
Projektarbejde, IKT og læring

[image: image1.png]8
£

[image: image10.jpg]

[image: image12.jpg]

[image: image11.jpg]

Masterspeciale i IKT og Læring, maj 2003, MIL01

Søren Thomsen Bro, Anne-Mie Nielsen og Henriette Cornét Sørensen

Vejleder: Helle Mathiasen

Indholdsfortegnelse

English summary: Project Work, ICT and Learning...6

Kapitel1 Indledning ..….. 8

 1.2.Problemformulering
 1.2.1. Forudsætninger i egen praksis
 1.2.2. Forforståelse og forventning

 1.3. Teori og metodevalg
 1.3.1. Teoretisk afgrænsning
 1.3.2. Specialet opbygning

Kapitel 2. Uddannelsessystemets udfordringer ...12
 2.1. Det hyperkomplekse samfund som et socialt system

 2.2. Kompleksitetsreducering
 2.3. Samfundsudviklingen

 2.4 Samfundets mangelfulde selvbeskrivelse

 2.5. Uddannelsessystemets medie
 2.6. Det almene gymnasium under krydspres

2.7. Udskillelsen af det affektive fra uddannelsessystemet
2.8. Det lærende samfund

2.9. Genbeskrivelse af pædagogikkens kernebegreber

Kapitel 3. Kommunikation ..18
 3.1. Kritik af den traditionelle kommunikationsteori

3.2. Sociale og psykiske systemer
 3.3. Kommunikation og iagttagelse

3.4. Kommunikation som syntese af tre selektioner
3.5. En alternativ kommunikationsmodel

 3.5.1. Kommunikationens 1. ordens iagttagelse
 3.5.2. Kommunikationens 2. ordens iagttagelse
 3.5.3. Kommunikationens 3. ordens iagttagelse

Kapitel 4. Læring ...…26
 4.0. Paradigmeskift
 4.1. Genbeskrivelse af læringsbegrebet
 4.2. Læring og erkendelse
 4.3. Læring som konstruktion
 4.3.1. Piaget
 4.3.2. Glaserfeld

 4.4. Læring som operation
 4.5. Batesons læringsniveauer
 4.6.1. Læring af 1. orden
 4.6.2. Læring af 2. orden

 4.6.3. Læring af 3. orden
 4.6.4. Læring af 4. orden
Kapitel 5. Undervisning ..…35
 5.0. Undervisning som kommunikation
 5.1. Socialisation og opdragelse

 5.2. Pædagogik
 5.3. Undervisning som forståelsesselektion
 5.4. Undervisning som gensidig kommunikation
 5.5. Undervisning og stimuleringsformer

Kapitel. 6. Viden ..42
 6.0. Viden som konstruktion
 6.1. Formteori som vidensteori

 6.2. De fire vidensformer

 6.2.1. Kvalifikation
 6.2.2. Kompetence

 6.2.3. Kreativitet

 6.2.4. Kultur
 6.3. Systematisk syn på viden
 6.4. Vidensformernes skematik

 6.5. Eksempler på vidensformer

Kapitel 7. Kommunikationens medier og rum ..48

 .7.1. Sproget, udbredelsesmedier og symbolsk generaliserede medier
 7.2. IKT – redskab, udbredelsesmedie og netbaseret læringsmiljø
 7.2.1 IKT som redskab
 7.2.2. IKT som udbredelsesmedie
 7.2.3. IKT som netbaseret læringsmiljø

 7.3. Kommunikationens rum

 7.3.1. Undervisningsrummet

 7.3.2. Træningsrummet

 7.3.3. Studierummet

 7.3.4. Navigation mellem de tre rum

Kapitel 8. Ikke-formel læring ..54

 8.1. Socialisering eller undervisning

 8.2. Ikke-formel læring og kultur

 8.3. Ikke-formel læring og IKT

 8.4. Ikke-formel læringspraksis
 8.5. Håndtering af viden i distribuerede netværk - deltagelse i lærende fællesskaber
 8.6. Fortrolighed med kontingens

 8.7. Simultanitet

 8.8. Selvtolkning og udvikling af identiteter
 8.9. Problemorientering og problemløsning – undersøgelse og udforskning

 8.10. Kommunikation og etablering og vedligeholdelse af sociale relationer

 8.11. Egenstyring, beslutning og handling
 8.12. Skabelse

 8.13. Fritidskultur overfor skolekultur
 8.14. Det ikke-formelle læringsrum – hyperrummet

Kapitel 9. Læringsperspektiver ved projektarbejde ..62

 9.1. Elevaktiverende undervisningsformer
 9.2. Former for projektarbejde
 9.2.1. Emnearbejde

 9.2.2. Problemorienteret projektarbejde, med udstukket problemstilling

 9.2.3. Problemorienteret projektarbejde, med selvstændig valg og udvikling af

 problemstillingen

 9.3. Projekter som medie for læring
 9.4. Samspil mellem kvalifikationer og kompetencer i projektarbejde
 9.5. Projektarbejde og ikke-formel læring

Kapitel 10. Læringsperspektiver ved IKT ..73

 10.1. Læringsperspektiver ved IKT

 10.2. IKT og kompleksitetsreduktion

 10.3. IKT og kvalifikationer

 10.4. IKT og kompetencer

 10.5. IKT og simultanitet

 10.6. IKT og refleksion

 10.7. IKT og interaktivitet

 10.7.1. Interaktivitet og de tre læringsrum
 10.8. IKT og kommunikationsmuligheder

 10.9. IKT og effektivitet

 10.10. IKT og undervisningsdifferentiering

 10.11. IKT og projektarbejde

Kapitel 11. Genstandsfelt ..…..81
 11.1. Projektarbejde kombineret med anvendelsen af IKT

 11.1.1. Dronninglund Gymnasium
 11.1.2. Den virtuelle klasse 1.y

 11.1.3. Problemorienteret projekt med selvvalgt problemstilling i 1y: USA i 60’erne
 11.1.4. Selektiv repræsentation: interview af 4 elever

 11.2. Netbaseret projektarbejde

 11.2.1. Netbaseret tværskole projekt mellem Aalborg Katedralskole og Sct Knuds

 Gymnasium

 11.2.2. Problemorienteret projektarbejde med udstukket problemstilling i 1a og 1y:

 Nordirland
 11.2.3. Fuld repræsentation: asynkron og synkron kommunikation i projektgruppernes

 konferencer og chatrum
Kapitel 12. Videnskabsteoretisk perspektiv ..….85
 12.1. Systemteori og videnskabelig iagttagelse

 12.2. Teori og empiri

 12.3. Teori og metode

Kapitel 13. Iagttagelsesdesign for projektarbejde kombineret med anvendelsen af IKT …89
 13.1. Interview som kommunikation

 13.2. Selektiv repræsentation

 13.3. Interviewets faser

Kapitel 14. Iagttagelsesdesign for "netbaseret projektarbejde ...97

 14.1. Skriftlig asynkron netbaseret kommunikation

 14.2. Skriftlig synkron netbaseret kommunikation

 14.3. Skriftlig kommunikation og iagttagelse

 14.4. Fuld repræsentation

Kapitel 15. Analyse som kommunikation ..………103
 15.1. Iagttagelse - analyse og fortolkning

 15.2. Strategisk metode

Kapitel 16. Fortolkning af interviewtekst ..………106

Kapitel 17. Fortolkning af synkron og asynkron kommunikation i netbaseret

 projektarbejde ………………………………………………………………………133

Kapitel 18. Konklusion ..……144

 18.1. Kriterier for iagttagelse og konstruktion af viden

 18.2. Læringsperspektiver ved unges ikke-formelle læring

 18.3. Læringsperspektiver ved projektarbejde
 18.4. Læringsperspektiver ved IKT

 18.5. Iagttagelse af de to genstandsfelter
 18.5.1. Projektarbejde, IKT og formel læring
 18.5.1. Projektarbejde, IKT og formel læring

 18.6. Iagttagelse af iagttagelse af genstandsfelt

Litteraturliste ..……………153

Bilag ...157
Summary in English: Project Work, ICT and Learning

During their spare time activities young people acquire various abilities through the use of computers. They learn how to navigate in the information society, which means knowing how to meet the complexities of a rapidly changing world. Young people are very apt at creating and maintaining social relations by means of computer mediated communication. They take part in learning communities and choose relevant information e.g. from the Internet in order to solve problems, experiment and explore possible solutions. They are innovative and creative in their search for immediate solutions and invest themselves in an attempt at developing and testing their growing individuality. They are able to participate in simultaneous activities and through the use of computers not only as a facilitator of games but also as a medium of communication, they are forced to make choices. Chatrooms and computer games prepare young people for a world where the ability to make adequate choices is a necessary competence.

Though these activities are valuable and vital in order to prepare young people for all contingencies, they rarely take place in the formal educational system; on the contrary, they are often frowned upon.

The basic claim of this thesis is that the abilities young people acquire during their spare time computer activities have to be taught in formal education in order to become competences that students are able to make use of in various contexts both within and outside the educational system. As long as they are only stimulated in informal learning in young people’s spare time, they are bound to their specific context. The question is how to stimulate these competences in the formal educational system. Our hypothesis is that these competences can be stimulated by letting students participate in project work supported by ICT (information and communication technology).

In order to examine whether this be true, we have found it useful to make use of N. Luhmann’s theories of systems, communication and epistemology. Systems, be it social or psychic, operate by means of communication and only through communication may cognitive changes occur. However, cognition as such is non-observable as is communication, which Luhmann defines as a thesis of three selections: selection of information, utterance and understanding. Teaching is an intentional, organised form of communication aimed at changing psychic systems. Consequently the way you choose to organise teaching is of utmost importance. We have chosen to re-describe the concept of teaching from this perspective. Inspired by L. Qvortrup we re-examine educational key concepts such as communication, learning and teaching. We have found Qvortrup’s formalistic and systematic description of knowledge as qualifications, competences, creativity and culture particularly important as it allows us to distinguish between four different kinds of knowledge. Our hypothesis is that the abilities that young people acquire during their spare time activities may develop into competences if formal teaching is organised as project work supported by ICT.

In order to put this assumption to the test we observed two different kinds of project work supported by ICT. Both took place at Danish high schools (A-level). However, the two differ as to organisation and form. One was organised as traditional project work supported by ICT, but taking place at school during school hours and involving only one group of students; the other involved students from two different high schools and was based on computer supported collaborative learning involving computer-mediated synchronous as well as asynchronous communication.

However, we have found it impossible to validate or invalidate our initial hypothesis with a simple yes or no. There are far too many variables involved. We found that it is not a simple matter to organise teaching so that communication may have the intended effect: cognition - as in our case the development of specific competences. Much depends on the formal organisation of the project work, the specific kind of project work, the use of ICT and the expectations of the students and teachers.

Observing these two groups of students also revealed to us that the very process of observation is a difficult one. We soon realised that objective, detached observation is impossible and inspired by Luhmann’s critical perspective on traditional scientific principles such as representation, validity and reliability we chose to look upon our own observations from this vantage point. This led to a heightened awareness of the nature of observation as such and allowed us to have a second look at the construction of facts, of which our thesis is an example.

Kapitel 1. Indledning

Med dette speciale ønsker vi at sætte fokus på IKT og den læring, der foregår inden for rammerne af det formelle uddannelsessystem. Det er med andre ord IKT i sammenhæng med formaliserede læreprocesser - læreprocesser fremkaldt på grundlag af tilrettelagt undervisning, der har vores særlige interesse. Denne sammenhæng vil vi iagttage konkret gennem to forskellige projektforløb kombineret med anvendelsen af IKT i det almene gymnasium.

Men læreprocesser er ikke ensidigt relateret til formelle undervisningssammenhænge. For at udvide perspektivet på læring, har vi valgt at se på undervisning ud fra en iagttagelse af de såkaldt ikke-formelle læreprocesser, der er forbundet med unges anvendelse af IKT i fritiden. Ved således at fastholde, at udgangspunktet er det formelle system og herudfra flytte perspektivet og sætte fokus på den anden side af den forskel, som hermed er markeret, bliver det muligt at iagttage noget nyt, som muligvis kan bringes til anvendelse i undervisningens mere formelle læringssammenhænge. Denne forventning skal ses i lyset af den aktuelle debat om uddannelsessystemet, hvor forskellen mellem uddannelsessystemets formelle læring og de ikke-formelle læreprocesser i arbejds- og fritidslivet i stigende grad bliver tematiseret.

Fra alle sider bliver der peget på nødvendigheden en forandring af uddannelsessystemet. Globaliseringen og den tiltagende kompleksitet i samfundet, den eksplosive vækst i viden og vidensdomæner har resulteret i nye krav til uddannelsesstedet. Indefra presses systemet af unge, der har forventninger om personlig motivering, aktualitet og relevans i såvel undervisningens indhold som form. Uddannelsessystemet presses øjensynligt fra alle sider til at legitimere sig i forhold til en offentlig krisediskurs, der åbenlyst problematiserer systemets vilje og evne til selvforandring, og i stigende grad tematiseres læring som noget, der mere foregår udenfor end i uddannelsessystemet selv. Det fremføres af mange, at uddannelsessystemet ikke længere er tidssvarende, idet den undervisning, der foregår, hovedsagelig er indrettet med henblik på kvalifikationer, der hører industrisamfundet til, mens de kompetencer, der er nødvendige i et post-industrielt, hyperkomplekst samfund ikke tilgodeses. De traditionelle uddannelses- og dannelsesforestillinger må, hedder det, ændres til kompetenceforestillinger, hvor fokus ikke er på paratviden, men på parathed til at kunne håndtere en dynamisk og kompleks polykontekstualitet. Undervisningsformer må tilsvarende indrettes, så de kan facilitere evne til situativ handling, innovation, kreativitet og nytænkning.

Ligeledes fremføres det, at uddannelsessystemet ikke kan leve op til den nye generations krav om faglig selv-relatering. Den nye generation stiller helt andre krav end de foregående generationer, og i den aktuelle debat om den kommende gymnasiereform bliver denne forskel fremført som et argument for en mere relevant og mere engagerende, elevaktiverende undervisning.

Tidligt i vores søgeproces kunne vi konstatere et iøjnefaldende paradoks. Den nye generation af unge synes på den ene side at være langt mere aktive og engagerede end nogen tidligere generation. I deres fritidsliv er de således dybt involverede i mange forskellige sociale og kulturelle aktiviteter, hvor IKT indgår, og disse aktiviteter spiller en stor rolle både i deres ikke-formelle læring og fastholdelse af sociale kontakter med jævnaldrene. På den anden side forlyder det fra alle sider i uddannelsessystemet, at den nye generation er iøjnefaldende passive og kun vanskeligt lader sig motivere, og ligeledes, at IKT-anvendelse i uddannelsesinstitutionerne ikke - på samme måde som i fritidslivet - har haft nogen mærkbar motiverende effekt.

1.2. Problemformulering

Udfra en diskussion af disse aktuelle problemer er vores problemfelt gradvist blevet afgrænset og har resulteret i følgende problemformulering:

Hvordan kan det formelle uddannelsessystem stimulere kompetencer, der modsvarer de færdigheder, som unge udvikler i ikke-formel læring?

Som der fremgår, er interessen for forholdet mellem de formelle og ikke-formelle læreprocesser helt central. Men også andre forhold har haft en betydning for problemformuleringens tilblivelse og den forforståelse og forventning, den bygger på. Indledningsvis vil vi tematisere nogle af de særlige forudsætninger, som dette speciale har været underlagt.

1.2.1. Forudsætninger i egen praksis

Som afslutningen på en "Masteruddannelse i informationsteknologi, IT og læring, med specialisering i IKT" skal dette speciale ses som resultat af refleksioner over sammenhængen mellem IKT og læreprocesser. Der har i særlig forstand været tale om en læreproces med refleksioner over læreprocesser. Samtidig er disse refleksioner blevet til under anvendelse af den selv samme teknologi, i forhold til hvilken disse refleksioner over læreprocesser er foregået. Da vores gruppe ydermere består af medlemmer, som bor i hver sin ende af landet, har rummet for det faglige samarbejde i udpræget grad været baseret på denne teknologi. Vi har således kun været sammen - i betydningen "fysisk tilstedeværelse" - en enkelt gang under hele forløbet, ligesom uddannelsen jo i det hele taget er grundlagt på, at det faglige samarbejde er konditioneret som kommunikationen i et virtuel rum. Denne konstruktion, har på mange måder haft stor betydning for vores refleksioner, der ikke alene i høj grad er blevet til en kommunikation om kommunikation i et IKT-baseret læringsmiljø, men også en kommunikation om kriterierne for denne kommunikation. I udgangspunktet har dette været en væsentlig faktor for vores problemformulering, idet vi ud fra egne erfaringer dels kan hævde, at IKT faktisk er anvendelig i læringssammenhæng, men samtidig også må fremhæve, at det absolut ikke er uproblematisk. Kompleksiteten i et sådant netbaseret samarbejde er ikke blevet mindre, idet masteruddannelsen ”IKT og Læring” er baseret på problemorienteret projektarbejde i selvstyrende grupper. Når vi har valg at ”hæfte solidarisk” for hele dette speciale, skal det ses som et udtryk for, at på trods af alle de forhindringer, som kunne have virket hæmmende for vores samarbejde, så har det fungeret godt, og der er en klar opfattelse af ”fælles ejerskab” af hele produktet.

Et andet forhold, som ligeledes har haft stor betydning for problemformuleringen og de forventninger, vi har opstillet er, at vi alle tre har en professionel baggrund som undervisere inden for det felt, vi bringer i fokus: Det formelle uddannelsessystem. Vores interesse er som nævnt motiveret af et ønske om at bidrage til en forandringsproces inden for uddannelsessystemet, og denne motivation udspringer af en daglig praksis, hvor udgangspunktet ikke alene er nogle organisatoriske, pædagogiske og didaktiske refleksioner over undervisning og læring, men hvor også IKT indgår som et centralt element i den daglige praksis. Vi har således ikke blot været i rollen som studerende, der har deltaget i en række didaktiske forløb med fokus på didaktiske refleksioner i sammenhæng med IKT-baserede læreprocesser - men har også parallelt hermed virket i rollen som lærere i eget praksisfelt med fokus på samme.

Disse forhold har haft betydning for den forventningsstruktur, vi har dannet. Vi er overbeviste om, at IKT kan og bør anvendes i formelle læringssammenhænge. Men på baggrund af konkrete erfaringer med og medførende refleksioner over IKT og læreprocesser har vi kunnet konstatere, at IKT alene ikke gør forskellen. Hvad der fordres er en høj grad af didaktisk refleksivitet, herunder i særdeleshed refleksioner over kommunikation.

1.2.2. Forforståelse og forventning

Vi går som nævnt ud fra, at unge, der under fritidens mere uformelle rammer anvender forskellige former for IKT, faktisk erhverver sig nogle færdigheder, som er relevante og nødvendige for at kunne håndtere nye vilkår i det hyperkomplekse samfund.

Men da disse færdigheder udspringer af fritidsaktiviteternes mere uformelle sammenhænge, er der tale om en heterogen kompetenceudvikling, som er karakteriseret ved udpræget grad af tilfældighed. Da læreprocesser altid er kontekstbundne, kan de i et komplekst samfund som vores ikke overlades til socialisation alene. Derimod må de gennem den formaliserede uddannelse gøres til et fælles grundlag, således at de som kompetencer vil kunne anvendes i andre kontekster og af alle, dvs. ikke kun i en snæver brug af IKT i fritidssammenhæng og ikke kun af de unge, der tilfældigvis deltager i IKT-relaterede aktiviteter i deres fritid.
Netop fordi læreprocesser altid er kontekstbundne, anvendes færdighederne fra ikke-formelle læringssammenhænge ikke nødvendigvis af elever i gymnasieskolen, når de anvender IKT og traditionelle undervisningsmetoder. For bevidst at facilitere denne læring, må undervisningens form ændres. Det er vores forforståelse, at projektarbejde her vil kunne udgøre en sådan fornyet ramme for udvikling af relevante kompetencer i relation til det hyperkomplekse samfund.

Det er ligeledes vores forforståelse, at projektarbejde udgør en elevaktiverende undervisningsform, som kan højne elevernes motivation og tilgodese deres krav om faglig selv-relatering og engagement..

Dette bygger vi ikke alene på egne erfaringer med projektarbejde som studerende, og erfaringer som lærere, men også på den aktuelle teoretiske såvel som praktisk-orienterede debat om projektarbejde, elevaktivering og kompetenceudvikling.

Endelig er det vores forforståelse, at hvis undervisningssystemet skal kunne udnytte det potentiale med hensyn til kompetenceudvikling, selv-relatering og aktivering, der findes dels i projektarbejdsformen og dels i de unges anvendelse af IKT i fritiden, er det nødvendigt, at disse to elementer, projektarbejde og IKT, bringes sammen i en konkret pædagogisk og didaktisk kontekst. Heri ser vi et meget stort potentiale, hvad angår muligheder for at skabe rammer for kommunikation, der kan støtte unges læreprocesser i uddannelsesmæssig henseende.

Anvendelse af IKT i det formelle system vil bl.a. betyde udnyttelse af de muligheder, som IKT rummer med hensyn til interaktivitet, selvstyring, og (selv)skabende aktiviteter. Det er med andre ord vores hypotese, at de færdigheder, som unge opøver i ikke-formelle læringssammenhænge i fritiden kan faciliteres som kompetencer i det formelle uddannelsessystem, hvis undervisningen tilrettelægges som projektarbejde kombineret med anvendelsen af IKT.

1.3. Teori og metodevalg

1.3.1. Teoretisk afgrænsning

Med henblik på at kunne afprøve hypotesen er vores valg af teori faldet på Niklas Luhmanns teori om sociale systemer og kommunikation. Denne optik giver os mulighed for at iagttage det formelle uddannelsessystem på en ny måde og sætter fokus på karakteren af den kommunikation, som er forudsætningen for læring. Lars Qvortrups Luhmann-inspirerede genbeskrivelse af det hyperkomplekse samfund - som han også benævner det lærende samfund - har været vores første indgangsvinkel til Luhmann. Qvortrups systematiske genbeskrivelser, hans skematik over vidensformer og hans bud på en sammenhængende forståelse af begreberne kvalifikationer, kompetence, kreativitet og kultur, er et yderst værdigfuldt bidrag til debatten om uddannelsessystemet fremtid.

Som Qvortrup foretager vi en genbeskrivelse af de pædagogiske grundbegreber, der tager sit udgangspunkt i Luhmanns systemteori. Især har vi anvendt Luhmanns hovedværk Sociale Systemer, men også det nyligt udkomne Das Erziehungssystem der Gesellschaf" har været en central del af den teoretiske litteratur.

Vores valg af Luhmanns systemteori har været motiveret af de iagttagelsesmuligheder, som denne tilbyder. Ikke alene er Luhmanns teori en optik, hvormed vi kan iagttage uddannelsessystemet på en ny måde. Teorien foreskriver desuden ud fra denne optik en vigtig forudsætning for vores iagttagelser. Luhmanns teori er således først og fremmest et program for iagttagelse af iagttagelser, og hermed falder den i tråd med vores eget udgangspunkt.

For at kunne iagttage er det netop nødvendigt at foretage en begrebsafklaring. Har man ikke i udgangspunktet præciseret sine begreber, vil man ikke være i stand til at se meget andet end det, genstandsfeltet selv foreskriver, at man skal se, og man bliver i en vis forstand ét med det iagttagne. Luhmanns teori gør det muligt at forholde sig til denne problematik, idet den også foreskriver en metode til iagttagelse.

Vi vil derfor i specialet genbeskrive nogle pædagogiske grundbegreber, med henblik på en præcisering af vores måde at iagttage på. Vi vil desuden iagttage andres iagttagelser af ikke-formel læring, idet vi anlægger et systemteoretisk perspektiv på. På baggrund heraf vil vi fortolke de to forskelligt anlagte undervisningsforløb med projektarbejde og anvendelse af IKT. På grundlag heraf forestiller vi os, at det bliver muligt at besvare vores problemformulering.

1.3.2. Specialet opbygning

Som en konsekvens af den systemteoretiske position vi indtager, vil vores teoretiske fremstilling adskille sig fra andre mere traditionelle fremstillinger. Der vil være tale om en mere labyrintisk form, frem for en traditionel lineære opbygning. Mens det i en diskursivt organiseret fremstillingsform overvejende vil handle om "at sige det, som det er", hvormed gentagelser og anden form for redundans følgelig må opfattes som overflødigt - bliver ”gentagelse” i vores fremstilling en nødvendig og central pointe. I den løbende fremstilling kommer vi til stadighed tilbage til samme punkt – læring, men fra forskellige vinkler. Vi iagttager vores teoretiske konstruktion under samme optik men udfra perspektiver. Fremstillingen er ikke en progressivt fremadskridende opbygning henimod en stadig større perfektion, og heller ikke en fortløbende afskalning af lag på lag på vej mod en indre kerne. Vi vil ikke fjerne redundans, men snarere sikre at nye tilkoblinger løbende foretages gennem iagttagelse fra flere vinkler. Gennem nye tilkoblinger kan vi løbende forøge vores egenkompleksistet og derigennem reducere omverdenskompleksitet.
Opgavens teoretiske afsnit er således disponeret som en løbende begrebsdefinition, hvor pointen er, at det samme iagttages fra forskellig perspektiver, med henblik på forøgelse af egenkompleksitet, og hvor præcision i definitionerne ikke er grundlagt i en perfektibilitet, men derimod har til formål - som enhver anden af vores iagttagelser - at kunne fremstå netop så præcist definerede, at de kan gøres til genstand for iagttagelse.

Vi har valgt at lægge hovedvægten af opgavens teoretiske afklaring på begrebet kommunikation og de deraf afledte begreber. Vi starter med en begrundelse for behovet for en ny måde at iagttage ikke blot uddannelsessystemet men også selve samfundet på. Samfundet er blevet hyperkomplekst, men den semantik, der benyttes til at beskrive samfundet, er forældet og uanvendelig som ramme for både fremmed- og selviagttagelse. Denne mangelfulde selvbeskrivelse har resulteret i en tilstand af usikkerhed i det danske uddannelsessystem: ”Hvad er hovedopgaven?” Kapitel 2 fokuserer på uddannelsessystemets udfordringer, og giver et bud på et svar på dette spørgsmål. Da Luhmanns systemteori, i særdeleshed hans afklaring af kommunikationens rolle, er et vigtigt element i dette svar vil vi i kapitel 3 derfor indkredse begrebet kommunikation og nå til en definition, som er anvendelig i forhold til vores videre fremstilling. Begrebsafklaring er også det centrale i de efterfølgende kapitler (kapitel 4-6), hvor læring, undervisning og viden er i fokus, men disse kapitler kan samtidig ses som en udfoldelse af Qvortrups skema over videns- og læringsformer (Qvortrup 2001:107), som samtidig danner grundlag for en præcisering af kompetencebegrebet. Vi definerer begreberne kommunikation, læring, undervisning og viden, idet vi kort belyser dem ud fra niveauerne i Qvortrups skematik. Således fremstår den teoretiske afklaring i kapitel 3-6 delvis som en 'gentagelse med variationer': I kapitel 3 om kommunikation betragtes niveauerne som iagttagelsesniveauer, mens de i kapitel 4 om læring ses som læringsniveauer på baggrund af Batesons hierarkiske læringsteori. Tilsvarende er kapitel 5 om undervisning dels et forsøg på en definition af undervisning som kommunikation, dels en beskrivelse af undervisning som stimuleringsformer, der igen iagttages ud fra flere niveauer. I dette kapitel foretager vi desuden en yderligere præcisering af forskellen mellem undervisning og socialisation. Endelig vil vi i kapitel 6 om viden definere viden som form, der kan beskrives som fire resultatformer: kvalifikation, kompetence, kreativitet og kultur. I kapitel 7 fokuserer vi på kommunikationens og dermed undervisningens rum og medier. IKT belyses ud fra en tredeling af mediet som henholdsvis værktøj, udbredelsesmedie og generaliseret symbolsk medie mens læringsrummene, undervisnings- trænings- og studierum, sættes i forhold til Qvortrups vidensniveauer.
I de næste kapitler (8-10) foretager vi en yderligere iagttagelse af læring, men nu dels som en uddybning af de enkelte led i vores hypotese og dels som en præcisering af vores grundlæggende ledeforskel for iagttagelse (undervisning/socialisation). I kapitel 8 krydser vi på denne måde grænsen i vores forskelsmarkering (undervisning vs. socialisation), idet vi iagttager de unges brug af IKT i fritiden som udtryk for socialisationens ikke-formelle læreprocesser. Vi foretager her iagttagelser af iagttagelser, dvs. vi iagttager ikke-systemteoretiske forskeres iagttagelser af unges fritidsaktiviteter med IKT, idet vi anlægger et systemteoretisk perspektiv på disse. Kapitlet bliver centralt for så vidt, at vi netop forestiller os, at vi ved at "krydse grænsen" og se på ikke-formelle læreprocesser, bliver i stand til at se noget nyt i relation til undervisning. Vores iagttagelser vil således give anledning til nogle forskningsspørgsmål, som vi kan anvende konkret på vores genstandsfelt. I kapitel 9 ser vi på næste led i hypotesen, projektarbejde, hvormed vi atter - grænsekrydsende - vender tilbage og ser på formelle læreprocesser, men hvor vi nu er i stand til at iagttage projektarbejde som undervisningsform på baggrund af forudgående iagttagelser af fritidsaktiviteternes ikke-formelle læringsprocesser. Således kan projektarbejde her iagttages, dels som den undervisningsform, den er, dvs. en særligt tilrettelagt kommunikation rettet mod formelle læreprocesser, - men samtidig vil vi nu kunne foretage nye tilkoblinger, hvormed der åbnes for nye mulige perspektiver på projektarbejde som undervisningsform. I kapitel 10 inddrager vi omsider det tredje led i hypotesen, nemlig IKT, hvor forskellige former for IKT grupperes efter selektionsmuligheder. Denne opdeling anvender vi bl.a. til diskussion af forskellige læringsperspektiver ved anvendelsen af IKT i undervisning.

De teoretiske afsnit følges af specialets empiriske del (kapitel 11-18), som vi indleder med en beskrivelse af genstandsfeltet (kapitel 11), hvor de to projektforløb præsenteres, som repræsenterende to forskellige former for projektarbejde og anvendelser af IKT. Som optakt til den konkrete iagttagelse af disse to forløb foretager vi metodiske refleksioner, overordnet såvel som konkrete. Vi anlægger i kapitel 12 et videnskabsteoretisk perspektiv, hvor vi dels tager afstand fra en traditionel opfattelse af videnskab som en søgen sandheden om en verden i ontologisk forstand. Overfor denne traditions metodologi, der skelner mellem teori og empiri, foreslår vi en funktionel metodologi, der skelner mellem teori og metode, hvor metode forstås som en strategisk metode for iagttagelse af iagttagelser og deres blinde pletter. I de to efterfølgende kapitler fremlægger vi konkrete metodiske refleksioner over de to projektforløb, dels i kapitel 13: Iagttagelsesdesign for projektarbejde kombineret med anvendelse af IKT, hvor vi reflekterer over iagttagelse af interviewet som en særlig form for kommunikation, dels i kapitel 14: Iagttagelsesdesign af netbaseret projektarbejde, hvor der er tale om henholdsvis asynkron og synkron skriftlig kommunikation i en netbaseret læringsomgivelse. Kapitel 15 afslutter de metodiske refleksioner og danner overgang til de konkrete analyser, kapitel 16: Fortolkning af interviewtekst, og kapitel 17: Fortolkning af synkron og asynkron kommunikation i netbaseret projektarbejde. Den afsluttende konklusion (kapitel 18) er et forsøg på at besvare vores problemformulering: Hvordan kan det formelle uddannelsessystem stimulere kompetencer, der modsvarer de færdigheder, som unge udvikler i ikke-formel læring? Men samtidig skal den ses som en foreløbig konstruktion af viden indenfor det problemfelt, som vores speciale dækker over: Projektarbejde, IKT og læring

Kapitel 2. Uddannelsessystemets udfordringer

Udgangspunktet for dette kapitel er Qvortrups analyse af det moderne samfund som værende et hyperkomplekst samfund (Qvortrup 2001). Når vi har valgt dette udgangspunkt, er det fordi Qvortrup med sin beskrivelse anvender en optik, hvormed vi bliver i stand til at belyse vores problemstilling i et bredere samfundsmæssigt perspektiv og herunder ikke mindst karakterisere de udfordringer, som uddannelsessystemet står overfor. Qvortrup beskriver disse udfordringer som en krisetilstand - en skizofreni, der bunder i, at vi aktuelt befinder os i en overgangsperiode, hvor samfundet ændrer sig fra et industrisamfund til et videns- og netværkssamfund. Karakteristisk for denne overgang er en eksplosiv vækst i kompleksitet på alle områder. I kapitlet introduceres Luhmanns systemteori kort. Den vil blive udfoldet i kapitel 3 om kommunikation.

2.1. Det hyperkomplekse samfund som et socialt system

Med udgangspunkt i Luhmanns systemteori beskriver Qvortrup det hyperkomplekse samfund som et socialt system bestående af en lang række komplekse sociale systemer som det politiske, det uddannelsesmæssige, det religiøse osv., der med hver sit sæt af iagttagelseskriterier iagttager hinanden (Qvortrup 2001:19). Det politiske system ser på uddannelsessystemet ud fra et magtsynspunkt, mens det religiøse system anlægger en trosbaseret synsvinkel på uddannelsessystemet. Alle sociale systemer har et generaliseret medium, der styrer deres iagttagelseskriterier. Mediet for det økonomiske system er således penge, og systemets iagttagelseskriterier er derfor indtægter/udgifter og overskud/underskud. Det økonomiske system vil se på uddannelsessystemet ligesom på alle andre systemer udfra disse kriterier. Systemerne iagttager hinanden enkeltvis og som helhed. Samtidig med at systemerne har deres egne iagttagelseskriterier, er de også opmærksomme på, at disse kriterier kunne være anderledes. Denne mulighed, for at kriterierne hele tiden kan være anderledes, betegner han med Luhmann kontingens. For at forholde sig til denne kontingens er systemerne tvunget til, samtidig med at de iagttager deres omverden gennem egne kriterier eller egenværdi, også at forholde sig til egne kriterier eller egenværdi. Med hyperkompleksitet forstår Qvortrup denne iagttagelse, der altid også iagttager kriterierne for sin iagttagelse ved at kombinere fremmediagttagelse med selviagttagelse. Samfundet er ikke blot komplekst i den almene betydning, at det indeholder langt flere muligheder, end man som iagttager kan tilkoble sig. Men det er komplekst i anden potens, altså hyperkomplekst i den betydning, at samfundet og ethvert system (socialt såvel som psykisk) ydermere må forholde sig til vilkårligheden i sin egen selvbeskrivelse, herunder beskrivelsen af sin omverden. Med dette forhold er der ikke blot indført en grundlæggende usikkerhed, men tilmed en dobbelt usikkerhed som et grundvilkår. Qvortrup beskriver det på følgende måde:

Situationen er, at komplekse systemer iagttager andre komplekse systemer, samtidig med at de iagttager kriterierne for deres egne iagttagelser. Dette er netop begrundelsen for at kalde dette samfund for hyperkomplekst: Det er ikke længere sådan, at nogen ud fra simple og uforanderlige principper iagttager noget, der er komplekst. Nej, ikke blot iagttager en kompleks iagttager en kompleks omverden, men denne komplekse iagttager inddrager som led i iagttagelsen sine egne iagttagelseskriterier - sine “eigen-values” - og forandrer undervejs i og som resultat af iagttagelsen kriterierne for iagttagelse. Fordi samfundet består af komplekse systemer, der ikke alene iagttager kompleksitet i omverdenen, men som også iagttager deres egenkompleksitet, kan man sige, at samfundet fra en tilstand af kompleksitet er overgået til en tilstand af hyperkompleksitet: Til kompleksitet i anden potens. (Qvortrup 2002:3).
2.2. Kompleksitetsreducering

Den grundlæggende udfordring i det hyperkomplekse samfund, er denne eksplosivt voksende omverdenskompleksitet. Det væsentlige er i dag ikke længere en materiel produktion, men derimod omverdenens globale udstrækning og hastige forandring. Der er så at sige alt for meget af al ting, dvs. langt flere informationstilbud eller tilkoblingsmuligheder i omverdenen, end systemerne kan overskue at koble sig til. For at et system, der være sig samfundet, uddannelsessystemet eller enkeltpersoner (psykiske systemer), ikke skal bryde sammen på grund af den større og større omverdenskompleksitet, må systemet kunne matche den kompleksitet, det møder. Kun kompleksitet kan reducere kompleksitet, og derfor må systemet øge sig egen kompleksitet for at kunne reducere omverdenens kompleksitet. Qvortrup peger på to måder, hvorpå kompleksitet kan reduceres. Den ene er differentiering, der indebærer, at et system må benytte mange forskellige iagttagelsespunkter eller optikker for at få et så nuanceret billede som muligt i sin iagttagelse af sig selv og sin omverden. Den anden måde er læring forstået som selvbevidst tilpasning, dvs. den praksis, der altid også reflekterer over og reviderer kriterierne for egenpraksis (Qvortrup 2001:90).

2.3. Samfundsudviklingen

Qvortrup beskriver samfundsudviklingen frem til i dag som en udvikling i samfundets optik, dvs. måde at iagttage sig selv på. Denne udvikling er et resultat af en gradvist tiltagende vækst i kompleksitet.

Det traditionelle landbrugssamfund var udpræget deocentrisk. Gud, skæbnen og traditionerne stod i centrum. Her var det fortiden og det nære fællesskab, der var den bærende kraft. Samfundet var lagdelt og alle accepterede deres plads i et hierarkisk system, der i sidste instans var givet af Gud.

Det moderne industrisamfund ændrede denne optik for samfundets selvbeskrivelse. Samfundet blev udpræget antropocentrisk; det alment menneskelige blev sat i centrum, og der blev nu lagt vægt på både fornuft og følelser og på menneskets udvekslingsforhold til naturen. Arbejdet var grundlaget for en forståelse af samfundet og dets udvikling, og industriel teknologi og arbejdsdeling, bestemt af ejendomsretten til produktionsmidlerne, var den kraft ,der bestandigt skulle øge produktiviteten, for at samfundet kunne klare kampen mod den fysiske omverden.

Med det hyperkomplekse samfund er denne optik ændret radikalt. Samfundet er blevet polycentrisk. Hverken Gud, mennesket eller noget andet enkeltstående fænomen kan virke som universel kode for samfundets selvforståelse. Der er tværtimod mange centre eller iagttagelsespunkter, som ikke kan erstatte hinanden. Alt er til forhandling i det hyperkomplekse polycentriske samfund. Det er ikke længere så nemt at vide, hvad der er rigtigt eller forkert. Der eksperimenteres med den sociale og individuelle identitet. Enhver må selv finde konstruere sin mening ved at prøve sig frem. Det eneste man kan gøre er at iagttage andre og iagttage sig selv og derudfra foretage sine tilpasninger. Intet er givet på forhånd, men alt må hele tiden genforhandles og nyskabes. Individet har kun sig selv som holdepunkt i sin bevægelse fra ét iagttagelsespunkt til det næste.

2.4 Samfundets mangelfulde selvbeskrivelse

Socialsemantik er ifølge Qvortrup en ramme for fremmed- og selviagttagelse (Qvortrup 2001:54). Et samfunds socialstruktur er ikke direkte tilgængelig for iagttagelse, men den kan iagttages gennem en semantisk fortolkningsramme. Det betyder, at socialstrukturen og socialsemantikken ikke altid udvikles samtidig. Socialsemantikken kan i perioder hænge fast i forældede traditioner.

Vi har i Danmark gennemløbet udviklingen fra landbrugssamfund over industrisamfund til det hyperkomplekse samfund i løbet af det 20. århundrede. Det har betydet, at den polycentriske socialsemantik eksisterer side om side med rester af både den deocentriske og den antropocentriske socialsemantik. På trods af at vi i dag oplever en globalisering og et stadig øget informationsboom, holder vi i vores kulturelle selvforståelse fast i landbrugssamfundet. Sociale værdier måles ud fra det idealiserede landbrugsliv. Samfundet har ændret sig materielt i overgangsperioden til det polycentriske hyperkomplekse samfund, men kulturelt og ideologisk hænger vi stadig fast i en forældet socialsemantik. Konsekvensen er, at vi i dag ikke alene er konfronteret med en hastigt stigende kompleksitetsforøgelse, men må også overkomme skizofrenien i vores egen selvbeskrivelse.

2.5. Uddannelsessystemets medie

Som nævnt er det Qvortrups pointe, at den mangelfulde selvbeskrivelse i samfundet også har resulteret i en udpræget tilstand af usikkerhed og skizofreni i det danske uddannelsessystem (Qvortrup 2001:87).

Denne skizofreni bliver ikke mindre af, at uddannelsessystemet er særegen i forhold til andre socialsystemer som f.eks. det politiske system, retssystemet og det religiøse system. Hvor andre socialsystemer er styret af et medium (penge, ret, tro), mangler uddannelsessystemet tilsyneladende et sådant medium. Luhmann har ganske vist i sine tidlige værker fremført, at mediet for uddannelsessystemet var barnet, men i sine seneste værker, er han gået bort fra den tanke og beskriver her uddannelsessystemet som et specielt system uden et medium, fordi systemets formål er ændringer i andre (psykiske) systemer (jf. kap 7). Qvortrup mener, at uddannelsessystemets medium er dannelse, og at iagttagelseskriterierne er god/dårlig forstået som f.eks. karakterer ved en eksamen (Qvortrup 1998:176). Denne opfattelse støttes kun delvist af Luhmann (Luhmann 2002:81). Uanset om man vælger at støtte Qvortrup i tanken om dannelse som uddannelsessystemets medium, er det klart, at uddannelsessystemets egenværdi står svagt i forhold til de øvrige socialsystemers iagttagelseskriterier. Derfor har uddannelsessystemet særlige problemer med at tackle de forskelligt rettede krav, der nu stilles på grund af asynkroniteten mellem socialstrukturen og socialsemantikken.

2.6. Det almene gymnasium under krydspres

Symptomerne på uddannelsessystemets krise ses tydeligt i det almene gymnasium, hvor den manifesteres som et voldsomt krydspres i form af en række modsatrettede krav og forventninger.

På den ene side ses det traditionelle dannelsesideal og industrisamfundets skole- og uddannelsessyn stadig som det grundlæggende paradigme, og på den anden side forventes gymnasieskolen på samme tid at kunne tilpasse sig det hyperkomplekse samfunds nye udfordringer.

En af disse udfordringer er den voldsomme vækst i viden såvel som i vidensdomæner og videns-kompleksitet, der har skabt et forøget kvalifikationspres samt nye krav om kompetencer. Dels er der blandt traditionelle aftagere (universiteter, mv.) blevet formuleret et krav om højnet studie-kompetence, samtidig med at der stilles spørgsmålstegn ved, hvad studiekompetence er. Dels har udviklingen rejst et mere alment spørgsmål, om hvad den enkelte i grunden skal kunne for at klare sig i et samfund præget af tiltagende kompleksitet og kontingens, og kravet om forøget faglighed er hermed blevet suppleret med et krav om almene kompetencer og personlig udvikling.

Disse spørgsmål er yderligere blevet relativeret gennem en voldsom vækst og ændring i elevrekruttering, som er et følge af kompleksitetens og globaliseringens nye fordring om, at flest muligt skal gennemføre en gymnasial ungdomsuddannelse. Den ændrede rekruttering har bl.a. medført, at lærerne stilles over for nye krav til det faglige såvel som det pædagogiske arbejde. Dertil kommer, at den nye generation har andre forventninger til deres skolegang og deres fremtid end tidligere generationer. Gymnasieskolen ses ikke længere kun som vejen til en videre uddannelse, men også af mange elever som en platform for personlig vækst. Eleverne ønsker mere medindflydelse, mere varieret og engagerende undervisning, og forventer frem for alt en personlig og individuel vejledning. I fordringen om personlig relevans, er gymnasieskolens liv ofte blot en aktivitet blandt andre ligeværdige aktiviteter i fritiden. Især IKT spiller blandt mange unge en vigtig rolle som en teknologi, der ikke blot giver mulighed for opbygning og vedligeholdelse af personlige og sociale netværk, men også danner grundlag for mere ikke-formelle selvdannende læreprocesser. Disse ikke-formelle læreprocesser forekommer ofte, dels at være mere engagerende og motiverende, dels at være mere relevante og overensstemmende med det hyperkomplekse samfunds krav om innovation, kreativitet og nytænkning, end gymnasieskolens traditionsbundne almene dannelse.

At det almene gymnasium er under krydspres, kan man altså se grundlagt i nogle potentielle motivations- og ydelsesbegrundede problemer og som et udtryk for samfundets almene skizofrene tilstand. Gymnasieskolens egen reaktion på dette krydspres har ikke overraskende været en tilstand af skizofreni og usikkerhed omkring uddannelsens mål og middel.

2.7. Udskillelsen af det affektive fra uddannelsessystemet

Uddannelsessystemets mulighed for at overkomme skizofrenien er af vital betydning for systemets overlevelsesevne. Men en måske endnu større udfordring for uddannelsessystemet er, at systemet traditionelt har fokuseret ensidigt på rationalitet og nedprioriteret eller helt udelukket følelser som udgangspunkt for handling.

 I sin artikel ”Hvor gør man af følelserne?” gør Tina Bering Keiding opmærksom på det formelle uddannelsessystems traditionelle adskillelse af det kognitive og det affektive (Keiding 2001). Hun citerer K. Beyers definition: ”Med kognitive faktorer menes forhold, der har med tænkning og erkendelse at gøre. Affektive faktorer omfatter blandt andet interesser, holdninger, selvtillid og følelser”(Beyer 1992:117).

Denne adskillelse mener Keiding, ikke er holdbar i et systemisk perspektiv, for som hun skriver:

”Hvor kommer interesser, holdninger med videre fra, hvis de ikke er et resultat af erkendelsesoperationer, som igen er initieret af system/omverdens relationer, eksempelvis i form af opdragelse (undervisning) eller socialisering ?” (Keiding 2001:132).
Det traditionelle uddannelsessystem er præget af tanken om, at der kan markeres en forskel mellem på den ene side erkendelse (læring) og på den anden side følelser. Det er også klart, at denne opfattelse har bevirket, at erkendelse i høj grad i uddannelsessystemet opprioriteres i forhold til følelser, der opfattes som hjemmehørende i privatlivet og ikke i uddannelsessystemet.

Ifølge den operative konstruktivisme (jf. kap 4) har følelserne en vigtig funktion i forhold til systemers autopoiesis (selvopretholdelse) og dermed til erkendelsen, der er resultatet af en omverdens- eller egeniagttagelse. Iagttagelser konditioneres af systemers forventningsstrukturer, som efterfølgende enten konsolideres eller revideres.

Systemers problemløsningsstrategi kan ses som en forskelsmarkering mellem på den ene side følelsesmæssige og på den anden side rationelle afgørelser. De rationelle afgørelser bygger på den i systemet eksisterende forventningsstruktur, som så enten konsolideres eller ændres, og dermed giver systemet mulighed for nye tilslutninger.

I de tilfælde, hvor systemet ikke kan træffe rationelt begrundede valg på baggrund af systemets forventningsstruktur, trues systemets overlevelse, da der ikke gives mulighed for nye tilslutninger. Systemet kan her vælge at træffe følelsesmæssige valg, hvor systemet gør sig blind for alternativer og konsekvenser ved valget. Det tilsidesætter herved den eksisterende forventningsstruktur. På den måde sikres muligheden for nye tilkoblinger og dermed for systemets overlevelse.

Følelser dukker op og griber krop og bevidsthed, når bevidsthedens autopoiesis er i fare. Det kan der være mange grunde til, som fx eksterne farer… men også en for bevidstheden selv overraskende engageren i noget nyt som fx kærlighed. Følelsen er ikke en omverdens relateret repræsentation, men interne tilpasninger til psykiske systemers interne problemsituation (Luhmann 2000:321-322).

Udskillelsen af det følelsesmæssige fra det rationelle i det traditionelle uddannelsessystem har alvorlige konsekvenser i det hyperkomplekse samfund, hvor den hastigt stigende kompleksitet vanskeliggør problemløsningen for det enkelte system, når kun rationelle valg accepteres. Tilkoblingsmulighederne og dermed systemets overlevelsesmulighed bliver meget begrænset. At uddannelsessystemet er i krise med fare for systemets fremtidige overlevelse forstærkes af, at den valgmulighed, der ikke er afhængig af den eksisterende forventningsstruktur i systemet og derfor velegnet til reaktion i en krisesituation – den følelsesmæssige - er tilsidesat.

Uddannelsessystemet reagerer på krisen med reorganisering og reformer, men det er vores påstand, at systemet ikke vil blive solidt før den uholdbare adskillelse mellem erkendelse og følelse opgives. Interessant er netop, at i unges ikke-formelle læring ses denne adskillelse ikke (jf. kap 8).

2.8. Det lærende samfund
Hvis samfundet skal kunne overkomme skizofrenien i sin egen selvbeskrivelse, er det ifølge Qvortrup nødvendigt med en genbeskrivelse af samfundet (Qvortrup 2001:92). Og det er her først og fremmest nødvendigt at indse, at hyperkompleksitet og kontingens ikke kan overvindes med traditionelle midler, men kun gennem forøgelse af egenkompleksitet. Et samfund, hvis grundprincip er regelstyring, og hvor social praksis er baseret på princippet om, at der kan lovgives om alt, er ved at blive afløst af et samfund, hvis grundprincip er læringsstyring, og hvor social praksis er baseret på, at enhver må iagttage sin egen handling og vurdere, om den kunne være gjort anderledes. Ovortrups genbeskrivelse af samfundet er således en beskrivelse af det hyperkomplekse samfund som et lærende samfund, hvis fundament ikke længere er værdiorienteret i arbejdet som den centrale værdi, med derimod er indrettet med henblik på at producere, distribuere og konsumere viden, og hvor samfundet og ethvert andet system må gøre sig i stand til - som forudsætning for overlevelse - bestandigt at ændre sin adfærd, således at det kan iagttage eller tilkoble sig forskelle i dets omverden og lade disse forskelle have konsekvenser for dets handlemåde. Samfundet må i sin vekselvirkning mellem fremmedreference og selvreference til stadighed forholde sig til en hyperkompleksitet, der som vilkår indebærer en konstant selvforandring.

2.9. Genbeskrivelse af pædagogikkens kernebegreber
Svaret på samfundets aktuelle krise er altså "genbeskrivelse", og også uddannelsessystemet har behov for en sådan genbeskrivelse. Skal uddannelsessystemets kompleksitetsproblemer overvindes, må udgangspunktet følgelig være en genbeskrivelse af de pædagogiske kernebegreber. Det er blevet usikkert, hvad der menes med begreberne kvalifikation, kompetence, undervisning og læring (Qvortrup 2001:92). Når begreberne skal beskrives, må det nødvendigvis foregå med teori, der er kompleksitetsproblematikken voksen. En sådan teori må uundgåeligt selv blive en kompleks teori, for kompleksitet kan kun overvindes gennem kompleksitet, dvs. gennem forøgelse af egenkompleksitet.

I de følgende kapitler vil vi genbeskrive de pædagogiske kernebegreber med udgangspunkt i Luhmanns systemteori og Qvortrups systematik.

Det er vores ønske hermed at kunne bidrage til debatten omkring reformen af det almene gymnasium, og derigennem samtidig medvirke til at imødegå "skizofrenien" i uddannelsessystemet og reducere kompleksitet ved at videreudvikle på Qvortrups systematiske beskrivelser, så de nævnte kernebegreber vil kunne anvendes i undervisningen i det almene gymnasium.

Kapitel 3. Kommunikation

Vores indgangsvinkel til Luhmanns systemteori er hans analyse af kommunikation. Dette skyldes ikke mindst kommunikationens afgørende betydning i forhold til læring og undervisning (jf. kap. 4 0g 5). Desuden er ethvert forhold mellem systemer (som fx lærer-elev) karakteriseret ved gensidig iagttagelse.

I det følgende kapitel vil vi genbeskrive de grundlæggende systemteoretiske begreber med særligvægt på kommunikation og iagttagelse.

3.1. Kritik af den traditionelle kommunikationsteori
Kommunikation er traditionelt blevet forstået som "transfer", dvs. som en transport eller overførsel af information eller mening fra en person eller institution til en anden via et kommunikationsmedie. I denne forståelsesramme vil en given kommunikation følgelig kunne gøres til genstand for en simpel analyse efter devisen: "Hvem siger hvad i hvilken kanal til hvem og med hvilken effekt" - idet meddelelsen i 'kodet' form tænkes at vandre fra afsender til modtager, mens receptionen tilsvarende tænkes som en 'afkodning' (gennem analyse og fortolkning), hvor recipienten underforstået gør det med kommunikationsforløbet, som var tiltænkt af afsender. Kriteriet for om kommunikationen er vellykket bliver først og fremmest et spørgsmål om kommunikative evner og muligheden for at fjerne redundans eller 'støj', hvilket indebærer, at hvis afsender blot formulerer sig tilstrækkeligt klart og præcist, og der ikke er 'for meget støj på linjen' - så vil meddelelsen også blive forstået af modtageren, forudsat at denne er i besiddelse af de kompetencer, der skal til for at kunne afkode meddelelsen korrekt.

Figur 1

[image: image2.png]Afsender

Budskab

dekode

Modtager

suj

Ud fra dette paradigme for kommunikation er stort set al medie- og kommunikationsteori hidtil udgået. Kommunikationsanalysens fem spørgsmål har dannet udgangspunkt for opstilling af fem led i kommunikationsprocessen, svarende til de fem områder, der i de fleste medieteorier menes at indgå med særlig vægt (Bondebjerg 1990:78)

Figur 2

	Hvem?
	siger hvad?
	i hvilken kanal?
	til hvem?
	med hvilken effekt?

	afsender
	tekst
	medie
	modtager
	virkning

	institutionsanalyse
	tekstanalyse
	medieanalyse
	receptionsanalyse
	effektanalyse

I denne forståelse er kommunikation blevet opfattet som en lineær proces, der udgår fra afsender og slutter hos modtager. Begrebet effekt har som oftest haft afsenders intention og modtagers reaktion for øje. Hvis en modtager reagerede på et budskab med en ændret adfærd, havde kommunikationen haft en effekt, og hvis adfærdsændringen svarede til afsenderens intentioner, var der tilmed tale om en succesfuld effekt. Fokus har således primært været rettet mod de informationer afsenderen vil afgive, og ikke de informationer andre kunne finde på at selektere.
Problemerne med denne opfattelse, er blevet stadig tydeligere i takt med udviklingen inden for informationsteknologien. Udviklingen har bragt teorien ude af kontakt med dens samtidige erkendelsesteoretiske diskussioner, og den er for længst blevet anfægtet i en grad, der gør, at ingen længere har tillid til den. Dertil kommer at transportmetaforen, som teorien er grundlagt på, synes at forekomme direkte misvisende. For tænker man nærmere efter holder forståelsen vel ikke stik: Vi hælder jo ikke information ind i hovederne på hinanden; det er (heldigvis) ikke sådan at der føres tanker fra en hjerne over i en anden, og som Luhmann påpeger, så giver afsender ret beset ikke noget fra sig og mister heller ikke noget i kommunikationen.

Overførselsmetaforen er ubrugelig, fordi den implicerer for meget ontologi. Den suggererer, at afsenderen overgiver noget, som modtageren modtager. Det passer ikke, allerede af den grund, at afsender ikke giver noget bort i den forstand, at han mister noget. Den samlede metaforik, der angår det at besidde, at have, at give og modtage, denne samlede tings-metaforik er uegnet til en forståelse af kommunikation. (Luhmann, 2000:180)

Luhmann foreslår derfor en radikal anden forståelse, der samtidig er en de-ontologisering af hele perspektivet på genstande. Der gives ikke nogen entydig lokalisering af genstande i verden, og ej heller nogen entydig tilregning af deres forhold til hinanden, for "alt, som forekommer tilhører altid samtidig et system (eller flere systemer) og andre systemers omverden" (Luhmann 2000:220). Kommunikation angår først og fremmest systemers regulerende forhold - ikke til hinanden, men til systemerne selv og deres omverden. I forhold hertil må kommunikation ifølge Luhmann ydermere ses som forstyrrelse, der for et system giver anledning til selektioner med henblik på selvregulering. Og i kraft af selektionens fundamentale karakter af differens, der grundlæggende er en differens mellem systemet selv og dets omverden, kan der ikke være tale om en ontologi. Differensen er ikke ontologisk, men derimod "et korrelat af iagttagelsens operation, som indfører denne distinktion (såvel som andre) i realiteten" (Luhmann 2000:221).

Overfor den traditionelle opfattelse af kommunikation som "transfer" fremsætter Luhmann således en alternativ opfattelse, efter hvilken kommunikation må tænkes som en kæde af selektioner, der foretages af indbyrdes lukkede psykiske eller sociale systemer.

Først vil vi dog præsentere Luhmanns begreb om systemer, og derefter på baggrund af denne redegørelse introducere en alternativ kommunikationsmodel formuleret af Qvortrup.

3.2. Sociale og psykiske systemer

Luhmann betragter selv sin teori om sociale systemer som en teori med universel gyldighed, om end, som vi skal se, af en ganske særlig karakter. Der er i udgangspunktet ikke tale om en teori med en "blot analytisk relevans", ej heller blot en simpel "metode til virkelighedsanalyse". Systemer er det der findes, og de findes som biologiske, sociale og psykiske systemer (Luhmann 2000:37):

Figur 3

[image: image3.png]1 systemer

T

2 maskiner organismer sociale systemer peykiske systemer

\

3 interaktioner organisationer Samfund

Et system er først og fremmest kendetegnet ved at kunne skelne mellem sig selv og sin omverden. Sociale og psykiske systemer udgør hinandens omverden, og i den forstand er de gensidigt afhængige, men de er samtidig forskellige og i en særlig forstand lukkede for hinanden. Som systemer er de referentielle, men de refererer ikke til en ydre virkelighed i ontologisk forstand. Systemer er nemlig pr. definition, hvad enten vi taler om sociale eller psykiske systemer (personer), først og fremmest selvreferentielle:

Vores tese, at der findes systemer, kan kun forstås mere snævert: Der findes selv-referentielle systemer. Det vil i ganske almen forstand først og fremmest sige, at der findes systemer med evne til at kunne frembringe relationer til sig selv og til at kunne skelne disse relationer fra relationer til deres omverden (Luhmann 2000: 49)

Forholdet mellem system og omverden tænkes almindeligvis som et kausalt forhold; systemer forandres gennem ydre påvirkning, idet det således underforstået er omgivelserne, der i sidste instans bliver determinerende for systemets konstitution og konditionering. En sådan tankegang har også siden Descartes været almindelig i opfattelsen af erkendelse. Relationen tænkes her at foregå ved at omgivelserne først påvirker nervecellerne, der dernæst sender impuls til hjernen, som efterfølgende fortolker impulserne og sender impulser tilbage til kroppen med besked om hvordan de pågældende stimuli skal modsvares (som smerte, nydelse, m.v.).

En sådan tankegang gør Luhmann op med. At systemer er selvreferentielle indebærer nemlig, at de er lukkede og autopoietiske. Disse karakteristika er yderst centrale i Luhmanns systembegreb, og vi vil derfor i det følgende opholde os ved dem.

Selvreference kan ifølge Luhmann betegnes som en intern rekursiv basisproces for et systems selvopretholdelse. Et system må, for at muliggøre konstitutionen af dets elementer frembringe og benytte en beskrivelse af sig selv. For at gøre dette, må det som system internt anvende differencen mellem system og omverden som orientering og som et princip for frembringelsen af information. Selvreference er altså kun mulig i en forskelsrelation til en omverden; selvreferencen indebærer, at systemer er selvbestemmende og opnår denne selvbestemmelse ved at adskille sig fra omverden. Sagt på en anden måde: et system bestemmer sig selv, ikke gennem reference til ydre påvirkninger, men netop gennem reference til sig selv, eller som Luhmann siger:

Man kan betegne et system som selvreferentielt, når det selv konstituerer de elementer, det består af, som funktionsenheder, og når det lader en henvisning til denne selv-konstitution løbe med alle relationer mellem disse elementer og altså på denne måde løbende reproducerer selvkonstitutionen (Luhmann 2000:72)

Selvreference indebærer altså ifølge Luhmann, at et system selv frembringer dets komponenter, såvel som relationerne mellem disse. Selvreference hænger for Luhmann nøje sammen med begrebet autopoiesis, et begreb han henter fra biologien (Humberto Maturana). Autopoiesis betyder selvskabende (autopoiesis, græsk: autos = selv + poiesis = at skabe.), og betegner for Luhmann det forhold, at et system kun kan operere med udgangspunkt i sig selv. Det er ikke omgivelserne der skaber eller bestemmer systemet, men derimod systemet selv, der skaber sin omverden. At systemer er autopoietiske indebærer, at de principielt er lukkede fra omverden, hvilket vil sige, at der ikke er et umiddelbart forhold mellem system og omverden. At systemer er lukkede og fundamentalt beror på egne (selvreferentielt) differerende operationer, indebærer også at sociale systemer ikke kan operere i psykiske systemer eller omvendt. Som hinandens omverden er de lukkede for hinanden, og overlapning kan pr. definition ikke finde sted.

3.3. Kommunikation og iagttagelse

Systemer har altså ikke adgang til hinanden, men er henvist til at iagttage hinandens iagttagelser som kommunikation. Således kan vi som personer, psykiske systemer, ikke iagttage hinandens tanker, og disse kan heller ikke iagttages i kommunikationen som sådan. Hvad vi derimod kan iagttage, er de selektioner vi foretager. At kommunikation kan betragtes som en autonom, selvreferentiel og lukket proces, betyder dog ikke, at et system er kausalt isoleret, men systemer må nødvendigvis i enhver iagttagende operation skelne mellem dets selvreference og fremmed-reference, hvilket imidlertid indebærer en operativ lukning. Ganske vist får systemer informationer udefra, men det er netop som information. At noget overhovedet kan få karakter af information skyldes, at det i sig selv er uddifferentieret, dvs. forskelligt fra noget andet. Interaktionen mellem det autopoietiske, lukkede system og omverdenen sker ved, at systemet i sin uddifferentiering (sin fortsatte forskelligggørelse fra omverden) forenkler eller selekterer informationer ud fra dets egen forforståelse. Denne selektion er en nødvendig forudsætning for at systemet overhovedet kan bearbejde og forholde sig til sin omverden. Differentieringen er således mulig, ikke til trods for, men i kraft af, at systemet ikke er i stand til at etablere direkte kontakt til omverden. At differentieringen kommer i stand er en følge af, at omverdenen altid er mere kompleks end systemet selv. Denne kompleksitetsdifferens, udgør for systemet et omverdenspres eller en forstyrrelse; systemet må med henblik på at (gen)skabe og opretholde mening reducere omverdenskompleksitet ved at forøge egenkompleksitet gennem selektion af selvreference og fremmedreference. Selektion er med andre ord systemets effektive måde at reducere kompleksitet på. Gennem selektion gør systemet "noget" aktuelt, mens andet dermed tilsvarende gøres fraværende muligt. Da enhver selektion nødvendigvis må foretages ud fra et kriterium, og da dette kriterium ikke er givet ud fra ydre forskrifter, må systemer selektere med reference til sig selv.

Vi ser altså at kommunikation ikke er en simpel transport af en mening eller en substans fra et subjekt til et andet. Og heller ikke, som fx. Habermas ville foreslå, en særlig form for handling, hvor et subjekt med kommunikative midler forsøger at gøre noget ved et andet subjekt (fx. at overbevise gennem gyldigt argument). Kommunikation er nemlig ikke noget der gøres af subjekter, men noget der iagttages af systemer. Samtidig kan kommunikation ikke iagttages direkte - man kan kun slutte sig til den gennem tilkobling af forskelle (Luhmann 2000:206).

Systemer iagttager egne og andre systemers iagttagelser, men eftersom enhver iagttagelse er såvel skelnen som betegnelse via en forskel - en forskel bliver valgt, og én af de to sider af forskellen bliver betegnet - vil enhver sådan iagttagelse selv fortabe sig i egen blindhed, hvad angår sine forudsætninger og konsekvenser. Luhmann taler om iagttagelsens blinde plet, der netop indføres i enhver iagttagelse i kraft af den forskel, som iagttagelsen håndterer, og som iagttagelsen derfor ikke selv samtidig kan iagttage, fordi den netop ligger til grund for iagttagelsen. Den forskel en given iagttagelse indfører, kan kun selv iagttages gennem en anden iagttagelse (dvs. en ny skelnen og betegnelse), der i relation til den første iagttagelse kan betegnes som om iagttagelse af anden orden.

Jens Rasmussen har illustreret dette gennem en model (Rasmussen 1996:146), som vi nedenfor anfører i lettere modificeret form:

Figur 4

[image: image4.png]ingttagelse

afLorden ikke-valgt
ikke-ingttaget
‘umarkeret
‘muligt
valgt

ngttaget
markeret
aktualiseret
grense agttagelse
“Hiimdplet 2. 0rden

Den blinde plet er enhver iagttagelses a priori, hvilket også vil sige, at der ikke gives noget privilegeret iagttagelsespunkt, men i princippet kun en uendelig regres af iagttagelser af iagttagelser. Den operation, der består i at foretage en skelnen via betegnelse, indfører forskellen som grundlag for systemets fortsatte opereren. Forskelle opstår ved markeringen af en grænse, der samtidig er en selektion af det aktuelle ud af det mulige. Denne grænse sættes som nævnt af systemet selv med reference til sig selv. Kun derigennem kan systemet opnå mening - ikke som en kvalitet ved verden som sådan og ikke som en simpel læggen væren til et ontologisk subjekt - men derimod som en bestemt måde at forholde sig på, hvor opmærksom​heden er rettet mod én mulighed blandt mange, idet det aktualiserede således får mening inden for et felt af muligheder. Verden er for systemet det, der aktualiseres - ikke som en ontologisk enhed - men netop som en forskel mellem det aktualiserede og det mulige, og er dermed et følge af, at enhver aktualisering samtidig gør nye aktualiseringer mulige. I samme betydning er mening at forstå som den forskelsmarkerende operation, der på den ene side aktualiserer et valg og samtidig forhindrer, at denne aktualisering udelukker videre mulige henvisninger, hvormed verden bliver åben og tilgængelig for det, der ikke aktualiseres. Mening reproducerer sig gennem aktualisering og gennem de videre muligheder, som ligger i det, der ikke aktualiseres (jf. Luhmann 2000:99), og i denne forstand bliver mening på samme tid en repræsentation af kompleksitet og en måde, hvorpå et system kan at håndtere og magte kompleksitet.

3.4. Kommunikation som syntese af tre selektioner

Kommunikation må altså som udgangspunkt ses som en formskabende selektionsproces, der foretages af systemer på grundlag af selvreference og med henblik på at opretholde sig selv. Kommunikation er selektion, og en given kommunikation udgør altid en syntese af tre selektioner: information, meddelelse og forståelse.
Kommunikationens første selektion er information, hvilket for Luhmann først og fremmest indebærer en selektion af noget. Denne selektion benævner han med Bateson som "en forskel, der gør en forskel", hvilket samtidig understreger, at information ikke er en (objektiv) genstand, der kan transporteres, eller en substans i sig selv. Den foreligger ikke forud for selektionen, men er netop denne selektion, et valg mellem mulige valg.
Kommunikations anden selektion er meddelelse for så vidt at dette noget (= information) jo skal meddeles og bliver meddelt på en bestemt måde eller en i bestemt form (= meddelelsesform).
Kommunikationens tredje selektion er forståelse, hvor information og meddelelsesform giver anledning til selektioner hos en modtager, idet modtageren kan vælge at rette opmærksomheden mod informationen såvel som formen, - det der siges eller måden det siges på. Selektionen af forståelse er altså op til adressaten, der ud fra egne forudsætninger må tillægge det sagte mening, finde en forståelse i det der ytres.

Figur 5

	Kommunikationens

1. ordens iagttagelse:
	A vælger dels information og dels en måde at meddele informationen på, dvs. en meddelelsesform.

	
	B vælger dels en forståelse, og dels en måde at handle på (som meget vel kan være en ny meddelelseshandling) ==>
B vælger som svar dels information, og dels meddelelsesform

Information kommunikeres altså via en meddelelse til en adressat, der gennem selvreference selekterer en mening i det sagte. Kommunikation må følgelig ydermere som noget centralt implicere en løbende forståelseskontrol for så vidt, at systemer jo både meddeler sig og tolker hinanden på egne præmisser, og derfor bl.a. bestandigt må kontrollere om meddelelsen nu også bliver forstået. Da afsender og modtager principielt er lukkede for hinanden, og forståelsen således fundamentalt er usynlig, er det ofte også vanskeligt at afgøre, om kommunikationen er vellykket - forståelse omfatter altid muligheden for misforståelse; selv dér, hvor vi kan se hinandens fulde udtryk (også ansigtsudtryk, gestik, mv.), som fx. når vi taler sammen i fysisk tilstedeværelse, kan vi stadig ikke se hinandens forståelse, så at sige. Det vi kan iagttage, er alene de selektioner vi foretager, og som ud fra egne forudsætninger og selvreference må fortolkes som kommunikation.

3.5. En alternativ kommunikationsmodel
Hermed er det muligt at opstille et kvalificeret alternativ til den traditionelle kommunikationsmodel. Kommunikation er i udgangspunktet ikke en simpel "transfer" af mening, men må derimod forstås som en forstyrrelse der giver anledning til forståelsesselektioner på grundlag af selvreference. Qvortrup formulerer det således:

Alternativet til den [transfermodellen/kommunikationsmodellen] er et billede af kommunikation som forstyrrelse, der fremprovokerer selektion af forståelse. Forståelse er altså ikke noget der 'overføres', men noget der fremprovokeres og som sker ud fra modtagerens egne forudsætninger. (Qvortrup 1998:171)

Over for transfermodellens spørgsmål: "Hvem siger hvad i hvilken kanal til hvem og med hvilken effekt?" - kan vi med Qvortrup præsentere følgende alternative formulering, der understreger Luhmanns forståelse af kommunikation som information, meddelelsesform og forståelse: "Hvilken selektion af information og meddelelsesform fremprovokerer hvilken selektion af forståelse og hvad er kommunikationsparternes personlige henholdsvis institutionelle kriterier for at foretage disse selektioner?". På grundlag af denne 'reformulering' af kommunikation udfolder Qvortrup sin alternative kommunikationsmodel, som han selv kalder en 3. ordens kommunikationsmodel.

Som samlet model for kommunikation er den samtidig en beskrivelse af iagttagelse på forskellige niveauer:

Figur 6

[image: image5.jpg]Tnstitutionelle selektionskriterier’

3. ordens
iagitagele

2. ordens
ngttagelse

Personlige
selektions-
kiterier

®

Selektion af 4~ |

1. Information
2. Meddelelsesform

3. ordens

~, selviaghagelie
Tostitutionelle selektionskriterier

)

1. ordens
ngttagelse

1

2. ordens
selviagttagelse

Persorlige
selektions-
iterier

2

M
Selektion af
3. Forstelse

4 Handling —
1a. Ny selektion
1h. Ny meddelelsesform

3.5.1. Kommunikationens 1. ordens iagttagelse

Modellen beskriver dels kommunikation som en simpel iagttagelse, en 1. ordens iagttagelse, der defineres som skelnen og betegnelse via en forskel. Afsenderen foretager en selektion af information, dvs. A vælger noget frem for noget andet. Afsender vælger samtidig en meddelelsesform, dvs. en måde hvorpå dette noget meddeles. Modtageren (B) foretager derefter en selektion af forståelse, dvs. B forstår ét og ikke noget andet. Iagttagelse af første orden er altså en selektion, dvs. skelnen og betegnen. Selektionen indebærer en operativ lukning, men åbner samtidig mulighed for, at en iagttagelse kan ses fra et andet sted.

3.5.2. Kommunikationens 2. ordens iagttagelse

B forsøger ikke blot at iagttage A’s information og meddelelse, men også de selektionskriterier der ligger til grund for A´s information og meddelelsesform. B forsøger med andre ord at forstå A’s intention med det sagte. En sådan iagttagelse kalder Luhmann for 2. ordens iagttagelse, som udtryk for refleksion over iagttagelse, eller en ’kommunikation om kommunikation’, hvor opmærksomheden er rettet mod selektionskriterierne for kommunikationen.
Anden ordens iagttagelse er ifølge Luhmann et grundvilkår for det moderne menneskes kontingens, der gør at kommunikationen kan beskrives som en gensidig formfinding og formskabelse, som foretages af systemer med udgangspunkt i egne forskelsskabende selektioner. Kommunikationen kommer umiddelbart i stand ved en påvirkning, der for systemet er en forstyrrelse, som modsvares af en påvirkning eller forstyrrelse den modsatte vej. Den ene forstyrrelse udløser den anden og resultatet er dobbelt kontingens og en medfølgende gensidig usikkerhed. Den ene prøver at konstruere en (egen)forståelse gennem iagttagelse af den andens kommunikative selektioner, og den anden gør det samme, hvilket imidlertid netop må ske gennem selektioner. Dette indebærer, at A faktisk ikke kommunikerer med B, med derimod med B’s kommunikation - og omvendt. A får altså ikke overført mening fra B, men er derimod altid henvist til at aflæse B’s adfærd som kommunikation, dvs. som 'kodificerede selektioner', som A vel at mærke selekterer ud fra sine egne koder.

3.5.3. Kommunikationens 3. ordens iagttagelse

Vi kan iagttage hinandens kommunikative selektioner, og vi kan iagttage hinandens selektions-kriterier, men vi kan også iagttage kriterierne for hinandens selektionskriterier. En sådan iagttagelse repræsenterer en fordobling af refleksionen. Som kommunikation er den en kommunikation om kriterierne for vores kommunikation om kommunikation og altså ikke alene refleksion, men en metarefleksion. En 3. ordens iagttagelse er en iagttagelse af kriterierne for selektionskriterierne, dvs. de institutionelle rammer eller institutionelle selektionskriterier, der danner ramme for både A og B´s kommunikation. At forholde sig til disse kriterier er også at forholde sig produktivt til kommunikationens selektionskriterier, dvs. at forholde sig innovativt eller kreativt til kommunikationens forudsætninger. Hvilke kriterier er gældende for iagttagelsen af iagttagelsen? Og hvorledes kan jeg forholde mig til disse eventuelt med henblik på at ændre vilkårene for selektionskriterierne?

Qvortrups alternative kommunikationsmodel er en beskrivelse af kommunikation som iagttagelse på forskellige niveauer. Disse niveauer vil i de næste kapitel blive belyst ud fra en systemteoretisk optik på læring.

Kapitel 4. Læring

4.0. Paradigmeskift

Den teoretiske og praktiske debat om undervisning og læring har i det seneste årti været præget af et paradigmeskift. Opmærksomheden har i stigende grad samlet sig om begrebet ”læring”, og debatten har gennem årene udmøntet sig i en lang række paroler og begreber som "ansvar for egen læring", "fleksibel læring", "praksislæring", "mesterlære" og ”situeret læring". Med Qvortrup kan man se dette skift i fokus som et generelt svar på væksten i samfundets kompleksitet. Forandringen i samfundets almene tilstand, der med ét ord kan karakteriseres som differentiering, har medført, at samfundet og dets institutioner i deres selvbeskrivelse til enhver tid må kunne mobilisere mere end ét svar og betjene sig af mere end én optik. Resultatet heraf er blevet en tiltagende kontingens, der indebærer at ethvert system (socialt såvel som psykisk) til stadighed må iagttage sig selv ud fra en erfaring af, at det også kunne være anderledes. Komplekse systemer iagttager andre komplekse systemer, mens de på samme tid iagttager forudsætningerne for egne komplekse iagttagelser, og eftersom disse iagttagelser ikke blot har kontingens som vilkår, men også må foretages med en viden om dette fundamentale vilkår, indføres der i ethvert system en grundlæggende usikkerhed med hensyn til selvbeskrivelse og egne valg. Som følge heraf må systemer til stadighed fokusere på selvforandring og fleksibilitet. At samfundet er blevet hyperkomplekst indebærer derfor intet mindre end, at det er blevet et lærende samfund (jf. kap 2). Qvortrup går så vidt som at sætte lighedstegn mellem lærende og hyperkomplekst: "…at læring ret beset blot er en anden måde at sige hyperkompleksitet på" (Qvortrup 2001:26).

4. 1. Genbeskrivelse af læringsbegrebet

Uddannelsessystemets reaktion på den almene udfordring, hvor kompleksitet og kontingens er blevet ledeprincip for selviagttagelse, har generelt været en udskiftning begrebet "kvalifikationer" med begrebet "kompetencer". Parallelt hermed er der sket en nedprioritering af begrebet "undervisning" til fordel for begrebet "læring". Læring er blevet et plus-ord og undervisning et minus-ord. Som tidligere nævnt ser Qvortrup imidlertid denne generelle 'udskiftning' som uddannelsessystemets aktuelle problem. Den sociale skizofreni, der overalt præger samfundet i overgangen fra et industrisamfund til et videns- og netværkssamfund (jf. kap 2), har man hidtil søgt at løse ud fra kendte forestillinger i den overbevisning, at kompleksitet er en tilstand, som kan overvindes og som derfor må bekæmpes. Men netop heri består den grundlæggende problematik; kompleksitet er nemlig ikke noget, man længere kan regne med at slippe af med, den er ikke en midlertidig tilstand, men derimod et vilkår, som vi følgelig må lære at leve med, hvorfor der også snarere er behov for at udvikle brugbare metoder og teorier, der er kompleksitetsproblematikken voksen. Med dette udgangspunkt fremfører Qvortrup sit budskab om undervisningssystemets overlevelse som beroende på en "genbeskrivelse" af pædagogikkens kerneydelse og kernebegreber, og det er her i videre forstand Qvortrups projekt at restituere begrebet undervisning som en særlig "målrettet og højtprofessionaliseret praksis" (Qvortrup 2001:81).

Inden vi i næste kapitel forholder os til undervisning, vil vi i det følgende genbeskrive læringsbegrebet. I forlængelse af Luhmanns systemteori ser vi samtidig en sådan genbeskrivelse som vejen til en begrebspræcisering, der er en nødvendig forudsætning for iagttagelse, herunder iagttagelse af egne iagttagelser.

Vi vil i genbeskrivelsen af læringsbegrebet dels fokusere på Batesons læringsteori, herunder især de hierarkiske læringskategorier, der danner grundlag for Qvortrups skematik over læringsformer. Først vil vi komme ind på den konstruktivistiske læringsteori, således som denne tilsvarende kan genbeskrives på baggrund af Luhmann teori om kommunikation.

4.2. Læring og erkendelse

Et centralt tema i diskussionen om læring har omhandlet sammenhængen mellem virkelighed, perception og erkendelse. Udgangspunktet er her, at enhver læringsteori nødvendigvis må forholde sig til det grundlæggende erkendelsesteoretiske spørgsmål. Hvorledes tilegnes viden? Hvorledes konstitueres verden i erkendelsen? Ja, hvorledes kan erkendelsen overhovedet konstatere noget uden for sig selv, når denne konstatering jo netop forudsætter erkendelse? Sådanne spørgsmål, der indrammer det erkendelsesteoretiske problem - hvorledes viden og erkendelse overhovedet kommer i stand - kan i Luhmanns forståelse overhovedet ikke besvares ud fra en almen subjekt-objekt betragtning, og de må i systemteoretisk regi tilmed omformuleres, da systemer jo pr. definition er karakteriseret som lukkede, selvreferentielle - autopoietiske. Det epistemologiske spørgsmål søger Luhmanns derfor omformuleret til et spørgsmål om, hvorledes erkendelsen på den ene side kan lukke sig af fra sin omverden og samtidig lukke sig ind i den (jf. Rasmussen 1996:133f).

Vi ser læring og erkendelse som synonymer, og finder i Luhmanns teori om kommunikation det konstituerende grundlag for en epistemologi som værende et spørgsmål om systemers forskelsmarkerende operationer, idet grundprocessen bliver et spørgsmål om diskriminering i betydningen af den operative indførelse og håndtering af en difference. Interaktion og iagttagelse er ifølge Luhmann varianter af denne grundproces, "hvis de ikke ligefrem kan identificeres med den" (Luhmann 2000:545).

Erkendelse og læring bliver ifølge Luhmann et spørgsmål om iagttagelse og beskrivelse, hvilket imidlertid får særlige implikationer, da den der iagttager og beskriver verden altid også selv vil være en del af denne verden og beskrivelsen af den. Det er med andre ord ikke muligt at stille sig uden for det, der iagttages; der eksisterer ikke en iagttageruafhængig omverden, ligesom der på den anden side heller ikke kan tænkes en iagttager uden en omverden. Det erkendelsesteoretiske spørgsmål - hvorledes viden tilegnes - bliver altså et spørgsmål om, hvorledes det overhovedet er muligt at iagttage og beskrive en verden og på samme tid beskrive de måder, iagttagerens bevidsthed spiller ind på det, der iagttages. Dette problem giver anledning til en nærmere udredning af den konstruktivistiske læringsteori og Luhmanns særlige udgave af denne.

4.3. Læring som konstruktion

4.3.1. Piaget

I Piagets konstruktivistiske kognitionsteori ses læring som en fortløbende, ligevægtssøgende adaptationsproces. Piaget taler om denne adaptation som en dobbelt proces, der er karakteriseret ved assimilation og akkomodation af påvirkninger:

Figur 1

	
	[image: image6.png]Adaptation

Assimilation Akkomodation

	

Assimilation er ifølge Piaget den proces, hvori ydre påvirkninger uden videre kan iagttages som genkendelige og forventelige ud fra allerede eksisterende forståelse og strukturer (af Piaget kaldet "skemaer"), mens akkomodation er den proces hvor de allerede opbyggede strukturer ("skemaer") ændrer sig som en følge af de ydre påvirkninger. Assimilation ses altså som en tilpasning af påvirkninger, mens akkomodation omvendt er en tilpasning til påvirkninger. Når et menneske møder noget nyt, vil det kunne forstå eller søge at tilpasse (assimilere) en del af det nye ved hjælp af allerede eksisterende viden og tænkemåde, mens en dybere forståelse vil kræve, at det omstiller sig, dvs. tilpasser (akkomoderer) viden og tænkning, således at det nye kan håndteres.

Læring sker med udgangspunkt i allerede etablerede meningsstrukturer. Genkendelsen af noget der giver mening, er et resultat af assimilation, hvilket skal forstås således, at man genkender og tilpasser nye sansedata i allerede etablerede forståelsesstrukturer. Når man perciperer, forsøger man således at matche resultatet af perceptionen med forventninger, der stammer fra tidligere erfaringer. Lykkes dette ikke, opstår der en forstyrrelse (pertubation). Man vil nu om muligt prøve at fremdrage den oprindelige situation igen for at inspicere den og lede efter karakteristika, der blev overset ved assimilationen. Hvis ikke oplevelsen helt afvises eller fortrænges, er der nu to muligheder: enten modificerer man det oprindelige fortolkningsskema i forhold til de iagttagne nye karakteristika, eller også danner man et helt nyt skema, hvorudfra man efterfølgende kan tolke og håndtere lignende situationer. Begge muligheder er udtryk for akkomodation.

Kernen i Piagets konstruktivistiske teori er, at ethvert menneske selv opbygger sin viden i en vekselvirkning med omgivelserne. Ingen kan i princippet lære andre noget; kun den lærende selv kan lære. Udgangspunktet for al ny erkendelse er på den ene side det enkelte individs allerede eksisterende viden, holdninger, m.v., og på den anden side påvirkninger fra verden, som individet vel at mærke selv er en del af og selv er med til at skabe. Også Piagets opfattelse af læring er altså i modstrid med den opfattelse, der ser viden som noget, der kan overføres fra et individ til et andet. Modtageren vil altid sammenligne det modtagne med sine egne skemaer (forventninger) og heri forsøge at tilpasse (assimilere) det modtagne til den eksisterende struktur, eller - hvis dette ikke er muligt - modificere (akkomodere) den eksisterende struktur med henblik på at genetablere en kognitiv ligevægt. Den kognitive proces er ifølge Piaget en effekt af, at mennesket altid vil forsøge at opretholde eller genetablere ligevægt (ekvilibrium), og læring finder sted, når resultatet af en assimilation mod forventning ikke lykkes og som følge heraf bliver en forstyrrelse af den kognitive ligevægt, idet ligevægten da efterfølgende må søges genetableret via en akkomodation. Denne proces er vel at mærke ifølge Piaget altid forbundet med en aktivitet. Man lærer kun noget, når man udfører en aktivitet, hvilket ganske vist skal forstås bredt som en aktiv forholden-sig.

4.3.2. Glaserfeld

Med henblik på at præcisere en læringsteori ud fra Luhmann, vil vi kort redegøre for en nyere variant af Piagets teori repræsenteret ved Ernst von Glaserfeld. Selv kalder Glaserfeld sin teori for en radikal konstruktivisme, idet han dermed bevidst gør op med den (overvejende amerikanske) positivistiske udlægning af Piaget, som han modsvarende kalder triviel, fordi den i princippet fastholder et substantielt vidensbegreb. For selv om denne position ganske vist anerkender Piagets opfattelse af videnstilegnelse som en aktiv og målrettet aktivitet, udlægges aktiviteten ofte som et simpelt korrespondanceforhold, hvori en erkendende bevidsthed gennem assimilation så at sige indoptager virkeligheden i sig. En sådan forståelse, som man ifølge Glaserfeld end ikke kan finde belæg for hos Piaget selv, beror på den vildfarelse, at man tror, at noget overhovedet kan føres fra omverdenen og ind i organismen eller erkendelsen, hvilket grundlæggende er forkert. For viden og erkendelse er ikke en repræsentation af virkeligheden, ligesom virkeligheden ikke er noget, der findes derude og som indkorporeres i organismen eller indoptages i en erkendende bevidsthed. Erkendelse er derimod en konstruerende fortolkningsproces, og virkeligheden er altid allerede en erfaret verden. Assimilation handler følgelig ikke om, at noget nyt overføres fra en omverden, men derimod om at "behandle nyt materiale som et tilfælde af noget kendt" (Rasmussen 1996:114). Som sådan er assimilation først og fremmest udtryk for en reduktion af nye erfaringer til allerede eksisterende strukturer (skema), og læring (akkomodation) finder sted, når en sådan reduktion ikke er mulig, dvs. "når et skema i stedet for at producere et forventet resultat fører til en forstyrrelse, og denne forstyrrelse videre fører til en akkomodation, der opretholder eller genetablerer individets ekvilibriums- eller ligevægtstilstand" (Rasmussen 1996:121).

Denne proces er ifølge Glaserfeld en ren konstruktionsproces, dvs. en proces hvori virkeligheden konstrueres gennem fortolkning, og vel at mærke ikke som en ontologisk virkelighed, men som netop en konstruktion på baggrund af egne erfaringer. Det er med rette blevet fremført, at Glaserfeld i kraft af sin radikale position står i fare for at ende i solipsisme (ibid. 125f), efter hvilket verden bliver et projektivt produkt af erkendelsens eget udkast - alt hvad man kan erkende om verden kommer i sidste instans fra én selv. Glaserfelds konstruktivisme fører i det mindste til et grundlæggende paradoks. For hvis omverdenen kun findes i ens egen erfaring som konstruktion, hvordan kan man så overhovedet vide noget om den, ja hvordan skal man så overhovedet kunne iagttage den? Hvorledes kan man iagttage en omverden og på samme tid se bort fra dens eksistens? (Rasmussen 1996:128)

Her adskiller Glaserfeld sig fra Luhmann, der på ingen måde vil benægte, at en ydre verden eksisterer, og ej heller betvivler, at kontakt med den eller viden om den er mulig, men 'blot' anfører, at adgangen til den altid foregår gennem et autopoietisk systems egne operationer. Problemet for Glaserfeld synes at være, at han ikke klart skelner mellem iagttagelse og refleksion. Erfaring såvel som refleksion må nødvendigvis forudsætte en omverden såvel som en iagttager og dermed en iagttagende position, hvilket i Luhmanns forstand vil sige et system, der med reference til sig selv, dvs. ud fra egne forudsætninger og med henblik på egen opretholdelse, gør sig erfaringer om sig selv og sin omverden.

4.4. Læring som operation

Luhmanns betegner sin læringsteori som "operativ konstruktivisme" (Rasmussen 1996:139), hvormed han dels anerkender, at viden er konstruktion, men dels også vil sige, at læring i sin fundamentale karakter er operation. Læring er aldrig resultatet en af videns-transfer, for ingen systemer kan overføre noget til andre systemer. Læring er derimod først og fremmest noget der angår systemer selv i deres forhold til deres respektive omverden. Et system er som bekendt autopoietisk, lukket og selvrefererende, og læring kan i forlængelse heraf forstås som en vekselvirkning mellem systemets fremmediagttagelse og selviagttagelse, der i et læringsperspektiv kan iagttages som selvforandring. Qvortrup formulerer dette med vanlig præcision således:

Læring defineres som kombinationen af to operationer, nemlig iagttagelse og selvforvaltning. Når et system iagttager, tilkobler det sig en forskel i dets omverden. Når et system forandrer sig, tilkobler det den iagttagende forskel til systemets allerede eksisterende forudsætningsstruktur. Først i den sidste operation gør systemet den ydre forskel til en forskel for systemet, dvs. til information.(Qvortrup 2001:157)

At Luhmann betegner sin udgave af den konstruktivistiske teori som operativ, grunder sig netop i det forhold, at han først og fremmest betragter erkendelse som en operation der markerer en forskel. Selektionen er, som vi har set, en operation med to komponenter, der ikke kan adskilles. Valget er for det første et valg af 'noget' (frem for noget andet), hvormed det på samme tid er markeringen af en grænse, der adskiller det der vælges fra det der ikke vælges. Læring eller erkendelse, kan man sige, forudsætter i udgangspunktet at der foretage en skelnen - det er denne skelnen, denne forskelsmarkerende selektion, der gør det muligt overhovedet at beskrive noget frem for noget andet. Et system må håndtere omverdenskompleksitet ved at tilkoble sig forskelle i denne omverden, og i denne operative proces indføres iagttagelsen (skelnen og betegnen) som den nødvendige selektion, der markerer en operativ lukning, en grænse mellem system og omverden. Denne grænse er imidlertid også, som vi har set (jf. kap. 3) iagttagelsens blinde plet og dermed det, som iagttagelsen ikke selv kan se, fordi det ikke er muligt at iagttage selektionens enhed af forskel mens den opererer. Men et andet system kan fra et andet sted iagttage iagttagelsens 'blinde plet'. På samme måde kan det psykiske eller sociale system selv vinde distance til iagttagelsen og derigennem gøre den til genstand for refleksion.

Det fremgår at læring ikke kan beskrives som et subjekts gradvise tilegnenen sig en ydre ontologisk verden. Læring er ikke fastlagt af ydre kriterier, men er i udgangspunktet systemintern. Den udfolder sig som en operativ rekursiv proces, i hvilken et system forandrer sig selv gennem forøgelse af egen kompleksitet på grundlag af den kompleksitet, som det allerede har opbygget. Hermed kan man faktisk også sige, at et lærende system er i den paradoksale situation, at det kun kan forøge sin kompleksitet, ved i forvejen at besiddelse kompleksitet.

Et lærende system er altså et system, der har evne til at håndtere omverdenskompleksitet gennem egenkompleksitet, og som derigennem har evne selvforandring, dvs. et system, der er i stand til at ændre sin adfærd gennem tilkobling af forskelle i omverdenen, samt at kunne iagttage denne ændring som selvforandring. Luhmann forskyder hermed forholdet mellem erkendelse og genstand til et forhold mellem fremmedreference og selvreference. Qvortrup formulerer det således:

Det [systemet] fungerer med andre ord som en stadig fluktuation mellem fremmed-reference og selvreference, to operationer, der altid nødvendigvis inkluderer hinanden, fordi enhver fremmedreference er baseret på det system, der iagttager, og fordi enhver selvreference må ske i sammenligning med noget andet, dvs. systemets omverden. (Qvortrup 2001:157)

Som operation er vekselvirkningen mellem selv- og fremmedreference som nævnt på én gang en lukning og en åbning, eftersom operationen på den ene side markerer noget som aktualiseret gennem selektion, og på den anden side holder verden åben og tilgængelig for det, som ikke er aktualiseret, men også kan vælges, hvormed operationen forhindrer, at en given aktualisering udelukker videre mulige henvisninger.

Læring og erkendelse bliver i videre forstand noget der så at sige foregår hen over grænsen mellem et system og dets omverden. Når et system lærer, tilkobler det den forskel, der iagttages, til systemets allerede eksisterende forudsætningsstruktur, hvorved systemet gør den ydre forskel til en forskel for systemet, dvs. til information ("en forskel, som gør en forskel"). Denne operation kan af systemet efterfølgende iagttages som selvforandring - "før troede jeg at verden hang sammen på den og den måde, men nu indser jeg, at det forholder sig anderledes (idet denne iagttagelse dog også selv markerer en operativ lukning, der samtidig åbner for nye mulige henvisninger og således vil kunne møde sin grænse gennem relativering i en for den gældende anden ordens iagttagelse). Læring kan herudfra videre forstås som en særlig form for praksis, der altid også reflekterer over og reviderer kriterierne for egenpraksis. Qvortrup formulerer det således:

Læring betegner den proces i hvilken et system, psykisk eller socialt, stimuleret af ydre påvirkning eller eventuelt blot i kraft af indre dynamikker selv ændrer dets funktionsmåde på en sådan måde, at det reagerer anderledes end før på en ydre påvirkning og samtidig kan sammenligne dets tidligere og nuværende reaktionsmåde (Qvortrup 2001: 93)

Kun det lærende system selv kan reducere kompleksitet, og dette kan som nævnt kun foregå på grundlag af den kompleksitet, som det lærende system allerede har opbygget. Det er, som vi har set, karakteristisk for et system, at det er autopoietisk, hvilket i en særlig grad vil sige, at systemet skaber sig selv på basis af sit eget input. Det er i denne refleksive proces, igennem hvilken et system forøger egenkompleksitet gennem reduktion af omverdenskompleksitet, at læring skal forstås. Den viden, som det lærende system herigennem tilegner sig, er ikke garanteret af en ontologisk virkelighed eller et alment, privilegeret princip, men er derimod i sig selv kontingent. Som selektion er den udtryk for, at noget andet lige så godt kunne være selekteret. Netop deri ligger også dens mulige overskridelse.

Bateson har beskæftiget sig med den overskridende læreproces og har i den anledning opstillet en hierarkisk opbygget teori, hvor han skelner mellem forskellige læringsniveauer, der, som vi skal se, korresponderer med de iagttagelsesniveauer, vi hidtil har skitseret som kommunikation (jf. kap 3). Batesons læringsniveauer vil vi i det følgende redegøre nærmere for.

4.5. Batesons læringsniveauer
Ifølge Batesons systemiske læringsteori kan læringen opfattes som "resultat af en korrektion på grundlag af feedback fra nogen eller noget.” (jf. Hermansen 2001:69). Den korrektion, Bateson her omtaler, kan omskrives som en selektion af forskelle, hvilket Bateson forstår således, at forskelle i omverdenen tilkobles forskelle i det enkelte psykiske systems erkendelse, jvf.: ”information er en forskel, som gør en forskel”. Systemer tilkobler sig forskelle i deres omverden, hvorved ”ydre forskelle udløser indre forskelle som på deres side er forudsætning for udløsning af ydre forskelle” (Rasmussen 1996:107).

Det bliver dog her vigtig at fastholde, at forskelle alene tilhører systemet og dets omverden. Forskellene er ikke derude, men i systemet (hvilket Bateson selv er en smule inkonsekvent med). Tingene eksisterer altså ikke i sig selv som forskel eller kontekst. Derimod er det systemer selv, der konstituerer forskel i deres vekselvirkning mellem selvreference og fremmedreference, og Luhmann giver i denne forstand Glaserfeld ret, når han siger, at vi kun ser det, vi er parate til. Påvirkninger sker så at sige kun, når vi lader det ske, for systemer er selvreferentielle og "vælger" altid selv at lade sig forstyrre (hvilket dog ikke blot indebærer et frit valg). Indeholder en forstyrrelse en overraskelse, noget vi ikke havde forventet, rykkes vores opfattelse af verden. Vi må så enten optage eller frastøde denne nye viden, og i det tilfælde, hvor en optagelse finder sted, opstår der en ny erkendelse i det psykiske system.

Vi vil i det følgende redegøre for Batesons læringsniveauer som de tematiseres af Qvortrup som udgangspunkt for den systematiske 'genbeskrivelse' af læringsbegrebet. Qvortrup formulerer samlet denne genbeskrivelse i en skematik over læringsformer (Qvortrup 2001:135):

Figur 2

	Læringsformer
	Psykologiske betegnelser
	Stimulerings-

former
	færdigheds-

former

	1. ordens læring
	Kumulation
	Direkte lærings-

stimulering
	Faktuel viden

	2. ordens læring
	Assimilation
	Appropriation
	Refleksivitet

	3. ordens læring
	Akkomodation
	Produktion
	Meta-

refleksivitet

	Lærings-

omverden
	Paradigmeskift
	Social

evolution
	Almen

dannelse

Det skal bemærkes, at vi har modificeret skemaet en smule for så vidt, at vi har tilføjet de vidensbetegnelser - af Qvortrup kaldet færdighedsformer - der tænkes at være på spil på de forskellige niveauer (jf. Qvortrup 2001:107). Disse færdighedsformer vil vi senere - i kap. 6 om viden - gennemgå mere detaljeret

4.5.1. Læring af 1. orden
1. ordens læring karakteriseres som selve det "at lære", f.eks. ved at prøve sig frem uden endnu at have fundet principperne for hvordan opgaven skal løses.

Resultatet af denne læring er ifølge Qvortrup det "at vide", at have kundskab - "man bliver i stand til at bruge redskabet". Før kunne jeg ikke, nu kan jeg, dvs. jeg har i kraft af ydre stimuli forandret mit system af færdigheder, dvs. jeg har lært noget.

1. ordens læring svarer altså til den proces, som er blevet grundigt studeret ved de klassiske indlæringsforsøg (jf. behavioristerne); den kan betegnes som en indlæring karakteriseret ved ændring i responsspecificiteten, og som sådan er den snarere udtryk for en simpel tilvænningsproces. Qvortrup anvender "kumulation" som en "psykologisk" betegnelse for læringsformen. Det er nærliggende at forestille sig, at Qvortrup her har bl.a. Thomas Nissens videreudvikling af Piagets teori i tankerne (se fx. Knud Illeris 2001:29ff). Kumulative læreprocesser tænkes af Nissen som overvejende mekanisk læring, der end ikke er tilkoblet et allerede etableret "skema" i Piagets forståelse. Kumulativ læring betegner den proces, hvorigennem færdigheder erhverves i en situationsbestemt kontekst, men hvor færdigheden ikke uden videre kan overføres eller finde anvendelse uden for den kontekst, hvori den optræder. I Luhmanns terminologi kan den følgelig oversættes til selve den forskelsmarkering, som enhver iagttagelse af 1. orden udgør. Ovortrup betegner den da også som "den proces der foretager en skelnen på grundlag af en allerede eksisterende forskel" (Qvortrup 2001:134), hvorved 'kumulation' bliver udtryk for selve den forskelsmarkering, der foretages ud fra allerede eksisterende viden, men alene med reference til den markerede side. Som sådan er den ikke reversibel, og den foregår den uden refleksion.

4.5.2. Læring af 2. orden
2. ordens læring karakteriseres som det "at lære at lære", dvs. at genkende kontekster for læring og dermed at være i stand til selv at sætte læring i gang. Qvortrup fremfører (Qvortrup 2001:82), at resultatet af 2. ordens læring som regel stabiliseres i faste karaktertræk og bliver til ubevidst, intuitiv eller tavs viden. Som læring er den imidlertid præget af refleksion. Det lærende system lærer her at lære gennem iagttagelse ikke blot af sig selv, men af egen tidligere læringspraksis.
Denne læring svarer altså til den proces, der i den kognitive psykologi betegnes som "assimilation", eller til den læringsform, Argyris (Argyris 1992) i sin organisationsorienterede læringsteori benævner som "single loop" læring, i hvilken det lærende system (psykisk eller socialt) er i stand til at justere og korrigere sin forståelse, idet ny information transformeres og tilpasses allerede etablerede skemaer og derfra givne forståelsesrammer, men som endnu ikke på afgørende vis udfordrer disse som vilkår for iagttagelsen. De handlinger der finder sted kan føre til de forventede konsekvenser, og der er tale om et match. Fører handlingerne derimod ikke til det forventede resultat, dvs. er der tale om et mismatch, må en anden løsning forsøges med håb om forventet resultat. Læringen kan altså her iagttages som et lukket kredsløb, hvor læringen forbliver inden for samme forståelsesramme; man lærer af konsekvenserne af tidligere handlinger, så der ikke gøres de samme fejl igen.

Figur 3

[image: image7.png]Handling | ———|

Resultat/
evaluering

— Match

Single loop

Mismatch

Qvortrup anvender køleskabet som metafor der denne læringstype, hvor et (selvreferentielt) system reagerer på udefra kommende påvirkninger og producerer feedback i overensstemmelse med forud og udefra fastlagte mål (at temperaturen skal være 5 grader). Som sådan er den udtryk for en refleksion, om end ikke en refleksion over forudsætningerne for denne refleksion.

4.5.3. Læring af 3. orden
3. ordens læring kan herefter karakteriseres som den læringstype, der ikke alene gør udefra fastlagte læringsmål til en forhåndsbetingelse for læringen, men derudover også gør sit eget læringsresultat til forudsætning for eller input i sin egen fortsatte læringsproces. Som sådan kan en 3. ordens læring karakteriseres som omlæring, idet den betegner det at forholde sig til forudsætningerne for at lære at lære, dvs. at forholde sig til forudsætningerne for 2. ordens læring - sin egen tavse eller intuitive viden. Man er, med et ofte anvendt, ord "omstillingsparat". 3. ordens læring er derfor en radikal læringsform, der indebærer en omfortolkning af den lærendes egenværdier, hvilket typisk sker på teamniveau. Hvor 2. ordens læring kunne karakteriseres som refleksion i handling, kan 3. ordens læring altså karakteriseres som refleksion over dennes forudsætninger, dvs. en refleksion over en refleksion, eller en metarefleksion. Det lærende system iagttager og forandrer her ikke blot sin egen læringspraksis, men derudover også selve grundlaget for den iagttagelse, den forudsætter.
Denne læringstype svarer altså til den proces, der i psykologisk orienterede anvendelsestermer betegnes som "akkomodation", hvorigennem eksisterende skemaer og forståelse akkomoderes, så de passer med ny indsigt - eller til det Argyris kalde "double loop" læring, i hvilket et lærende system producerer forandringer i de grundlæggende antagelser, der er styrende for læringen.

Figur 4

[image: image8.png]Grundiaeggende
antagelser

Handling

Resultat/
evaluering

—Match

Single loop

Mismatch

Double loop

Der er altså tale en læring, hvor et forventnings-mismatch ud over at føre til en ændring af de enkelte variable, også fører til en ændring af selve forståelsesrammen, de grundlæggende antagelser, der er styrende for loopet. Den er ud over at være en selviagttagelse og fremmed-iagttagelse også som sådan en iagttagelse af iagttagelse, en refleksion og en metarefleksion. Som læringstype rummer den de kognitive forudsætninger, der gør kritisk refleksion og selvrefleksion mulig.

4.5.4. Læring af 4. orden
4. ordens læring er kun meget sparsomt beskrevet af Bateson (han tildeler den kun nogle få linjer). Den kan dog i logisk forlængelse af de tidligere niveauer karakteriseres som det at lære at omlære, dvs. at rette fokus mod vilkårene for omlæring. Det er fx det man gør, når man diskuterer virksomhedens eller læringsfællesskabets struktur med henblik på at fremme mulighederne for omlæring. Den kan i forlængelse af ovenstående betegnes som et paradigmeskift. At man (kollektivt) kan skabe nye forudsætninger for at redskaber kan opfindes, redskabsbrug tilegnes og færdigheder videreudvikles.
Formen for læring er forskellig fra niveau til niveau (Qvortrup 2001:105). På første niveau sker læringen gennem en ydre direkte stimulering, og læringen er udtryk for en 1. ordens iagttagelse. Ydre påvirkninger fører til handlinger, og der opbygges erfaringer. Erfaringerne er ikke i sig selv reversible og bliver ikke automatisk til ny viden. Dette sker først i en refleksion over erfaringerne - der samtidig er en iagttagelse af en 1. ordens iagttagelse i en 2. ordens iagttagelse - hvorved erfaringer kan blive til viden, der kan danne grundlag for nye handlinger. På andet niveau påvirker den ydre stimulering således til selvtilegnelse, og læringsprocessen bliver en refleksiv proces, der foregår i en vekselvirkning mellem selviagttagelse og fremmediagttagelse. På tredje niveau fører stimuleringen til selvfrembringelse, idet det nu også er muligt at forholde sig kreativt til forudsætningerne for læringsprocessen. Der bliver tale om en metarefleksion - en iagttagelse af en iagttagelses forudsætninger.

Læringen på de forskellige niveauer fører til forskelligt resultat (jf. kapitel 6), men den er samtidig netop en dynamisk proces, en færdighedsudvikling eller -proces (og som sådan kan den aldrig helt forudsiges). Bateson beskriver den samlet som overskridende læring, mens den af Luhmann ses som en grænsekrydsende iagttagelsesproces, hvorigennem et (psykisk eller socialt) system ikke bare krydser grænsen, mellem iagttagelsens markerede og ikke-markerede side, men også fra en ny iagttagelsesposition iagttager selve formen, hvori grænsen bestod, og herigennem kan genindskrive verden i denne nye position gennem iagttagelse af kriterierne for iagttagelsen. Det fremgår, at de forskellige niveauer kan opfattes som en samlet beskrivelse af læreprocesser. Første ordens læring er grundlag for anden ordens læring En 1. ordens iagttagelse er forudsætning for en 2. ordens iagttagelse, på samme måde som denne fordobling i 2. ordens læringen, er forudsætning for det næste niveau, hvor iagttagelsen bliver en iagttagelse af forudsætninger gennem selvfrembringelse. Læring er dermed fundamentalt en skabende proces; som modus og resultat er den kreativ. Jf. også Luhmanns udsagn, at "kreuzen ist kreativ" (Mathiasen 2001: 45).

I næste kapitel vil vi fokusere på undervisning som en særlig tilrettelagt kommunikation, der på grundlag af pædagogiske overvejelser kan kobles til disse stimuleringsformer.

Kapitel 5. Undervisning

5.0. Undervisning som kommunikation

Med en systemteoretisk optik på kommunikation bliver det muligt at genbeskrive begrebet undervisning og herunder pædagogik

Undervisning er kommunikation, men som kommunikation kan vi ikke længere forstå den i betydningen "transfer" af information fra en afsender til en modtager, ligesom der heller ikke i undervisningen kan foregå en transport af viden fra et individ (lærer) til et andet (elev). Der er ikke noget at transportere, for viden er ikke i den forstand en substans (jf. også kap. 2 & 6).

Undervisning er almindeligt betragtet en kommunikation, der foregår i tilknytning til et lærings-system. Men herom siger Jens Rasmussen:

Et socialt system er omverden for psykiske systemer og tilsvarende er psykiske systemer omverden for sociale systemer. Et læringssystem er med andre ord omverden for de enkelte elever og for læreren, og elever og lærere er omverden for lærings-systemet såvel som for hinanden. Den måske lidt overraskende konsekvens af dette bliver, at et læringssystem ikke kan siges at bestå af elever og lærere. Et læringssystem består ligesom alle andre sociale systemer af kommunikation (Rasmussen 1996:149)

Et læringssystem består ikke af elever og lærere, men derimod som ethvert andet system af kommunikation, dvs. det er konstitueret af og opretholder sig selv gennem kommunikation. Dertil kommer, at undervisning udgør en særlig specialiseret form for kommunikation; Qvortrup (2001:137f) betegner den, med henvisning til Rasmussen (1996), som en særlig intenderet forandringsorienteret kommunikation. Undervisning er en særlig form for intentionel kommunikation, der vil fremkalde eller stimulere læreprocesser i overensstemmelse med forud fastlagte mål. Dens tilstræbte resultat er læring, hvor læring kan betegnes som systemers selvforandring.

Undervisning kan defineres som den bestemte form for kommunikation, der tilstræber at frembringe en forud fastlagt og intenderet forandring af psykiske systemer (Qvortrup 2001:138).

Hermed adskiller undervisning sig også fra enhver anden kommunikation, der ikke på samme måde kan siges at være målrettet mod andre systemers forandring. For nærmere at bestemme begrebet undervisning, vil vi i først belyse forholdet mellem socialisation og opdragelse. Når vi i det følgende indfører denne distinktion, gør vi det altså med henblik på at præcisere begrebet undervisning. Men distinktionen er desuden vigtig for vores iagttagelse af den læring, der tilregnes socialisation, og som vi senere vil beskrive som "ikke-formelle læreprocesser" (jf. kap. 10).

5.1. Socialisation og opdragelse

Indledningsvis må det bemærkes, at når vi i det følgende anvender betegnelserne "opdragelse" og "undervisning" i flæng, skyldes det, at ordene i sammenhængen skal opfattes som synonymer. "Opdragelse" er den oversættelse af ordet "Erziehung", der har fundet plads i danske udgaver af Luhmanns værker, eksempelvis hovedværket Sociale Systemer (Luhmann 2000), hvilket også er i ganske god overensstemmelse med Luhmanns grundtanke. Som det vil fremgå, beskriver Luhmann opdragelse som en uddifferentieret funktion, mens opdragelsessystemet - på linie med det politiske system, det økonomiske system, retssystemet, osv. - er et uddifferentieret funktionssystem. Luhmanns definition af forskellen mellem socialisation og opdragelse/undervisning (Erziehung) fremgår af følgende citat:

Socialisation sker gennem medleven i en social sammenhæng uden nogen særlige krav om opmærksomhed. Den forudsætter deltagelse i kommunikation, nærmere bestemt mulighed for at læse andres adfærd ikke kun som faktum, men som information - som information om fare, skuffelser, sammentræf af enhver art, eller om virkeliggørelse af en reference til sociale normer, om det passende i en situation. Hertil er mere end blot attribueret selektion involveret. Opdragelse derimod anvender reduktionen til handling for at opnå noget, som forudsætter koordinationen af mange anstrengelser og som altså ikke kan overlades til socialiserende hændelsers tilfælde. Socialisationen kan kun bringes i et input/output-skema som opdragelse. Man definerer den tilstand eller adfærdsmåde, som man ønsker at opnå, tager hensyn til udgangssituationen (grad af modenhed, begavelse, forkundskaber) forstået som betingelser og vælger det pædagogiske middel for at opnå dét, som ikke sker af sig selv. Den uhyre omfattende anvendelse af interaktion og organisation, af undervisningssituationer, skoleklasser og skolesystemer er blot formuleringen af dette princip. (Luhmann 2000:250)

I udgangspunktet er opdragelse/undervisning (Erziehung) en særlig kommunikation, der vil frembringe en forud fastlagt og intenderet forandring af psykiske systemer. Som bekendt lærer systemer hele tiden og alle vegne i kraft af deres fungeren og selviagttagende håndtering af omverdenskompleksitet. Også socialisation er baseret på tilkoblinger gennem system- og omverdensreference, der som resultat kan føre til psykiske systemers selvforandring. Men i socialisationen vil disse forandringer ofte være resultatet af ubevidste sociale processer, og som Luhmann fremhæver er socialisationen alt for specifikt bundet til det miljø, hvori den finder sted, og den har som følge heraf for meget præg af tilfældighed. Netop derfor må et komplekst samfund sætte undervisning over socialisation. Begge handler dog om det samme, nemlig om, hvad Luhmann kalder "personalitetens genesis" (Luhmann 2002:38).

Hos Luhmann refererer "person" ikke til konkrete menneskelige individer og ej heller til psykiske systemer - der er derimod tale om, hvad han kalder "et symbol for omgangen med den sociale kommunikation" (Luhmann 2002:39), og undervisningens særlige ydelse er her alment at bidrage til at sikre, som han siger, "at dette symbol i brug ikke fører til skuffelse". Hermed er "person" udtryk for en symbolsk generalisering, idet begrebet generalisering i systemteoretisk forstand skal ses som nøje forbundet med begrebet forventning. Forholdet mellem generalisering og forventninger tjener netop til systemers håndtering af kompleksitet, idet forventninger eller forventningsstrukturer netop giver systemer mulighed for at selektere "tilslutningsoperationer" inden for et "snævrere repertoire af muligheder". Luhmann siger:

Generaliseringen af forventninger til noget typisk eller normativt har følgelig en dobbeltfunktion: Den effektuerer på den ene side en selektion af den samlede mængde af anviste muligheder og reproducerer således den kompleksitet, som er bygget ind i mening uden at fornægte den; og den bygger på den anden side bro mellem diskontinuiteter i saglig, tidslig og social henseende, således at en forventning stadig er brugbar, når situationen har ændret sig (Luhmann 2000:137)

At undervisning må sættes over socialisation handler altså om opdragelsens/undervisningens særlige funktion. Almindeligvis opfattes undervisning som et middel til at udvide den enkeltes kundskab- og færdighedsområde, og som sådan udgør den også muligheden for at forøge den enkelte elevs egenkompleksitet. Om end denne bestemmelse netop er korrekt, er den ifølge Luhmann i grunden ikke tilstrækkelig præcis. Luhmann skriver:

Will man genauer wissen, weshalb es sinnvoll ist und in komplexen Gesellschaften notwendig wird, mit Erziehung über Soziali​sation hinauszugehen, wird es notwendig werden, die Funktion der Erziehung zu klären. Die normal zu erwartende Antwort wird wahrscheinlich lauten, dass, Erziehung den Bereich des Könnens vergrössert. Erziehung ermöglicht einen Zugewinn an Komplexität. Das wäre eine sehr aufs Individuum bezogene Ant​wort. Als Alternative dazu könnte man vorschlagen, dass Erzie​hung die Möglichkeit vergrössert, sich vorzustellen, was in den Köpfen anderer vor sich geht. Sich vorzustellen - das muss nicht heissen, dass man wahre Einsichten gewinnt, denn was im Inneren eines anderen vor sich geht, bleibt (zum Glück, könnte man sagen) undurchsichtig. Was man aber durch Erziehung gewinnt, könnte die Möglichkeit sein, sich darüber Vorstellungen zu bilden, auf die man sich bei der Wahl eigenen Verhaltens stützen kann; und dies auch dann, wenn man den anderen nicht oder nicht gut genug kennt. (Luhmann 2002:81)

Undervisning (Erziehung) bidrager først og fremmet til at forøge muligheden for forståelse. I videre forstand er det ifølge Luhmann uddannelsessystemet opgave overhovedet at skabe forudsætninger, der kan sikre, at kommunikation kan fortsætte over tid og derigennem gøre "den usandsynlige kommunikation" mulig. Eftersom kommunikation forudsætter "eksisterende levende væsener med hver sin omverden og hver sit eget apparat til informationsbearbejdning" (Luhmann 2000:199), og eftersom kommunikation som koordineret selektivitet ydermere er underlagt den dobbelte kontingens, der er et følge af den tredelte selektion (jf. kap. 3), må enhver kommunikation nemlig i udgangspunktet anses for nærmest usandsynlig. I mere komplekse samfund må man derfor nødvendigvis gå ud over den rene socialisation og adhoc-opdragelse, der er for kontekstbundet og for tilfældig, - for "kun sådan kan kundskaber og færdigheder, som kun kan erhverves gennem lange sekvenser af koordinerede enkeltskridt, reproduceres" (Luhmann 2000:250).

Set i den ene retning er generalisering en betingelse for læring. Under dette lærings-aspekt bliver forventninger behandlet som viden. Uden generaliserende foregribelse ville læring ikke være mulig hverken i psykiske eller i sociale systemer, for så ville forskellige forhold aldrig kunne bekræfte den samme erfaring, altså kunne bekræfte strukturgevinst. (Luhmann 2000:384).

Kommunikation er netop ikke transfer, og sociale interaktioner støtter sig ikke fortrinsvis på det forudsigelige og gennemskuelige, men derimod, som vi har set, langt mere på en løbende fortolkning, i hvilken allerede synlig adfærd i kommunikationen til stadighed reorganiseres fremadskridende-retrospektivt. Derfor er det også vigtigt, at kommunikationen, dels kan forløbe inden for rammerne, ikke af transparens og forudbestemmelse, men snarere af intransparens og uvished (kontingens), således at den videre kommunikation ikke sættes i stå, men til stadighed netop videreføres - hvilket på den anden side forudsætter, at de enkelte systemer løbende kan orientere og regulere tilordningen af egne operationer i den sociale interaktion.

Set i et undervisnings- og læringsperspektiv kan man formulere det således, at forudsætningen for at det lærende system kan tilegne sig viden paradoksalt nok er, at det allerede er i besiddelse af viden. Viden om kommunikationens koder er heri en forudsætning for, at den usandsynlige kommunikation overhovedet kan sandsynliggøres gennem tilslutning; den er således også en forudsætning for, at læreprocessens uforudsigelighed, og dermed erkendelsen af nye, ukendte indsigter, kan komme i stand. Generalisering som grundlag for tilkoblingsmuligheder, såvel som den dobbelte kontingens som kommunikationens konstituerende vilkår, er her udtryk for det samme, nemlig at de gensidigt kommunikerende psykiske systemer ikke direkte kan iagttage hinandens forståelsesselektioner. Læring i særdeleshed, men også systemadfærd i almindelighed, forudsætter således "en struktureret kompleksitet" (Luhmann 2000:142), dvs. en enhed af på den ene side det begrænsende, der ligger i at generalisere, og på den anden side den nye situation, der samtidig er en følge heraf, nemlig at også andre muligheder viser sig.

Uddannelsessystemets funktion, kan i forlængelse heraf siges at handle om at sikre, at etablerede forventningsstrukturer også vil kunne bruges i andre sammenhænge, og dermed i videre forstand sikre at kommunikationen kan fortsætte over tid - det man lærer i skolen skal også kunne bruges andre steder. Gennem undervisning/opdragelse [Erziehung] - "wir können jetzt auch sagen: Bildung" (Luhmann 2002:81) - bliver det muligt at sikre at autopoietiske systemer gennem tilslutning kan videreføre kommunikation også i ikke standardiserede situationer. Hertil er socialisation netop ikke egnet, "während Sozialisation sehr stark an ihren Ursprungskon​text gebunden bleibt" (Luhmann 2002:81)

5.2. Pædagogik

En af kommunikationens vigtigste ydelser, siger Luhmann, er "at sensibilisere systemet over for tilfældigheder, over for forstyrrelser" (Luhmann 2001:215). Kommunikation kan "sensibilisere" systemet gennem at bidrage til at pirre, og derigennem igangsætte og styrke læreprocesser. Det er snarere i denne sammenhæng, at undervisning skal ses som en særlig specialiseret kommunikation; den er direkte orienteret mod 'forstyrrelse' med henblik på igangsættelse af læreprocesser; den er intenderet forandringsorienteret og rettet mod ydre mål. Den foregår "i overensstemmelse med sociale konventioner om, hvilke forandringer der skal frembringes og hvordan de skal frembringes, dvs. i overensstemmelse med curricula, læseplaner, osv." (Qvortrup 2001:139).

Den pædagogiske udfordring kommer så til at bestå i, hvorledes undervisningen kan tilrettelægges og gennemføres med henblik på at igangsætte og opretholde læreprocesser. Undervisning er på sin side en kommunikation, hvori læringssystemet konstitueres og opererer. Læring på sin side er altid selvforandring, der fremkommer som et resultat af den komplekse vekselvirkning af fremmediagttagelse og selviagttagelse. Pædagogik handler så om, hvorledes den strukturelle kobling mellem de to, undervisning og læring, kan tænkes at foregå. Qvortrup siger om pædagogik:

Pædagogik er læren om enheden af information, meddelelse og forståelse i den særlige kommunikation, hvis intention er at forandre individer, og den er læren om forskellige mediers og konteksters relevans i forhold til gennemførelsen af denne kommunikation. Pædagogik handler om den strukturelle tilkobling mellem undervisning som kommunikation og læring som den komplekse vekselvirkning af fremmediagttagelse og selviagttagelse, der resulterer i selvforandring." (Qvortrup 2001:133)

Undervisning er derfor ikke nødvendigvis noget, der foregår i et klasselokale, ligesom kommunikationen ikke nødvendigvis er en lærer/elev-kommunikation. Den 'strukturelle tilkobling' kan have såvel synkron som asynkron kommunikation som vilkår - og den handler derfor ikke nødvendigvis om fysisk tilstedeværelse, selv om netop tid og rum er vigtige faktorer, der må medtænkes i enhver pædagogisk vurdering af "konteksters relevans", der også bliver kriteriet for en vurdering af kommunikationens medier (jf. kap. 7)

5.3. Undervisning som forståelsesselektion

Forståelse og forståelseskontrol bliver et omdrejningspunkt i undervisningen. Lærer og elever fortager kommunikative selektioner med henblik på forståelse. Deltagerne må til stadighed iagttage egne og andres forståelsesselektioner. Således må eleverne selv aktivt aflæse lærerens kommunikative valg og derudfra vælge deres forståelse på baggrund af egne forudsætninger. På samme måde må læreren til stadighed iagttage elevernes forståelse ud fra egne forudsætninger og forståelsesselektioner.

Forståelse bliver hermed en grundlæggende udfordring for enhver undervisning, så meget desto mere fordi forståelse vælges af individer (psykiske systemer) på baggrund af selvreference. Forståelse er primært rettet mod systemer selv, deres selvforståelse, og indebærer altid et valg af side. Når eleverne iagttager lærerens kommunikative selektioner, afgør de i princippet selv om, og i givet fald hvad, de vil forstå, dvs. "hvad de vil lære" (Rasmussen 1996:131) - en afgørelse, der naturligvis ikke er "fri" i absolut forstand, men netop betinget af selvreferencen, herunder sociale og kognitive forudsætninger, om end også af konteksten og de valg der træffes i konkrete situationer.

Kommunikation er, som nævnt, enheden af tre selektioner: information, meddelelsesform og forståelse (jf. kap. 3), hvor forståelse er det led i kommunikationen, der lukker selektionskæden og i denne operation skaber en mening. Vi kan herudfra konstatere, at kommunikationen først kommer i stand, når alle tre selektioner udgør en enhed, dvs. når afsenders (egos) information og meddelelses-form for modtageren (alter) - på grundlag af dennes selvreference - bliver en forståelsesselektion, altså gøres til information, "en forskel, som gør en forskel". Modtager vælger selv sin forståelse på grundlag af information og meddelelsesform.

I kommunikationen vil der altid være et forståelsesunderskud indbygget - kommunikationens deltagere kan jo ikke iagttage hinandens tanker direkte, ja de kan end ikke direkte iagttage kommunikationen som sådan, men må derimod selv tilkoble sig kommunikationen gennem forståelsesselektion, og da selektioner altid foregår ud fra egen system- og omverdensreference, vil det nærmest være usandsynligt, at afsender og modtager vil kunne forstå det samme. Afsender kan gennem meddelelsesform gøre sit til at "det usandsynlige bliver sandsynligt" (jf. kap. 7), men kommunikationen vil altid være underlagt kontingens som et underliggende vilkår. Afsender kan pr. definition ikke vide, om informationen bliver forstået efter hensigten. Afsenderen kan skabe sig en formodning herom gennem forståelseskontrol, hvilket imidlertid selv er en selektion. Begge parter indgår i kommunikationen og foretager egne forståelsesselektioner ud fra selvreference; begge er derfor underlagt kommunikationens grundlæggende vilkår af dobbelt kontingens. Dette gælder alment for kommunikation, også når den betegnes som undervisning. Rasmussen siger:

Undervisning er en enhed der opstår på grundlag af dobbelt kontingens i forhold til lærerens måde at forholde sig på, og i forhold til elevernes måde at forholde sig på. Det betyder at der er tale om dobbelt kontingens for begge sider, og at hver side må reflektere denne fordobling for at kunne reflektere sig selv i læringsmiljøets sociale situation. (Rasmussen 1996:159)

Den pædagogiske udfordring består altså i, hvorledes den strukturelle tilkobling til læreprocesser overhovedet kan tænkes etableret. Hvorledes kan undervisningen som forandringsorienteret kommunikation foregå, når forståelse grundlæggende vælges af individer selv på baggrund af selvreference, og når vilkårene for forståelse som følge heraf er kontingens?

5.4. Undervisning som gensidig kommunikation

For et system er dets omverden altid mere kompleks end systemet selv. For underviseren udgør eleven som psykisk system en sådan mere kompleks omverden, hvilket blandt andet indebærer, at eleven er i stand til at foretage en mængde forståelsesselektioner, som ikke er intenderet, og måske end ikke betinget af underviserens selektioner. Et tilsvarende forhold gør sig gældende den anden vej, og denne dobbeltkontingens i forståelse gør kommunikationen usikker.

Undervisningen foregår ikke som et simpelt interpersonelt subjekt-subjekt forhold, men har i kraft af den dobbelte kontingens - som i enhver anden kommunikation - derimod mere karakter af en gensidig formfinding; hvilket indebærer, at undervisningen snarere må betegnes som "en emergenseffekt af den gensidige kommunikation" (Rasmussen 1996:162). For systemer handler forståelse om håndteringen af kompleksitet gennem selv- og omverdensreference, hvad enten det er læringssystemet, for hvilket lærer og elever udgør en omverden, eller den enkelte elev, for hvem læringssystemet, de øvrige elever og læreren udgør en omverden. Forståelse er en selektion, og dermed markeringen af en grænse mellem det valgte og det ikke valgte som udtryk for selv- og omverdensreference. Rasmussen siger endvidere:

Grænsen udtrykker det kriterium, den blinde plet, som elever, lærere eller undervisnings-miljøer må sætte for at kunne foretage valg. I den forstand bliver forståelse for, hvorledes den enkelte håndterer sin selvreference til et spørgsmål om synliggørelse af grænsen mellem det valgte og det ikke-valgte. Dette kan ske gennem kommunikation. (Rasmussen 1996:161)

Synliggørelsen af grænsen mellem det valgte og det ikke valgte er udtryk for refleksion og metarefleksion. Lærer og elever kan igennem undervisningen blive bedre til at iagttage, og dermed bringe sig i stand til at iagttage hinandens forståelsesselektioner samt forudsætningerne for de valg, der foretages. Den eneste 'adgang' til forståelse, den eneste mulighed for at øge sin viden om sig selv og hinanden, er via kommunikation, f.eks. ved gensidigt at spørge til hinandens handlinger og forståelsesselektioner, eller ved at kommunikere om rammerne og vilkårene for kommunikation og forståelse.

5.5. Undervisning og stimuleringsformer

Enhver undervisning foregår i en bestemt kontekst, der bestemmer dens struktur og mulige tilkobling til læring. Uanset hvilken undervisningsform, der vælges, må overvejelser over, hvorledes forståelse kan sikres og prøves til stadighed medtænkes. Undervisning, hvor forståelseskontrol er særligt vanskelig, må på grund af den dobbelte kontingens anses for særlig problematisk. Undervisningsformen må desuden medtænke målet, f.eks. med hensyn til hvilke vidensformer, der udvikles og hvordan. Qvortrup omtaler forskellige undervisningsformer i relation til læringsniveauerne i skemaet (jf. kap 4).

Klasserumsundervisning (eller undervisning i undervisningsrummet (jf. kap 7)) ser Qvortrup som udtryk for en kommunikation, der støtter direkte læringsstimulering som resultat af en målrettet ydre påvirkning med henblik på besiddelse af simple færdigheder og viden. Som for eksempel i den fagligt orienterede klasseundervisning, hvor udvalgt fagligt stof bliver gennemgået, eller hvor stofudvælgelse, øvelser og forståelseskontrol tilrettelægges af læreren og fører til indlæring med henblik på konkrete kvalifikationer. Det drejer sig imidlertid ikke blot om traditionel lærerstyret klasseundervisning, men også emneorienteret gruppearbejde (jf. kap 9).

Undervisningen som kommunikation finder i klasserummet overvejende sted omkring samværet mellem lærer og elev, hvor samtale er den bærende form, og hvor begge parter, lærer og elever, kommer til orde - idet kommunikationen i øvrigt ikke nødvendigvis foregår i ord, men lige så vel i en anden meddelelsesform - kropslig, mimisk eller gestisk. I kraft af den samtidige fysiske tilstedeværelse giver klasseundervisningen således nogle fordele med hensyn til forståelseskontrol. Men Qvortrup fremfører også, at klasserummet ikke altid udgør den bedste ramme for kommunikation; bl.a. bygger den på nogle forældede antagelser f.eks. om "den stiltiende forudsætning, at eleverne i klassen har gavn af samme kommunikative stimulering" (Qvortrup 2001:172) på samme tid og i samme rum, hver for sig, individuelt.

Projektarbejdet ser Qvortrup som den metode, hvormed man stimulerer til appropriation, der er formen for tilegnelse på 2. læringsniveau. Formålet med projektarbejdet er "at stimulere læringssystemerne (undertiden individuelle, ofte gruppebaserede) til selv at tilegne sig relevant viden" (Qvortrup 2001:108). Appropriation foregår som en selvtilegnelse gennem den situative håndtering af selvreference og fremmedreference, og denne læringsform, der er præget af refleksion, matches af projektarbejdets form, idet der her opstilles et projektmål, hvorefter færdigheder og viden tilegnes i processen på grundlag af specifikke situationer og opgaver i overensstemmelse med opfyldelsen af projektmålet. Det indirekte resultat af processen er kvalifikationer, mens det direkte resultat er kompetence (jf. kap 6 & 9). Som undervisningsform har projektarbejdet således sine fordele, hvad angår læring af 2. orden, idet den situationsbestemte (selv)tilegnelse som form f.eks. er befordrende med hensyn til at skabe høj refleksivitet, herunder "at lære at lære". Den har imidlertid også sin grænse, specielt hvad angår tilegnelse af faktuel viden. Da tilegnelsen er 'systematiseret' i forhold til det konkrete projektmål, er den også mindre egnet, når målet er tilegnelse af "faktuel viden ud fra den faktuelle videns egen-systematik" (Qvortrup 2001:108). I kapitel 9 vil denne problemstilling blive uddybet, ligesom forskellige former for projektarbejde vil blive foreslået.

Undervisningsformer, der fører til produktion af ny viden gennem skabende eller kreative arbejdsprocesser som udtryk for selvfrembringelse er stimuleringsformen på 3. læringsniveau; tilegnelsen er præget af metarefleksion og kommunikation om kommunikation, dvs. om kriterierne for valg af selektionskriterierne. Formen er at skabe og omskabe, ved at man selvstændigt, eksperimenterede og kreativt frembringer vilkår og rammer for læring, idet læringen her "forholder sig til sit eget allerede etablerede læringsunivers, sit eget sæt af forudsætninger" (Qvortrup 2001:135). Ifølge Qvortrup ses denne undervisningsform sjældent i skoler og gymnasier: Qvortrup fremhæver kunstakademiets undervisning og vejledning af kommende kunstnere, eller forskeruddannelsens mesterlære-karakter som eksempler. Siden har Qvortrup dog modificeret sin meget restriktive opfattelse af mulighederne for at stimulere til 3.ordens læring i gymnasialt regi (Qvortrup 2003). Her giver han udtryk for, at gymnasiets 3.g.opgave kan stimulere til samme vidensform netop pga. dens karakter af kreativ produktion. I det omfang eleverne gennem problemløsning og eksperimenteren ikke blot afprøver og overskrider egne grænser for forståelse, men også fra et ny position kan iagttage egne forståelsesselektioner samt kriterierne for disse, er der tale om 3. ordens læring. Dette kan være tilfældet i forbindelse med 3.g. opgaven. Denne opfattelse stemmer overens med vores skelnen mellem forskellige former for problemorienteret projektarbejde. I det omfang dette projektarbejde foregår under former, der stimulerer til omlæring i betydningen at kunne iagttage kriterierne for egne selektionskriterier, rummer problemorienteret projektarbejde et potentiale for 3. ordenslæring. Vi vil senere (kap. 9) komme nærmere ind på denne problematik i vores beskrivelse af forskellige former for projektarbejde.

I næste kapitel opstilles Qvortrups skema over vidensformer, efter hvilket læringsstimulering på de forskellige niveauer vil kunne iagttages som resultatformer, af Qvortrup betegnet som kvalifikation, kompetence, kreativitet og kultur.

Kapitel 6. Viden

6.0. Viden som konstruktion

Det vil have fremgået af de foregående kapitler, at en simpel transferopfattelse af viden, som en substans, der kan overføres fra et psykisk system til et andet er umulig. Dels er systemer lukkede og selvrefererende og kan derfor principielt ikke tilføjes noget udefra, dels er viden ikke en selvstændig substans, som kan iagttages uafhængigt af iagttageren. Der kan derfor heller ikke være tale om videnstilegnelse i traditionel forstand. Viden foreligger hverken a priori som ide eller materie, men er en konstruktion som bliver til i en vekselvirkning mellem selviagttagelse og fremmediagttagelse. Der i imidlertid heller ikke tale om en simpel Cartesiansk opfattelse af subjektet udenfor verden. Den systemiske opfattelse af viden ligger i forlængelse af den fænomenologiske, der altid ser individet som en del af verden. Viden om verden bliver til en konstant vekselvirkning mellem systemers egen- og fremmediagttagelse, men er underlagt det grundvilkår, at systemer altid er en del af den verden, de ved noget om, og viden vil derfor altid nødvendigvis være refleksiv. Viden er viden om verden og viden om viden på samme tid.

6.1. Formteori som vidensteori

Lars Qvortrup argumenterer for, at formlogikken, som den er beskrevet af Georg Spencer-Brown i Laws of Form (Spencer-Brown 1969), kan ses som en form for erkendelsesteori for det hyperkomplekse samfund. (Qvortrup 2001:94-102) Teorien går ud fra, at der ikke er noget på forhånd givet, intet er a priori. Noget opstår, når man foretager en distinktion, når man skaber en forskel mellem det, det er markeret, og det der ikke er markeret. Systemet skilles fra omverdenen. For at få hele formen kan man, i følge Spencer Brown, ikke nøjes med at se på den del af formen, der er markeret. Formen er enheden af distinktionen mellem det markerede og det umarkerede. På samme måde som et system kun kan forekomme som en modsætning til sin omverden. Et system uden omverden findes ikke (jf. kap 3)

6.2. De fire vidensformer
Ovortrup opstiller på baggrund af Spencer Browns formteori fire former for viden: Kvalifikation, kompetence, kreativitet og kultur (Qvortrup 2001: 91-123). I det følgende beskrives de fire vidensformer. Vi har valgt at præsentere alle fire vidensformer, men med særlig vægt på 2. ordens viden: kompetencer, da denne vidensform har særlig interesse for vores problemstilling.

6.2.1. Kvalifikation
Med 1. ordens viden forstås den simple forskel, der adskiller det markerede fra det umarkerede. Den repræsenterer den viden, som man har, men som man ikke sætter i forhold til noget andet, som fx den umarkerede side af distinktionen. Man ved, hvordan man kan bruge en hammer til at slå søm i et bræt, men man ved ikke, at det også kunne være anderledes. Denne form for faktuel viden - at vide noget - er en kvalifikation.

Ovortrup ønsker at skabe respekt om erhvervelsen af viden (kvalifikationer) som selvbegrundet ressource. Dermed gør han op med de seneste års dominerende trend, der nedvurderer erhvervelsen af kvalifikationer i forhold til kompetencer. Som begrundelse for denne nedvurdering fremhæves det, at det er vigtigere at vide, hvordan man skaffer sig relevant viden, end at besidde en masse faglig viden, som underforstået ofte ikke er relevant. Men kvalifikationer forstået som faglig viden, faktaviden eller færdighedsviden, er hverken mere eller mindre værd end kompetencer. Man kan ikke tilegne sig kompetencer uden at bygge videre på den faktuelle viden, som er resultatet af kvalifikationstilegnelse. De forskellige vidensformer forudsætter gensidigt hinanden. En anden begrundelse for, at kvalifikationer ikke kun er et nødvendigt fundament for erhvervelsen af kompetencer og dermed eksternt begrundede er, at de også har en intern begrundelse i systemer af vidensstrukturer. Hvert fag eller fagområde er et system med sin egen interne vidensstruktur. Bevidst eller ubevidst fortrolighed med denne vidensstruktur er nødvendige faglige kvalifikationer.

6.2.2. Kompetence

Når den viden, man har, sættes i forhold til ikke-viden – den umarkerede side af forskelsmarkeringen - skabes helheden af viden som form. Man ved, hvordan man bruger hammeren til at slå søm i brættet, men man ved også, at man bruger hammeren som et redskab og ved dermed også, hvordan man kan lære at bruge andre redskaber som f.eks. sin sko til at hamre med. Den form for refleksive viden - at vide noget om viden og hvordan den frembringes - er en kompetence.. Med denne 2. ordens viden ved man ikke bare ”at” men også ”hvorfor” og man ved, hvordan viden tilegnes.

I det hyperkomplekse samfund med de mange nye komplekse udfordringer er det vigtigt at vide, hvordan man i en given situation tilegner sig de relevante kvalifikationer. Det moderne samfund kaldes derfor også ofte kompetencesamfundet, og dette fokus på kompetencer genfindes i diskussionerne om kompetenceudvikling på forskellige niveauer i det formelle uddannelsessystem.

Kompetence dækker både de abstrakte former for individuel og kollektiv kunnen og den konkrete kunnen i en bestemt given situation. Denne skelnen er også baggrunden for Qvortrups opdeling af kompetencebegrebet i de tre kompetenceformer: refleksionskompetence, relationskompetence og meningskompetence.

Refleksionskompetence baseres på individuel selviagttagelse, som er et grundvilkår for både psykiske og sociale systemer. I det hyperkomplekse samfund er det nødvendigt hele tiden at kunne fortolke og ændre ens egne kriterier for at iagttage, kommunikere og handle ud fra omverdenens hurtige forandring. Systemer fungerer og udvikler sig på baggrund af, hvad de allerede ved eller mener og da det hyperkomplekse samfund netop ikke tilbyder uforanderlige normer som pejlemærker, er evnen til selviagttagelse desto vigtigere. Det er nødvendigt løbende at kunne fortolke og forandre sine egne kriterier for iagttagelse, kommunikation og handling. Qvortrup benævner i anden sammenhæng denne kompetence som ”læringskompetence” (Qvortrup 2002)

Relationskompetence, også kaldet kommunikationskompetence (Qvortrup 2002), baseres på fremmediagttagelse, som er det andet grundvilkår for alle systemer.

I det hyperkomplekse samfund pendler det enkelte menneske mellem mange forskellige funktionssystemer som arbejde, familie, sportsklub osv. Her er det overalt nødvendigt at kunne sætte sig i en andens sted og etablere kommunikative relationer på trods af dobbeltkontingensen, som indebærer bevidstheden om, at den anden også kunne være anderledes. Denne evne til at kunne relatere sig til den anden eller det fremmede udfra en viden om, dels hvad man selv står for (refleksionskompetence), og dels udfra det grundvilkår at ethvert forhold kunne tolkes anderledes, er en basal kompetenceform i det hyperkomplekse samfund.

Meningskompetence baseres på iagttagelse af iagttagelse – ”iagttagelsesiagttagelse”. Det betyder evnen til at kunne iagttage gruppens eller fællesskabets egenværdier. Altså at kunne identificere og respektere et gruppebaseret, fælles grundlag eksempelvis i en klasse, i en virksomhed eller i en interesseorganisation og samtidig at være bevidst om dobbeltkontingensen i, at dette fælles grundlag hele tiden kunne være anderledes.

Selvom samfundet konstant er under hastig forandring, vil det altid stabilisere sig i en midlertidig fælles meningshorisont - det sociale systems kollektive værdigrundlag, og evnen til at kunne iagttage disse fællesværdier, som systemet selv er blind overfor, er kernen i meningskompetencen.

Disse tre kompetenceformer udgør det hyperkomplekse samfunds samlede kompetencebegreb.

Et sådant sæt af kompetencer gør det enkelte system i stand til dels at lære at lære og omlære individuelt (refleksionskompetencen), dels at lære at lære og omlære kommunikativt (relationskompetencen), og sidst at lære at lære og omlære i og som socialt fællesskab (meningskompetencen).

6.2.3. Kreativitet

Formår man at se på helheden af viden som form og dermed krydse grænsen til formens umarkerede yderside og se på formen fra dette nye sted, så skabes der ny viden. Den viden indebærer at man i mangel af en hammer kan opfinde et nyt værktøj for at få sine søm slået i brættet. Den form for viden, der ved noget om viden om viden, er kreativitet. Qvortrup understreger, at det ikke behøver at være en bevidst viden, selv om man handler spontant og ureflekteret, er der stadig tale om kreativitet, hvis man tager sin sko og af den udvikler et redskab, der er bedre end hammeren til at slå sømmene i brættet.

Ovortrups brug af termen ”kreativitet” ligger således langt fra forestillingen om kreativitet som et særligt talent, nogle få mennesker fra fødslen er udstyret med. Han mener, at kreativitet kan beskrives systematisk som en særlig videnskategori – 3. ordens viden. Om den systemiske definition på kreativitet skriver han: ”At kunne iagttage forudsætningernes forudsætning er ... kreativitetens forudsætning, og at kunne forandre forudsætningernes forudsætning betegner kreativitetens væsen.” (Qvortrup 2001:116). Det betyder, at kreativitet forudsætter evnen til at kunne omlære, så man kan omtænke forudsætningerne for et bestemt vidensdomæne og et sæt af tilsyneladende indlysende kompetencer. Kunstnerisk kreativitet er nyskabende på alle områder og videnskabelig kreativitet er evnen til at bryde med vanetænkning og skabe mulighed for paradigmeskift.

Fordi kreativitet er viden om forudsætningerne for kompetence og forudsætter evnen til omlæring

er kreativitet en vidensform, der i det hyperkomplekse samfund med den stigende kompleksitet og den hastige forandringstakt vil blive mere og mere brug for.

Qvortrups krav om systemisk konsekvens – også hvad angår terminologi, har siden bragt ham i et dilemma. Valget af begyndelsesbogstavet ”k” for betegnelserne for alle fire kompetenceformer har næppe været tilfældig, men har siden vist sig mindre heldig. Og netop termen ”kreativitet” har været særlig problematisk. Sammenhænge som ”de kreative fag”,” kreative evner” har konnotationer, der går i helt andre retninger, end den ønskede. Der er netop ikke tale om en romantisk forestilling om en særlig evne nedlagt i nogle individer frem for andre, men en særlig vidensform – evnen til omlæring.

Derfor har Qvortrup efterfølgende valgt at benytte en anden terminologi, end den han anvender i Det Lærende Samfund
. At omlære forudsætter viden om videnssystemer som sådan og er derfor en systemisk viden, der gør det aktuelle system – psykisk eller socialt - i stand til at skifte perspektiv fra èt vidensparadigme til et andet. Termen ”paradigmeviden” synes derfor mere præcis og dækkende end ”kreativitet”. Inden for dette speciales rammer finder vi det dog uproblematisk at anvende termen kreativitet som dækkende for 3. ordens viden, blot Qvortrups oprindelige formuleringer fastholdes: ”I en systemisk kontekst er dette således definitionen på kreativitet: At kunne iagttage forudsætningernes forudsætning er derfor – hvis man vil undskylde mig – kreativitetens forudsætning, og at kunne forandre forudsætningernes forudsætning betegner kreativitetens væsen” (Qvortrup 2001:116).

6.2.4. Kultur

Går man videre fra formens yderside helt ud i systemets omverden, som jo er helhedens forudsætning og dermed også forudsætningen for udviklingen af kvalifikationer, kompetencer og kreativitet, opnås kultur. Kulturen er det ”hav, hvori kvalifikationer, kompetencer og kreativitet svømmer. De overlever ikke uden, men omvendt kommer kultur først i stand i kraft af kvalifikations- og kompetencebaserede kreative processer” (Qvortrup 2001:100).

Faktuel viden, viden om viden, og viden om viden om viden, udgør forudsætningerne for at et sociale system kan udvikle kultur. Men samtidig er kultur en forudsætning for at de kvalifikations- og kompetencebaserede kreative processer sættes i gang.

Ovortrup skriver om definitionen af begrebet kultur: ”Ud fra denne særlige form for selvreference, der opererer i form af forskellen mellem fortid og nutid, kan man bestemme samfundets ”kultur” som den optik, der oversætter erindring til variationsrammen for fremtidige handlinger og som derfor reducerer kompleksitet med hensyn til hvad der er muligt og umuligt” (Qvortrup 2001:117).

Kultur er altså en fælles sorteringsmekanisme, der udvirker, at intet er forudsigeligt samtidig med at alt ikke er muligt. De måder, der i fortiden har været brugt til at skelne, til at markere forskelle, sætter i fremtiden grænser for, hvad der er muligt. Kultur er en tredje ordens optik til at håndtere kompleksitet (jf. kap 3).

6.3. Systematisk syn på viden

Konsekvensen af at anskue viden formteoretisk er, at tilgangen til beskrivelse af de forskellige vidensformer ikke bliver normativ men systematisk. Samtidig fastlægges det, at de forskellige vidensformer forudsætter og bygger på hinanden. Den kompetente person ved bevidst eller spontant, hvordan man skaffer sig de nødvendige kvalifikationer, og den kreative person udnytter bevidst eller spontant sine kvalifikationer og ved bevidst eller spontant hvordan ny viden skal tilegnes til brug for den kreative overskridelse af egne grænser. Men hverken den kvalificerede, den kompetente eller den kreative person vil kunne udnytte sin viden, hvis ikke kultur som vidensform er udviklet som ramme for denne udnyttelse.

6.4. Vidensformernes skematik

Hermed har vi samlet forudsætningerne for at præsentere Qvortrups skema for vidensformerne (Qvortrup 2001:107). Qvortrup kombinerer denne systematik med Batesons teori om de fire videns- og læringskategorier (jf. kap. 4) og samler dem i en ikke-normativ beskrivelse af undervisnings-, lærings- og færdighedssystemer. For at udvide forståelsesrammen har vi tilføjet den terminologi, som Qvortrup nu anvender i foredragssammenhæng (jf. note 1).

	Vidensformer
	Stimuleringsformer
	Resultatformer
	Færdighedsformer

	1. ordens viden:
	Direkte lærings-stimulering
	Kvalifikationer
	Faktuel viden

”viden om noget”

	2. ordens viden
	Appropriation

Selvtilegnelse
	Kompetence
	Refleksiv viden Refleksivitet

”viden om viden”

	3. ordens viden
	Produktion

Selvfrembringelse
	Kreativitet

Paradigmeviden
	Systemisk viden

Meta-
refleksivitet

”Viden om videns-systemet”

	4. ordens viden
	Social
evolution
	Kultur
	Metasystemisk viden Almen dannelse

”Viden om forudsætningerne for videns-systemet”

Skemaet kan vi nu betragte både vertikalt og horisontalt. I første kolonne oplistes vidensformerne ud fra Batesons kategorier. Anden kolonne viser de undervisningsformer eller stimuleringsformer, som svarer til de læringsniveauer, vi introducerede i kapitel 4 & 5. Tredje kolonne viser resultatet af stimuleringsformerne for de fire vidensformer. Fjerde kolonne viser endelig vidensformerne omskrevet til færdighedsformer. Skemaet skal langs den vertikale akse læses hierarkisk, hvilket f.eks. indebærer, at kvalifikationer er forudsætninger for kompetencer, ligesom kvalifikationer og kompetencer er forudsætninger for kreativitet. På samme måde som faktuel viden er forudsætning for refleksivitet, ligesom faktuel viden og refleksivitet er forudsætning for metarefleksivitet, osv.

Horisontalt kan skemaet nu læses som systematiserede vidensordner, hvor bestemte stimulerings-former fører til bestemte former for læring forstået som forandring af (psykiske) systemer, der kan iagttages som bestemte former for viden (resultatformer) og færdigheder (færdighedsformer).

Batesons første orden stimulus respons, der udløser en mekanisk reaktion, er den direkte læringsstimulering, der fører til viden som færdighed og kvalifikation som resultat. Man kan bruge hammeren til at slå søm i brættet.

Viden på anden ordens niveau resulterer i kompetence. Via en iagttagelse af læring på første niveau kan man anvende et andet redskab. Man kan bruge sin sko i stedet for hammeren. Formen for tilegnelse på andet niveau er selvtilegnelse, der fører til kompetence og refleksivitet.

Viden på tredje ordens niveau svarer til en iagttagelse af søgeprocessen, hvor skoen blev valgt, og hvor man på den baggrund heraf kan skabe af en ny og bedre skohammer, altså er færdighedsbetegnelsen metarefleksivitet og resultatformen kreativitet, der stimuleres gennem selvfrembringelse.

Viden på fjerde ordens niveau svarer til man - forstået kollektivt - sørger for at skabe forudsætningerne for at redskaber kan opfindes, redskabsbrug tilegnes og færdigheder videregives. Dette er færdigheden kultur og tilegnelsen af færdigheder er lig med samfundets sociale og kulturelle evolution. Her er der tale om et vidensmiljø, som ikke kan overføres gennem det enkelte individs målrettede kommunikation, men som er et resultat af mange samtidige kommunikationers samarbejde.

6.5. Eksempler på vidensformer

Det eksempel, som vi hidtil har anvendt som illustration af de fire vidensformer, er anvendelsen af en hammer.

Et eksempel fra unges ikke-formelle læring kunne være leg med computerspil. For overhovedet af kunne spille et computerspil skal man motorisk kunne betjene maskineldelen, det være sig tastatur eller joystick. Nogle spil forudsætter, at man kan læse fx om spillet regler og formål. Denne faktuelle viden (kvalifikationer) er nødvendige for overhovedet at kunne deltage i spillet. Derudover kender de fleste unge brugere af computerspil til de forskellige genrer, og hvad de indebærer for spillets gang. Der er stor forskel på, om der blot er tale om et arkadespil, eller om det drejer sig om mere avancerede spil som fx strategi-, action- eller adventurespil. For at vinde et computerspil skal man kende til disse genrers karakteristika, og man skal kunne omsætte denne viden i praksis i forhold til det aktuelle spil. Denne vidensform forudsætter viden om viden (kompetencer)og er situativ, netop fordi dens værdi først bliver åbenlys, når der markeres en forskel til andre spil og denne forskel iagttages under ét perspektiv. De dygtige computerspillere færdes hjemmevant i disse spils univers og kender systemets spilleregler og navigerer derefter. Men de kan også forholde sig til ændringer i de faste strukturer i spillene. Når rammerne for hvad der normalt finder sted sprænges, når adventurespillet integrerer features fra strategispillet og et helt nye genrer opstår, så registres dette som en form for remediering af den kreative spiller (systemisk viden). Denne vidensform forudsætter kendskab til computermediet som system eller paradigme. Når elementer fra fx den trykte presse, tv-produktion eller websites anvendes, er der tale om en grænseoverskridelse, der muliggør et paradigmeskift – og dannelsen af en helt ny form for spil.

Computerspil indgår i en større sammenhæng, og forudsætter dels teknologi, dels uddannelse i at bruge og videreudvikle denne teknologi. Viden om den sammenhæng, som computerspil er en del af og kriterierne herfor, er forudsætningen for at nye spil udvikles. Formodentligt interesserer kun ”computernørder” (- og medieforskere og producenterne) sig for dette vidensniveau.

Det er også muligt at eksemplificere udfra det formelle uddannelsessystem. I faget historie består den faktuelle viden i kendskab til faktiske historiske begivenheder. Fortolkes disse begivenheder udfra forskellige perspektiver, sammenlignes og diskuteres, er der tale om kompetencer. Det er det også, når informationer om historiske begivenheder indsamles (selekteres) selvstændigt. Det interessante er ikke blot ”at” en historisk begivenhed fandt sted, men især ”hvorfor”. Når historietimen resulterer i en diskussion om forudsætningerne for elevernes iagttagelse af de historiske begivenheder og giver mulighed for refleksion over, hvem vi er i forhold til ”de fremmede” (selv- og fremmediagttagelse) er der tale om refleksions og relationskompetence. I det øjeblik at klassens fælles udgangspunkt identificeres og åbner op for diskussion af alternative tolkninger, er forudsætningerne for meningskompetence tilstede.

Som optik har faget historie sine forcer og sine begrænsninger. Men det kan blive nødvendigt at overskride fagets grænser og vælge en anden optik for at kunne iagttage et givent genstandsfelt fra et nyt punkt. Bevidsthed som muligheder og begrænsninger inden for et fag samt evnen til at skifte optik, fx ved at inddrage metoder og discipliner fra andre fagområder forudsætter kreativitet. Historiefaget indgår som ét fag i en fagrække, som har sin begrundelse i historiske og kulturelle forhold både i fortid og nutid. Faget er ikke en entydig almengyldig størrelse men en samfundsmæssig konstruktion, der kunne have haft en anden form. I den forstand deler faget skæbne med alle andre fag inden for det formelle uddannelsessystem. Dette forhold er særligt relevant i en tid, hvor den traditionelle fagrække er under pres, og velkendte fag trues af nye fagområder. Viden om sådanne forudsætninger for fagene eksistens og udviklingsmuligheder er kulturviden. Den indebærer viden om betingelserne for videnssystemer - i denne sammenhæng historie.

Det er er vores påstand, at de vidensformer som børn og unge gør brug af i ikke-formelle læringssammenhænge, er kontekstbundne (jf. kap. 5 og kap 8). Hvis de samme vidensformer derimod stimuleres bevidst gennem undervisning i det formelle uddannelsessystem, vil muligheden øges for, at vidensformerne kan anvendes i flere af hinanden uafhængige sammenhænge.

I det følgende kapitel vil vi se på de muligheder, som det formelle uddannelsessystem har for at stimulere primært de 3 første vidensformer gennem brug af IKT som redskab, udbredelsesmedie og netbaseret læringsmiljø og ved bevidst tilrettelæggelse af undervisningen i forskellige læringsrum.

Kapitel 7. Kommunikationens medier og rum

7.1. Sproget, udbredelsesmedier og symbolsk generaliserede medier
Som det er tilfældet med flere andre begreber, kræver Luhmanns brug af begrebet ”medie” en særlig forklaring.

Indledningsvis stiller Luhmann spørgsmålet, hvorledes kommunikation overhovedet er muligt. Der findes så mange forhindringer, som kommunikationen skal overvinde for at lykkes, at det virker fuldstændigt usandsynligt, ja nyttesløst at forsøge (Luhmann 2001:200). Kommunikationens medier er udviklet for at afhjælpe dette problem. Formålet med medier er netop ”at transformere usandsynligt til sandsynligt på funktionsadækvat vis” (Luhmann 2001:201).

I sig selv har medier ingen form, men er løst koblede, dvs de har et bredt anvendelsesmønster.

Luhmann beskriver tre former for immanent usandsynlighed ved kommunikationen. Disse tre modsvares af 3 medier, der medvirker til at overvinde usandsynlighederne og transformere dem til sandsynligheder. De tre medier er ikke isolerede fra af hinanden men fungerer i et gensidigt afhængighedsforhold, hvor de henholdsvis muliggør og begrænser hinanden.

Den første form for usandsandsynlighed referer til det umulige i, at ego (i traditionel kommunikationsteori ”modtager”) overhovedet forstår, hvad alter (”afsender”) mener.

Mulighederne for misforståelse er talrige, og selve sproget spiller her en rolle som medie, der øger forståeligheden i kommunikationen langt ud over det perciperbare. (Luhmann 2001:201)

Den anden form for usandsynlighed relaterer sig til det næsten umulige i at kunne videregive kommunikation uforandret i tid og rum. Ét er det usandsynlige i, at kommunikation lykkes i en aktuel interaktion, men hvad så når denne kommunikation skal foregå fx med psykiske eller sociale systemer, som ikke er aktuelt tilstedeværende?

Til hjælp for denne udvidelse af kommunikationsprocessen er udbredelsesmedierne udviklet. Skriftsproget, tryk, radio, fjernsyn og IKT har det tilfælles, at de overvinder begrænsningen i tid og rum, og hvor sproget som medie for kommunikation er en én-til-én eller én-til-få aktivitet, så gives der med udbredelsesmedierne mulighed for kommunikation med i princippet uanede adressater.

Den tredje form for usandsynlighed drejer sig om kommunikativ succes, hvilket Luhmann definerer som ”vellykket selektionskobling” (Luhmann 2001: 200). Dette er, når ego overtager kommunikationens selektive indhold (dens informationer) og anvender dem som kriterier for egen adfærd. Ego behøver ikke nødvendigvis at handle i overensstemmelse med kommunikationens anvisning, men tilkoblingen kan også have karakter af oplevelse, tanker eller ny informationsbearbejdelse, der bygger videre på den nye forståelse. At dette lykkes udgør en usandsynlighed alene af den grund, at ”Ethvert udtalt ord fremprovokerer den modsatte mening” (Luhmann 2001:200). I ethvert udsagn ligger en forskelsmarkering, som gør det muligt for ego at selektere såvel det valgte som det fravalgte, At ego rent faktisk selekterer det, alter intenderede er usandsynligt, mediet til trods.

At kommunikationen i sidste instans har en chance for at lykkes skyldes den ramme eller kode, som den tolkes udfra. Ethvert system har et fælles symbolsk generaliseret medie, som fungerer som den akse kommunikationen foregår omkring. Dette medie er udtryk for det pågældende systems selvreference, en symbolsk generalisering af dets selvforståelse (Rasmussen 1996: 54), der har til formål at bygge bro fra usandsynligheden til sandsynligheden, for at kommunikationen kan lykkes.

Luhmann skriver: ”Vi vil betegne medier som symbolsk generaliserede medier, hvis de anvender generaliseringer til at symbolisere sammenhængen mellem selektion og motivation, dvs. hvis de fremstiller selektion og motivation som en enhed. Vigtige eksempler er sandhed, kærlighed, ejendom/penge, magt/ret ”(Luhmann 2000:202).

I det økonomiske system er det symbolsk generaliserede medie penge, i det politiske system magt, og moralens system styres af princippet om det gode. Uddannelsessystemet er specielt i forhold til andre systemer, fordi opdragelse eller uddannelse vil to ting på samme tid: succesrig kommunikation og personforandring. Der er således tale om to lag, som ét symbolsk generaliseret medie alene ikke kan dække (Mathiasen 2002: 76). I sine tidlige værker betegner Luhmann uddannelsessystemets symbolsk generaliserede medie som barnet, eleven eller den studerende (Luhmann 1991). Denne opfattelse har han senere afveget og beskriver uddannelsessystemet som et specielt system uden et medium, fordi systemets formål er ændringer i andre psykiske systemer (Mathiasen 2002: 76). I sit sidste værk åbner han, efter vores opfattelse, for muligheden af at se, det han kalder ”Lebenslauf”, altså livsløb eller måske livslang læring som det symbolsk generaliserede medie for uddannelsessystemet (Luhmann 2002: 93). Qvortrups bud på spørgsmålet er, at undervisningssystemets medium er dannelse og at iagttagelseskriterierne er god/dårlig forstået som f.eks. karakterer ved en eksamen (Helle Mathiasen 2002: 76).

I det følgende har vi på ovennævnte baggrund valgt ikke at operere med ét fælles generaliseret medie for al undervisning. Det har givet os mulighed for os at skelne mellem forskellige former for undervisning kategoriseret efter deres symbolske generaliserede medie.

7.2. IKT – redskab, udbredelsesmedie og netbaseret læringsmiljø

Vi har valgt at benytte forkortelsen IKT (informations- og kommunikationsteknologi) frem for IT (informationsteknologi) netop fordi den indeholder referencen til kommunikation, der i vores sammenhæng er helt centralt.

Computeren er ifølge Qvortrup i særlig grad er designet til at håndtere kompleksitet (Qvortrup 2002:11), - men det afhænger af, hvordan den bliver brugt. I kapitlet 10 beskriver vi hvordan IKT kan bruges såvel i en traditionel 'instruktionistisk' læringsstrategi som i en 'konstruktivistisk'.
Når Qvortrup taler om computeren som et kompleksitetsreducerende medie, er det ikke udelukkende, fordi den er effektiv. Kompleksitet skal ikke reduceres gennem effektivisering alene, og computeren er ikke kun interessant pga. mulighed for effektivisering, men fordi den udgør et "forvandlingsmedie" (multimedie), et aktivt (interaktivt) medie, som samtidig er "semantisk åben". Kompleksitet er som bekendt ikke et problem, som det moderne samfund bare kan overvinde én gang for alle, men derimod et vilkår, som definerer det moderne samfund, og som man derfor må kunne håndtere (jf. kap. 2).

Vi har i det følgende valgt at foretage en skelnen mellem tre former for IKT, der alle har direkte anvendelse indenfor det formelle uddannelsessystem og hermed også i det almene gymnasium.:

7.2.1 IKT som redskab

IKT kan opfattes som 'artefakt', dvs. som et redskab med en bestemt teknologi og semantik. Om end computeren i sig selv er åben for forskellige semantikker, udgør den ofte - kombineret med en specifik teknologi - en 'artefakt' med et kraftigt normativt indhold såvel som sociale forskrifter.
Mange af de mest kendte IKT-redskaber består af eksisterende teknologier. Disse kendte teknologier er i 'kodet' form (dvs. i form af et program) blevet tilpasset computerens muligheder og derigennem blevet radikaliseret og potenseret, således at den pågældende teknologi kan facilitere arbejds- eller læringsprocesser. Det kan fx. være tekstbehandling, grafikprogrammer, regneark eller databaser. Resultatet er ofte ikke blot kvantitativt, en effektivisering som sådan, men også en tilføjelse af en kvalitativ dimension. Tekstbehandleren er således ikke blot en hurtigere og mere effektiv skrivemaskine, men gør det også muligt at facilitere refleksionskompetence fx ved processkrivning. På samme måde giver en database mulighed for mere end blot effektiv informationssøgning, den faciliterer også selektionsiagttagelse og refleksionskompetence.

7.2.2. IKT som udbredelsesmedie

IKT er som udbredelsesmedie et medium for brugerens kommunikation med en anden (alter/alter-ego) eller flere andre. IKT adskiller sig fra andre tidligere i undervisningen benyttede udbredelsesmedier som de lineære transmitterende medier f.eks. radio og fjernsyn. Det er et medie, der overskrider eller remedierer de kendte medier. Eleverne er ikke udelukkende passive modtagere i et afsender-modtager forhold uden mulighed for at påvirke informationsstrømmen, men har i stedet mulighed for at foretage selektioner. Eleverne kan altså via IKT som udbredelsesmedie vælge at tilkoble sig en meddelelse, men de kan også selv udtrykke sig via mediet.

IKT kan i form af multimedie integrere forskellige medier som tekst, billede, lyd, så forskellige udtryk i kombination kan anvendes som meddelelsesform. Der opstår hermed også mulighed for modalisering. Lyd kan fx. anvendes modaliserende gennem enten at modsige det visuelle eller understøtte samme. Tilsvarende kan andre udtryk kombineres. Desuden kan multimedie integrere forskellige navigationsformer, fx. bogens og filmens sekventielle struktur, men også - og i samme medie - andre strukturer som fx. den hierarkiske (bottom-up/top-down) eller den non-lineære helt åbne navigation.
Afsender kan variere meddelelsesformer gennem forskellige kombinationer af ovennævnte. Hermed opstår der mulighed for en meget stor variabilitet i meddelelsesform, og dermed også mulighed for en forøgelse af forståelsen.

I kapitel 10 vil vi se på IKT som udbredelsesmedie bl.a. udfra begrebet interaktivitet.

7.2.3. IKT som netbaseret læringsmiljø

Ifølge Qvortrup kan man tale om IKT som muligheden for at skabe et nyt interface, der dels kan gøre systemer (psykiske og sociale) i stand til at forøge egenkompleksitet ved at elever bliver gode navigatører i forhold til den eksplosivt voksende kompleksitet, som omverden udgør, og dels ved at dette interface kan repræsentere den hyperkomplekse omverden på en hensigtsmæssig måde. (Qvortrup 1998:210f). Udfordringen i forbindelse med IKT består altså i at skabe et hensigtsmæssigt interface, der fremstår som et hensigtsmæssigt kognitivt kort over en globaliseret hyperkompleks omverden.
Sådanne interfaces altid har eksisteret, mener Qvortrup, fx kan man se arkitektur som et interface, der kan repræsentere hensigtsmæssige håndteringer af kompleksitet. Banegården eller det offentlige kontor er eksempler på sådanne brugervenlige interfaces til komplekse informations- og kommunikationssystemer. Ligeledes kan byen ses som et interface med veje, ensretning, og skilte, altså et interface til et komplekst socialt system (Qvortrup 1998: 211).
Et læringsmiljø kan iagttages som en arkitektur og vurderes ud fra, om det udgør et godt interface til hensigtsmæssigt kognitiv repræsentation af omverdenskompleksitet. Som eksempler kan nævnes diverse LMS systemer, intranet og konferencesystemer.
Et givet læringsmiljø vil kunne iagttages på 4. niveau i vores skema (jf. kap 6), altså som et element af "kultur" og et udtryk for kompleksitetshåndtering. Det er nødvendigt altid at definere, hvad der ligger i "hensigtsmæssig". Det vil jo være forskelligt, alt efter hvad målet er. I et læringsmiljø i det formelle uddannelsessystem handler det om, hvorledes læringsmiljøet kan danne interface til læring, herunder reduktion og håndtering af kompleksitet. Projektarbejde kan udgøre et element i et sådant interface, hvor spørgsmålet så er hvorledes projektarbejde kan skabe forudsætninger for reduktion af kompleksitet (jf. kap 9).

7.3. Kommunikationens rum

I 1999 udkom Erik Prinds Rum til læring (Prinds 1999), en ide- og debatbog om nye

læringsformer med IKT i gymnasialt regi. Her redegør han for teorien om de tre læringsrum: Undervisningsrummet, træningsrummet og studierummet. Læringsrum refererer ikke til adskilte fysiske rum (skønt de sagtens være det) men til forskellige former for læreprocesser, hvor hhv. lærer og elev har forskellige roller (Prinds 1999:35), og hvor forskellige undervisningsformer er fremherskende. Desuden beskriver Prinds, hvilke former for IKT, der anvendes i de forskellige rum. Der er i al væsentlighed tale om at anvende pc’erne til tekstarbejde (f.eks. rapportskrivning, notater), regneark (f.eks. beregninger og simuleringer i matematik og fysik etc.), samt kommunikation og informationssøgning (f.eks. brug af mail og browser etc.). Dette billede er senere blevet bekræftet af Helle Mathiasen (Mathiassen 2002). Siden har udviklingsarbejdet med integration af IKT taget form, bl.a. inspireret af rapporten om Det Virtuelle Gymnasium og billedet anno 2003 vil være et andet end det både Prinds og Mathiasen iagttog. De forløbne 4-5 års forsøg med IKT i det almene gymnasium har resulteret i en række erfaringer med implementeringen af IKT i undervisningen forhold til alle tre læringsrum. Alligevel er Prinds opdeling i læringsrum stadig relevant for vores iagttagelser, idet det via de tre rum bliver muligt at tydeliggøre forskelle i aktivitetsformer og mål for læring.

Prinds begrunder sin beskrivelse af de tre læringsrum i bred vifte af læringsteorier: situated learning, traditionel konstruktivisme, den nærmeste udviklingszone, mesterlæreteorien, samt social læring (Prinds 1999: 26), men ikke i den operative konstruktivisme inspireret af Luhmanns systemteori. Prinds brug af begreber som kommunikation, kvalifikationer og kompetencer er derfor ikke i overensstemmelse med den brug, som vi i øvrigt benytter os af i denne opgave. Ikke desto mindre kan Prinds tre rum anskues som dele af et større læringssystem i Luhmanns terminologi. De tre rum er måder at organisere undervisning på. At det giver god mening at skelne mellem forskellige former for læringsrum også i en Luhmann inspireret sammenhæng støttes af Hanne Richardt Beck i Læringsspiral og hyperrummet (Beck 2001), hvor hun anvender Luhmanns teorier om systemer til at forstå læringsrummene som adskilte og forskellige.

For yderligere at anvende den systemiske optik på begrebet læringsrum, har vi søgt at identificere hvert rums symbolske generaliserede medie.

7.3.1. Undervisningsrummet
I undervisningsrummet arbejder lærer og elever i fællesskab. Traditionel tavle- eller klasseundervisning er den altovervejende organisationsform, men emneorienteret gruppearbejde styret og tilrettelagt af læreren er også en del heraf.

Kommunikationen foregår som direkte læringsstimulering (jf. Kap. 5), og er henholdsvis envejs (lærer- eller elev-) oplæg og tovejs (lærer-elev) kommunikation – i mindre omfang eleverne indbyrdes, skønt klassediskussioner/samtaler også finder sted. Der er fokus på formidling af det Prinds kalder kerneviden og kernefærdigheder (kvalifikationer). Som system betragtet er det denne faglighed, der sætter dagsordenen for undervisningsrummets selvforståelse, hvilket i Luhmann terminologi kan oversættes til at undervisningsrummets symbolske generaliserede medie er kvalifikationer. Dermed ikke sagt, at der ikke kan opnås kompetencer, m.v. i undervisningsrummet, men det er bare ikke det eksplicitte mål. Man kan også udtrykke det ved at sige, at der er tale om et system af 1. ordensiagttagelse af omverdenen. Læreren gennemgår ved oplæg stoffet, der stilles spørgsmål til læst tekst, og eleverne indgår i dialog primært med læreren og sekundært med hinanden. Lærerens fungerer som formilder af og garant for viden i en rolle, der også (ofte nedvurderende) betegnes som ”tankpasseren”, og forudsætter en forestilling om viden som substans og læring som transfer. Denne rolle er særlig problematisk set i lyset af al kommunikations grundvilkår: dobbeltkontingens. Læreren kan aldrig vide, hvad eleven har forstået, eller om der overhovedet er blevet ”overført” viden. Han/hun må hele tiden stimulere til ny kommunikation, hvor forståelseskontrol og feedback er mulig. Denne praksis er imidlertid tidskrævende, og ofte vil denne aktivitet foregå i træningsrummet snarere end undervisningsrummet.

Hanne Richardt Beck påpeger, at denne pædagogiske praksis er udtryk for en reduceret selvforståelse i forhold til det væld af mulige pædagogiske undervisningsformer, som der eksisterer – en selvforståelse om at viden skal formidles gennem trekanten: lærer – elev – tavle. Som system har undervisningsrummet således reduceret informationsmængden (i dette tilfælde om forskellige læringsteorier) så den stemmer overens med systemets selvforståelse: ”Elever lærer bedst ved traditionel klasseundervisning” (Beck 2001: 1).

7.3.2. Træningsrummet
Træningsrummets reducerede selvopfattelse bygger på konstruktivistiske læringsteorier og derfor er eleven som medproducent af viden en central begrundelse for den pædagogiske praksis. I træningsrummet arbejder eleverne individuelt, parvis eller i grupper med at træne de kvalifikationer, som de er blevet introduceret for i undervisningsrummet. Læreren kan ”træne” eller støtte den enkelte elev eller gruppe af elever med særlig vejledning, instruktion, opgavetyper etc. Men eleven er selv med til at definere sine behov og sætte mål for sin læring. Kommunikationen foregår i højere grad end i undervisningsrummet som tovejs kommunikation, dog primært organiseret og styret af læreren.

Skønt en stor del af aktiviteterne sigter mod træning af kvalifikationer, vil der også være fokus på udvikling af elevernes kompetencer. Kompetencebegrebet er den centrale akse som træningsrummet definerer sig selv udfra, og må anskues som systemets symbolske medie. Læreren har mulighed for at spørge den enkelte elev ”hvad kan du allerede, hvad vil du gerne blive bedre til” etc og på den måde stimulere elevernes refleksionskompetence og deres viden om at lære generelt. Der er også ansatser til 2. ordens iagttagelse, hvor eleven bliver i stand til at iagttage sine egne erkendelser. Differentiering af undervisningen fx i valg af undervisningsmateriale og anvisninger giver læreren mulighed for at afprøve den enkelte elevs selektioner og stimulere til ny kommunikation. For at projektarbejde i træningsrummet skal fungere optimalt, er det vigtigt, at gruppen lærer at tage ansvar, samarbejde og udvise initiativ i kommunikationen med de andre gruppemedlemmer (relationskompetence), men dog oftest stadig i en kontekst, hvor mål og middel primært er fastlagt af læreren. Den form for projektarbejde, som her finder sted, har karakter af udvidet emnearbejde eller projektarbejde med en udstukket problemstilling. Problemorienteret projektarbejde med selvstændig udvikling af problemstilling er sjælden (jf. Kap. 9).

7.3.3. Studierummet

I studierummet er den dominerende organisationsform det problemorienterede projektarbejde, hvor problemstilling, metodevalg, informationssøgning m.v. er elevstyret (jf. Kap. 9). Formålet er bl.a., at eleverne lærer at håndtere komplekse problemstillinger og foretage valg, hvilket stiller store krav til selvstændighed, ansvarlighed og initiativ. Lærerens rolle er at sammenligne med en konsulents, der ikke interfererer i selve processen, men snarere fungerer som faglig vejleder.

Forudsætningen for studierummets selvforståelse er, som det var tilfældet med træningsrummet, konstruktivismen.

I træningsrummet blev elevernes kompetenceudvikling introduceret og i studierummet udfoldes den yderligere. Elevernes evne til selviagttagelse, fremmediagttagelse og iagttagelsesiagttagelse opøves, idet eleven både opfordres til at tilrettelægge deres egen læreproces (refleksionskompetencen), indsamle viden om og forholde sig til omverdenen (relationskompetence) og til dels også til at diskutere fællesskabets meningshorisont (meningskompetence).

Foruden kompetenceudvikling kan studierummet også medvirke til at udvikle eleverne meta-refleksivitet. Et problemstilling kan således være at opstille nye veje mod et bestemt mål, forslag til ændringer eller nye løsninger på en problemstilling. I studierummet er undervisningen tilrettelagt så den stimulerer til produktion af ny viden, ofte gennem skabende arbejdsprocesser.

Beck betegner ”almen dannelse” som studierummets symbolske medie (Beck 2001: 1). Dette forekommer uhensigtsmæssigt i forhold til Qvortrups sondring mellem fire former for viden, hvor den fjerde, kultur, (Qvortrup 2001:117) sættes i relation til ”almen dannelse” hos den enkelte, og som symbolsk medie betragtet tilhører kultur/almen dannelse derfor snarere et system, der rækker langt udover det formelle undervisningssystem, og inkluderer forestillingen om ”læring for livet” og den ikke-formelle læring.

Derimod giver det mening at anskue paradigme viden, altså 3. ordens resultatform som studierummets symbolske medie: Fx er ønsket om at fremme elevernes meta-refleksivitet i centrum i valget af pædagogisk praksis i studierummet. Der bygges således videre på træningsrummets opøvelse af iagttagelse af 2. orden og idet omfang, at der gives mulighed for, at eleverne kan iagttage selve kriterierne for deres selektioner fx ved at skulle argumentere for valg af problemformulering og afgrænsning lægges grunden til 3.ordens iagttagelse.

Denne udvidede opfattelse af studierummet, hvor der gives mulighed for 3.ordensiagttagelse og stimulering af 3.ordenslæring har trange vilkår i det almene gymnasium. Størstedelen af den undervisning, der finder sted, foregår i undervisningsrummet eller træningsrummet. Dette skyldes ikke kun manglende vilje, men også formelle, organisatoriske og arkitektoniske barrierer: Eksamenskravene bliver let styrende for undervisningens organisering, 45 minutters lektioner er ikke ideelle for projektarbejde, og det kræver ombygning af skolens lokaler at organisere undervisningen i små grupper.

Et eksempel kunne være 3.g.opgaven, hvor eleverne individuelt vælger område, problemformulerer og styrer processen frem mod et selvstændigt skriftligt produkt.

7.3.4. Navigation mellem de tre rum

For eleverne kan det være vanskeligt at overskue deres egen læring, når undervisningen hele tiden skifter mellem mindst tre grundlæggende forskellige systemer, der opererer udfra tre forskellige symbolske medier: kvalifikationer, kompetencer og paradigme viden. Derfor er det vigtigt at gøre læreprocessen så gennemskuelig som mulig, så det bliver klart for især elever, men også lærere, at der er tale om forskellige måder at lære på med forskellige mål. En mulighed kunne være at anskueliggøre de tre læringsrum i form af fysisk adskilte rum: Undervisningsrummet hører til i klasseværelset, træningsrummet foregår i et langt mere fleksibelt klasseværelse, der fx via foldedøre giver mulighed at indrette mindre grupperum. Rammen om studierummet kunne så passende være det åbne læringscenter og IKT- værksted. På denne måde ville de fysiske rammer understrege forskellene mellem de forskellige læringsformer, og dette kunne være med til at højne elevernes bevidsthed om de indbyrdes forskelle. (Beck 2001:2). Om dette er nødvendigt, kan være afhængig af, i hvor høj grad eleverne er bevidste om forskellene i mål og metode i de forskellige rum.

At de tre rum som systemer betragtet er adskilte og autopoietiske betyder ikke, at eleverne ikke er i stand til at navigere fra det ene til det andet. Læring vil naturligt foregå som et progressivt forløb, hvor der bygges videre på viden erhvervet i de forskellige rum i en form for læringsspiral. For at dette skal lykkes, må lærer såvel som elev være bevidste om de tre rums forskelligheder.
I kapitel 10 vil vi se på anvendelsen af IKT i de tre læringsrum.

Kapitel 8. Læringsperspektiver ved ikke-formel læring

Efter at have belyst læringsbegrebet bredt fra forskellige vinkler vil vi i de følgende tre kapitler fokusere på sammenhængen mellem de tre faktorer, som har speciel interesse for besvarelsen af vores problemformulering: Hvordan kan det formelle uddannelsessystem stimulere kompetencer, der modsvarer de færdigheder, som unge udvikler i ikke-formel læring? Vores forventning er, at de færdigheder, som unge opøver i ikke-formelle læringssammenhænge i fritiden kan faciliteres som kompetencer i det formelle uddannelsessystem, hvis undervisningen tilrettelægges som projektarbejde kombineret med anvendelsen af IKT. De følgende kapitler vil derfor omhandle sammenhængen mellem unges ikke-formelle læring, projektarbejde og IKT.

8.1. Socialisering eller undervisning

I kapitel 5 har vi bl.a. beskæftiget os med forskellen mellem Luhmanns begrebsspar ”Socialisation” og ”Erziehung”. Begge referer til, hvad Luhmann kalder "personalitetens genesis" altså selvdannelse og læring. Læring, som vi i kapitel 4 har defineret som psykiske systemers selvforandring, foregår overalt og hele tiden både i det formelle uddannelsessystem og uden for det formelle uddannelsessystem. Det følgende kapitel tager udgangspunkt i den opfattelse, at det formelle uddannelsessystem er rammen for opdragelse/undervisning (Erziehung), som er den særlige form for intentionel kommunikation, der vil forandre psykiske systemer i overensstemmelse med forud fastlagte mål. Det betyder, at læring i det formelle uddannelsessystem er, eller forventes at være, et resultat af den af læreren bevidste tilrettelagte kommunikation, der kaldes undervisning. Mens de sammenhænge, hvori læring foregår udenfor det formelle uddannelsessystem kan karakteriseres som socialisation, der ligesom erziehung er baseret på tilkoblinger gennem system- og omverdensreference, der som resultat kan føre til psykiske systemers selvforandring. Disse selvforandringer er i denne sammenhæng ikke fremprovokeret af en lærer, men opstår som en nødvendighed for det enkelte psykiske system. I socialisationen vil disse forandringer ofte være resultatet af ubevidste sociale processer, de kan have et præg af tilfældighed og er kontekstafhængige, og dermed er de specifikt bundet til det miljø, hvori læringen finder sted (Luhmann 2002:38). Disse selvforandringer, som Luhmann kalder socialisation, vil vi fremover kalde ikke-formel læring.

8.2. Ikke-formel læring og kultur

Læring er altså målet i det formelle uddannelsessystem, mens ikke-formel læring i arbejde og leg er et middel til at opnå et konkret eftertragtet mål. Det betyder at engagement altså følelser er en væsentlig faktor ved læringen for at nå dette mål. På arbejdspladserne kan målet eksempelvis være at lave et produkt og blandt børn og unge kan det fx være at komme videre i et computerspil (Holm Sørensen 2002: 228). Ikke-formel læring foregår således både i arbejdslivet og i fritidslivet.

Da vores fokus i denne opgave er unge 15-19 årige gymnasieelever, har vi valgt at se på de unges læring i fritidslivet og dermed fravalgt at beskæftige os med læring i arbejdslivet. Det betyder at vi med begrebet ikke-formel læring udelukkende refererer til læring i fritidslivet.

Begrebet kultur har vi i kapitel 6 med Qvortrup defineret som 4. ordens vidensform. ”Kultur er det der gør samfundet muligt, det der holder det sammen” (Qvortrup 1996: 261). Med kultur og det kulturelle forstås altså de symbolsystemer, strukturer og konventionaliserede måder, som det enkelte menneske (psykiske system) deltager i og er med til at forme og som er meningskabende for det enkelte psykiske system og for det fælles sociale system. Med andre ord en rammesætning både for det enkelte menneske og de lærende fællesskaber (sociale systemer) som det enkelte menneske er en del af.

Børn og unge er ofte de første til at erhverve nye kulturelle færdigheder på baggrund af deres fritidsbrug af medier, mens de voksnes roller i den sammenhæng er dørvogtere, der afgør hvilke af de kulturelle færdigheder, der kan anses som socialt acceptable og dermed tilladt i det formelle uddannelsessystem (Drotner 2001:303). Konsekvensen af dette dørvogteri er at det formelle uddannelsessystem fravælger muligheden for nye tilkoblinger, der kunne give systemet mulighed for en selvforandring, som kunne styrke systemets evne til at tilpasse sig til den hastige forandringstakt (differentiering) i det hyperkomplekse samfund.

8.3. Ikke-formel læring og IKT

I vores iagttagelse af unges ikke-formelle læring har vi fravalgt de traditionelle medier og ser udelukkende på læring i forbindelse med computer og Internet. Dels er IKT et fokuspunkt i dette speciale, og dels mener vi, at computeren og Internettet i stor udstrækning remedierer de traditionelle medier.

Med brugen af computer og Internet har børn og unge fået helt nye muligheder, idet at de nu interaktivt kan færdes i virtuelle rum. Børn og unges oplevelser, leg og læring, identitet og kommunikation var tidligere knyttet til konkrete fysiske rum. Det er de stadig, men de er nu også knyttet til virtuelle rum.

Ved brug af de traditionelle medier som bog, radio, film og video har kun en af kommunikationens tre selektioner meddelelse, meddelelsesform og forståelse været et muligt valg. Den unge har kun kunnet vælge forståelse og altså været modtager eller bruger af mediet.

Ifølge Jens E. Jensens kategorisering af interaktivitet i fire kategorier, som bliver beskrevet i kapitel 10, er der ved de traditionelle medier kun mulighed for transmittativ interaktivitet, hvor både produktion og distribution er uden for brugerens kontrol (Jensen 1998: 41).

Via computer og Internet får de unge mere kontrol over kommunikationen. De kan alt efter ønske og behov vælge mellem alle tre selektioner i kommunikationen. Dermed får de også mulighed for

forståelseskontrol. De kan tjekke om de har forstået en meddelelse korrekt ved at selektere en ny meddelelse, der spørger til denne forståelse.

De får med computer og Internet adgang til de øvrige tre kategorier af interaktivitet henholdsvis den konversative, den konsultative og den registrerende. Her er især den konversative interaktivitet interessant for den unge, fordi både meddelelse og distribution kontrolleres af brugeren.

8.4. Ikke-formel læringspraksis

Birgitte Holm Sørensen har i forskningsprojektet ”Børns opvækst med interaktive medier - i et fremtidsperspektiv” (1979-2000) undersøgt børns brug af interaktive medier i deres fritids- og hverdagsliv. Hun konkluderer i artiklen ”Børns brug af interaktive medier - Inspiration til ny læringspraksis i skolen” at børnene i deres brug af de interaktive medier og de virtuelle rum matcher den læringspraksis, som er karakteristisk for videnalderen, samtidig med at den læringspraksis, der foregår i skolen, stadig overvejende kan karakteriseres som industrisamfundets læringspraksis”(Holm Sørensen 2002: 234). Hermed bekræfter hun den af os i kapitel 2 beskreven teori om, at samfundets mangelfulde selvbeskrivelse har ført til en skizofrenitilstand i det formelle uddannelsessystem. Samtidig understreger hun, at de kommende gymnasieelever allerede via deres fritidsaktiviteter har skaffet sig redskaber til at navigere i det vi i kapitel 1 omtaler som kommende pædagogiske paradigmeskifte inden for det almene gymnasium.
De unge har ifølge Birgitte Holm Sørensen og Carsten Jessen udviklet en række nye færdigheder via deres interesseprægede brug af computeren til spil og leg, informationssøgning på Internettet, kommunikation via chatrooms og e-mail samt egenproduktion via en lang række programmer fra tekstbehandling over tegne- og maleprogrammer til præsentationsprogrammer og multimedieprogrammer.

I det følgende vil vi udfra en systemteoretisk synsvinkel se på de færdigheder, som disse forskere i børns brug af IKT har iagttaget at unge udvikler, når de i deres fritid bruger computer og Internet.

De nævnte forskere har et medieetnografisk og børnekulturelt udgangspunkt for deres tilgang til og forskning i børn og unges mediebrug. Medieetnografisk forskning fokuserer på mennesker og deres brug af medier i hverdagslivet. Et børnekulturelt perspektiv tager udgangspunkt i børns erfaringer og oplevelser og deres måde at bruge medier på.

Vores brug af disse forskeres ”resultater”, må i en systemisk sammenhæng betegnes som iagttagelser af forskernes iagttagelser af unges mediebrug. En sådan iagttagelse af andre systemers iagttagelse kan være problematisk. Der er tale om hele to blinde pletter, nemlig de oprindelige iagttageres og vores egen, og muligheden for selektioner af forståelser, der ikke er blandt de intenderede er store, ligesom der ikke har været mulighed for forståelseskontrol fra vores side. Dette kontingensforhold skal medtænkes i vores brug af disse forskeres iagttagelser samt i vores senere fortolkning.

Med opmærksomhed på ovennævnte problematik vil vi anlægge et læringsperspektiv på de unges medieaktiviteter, som de beskrives af bl.a. Birgitte Holm Sørensen og Carsten Jessen og rubricere de iagttagede læringselementer i forhold til vores genbeskrivelse af de pædagogiske kernebegreber, så de kan blive operationaliserbare til senere brug i forbindelse med vores empiriske iagttagelser i det formelle udannelsessystem, hvor vi vil se efter kompetencer, der matcher de af forskerne beskrevne færdigheder opnået i ikke-formelle læringssituationer.

Vi skelner med Qvortrup på 2. ordens niveauet, som er kunnen i en given kontekst, mellem tre kompetencer:

Refleksionskompetence - som den kompetenceform, der er baseret på selviagttagelse. Relationskompetence - som den kompetenceform, der er baseret på fremmediagttagelse. Meningskompetence - som den kompetenceform, der er baseret på iagttagelse af iagttagelse.

Vi vil desuden, mens vi iagttager forskernes iagttagelser, vurdere, hvilke muligheder de beskrevne færdigheder har for at blive understøttet i dag i den traditionelle undervisning.

8.5. Håndtering af viden i distribuerede netværk - deltagelse i lærende fællesskaber

Når børn og unge er så hurtige til at tilegne sig nye kulturelle færdigheder skyldes det ifølge Carsten Jessen, at der hos børn i den tidlige barndom grundlægges det, han kalder centrale læringskompetencer. Det er eksempelvis evnen til at håndtere viden i distribuerede netværk og evnen til at skabe og deltage i lærende fællesskaber. Der opstår ifølge Carsten Jessen lærende fællesskaber mellem børn i fx børnehaver, ”hvor interaktionen mellem såvel jævnaldrende som yngre og ældre børn spiller en afgørende rolle for det enkelte barns udvikling og enkulturation” (Jessen 2002: 238). Men Carsten Jessens pointe er, at disse færdigheder ofte ikke bliver taget alvorligt i skolen, hvor de ikke får mulighed for at udfolde sig, fordi de er i modstrid med undervisningens traditioner og organisation” (Jessen 2002: 238).

I skolen/ gymnasiet skal den enkelte elev lære sammen med 25 jævnaldrende børn. Sjældent får eleven lov til selv vælge, hvem han/hun vil samarbejde med. Set i forhold til at udvikle evnen til at deltage i og skabe lærende fællesskaber er dette problematisk. Hver elev er et autopoetisk selvreferentielt system, som kun kan lære altså forandre sig ved selvforandring. Eleven har derfor brug for valgmuligheder, så han/hun kan foretage sine egne specielle tilkoblinger til andre psykiske systemer (de øvrige elever i klassen) og til lærerens intenderede kommunikation (undervisning).

Fritidsbrugen af IKT har udvidet børn og unges kulturelle færdigheder, så elevernes vidennetværk ikke mere begrænses til de nærmeste venner og familien, men udstrækkes til globale virtuelle netværk, hvor Internettet af de unge opfattes som et levende fællesskab.

Carsten Jessen påpeger i den forbindelse det meget uheldige i, at børn, der ønsker at deltage i virtuelle fællesskaber på nettet via chat, bliver afvist i skolen, hvor fænomenet opfattes som tidsspilde, for, som han skriver: ”Man lærer ikke at fungere i virtuelle rum uden at deltage, eksperimentere og prøve sig frem” (Jessen 2002:241).

Når vi ser på de nævnte færdigheder ud fra vores tre valgte kompetencekategorier, er det vores synspunkt, at håndtering af viden kræver refleksionskompetence, mens de distribuerede netværk fordrer relationskompetence. Evnen til at deltage i lærende fællesskaber vil vi ligeledes rubricere under relationskompetence, hvorimod evnen til selv at skabe lærende fællesskaber forudsætter meningskompetence.

8.6. Fortrolighed med kontingens
Evnen til at forholde sig til kontingens kan udvikles gennem børns brug af medier. De mange tilbud træner børnene i konstante valg. De vælger udfra deres opfattelse af, hvad der giver dem mening her og nu.

Forudsætningen for, at disse valg kan foretages, er en kombination af de tre kompetenceformer.

Valgene træffes udfra selv- og fremmediagttagelse og sættes derefter i forhold til det givne sociale systems fælles værdigrundlag.

De mange valg og valgmuligheder der i bl.a. computerspil og surfing på nettet hele tiden skal tages stilling til, træner børn og unge i at navigere i kaos. Det giver ifølge Luhmann gode betingelser for læring. Han mener, at der af kaos uundgåeligt opstår orden, ikke som fast forankring, men snarere som en momentan stabilitet og en midlertidig reducering af kompleksitet, der er holdbar nok til, at man kan orientere sig for en tid (Luhmann 2000:123ff).

Gymnasielærer Annette Møller skriver om de unges forhold til kontingens:

Pointen er, at analyse i traditionel forstand stadig er vigtig - at kunne analysere og trænge i dybden er en væsentlig kompetence i relation til systemers selv- og fremmediagttagelse. Men man må udvide perspektivet, hvis man ser på de unges strategier generelt. Den overvejende horisontale orientering kan være udtryk for de unges evne til at forholde sig til kontingens og udtryk for en søgestrategi og en kompetenceudvikling, der matcher et stigende krav om evne til kompleksitets-reduktion og ikke mindst viden om, hvad der evt. er relevant et vide.

Sidstnævnte kræver meningskompetence, der her grænser til 3. ordenslæring, eller i det mindste er forudsætninger herfor.

8.7. Simultanitet

Børn og unge udvikler med alderen en evne til simultanitet gennem deres mediebrug (Holm Sørensen 2002: 232). Det er helt almindeligt, at flere chatkanaler er åbne, mens et barn eller en ung er optaget af et computerspil. Der spilles, chattes om andre ting, måske gives der også en hurtig besked til en kammerat via SMS eller mobiltelefon. Hvis tv er tændt, følges der også lige med i det samtidig.

Fortrolighed med kontingens og jongleren med de utallige valgmuligheder bevirker, at de unge kan organisere deres aktiviteter, så de er i stand til at træffe flere valg på samme tid. De kan både tilkoble sig til flere muligheder på samme tid, men de kan også på samme tid have flere synsvinkler (optikker), hvorfra de iagttager de igangværende tilkoblinger. Det er indlysende at simultan kapacitet er kompleksitetsreducerende for de unge for som Qvortrup skriver: ”Organisering er et middel til at reducere kompleksitet” (Qvortrup 1996:157).

De mange tilkoblinger træner relationskompetencen, men hvis systemet via de mange tilkoblinger vælger at forandre sig, er både refleksions- og meningskompetencen i spil. Det må dog være begrænset hvor megen selvrefleksion og refleksion over refleksionen, der kan være tid til under selv de mest velorganiserede simultane aktiviteter.

I det formelle uddannelsessystem opfattes børnenes simultane aktiviteter (småsnak, seddelskrivning, krusedulletegning, medleven i aktiviteter udenfor lokalets vinduer osv.) som

ikke alene utidige forhindringer for elevernes læring, men også som et udtryk for elevernes uartighed og manglende disciplin og respekt for læreren.

8.8. Selvtolkning og udvikling af identiteter
”Børn bruger chatrummene som en identitetslegeplads, hvor identitet er noget, der skabes, afprøves forhandles og udskiftes” (Holm Sørensen 2002: 231).

Her arbejder børn og unge med refleksiv og situeret identitetskonstruktion. I chatrummet skaber børn og unge fortællinger fra og om sig selv (Holm Sørensen 2002: 231).

”Anonymiteten i chatrummet giver børn (og unge) mulighed for at udforske nye aspekter ved sig selv og udtrykke multiple identiteter. Denne verbale leg med identiteter kan ses som en refleksiv proces, der kan anvendes til forandring” (Holm Sørensen 2002: 231).

Disse fortællinger er omdrejningspunkter i børn og unges brug af medier (Holm Sørensen 2002: 231). Der er ofte tale om en formskabende fortælling, en uafsluttet fremadskridende proces, hvori betydning lægges til betydning og derigennem til stadighed former konteksten og skaber nyt meningsindhold. Der er tale om en dannelsesproces, men den har udpræget karakter af selvdannelse. Man må selv konstruere sig til sin identitet, dvs. finde sin egen midlertidige orden i mangfoldigheden af muligheder, hvilket nødvendigvis må foregå sammen med andre, dvs. gennem kommunikationen i det kulturelle rum. Der etableres via den fiktive fortælling en position, hvormed de involverede på den ene side forholder sig i en refleksiv distance til fortællingen og på den anden side lever sig ind i fortællingen - altså etablerer en position, hvorfra man kan forholde sig til at: "det her er jo bare fiktion".

Der er med andre ord tale om en dobbeltposition - udmøntet i en refleksiv forholdemåde til selve det at fortælle og til forskellen på, hvad der er fiktion og hvad der er ”virkelighed" - og denne positionering er en nødvendig forudsætning for, at fortællingen overhovedet kan etableres og opretholdes. Refleksiviteten og den positionelle fordobling i første orden og anden orden er altså et resultat af legen i chatrummene.

Således er fortællinger noget helt fundamentalt i de unges selv- og omverdensreference. De konstruerer og tilskriver mening gennem en sammenhængende fortælling om sig selv som basis for identitet. Fortællingen er en måde at tænke på og en måde at strukturere og organisere viden på, men også en måde at formidle på, da fortællingen jo også er en kommunikation, hvor den unge selekterer meddelelse og meddelelsesform, og hvor de andre unge i chatrummene selektere forståelse og eventuelt selv starter nye kommunikationer.

Det er primært er refleksionskompetencen, der udvikles i denne selvdannelsesproces men alle tre kompetenceformer skal i spil for at chatrummene kan fungere som identitetslegeplads. Fortællingen skabes i en vekselen mellem selv- og fremmediagttagelse, der samtidig forudsætter kendskab til fortællingens kontekst og en bevidsthed om at denne kan ændres, og at alternative identiteter er mulige.

Disse fortællinger er der ikke plads til i det formelle uddannelsessystem.

I skolen møder børnene (og de unge) ofte en faglighed, som udgrænser den subjektive dimension. De (unge) har tit svært ved at se sig selv eller deres hverdagsliv og historie, når fagligheden bliver meget udtalt. De ønsker viden om verden, hvilket kan ses af deres søgning på nettet i forhold til forskellige emner og deres brug af tv, men de ønsker også at blive klogere på sig selv (Holm Sørensen 2002: 231).
8.9. Problemorientering og problemløsning – undersøgelse og udforskning
Børn leger, undersøger og udforsker den verden, der er omkring dem. Som alle andre systemer veksler de mellem selviagttagelse og omverdensiagttagelse. Computeren er noget selvfølgeligt, som de undersøger og bruger i deres videre undersøgelser på linje med alle de andre genstande og apparater, der findes i hjemmet. De forventer ikke nogen instruktion, da de ikke har de voksnes viden om at computeren er noget nyt og instruktionskrævende. Børnene går blot i gang med musen og tastaturet (Holm Sørensen 2000:17). De bruger computer og Internet til at tilegne sig informationer og oplevelser.

Carsten Jessen skriver om børn og unge og deres store interesse for computerspil og online-spil, at det er centralt, at reglerne ikke skal læres på forhånd, men kan tilegnes gennem iagttagelse og deltagelse. ”Regler og roller får spillerne kendskab til gennem udforskning og konkret afprøvning på linje med den måde, børn i øvrigt uformelt tilegner sig viden om deres omverden på” (Jessen 2001: 204).

Den af Annette Møller ovenfor beskrevne horisontale, forgrenede søgeproces, der fører ud i et ocean af overindividuel viden, er ikke de unges eneste form for søgning. Står de overfor et konkret problem bliver søgeprocessen og eksperimenterne meget konkrete og målrettede. Carsten Jessen beskriver hvordan fire 16-17-årige drenge en fredag aften ville sætte deres computere sammen, så de kunne holde en spilleweekend, men det virkede ikke. Det stoppede ikke de fire, der ufortrødent kastede sig ud i en række eksperimenter samtidig med, at de begyndte at læse manualer og kontakte eksperter i familie- og vennekredsen. Lørdag formiddag fik de løst problemet. ”Pointen i dette eksempel er ikke, at de fire unge lærte noget om netværk og teknik…Pointen er, at de kunne løse et problem på et for dem helt nyt og ukendt område” (Jessen 2002: 239)

Ofte går et barn i flere dage og spekulerer over hvordan et problem i et computerspil skal løses, før løsningen pludselig går op for barnet (Holm Sørensen 2002: 227).

Genbeskrevet i systemisk terminologi iagttager barnet problemet fra forskellige antagelser indtil iagttagelsen svarer til en forventningsstruktur i barnet, eller indtil barnet træffer et følelsesmæssigt valg, hvor den eksisterende forventningsstruktur tilsidesættes, så barnet kan komme videre med en ny tilkobling (Keiding 2001:132).

Børn og unge kan godt lide udfordringer. Det må ikke være for let, men heller ikke så svært, at de ikke kan klare det. Det skal være så svært, at de skal gøre sig umage for at overkomme udfordringerne. ”Tilfredsstillelsen består i at udfordre sig selv intellektuelt og så kunne løse problemerne og klare opgaverne” (Holm Sørensen 2002: 227).

Som nævnt har børn og unge ikke en særlig udbygget forventningsstruktur vedrørende computere og Internet. De har ikke så megen historisk viden, som de voksne, der har en veludbygget forventningsstruktur, om hvor kompliceret det er at anvende computer og Internet. Det betyder, at børn og unge meget ofte vil blive nødt til at træffe følelsesmæssige valg i deres iagttagelsesproces for at sikre sig nye tilkoblinger og derved kunne komme videre (Keiding 2001:132).

Det har vist sig, at børn og unge har et betydelig bedre kendskab til anvendelse af computer og Internet end mange af de voksne, de omgås. ”Det er historisk nyt, at børn på et område har erfaringer og kompetencer, der overgår mange voksne” (Holm Sørensen 2000:17).

De voksnes forforståelse og forventningsstrukturer om de komplicerede og instruktionskrævende computere bevirker, at de, når de skal lære at arbejde med computere, vælger manuallæsning eller kursusdeltagelse. Det er rationelle valg, men åbenbart ikke de mest effektive.

Vi mener, at det forhold, at børn og unge i så stor en udstrækning har måtte træffe følelsesmæssige valg, har befordret denne udvikling. Det er en kraftig momentan kompleksitetsreducering at tilsidesætte enhver forventningsstruktur og træffe et følelsesmæssigt valg. Børn og unge træner sig ved deres beskæftigelse med computer og Internet i denne form for kompleksitetsreducering, som de vil have stor brug for i forbindelse med håndteringen af informationsmængden i det hyperkomplekse samfund. Det vil blive mere og mere almindeligt, at et system skal iagttage forhold, som systemet i forvejen ikke har nogen forventningsstruktur for. Det vil kunne handlingslamme en voksen, men ikke et computervant barn.

I det formelle uddannelsessystem får børn og unge masser af instruktion. De får som beskrevet af Annette Møller ikke mulighed for at anvende deres horisontale søgeteknik, og de får sjældent lejlighed til at føle ejerskab for problemstillingen og den deraf følgende mulighed for at mobilisere engagement og følelser til problemløsningen.

Den refleksions- og relationskompetence, som er forudsætningen for problemløsning og udforskning stimuleres således ikke nødvendigvis i formelle læringssammenhænge, og forudsætningerne for denne metode til læring (meningskompetence) ekspliciteres kun sjældent for eleverne.

8.10. Kommunikation og etablering og vedligeholdelse af sociale relationer

Børn og unges kommunikation er vokset eksplosivt i takt med Internettets og i de seneste år mobiltelefonens udbredelse. Ifølge Lars Qvortrup udvider de nye informations- og kommunikationsteknologier vores kommunikative horisont. ”De forøger eksponentielt vores kommunikative rækkevidde og dermed antallet af mennesker, som vi er i ’samfund’ med” (Qvortrup 1998: 28). Det betyder, at samfundet er præget af en kommunikativ kompleksitet, der er helt anderledes end industrisamfundets kompleksitet (Qvortrup 1998: 29).

E-mails og SMS bruges til samtaler og beskeder til kammeraterne, men ofte er indholdet mindre vigtigt, end det at have kontakt med vennerne. Det er blevet en daglig rutine blandt store børn og unge, at de jævnligt checker, om de har fået beskeder. Birgitte Holm Sørensen citerer Hjarvad for begrebet mental urbanisering. ”Hvor industrisamfundet banede vejen for geografisk urbanisering, så baner informationsteknologien vejen for mental urbanisering, hvor medierne giver os en følelse af hele tiden at være i kontakt med andre” (Holm Sørensen 2002: 227).

Mange beskeder er et udtryk for, at den unge har mange sociale kontakter. De sociale kontakter holdes også i gang, når de unge er optaget af spil eller ser tv. Via opringninger eller SMS beskeder holder de sig orienteret om vennernes aktiviteter samtidig med, at de løbende kommenterer det program, eller det spil, de er i gang med. Det sociale liv leves således ikke kun i fysiske rum i forbindelse med brug af medierne. Det sociale liv leves også i de virtuelle rum (Holm Sørensen 2002: 230)

Der er altså tale om en dobbeltposition, hvor de unge kontant skifter position fra yderside til inderside på forskelsmarkeringen mellem det fysiske rum og det virtuelle rum. Denne refleksivitet og den positionelle fordobling i første orden og anden orden, som fremkommer via den kontinuerlige vedligeholdelse af sociale kontakter, kan selvsagt ikke plejes i det formelle uddannelsessystem, hvor mobiltelefoner er forbudt og e-mail betragtes som en privat aktivitet, som ikke hører til i forbindelse med undervisning.

 I de mange chatfora på Internettet kan de unge som ovenfor nævnt afprøve forskellige identiteter, men de kan også møde net-venner, som de chatter særlig godt med.

” Når mennesker reagerer og reagerer på hinandens og egne reaktioner, opstår der imidlertid stabiliteter, som ikke er mur- og nagelfaste i al evighed, men robuste nok til, at man for en tid kan orientere sig efter dem. Det sker når mennesker møder hinanden” (Luhmann 1995: 11) Sådanne stabiliteter finder de unge i deres netvenskaber, hvor kommunikationen bygger på, at man er sig selv, men har mulighed for at udfolde sig friere end i virkeligheden, fordi krop og udseende ikke er en del af mødet.

De nævnte stabiliteter bevirker, at det psykiske system (den unge) får et udsigtspunkt, hvorfra det midlertidigt kan iagttage sig selv og sin omverden, og dermed kan orientere sig.

En anden form for kommunikation på Internettet er nyhedsgrupperne. Her er børn og unge aktive i forhold til deres interesser. De deltager for at få informationer om eller for at diskutere deres interesseområder. Disse nye muligheder for virtuelle diskussioner er en udvidelse af de diskussioner, børn og unge har med deres kammerater i hverdagen.

Gennem de sociale relationer i chatrummene ligesom via netdiskussioner og informationssøgning opøver de unge relationskompetence.

8.11. Egenstyring, beslutning og handling

Som nævnt er den store forskel mellem computeren som udbredelsesmedie og de traditionelle medier som tegneserier, ugeblade, film, tv og video, at børn og unge får mulighed for ikke bare at forholde sig receptivt til medier, der kun tilbyder en transmittativ interaktivitet, hvor den unge kun har et valg af kommunikationens tre selektioner nemlig forståelse. De unge kan vælge at tilkoble sig til mediet eller lade være, men via computeren kan de vælge selv at starte en kommunikation ved at selektere både information og meddelelsesform. Computeren som udbredelsesmedie tilbyder som tidligere omtalt adgang til alle fire kategorier af interaktivitet henholdsvis den transmittative, den konversative, den konsultative og den registrerende. Den konversative interaktivitet understøtter den unge, der selv vil bestemme og handle fordi både meddelelse og distribution i denne interaktivitet kontrolleres af brugeren.

”Denne mulighed for selv at producere styre og bestemme vurderer børnene (og de unge) som meget væsentlig” (Holm Sørensen 2002: 227). Børnene vil gerne være i aktivitet, de vil lægge strategier og bestemme (Holm Sørensen 2002: 226).

Set udfra systemteorien er det indlysende vigtigt for børn og unge selv at kunne bestemme. Hvert enkelt menneske er et isoleret autopoetisk selvreferentielt psykisk system, som kun kan forandre sig selv. Den enkelte har to grundpositioner som systemet hele tiden skal vælge imellem nemlig selviagttagelse og fremmediagttagelse. Systemet kan vælge at tilkoble sig forhold i sin omverden, og via den tilkobling skabe en forskel, der gør en forskel for systemet, der så kan vælge at forandre sig. Et psykisk system, som kan være et barn eller en ung, skal altså hele tiden vælge, sætte grænser og skabe forskelsmarkeringer. Det er en nødvendighed for, at systemet kan fungere og overleve som system. Derfor må barnet og den unge også i læringssituationer have valgmuligheder så egenstyring, beslutning og handlemulighed kan opøves.

Omskrevet til Qvortrups tre kompetencer er det meningskompetencen, der her trænes. For at kunne/ville styre skal man kunne se på det fælles grundlag og vurdere, at det er muligt selv at bestemme.

I det traditionelle uddannelsessystem er kommunikationen bygget op over modellen én til mange med læreren som den styrende, besluttende og handlende. Dermed er det kun muligt at opøve de nævnte kompetencer hos læreren. Især undervisningsrummet er præget af dette mønster, hvorimod både træningsrummet og studierummet åbner for kommunikationsformer, der tillader eleverne at være mere udfarende og handlende (jvf kap 7).

8.12. Skabelse

Når mange børn og unge med forskellige forudsætninger dagligt mødes i chatrummene er en væsentlig tilskyndelse, at de her selv har konstitueret et uskrevet, men styrende betydningssystem, der kan betragtes som en kompleksitetsreducering. De er medskabere af den kultur, der genereres indenfor det afgrænsede system, hvor de bruger den selv samme kultur som optik for selv- og fremmedreference. På den måde produceres og reproduceres betydning og mening.

Æstetisk orienterede skabende aktiviteter som at producere hjemmesider, musik og billeder optager mange børn og unge meget. ”Her gælder det om at udfolde sig selv og skabe noget, man synes er godt, samtidig med at man har det godt i processen” (Holm Sørensen 2002: 227).

Når børn og unge skaber noget, bearbejder de deres oplevelser og giver udtryk for deres følelser. Deres bearbejdning af oplevelser kræver refleksionskompetence, mens det de skaber ofte er henvendt til andre og derfor kræver relationskompetence.

8.13. Fritidskultur overfor skolekultur

De unges fritidskultur er blevet en multimediekultur, der er pluralistisk og mangfoldig. Den har både en diskursiv, lineær form, og en præsentativ nonlineær, gestaltende og helhedspræget form.

Den giver rig mulighed for, at de unge hele tiden kan træffe de valg, der er relevante for dem på forskellige tidspunkter.

Skolekulturen er stadig en skriftkultur, der overvejende organiserer sig diskursivt i lineære, kategoriserende og regelbundne strukturer. Børn og unge, der fra fritidslivet er vant til multimediekulturen bliver således i uddannelsessystemet stadig mødt med industrisamfundets tekstkultur. Det skaber en kulturkløft mellem de unge og deres skole.

Lektor, Institut for Pædagogisk Antropologi, ph.d. i billedpædagogik Ingelise Flensborg skriver:

Hvis vi skal være blot nogenlunde på højde med kultursituationen udenfor skolen, er en undervisning i de teknikker og formsprog som anvendes her uomgængelig …. …Den æstetiske praksis opfylder nogle behov hos børn og unge, idet den giver mulighed for afprøvning af forskellige former for identitet. Børn og unge søger symboler og lydmæssige udtryk for at kunne konstruere selvbilleder i en verden med utallige valgmuligheder. Hvis denne konstruktion skal blive til en aktiv bearbejdning af de mange kulturerfaringer, er det væsentligt at de får muligheder for en aktiv, konstruktiv interaktion med de udtryksmedier, der anvendes i vor kultur (Flensborg 1997).

Fritidskulturen fremstår dermed for de unge som langt mere relevant og interessant, mens skolekulturen modsat opleves som uvedkommende. Det er ikke manglende lyst til at lære, der er styrende for dette fravalg hhv. tilvalg, men tværtimod et ønske om en læring, der er mere direkte personlig og vedkommende. Men der er mange eksempler på, at selv unge med dårlige erfaringer fra skolen faktisk senere finder vej til forskellige former for fritidsundervisning, hvor de personligt engagerende æstetiske arbejdsprocesser er i centrum (Drotner 1995).

8.14. Det ikke-formelle læringsrum – hyperrummet Vi har udvalgt de i det foregående beskrevne 8 færdigheder (1.håndtering af viden i distribuerede netværk - deltagelse i lærende fællesskaber, 2. fortrolighed med kontingens, 3. simultanitet, 4. selvtolkning og udvikling af identiteter, 5. problemorientering og problemløsning – undersøgelse og udforskning, 6. kommunikation og etablering og vedligeholdelse af sociale relationer, 7. egenstyring, beslutning og handling, 8. skabelse) på baggrund af vores iagttagelser af andres iagttagelser om unges ikke-formelle læring. Med forbehold for den kontingens, som er et grundvilkår for en sådan metode, finder vi tegn på, at unge i deres fritidsliv via computere kan tilegne sig færdigheder, der er nødvendige for at kunne navigere i det hyperkomplekse samfund. Vi finder ligeledes, at unge i meget ringe grad kan tilegne sig de nævnte færdigheder i det formelle uddannelsessystem, sådan som undervisningen i dag er organiseret, og da kun i forbindelse med aktiviteter i træningsrummet og studierummet.

Som nævnt i kapitel 7 introducerer Hanne Richardt Beck i kronikken Læringsspiralen og hyperrummet et fjerde læringsrum nemlig hyperrummet. Hun mener, at IKT sprænger de traditionelle læringsrum, idet den læring, som finder sted med skærmen som samarbejdspartner, når eleverne sendes ud i cyberspace, ikke stemmer overens med de mål for læring, som er blevet beskrevet for de tre eksisterende læringsrum (Beck 2001). Hun karakteriserer hyperrummet ved, at kommunikationen i rummet er asynkron og skriftlig, det fysiske rum er forsvundet ligesom lærerens fysiske nærvær, og for eleven giver cyberspace uendelige muligheder rummet karakter af ”legeplads”. Beck problematisere det forhold, at eleverne har tilbøjelighed til at opfatte arbejdet foran skærmen som en leg, hvor de ofte ureflektorisk udnytter de utallige muligheder for variation og inspiration. Kommunikationen i hyperrummet er springende, tilkoblinger er tilfældige og uforudsigelige med deraf uforudsigelige resultater. Hun skriver: ”Læreren tænker faglighed - eleverne tænker legeplads. Det er et næsten uoverstigeligt skisma” (Beck 2001)

Det, som Hanne Richardt Beck forsøger med sin beskrivelse af hyperrummet, er at indføre den ikke-formelle læring i det formelle uddannelsessystem. Dermed sammenblander hun socialisation og erziehung, og det er derfor ikke overraskende, at hun betegner dette skisma som næsten uoverstigeligt.

Som beskrevet i kapitel 5 er undervisning kommunikation, der er målrettet mod andre systemers forandring, mens ikke-formel læring eller socialisation er kendetegnet ved målrettede, men ikke-intenderede aktiviteter. Ikke-formel læring er omverden for uddannelsessystemet, der er autopoietisk og selvreferentielt. En forandring af uddannelsessystemet kan ikke indføres udefra, men kan kun foregå som selvforandring på baggrund af omverdensiagttagelse og selviagttagelse.

For som Luhmann skriver: ”Uddannelsessystemet kan ikke selv uddanne sig lige så lidt som ilden kan brænde sig selv”(Luhmann 2002:168).

Alligevel kan vores ærinde i denne opgave sammenlignes med Hanne Richardt Becks. Vi ønsker, at de i dette kapitel nævnte færdigheder, som de unge har opnået i deres ikke-formelle læring også skal blive stimuleret i det formelle uddannelsessystem. Vi mener, at det er helt afgørende for uddannelsessystemets overlevelse, at der i fremtiden vil blive tilrettelagt undervisning, der stimulerer kompetencer, der modsvarer de nævnte færdigheder.

Ikke-formel læring eller socialisation er karakteriseret af tilfældighed og bundet til sin kontekst. Uddannelsessystemets opgave er gennem undervisning/opdragelse (Erziehung) at sikre, at autopoietiske systemer gennem tilslutning kan videreføre kommunikation også i ikke standardiserede situationer. Hertil er socialisation ikke egnet, da den er "for stærkt bundet til den kontekst, hvorfra den udspringer" (Luhmann 2002:81)

Det formelle uddannelsessystems udfordring er derfor, at der tilrettelægges en undervisning, der muliggør, at de nævnte færdigheder opnået i ikke-formelle læringssituationer, også kan stimuleres i formel uddannelse og dermed få karakter af kompetencer. Spørgsmålet er om projektorganiseret undervisning kombineret med IKT vil kunne give eleverne mulighed for at tilegne sig de ovenfor beskrevne færdigheder som kompetencer.

Kapitel 9. Læringsperspektiver ved projektarbejde

I dette kapitel vil vi belyse projektarbejdsformen under indtryk af forudgående kapitel, hvor unges aktiviteter med IKT uden for det formaliserede uddannelsessystem er beskrevet som adækvate aktiviteter set i relation til en omverden, der er præget af tiltagende kompleksitet og kontingens.

Idet vi nu flytter fokus fra ikke-formaliserede læreprocesser til læreprocesser, der foregår i det formaliserede uddannelsessystems regi, flyttes også perspektivet radikalt, og vi kan derfor heller ikke tematisere aktiviteterne på samme måde. Hvor læring uden for den formaliserede undervisnings rammer er karakteriseret som værende et resultatet af overvejende ubevidste påvirkninger og har tilfældighedspræg, er læring i uddannelsessystemet netop karakteriseret ved at foregå som bevidst tilrettelagt læringsstimulerende kommunikation.

9.1. Elevaktiverende undervisningsformer

Som det fremgår har samfundet udvikling i retning af stadig øget differentiering og kompleksitet aktualiseret et undervisnings- og læringsfokus, der i højere grad tager udgangspunkt i unges behov for selvtolkning, egenstyring og håndtering af kontingens.

En radikal konstruktivistisk synsvinkel på læring indebærer som bekendt, at læring grundlæggende må tænkes som systemers selvforandring. Læring er en aktiv konstruktionsproces, der må præsteres af den enkelte elev selv, og altså ikke af omgivelserne, fx. læreren eller undervisningssystemet som sådan. At læring grundlæggende er baseret på forskelsmarkeringer, hvor noget aktualiseres, samtidig med at noget andet som følge deraf bliver henvist til det (fraværende) mulige, indebærer netop, at eleven ikke opfatter undervisningens informationer som en helhed, men altid vil håndtere informationer selektivt ud fra egen systemreference og med henblik på egen konstruktion af forståelse. Eftersom eleven ikke har adgang til omverden som den er i dens helhed, men er henvist til at konstruere sit eget mentale "kort" (jf. Bateson), vil eleven altid i interaktionen med omverden (lærer og elever) vælge sine handlinger og forståelser på baggrund af forudsætninger, der er grundlagt på egne tidligere erfaringer.

I lyset af en systemteoretisk optik kan man altså sige, at fokus på selvbeskrivelse i grunden altid må være aktuel. Men hertil kan man så føje, at hvor man i den tidligere mere traditionsrettede kultur stadig kunne forlade sig på reproducerende strategier, har udviklingen i samfundets kompleksitet medført, at dette ikke længere er muligt. I uddannelsessystemet har udfordringen medført et forøget fokus på forskellige elevaktiverende undervisningsformer, og projektorganiseret undervisning kan karakteriseres som én blandt flere af disse.

I en systemisk sammenhæng er det nødvendigt at definere elevaktiverende undervisningsformer ud fra karakteren af den kommunikation, som foregår i de sociale systemer, hvor læring søges stimuleret. Som udgangspunkt definerer vi elevaktiverende undervisning som en særligt tilrettelagt undervisning (kommunikation), der muliggør en læringsstimulerende, elevinitieret kommunikation på tværs i en gruppe.

Uanset hvilket undervisningsform der anvendes, bliver overvejelser over kommunikationens tredje selektion, forståelse, af helt afgørende betydning. Undervisning hvor forståelseskontrol er usikker kan ifølge Jens Rasmussen karakteriseres som ”højrisikabel” (Rasmussen 1996:159)

I den kommunikation, der er karakteristisk for den traditionelle lærerstyrede undervisningsform, er det først og fremmest læreren, der er den aktive. Kommunikationen initieres af læreren, der i udgangspunktet foretager selektion af information og meddelelsesform. Tilbage for eleven er den tredje selektion: forståelse. I den videre kommunikation mellem lærer og elev er det igen læreren, der initierer forståelseskontrol ved at stille spørgsmål relateret til den oprindelige første selektion, nemlig information. Har eleven selekteret en forståelse, der er lig den intenderede? Eller skal et nyt tiltag initieres gennem valg af meddelelsesform?

Også forståelseskontrollen er altså helt overvejende lagt hos læreren, der imidlertid umuligt kan overskue, hvorledes den enkelte elev i en klasse håndterer og konstruerer det givne lærestof ud fra sin selvreference. Ligeledes er enkelte elevs mulighed for at afprøve forståelse under disse vilkår begrænset.

Ifølge Rasmussen eksisterer der altid et ”forståelsesunderskud i undervisningen” (Rasmussen 1996:158). Men dette betyder ikke, at forståelse, defineret som iagttagelse med henblik på håndtering af selvreference, er et uopnåeligt mål for undervisning. Snarere kræver dette forhold, at undervisningen tilrettelægges sådan, at muligheden for løbende forståelseskontrol, fx afprøvning af individuelle konstruktioner af mening gennem diskussioner, er til stede.

En sådan kommunikation er mulig i elevaktiverende undervisningsformer. Fælles for dem er, at kommunikationen er initieret af eleverne selv. Det er dem, der selekterer informationer (søger informationer og skelner mellem relevant og irrelevant – med andre ord: forskelsmarkerer), og det er også dem, der vælger meddelelsesform. Forståelse selekteres af de andre elever i gruppen, og forståelseskontrol finder sted i en iterativ dialog eleverne imellem, med andre ord gennem ny elevinitieret kommunikation. Initiativet til og ansvaret for kommunikationen er dermed i højere grad flyttet over til eleverne.

Eksempler på elevaktiverende undervisningsformer er par/gruppearbejde, forsøg, feltarbejde og projektarbejde. Qvortrup vægter, at netop disse læringsstimulerende processer på tværs, dvs mellem elever indbyrdes, muliggør en forståelsesiagttagelse og -kontrol initieret af eleverne selv, og han betegner disse undervisningsformer som ”tværgående kommunikationsprocesser med henblik på stimulering af læring” (Qvortrup 2002:140)

Qvortrups tematisering af elevaktiverende undervisningsformer ligger i umiddelbar forlængelse heraf: De mindre grupper gør muligheden for feedback-processer større, risikoen for at blokere for spørgsmål, der signalerer forståelsesvanskeligheder er mindre, og endelig er sandsynligheden for, at eleverne med succes kan iagttage hinandens forståelsesvanskeligheder større, idet deres forforståelse vil være anderledes end den fagligt dygtige lærers. (Qvortrup 2002:140).

Hvor den velkendte klasserumsundervisnings kommunikation er karakteriseret ved en-til-mange kommunikation, giver hhv. træningsrummet og studierummet, som beskrevet i kap. 7, mulighed for mange-til-mange kommunikation mellem grupper af elever, og de er derfor velegnede til elevaktiverende undervisningsformer.

Vi kan altså herudfra betegne elevaktiverende undervisningsformer som en vigtig forudsætning for elevernes læreprocesser, eftersom netop initiativet og ansvaret for læringen i højere grad er lagt over til eleverne. Imidlertid aktualiserer denne forskelsmarkering netop også en anden side, som bliver vigtig at tematisere. Også den elevinitierede arbejdsform kan være "højrisikabel" i det omfang eleverne overlades for meget til sig selv og egne referencer. En ansvarliggørende pædagogik, formuleret som ansvar for egen læring, må således ikke medføre, at læreren helt frasiger sig sit ansvar for undervisningens tilrettelæggelse. Vi har i forlængelse af Rasmussen (jf. kap 5) beskrevet undervisningen som en kommunikation, hvor forståelse er et resultat af en gensidig formskabelse. Ansvaret for kommunikations opretholdelse og forståelsen som "en emergent orden i læringsmiljøet" (Rasmussen 1996:163) hviler på såvel lærer som elev.

9.2. Former for projektarbejde

Som udgangspunkt har vi defineret elevaktiverende undervisning som en særligt tilrettelagt undervisning, der muliggør en læringsstimulerende, elevinitieret kommunikation på tværs i en gruppe. Denne definition kan imidlertid dække over mange forskellige former for tilrettelagt undervisning. Projektarbejde er en af disse former for elevaktiverende undervisning, og projektarbejde kan organiseres på forskellige måder, så en yderligere afgrænsning er nødvendig.

Bitsch og Pedersen har foreslået en definition, hvor projektarbejde ses som ”…en studieform, hvor man inden for en afgrænset tidsperiode, arbejder med at løse et spørgsmål eller en problemstilling, som munder ud i en rapport eller anden formidling (Bitsch og Pedersen 1997:13). Denne definition er meget åben, og dækkende for en bred vifte af projektarbejdsformer.

For at kunne skelne yderligere mellem de forskellige former for elevaktiverende undervisning, som traditionelt betegnes projektarbejde, er det nødvendigt at foretage flere forskelsmarkeringer. Den følgende opdeling af projektarbejdsformer er inspireret af Bitsch og Pedersens tredeling (Bitsch og Pedersen 1997:14 –17) og bygger videre på kapitel 5, hvor sammenhængen mellem stimuleringsformer og vidensformer blev introduceret.

9.2.1. Emnearbejde

Denne arbejdsform er gruppebaseret og omfatter udarbejdelse af essays, øvelser, referater, redegørelser og beskrivelser af en teori, metode eller et samfundsmæssigt felt. Den vigtigste forskelsmarkering er sandt/falsk, og der sigtes primært mod kvalifikationer som vidensniveau. Eleverne har ikke selv selekteret information (indsamlet materiale) men skal på baggrund af udleveret materiale selektere og gengive forståelse i form af beskrivelser. Det svarer til første niveau, der er refererende, og fokus er lagt på produktet, elevernes forståelse af det givne genstandsfelt (at lære) snarere end på processen (at lære at lære). Processen frem mod læringsmålet er primært lineær og forudsigelig, idet elevernes muligheder for at koble sig til kommunikationen er begrænset til det på forhånd givne genstandsfelt. Opgaven tager ikke nødvendigvis udgangspunkt i elevernes egne interesser eller i tværfagligt samarbejde.

Vi har valgt at kalde denne arbejdsform emnearbejde. Bitsch og Petersen kalder arbejdsformen for emneorienteret projektarbejde, uden problemorientering. Hvorvidt denne arbejdsform overhovedet kan betegnes som projektarbejde er diskutabelt. Der er tale om en elevaktiverende arbejdsform (jf. vores definition). Men der er jo netop ikke tale om at ”løse et spørgsmål eller en problemstilling”, jf. Bitsch og Petersens egen definition på projektarbejde.

Det for os afgørende er arbejdsformens primære læringsmål, og for emnearbejdets vedkommende er der her tale om kvalifikationer, ikke kompetencer. Dette betyder ikke, at arbejdsformen ikke giver mulighed for stimulering af kompetencer, men det er ikke det primære mål. Når vi alligevel vælger at inkludere denne arbejdsform i vores beskrivelse af forskellige former for projektarbejde, er det dels fordi denne organisationsform hører til i træningsrummet, ligesom visse problemorienterede projekttyper, og dels fordi vi dermed kan markere en forskel til den undervisning, som finder sted i undervisningsrummet, og som ligeledes har kvalifikationer som primære læringsmål, men som trods alt har andre vilkår mht. forståelsesselektion og forståelseskontrol.

9.2.2. Problemorienteret projektarbejde, med udstukket problemstilling

Denne arbejdsform er ligeledes gruppebaseret, men foruden at sigte mod beskrivelse af et genstandsfelt, en metode eller teori, skal denne teori eller metode anvendes til at besvare et spørgsmål eller en problemstilling. Den afgørende forskelsmarkering er nu relevant/irrelevant i forhold til den givne problemstilling. Ofte er problemstillingen valgt af klassen i fællesskab med læreren og efterfølgende formuleret som et problem af læreren. For at kunne besvare problemformuleringen skal eleverne kunne referere og analysere, og bevæger sig derfor også på det andet læringsniveau. Der er ikke længere tale om kvalifikationer alene. For at problemstillingen kan løses skal eleverne være i stand til at sætte den viden, de har (kvalifikationer) i forhold til deres ikke-viden (problemstillingen), og denne forskelsmarkering forudsætter kompetencer som vidensform. Kompetenceniveauet er karakteriseret ved at kunne overføre viden fra en kontekst til en anden. Dette er det egentlige læringsmål for denne form for projektarbejde.

9.2.3. Problemorienteret projektarbejde, med selvstændig valg og udvikling af problemstillingen

Både det problemorienterede projektarbejde med udstukket problemstilling og det problem-orienterede projektarbejde med selvstændigt valg og udvikling af problemstillingen har som primære mål at stimulere elevernes kompetencer. Den væsentligste forskel mellem disse to former for projektarbejde er, at i den sidstnævnte er problemstillingen og formuleringen selvvalgt og udgør en central proces, der gradvist udfolder sig, som projektforløbet skrider frem. Også denne form for projektarbejde forudsætter, at eleverne kan skelne mellem sandt/falsk og relevant/irrelevant, men derudover tilføjes endnu en forskelsmarkering, nemlig interessant/ikke interessant, som er grundlaget for valg af problemstilling. Eleverne skal også kunne motivere og vurdere den valgte problemstilling, hvilket er en operation, der kræver, at alle tre kompetenceformer, refleksions-, relations-, og meningskompetencen anvendes.

I takt med at problemstillingens kompleksitet stiger, kan det blive nødvendigt at revurdere ens viden om viden og iagttage problemet og dets løsning udfra en ny position. Da processen ikke på forhånd er styret og tilrettelagt af læreren, kan det blive nødvendigt at omlære i forhold til tidligere antagelser og i sådanne tilfælde giver denne projektarbejdsform mulighed for at stimulere til kreativitet - 3. ordens viden, hvor eleverne selv opstiller (skaber) og afprøver hypoteser i takt med at deres forventninger skuffes eller opfyldes, hvormed eleverne potentielt vil kunne bringes i en position, hvor iagttagelse kriterierne for iagttagelseskriterier kan foretages.

Vi ser altså begge disse projektformers primære læringsmål som værende på kompetenceniveau, men anerkender, at muligheden for stimulering af kreativitet også er til stede, når det selvstændige valg og ikke mindst den selvstændige udvikling af problemstilling leder eleverne mod en position, hvor de er tvunget til at betragte forudsætningerne for egen systemisk viden og overveje et paradigmeskift.

9.3. Projekter som medie for læring

Tredelingen resulterer i en nuancering af forskellige projektformers læringsmål relateret til de læringsniveauer vi har beskrevet systemteoretisk. Men det er muligt at gå et skridt videre i et forsøg på at beskrive de vidensformer, som projektarbejdsformen, primært den tredje form, kan være med til at understøtte.

I ”Om hvordan de som fik planken høvlede den og lavede bogkasser i stedet for at gå planken ud” (Andersen 1999) argumenterer Frode Boye Andersen imod den klassiske illeriske kognitive projekttænkning med fokus på de tre led: problemorientering, deltagerstyring og det eksemplariske princip. Denne klassiske kognitive opfattelse af projekt insisterer på den ”videnskabeliggørende substans” (Andersen 1999:159) som omdrejningspunkt for projektarbejdet og overser derved, at projektlogikkens centrum er læringskompetence i tilknytning til et fagligt indhold.

Andersens tager udgangspunkt i forhold, som er karakteristiske for ”det kulturelt moderne” eller ”refleksivt moderne” (Andersen 1999, Rasmussen 1996), og som vi også har fundet beskrevet af Qvortrup som del af det hyperkomplekse samfund: videnskontingens, individualisering og søgeprocesser.

Videnskontingensen dækker over den hastige foranderlighed, der af Andersen beskrives som umuligheden af konsensus omkring nødvendig viden; med individualisering refererer han til tendensen til "en øget subjektivering af identitet, relationer og processer" og en deraf følgende rodløshed og usikkerhed, der også i forhold til læring kan resultere i, hvad han kalder ”løsagtige læringstilbud” (Andersen 1999:160). Søgeprocesser må ses som en naturlig følge af de to foregående forhold. Betegnelsen dækker over de læreprocesser, der kan iagttages på baggrund af videnskontingensen og på individualiseringens vilkår. Egentlig er der ifølge Andersen tale om identitetsudkast og personlig kompetenceudvikling snarere end institutionaliseret undervisning, idet han dermed referer til samme læreprocesser, som vi har kunne iagttage hos unge (jf. kap 9).

Disse søgeprocesser, der primært udfolder sig som læring under socialisationens for ikke-formelle rammer, modsvareres på afgørende punkter af projektdidaktikken.

Andersens begrundelse for projektpædagogikken tager dermed sit udgangspunkt i samme problemstilling som er vores, ligesom hans teoretiske grundlag også er det systemiske. Hans udvidede projektbegreb rummer både det klassiske og det kulturmoderne, hvilket fremgår af nedenstående figur (Andersen 1999:161), hvor vi over den diagonale linie finder den klassiske kognitive opfattelse og under den situative, processuelle.

Figur 1

[image: image9.png]viden
erkendelse
Kognition

.
<
&' &
F
Sl
&
&
analyse syntese
prolem ¢ b wiordring
(konvergent) (divergent)

figurs. 161

Modellen gør det muligt at skelne mellem projekter som arbejdsform i et undervisningskultur med fokus på fagligt indhold og projekter som medium for læring brugt i en projektkultur, hvor det processuelle, at lære at lære, er det egentligt mål. Det er primært den sidstnævnte form, som kan indfri det hyperkomplekse samfunds efterspørgsel på 2. og 3. ordens læring.

Andersen beskriver sin vision om indførelsen af projektkulturen i det formelle uddannelsessystem på følgende måde:

Skolen kunne være et kontra-faktisk erfaringsrum og lade projekter være medium i et udviklingsmæssigt og dannelsesmæssigt frirum, en biosfære for selvforvaltning. Der skal være efterspørgsel på ægte projekter i stedet for skoleprojekter, flere kollektivt autentiske processer, flere tilbud om tolkninger af den symbolske realitet, flere æstetiske processer og affektive koblinger mellem den lærende og læringen (Andersen 1999:163)

Andersens vision har klare paralleller til vores problemstilling og hans understregning af de æstetiske og affektive koblingers betydning for læring ligger i umiddelbart forlængelse af argumentationen i kapitel 2 relateret til det formelle udannelsessystems udfordringer.

Andersen definerer projekter som ”selvreferentielt lukkede processer (læringssystemer), der er læringsmæssigt afhængige af deres egen forforståelse og af deres evne til (selv)refleksion”. (Andersen 1999:164). Centralt er her begreberne for-forståelse (for-læring) og (selv)refleksion (meta-læring).

For-læring refererer til den proces, som går forud for selve projektprocessen. Det drejer sig om visionerne bag, idefasen: Hvad motiverer, igangsætter og inspirerer den? For-læring er bundet til den situative kontekst, og består af udvikling, formulering og kommunikation af kriterier for en tilfredsstillende udgave af visionen. I vores sammenhæng spiller unges søgeprocesser en central rolle for denne for-læring eller forforståelse, da den i høj grad motiverer deres deltagelse i læringssystemets (projektets) kommunikationen.

Meta-læring er projektkulturens egentlige mål. Disse refleksioner knytter sig til den processuelle dimension af læring, snarere end den kognitive substans i traditionel betydning.

Meta-læringsperspektivet nødvendiggøres af det hyperkomplekse samfunds grundvilkår, og modsvares også af den situative læring, som beskrevet af Qvortrup i forbindelse med 2.ordens læring.

9.4. Samspil mellem kvalifikationer og kompetencer i projektarbejde

Samme forskydning af fokus afspejles i bevægelsen væk fra den målrationelle didaktik til den refleksive, som bl.a. Per Fibæk Laursen argumenterer for (Fibæk Laursen 1997). Men samtidig med, at Laursen vægter metakognition, fastholder han, at ”metakognition udvikles formodentlig bedst ved at arbejde med faglige problemer i en hverdagslignende sammenhæng, hvor man går i dialog med elevernes intuitive forståelse, og hvor eleverne får lov til at eksperimentere og opleve og lære på andre måder end gennem at blive præsenteret for kendsgerninger og ræsonnementer” (Fibæk Laursen 1997: 76).

Skønt Laursens terminologi er en anden, ligger opfattelsen af samspillet mellem det faglige indhold (kvalifikation) og metakognitionen (kompetence) i forlængelse af vores. Andersen vægter projekter som medium for læring, og ikke som arbejdsform, men Andersens model, viser samtidig, at såvel viden i form af kvalifikationer som viden i form af kompetencer ligger inden for projektets rammer. Der er således aldrig tale om et enten/eller men et både/og, idet de forskellige vidensformer forudsætter og bygger på hinanden (jf. også kap. 6).

Det afgørende er, at der må vælges bevidst mellem de to overordnede former for projektarbejde alt efter det aktuelle læringsmål. I en systemteoretisk forståelse er læring ikke kun læring om "noget", men på samme tid også læring om konteksten, hvori læringen foregår. Når eleverne arbejder i projekter, lærer de noget om det "problem", der er aktualiseret, og dermed også noget om sammenhængen, hvori problemet optræder, men også om arbejdsformen, fx. det det at arbejde sammen i grupper.

I dette perspektiv på læring bliver valg af undervisningsform således udover et spørgsmål om aktiv/passiv læring, hvordan der skal læres, også et spørgsmål om, hvad der skal læres. Hvilke vidensformer skal aktualiseres, hvilke processer (feedback) kan sandsynliggøre denne læring, og hvilke metoder kan herudfra vurderes som relevante? Forskelsmarkeringer som gode/dårlige metoder, kan herudfra ikke formulere i absolutte termer, men må vurderes ud fra egnethed i relation den læring, der skal aktualiseres. Projektorganiseret undervisning adskiller sig fra andre undervisningsformer ved, at læringsaktiviteterne er tilrettelagt med udgangspunkt i emnet eller problemet, der ønskes belyst. Men at "problemet" således bliver styrende, indebærer på den anden side ikke i en undervisningssammenhæng, at problemets løsning er det eneste mål. Undervisningens mål er elevernes læring, hvormed projektet set fra elevernes perspektiv må iagttages som redskab til læring, mens det ud fra lærerens synsvinkel må iagttages som en undervisningsmetode. Ligeledes kan projektets resultat - i form af produktet som sådant - ikke i sig selv være et kriterium for succes, mens det dog på den anden side i et didaktisk perspektiv på elevernes læringsproces kan iagttages som det mål, der aktualiserer processen.

Tilsvarende flyttes perspektivet på projekter i den problemorienterede form. Hvorvidt og hvordan denne undervisningsform anvendes, må bero på refleksion over didaktiske videnselementer, og uanset dygtighed og erhvervede kompetencer, vil det kun undtagelsesvis forekomme, at projekterne frembringer systemisk viden, set ud fra et vidensdomænes perspektiv, mens dette ganske rigtigt vil være tilfældet set fra elevperspektiv, eftersom de gennem projektet netop skal lære om noget, de endnu ikke kender til, og netop skal lære det på en måde og med en sådan faglig dybde, at det modsvarer institutionelt formulerede eksamenskrav.

På samme måde bliver det vigtigt at forholde sig refleksivt til læringsomgivelsen som et socialt system, dvs. et system der er konstitueret gennem kommunikation, og som derudfra netop også grundlæggende er en konstruktion, der hviler på kontingente selektioner og selektionskriterier, der kunne være anderledes.

At få samspillet mellem kvalifikationer og kompetencer i projektarbejde til at fungere har vist sig at være svært. Dette vidner megen modvilje mod projektarbejdsformer blandt gymnasielærere om (fx Løndal 2000). Modviljen skyldes ofte det tidspres, som opleves, idet de formelle krav til kvalifikationsniveau er forblevet uændret (fx pensum og eksamenskrav), mens kravet om stimulering af eleverne kompetenceniveau er blevet tilføjet Bekendtgørelsen om Gymnasiet i 1999.

Af flere grunde er der ofte tale om et kompliceret samspil. Skønt Qvortrup ser projektarbejdets store læringspotentiale i forbindelse med kompetenceudvikling (jf. kap. 5), er han ikke blind for denne tilrettelæggelsesforms uheldige konsekvenser, hvad angår kvalifikationer.

Problemet opstår, når projektarbejde forvalter faglig viden alene ud fra en ekstern begrundelse og ikke en intern. I forhold til projektet er den faglige viden kun relevant i det omfang, den medvirker til at løse den specifikke opgave, som er formuleret i "problemet". Systematisk sammenhængende videnstilegnelse er ikke projektets egentlige mål. Det er derimod kompetencestimulering. Dertil er projektarbejde til gengæld velegnet, men står det alene og suppleres det ikke af andre stimuleringsformer, kan resultatet blive i en fragmentarisk og usystematisk videnstilegnelse (Qvortrup 2002:112). Hermed lægger Qvortrup stemme til en erfaring, som er gjort af mange gymnasielærere.

Dette ændrer ikke det forhold, at hvad angår kompetenceudvikling, har elevaktiverende arbejdsformer generelt nogle muligheder, som den lærerinitierede kommunikation ikke har.

9.5. Projektarbejde og ikke-formel læring

I det forudgående kapitel er de unges aktiviteter med IKT beskrevet som adækvate set i relation til en hastigt tiltagende omverdenskompleksitet. Vores forforståelse har været, at færdigheder, som unge opøver gennem ikke-formel læring, skal stimuleres i det formelle uddannelsessystem, således at de kan udvikles til kompetencer, der også kan anvendes i andre kontekster. Det har ligeledes været vores forforståelse, at den bedst egnede stimuleringsform vil være undervisning tilrettelagt som projektarbejde. Denne forforståelse vil vi nu udbygge og kvalificere yderligere.

Det er som bekendt vores udgangspunkt, at den hyperkompleksitet og kontingens, der i samfundet kan iagttages som et eksplosivt voksende overskud af tilkoblingsmuligheder, er et vilkår, der ikke vil forsvinde, eller kan bekæmpes én gang for alle, ligesom der ikke findes simple midler, hvormed den kan reduceres. Omverdenskompleksitet kan derimod kun reduceres gennem forøgelse af egenkompleksitet, hvilket indebærer, at læring altid må tage udgangspunkt i den kompleksitet, eleven allerede har opbygget. Elevaktiverende undervisningsformer er med andre ord en nødvendig forudsætning for, at læring kan finde sted inden for uddannelsessystemets rammer, på samme måde som de unges ikke-formelle læreprocesser gennem socialisering, som vi har tematiseret som selvtolkning, egenstyring, handling, kontingens og eksperimenterende leg med identitet, osv., grundlæggende kan fortolkes som en håndtering af omverdenskompleksitet gennem selvreference.
Projektorganiseret undervisning udgør én blandt andre mulige elevaktiverende undervisnings-metoder og er derfor i udgangspunktet velegnet. Men derudover rummer projektorganisering som beskrevet nogle andre åbenlyse fordele.

Projektarbejde gør det muligt at tilrettelægge en undervisning, så elever arbejder sammen i grupper om et fælles emne eller "problem", hvormed der skabes forudsætninger for en interaktionsform, der på samme tid kan tilgodese den enkelte elevs behov for egenkonstruktion af forståelse og danne grundlag for en fælles forståelseskonstruktion. Hermed kan eleverne gennem interaktion opbygge en kollektiv ramme for forståelsesselektion og forståelseskontrol, hvorunder ikke alene forståelsesunderskuddet i kommunikationen kan reduceres væsentligt, men hvor også de enkelte elever med deres forståelsesselektioner i den fortløbende proces gensidigt kan påvirke hinanden gennem "forstyrrelse" og feedback processer, og dermed skabe forøgede læringsmuligheder.

En sådan ramme om kommunikationen skaber gode forudsætninger for iagttagelsesiagttagelser og udvikler derigennem meningskompetence. Ligesom eleverne gennem samarbejdet om det fælles tredje, emnet eller problemet, kan udvikle deres relationskompetence, idet interaktionen forudsætter, at eleverne som psykiske systemer kan indgå i gensidige forhandlinger. Desuden vil der i interaktionen gennem konstruktion af forståelse og forståelseskontrol kunne dannes ramme om en kommunikation om kommunikationen og dermed ved støtte til elevernes udvikling af refleksionskompetence.

Som interaktionssystem er gruppearbejdet under projektarbejdsformen således i sit udgangspunkt særdeles stærkt set i relation til 2. ordenslæring og kompetenceudvikling. Imidlertid forudsætter det motivation, selvstændighed og ansvarlighed med hensyn til eget bidrag til fællesskab, men i det omfang projektarbejdet tager udgangspunkt i et "problem", som eleverne i fællesskab har konstrueret, er forudsætninger herfor i høj grad til stede. Ligeledes vil den enkelte elevs faglige motivation umiddelbart være højere, eftersom den er grundlagt på en faglig selv-relatering, der gør det muligt uden videre at forholde sig selvreferentielt til den viden, der skal tilegnes.

Ydermere er projektarbejdet særligt velegnet som læringsredskab set i relation til håndtering af kompleksitet og kontingens, hvilket i særlig grad gælder, når projektarbejdet er organiseret efter den tredje model, hvor problemformulering udgør et centralt didaktisk element. Den fælles søgeproces hen imod dette mål kan ikke alene iagttages som en fortløbende selektionsproces, hvor de enkelte elevers gennem autopoesis og selvbeskrivelse gør sig gældende i udfoldelsen af en fælles konstruktion. Søgeprocessen er ligeledes en horisontal afsøgning, hvor et hvert aktualiseret valg i processen åbner for en kontingens af muligheder, der også kunne vælges. Hermed skabes der potentielt mulighed for udvikling af elevernes evne til kontingenshåndtering. I den fortløbende selektionsproces må eleverne til stadighed forholde sig til relevansen af et aktualiseret valg og herunder vurdere andre mulige valg.

Projektarbejdsformen kan man derudover iagttages som en arbejdsform, der rummer såvel et mål som en proces. I det omfang denne forskelsmarkering synliggøres og anvendes som redskab i elevernes læring, kan der være tale om en særdeles stærk metode til støtte for udvikling af evne til håndtering af kompleksitet. Forskellen proces/produkt kan vi også iagttage som en forskel mellem kaos/orden, og i det omfang projektarbejdsformen didaktisk rummer begge sider af denne forskelsmarkering, kan den som undervisningsform sige at udgøre en forskel, der gør en forskel set i relation til traditionel undervisning og videnstilegnelse. I den undervisning, der bygger på den klassiske kommunikationsteoris begreb om videnstransfer, er der tale om markeringen af den ene side af forskellen. Fokus er lagt på orden, som forud eksisterer og som blot skal findes. Denne søgeproces er grundlæggende lineær og én-dimensional - i den traditionelle mål-middel didaktik tilmed ofte anvendt som den skjulte dagsorden, hvor elevens succes beror på evnen til at finde den rette vej (lærerens). Kaos, - eller blot ordens kontradiktoriske modsætning: uorden - er en tilstand, der skal bortmanes, hvad enten den forefindes i elevens hoved, eller i form af redundans i de kommunikative selektioner.

I en systemteoretisk optik er orden og kaos imidlertid to sider af samme sag. Orden eksisterer som en emergens af kommunikationens selektive proces. Af kaos opstår der uundgåeligt orden, på samme måde som der i interaktionen ifølge Luhmann opstår "stabiliteter, som ikke er mur- og nagelfaste i al evighed, men robuste nok til, at man for en tid kan orientere sig efter dem." (Luhmann 1997:11).

Yderligere kan man iagttage den problemorienterede projektarbejdsform ud fra distinktionen orden/kaos. Den problemorienterede proces og projektforløbet kan betegnes som det foreløbige og improvisatoriske - i modsætning til det kompositoriske, konkret forstået som konklusion/rapport. Vejen mod målet udgør den nødvendige omvej - hvor uforudsigelighed og uafsluttethed, kort sagt: kompleksitet - er det rådende princip, og hvor orden til stadighed opstår, uundgåeligt, men provisorisk. Denne orden er en emergens af den fremadskridende selektionsproces, og opstår gennem de aktualiserede valg, der samtidig åbner for andre kontingente muligheder inden for den horisont, som valg af ledeforskelle (problemformuleringen) udgør. Denne kontingens kan iagttages ikke kun i den proces, der forløber mellem problemformulering og slutprodukt. Også valg af problemformulering som produkt beror på kontingente valg, der også kunne have være anderledes. Præcis som den kommunikation, der er konstituerende for projektarbejdets interaktionssystem, kan forstås som en proces af kontingente valg, hvor forståelse opstår i en gensidig meningskonstruktion gennem løbende forståelsesselektioner og forståelseskontrol.

I den problemformulerende søgeproces, der forløber som en skiftevise horisontale og vertikale afsøgninger, og etablerer et krydsfelt at konstruktioner af kontekster, vil der potentielt være mulighed for 3. orden iagttagelser hvor grænser krydses og skaber grundlag for kreativitet og ny systemisk viden.

I dette perspektiv har projektarbejde mange paralleller til de aktiviteter, vi har belyst omkring unges brug af IKT i fritiden. Projektarbejdet udgør som undervisning en tilrettelagt kommunikation, og som sådan må den også iagttages. Hvad elever kan lære afhænger, som vi har beskrevet, af hvilken type af projektarbejde, der aktualiseres. Men i lyset af de forskelsmarkeringer vi har valgt, må projektarbejde, særligt den problemorienterede, som metode siges at indeholde et omfattende læringspotentiale. Organisering er et middel til reduktion af kompleksitet, og i undervisningen er projektarbejde, som beskrevet, et godt bud på en sådan organisering, hvor især 2. ordens læring kan begunstiges, idet reduktionen af omverdenskompleksitet og forøgelse af egenkompleksitet her i særlig grad privilegerer refleksions-, relations- og meningskompetencer.

Kapitel 10. Læringsperspektiver ved IKT

10.1. Læringsperspektiver ved IKT

I 2001 udkom rapporten fra Center for Teknologistøttet Uddannelse: Gør IT en forskel i undervisningen? Dette spørgsmål blev besvaret på baggrund af en treårig analyse af IKT anvendelsen på fire ungdomsuddannelser, heraf et alment gymnasium. Rapporten konkluderer, at først når IKT integreres i nye arbejdsformer, kan man for alvor tale om at IKT gør en forskel. Men da IKT-anvendelsen primært er bundet til traditionelle organisations- og arbejdsformer, er der i praksis lang vej igen før IKT kommer til at gøre en forskel i undervisningen (Eggert Jørgensen 2001). Denne konklusion er ikke væsentlig forskellig fra den Helle Mathiasen kommer frem til i 2002 på baggrund af iagttagelser af et treårigt gymnasieforløb på Holstebro Gymnasium, hvor eleverne anvendte bærbare computere i undervisningen (Mathiassen 2002).

Skønt forventningerne til IKTs anvendelsesmuligheder i undervisningen fra starten har været store, synes det således fortsat svært at iagttage, at IKT har betydet en revolution inden for undervisning. Det kan skyldes, at undervisningen ikke i tilstrækkelig grad tilrettelægges, så at det læringspotentiale udfoldes, som IKT angiveligt har, og som vi i kap 8 finder kan iagttages i unges ikke-formelle læring. Helle Mathiasens undersøgelse bekræfter, at anvendelse af IKT i undervisningen må ses i nøje sammenhæng med organisationsformen. Hun skriver: ”Elever og lærere har i deres ekspliciterede iagttagelser givet udtryk for, at når den skemalagte undervisning ophæves og erstattes af emne- eller projektarbejde iagttages og bruges pbc’ere i større grad som et multifunktionelt udbredelsesmedie” (Mathiasen 2002: 256).

Dét har været vores speciales udgangspunkt, og er baggrunden for, at vi i det foregående kapitel har genbeskrevet læringsperspektiver ved projektarbejdsformen, der på flere måder repræsenterer et brud med traditionel undervisning i undervisningsrummet. I det følgende vi vil ligeledes genbeskrive læringsperspektiver ved anvendelsen af IKT, for derigennem at skabe muligheder for at iagttage vores genstandsfelt med det formål at af- eller bekræfte vores forventning om, at projektarbejde kombineret med anvendelsen af IKT kan medvirke til, at der kan finde læring sted indenfor uddannelsessystemets rammer, så eleverne erhverver kompetencer indenfor de 8 temaer, vi i kapitel 8 har opstillet som nødvendige færdigheder for at kunne håndtere udfordringerne i det hyperkomplekse samfund. Færdigheder som de unge tilegner sig gennem deres ikke-formelle læringsaktiviteter i fritiden via brug af IKT, men som netop, fordi de er tilegnet gennem socialisation, er kontekstbundne og derfor nødvendigvis skal stimuleres i uddannelsessystemet, for at eleverne kan reflektere over dem og anvende dem bevidst i andre sammenhæng. Denne 2. ordens iagttagelse af de selekterede temaer er en forudsætning for, at eleverne opnår de ønskede kompetencer.

10.2. IKT og kompleksitetsreduktion

En af de største udfordringer som det hyperkomplekse samfund stiller uddannelsessystemet over for er kravet om at kunne foretage en kompleksitetsreduktion. Kompleksitet er ikke et problem, som det moderne samfund bare kan overvinde én gang for alle, men derimod et vilkår, som definerer det moderne samfund, og som man derfor må kunne håndtere (Qvortrup 2002:11).

En metode til at reducere omverdenskompleksitet er at øge sin egenkompleksitet, så man dermed midlertidigt bliver i stand til at matche det aktuelle kompleksitetsniveau.

Som enhver form for systematisering og kategorisering kan de fire vidensformer iagttages som midler til kompleksitetsreduktion via en forøgelse af egenkompleksiteten. Denne kompleksitetsreducering via forøgelse af egenkompleksitet er ikke endemålet for en proces, men noget der hele tiden foregår, og som Helle Mathiasen beskriver som ”systemers ’behov’ for en iterativ processeren af kompleksitetsreduktion og kompleksitetsekstension” (Mathiasen 2002:94).

IKT fremhæves af Qvortrup som et middel til kompleksitetsreduktion og informationsbearbejdning (Qvortrup 1998:210). Men IKT kan også matche kravet om den ovenfor beskrevne processeren af kompleksitetsreduktion og kompleksitetsekstension. På den ene side øger IKT kompleksiteten fx via adgang til utallige databaser og deltagelse i newsgroups, men på den anden side reduceres kompleksiteten ved at den præsentation, der i hvert enkelt tilfælde kan iagttages via IKT som udbredelsesmedie altid kun er én ud af mange mulige præsentationer af en realitet.

10.3. IKT og kvalifikationer

Der foreligger som nævnt ikke undersøgelser, der entydigt viser, at det er muligt at iagttage at anvendelsen af IKT isoleret set har en positiv indvirkning på elevernes tilegnelse af kvalifikationer. Inddragelse af IKT bliver ofte blandt gymnasielærere mødt med bekymring for, at specielt det faglige niveau undermineres, så eleverne ikke opnår de nødvendige kvalifikationer (Det Virtuelle Gymnasium 2002, 1. rapport: 48-51).

De interviewede lærere i de nævnte rapporter er dog enige om, at IKT har et potentiale i forbindelse med formidling af fagligt stof – m.a.o. en potentielt facilcitering af kvalifikationer ((Det Virtuelle Gymnasium 2002, 1. rapport: 48-54). Men som det vil fremgå at følgende gennemgang af de i rapporten nævnte eksempler på IKTs rolle i forbindelse med ”faglighed og fagenes indhold” finder vi, at der er tale om facilitering af både kvalifikationer og kompetencer.

Af læreres svar fremgår det, at fagspecifikke programmer kan understøtte den enkelte elevs udvikling i forhold til faktuel viden, fx i form af træning i basale færdigheder. Denne træning kan foregå både i og udenfor den formelle undervisning og i elevens eget tempo, og understøtter elevernes tilegnelse af kvalifikationer. Lærerne nævner også, at muligheden for at aktualisere og dermed perspektivere det faglige stof til elevernes dagligdag er tilstede via anvendelse af Internettet og adgang til digitale informationer, der er uafhængige af fysiske biblioteker og forældede lærebøger. Der er naturligvis tale om kvalifikationer i forbindelse med tilegnelse af fagligt stof, men aktualisering og perspektivering af stoffet til elevernes dagligdag understøtter samtidig elevernes refleksionskompetence. Samtidig øger den store informationsmængde elevernes fortrolighed med kontingens (jf. kap 8.6.) Muligheden for autencitet, ved at eleverne arbejder med de samme redskaber som forskerne, betyder, at de oplever, at der er mening med at lære et fagligt stof. Kvalifikationer opnås her uden tvivl, men autenciteten og oplevelsen af, at indlæringen er meningsfuld styrker elevens refleksionskompetence og arbejdet med fagets struktur træner elevens meningskompetence (jf. kap 8.8.). Som motivationsfaktor til øget faglig viden nævnes den ligeledes autentiske e-mail kommunikation med eksterne ressourcepersoner og offentliggørelse af projekter på hjemmesider. Foruden kvalifikationer får eleverne i e-mail kommunikationen mulighed for udvikle relationskompetence via videnshåndtering i distribuerede netværk og deltagelse i lærende fællesskaber (jf. kap 8.5.) Udarbejdelse af materialer til offentliggørelse på hjemmesider giver eleven mulighed for at reflektere både over sin egenviden men også over projektets rammer og grundlag derved styrkes både refleksionskompetence og meningskompetence (jf. kap 8.12). Endelig nævnes, at brugen at ”leg, kreativitet og produktivitet” kan skærpe elevernes nysgerrighed og opmærksomhed omkring det faglige stof. I vores terminologi dækker det over, at muligheden for selv at bestemme, producere noget og være skabende stimulerer refleksionskompetencen,og når eleverne forholder sig skabende til det faglige indhold, ved at eksperimentere, forsøge sig frem og arbejde induktivt nærmer de sig 3.ordens resultatformen kreativitet (jf. kap 8.9. og 8.11.) På samme tid gives eleverne mulighed for at fremstille eget undervisningsmateriale, hvilket skærper opmærksomheden omkring faglig præcision i udtryk og forudsætter fordybelse i det faglige stof og refleksioner over formidling heraf, så de både udvikler refleksionskompetence og meningskompetence foruden naturligvis kvalifikationer.

Der er altså i følge vores iagttagelse af de i rapporten nævnte læreres iagttagelser tegn på, at IKT anvendt af lærerne til støtte for den faglige formidling (kvalifikationer) kan give anledning til en parallel stimulering af kompetencer, som lærerne tilsyneladende ikke har intenderet (eller er opmærksomme på). Samtidig er der en høj grad af overensstemmelse mellem disse kompetencer og de færdigheder, vi iagttog i forbindelse med unges ikke-formelle læring.

10.4. IKT og kompetencer
Hvor forventningerne til IKT som understøttende kvalifikationer er relativt begrænsede er der, hvad kompetencer angår, tale om en langt mere optimistisk forventning. Hovedformålet med Undervisningsministeriets rapport om Det virtuelle Gymnasium har således været: ”At opstille en helhedsorienteret model for, hvordan hidtidige erfaringer med IT i danske og udenlandske gymnasier kan videreudvikles med henblik på at udvide og støtte elevernes kompetenceopbygning i det almene gymnasium” (Det Virtuelle Gymnasium 2002, Vision og strategi: 5).

Måske hænger denne optimisme sammen med, at rapporten ikke opererer med ét kompetencebegreb men med flere, så en samlet, systematisk fremstilling af sammenhængen mellem IKT og kompetenceudvikling er derfor ikke er mulig. Det forsøges da heller ikke gjort i rapporten, hvor der derimod åbnes for flere forskellige tolkninger og dermed mulige veje til eventuel kompetenceudvikling gennem IKT (Det Virtuelle Gymnasium 2002, 2. rapport: 14-33). I Undervisningsministeriets Udviklingsprogram for fremtidens ungdomsuddannelser fra 1999 tales således om ”studiekompetence” som et samspil mellem faglig kompetencer, almene (tværfaglige) kompetencer, personlige kompetencer og sociale kompetencer, mens Gymnasieskolernes Lærerforening opererer med en model, der indeholder hele 6 forskellige kompetenceområder (Det Virtuelle Gymnasium 2002 2. rapport: 21-23).

Blandt de IKT relaterede aktiviteter, som understøtter elevernes kompetenceudvikling, nævner mange lærere (Det Virtuelle Gymnasium 2002 2. rapport: 55-56) informationssøgning på Internettet, der træner eleverne i at strukturere deres opgaver og tydeliggøre formålet med informationssøgning (jf. kap 10.2.) Samtidig lærer de at overskue, vurdere og sortere store informationsmængder (jf. kap 8.6.). Som det var tilfældet i forbindelse med kvalifikationer, lærer eleverne selv at fremstille og formidle viden (selektere information og meddelelsesform) ved hjælp af fx multimediepræsentationer, PowerPoint og hjemmesider (jf. 8.11). Flere lærere påpeger, at IKT giver muligheder til eleverne, så de selv kan tage initiativ i læreprocessen (jf. kap. 8.9. og 8.11). Foruden Internettet og diverse præsentationsprogrammer nævnes logbøger og faglige konferencer.

Det er kendetegnende, at der hersker stor usikkerhed omkring IKTs læringspotentiale og ulemperne ved øget anvendelse af IKT nævnes i samme åndedrag som de mulige fordele (fx Det Virtuelle Gymnasium 2002 2. rapport: 56). At der i rapporten ikke gives flere konkrete eksempler på IKTs rolle i forbindelse med kompetenceudvikling skyldes formodentlig de relativt begrænsede erfaringer, der findes i gymnasieskolen. Som det vil fremgå af de følgende afsnit, ser vi et langt større læringspotentiale, især hvad angår kompetenceniveauet.

10.5. IKT og simultanitet

I kapitel 8.7. iagttog vi, at unge i ikke-formel læringssammenhænge opøver en evne til at deltage i simultane aktiviteter, og vi så det bl.a. som et udtryk for unges reaktion på kontingens. Deltagelse i simultane aktiviteter træner unge i at foretage flere valg på samme tid og forholde sig til igangværende, parallelle kommunikationer.

Også i det formelle uddannelsessystem giver introduktionen af IKT som udbredelsesmedie fx i form af bærbare computere eleverne mulighed for at deltage i flere ”paralleltkørende” eller simultane kommunikationssystemer (Mathiasen 2002b: 86): Samtidig med at de er tilstede og deltager i den af læreren tilrettelagte undervisning, har de mulighed for at koble sig til netbaseret kommunikation. De kan fx e-maile, søge informationer, eller surfe på Internettet. Helle Mathiassen skelner mellem 2 former for tilkoblinger. E-tilkoblinger dækker over elevernes forsøg på at koble sig til den undervisningsrelaterede kommunikation i form af selektion af information og meddelelsesform (Mathiasen 2002:69ff). Hvor den 3. selektion, forståelse, ikke er mulig at iagttage, kan e-tilkobling observeres og kan resultere i fortsættelse af kommunikationen, og dermed virke læringsfaciliterende. Eleven stiller spørgsmål til undervisningens tema og inddrager evt. andre medier end sproget i den fortsatte kommunikation. I denne sammenhæng finder vi, at brugen af fx Internettet til løbende informationssøgning omkring undervisnings tema også kan opfattes som e-tilkobling.

Men det er imidlertid ”ikke e-tilkoblingshandlinger” (Mathiasen 2002:154) som er mest udbredte i denne sammenhæng. Ikke e-tilkoblinger betegner de kommunikative selektioner, som ikke fungerer som tilkoblinger til den undervisningsrelaterede kommunikation. Det er, når eleverne kobler fra den undervisningsrelaterede kommunikation og chatter, spiller spil eller deltager i andre ikke undervisningsrelaterede aktiviteter. Mathiassens iagttagelser peger på, at elever så vel som lærere finder disse ikke-e-tilkoblinger meget frustrerende og hæmmende for den undervisningsmæssige kommunikation (Mathiasen 2002: 173) og dermed hæmmende for læring.

Hanne Richard Beck advarer mod samme fænomen, som hun kalder ”legeplads”(Beck 2001: 2)

Elevernes svar på disse fristelser er selvdisciplin. De ønsker ikke IKT fjernet fra undervisningen, men fokuserer i stedet på, at brug af fx bærbare pc’er i undervisningen kræver høj grad af selvdisciplin, så de ikke ”falder for fristelsen” og kobler af den undervisningsmæssige kommunikation til fordel for computerens mange tilbud (Mathiasen 2002:175).

10.6. IKT og refleksion

Netbaseret kommunikation er ofte blevet fremhævet som en exceptionel mulighed for øget refleksion på grund af den asynkrone, skriftlige kommunikation. Skriftligheden giver mulighed for øget sproglig præcision og kognitiv udvikling og forskydning i tid skaber bedre betingelser for selv at vælge fx tema og tempo.

Imidlertid synes det ikke enkelt at påvise at en sådan øget refleksion faktisk foregår fx i netbaserede læringsmiljøer. Pernille Rattleff må i artiklen Studerendes kommunikation i computerkonferencer i et fjernstudium således konkludere, at refleksion har trange kår i computerkonferencer:

Meget firkantet trukket op tegner der sig et lidt skræmmende billede af computerkonferencer som et rum, hvor alle søger lyttere, men hvor ingen lytter. Alle fremfører monologer på egen scene. Spørgsmålet bliver da, hvorledes man ved tilrettelæggelsen af kommunikation i computerkonferencer kan søge at mindske denne tendens (Rattleff 2002:79).

Rattleffs afsluttende spørgsmål er centralt, og bekræfter på ny, at anvendelsen af IKT alene ikke nødvendigvis er stimulerende for læring. Anvendelse af IKT skal tænkes ind i en pædagogisk sammenhæng og undervisningen skal tilrettelægges efter specifikke læringsmål.

Eksempler på dette kan ses i anvendelsen af digitale portfolier, der oprindeligt blev introduceret som et evalueringsværktøj, men som senere har udviklet sig til et redskab, som kan dokumentere ikke alene den enkelte elevs kvalifikationer men også selve læreprocessen, og dermed understøtte kompetenceudvikling. Den elektroniske portfolie giver ikke bare læreren mulighed for at følge elevens udvikling over tid, men også eleven får mulighed for selviagttagelse (refleksionskompetence). Blandt den digitale portfolies mange fordele fremhæver Håkon Tolsby, at brugen af portfolie tager udgangspunkt i eleverne, den fremmer læring gennem problemløsning(jf. kap 8.9.) og ikke mindst, den stimulerer eleverne til selvrefleksion, selvevaluering og kritisk stillingstagen (Tolsby 2002).

10.7. IKT og interaktivitet
IKT som udbredelsesmedie adskiller sig i sin opbygning fra andre tidligere i undervisningen benyttede udbredelsesmedier som f.eks. radio og fjernsyn. Denne adskillelse beror især på, at eleverne med IKT i princippet gives mulighed for selv at træffe valg. Denne mulighed kan omsættes til begrebet interaktivitet, som relaterer sig til forholdet mellem mediet og brugeren. Bag interessen for dette begreb ligger en forestilling om, at jo mere brugeren kan påvirke mediet, og være aktiv, jo mere har brugeren mulighed for at erkende ved hjælp af mediet. En høj grad af interaktivitet giver m.a.o. eleverne mulighed for selv at være medbestemmende i læreprocessen. Vi har i det efterfølgende valgt, at arbejde ud fra Jens F. Jensens artikel, Interaktivitet – på sporet af et nyt begreb i medie- og kommunikationsvidenskaberne (Jensen 1998), idet han foreslår en kategorisering af forskellige former for IKT udfra deres interaktive muligheder.

Den brug af ”interaktivitet”, som vi her benytter ligger i forlængelse af nyere IKT forskning og ikke Luhmanns brug af begrebet interaktion/interaktivitet. Imidlertid kan Luhmanns definition af kommunikation som en syntese af tre selektioner med fordel sættes i relation til Jensens interaktivitetsbegreb.

I et forsøg på en videnskabelig afgrænsning af interaktivitet i forhold til det sociologiske begreb interaktion definerer Jensen interaktivitet som ”et mål (et kontinuum) for mediets potentielle muligheder for at lade brugeren øve indflydelse på den medieformidlede kommunikations indhold og/eller form” (Jensen 1998:54).

I modsætning til interaktion, som Jensen definerer som ”’gensidigt mod hinanden orienterede menneskelige handlinger’ (men altså ikke netbaseret kommunikation)” (Jensen 1998:52) ser Jensen interaktivitet som ”elektronisk medieformidlet kommunikation”. Central er også formuleringen ”potentielle muligheder for at øve indflydelse” i vores sammenhæng: Idet vi har defineret kommunikation som en syntese af selektioner, bliver det centralt for kommunikationens succes at være bevidste om mulighederne for at kunne vælge den mest velegnede meddelelsesform. Jo flere muligheder, jo højere grad af interaktivitet, jo flere valg/selektioner kan der træffes, og dermed kan ”alter” øge sandsynligheden for at ”ego” selekterer den intenderede forståelse (jf. kap 3). Graden af interaktivitet bliver dermed en vigtig faktor i elevernes motivation og muligheder for at lære.

Interaktivitet skal opfattes som et kontinuum, hvor interaktivitet kan være tilstede i større eller mindre grad. I takt med, at antallet af mulige valg stiger, stiger også kravene til elevernes refleksivitet. Hvilken form for medie skal jeg vælge og hvorfor?

Jensens fire former for interaktivitet er:

1) Transmittativ interaktivitet: Et mål for mediets mulighed for lade brugerne vælge indenfor en fortløbende strøm af informations udbud, uden mulighed for anmodning (search funktion). Envejskommunikation, passiv reception uden mulighed for feedback.

· Eksempler: Traditionel TV og radio transmissioner, tekst TV, multi –TV-kanalsystemer.

2) Konsultativ interaktivitet: Et mål for mediets potentielle muligheder for at lade brugeren vælge (via anmodning) blandt et eksisterende udbud af i forvejen produceret information med retur kanal. Denne form forudsætter, at brugeren foretager et aktivt valg forud brugen. Tovejskommunikation men uden mulighed for brugeren for at tilføje information til mediet.

· Eksempler: Word Wide Web, søgemaskiner, online-informationstjenester, Skoda, bibliotekernes databaser, Cd-rom leksika, multimedie opslagsværker, træningsprogrammer til fx matematik og sprog.

3) Konversationel interaktivitet: Et mål for mediets muligheder for at lade brugeren producere sine egne informationer i mediesystemet via input, og stille dem til rådighed for andre. Tovejskommunikation med mulighed for feedback, dialogbaseret.

· Eksempler: Konferencesystemer (fx First Class), e-mail, newsgroups,

4) Registrerende interaktivitet: Et mål for mediets potentielle evne til at registrere information og tilpasse sig eller respondere på mediebrugerens behov og handlinger. Tovejskommunikation.

Eksempler: Deciderede overvågningssystemer, (fx cookies), tekstbehandlingssystemer og andre Pc-værktøjsprogrammer: Regneark (fx Excel) præsentationsprogrammer (fx Power point), billedbehandlingsprogrammer (fx Fotoshop), Web-publicering (fx Frontpage, Dreamweaver).

Konversation er således udtryk for en høj grad af interaktivitet, idet eleverne har stor mulighed for selv at påvirke mediet gennem de valg, de træffer, mens transmission kun i meget begrænset omfang tilbyder denne mulighed.

Man kan på samme måde se på, hvem der distribuerer data, og i hvilket omfang eleverne har mulighed for at modtage, reagere, intervenere, selv producere data etc. I den forbindelse har vi taget udgangspunkt i den af Bordewijk og Kaam opstillede matrix (Jensen 1998), der omhandler producent- og ejerforhold. I vores sammenhæng er producenten at opfatte som læreren bredt forstået som den, der har tilrettelagt undervisningen og produceret undervisningsmaterialet.

	
	Information

produceret af center (lærer)
	Information

Produceret af bruger

	Distribution

kontrolleret

af center (lærer)
	1) TRANSMISSION
	4) REGISTRERING

	Distribution

kontrolleret

af bruger
	3) KONSULTATION
	2)KONVERSATION

10.7.1. Interaktivitet og de tre læringsrum

Erik Prinds giver i Rum til læring eksempler på, hvordan IKT er forsøgt anvendt i forbindelses med aktiviteter i henholdsvis undervisningsrummet, træningsrummet og studierummet (Prinds 1999:40-60). Skønt anvendelsen af IKT generelt må siges at være traditionel og begrænset, tyder det mønster der tegner sig på, at graden af interaktivitet stiger, når vi bevæger os ud af undervisningsrummet over træningsrummet til studierummet.

Inddragelsen af IKT er begrænset i undervisningsrummet. Det drejer sig om præsentation af elevprodukter med præsentationsprogrammer, instruktion via IKT overheads (projektor), brug af tekstbehandling i forbindelse med elevnotater samt video. Med andre ord drejer det sig om primært henholdsvis transmittativ og registrerende former for interaktivitet.

I træningsrummet er den anvendte IKT præget af programmer til træning, simulation og databehandling, men også klart definerede opgaver, der kræver anvendelse af Internet og databaser for at blive løst. Foruden de transmittative og registrerende former for interaktivitet anvendes således desuden konsultative former, hvorimod der sjældent inddrages konversationelle former

I studierummet inddrages foruden de tre nævnte også den konversationelle form for interaktivitet. Informationssøgning samt dialog både internt i projektgruppen og eksternt fx med eksperter bliver central.

Det samlede billede, der viser sig, er, at jo mere lærerstyret undervisningen er, desto mere begrænset er anvendelsen af IKT, og dermed eleverne mulighed for selv at tilrettelægge deres læreproces.

10.8. IKT og kommunikationsmuligheder

Set i forhold til den traditionelle klasseværelsesundervisning i undervisningsrummet tilbyder brugen af IKT alternative kommunikationsmuligheder. I undervisningsrummet er læreren den primære kommunikationsmulighed for eleverne. Når IKT inddrages i undervisningen giver det eleverne mulighed for flere kommunikative tilslutninger i form af læringsprogrammer, Cd-romer, informationssøgning på Internettet, deltagelse i chatrum eller nyhedsgrupper, osv. Eleverne får mulighed for selv at vælge det undervisningsmateriale eller den tilgang til fx faktuel viden, som de vurderer, giver dem de bedste muligheder for forståelse. Nogle fremstillinger inkluderer billeder, animationer og lyd, hvorimod andre er tekstbaserede alene. I den traditionelle klasseundervisning tilgodeses ikke alle elevers læringsstrategier, og eleverne har ikke mulighed for selv at eksperimentere med andre kommunikationsløsninger. Det er dog vigtigt at være opmærksom på, at indførelsen af IKT også medfører begrænsninger i kommunikationen, der bliver mere formaliseret. Qvortrup beskriver IKT som stivnet kommunikation: ”Fuldstændig ligesom vand fryser til is, stivner kommunikative processer i faste strukturer og formater med IKT. Når man chatter på nettet, chatter man mere regelbundet, end når man chatter på gaden. Når man sender SMS-beskeder, gør man det efter selvudviklede SMS-formater, dvs. med et skægt, forkortet sprog. Når man benytter sig af en bestemt platform for e-learning, så er det denne platforms standarder, man følger” (Qvortrup 2002-a :11).

10.9. IKT og effektivitet

I det politiske system har der fra starten eksisteret en forventning om højere effektivitet ved

indførelsen af IKT i undervisningssystemet (Mathiasen 2002:23). Forventningen har hidtil været, at eleverne vil kunne lære mere hurtigere, hvis IKT integreres i undervisningen. Det er også denne grundforventning, der ligger bag visionerne bag Rapporten om det Virtuelle Gymnasium. Diskussionen er med tiden blevet mere nuanceret og holdningen er nu, at anvendelsen af flere computere i undervisningen alene ikke skaber effektivitet, snarere tværtimod.

Selvom IKT ikke kan ses isoleret, så tyder Mathiasens undersøgelser på, at brugen af bærbare pc’er i undervisningen af mange elever opfattes som tidsbesparende og mere effektivt (Mathiasen 2002:197). Det drejer sig primært om brug af IKT som redskab, men også den lette adgang til informationer på nettet fx elektroniske ordbøger nævnes.

10.10. IKT og undervisningsdifferentiering

Øget integration af IKT i undervisningen har givet anledning til en forventning blandt undervisere om bedre muligheder for undervisningsdifferentiering (Mathiasen 2002:152). Tankerne bag sammenhængen mellem IKT og undervisningsdifferentiering relaterer sig til de muligheder for variation af kommunikationen, som IKT tilbyder. Dette skyldes bl.a. IKTs multifunktionalitet, der giver læreren mulighed for at tilrettelægge varierende kommunikationsformer, hvor forskellige medier med forskellige udtryk tages i anvendelse, så at chancen for, at der skabes passende resonans hos den enkelte elevs mentale iagttagelsesapparat øges (Mathiasen 2003). Formålet er, at give den enkelte elev så mange tilkoblingsmuligheder som muligt, så elevens eksisterende mentale strukturer enten stabiliseres eller forstyrres, og ny viden konstrueres. At dette er muligt, bekræftes delvis af Mathiasens følgeforskning (Mathiasen 2002:180), der dog samtidig viser, at ofte er tidspres skyld i, at denne mulighed ikke benyttes.

Muligheden for undervisningsdifferentiering kan ses i sammenhæng med brugen af netbaserede portfolier, der kan stimulere til selviagttagelse og dermed være kompetenceudviklende.

10.11. IKT og projektarbejde

I takt med informations- og kommunikationsteknologiens udvikling og udbredelse afsøges dens anvendelsesmuligheder i forbindelse med såvel tilstedeværelses projektarbejde og netbaseret projektarbejde. Som udbredelsesmedie og redskab adskiller brugen sig ikke væsentligt fra det allerede beskrevne. Når eleverne arbejder i trænings- eller studierummet, har de mulighed for selv at afgøre, hvilke af teknologiens mange funktionaliteter, de ønske at benytte sig af på hvilket tidspunkt, hvilket ikke er tilfældet i undervisningsrummet, hvor undervisningen er styret af lærerens valg. En elev udtaler:

Man skal simpelthen lære kunsten i at lave projekt […] Men jeg synes godt, man kan rive nogle dage eller uger ud til sådan nogle ting […] Og så ville der lige pludselig blive brug for computerne på en helt anden måde, fordi så kan man søge på Internettet, og så kan man lave det ene og det andet og nogle kombinationer af sådan nogle ting. […] Ja, men hvis man laver sådan noget der, så synes jeg, at det er så godt et redskab, at det næsten er nødvendigt (Mathiasen 2002: 169)

Eleven fokuserer her primært på IKTs anvendelsesmuligheder som redskab og udbredelsesmedie i forbindelse med projektarbejde, og den positive forventning blandt elever til anvendelsesmulighederne af IKT i forbindelse med projektarbejde bekræftes af Mathiasen, hvis undersøgelse samtidig påpeger, at eleverne ser et relativt begrænset læringspotentiale i forbindelse med traditionel klassebaserede undervisning (Mathiasen 2002: 181). Denne opfattelse støttes af lærerne, tilsyneladende uden at de har taget initiativ til at ændre undervisningens organisering som følge heraf (Mathiasen 2002: 204).

Den afgørende forskel i brugen af IKT i forbindelse med projektarbejde består i de muligheder, som IKT som netbaseret læringsmiljø tilbyder. Det er disse netbaserede læringsmiljøers mulighed for at understøtte kommunikationen i en projektgruppe, der bliver afgørende for, i hvor høj grad de understøtter den læring, som projektorienteret undervisning ønsker at stimulere.

Det afgørende bliver om det netbaserede læringsmiljø giver mulighed for forskellige former for kommunikative tilslutninger. Funktionaliteter som fx fælles dokumenthåndtering - arkivering og deling, chat, konference med tråd-funktion, historik, differentierede adgangs og brugs betingelser etc kan være med til at øge tilslutningsmulighederne. Qvortrup skriver om kommunikation i et netbaseret læringsmiljø:

Valget af undervisnings- eller konferencesystem - bruger man for eksempel “First Class” eller “Virtual-U”? - svarer nærmest til indførelsen af katederet. Når først denne forhøjning med lærerens stol og pult står der, spiller den naturligvis en rolle for undervisningens tilrettelæggelse og for forholdet mellem lærer og elever. Katederet er en lille stump stivnet kommunikationsprocedure. Med indførelsen af nye undervisnings- og konferencesystemer opfinder vi mange nye “digitale katedre”. Derfor er det vigtigt at fokusere på, hvilke lærings- og undervisningsprocedurer vi ønsker at understøtte, når vi indfører IKT. Og det er vigtigt at præcisere, hvad formålet er, dvs. hvilke kvalifikationer, kompetencer og dannelsesformer, uddannelsessystemet skal stimulere, og hvordan IKT kan bidrage netop hertil (Qvortrup 2002-a :11).

Med dette citat har nærmet vi vores udgangspunkt på ny. Vores fokus har været sammenhængen mellem unges ikke-formelle læring, projektarbejde og anvendelsen af IKT. Spørgsmålet er nu, om det vil være muligt for os at af- eller bekræfte vores initiale forventning gennem iagttagelser af vores genstandsfelt – to projektforløb i det almene gymnasium.

Kapitel 11. Genstandsfelt

Vores initiale forventning var, at gymnasieelever i det formelle uddannelsessystem kan stimuleres gennem projektarbejde kombineret med IKT til at udvikle kompetencer, der modsvarer de færdigheder, som unge udvikler gennem ikke-formelle læring. Det er denne forventning, der har været styrende for dels vores genbeskrivelse af pædagogiske kernebegreber, dels de tre foregående kapitler om læringsperspektiver ved henholdsvis ikke-formel læring, projektarbejde og IKT.

Vores valg af genstandsfelt er også motiveret af denne forventning, og besvarelsen af problemformuleringen bliver dermed en be- eller afkræftelse på vores initiale hypotese.

Vores genstandsfelt består af 2 projektforløb i det almene gymnasium. For at gøre genstandsfeltet bredt har vi valgt to forskellige projektforløb: Ét, hvor projektarbejde kombineres med anvendelsen af IKT i forbindelse med fysisk tilstedeværelsesundervisning, og ét, hvor projektarbejdet er netbaseret, idet to klasser fra to forskellige gymnasier arbejder sammen. Det ene har fundet sted på Dronninglund Gymnasium, det andet er et tværskole samarbejde mellem Aalborg Katedralskole og Sct. Knuds Gymnasium i Odense.

Valget af disse to forløb giver os mulighed for at observere to forskellige projektarbejdsformer: et

problemorienteret projektarbejde med udstukket problemstilling, og et problemorienteret projektarbejde med selvstændig valg og udvikling af problemstillingen (jf. kap 9).

Desuden er der tale om forskellig brug af IKT. I tværskolesamarbejdet er der således tale om et primært netbaseret samarbejde, hvor det netbaserede læringsmiljø, fungerer som ramme for elevernes samarbejde, hvorimod tilstedeværelsesprojektarbejdet primært benytter IKT som redskab og udbredelsesmedie (jf. kap 10).

Vores forventning er, at mulighederne for at stimulere de nævnte kompetencer (jf. kap. 8) vil være afhængige dels af projektarbejdsformen dels af brugen af forskellige former for IKT

11.1. Projektarbejde kombineret med anvendelsen af IKT

11.1.1. Dronninglund Gymnasium

Dronninglund Gymnasium (http://www.drlund-gym.dk/) har siden 1996 arbejdet systematisk med at indføre projektarbejdsformen i det almene gymnasium. Fra 19967-2000 deltog gymnasiet i et skoleudviklingsforsøg med støtte fra Undervisningsministeriet, der fokuserede på projektarbejde, skemaopbrud og teamsamarbejde blandt lærerne.

I 1999 modtog gymnasiets lærere GL’s jubilæumspris for dette udviklingsarbejde og i rapporten om Det Virtuelle Gymnasium nævnes Dronninglund som eksempel på et gymnasium, som har gennemført udviklings- og omstillingstiltag, der peger i retning af Det Virtuelle Gymnasium (Det Virtuelle Gymnasium 3 2002: 42-45). Forsøgsarbejdet mundede ud i en rapport: Projektarbejde - Introduktion til projektarbejde i det almene gymnasium (Christensen 2001), hvor to af gymnasiets lærere opsamler erfaringerne med forskellige former for projektarbejde og andre elevaktiverende arbejdsformer (Christensen 2001)

Gymnasiet besluttede på et tidligt tidspunkt at afprøve Kubusmetoden til projektstyring. Metoden, er oprindeligt udviklet af Lotte Darsøe og Henrik Herlau fra Handelshøjskolen, København, men udfra praktiske erfaringer med metoden, blev den tilpasset brugen i gymnasiet . Metoden introduceres til alle gymnasiets 1.g’er og gradvist opøves deres brug af de forskellige værktøjer. Grundideen bag Kubusmetoden er, at give eleverne nogle redskaber til projektstyring, som kan lede dem igennem de forskellige faser af et projektforløb. Det drejer sig fx om en samarbejdsaftale, hvor projektgrupperne aftaler principper for deres samarbejde, et ”succesudfaldsrum”, hvor den enkeltes og gruppens ambitionsniveau præciseres og ”intern kanalisering”, hvor de informationer, som den enkelte i gruppen har indsamlet præsenteres - enten skriftligt eller mundtligt - for resten af gruppen. Desuden trænes eleverne i at påtage sig forskellige lederfunktioner, eller roller, der har til hensigt at understøtte processen i gruppernes arbejde.

Eleverne introduceres til projektarbejde progressivt, og alle elever skal inden de er halvvejs i deres gymnasieforløb have prøvet et problemorienteret projektarbejde med selvstændig valg og udvikling af problemstillingen.

Dette betyder, at Dronninglund Gymnasium er et af de gymnasier, hvor lærere så vel som elever har haft mulighed for at indsamle erfaringer med forskellige former for projektarbejdsformer over en længere periode. Projektarbejdsformen har ikke status af et forsøg, men er en integreret del af gymnasiets pædagogiske linie.

I forbindelse med forsøg under Det Virtuelle Gymnasium samt det amtslige Det Digitale Nordjylland har Dronninglund kombineret projektarbejdsformen med øget integration af IKT. Via gymnasiets intranet gives adgang til konferencesystemet BSCW, hvor eleverne har mulighed for at oprette elektroniske projektmapper til støtte for deres projektarbejde.

Dronninglund Gymnasium har dermed udviklet en praksis som er interessant i vores sammenhæng.

11.1.2. Den virtuelle klasse 1.y

En af Dronninglund Gymnasiums 1.g klasser er en såkaldt ”virtuel klasse – 1.y. Formålet med undervisningen i den virtuelle klasse står formuleret i forsøgsansøgningen til Det Virtuelle Gymnasium (bilag 1) og arbejdet støttes økonomisk af Undervisningsministeriet.

Formålet er bl.a. at undersøge, hvilke kompetencer en udvidet inddragelse af IKT kan være med til at understøtte i undervisningen generelt, og i særdeleshed i forbindelse med tværfaglig problemorienteret projektarbejde
En central del af forsøget har været lærerteamets samarbejde omkring elevernes elektroniske selvevaluering. Formålet hermed har været at øget elevernes bevidsthed om forudsætningerne for egen læring (metakognition). Forløbet i denne proces står beskrevet i bilag 2. På afgørende punkter er der tale om en ”helt almindelig” gymnasieklasse. Eleverne er ikke særligt udvalgte, og har ikke selv tilmeldt sig 1.y fordi det er en særlig klasse. Undervisningen i alle fag foregår indenfor rammerne af gymnasiets bekendtgørelse og eksamenskravene er de samme som for andre klasser.

Alligevel er denne klasse interessant i vores perspektiv. Dels har eleverne været igennem en proces, der har skærpet deres opmærksomhed omkring læreprocesser i almindelighed og deres egen i særdeleshed, dels har de aktuelle erfaringer med projektarbejdsformen været understøttet af IKT.

11.1.3. Problemorienteret projekt med selvvalgt problemstilling i 1y: USA i 60’erne

Fra d. 5. til d. 12 marts, 2003 arbejdede 1y på et problemorienteret projekt med selvvalgt problemstilling omkring USA i 60’erne. Projektet var et tværfagligt samarbejde mellem historie, engelsk og musik. (Rammer og krav for projektet står beskrevet i bilag 3)

Projektet strakte sig over 6 undervisningsdage (30 timer i alt) og afsluttedes med en Power Point præsentation for resten af klassen. Brug af Kubusmetoden var en vigtig del af projektet, der fungerede som det 3. og afsluttende af 3 1.g projekter. Det var klassens første problemorienterede projekt med selvstændig udvikling af problemstilling. Klassens valg af overordnet emne fandt sted i december, mens undergrupperne blev dannet på baggrund af interesser. Alle elever med undtagelse af 2 fik deres første prioritet opfyldt ved dannelse af grupper

Forud for selve projektperioden er gået en periode med informationssøgning, og umiddelbart før projektstart har hver gruppe udarbejdet en samarbejdsaftale samt et ”succesudfaldsrum” hvor gruppen formulerede deres mål med projektet og deres ambitionsniveau.

Forløbet blev afsluttet med en mundtlig præsentation for resten af klassen og de involverede lærere. Der blev givet en samlet evaluering med karakter umiddelbart efter præsentationen. I den mellemliggende periode havde hver gruppe deltaget i en evalueringssamtale med de involverede faglærere.

11.1.4. Selektiv repræsentation: interview af 4 elever

Vi har valgt 4 elever ud til at deltage i et interview. Kriterierne for udvælgelsen har været, at eleverne skulle repræsentere mindst 3 forskellige projektgrupper, så at eventuelle forskelle i erfaringer grupperne imellem ville kunne iagttages. Dernæst har vi valgt elever, der repræsenterer forskellige elevgrupper i klassen både hvad angår kvalifikationsniveau og kompetenceniveau. Også hvad angår elevernes erfaring med brug af IKT repræsenterer de fire elever forskellige elevgrupper. Kønsmæssigt afspejler de fire elever klassens kønsfordeling: to piger og to drenge. Udvælgelsen har fundet sted i samarbejde med de involverede lærere.

Interviewet fandt sted torsdag d. 3 april – 3 uger efter at projektets afslutning. Interviewet varede en time og to af gruppens medlemmer deltog som interviewere. Vores iagttagelsesdesign for interviewet vil blive beskrevet og valg af genstandsfelt vil blive problematiseret i kapitel 13.

11.2. Netbaseret projektarbejde

11.2.1. Netbaseret tværskole projekt mellem Aalborg Katedralskole og Sct Knuds Gymnasium

I efteråret 2002 fandt der et netbaseret tværskole projekt sted mellem to 1.g.klasser på henholdsvis Sct. Knuds Gymnasium i Odense og Aalborg Katedralskole. Samarbejdet blev til på initiativ af Jan Topp Rasmussen fra Sct Knuds Gymnasium, der som hovedansvarlig for samarbejdets organisation og tekniske side har givet os adgang til alle informationer omkring forsøgsprojektet.

Aalborg Katedralskole (http://www.aalkat-gym.dk/) og Sct Knuds Gymnasium http://www.sctknud-gym.dk/) er på mange måder repræsentative for det almene gymnasium. Der er tale om gymnasier, som endnu ikke anvender projektarbejde som en integreret del af undervisningen. Erfaringer med projektarbejde er knyttet til enkelte klasser, fag og lærere. Med hensyn til IKT, anvender Aalborg Katedralskole som led i det Digitale Nordjyllands gymnasieprojekt konferencesystemet First Class , mens Sct Knuds, som andre fynske gymnasier benytter det netbaserede læringsmiljø Fronter. For begge gymnasiers vedkommende er der tale om en praksis som er relativ ny. Tværskoleforsøget mellem de to skoler er det første af sin art i Danmark, så på flere områder er der tale om et pilotprojekt, både hvad angår organisation, undervisningsform, og anvendelsen af et netbaseret læringsmiljø. Efter projektets afslutning har Jan Topp Rasmussen udarbejdet en hjemmeside med informationer om projektet (http://www.sctknud-gym.dk/test/IT2002/irland/index.htm).

Af denne fremgår det, at formålet med projektet var at få et forøget erfaringsgrundlag med arbejdsformer i det virtuelle rum samt afdække behovet for normer og regler ved “ikke- tilstedeværelsesbaseret” undervisning.
Desuden havde forsøget til formål at afdække forhold omkring: lærer/elevsamarbejdet, betydningen for mundtlighed og skriftlighed, samt kommunikationsprocessen.
11.2.2. Problemorienteret projektarbejde med udstukket problemstilling i 1a og 1y: Nordirland

Fra Aalborg deltog 1a – en sproglig klasse, og fra Odense 1y – en matematisk klasse. Ingen af klasserne havde særlige forudsætninger med hensyn til hverken projektarbejde eller anvendelsen af IKT. De deltagende fag var historie, engelsk og musik og emnet for projektet var Irland fra ca. 1900 til 2002 med vægt på konflikten i Nordirland (jf. bilag 4: Information til eleverne om projektet). Hver projektgruppe bestod af elever fra begge skoler.

Projektperioden løb fra uge 37 til 48. De første uger var beregnet til introduktion til dels Fronter dels kort projektinformation. De efterfølgende 2-3 uger blev anvendt på tilstedeværelsesbaseret klasserumsundervisning, så eleverne fik en historisk, musikalsk og sproglig indgangsvinkel til perioden og konflikten i særdeleshed. Dernæst fulgte 4 uger med netbaseret projektarbejde, hvor tilstedeværelseskravet var suspenderet og samarbejdet i projektgrupperne foregik via Fronter.

Hver gruppe bestod af 6 elever (3 fra hver skole) og blev sammensat af lærerteamet. Projekt-opgaverne blev ligeledes udarbejdet af lærerteamet, hvorefter projektgrupperne hver gruppe kunne afgive to prioriterede opgaveønsker. Af de 9 projektgrupper fik 6 grupper én af deres to prioriteter for emne opfyldt. De resterende 3 grupper blev bedt om af foretage en ny prioritering.

Grupperne fik til opgave selv at lave den interne arbejdsfordeling eleverne imellem. Til dette formål skulle eleverne svare på en række spørgsmål, hvorefter de blev kategoriseret som bestemte persontyper. Disse persontyper kunne eleverne så anvende i kommunikationen om, hvordan den interne rollefordeling skulle fastlægges.

I løbet af de fire uger, hvor tilstedeværelseskravet var suspenderet, skulle hver gruppe aflevere en engelsk logbog over gruppens arbejde og sluttelig en besvarelse af problemformuleringen i form af en webside samt en mundtligt fremlæggelse i uge 47, hvor klasserne mødtes fysisk for første gang.

Der findes andre eksempler på netbaseret tværskole samarbejde i det almene gymnasium, men det aktuelle projekt er det eneste af sin art: For det første er der tale om et problemorienteret projekt og ikke et emneorienteret projektarbejde (jf. kap 9) og for det andet er der tale om, at IKT ikke alene anvendes som redskab og udbredelsesmedie, men at et netbaseret læringsmiljø medierer selve samarbejdet (jf. kap 7). Perioden med ikke-tilstedeværelsesundervisning erstattet af netbaseret undervisning er også innoverende indenfor det almene gymnasium.

Valget af dette samarbejde som genstandsfelt skal ses i denne sammenhæng. Desuden sandsynliggør projektet nogle iagttagelser, som ikke er mulige i forbindelse med projektforløbet på Dronninglund Gymnasium, og det fungerer derfor som et supplement til vores muligheder for at be- eller afkræfte vores forventninger omkring forholdet mellem kompetencer, projektarbejde og IKT.

11.2.3. Fuld repræsentation: asynkron og synkron kommunikation i projektgruppernes konferencer og chatrum

Gennem Jan Topp Rasmussen fik vi adgang til projektets fælles konference samt alle gruppernes underkonferencer og det fælles chatrum, som er en funktionalitet tilknyttet Fronter.

Vores genstandsfelt består af samtlige indlæg i både konferencer og chatrum i den 10 ugers periode, hvoraf de 4 uger bestod i udelukkende netbaseret samarbejde. Vores iagttagelsesdesign for denne netbaserede kommunikation er beskrevet i kapitel 14, hvor også forhold omkring iagttagelse af dels synkron, dels asynkron kommunikation vil blive problematiseret.

Kapitel 12. Videnskabsteoretisk perspektiv

I dette kapitel vil vi som optakt til analyse af de to projektforløb belyse nogle problemstillinger omkring den videnskabelige iagttagelse set ud fra en systemteoretisk kommunikationsoptik. På hvilken måde kan man tale om videnskabelig iagttagelse? Hvilken betydning kan vi herudfra tillægge vores iagttagelser? Hvordan kan man i konstruktivistisk videnskabsforståelse tænke distinktionen mellem teori og empiri? Og hvad indebærer en systemteoretisk optik overhovedet for vores valg af metode? I de efterfølgende kapitler vil vi diskutere nogle mere specifikke forhold omkring vores iagttagelsesdesign (kap. 13 & 14) - belyst i et systemteoretisk perspektiv. Dette kapitel fokuserer på nogle overordnede betragtninger, der kan danne grundlaget for disse efterfølgende refleksioner

12.1. Systemteori og videnskabelig iagttagelse

I traditionel forskning opererer man med en forestilling om videnskabelig iagttagelse som en søgen efter sandheden om en på forhånd givet realitet. Når den videnskabelige undersøgelse må baseres på systematiske observationer, er det med henblik på at kunne afdække virkeligheden som den er. De videnskabelige fortolkninger og årsagsforklaringer må derfor også være grundlagt på valide empiriske data - idet empiri udgør de observationer, man gør sig i "marken", mens data er "det givne" eller de "kendsgerninger" om virkeligheden, som empirien kan fravristes. For en videnskabsteori, der baserer sig på ontologi bliver reglerne for metode det centrale. Metodiske problemstillinger bliver til spørgsmål om hvilke procedureregler, der skal anvendes til frembringelse af den videnskabelige erkendelse, hvorfor fokus også i særlig grad må lægges på de forskellige former for bias, der kan medføre risiko for fordrejelse af sandheden om genstanden.

I en systemteoretisk optik er det imidlertid nødvendigt allerede i udgangspunktet at problematisere en sådan opfattelse. For ifølge systemteorien er virkeligheden ikke noget, der kan iagttages som et ontologisk fænomen, - den er derimod selv en betegnelse og dermed en forskelsmarkering (skelnen og betegnen), der uden videre også vil foreskrive nogle kriterier for, hvorledes en given videnskabelig iagttagelse kan foretages.

I konsekvens af Luhmanns vidensforståelse bliver det i det hele taget ikke muligt at betragte videnskab som en større eller mindre korrekt genspejling af en forud given virkelighed. Videnskab må i udgangspunktet iagttages som et funktionssystem, der ved hjælp af teorier og metoder skelner mellem sandt og falsk. Den videnskabelige iagttagelse er selv en konstruktion, der altid må henvise til systeminterne kriterier, hvad enten der så er tale om forskerens eller en given teoris kriterier for skelnen og betegnen. Og eftersom systemer er lukkede og autopoietiske, kan empiriske informationer ikke komme fra omverdenen, men må derimod komme fra systemet selv. Det er med andre ord det videnskabelige system selv, der - i dets selektioner af information (jf. "forskelle der gør en forskel") - gennem selvreference helt og holdent producerer forskelle i omverden, herunder også begreber som "videnskabelighed", "virkelighed", "teori", "empiri", osv. Videnskabelig viden er således ifølge systemteorien ikke viden i absolut forstand, men derimod en viden, der er underlagt særlige gyldighedskriterier manifesteret i videnskabelig kode (sandhed/ikke-sandhed). Videnskabens funktion er herigennem at skabe ny viden, og hertil er der gennem tiden udviklet særlige programmer i form af teorier og metoder, som i den givne kontekst har vist sin gyldighed. Men disse teorier og metoder er netop systeminterne og kan ikke måles som absolutter eller på en virkelighed som sådan. I denne forstand er systemteorien heller ikke et bidrag til udvikling af en mere præcis videnskabelig metode, der kan aftvinge en virkeligheds sande konstitution uafhængig af metoden. Hvis systemteorien overhovedet kan kaldes en videnskab i traditionel forstand, må det tilføjes, at dens bidrag frem for alt er et opgør med enhver ontologisering af genstande. Som Luhmann siger:

Det drejer sig ikke blot om at spørge om systemteorien overhovedet er en videnskabelig teori, og hvorledes videnskabsteorien, hvis dette bekræftes, må ændre sin selvforståelse. Man kan ikke længere bestemme sig så begrænset eftersom systemteorien har indoptaget det eksplosive stof, selvreference, og rakt det videre til videnskabsteorien som system-begrebets kerne. Det får konsekvenser som rækker langt ud over teoribegrebets blotte adaptation til tydeligt succesrige innovationer. Når man arbejder med konceptet om selvreferentielle systemer, kan og må videnskaben falde ind under denne. Det tvinger en til at tage afsked med al ontologisk metafysik og al apriorisk. Systemer med indbygget refleksion må give afkald på absolutter. Og når videnskaben afdækker dette i sit genstandsområde, gælder det uundgåeligt også for den selv (Luhmann 2000:350).

Luhmanns program er altså ikke først og fremmest et program for videnskaben, men derimod et iagttagelsesprogram, der samtidig bliver en skærpelse af opmærksomheden på egne valg og kriterierne for disse valg. Viden er en konstruktion, og videnskabelig viden er for så vidt en

særlig konstruktion, der refererer til egne interne distinktioner i funktionssystemet videnskab.

12.2. Teori og empiri

Ud fra en systemteoretisk optik må vi derfor nødvendigvis forholde os problematiserende til den grundlæggende distinktion mellem teori og empiri. For eftersom man ikke kan tale om en umiddelbar adgang til en empirisk virkelighed, bliver det i grunden heller ikke muligt at operere med en forestilling om, at teoretiske hypoteser kan opstilles og efterfølgende testes empirisk. Distinktionen mellem teori og empiri er derimod et produkt af videnskabssystemet selv, og de videnskabelige data, ligesom den empiriske virkelighed, der konstrueres heraf, er egenproducerede systeminterne elementer, og dermed ikke noget videnskabssystemet henter fra omgivelserne ind i systemet.

Distinktionen mellem teori og empiri er med andre ord en inden for det videnskabelige system særlig måde at producere viden på. Det videnskabelige arbejde, der opererer med denne distinktion, har altid referencer til begge sider af forskellen. Det, forskeren som iagttagende system får øje på, afhænger af de teorier og metoder, der gøres brug af, hvilket igen afgøres af forskeren selv (det iagttagende system) og ikke af den empiri, der iagttages. For ganske vist eksisterer virkeligheden som sådan, men virkeligheden er ikke empirisk, og den trækker ikke selv nogen grænse mellem sandt og falsk (jf. Luhmann 1988:168). Sandhed er ikke noget, der kan afdækkes, men derimod noget, der konstrueres. Den er en emergens af selve den distinktionshandling, hvormed et system selvreferentielt afgrænser sig til en omverden og dermed deler verden i to: en iagttager og det iagttagede.

Enhver iagttagelse må gøre brug af en forskel, dvs. en skelnen og en betegnen. Alle iagttagelser har som følge heraf også en blind plet; iagttageren ser ikke selv den distinktion, som iagttagelsen i selve den iagttagende operation må anvende for at kunne iagttage. Denne kan kun blive synlig gennem iagttagelse af selve iagttagelsen, hvilket fordrer en iagttagelse af anden potens, dvs. en 2. ordens iagttagelse, hvilket Luhmann som bekendt kalder en refleksion.

Det er sådanne iagttagelser videnskabelig forskning gør brug af. I sin iagttagelse konstruerer forskeren gennem skelnen og betegnen - dvs. ved hjælp af distinktionen og markeringen af den ene side af en differens - sit eget udkast, som efterfølgende kan aftvinges en ytring i form af et ja eller nej. Og et nej er her som bekendt ikke mindre interessant, eftersom netop den negative - ikke markerede - side af differencen udgør en mulig "forstyrrelse" og dermed en refleksionsværdi.

Overfor traditionens opfattelse af den videnskabelige iagttagelse som en søgen sandheden om virkeligheden som et ontologisk fænomen, må man fremføre, at videnskabelige iagttagelser snarere skal ses som kommunikation, dvs. som selvreferentielle iagttagelser af selvreferentielle iagttagelser. Også iagttagelsen af iagttagelsen er grundlæggende en konstruktion, som refererer til systeminterne distinktioner. Fører vi tanken til ende, må vi også som konsekvens afvise distinktionen mellem teori og empiri som ledeprincip for iagttagelse.

12.3. Teori og metode.

Spørgsmålet om forskningens videnskabelighed bliver for systemteorien først og fremmest et spørgsmål om en de-ontologisering af enhver genstand (Luhmann 2000:220f). Hvor traditionel forskning iagttager et objekt med henblik på at producere sand viden om objektet - og følgelig må spørge, hvilke procedureregler, der kan frembringe den sande viden - dér vil en systemteoretisk forskning frem for alt iagttage iagttagelser som iagttagelser, hvormed den også problematiserer enhver ontologi og alternativt sætter fokus på iagttagelsers forudsætninger, herunder også egne iagttagelsers forudsætninger. For således at kunne iagttage sociale fænomener, må man som iagttager forholde sig - ikke ontologisk, men epistemologisk til iagttagelse, dvs. ikke spørge hvad disse fænomener er, men derimod hvordan de fungerer og under hvilke kriterier de er opstået. Og for at kunne afkaste et svar på spørgsmålet må iagttagelsen bringes på et 2.ordens niveau, hvor det, der iagttages, ikke er objektet som sådan, men netop selve iagttagelsen, dvs. de distinktioner, der konstituerer iagttagelsen. Gennem en sådan iagttagelse af 2.orden ser man ikke et objekt som det er, ligesom man heller ikke ser den konstituerende observation, som den er. For de eksisterer ikke i ontologisk forstand, men er - i epistemologisk forstand - netop også en konstruktion.

I en analyse, der grunder sig på Luhmanns systembegreb, kan man altså ikke henvise til nogen essens eller noget eksternt princip. Men må derimod tage det basale vilkår på sig, at analysen selv er en emergens af de kontingente iagttagelser, der aktualiseres, og hvor begreberne alene har reference til omgivelserne, for så vidt at de anvendes som distinktioner for iagttagelsen. Også systembegrebet er som følge heraf en videnskabelig konstruktion, der via ledeforskelle ordner sine iagttagelser, for at kunne iagttage. For en systemteoretisk konstruktivistisk optik må den videnskabelige metode derfor også som et minimum indebære, at de betingelser, hvorunder et givet fænomen observeres, til stadighed er ekspliciteret, således at observationen selv kan gøres til genstand for iagttagelse. Forskellen på videnskabelig viden og hverdagserfaringer er hermed ikke en fundamental anderledes struktur, men derimod, at den videnskabelige iagttagelse, der konstruerer denne viden, fremkommer på en eksplicit formuleret måde, så den så at sige kan genindføres i systemet selv og danne grundlag for refleksion. Den videnskabelige iagttagelse vil ikke kun se det, den ser, ligesom det videnskabelige system ikke iagttager andre systemer med henblik på at se det, de selv ser. Som iagttagelse er der tale om en reduktion af kompleksitet, men som funktion er der tale om en kompleksitetsforøgelse. Reduktion af omverdenskompleksitet kan kun foregå som en forøgelse af egenkompleksitet, og dette er i vis forstand den videnskabelige ydelse. Luhmann siger således:

Et system som videnskaben, der iagttager og analyserer andre systemer funktionelt, benytter i sit forhold til disse systemer et inkongruent perspektiv. Det efterviser ikke slet og ret, hvorledes disse systemer oplever sig selv og deres omverden. Det duplikerer ikke på en enkel måde det syn på sig selv, som det finder. Snarere bliver det iagttagende system påført en procedure vedrørende reproduktionen og kompleksitetsstigningen, som ikke er mulig for det selv. Videnskaben benytter begrebslige abstraktioner i sin analyse, som ikke giver det iagttagende systems konkrete viden om sit miljø og løbende selverfaring ret. På grundlag af sådanne reduktioner - og det retfærdiggør dem - bliver mere kompleksitet gjort synlig end den, der er tilgængelig for det iagttagende system selv. Den funktionelle metode forstået som teknik for den videnskabelige iagttagelse og analyse lader altså sin genstand fremtræde mere kompleks, end den er for sig selv. I denne forstand stiller den store krav til sin genstands selvreferentielle orden. Den undergraver sin genstands intuitive evidenser. Den irriterer, foruroliger, forstyrrer og ødelægger muligvis, hvis dens genstands naturlige letargi ikke beskytter den i tilstrækkelig grad (Luhmann 2000:95).

Det funktionsforhold Luhmann her omtaler, hvorefter videnskaben kan ses som et system, der iagttager andre systemer netop funktionelt, indebærer i et systemteoretisk perspektiv tilsvarende

en funktionel metodologi.

Vi vil herudfra som alternativ til traditionel metode fremføre en strategisk metode, der ikke på ontologisk vis vil forudsætte genstande, og som derfor ikke først og fremmest stiller metodiske spørgsmål vedrørende en given iagttagelses validitet og reliabilitet i relation til ydre kriterier, men derimod - på epistemologisk vis - vil iagttage iagttagelsers forudsætninger og tilblivelse, og derfor snarere vil spørge i hvilke former og under hvilke forudsætninger en given iagttagelse, som den meningsfuldhed den udgør, er blevet til, samt hvorledes man derudfra kan opnå en ny erkendelse, dvs. en erkendelse, der er kritisk anderledes end den allerede givne meningsfuldhed. I et sådant perspektiv stiller spørgsmålet om videnskabelighed i forskningen sig radikalt anderledes. Hvilket på den anden side netop ikke indebærer, at metodiske spørgsmål bliver uvæsentlige eller uinteressante. Tværtimod åbner en sådan analysestrategi for en række metodiske spørgsmål, der blot har ganske anderledes karakter. Overfor traditionens distinktion i teori/empiri, vil vi i stedet sætte distinktionen teori/metode som ledeforskel, idet vi samtidig fastholder, at metode er den måde, hvorpå iagttagelser af vores iagttagelser bliver mulig.

I grunden kan man herudfra hævde, at systemteorien som program bliver særdeles reduktionistisk, ligesom dens metode i udgangspunktet synes tilsvarende meget simpel. Dens eneste genstand er iagttagelse, og dens program er intet andet end et program for iagttagelse af iagttagelser og deres blinde pletter. Men dette enkle og reduktionistiske udgangspunkt bliver netop det, der på det konkrete analytiske niveau aftvinger kompleksitet. Netop fordi systemteorien på det konkrete niveau vil gøre det enkle og meget konkrete, nemlig at iagttage iagttagelser, ikke som udtryk for noget andet, men netop som iagttagelser, bliver dens metode særdeles kompleks, eftersom også selve iagttagelsen af en hver iagttagelse kan gøres til genstand for iagttagelse - i en principiel uendelig regres. De selektionskriterier, der lægges til grund for den videnskabelige iagttagelse må følgelig som udgangspunkt nøje præciseres, hvilket bl.a. forudsætter den høje grad af begrebs-definition, vi i de forløbne kapitler har foretaget. Kun gennem en sådan præcisering af iagttagelsen er det muligt at undgå at blive ét med det man iagttager. Så meget desto mere, kunne man sige, når man som vi, selv er en del af det system, der iagttages.

I den næste kapitler (kap. 13 & 14) vil vi, som nævnt, nærmere reflektere over nogle mere specifikke metodiske problemstillinger i relation til de konkrete iagttagelsesdesign, vi har konstrueret. Vi vil dér beskrive vores valg af iagttagelsesdesign for de to forskellige undervisningsforløb med projektarbejde og IKT, som vi har beskrevet i kap.11. Formålet er som bekendt er at foretage nogle iagttagelser, hvormed vi kan diskutere, hvorvidt de færdigheder, som de unge erhverver sig ved brug af computer og Internettet i fritiden, også kan støttes ved projektorganiseret undervisning kombineret med anvendelsen af IKT i det formelle uddannelsessystem. Vores iagttagelser af de to forløb har, som det vil fremgå, en forskellighed som netop vil gøre det muligt at udfolde nogle konkrete overvejelser omkring vores iagttagelser.

Kapitel 13. Iagttagelsesdesign for projektarbejde kombineret med anvendelsen af IKT

I dette kapitel gør vi rede for konstruktionen af vores iagttagelsesdesign for undervisningsforløbet "Projektarbejde kombineret med anvendelsen af IKT". Som tilgang til genstandsfeltet har vi valgt "en selektiv repræsentation" (Mathiasen 2002:103), med fokus på 4 udvalgte elever og anvendelse af interview som metode. Den valgte interviewstruktur vil vi beskrive og reflektere over som optakt til vores interviewguide, hvis spørgsmål skal kaste lys over problemformuleringen. Interviewet er en sjældent anvendt metode i systemteoretiske forskningsundersøgelser (se dog Mathiasen

2002:10-14). Så meget desto mere finder vi det vigtigt at reflektere over interviewet og dets anvendelse i et systemteoretisk perspektiv.

Den eksisterende litteratur om interview begrænser sig overvejende til praktiske anvisninger og "gode råd" med hensyn til forberedelse og gennemførelse af interviewet og den efterfølgende fortolkning. En undtagelse er Steiner Kvales bog Interview. En introduktion til det kvalitative forskningsdesign (Kvale 1997), der også behandler forskningsinterviewet begrebsligt ved at relatere interviewformen til bl.a. fænomenologi og hermeneutik. Set i forhold til denne ambition er Kvales interviewbegreb på den anden side påfaldende uklar - som fx. når han på den ene side omtaler det kvalitative forskningsinterview som "en specifik professionel form for samtaleteknik, hvori der konstrueres viden gennem interaktion mellem intervieweren og den interviewede" (Kvale 1997:47), og på den anden side opfatter interviewet som et forsøg på "at forstå verden fra interviewpersonernes synspunkt, udfolde meningen i folks oplevelser, afdække deres livsverden, førend der gives videnskabelige forklaringer.” (Kvale 1997:15). Hos Kvale finder man mange eksempler på denne uklarhed i begreberne. Når vi derfor vælger at lade os inspirere af Kvale, må vi på den anden side også straks markere en forskel: Der kan helt grundlæggende ikke sættes lighedstegn mellem vores begreb om "selektiv repræsentation og interview" og Kvales begreb om "det kvalitative forskningsinterview". Således må vi eksplicit tage afstand fra de forestillinger om afdækning og "objektiv metode", der flere steder præger Kvales forståelse af interviewet (jf. fx. Kvale 2001:74). Vi vil heroverfor belyse interviewet ud fra Luhmanns begreb om kommunikation, hvorudfra man som bekendt ikke kan tale om interviewet som en metode, men derimod netop - som kommunikation (jf. kap 12).

13.1. Interview som kommunikation

I en systemteoretisk optik må interviewet forstås som en særlig form for kommunikation. Selve interviewsituationen udgør et interaktionssystem, der - som ethvert andet socialt system - først og fremmest er karakteriseret ved, at det er et meningsbaseret selvreferentielt autopoietisk system. Interviewet er herudfra ikke en iagttagelse af kommunikationen selv, men derimod netop et interaktionssystems kommunikation om "noget". Som interaktionssystem er interviewet altså først og fremmest en konstruktion, vi som interviewere foretager sammen med interviewpersonerne (eleverne). Eftersom kun én kan tale ad gangen, vil der i interaktionen også uvægerligt opstå redundans og dermed et overskud af tilkoblingsmuligheder med hensyn til hvad "sagen" drejer sig om, hvilket er et følge af, at kommunikation som bekendt altid indebærer tre selektioner - nemlig selektion af information, meddelelse og forståelse. Interviewet som interaktion og den mening, der konstitueres er dermed i princippet selv en emergens af den operative selektionsproces, som interaktionen udgør, hvilket også må indebære, at man ikke kan tale om en "afdækning" eller "afspejling" af et bagvedliggende eller forud givet meningsindhold. Interviewet kan aldrig være et spørgsmål om, hvad de interviewede virkelig mener, eller for den sags skyld "en udfoldelse af meningen i folks oplevelser" endsige en afdækning af en "livsverden", som Kvale siger. For interviewet er ikke en reproduktion af noget, men derimod selv et resultat af kontingente valg, der i kommunikationen udfolder sig som et overskud af selektionsmuligheder. Aktuelle selektioner åbner i konteksten for flere andre muligheder for at vælge, hvad der skal være i centrum for den fælles opmærksomhed.

På den anden side er interviewet netop særegen derved, at meningen altid også er relativ til de spørgsmål, der stilles. Meningen afhænger i høj grad af spørgsmålet, hvorfor der også her vil være tale om et udpræget produktivt element. Hvilket peger på hele problemstillingen omkring såkaldte ”ledende spørgsmål". At svarene hænger sammen med de spørgsmål, der stilles, og at ethvert spørgsmål derfor i princippet er ledende, må uundgåeligt medføre, at svarene til dels også er ledende. Dertil kommer, at interviewpersonernes iagttagelser altid også vil inkludere en iagttagelse af os som interviewere, og ligeledes den anden vej. I interviewet vil vi således uundgåeligt være part i interviewpersonernes kommunikative selektioner. De informationer der meddeles, vil være præget af gensidige iagttagelser omkring dens andens forventninger, der således også foregribes i fortolkningen af modpartens kommunikative selektioner.

Pointen bliver hermed tydeliggjort. Interviewet vil aldrig kunne give os nogen direkte adgang til information om en realitet, ligesom det naturligvis heller ikke kan give os nogen adgang til de deltagende psykiske systemers bevidsthed. Hvad vi med interviewet kan lægge frem, er først og fremmest en konstruktion, der tilmed overvejende bliver vores egen konstruktion. Som interviewer konstruerer man i høj grad selv sin fortælling, hvad enten dette foregår intentionelt eller ej.

Tilsvarende vil heller ikke interviewudskriften være en direkte afspejling af interviewet som sådan, men derimod selv et resultat af en iagttagelse af interviewet. Interviewet, her forstået som den tekst vi fortolker, er netop en transskribering, der i sig selv indebærer nogle valg, fx. med hensyn til hvorvidt en given sætning skal forstås ironisk eller ej. Udskriften indebærer med andre ord en fortolkning og dermed en selektion, der samtidig åbner for kontingente muligheder, der også kunne være valgt. Ligesom også den efterfølgende fortolkning af denne fortolkning - eksempelvis ved brugen/udvælgelsen af nogle citater frem for andre - bliver udtryk for selektion og dermed kontingens. Der er med andre ord også her tale om en konstruktion. Selektionerne kan netop aldrig være uafhængige af, hvad man mener sagen handler om. Derimod er de selv udtryk for en forståelsesselektion af, hvad interviewet omhandler, og samtidig er det jo også selve intentionen bag interviewet, at det skal bibringe os en forståelse.

Vi opfatter altså grundlæggende interviewet som en konstruktion, der kommer i stand ud fra en tolkning, såvel i den løbende mundtlige tolkning som i den efterfølgende transskription, hvor fx. ansigtsudtryk, pauser i samtalen, stemmeføring, betoninger osv. ikke kommer frem. I tolkningen reducerer vi kompleksiteten for at forøge forståelsen.

Ligeledes er vores interviewguide en måde, hvorpå vi foretager en kompleksitetsreducering. På samme måde som også den efterfølgende tolkning af interviewet som tekst bliver udtryk for en kompleksitetsreduktion. Sammenlagt er interviewet således en kommunikation, der i alle faser er underlagt det særlige vilkår, som vi med systemteorien har beskrevet som kontingens.

Kontingensen slår igennem i ethvert valg i en empirisk undersøgelse [...]. Det er præmisserne for at arbejde indenfor den valgte systemteoretiske ramme. Kontingens må medtænkes og ekspliciteres, da det er præmisser, der ikke er til at komme udenom, men dette [betyder] ikke, at ny viden i den aktuelle kontekst ikke kan konstrueres. (Mathiasen, 2002:114)

Man kunne her præciserende tilføje, at forudsætningen for at ny viden i den aktuelle kontekst overhovedet kan konstrueres netop er, at kontingens medtænkes og ekspliciteres. Vi foretager iagttagelser af iagttagelser, med alt hvad dette indebærer. Det vil jo bl.a. indebære, at vi i vores iagttagelse ikke på samme tid vil kunne iagttage vores iagttagelse. De selektionskriterier og dermed også det sted, hvorfra vi iagttager, udgør selv en 'blind plet', der som bekendt er enhver iagttagelses a priori - et følge af, at enhver iagttagelse ikke selv kan se det, den ikke ser, fordi den ser det, den ser. Dette forhold kan vi i iagttagelsens selektive proces ikke bryde. Men iagttagelsen vil - gennem distance i tid eller sted - kunne gøres til genstand for en anden iagttagelse. Dette er til gengæld vores (eneste) mulighed. Når vi tolker et interview, bliver der tale om iagttagelser af iagttagelser af iagttagelser, med andre ord 2. ordens iagttagelser, - idet vi dog husker, at 2. ordens iagttagelser selv i samme moment også bliver 1. ordens iagttagelser med sine 'blinde pletter'. Dette vilkår af kontingens er som nævnt et grundvilkår for enhver iagttagelse, hvilket vi imidlertid ikke ser som et problem, som skal undgås endsige kan løses. Derimod er det vores opfattelse, at dette vilkår i sig selv er befordrende for vores erkendelse (læring) om de iagttagelser, vi foretager - altså et vilkår, vi ekspliciterende vil tage på os. Formålet med vores interview må dermed også blive at gøre vores iagttagelser af iagttagelser til genstand for iagttagelse. Hvilket i udgangspunktet forudsætter, at vi til stadighed er eksplicitte og præcise med hensyn til, hvad og hvordan vi iagttager. Vi kan herigennem ikke nå til en større eller mere præcis "sandhed" om en empirisk "virkelighed". Men vi kan måske ad denne vej, og gennem iagttagelse af kriterierne for vores selektioner - opnå at "forstyrre" os selv såvel som det undervisningssystem, vi iagttager og er en del af - og som vi gerne vil "forstyrre".

13.2. Selektiv repræsentation

Betegnelsen "selektiv repræsentation",(Mathiasen 2002:104ff), anvender vi som forskelsmarkering til Kvales begreb om det "kvalitative" design. Eftersom vi ikke opfatter vores analyse som repræsentation af en empirisk virkelighed som sådan, gør vi som nævnt ikke brug af forskelsmarkeringen teori/empiri og ligeledes ikke kvantitativ/ kvalitativ. Formålet er, som det fremgår, ikke at skabe en maksimal variation hhv. fuld bredde og dybde. Netop derfor deler vi Kvales opfattelse af det hensigtsmæssige i at udvælge med henblik på at beskrive centrale temaer, der er relevante for vores problemstilling. Naturligvis kan man ikke, som Kvale argumenterer, begive sig ud i interview, uden at man har tænkt over, hvad interviewene skal bruges til. I så fald vil man ganske rigtigt havne i en situation, hvor man står med et stort materiale, som man ikke kan overskues. Vores argument vil blot på baggrund af vores systemteoretiske tilgang være mere skærpet: Det giver nemlig ikke nogen mening overhovedet at tale om videnskabelige iagttagelser uden også at tale om iagttagelse af iagttagelsen, herunder at eksplicitere egne kriterier for iagttagelse. Vi foretager altså en hensigtsbestemt udvælgelse ud fra en ekspliciteret forforståelse. Ligeledes har vi valgt elever ud fra vores forforståelse og vores forventninger.

Som det fremgår af begrundelsen for valget af Dronninglund Gymnasiums virtuelle klasse som genstandsfelt (kap 11), så er der tale om en række faktorer, som sandsynliggør, at vi vil kunne iagttage, om vores forventning holder stik, og dermed give os mulighed for at besvare vores problemformulering: Klassen har prøvet forskellige former for projektarbejde, og de er blevet introduceret til forskellige former for IKT både kombineret med projektarbejde og i forbindelse med den daglige undervisning.

Vores kendskab til Dronninglund Gymnasiums erfaringer med projektarbejde kombineret med IKT skyldes bl.a., at en af gruppens medlemmer er 1y’s engelsklærer. Dette har det betydet, at en af os ikke fra starten har kunnet foretage en anden ordens iagttagelse af projektet. 1y’s engelsklærer/MIL studerende har befundet sig i en dobbeltposition, hvor hun hele tiden har skulle skifte mellem to positioner og betragte eleverne og projektet og sin egen rolle heri fra skiftevis inderside og yderside. Hver iagttagelse foretages som bekendt fra et punkt, der ikke kan iagttages af den iagttagende selv, og denne blinde plet har derfor været ”medrejsende” i dobbelt forstand for det aktuelle gruppemedlem.

Dette har været en af begrundelserne for, at dette gruppemedlem ikke deltog i selve interviewene. En anden begrundelse var at undgå at sætte de fire elever i en position, hvor de påvirkedes af forhold, som eksisterer mellem lærer og elever i en klasse. Her tænkes på elevernes forventnings-struktur i forhold til lærerens ønsker og det magtforhold, som karaktergivning er udtryk for.

Valget af de 4 elever kan også problematiseres. Skønt vi har tilstræbt at gøre udvælgelsen repræsentativ for klassens elever, har vi kun meget begrænsede muligheder for at vurdere om dette faktisk også er tilfældet. Som psykiske systemer har vi ikke adgang til andre psykiske systemers erkendelse. Vores udvælgelse af eleverne bygger på de 3 læreres iagttagelser af eleverne - iagttagelser, som ikke tillader iagttagelse af 3. selektion, forståelse og derfor primært bygger på lærernes egen forståelse af eleverne. Hertil skal lægges vores iagttagelse af lærernes iagttagelser og på den baggrund bliver det umuligt at udsige noget om de tre elever som repræsentative for klassen. Derfor må vores konklusioner strengt taget begrænse sig til iagttagelser af de 4 aktuelle elever.

13.3. Interviewets faser

Vi vil i det følgende redegøre for vores kriterier for iagttagelse, idet vi i fremstillingen vil følge de faser for interviewet, som Kvale opstiller.

Kvale deler interviewet op i syv stadier (Kvale, 2001:95ff). Disse stadier udgør samlet en lineær beskrivelse af processen: tematisering, design, interview, transskribering, analyse, verificering og rapportering. I praksis vil der være tale om overlap, men som model over processen rummer den centrale elementer i interviewet.

1. Tematisering består ifølge Kvale af en begrebsafklaring og teoretisk analyse af det undersøgte tema og formulering af forskningsspørgsmål: hvad, hvorfor, hvordan? De forventninger, der er udgangspunkt for interviewet, må opstilles. Denne indledende fase svarer til den beskrivelse af formålet med undersøgelsen, som er indeholdt i vores problemformulering, og emnet, der skal undersøges fremgår af den forskelsmarkering, vi har gjort til et ledeprincip, dvs. læring og færdigheder under formelle hhv. ikke-formelle rammer. Det er som bekendt formålet at undersøge, om projektarbejdsformer kombineret med anvendelsen af IKT i det formelle uddannelsessystem, eksemplificeret ved gymnasieskolen, kan siges at indeholde elementer, der korresponderer med, hvad vi har tematiseret som nogle aktiviteter og erfaringer, de unge kan erhverve sig i deres fritidsbrug af IKT. Vi har (jf. fx. kap 8) redegjort for denne ledeforskel, og vi har formuleret i alt 8 centrale temaer, der skal danne et udgangspunkt for de spørgsmål, vi formulerer. Disse spørgsmål vil fremgår af skemaet nedenfor.

2. Design består ifølge Kvale i at forberede de metodiske procedurer og rammer, der kan være med til at sikre den viden, man ønsker at opnå. I vores forståelse vil det her være relevant at klarlægge de selektioner og selektionskriterier, der danner grundlag for det aktuelle design, herunder naturligvis at beskrive designet som sådan, samt opstille en interviewguide. Interviewet har vi designet som et semistruktureret temaorienteret interview (Kvale 2001:129), hvilket også svarer til det Ib Andersen også kalder et "semi-struktureret interview" - i modsætning til et standardiseret interview (Andersen 1999:192). Dette skal sikre os, at vi får skabt nogle forudsætninger, der sandsynliggør at vi får mulighed for at afprøve vores forforståelse, og dermed besvare vores problemformulering.

Interviewguiden (bilag 1) er udarbejdet på grundlag af 8 forskningsspørgsmål, der er relateret til de temaer, vi har belyst i kap 8. I formuleringen af spørgsmålene er der dels tænkt tematisk dels dynamisk (Kvale 2001:134-5).

Figur 1

	Tema
	Forskningsspørgsmål
	Interviewspørgsmål

	1. Håndtering af viden i distribuerede netværk - deltagelse i lærende fællesskaber

	Kan projektarbejdsformen kombineret med anvendelsen af IKT stimulere elevernes evne til håndtering af viden i distribuerede netværk samt deltagelse i lærende fællesskaber?
	Hvem vil I helst samarbejde med? Hvorfor?

Hvordan får I samarbejdet i grupperne til at fungere?

Prøv at beskrive hvad I gør?

Lykkes samarbejdet altid? Hvis det ikke gør, hvad gør I så?

Hvordan lærer I noget af hinanden?

Hvad skal der til for at en projektgruppe fungerer godt, efter jeres mening.

	2. Fortrolighed med kontingens

	Kan projektarbejdsformen kombineret med anvendelsen af IKT kan stimulere elevernes fortrolighed med kontingens?
	Der er mange ting at holde styr på i projektarbejde, hvordan har I det med det?

Hvordan får I startet på et projekt?

Når I skal vælge, hvad I vil arbejde med i et projekt, hvad vælger I så udfra?

Hvordan får I afgrænset jeres emne, så I kan komme i gang med selve projektet?

Er projektarbejde bedst til at skabe sig et hurtigt overblik over et emne, gå i dybden?

Hvordan indsamler I informationer om et emne?

Hvilke kriterier bruger I, når vælger informationer til eller fra?

	3. Simultanitet

	kan projektarbejdsformen kombineret med anvendelsen af IKT kan stimulere elevernes simultanitet?
	Beskriv hvordan I arbejder med projekter, om i gør tingene efter hinanden eller om I har gang i flere ting på samme tid. Eksempler !

Lærer I mindre fordi I har gang i flere ting på samme tid?

	4. Selvtolkning og udvikling af identiteter

	Kan projektarbejdsformen kombineret med anvendelsen af IKT kan stimulere elevernes evne til selvtolkning og udvikling af identiteter?

	Har man forskellige roller i projektarbejdet?

Beskriv din rolle i et projektarbejdsforløb?

Er det den samme rolle du har i

Hele forløbet? Alle forløb? Klassen?

Har du oplevet at du har udviklet dig i løbet af de projektarbejdsforløb, som I har været igennem ? – fx påtaget dig nye roller i gruppen?

Lærer I noget (nyt) om jer selv som personer, gennem jeres samarbejde med andre? Hvis ja Hvorfor?

	5. Problemorientering og problemløsning – undersøgelse og udforskning

	Kan projektarbejdsformen kombineret med anvendelsen af IKT kan stimulere elevernes evne til problemorientering og problemløsning, undersøgelse og udforskning?
	Hvordan lærer I at anvende de programmer, som I bruger i forbindelse med projektarbejdet? Fx PowerPoint

Hvordan påvirker det jer, når der er noget I ikke kan i forbindelse med projektarbejde og IKT?

Hvem søger I hjælp hos, hvis der er noget I ikke kan?

Hvis I er alene og jeres lærer eller resten af gruppen ikke er til stede, hvad gør I så?

	6. Kommunikation og etablering og vedligeholdelse af sociale relationer
	Kan projektarbejdsformen kombineret med anvendelsen af IKT kan stimulere elevernes kommunikation og etablering og vedligeholdelse af sociale relationer?
	Hvordan bruger I BSCW?

Bruger I BSCW til at kommunikere med hinanden personligt i projektperioderne?

Kunne I finde på at søge hjælp i forb. med et projekt hos nogle ”virtuelle” venner/bekendtskaber?

	7. Egenstyring, beslutning og handling

	Kan projektarbejdsformen kombineret med anvendelsen af IKT kan modsvare elevernes ønske om egenstyring, beslutning og handling?

	Giver projektundervisning jer mere mulighed for selv at bestemme noget end andre former for undervisning?

Er det vigtigt for jer at kunne være medbestemmende eller vil I egentlig hellere bare ”gøre som der bliver sagt”?

Hvis I kunne bestemme, hvordan ville I så helst danne grupperne? Hvorfor?

Når I selv må bestemme, hvad I vil, hvordan finder I så ud af hvad I vil? Hvilke kriterier vælger I udfra?

	8. Skabelse

	Kan projektarbejdsformen kombineret med anvendelsen af IKT stimulerer elevernes

mulighed for skabelse?
	Får I mulighed for at udarbejde produkter hvor I har brugt form/ farve/ lyd og billeder? Hjemmesider, PowerPoint?

Vil I gerne have mulighed for det noget oftere?

Betyder det meget for jer hvordan jeres produkt ser ud?

Spørgsmålene er formuleret under hensyn til vores definition af kompetencer som værende hhv. refleksionskompetence (selviagttagelse), relationskompetence (fremmeiagttagelse) og meningskompetence (iagttagelsesiagttagelse). Vores forskningsforventninger er, at vi vil være i stand til at iagttage, at eleverne via den projektorganiserede undervisning kombineret med anvendelsen af IKT har opnået flere af de færdigheder vi i kap 8 har belyst ud fra de tre kompetencefelter.

Til interviewet har vi foretaget en udvælgelse af elever på baggrund af forud fastlagte ledeforskelle. Der er som nævnt tale om i alt fire 1g-elever, som vi har valgt ud fra en forskellighed, dels hvad angår deres færdigheder i brug af IKT, dels hvad angår deres generelle kvalifikations- og kompetenceniveau. Vi har valg to af hvert køn, uden at forskelsmarkeringen "køn" dog er valgt som determinerende ledeforskel, men blot har indgået i vores overvejelser, eftersom brug af computer på afgørende vis er kønsrelateret. Vi har desuden valgt at gennemføre interviewet som et gruppeinterview ud fra en forventning om, at dette vil kunne berige interviewet som kommunikation. Dels har vi en forventning om, at flere personers samtidige tilstedeværelse vil kunne være med til at sikre kommunikationens opretholdelse, således at de enkelte temaer ikke udtømmes for hurtigt. Desuden har vi en forventning om, at når flere personer i interaktionen stiller deres kompleksitet til rådighed på samme tid, vil der kunne opstå en situation, hvor de enkelte svar gensidigt vil kunne belyse og berige hinanden, ligesom der i interaktionen formodentlig vil kunne opstå iagttagelse af hinandens iagttagelser - altså 2. ordens iagttagelser. Vi er dog samtidig bevidste om kontingensen i dette valg - og at man ligeså vel kunne argumentere for, at gruppeinterviewet kan medføre, at bidrag til temaet afskæres i kraft af de roller og attributationer (jf. Luhmann 2000:370 & 207f) der altid vil være aktualiseret i det sociale interaktionssystem, som et gruppeinterview udgør.

3. Interviewet udføres på grundlag af interviewguiden. De spørgsmål, vi har formuleret, vil ikke nødvendigvis alle blive stillet i den angivne rækkefølge, ligesom spørgsmålene vil kunne reformuleres og ændres undervejs i forløbet, bl.a. for således at sikre, at vi får mulighed for at foretage forståelseskontrol af vores selektion af forståelse af elevernes svar. Den systemteoretiske optik skærper vores opmærksomhed omkring interviewet som en særlig form for kommunikation. Et interview kan som bekendt ikke give adgang til iagttagelse af elevernes tanker. Tanker - psykiske systemers medie - er utilgængelige i enhver samtale; ingen kommunikation kan kort sagt afsløre noget om bevidsthed. Interviewet kan ligeledes ikke give adgang til en iagttagelse af den kommunikation, der foregår, eftersom kommunikation ikke er noget man iagttager, men noget man tilslutter sig (Luhmann 2000:206), hvilket indebærer selektion. Den deraf følgende kontingens, dvs. den kontinuerlige tilstedeværelse af andre tilslutningsmuligheder, end den aktuelt valgte, indebærer, at kommunikationen – frem for afspejling eller transfer af en virkelighed - må tænkes som en kontinuerlig skabelse af en ny virkelighed gennem selektioner. At kommunikation derfor mere grundlæggende er et udtryk for ’tilstandsændringer’ eller påvirkninger i kraft af en 'forstyrrelse', får betydning for vores opfattelse hhv. brug af interviewguiden, herunder ikke mindst den måde, hvorpå spørgsmålene løbende stilles. På den ene side skal interviewguiden kunne sikre os, at vi får svar på vores spørgsmål, men på anden side må guiden ikke anvendes, så den bliver bremsende for kommunikationens flow; det må tværtimod sikres, at kommunikationen til stadighed kan opretholdes og 'sensibilisere' interaktionssystemet og de deltagende personer (psykiske systemer), herunder ikke mindst os selv. Dette forudsætter på den anden side, at der skabes en ramme, hvorunder deltagerne (fri)villigt stiller deres kompleksitet til rådighed for os og hinanden. For at skabe en kontekst, hvori dette kan foregå, vil vi diskursivt indramme interviewet som interview gennem en kort indledende briefing og en afsluttende debriefing (Kvale 2001:132f)

I briefingen fortæller vi interviewpersonerne om undersøgelsens formål, idet vi samtidig oplyser,

at der gøres brug af båndoptagelse. Desuden understreger vi, at interviewpersonerne vil blive anonymiseret, og at interviewet kun vil blive anvendt til det aktuelle formål. Endelig vil vi afklare om interviewpersonerne har spørgsmål inden selve interviewet starter.

I debriefingen afrunder vi interviewet, og spørger, om interviewpersonerne efterfølgende har nogle korrektioner eller spørgsmål vedrørende interviewet, og endelig om de selv mener, at der er spørgsmål, som vi også kunne have stillet. Dette sidste har til formål at åbne for mulige vinkler, som vi ikke selv har kunnet se (jf. den 'blinde plet').

Da vi er interesseret i at skabe ny indsigt, er der vigtigt, at interviewpersonerne løbende kan komme med indfald og undervejs kan ændre deres beskrivelser af og meninger om et tema. Som interviewere må vi i det hele taget være åbne over for sådanne ændringer og følge dem op. Dette kræver opmærksomhed omkring interviewpersonernes selektioner, herunder en bevidsthed om, at forståelse ikke er noget der findes forud, men derimod opstår under den løbende selektionsproces, som samtalen udgør. Det er herunder også vigtigt, at der stilles åbne spørgsmål, (som vi definerer som spørgsmål, der ikke kan besvares med et ja eller et nej), og frem for alt, at vi er åbne overfor, at der kan opstå diskussioner af et emne interviewpersonerne imellem. Samtidig må vi naturligvis sikre, at samtalen ikke fører til digressioner, der taber syn på det, der skal undersøges.

Kvale taler om det vigtige i at skabe tryg atmosfære, tillid og åbenhed. Dette kan vi tilslutte os. Vi opfatter (med Luhmann) tillid som en vigtig forudsætning for kommunikationens opretholdelse, men samtidig vil vi understrege, at dette tillidsforhold ikke først og fremmest bygger på fortrolighed, nærhed eller intimitet interviewere og interviewpersoner imellem, men nok så meget på, at vi som interviewere er i stand til at fastholde rammen om interviewet som den særlige genre, som den er.

4. Transskribering er den fase, hvor interviewene omsættes til skreven tekst. Vi anvender båndoptagelse og tager noter undervejs, og dette materiale skal under behandling for at blive oversat fra en mundtlig samtale til en skreven tekst. Også her er der, som nævnt, tale om en konstruktion. Der vil, som i enhver anden oversættelse, opstå kontingente valg. Men denne kontingens vil i transskriptionen af et interview til en skreven tekst yderligere være forøget alene i kraft af forskellen mellem det talte sprog og skriftsproget, der i sig selv indebærer en reduktion i kompleksitet. Ironi, betoninger, mv. lader sig kun vanskeligt oversætte, og en oversættelse af disse meddelelsesformer vil altid bero på en tolkning. Dertil kommer, at de meddelelsesformer, der under interviewet var en del af interaktionssystemets kommunikation - fx. i form af kropssprog - ikke nødvendigvis fremgår af lydbåndet som sådan. Der vil med andre ord være tale om en udpræget fortolkning, og forskellige personer vil desuden altid træffe forskellige valg ved transskribering af samme interview; selv med grundig vejledning og aftaler vil der være forskelle på deres tekster.

5. Analyse er ifølge Kvale den fase, hvor interviewet som transskriberet tekst gøres til genstand for analyse. Denne analyse vil naturligvis være styret af de ledeforskelle, vi forud har opstillet som selektionskriterier, og som vi har tematiseret gennem de 8 interviewspørgsmål. Interviewet er allerede herudfra en fortolkning, og den fremstår ydermere i transskriberet udgave, dvs. en yderligere fortolkning. I analysefasen bliver der atter tale om fortolkning, idet vi nu ud af elevernes svar på hvert spørgsmål foretager selektioner af betydningsenheder, af Kvale kaldet "naturlige enheder" (Kvale 2001:192), som vi fortolker som udtryk for temaet i de enkelte spørgsmål. Herefter bliver der nok en gang tale selektion, idet vi efter hvert spørgsmål foretager en foreløbig fortolkning, der så atter bliver fortolket i konstruktion af en samlet konklusion.

At der med andre ord er tale om fortolkninger af fortolkninger (iagttagelser), mere end analyse i traditionel forstand, bliver hermed tydeliggjort. De udsagn, vi analyserer, er udsagn vi selv har været med til at konstruere gennem fortolkning, og analysen af udsagnene er ligeledes en fortolkningsproces, idet vi selekterer forståelse ud fra den meningshorisont, vores ledeforskelle åbner mulighed for at iagttage.

6. Verificering er ifølge Kvale den fase, hvor man forholder sig til generaliserbarhed, realibilitet og validitet. Hos Kvale bliver der i udgangspunktet ("det kvalitative forskningsinterview") tale om "en mere objektiv metode" (Kvale 2001:74), hvilket vi naturligvis fra vores systemteoretiske position må opfatte som yderst problematisk. Begreber som generaliserbarhed, realibilitet og validitet lader sig ikke ukritisk overføre til en systemteoretisk ramme. I vores opfattelse (jf. kap 12) kan man som bekendt ikke, tale om forudsatte genstande. Det, man ser, er ikke en virkelighed, der eksisterer i sig selv. Genstanden kan ikke tages for givet som en selvfølgelig verden, der kan iagttages med større eller mindre præcision gennem valg af mere eller mindre raffinerede procedureregler. Derimod bliver perspektivet selv genstanden, eftersom det er perspektivet, der konstruerer såvel iagttager som det iagttagede, hvorfor det også bliver mere relevant at spørge til iagttagelsers tilblivelse. I enhver iagttagelse er der tale om valg med konsekvenser, og et givet valg kunne have været et andet, som da ville have medført andre konsekvenser med hensyn til hvilken genstand, der ville emergere for iagttageren, såvel som hvilken iagttager, der kom på tale. Det bliver derfor også mere relevant at iagttage selektionskriterierne for vores iagttagelser på baggrund af de 'forstyrrelser' vores resultater evt. kan give anledning til.

Spørgsmålet om generaliserbarhed giver derfor ikke umiddelbart mening inden for vores systemteoretiske ramme. Vores iagttagelser er konkrete, hvilket i helt konkret forstand også vil sige, at de i princippet kun gælder i den konkrete kontekst (de fire elever) med de konkrete iagttagere (os), hvorfra de udspringer. Selv om andre altså skulle ønske at gøre os det efter, ville der stadig være tale om en anden kontekst, en anden tid, nogle andre elever, andre interviewere, osv.

Realibiliteten kan vi således også kun vurdere ud fra den givne kontekst, hvoraf vi vel at mærke selv er en part. Når vi derfor er omhyggelige med hensyn til præcisering af det vi gør, er det ikke med henblik på at andre efterfølgende kan gentage vores metode som procedure for at teste dens validitet i traditionel forstand, men alene med henblik på, at vores iagttagelser derigennem kan gøres til genstand for iagttagelse. Realibilitet bliver i denne forstand et spørgsmål om, hvorvidt vores iagttagelser er foretaget på en måde, der giver anledning til 'forstyrrelse', hvilket i udgangspunktet naturligvis må forudsætte, at de hviler på et grundlag, der kan anerkendes som metode i videnskabelig forstand, hvilket mere præcist vil sige præcision med hensyn til begreber såvel som iagttagelser. På samme måde bliver validitet her et spørgsmål om konstruktionen af kriterier for valide argumenter. Hermed har vi også sagt, at en systemteoretisk optik i vores forståelse ikke nødvendigvis må fornægte metode, men blot, at metode ikke kan reduceres til ontologiserende procedureregler. Hvad der i videnskabelig forstand er validt, vil altid være en systemintern konstruktion. Hverken iagttager eller genstand er givet på forhånd, men emergerer alene i kraft af de selektioner, der foretages. Også i denne forstand må iagttagelse forstås meget konkret.

Før fortolkningen af de to genstandsfelter vil vi komme ind på nogle principielle og konkrete overvejelser omkring fortolkning af kommunikation i netbaserede omgivelser

Kapitel 14. Iagttagelsesdesign for netbaseret projektarbejde

I dette kapitel vil vi redegøre for vores iagttagelsesdesign for det forløb, som vi benævner som "netbaseret projektarbejde". Dette projektforløb er, som beskrevet i kap 11, særligt kendetegnet ved at kommunikationen udelukkende har foregået som skriftlig kommunikation i LMS-systemet Fronter. Projektforløbet betegnes af lærerne som "virtuel ikke-stedeværelsesbaseret undervisning", hvor formålet er at indhøste "erfaringer med kommunikation i virtuelle rum", herunder at afdække behovet for normer og regler ved denne type kommunikation. Med henblik herpå har det været et centralt element i tilrettelæggelsen, at projektgrupper skulle dannes på tværs af de to gymnasieskoler, samt at også kommunikation med lærerne primært skulle foregå via skriftlige indlæg i Fronter.

Vores tilgang til genstandsfeltet benævner vi som "fuld repræsentation" (Mathiasen 2002:103), hvilket vi senere vil komme nærmere ind på. Aktuelt vil vi blot anføre, at det bl.a. indebærer, at vi inddrager såvel konferenceindlæg som chat-kommunikation i vores design
. Chat har fra lærerside været et bevidst tilvalg, der skulle skabe mulighed for et kommunikations-frirum til faglige såvel som anden mere uformel snak, hvor der ikke blev stillet krav til form og indhold, men hvor der var mulighed for at igangsætte relationer mellem projektdeltagerne, som ikke i forvejen kendte hinanden. I relation til vores projekt er den naturligvis særlig interessant, eftersom der er tale om en uformel kommunikationsform inden for rammer af en formel sammenhæng.

Inden vi beskriver designet, må det være særdeles relevant at reflektere over nogle problemstillinger omkring iagttagelse af den skriftlige computermedierede kommunikation, herunder asynkron såvel som synkron interaktion. Så meget desto mere, fordi den skriftlige kommunikation er eneste materiale, vi har til rådighed. Det er indlysende at et iagttagelsesprojekt, der hviler på et sådant grundlag, må anses for værende højrisikabelt med hensyn til fortolkning. Når kommunikative selektioner alene bygger på skriftlig kommunikation i et virtuelt rum, vil der være tale om mange usikkerhedsmomenter.

14.1. Skriftlig asynkron netbaseret kommunikation

Som betegnelse markerer "skriftlig netbaseret kommunikation" i sig selv nogle ledeforskelle, der kan bringe os til en karakteristik af kommunikationsformen. Der er, som det fremgår (jf. kap 11), tale om skriftlig og ikke mundtlig kommunikation, hvilket i sig selv er en signifikant forskel, som vi må reflektere over. Mundtlig og skriftlig kommunikation er væsensforskellig på nogle helt afgørende punkter (jf. kap 13). Der er desuden tale om "netbaseret" til forskel fra "ikke-netbaseret" kommunikation, hvilket også ofte kaldes digital vs. analog. Netbaseret kommunikation er i vores sammenhæng desuden "asynkron" såvel som "synkron" (konferenceindlæg og chat), hvilket er en yderligere forskel, som må tages i betragtning. Den samlede betegnelse giver mening i den diskursive kontekst, hvori den optræder, og hvor den netop anvendes med henblik på at karakterisere en forskellighed, hvad angår kommunikationen og deltagernes relation til denne. Forskelligheden vil vi forsøge at karakterisere ud fra dimensionerne tid og sted, som kan illustreres med følgende model:

Figur 2

	
	
	Samme tid

	
	

	
	samme sted

	1.
	2.

	forskel i sted

	

	
	
	3.
	4.
	
	

	
	
	forskel i tid
	
	

Modellen er inspireret af Elsebeth K. Sorensen (Sorensen 2001), der anvender kategoriakserne for at kunne beskrive forskellige anvendelser af IKT. Vores brug af modellen har alene det formål at kunne vurdere egne fortolkninger af elevernes udsagn i det materiale, vi vil analysere.

I 1. kvadrant finder vi den tilstedeværelsesbaserede samtale, eksempelvis det traditionelle klasserum, der også benævnes "face-to-face" kommunikation. I kraft af, at kommunikationen her foregår i samme tid og sted, kan den karakteriseres som analog, for så vidt der i højere grad vil kunne lokaliseres en overensstemmelse mellem betegnelsen og det betegnede - overensstemmelsen mellem det udtryk, vi bruger, og det, vi vil udtrykke, kan her eksempelvis også fortolkes via andre signaler (et smil udtrykker glæde, en grimasse ubehag, osv.). Kommunikationens deltagere har så at sige "ansigt" og "krop", og i kraft af den samtidige brug af flere medier (sprog, gestik, tonefald, mv.) bliver muligheden for at regulere de strukturelle tilkoblinger i interaktionen også væsentligt forøget (jf. kap13).

I diametralt modsatte kvadrant, dvs. 4. kvadrant, finder vi den netbaserede asynkrone interaktions-form, som aktuelt kaldes "skriftlig, asynkron netbaseret kommunikation". Når computeren indtræder som medierende faktor, etableres der et virtuelt rum, der på afgørende vis konditionerer kommunikationen og dermed deltagernes sameksistens, tilstedeværelse og mulige tilkobling til kommunikationen gennem forståelsesselektion og forståelseskontrol. Interaktionen bliver i langt mindre grad bundet i den fælles situation, dimensionerne tid og rum løsrives fra en fælles aktuel kontekst, hvormed også den strukturelle kobling mellem psykisk system og socialt system svækkes markant. Dette bliver naturligvis særligt udpræget, når kommunikationen, som i vores eksempel, udelukkende foregår som skriftlig kommunikation i et netbaseret læringsmiljø. Den "analoge" interaktion, som karakteriserer den tilstedeværelsesbaserede samtale, er her ikke til stede (jf. dog senere om chat). Kommunikationen må omvendt karakteriseres som digital, hvormed også overensstemmelse mellem betegnelse og betegnet er løsrevet. Eftersom psykiske systemer, som alle andre systemer, er autopoietiske, lukkede og selvreferentielle, får den skriftlige, digitale form også betydning for deres tilkoblinger til det sociale system, der konstitueres i kommunikationen.

Luhmann definerer som bekendt kommunikation som en selektionsproces, bestående af en syntese af tre valg: information, meddelelsesform og forståelse. Vigtigt er det her at understrege, at kommunikation kun opstår, når ego forstår, at alter har meddelt en information, hvilket vil sige, at det er valget af den tredje selektion, selektionen af forståelse - som ligger hos 'adressaten' - der overhovedet gør en meddelelse til information. Denne tredje selektion har i de to nævnte kvadranter vidt forskellig kondition. Kommunikationen i samtalens mundtlige, "analoge" og "synkrone" form udfolder sig som en samtidig tilstedeværelse af information og meddelelsesform, hvormed også deltagernes forståelsesselektioner i den fremadskridende betydningsproces løbende vil kunne korrigeres gennem forståelseskontrol gennem valg af information og meddelelsesform, der tilmed i mængden og variabilitet vil være kraftigt forøget. Omvendt er kommunikationen i den skriftlige, "digitale" og "asynkrone" form karakteriseret ved, at meddelelsesformen så at sige alene er reduceret til den skrevne tekst. For så vidt altså meddelelsesformen her overhovedet indgår og iagttages, er det alene som en del af fortolkningen af den skrevne teksten som sådan. Muligheden for at korrigere gennem nye valg af information og meddelelsesform såvel som forståelse er dermed ikke på samme måde til stede, ligesom også mængden og variabiliteten i udtryksformer er reduceret betydeligt. Hermed forøges også usikkerheden med hensyn til forståelse af den valgte mening. Hvilket faktisk også indebærer, at mængden af mulige tilkoblinger af forståelse forøges tilsvarende voldsomt. Forståelseskontrol er aktuelt fraværende og kan i det omfang den foregår, netop kun etableres med en tidsforskydelse. I den forstand bliver også opmærksomheden i den skriftlige kommunikation i højere grad forskudt fra meddelelsesform til information, med alt hvad det nu indebærer af kontingens og dermed usikkerhed med hensyn til fortolkning.

14.2. Skriftlig synkron netbaseret kommunikation

Som en art hybridform af den mundtlige og skriftlige kommunikation finder vi i modellens 2. kvadrant chat-kommunikationen, af Dansk Sprognævn defineret som "en skriftlig samtale". Som kommunikationsform er den, i modsætning til den planlagte og redigerede skriftlige kommunikation, "spontan" og "synkron"; samtidig er den netop skriftlig. En række træk, der kendetegner sproget i chat, kan ses som kreative forsøg på at løse eller mildne de problemer, der udspringer af den skriftlige kommunikations begrænsninger set i relation til den spontane og synkrone kommunikation. En kommunikativ begrænsning består som nævnt i vanskeligheden ved synkront at gengive stemmeføring, ansigtsudtryk, gestus og lignende "kropssproglige" udtryk, der er karakteristisk for den tilstedeværelsesbaserede mundtlige kommunikation. Fatisk og ekspressiv sprogfunktion, der er dominerende i chat-kommunikationen, har derfor fået særlige udtryksformer. Fatisk og ekspressiv kommunikation kendes i forvejen fra både skrift og tale, og som sådan udgør de i grunden ikke nogen kommunikativ nyhed. Det nye består imidlertid i at disse funktioner er kombineret i en skriftbaseret synkron interaktion, hvorved det skriftlige udtryk får et særligt og synligt præg. Synligheden til udtryk gennem en udpræget brug af fraser, enkeltord og forkortelser, som giver deltagerne en mulighed for i kommunikationen at markere netbaserede handlinger og følelsesudtryk. Til markering af afsenders 'ikke-sproglige' adfærd anvendes således "regibemærkninger" (fx. *G* = 'griner'), "lydefterligning" (ex. *gaaab*), "akronymer" (ex. lol = 'laughing out loud'), "afsnupninger" (ex. 4U = 'for you'), "ikoniske tegn" så som smileyer (fx. :-D = 'jeg er glad').

Som kommunikationsform kan chat på mange måder sammenlignes med den kommunikation, der foregår i et frikvarter. Deltagerne taler i små og store grupper samtidig. Der snakkes, hviskes og råbes. Nogle fører an, og andre er blot passive lyttere (i chatten kaldes de for 'lurkers' - lurere). Nogle kommer til, og andre går for blot at vende tilbage få minutter efter og blande sig igen. Det handler i interaktionen især om at skabe og vedligeholde kontakten og fællesskabet. Anvendelsen af nogle afgrænsede normer for interaktionen, herunder (rette) brug af udtryk og symboler, afgrænser og definerer deltagerne i kommunikationen som tilhørende samme kultur, og den giver derved deltagerne en følelse af gruppeidentitet og samhørighed, ligesom også den fatiske kommunikation er en måde, hvormed man kan signalere en interesse i at opretholde en kommunikation og bekræfte et fællesskab gennem forståelse og anerkendelse af hinanden som værende i en fælles kommunikationssituation. Web-chat er imidlertid også helt særegen derved, at deltagerne kan vælge at være anonyme, ligesom de desuden kan vælge at logge sig på med flere navne og derigennem gøre interaktionen mere subtil.

I den chat-kommunikation, som vi iagttager, og som foregår inden for de formelle rammer af Fronter, er anonymitet dog ikke en option. Her optræder man med eget navns nævnelse, og lærerne har adgang til kommunikationen, hvilket naturligvis gør, at kommunikationen på et afgørende punkt afviger fra almindelig chat. Den formelle tilknytning til Fronter som en læringsomgivelse gør også på andre områder kommunikationen anderledes, da den formelle ramme gør kommunikationen mere formålsstyret.

Sammenlignelig er imidlertid de lingvistiske og tekstuelle træk, der karakteriserer chat som genre. Chat er bl.a. særegen derved, at den turtagning, der almindeligvis karakteriserer samtalen, i høj grad fragmenteres, idet der er tale om mange simultane kommunikationsforløb, hvilket medfører at teksten samlet fremstår som polyfonisk. For den udenforstående iagttager må chat derfor også forekomme usammenhængende og delvis utilgængelig. Selv for deltagerne bliver der tale om et fluktuerende forhold mellem afsender og modtager, der konstant må opretholde eller genetablere kommunikationen. Som kommunikationsform kræver og udvikler chat derfor også stor evne med hensyn til håndtering af kompleksitet og kontingens (jf. kap 8).

Som det fremgår adskiller chat sig som skriftlig kommunikation væsentligt fra de mere faglige indlæg. Hvor sidstnævnte er domineret af refleksion, er chat i højere grad relationsorienteret. Der er med andre ord tale om vidt forskellig kommunikation, selv om begge udfolder sig på skrift. Vi inddrager begge former med henblik på at øge vores forståelse af elevernes forståelsesselektioner og for i det hele taget at skabe bedre forudsætninger for iagttagelser.

14.3. Skriftlig kommunikation og iagttagelse.

Når vores iagttagelser udelukkende hviler på skriftlig kommunikation i et netbaseret læringsmiljø, vil der som nævnt være usikkerhedsmomenter med hensyn til forståelsesselektion. Vores forståelse af elevernes skriftlige kommunikation må i høj grad bero på fortolkninger, og det bliver tydeligt, at der grundlæggende vil være tale om en konstruktion.

 Man kan netop hævde, som vi gør det, at dette altid vil være tilfældet, eftersom enhver forståelse altid er systemrelativ, hvilket indebærer en kommunikation kun bliver er mulig gennem fortolkning på baggrund af egne systeminterne lededifferenser. Men i den aktuelle sammenhæng vil der være tale om en yderligere skærpelse af denne problematik, da vi er afskåret fra muligheden for foretage forståelseskontrol af vores forståelse af elevernes kommunikative selektioner. Vi kan således ikke konkret spørge eleverne om konkrete meddelelser, men er henvist til tolke disse som den tekst, der foreligger på print. Luhmann er inde på samme problematik, idet han omtaler flere forhold omkring kommunikationen, som kan bevirke, at den nærmest må forekomme usandsynlig. Et af disse forhold omhandler kommunikationens situative, kontekstuelle karakter og muligheden af ekstern tilkobling. Luhmanns siger således:

Det er usandsynligt, at en kommunikation træffer flere personer end dem, som er nærværende i en konkret situation; og denne usandsynlighed vokser, hvis man yderligere stiller det krav, at kommunikationen videregives uforandret. Problemet ligger i den rumlige og tidslige ekstension. Det interaktionssystem, der udgøres af dem, som er aktuelt tilstedeværende, garanterer i tilstrækkelig grad opmærksomhed om kommunikationen. Men uden for kommunikationssystemets grænser kan de regler, der gælder i det, ikke gennemtvinges. Selv hvis kommunikationen finder tidsbestandige meningsbærere, som kan transporteres, forbliver det usandsynligt, at den overhovedet finder opmærksomhed uden for den aktuelle interaktions grænser. (Luhmann 2000:200)

Hvad Luhmann her omtaler er det usandsynlige, der relaterer sig til det overhovedet "at få kontakt med adressater" (Luhmann 2000:200). Omskrevet til vores sammenhæng, hvor fokus er lagt på iagttagelse af elevernes skriftlige computermedierede kommunikation, kan man tale om en særlig problematik, der har betydning for den metodiske refleksion. Problematikken hænger på sin vis sammen med det fundamentale udgangspunkt, at kommunikation kun er mulig som en selvreferentiel proces, og at den for så vidt kun kommer i stand i kraft af forståelsesselektion. Kommunikation er, siger Luhmann, ikke noget man kan iagttage direkte - "man kan kun tilslutte sig den" (Luhmann 2000:206). Det er først i kraft af tilslutningen, dvs. gennem rekursiviteten i den medløbende selviagttagelse, at kommunikation overhovedet bliver til kommunikation. Og denne tilslutning er ikke synlig, men foregår implicit. Hvad vi alene kan iagttage i kommunikationen er de udsagn der er blevet selekteret - men aldrig kommunikationen selv, der som nævnt består af andet og mere end blot meddelelser. Som Luhmann siger:

I sin enhed indeholder kommunikation andre selektive hændelser end blot meddelelses-akten. Man kan derfor ikke forstå kommunikationsprocessen fuldstændigt, hvis man ikke ser andet end rækken af meddelelser, hvor den ene afløser den anden. I kommunikationen indgår også selektiviteten i det meddelte, i informationen, og i forståelsen, og netop differencerne, som muliggør denne enhed, udgør kommunikationens væsen. (Luhmann 2000:206)

De selektioner, som kommunikationen indeholder, er altså i en vis forstand basalt uiagttagelige. Kommunikationen indebærer som bekendt altid et asymmetrisk forhold mellem flere selektioner, og også kommunikationens tredje selektion, selektionen af forståelse, er en selektiv hændelse, der i kommunikationen ikke direkte kan iagttages. Hvad vi har til rådighed er alene de elevudsagn, vi iagttager, og ikke den kommunikation, der har foregået, som netop er uiagttagelig. Som iagttagere, af elevernes skriftlige computermedierede kommunikation i Fronter, er vi i udpræget grad henvist til fortolkning; vi selekterer en forståelse, som ikke nødvendigvis har været intenderet af eleverne, endsige er et udtryk for den kommunikation, der har foregået. Som fortolkere af kommunikationen indfører vi egne ledeforskelle, hvormed der bliver tale om vores egen kommunikation, eller sagt på en anden måde: Den kommunikation, vi iagttager, bliver i sidste ende den kommunikation, vi som et iagttagende socialt system selv konstituerer os igennem.

Enhver iagttagelse konstituerer på sin vis sit eget objekt. Men dette bliver så meget desto mere tydeligt, fordi den skriftlige kommunikation ikke rummer samme muligheder for forståelseskontrol som den tilstedeværelsesbaserede samtale. Der er, som vi har set, tale om en helt anden type kommunikation, der som den tekst den udgør, åbner for mange flere kontingente valg med hensyn til forståelsesselektion, eftersom forståelseskontrol ikke på samme måde er til stede.

14.4. Fuld repræsentation

Vores tilgang til undervisningsforløbet netbaseret projektarbejde betegner vi som værende "fuld repræsentation" (Mathiasen 2002:103), hvilket skal forstås således, at vi i dette design vil iagttage hele den tilgængelige sum af elevernes skriftlige kommunikation under selve projektforløbet, hvad enten der er tale om kommunikation i form af indlæg i konferencer eller kommunikation i form af chat. Vi vil så at sige scanne den samlede mængde af skriftlig kommunikation igennem med henblik på finde spor, som vi mener at kunne tolke som elementer af samme færdigheder, som i vi kap 9 har belyst, at de unge kan udvikle gennem deres brug af computer og IKT i fritiden. Dette vil vi gøre med henblik på at undersøge, om uddannelsessystemets formelle kommunikation i form af projektarbejde i en netbaseret omgivelse kan siges at matche disse erfaringer og færdigheder. Vi afsøger med andre ord teksterne for kontekstmarkører, idet vi konkret vil isolere eller ekstrahere udsagn i teksterne, der udfra vores forventning kan fortolkes i forhold hertil. Vi betragter det som meningskondensering, idet vi understreger, at denne kondensering netop foretages af os gennem en fortolkning og ud fra de ledeforskelle vi har valgt, og som bliver styrende for analysen. Analysen tager afsæt i de samme 8 forskningsspørgsmål, som tidligere er anført:

Figur 1

	Tema
	Forskningsspørgsmål
	Selektion af mening udfra selektion af information fra konference- og chattekst

	1. Håndtering af viden i distribuerede netværk - deltagelse i lærende fællesskaber
	Kan netbaseret projektarbejde stimulere elevernes evne til håndtering af viden i distribuerede netværk samt deltagelse i lærende fællesskaber?
	

	2. Fortrolighed med kontingens
	Kan netbaseret projektarbejde stimulere elevernes fortrolighed med kontingens?
	

	3. Simultanitet

	Kan netbaseret projektarbejde stimulere elevernes simultanitet?
	

	4. Selvtolkning og udvikling af identiteter
	Kan netbaseret projektarbejde stimulere elevernes evne til selvtolkning og udvikling af identiteter?
	

	5. Problemorientering og problemløsning – undersøgelse og udforskning
	Kan netbaseret projektarbejde stimulere elevernes evne til problemorientering og problemløsning, undersøgelse og udforskning?
	

	6. Kommunikation og etablering og vedligeholdelse af sociale relationer
	Kan netbaseret projektarbejde stimulere elevernes kommunikation og etablering og vedligeholdelse af sociale relationer?
	

	7. Egenstyring, beslutning og handling
	Kan netbaseret projektarbejde modsvare elevernes ønske om egenstyring, beslutning og handling?
	

	8. Skabelse

	Kan netbaseret projektarbejde stimulere elevernes mulighed for skabelse?
	

Det faktum, at vi baserer vores analyse udelukkende på studier af elevernes dokumenterede kommunikation i Fronter, kan med rette betragtes som problematisk, af de grunde, som vi har redegjort for. Vi inddrager ganske vist to forskellige typer skriftlig kommunikation, hvormed vi ønsker at forøge vores muligheder for forståelsesselektion af elevernes forståelsesselektioner, men der er som nævnt stadig i begge tilfælde tale om netop skriftlig kommunikation. Vi er bevidste om kontingensen i vores valg af analyseobjekt, og at vores studier inden for den valgte ramme med fordel kunne have været suppleret med andre iagttagelser, fx. interviews med lærere og elever på de to gymnasier.

På den anden side åbner valget mulighed for at reflektere over nogle centrale problemstillinger omkring analyse af skriftlig, synkron og asynkron netbaseret kommunikation. Dette ser vi selv som en væsentlig gevinst. Sammen med vores refleksioner over interview som kommunikation, bliver det muligt at belyse vores analyser udfra problemstillinger, som vi anser som væsentlige inden for rammerne af en systemteoretisk kommunikationsoptik.

Vi vil i næste kapitel kort afrunde vores metodiske overvejelser med en systemteoretisk optik på analyse – forstået som en særlig form for kommunikation.

Kapitel 15. Analyse som kommunikation

Dette kapitel kan ses som opsamling af de forudgående kapitler om iagttagelse og metode, og som optakt til de kommende to analysekapitler. Vi vil her kort komme ind på analyse som kommunikation for dermed at markere nogle afsluttende pointer, der har betydning for vores faktiske analyse såvel som for vores teoretiske forståelse af analyse.

Som det fremgår af de to foregående kapitler er vores tilgang til analyse stort set ens for de to genstandsfelter, og dette selv om der i udgangspunktet er tale om forskellige former for kommunikation, nemlig henholdsvis interview med elever og elevers chat hhv. skriftlige indlæg i konference. Vi opfatter i begge tilfælde analyserne som en fortolkninger af tekster. Analysen af interview er netop også en fortolkning af en tekst – og ikke mundtlig kommunikation - eftersom interviewet analytisk fremstår som en tekst i transskriberet form.

At der på den anden side er tale om forskellige typer tekster, forskellige genrer om man vil, med hver deres kontekst og tilblivelse, er en væsentlig pointe. Vi analyserer teksterne som tekst, men som det fremgår, tillægger vi samtidig opmærksomheden på deres tilblivelse stor betydning. Det fremgår, at de foreliggende tekster, som vi i de følgende kapitler vil gøre til genstand for iagttagelse, i sig selv er udtryk for en fortolkning. Allerede forud er der foretaget forståelses-selektioner, ligesom også valg af ethvert iagttagelsesdesign beror på en fortolkning. Dette vil vi kort uddybe i det følgende.

15.1. Iagttagelse - analyse og fortolkning

Ifølge Nudansk ordbog er analyse i konventionel betydning "en opløsning af noget i dets bestanddele", idet formålet med en analyse er, "at kunne påvise det, som ikke umiddelbart kan ses". Med henblik herpå skelner man mellem forskellige niveauer (beskrivelse, analyse, fortolkning og vurdering), idet den analytiske proces tænkes at foregå som en bevægelse fra det mindre personlige til det mere personlige: indledningsvis karakteriseres helheden, idet man principielt forholder sig deskriptivt iagttagende, dvs. uden personlig holdning, hvorefter genstanden opløses i mindstebestanddele, for derefter på ny at blive samlet, dvs. fortolket ud fra analysen. "Fortolkning" er her betegnet som det at forklare eller udlægge; og først da kan man anlægge et vurderende blik. Altså en proces, der almindeligvis karakteriseres som en bevægelse fra det ikke-personlige til det mere-personlige.

Om end en sådan analytisk tilgang forekommer meningsfuld, og også anerkendes som formen for en god praksis, må den imidlertid ud fra en systemteoretisk optik modificeres. I særlig grad må det opfattes som problematisk, når den kobles til en ontologi, der privilegerer en overvejende vertikal orientering - hvad enten det så er en søgen efter en dybere liggende sandhed under en overflade- repræsentation, eller en søgen efter en dybdesemantisk kerne af iboende orden og systematik. Ifølge traditionen forstås viden som det at trænge dybere ned i tingene, finde mening og sammenhæng og analyse som det at afdække årsager og finde forklaringer. Principper for induktion og deduktion opererer tilsvarende med en forestilling om, at der er sammenhæng mellem teori og empiri, og hvad enten bevægelsen går den ene eller den anden vej, fra det overordnede til det specifikke eller omvendt, er den vertikale bevægelse som erkendende princip bragt på samme form: viden og videnskab rettes mod forklaring, årsager og en dybere liggende mening, der skal findes. Derfor må iagttagelsen også i princippet forholde sig diskriminerende til diverse former for redundans, ligesom iagttageren tilsvarende netop må tilstræbe at forholde sig neutralt observerende.

En sådan ontologi er imidlertid ikke mulig i en systemteoretisk optik, der i sin teoretiske position selv er et program for de-ontologisering af en hver genstand. En systemteoretisk optik bygger på den central pointe, som også bliver afgørende for forståelsen af vores analyse, nemlig at enhver iagttagelse i sit udgangspunkt er en konstruktion. At verden eksisterer betvivles på ingen måde, men hvad vi iagttager er ikke en verden som sådan, ligesom vores analyse ikke kan ses som en søgen efter sandheden om en "realitet" i ontologisk forstand. Derimod må vi fremhæve, at vi som iagttagere altid selv er del af den verden, vi iagttager, ja at vi faktisk selv konstruerer denne verden gennem vores iagttagelse - og i grunden også selv konstitueres som iagttagere gennem det perspektiv, vi anlægger. Vores iagttagelse bliver uundgåeligt en operation, der tillægger verden forskelle, som den ikke selv instituerer. Iagttagelsen kan med andre ord aldrig være neutral i forhold til sin genstand, men konstruerer og indvirker selv på denne. Enhver iagttagelse kløver en verden i to: iagttager og genstand, der hver især ikke forud er givet. Genstanden er så at sige resultatet af en operation, som er nødvendig for overhovedet at kunne iagttage. Der gives nemlig ikke noget privilegeret sted for iagttagelse, og ingen verden kan beskrives uafhængig af denne. Derimod gælder det for os, ligesom det også gælder for den videnskabelige forsker, at vi for overhovedet at kunne iagttage må tillægge verden betydning gennem forskelle. Den mening, vi opnår, er således en konstruktion; den er ikke en kvalitet ved verden som sådan, men et resultat af de forskels-markerende selektioner, vi foretager.

At iagttagelse sker ved selektion, og dermed ved en forskel, som konstitueres af iagttagelsen selv, indebærer imidlertid også, at enhver iagttagelse bliver blind for sin egen iagttagelse. Det er nemlig yderligere en pointe, at enhver iagttager kun kan se de forskelle, der i selve den iagttagende operation udgør iagttagelsens optik. Enhver iagttagelse er selvreferentiel og gælder derfor ikke nødvendigvis uden for iagttagelsens egen horisont. Men iagttagelsen kan iagttages fra et andet sted, ligesom den horisont, som iagttagelsen udgør, åbner for andre mulige selektioner, der også kunne have været valgt.

Sammenlagt kan man altså sige, at vores analyse bliver en iagttagelse af andres systemers selvreferentielle iagttagelser, som er konstruktioner, der kunne have været anderledes, og at vores iagttagelse af disse iagttagelser også selv er en selvreferentiel konstruktion, der beror på kontingente valg. Den er fra første færd selv en fortolkning, som kommer i stand gennem forskelsoperation.

15.2. Strategisk metode

Det er i dette perspektiv, at vi vælger at tale om en strategisk metode, der ikke udelukkende orienterer sig vertikalt, men derimod i relation til forskelsmarkeringen vertikal/horisontal så at sige må vælge begge sider af forskelsmarkeringen. Som strategi er den anlagt på en erkendelse af at også vores egne iagttagelser er en konstruktion, der får betydning for den viden, vi kan skabe. Den er netop et forsøg på at forholde sig til det fundamentale spørgsmål, enhver iagttagelse må rejse. Hvorledes bliver det overhovedet muligt at iagttage verden og på samme tid iagttage de måder, hvorpå iagttagelsen indvirker ind på det, der iagttages? Svaret herpå må være, at det kun kan ske gennem et inkongruent perspektiv på iagttagelser, hvor iagttagelser gøres til genstand for iagttagelse - hvorigennem det pågældende iagttagende systems egen optik ikke reproduceres, men derimod kan påføres en yderligere kompleksitet, som ikke er mulig for det selv. Kun ud fra en sådan strategisk forholden sig til iagttagelser og deres selektionskriterier, herunder en iagttagelse af egne kriterier for iagttagelse, vil ny viden skal kunne konstrueres.

I udgangspunktet må det første analytiske greb derfor være at rette opmærksomheden mod - eller mere præcist "definere" - de ledeforskelle, der ligger til grund for vores iagttagelser, hvilket netop svarer til de teoretiske begrebsudredninger samt iagttagelser af vores iagttagelsesdesign, som vi på grundlag af vores problemformulering har konstrueret. Denne præcisering er, som vi har anført, en nødvendig forudsætning for at kunne foretage 2. ordens iagttagelser.

På dette grundlag bliver der muligt for os at foretage en analyse - der altså fra starten også er en fortolkning. Vores iagttagelser er grundlagt i en formuleret forventningsstruktur eller mere præcist: en hypotetisk konstruktion, der bygger på forskelle der - med Luhmann - "styrer teoriens muligheder for informationsbearbejdning" (Luhmann 2000:39). Vi læser teksterne ud fra disse ledeforskelle eller tolkningsforskelle, som vi har opstillet inden for rammerne af vores problemformulering med henblik på at vurdere, hvorledes disse kan iagttages i de foreliggende tekster. Vi afsøger her, som tidligere beskrevet, teksterne for kontekstmarkører ved konkret at isolere eller ekstrahere udsagn, der ud fra vores fortolkning kan læses i forhold ledeforskellene. Vi analyserer andres iagttagelser, ikke for at se det samme, som eleverne ser, men for at iagttage de måder, hvorpå de iagttager. Kun gennem en sådan iagttagelse af iagttagelser, dvs. gennem 2. ordens iagttagelser af elevernes iagttagelser, bliver det muligt for os både at identificere det, der manifest er betegnet, og det der som umarkeret latent iagttagelsesstruktur også er til stede.

For at kunne foretage en operation, har vi som nævnt allerede selv institueret forskelle gennem udarbejdelsen af en hypotetisk konstruktion, der formulerer vores forventninger og overhovedet gør det muligt at afsøge teksterne for udsagn, som kan fortolkes inden for de fastlagte rammer. Vores iagttagelse er altså ikke en simpel beskrivelse, men netop selv en fortolkning. Hvormed man også med en vis ret kan hæve, at vores analyse i sig selv indebærer et begrænsende perspektiv, eftersom det, vi iagttager i teksterne, i en vis forstand vil være det, vi leder efter.

Imidlertid er det vores pointe, at dét er et vilkår, vi - som enhver anden iagttager - altid vil være underlagt. Samtidig vil vi hævde, at vores analyse ikke af den grund kan betegnes som arbitrær, eftersom den netop er baseret på bevidst anlagte iagttagelser, og på erkendelsen af, at vi foretager iagttagelse med alt, hvad dette medfører af kontingens og blinde pletter. Vores iagttagelser beror på bevidste valg af ledeforskelle, og som sådan kan de iagttages fra et andet sted - af andre såvel som os selv efterfølgende - og dermed ligeledes gøres til genstand for 2. ordens iagttagelse. Netop derfor har afgørende betydning, at vi som udgangspunkt for analyse har forsøgt at definere vores begreber og iagttagelsesperspektiv med præcision. Ud fra vores systemteoretiske position ser vi dette som eneste mulige vej. Kun gennem en bevidst bestræbelse på præcision i iagttagelse, herunder præcision af begreber, bliver det muligt at foretage 2. orden iagttagelser.

Vores fortolkning gennem ledeforskelle er en måde, hvormed vi reducerer omverdenskompleksitet, men fortolkningen er samtidig en måde, hvormed vi kan øge egenkompleksitet. Gennem den strategisk analytiske operation, der består i at iagttage andre systemers iagttagelser såvel som egne iagttagelser som iagttagelser, bliver det muligt for os at skabe en situation, hvor viden kan konstrueres på grundlag af ikke-viden, dvs. den viden, der ikke er aktualiseret, men som er til stede som (fraværende/ikke-aktualiseret) mulig i kraft af de kontingente valg, vi foretager. En sådan situation bliver kun mulig gennem 2. ordens iagttagelser af 1. ordens iagttager.

Hermed har vi også sagt, at analysen ikke afsluttes i og med en fortolkning af teksten som sådan. Næste led må altid være efterfølgende atter at iagttage egne iagttagelser som iagttagelser, herunder at iagttage de fortolkninger eller lededifferenser, der som forventningsstruktur eller hypotetisk konstruktion har været lagt til grund for vores iagttagelser. Hvormed vi altså gør vores 2. ordens iagttagelse til 1. ordens iagttagelse gennem en ny 2. ordens iagttagelse med henblik på fornyet iagttagelse af de selektionskriterier, vi har lagt til grund.

Set i dette perspektiv bliver det ikke muligt at tale om en ”færdig” fortolkning endsige en ”endelig” konklusion. Vores konstruktion af viden på baggrund af analyserne vil fortsætte efter det sidste punktum er sat for specialet. Der vil vi have mulighed for at foretage iagttagelser fra et nyt sted, ligesom andre fra deres sted uden tvivl vil se noget andet.

Kapitel 16. Fortolkning af interviewtekst

Fortolkningen af den transskriberede interviewtekst følger det design, som vi har beskrevet i kapitel 13. Efter hvert forskningsspørgsmål vil vi fortage en foreløbig fortolkning, der enten bekræfter eller afkræfter vores initiale forventning.

Initialerne H og S er to af gruppens medlemmer. M og R er to piger, T og N er to drenge. Spørgsmål er kursiveret.

Hovedparten af interviewteksten er medtaget i form af nummererede selektioner af information. Kun en begrænset del af interviewteksten er fravalgt.

Figur 1

	Selektion af information fra interviewtekst
	Selektion af mening udfra selektion af information fra interviewtekst

	1.

Kan projektarbejdsformen kombineret med anvendelsen af IKT stimulere elevernes håndtering af viden i distribuerede netværk samt deltagelse i lærende fællesskaber?

1. 1

H: Så vil jeg stille det første spørgsmål og det lyder sådan her: Hvem vil I helst samarbejde med ?

 Og det er selvfølgelig i den kontekst der hedder når I laver projektarbejde med computer.

M: Ja, jeg vil gerne arbejde med nogen, jeg kan samarbejde med..

R: Det betyder også noget om man kan finde ud af computeren….. også det faglige betyder noget.

N: Ja, for mig betyder det ikke så meget med computeren. Hvis de kan læse nogle bøger er det godt, jeg kan altid selv det med computeren.

T: Nogen man ved, man kan arbejde godt sammen med, så man kan få et godt

 produkt ud af det.

	Samarbejde, IKT færdigheder, faglige kvalifikationer vægtes som kriterier for, hvem eleverne gerne vil arbejde sammen med.

Det vigtigste er, at arbejde sammen med nogle, hvis kvalifikationer og kompetencer er anderledes end ens egne.

	1. 2

 H: Ja, Hvordan får I samarbejdet i grupperne til at fungere?

N: Skal jeg fortælle om arbejdsformen vi har ?

H: Ja.

N: Vi har Kubus, hvor grupperne hver dag har en rød og en grøn leder.

De har en ny rød og grøn leder hver dag. Den røde er den der bestemmer mest i

samarbejde med grøn. Den grønne leder sørger for, at der er en god arbejdsmoral i gruppen.

M: Den grønne leder skal sørge for, at der er et godt samarbejde. Hvis der fx er en, der ikke laver noget, så er det grøn leders opgave at tage sig af det.

H: Den arbejdsform, I har der, fungerer den altid ?

R: Vi har ikke prøvet det så mange gange – tre gange tror jeg. Det er svært i starten, men jeg tror, at det vil komme til at fungere godt, når vi bliver mere vant til den.

	Eleverne lægger vægt på at det er kubusmetoden, der gør dem i stand til at få samarbejdet i gruppen til at fungere.

En god arbejdsmoral er vigtig

Et godt samarbejde forudsætter, at alle laver noget.

Metoden kan fungere, hvis den trænes (stimuleres)

	1.3

H: Ja, det var så mit næste spørgsmål : Hvad gør I, hvis der er nogen af tingene ikke fungerer ?

M: Først tager vi det op med grøn leder, som samler os og snakker om det, hvis der er problemer. Hvis grøn leder ikke kan løse det, så må det en tak højere op til rød leder, og så må vi have gruppemøde. Hvis vi slet slet ikke kan klare det,

så må vi gå til læreren.

R: Ja, hvis fx er sådan, at der er en, der ikke laver noget, så laver vi en samarbejdsaftale om hvad konsekvenserne så er. Flere af de grupper, jeg har været med i har været sådan noget med, at hvis det gik helt galt kunne vi sparke dem ud.

	Via Kubusmetoden har gruppen fået nogle redskaber til at håndtere løbende konflikter.

Først som sidste udvej kontaktes læreren

Manglende indsats får konsekvenser for deltagelsen i gruppen.

	1.4

H: Kan I lære af hinanden i de grupper ?
M: Ja,

H: Hvordan gør I det?
M: Der er nogen der her mere forstand på noget, og nogen på noget andet fx på forskellige områder med computeren. Der lærer os piger meget af drengene og også sådan noget om hvordan man gør og sætter ind på BSCW og sådan noget.

R: Ja, man lærer mere om It når vi har projekter end normalt. Fordi normalt skal man til at have fat i en lærer, når man skal gøre et eller andet. Men så i projekterne er vi ligesom fælles om det, og så de ting, som jeg ikke kan, kan jeg lære af en anden, og de ting, som jeg måske kan, og som de andre ikke kan, så kan jeg måske lære dem det.

M: Vi hjælper meget hinanden i grupperne, hvis der er problemer.

	Kommunikation på tværs i en gruppe stimulerer til læring

Gruppens medlemmer er selv ressourcepersoner og stimulerer hinanden gensidigt

Mht IKT har projektarbejde en særlig funktion: IKT kvalifikationer og kompetencer stimuleres i særlig grad.

	1.5

H: Hvad skal der til for at en projektgruppe kan fungere godt ?

T: Alle skal lave noget.

M + R : Ja

N: Ja, det er så træls, hvis der kun er en, der ikke, eller hvis der er en eller to, der ikke laver noget.

T: Vi skal alle have samme mål.

Alle: Ja.

M: Samarbejdet skal fungere så hvis der fx er nogen, de gider ikke prøve gider ikke lære. I stedet for bare at sige: Jeg kan ikke..

T: Eller også laver noget andet…gøre sig nyttig på en anden måde.

R: Så de ikke bare sidder hjælpeløst og tror, man ikke kan finde ud af det i stedet for at prøve at klare det.

	Eleverne udtrykker forståelse for kriterierne for et velfungerende lærende fællesskaber:

Alle skal deltage på lige fod

Alle skal arbejde mod samme mål

Alle skal prøve, ikke give op

Alle skal have en funktion

Man må ikke bare give op, men i stedet eksperimentere sig frem

Delkonklusion 1

Samlet har de tre projektforløb, som klassen har deltaget i givet eleverne en klar forståelse for forudsætningerne for et velfungerende lærende fællesskab. Den metode, som de er blevet introduceret til, Kubusmetoden, lægges til grund for denne erkendelse.

De giver udtryk for at være i stand til at håndtere viden i distribuerede netværk, hvor deltagernes forudsætninger er forskellige.

Projektarbejdsformen giver gode betingelser for stimulering af IKT færdigheder, netop fordi kommunikationen foregår på tværs og kan drage fordel af elevernes forskellige forudsætninger. Det drejer sig både om færdigheder i form af kvalifikationer og kompetencer, dvs basale færdigheder og læringsfærdigheder.

Når kommunikationen som udgangspunkt er elevinitieret, stimulerer det eleverne til selv at søge løsninger og lære af hinanden.
Figur 2

	2.

Kan projektarbejdsformen kombineret med anvendelsen af IKT stimulere elevernes fortrolighed med kontingens?

2.1.

H: Så går vi til et andet område, selve projektarbejdet. Der er jo mange ting, man laver på en gang. Man skal holde styr på alt muligt forskelligt. Hvordan har i det med det ?

M: Jeg synes det er blevet lettere at overskue alle de ting, man har fundet frem til ved hjælp af BSCW, hvor man lægger alle ting ind i forskellige mapper og sådan noget. Så er det meget lettere at komme ind og overskue i steder for som i gamle dage at have papirerne i hånden.

……

H: Er I enige i det ?
T: Absolut !

N: Men det kan altså også godt blive rodet inde på den, der på BSCW, hvor man lægger alle mapperne. Jeg tror vi er kommet op på at have 15 mapper. Så bliver man lidt i tvivl, hvor nogle af tingene lå. Men det var så vores egen skyld.

M: Det er også nemmere at holde styr på tingene med rød og grøn. Rød er alle de ting man er i tvivl om, og grøn er alle ideerne. Et idekatalog hvor man kan vende tilbage og finde dem, finde gamle ideer frem, hvis det er..

	BSCW som læringsmiljø skaber overblik (kompleksitetsreduktion) og fastholder informationer til senere brug.

Brug af IKT som læringsmiljø til kompleksitetsreduktion forudsætter kompetente valg mht hensigtsmæssig mappestruktur

IKT understøtter systematisering af viden og fastholder ideer

	2.2.

H: Hvordan indsamler I informationer om jeres emne ?
…..

M: Ja overalt, faktisk.. biblioteket, Internettet.. og når vi kommer fra forskellige steder, så er det forskellige biblioteker…. på den måde får man forskellige materialer….

N: Det var bøgerne vi faktisk brugte i vores gruppe… Det var knebent, hvad vi brugte Internettet til.. Det var mest, hvis der var en oplysning i en bog, som vi ikke kunne finde, så gik vi på nettet.

H: Ja, .. Hvad for nogle kriterier bruger I, når I vælger jeres informationer ?

M: I historie, så laver vi en materialekritik, hvor vi så kan se hvor meget troværdige vores oplysninger er. Den bruger vi .. ja, til at vurdere vores ting med.

R: Der er lavet en speciel til internetsider, fordi der jo er nogle andre ting, man skal kigge på der, end når det er en bog..

S: Kunne du prøve at uddybe, hvad du mener med det ?

M: Ja, altså sådan noget med om der er mange animationer og sådan noget, alle mulige ting, der hopper rundt.. virker siden seriøs… hvem den er lavet af …. også sådan noget med hvad adressen den er.. og hvad den slutter på…

	Eleverne søger informationer bredt

Informationssøgning på Internettet er er begrænset og bruges målrettet

Eleverne anvender kompetencer fra historiefaget til at selektere informationer.

Eleverne markerer forskelle mellem vurderingskriterier for informationer fra henholdsvis nettet og bøger

	2.3.

H: Når I så har valgt et emne, hvordan får I det så begrænset, kredset ind, så I kan komme videre med opgaven ?

T: Der er problemformulering..

M: Ja, det gør vi så med problemformuleringen, hvor vi siger, at vi vil arbejde med tingene indenfor det her område så

at vi skal holde os indenfor der…og så, jamen nu har vi haft om studenteroprøret, så sagde vi at vi kun måtte have om studenteroprøret i USA ikke i alle de andre lande kun USA, for det ville blive for stort et område, så afgrænser vi det på den måde.

H: Ja..

M: Men det er også meget sådan, at der hvor vi afgrænser det, det er simpelthen vores interesser og hvad vi ved vi kan finde materialer til og hvad vi har materiale til. Det har også meget at sige. Det er heller ikke særlig sjovt, at sidde og arbejde med noget, der ikke er særlig spændende.
	Gennem en række forskelsmarkeringer afgrænses emnet.

Emnet afgrænses udfra elevernes interesse samt tilgængeligt materiale om emnet.

Emnet skal være sjovt at arbejde med og spændende

	2.4

R : Men det er også svært, at lave problemformulering… sådan at finde frem til ideerne..

N: Og ikke ude i grupperne. Vi blev nok alle sammen færdige den første dag, men det var også syv timer, der blev brugt på det .

T: Ja !

N: Vores gruppe gjorde i hvert fald.

R+M: Ja

S: Hvordan gjorde I det ?

N: Jeg var syg den dag ..

S: Nå, ja ok..

M +R : latter

N: Men Thomas var der..

T: Vi havde gennemgået det på klassen hvordan en problemformulering skulle være…og så efter vi havde givet et bud på hvordan problemformuleringen kunne være, så skulle vi have godkendt den..

M: Så rettede hun den, hvis det var, vores lærer.

	Problemformuleringsfasen er svær og tidskrævende.

Eleverne bruger kompetencer fra historie til problemformulering

Problemformuleringen skal godkendes af klassens historielærer

	2.5.

H: Når I nu skal vælge.. jeg går ud fra, at I vælger hvad for nogle projekter I vil arbejde med …hvad er kriterierne så for det, for jeres valg ?

N: Det man er interesseret i, og det man kan få noget fagligt ud af.

M: Måske også lidt… hvis der er noget, man ikke ved i forvejen noget om, så er jeg da mere tilbøjelig til at vælge det for at uddanne mig selv….
	Elevernes valg er individuelt motiveret (selviagttagelse):

Personlig interesse og mulighed for udvikling af både kvalifikationer og kompetencer

	2.6.

S: Er det er vigtigt kriterium ? (jf. 2.4.)

M: Ja så får man meget ud af det. Det er også godt, at de andre er interesserede, når man så skal fremlægge.

N: Så de hører efter når man står og fortæller.

M: Ja..

H: Det er vigtigt at være engageret i emnet ?
Alle: Ja, hm..

N: Så får man jo også en helt anden lyst. Det giver sig selv. Når man laver noget man kan lide så kan man gøre mere.

	Valgene træffes også på baggrund af fremmediagttagelse: De andre elevers interesser medtænkes

Lyst er en vigtig motivation

Delkonklusion 2.

Eleverne viser tegn på fortrolighed med kontingens i forbindelse med deres valg af emne, afgrænsning, informationssøgning og problemformulering.

IKT skaber forudsætninger for øget egenkompleksitet, fx via brugen af konferencesystemer og mappestrukturer, og medvirker dermed til at reducere omverdenskompleksitet. Udfra denne momentane stabilitet og reducering af kompleksitet kan nye forventningsstrukturer dannes og skabe forudsætninger for læring. En høj egenkompleksitet er ligeledes en forudsætning for at kunne imødegå kontingens. Der imidlertid også tegn på, at eleverne ikke evner at imødegå omverdenskompleksiteten hensigtsmæssigt. Eleverne lader sig begrænse forhold til, hvad der er tilgængeligt af relevant materiale. I stedet for at ”tage kampen mod kontingensen op” og bestræbe sig på at finde materiale, der understøtter egne interesser, stiller eleverne sig tilfredse med det foreliggende (jf. 2.3), og egenkompleksiteten øges dermed ikke, og som følge heraf reduceres omverdenskompleksiteten heller ikke.

I deres søgestrategi anvender eleverne ikke Internettet ukritisk og kun når behovet for ny information opstår. Informationsmængden (kontingens) på nettet virker ikke skræmmende. De ved, at informationerne er tilgængelige og fra historieundervisningen de ved, hvordan de skal sortere i informationsmængden. Disse kompetencer anvendes bevidst i vurderingen af brugbarheden af informationer fra Internettet. I forhold til ikke-formel læring har eleverne i det formelle uddannelsessystem lært at forholde sig kritisk til de informationer de selekterer på nettet.

Eleverne træffer valg på baggrund af refleksionskompetence (interesser og mulig læring) og relationskompetence (iagttagelse af andre elevers interesser). Det fremgår tydeligt, at det affektive er en meget central faktor i elevernes valg. Vigtigheden af interesse og motivation skal ses i sammenhæng med eleverne som selvrefererende autopoietiske systemer. Ønsket om faglig selv-relatering, at eleven kan relatere sig selv til den viden som skal tilegnes, er centralt. Elevens udgangspunkt er selvreference og dernæst fremmedreference, hvilket traditionelt er ikke er rækkefølgen for undervisning

Afgrænsnings- og problemformuleringsfasen i projektarbejdet øver dem i at forskelsmarkere og overskue komplekse sammenhænge, men denne fase opfattes af eleverne som en svær proces.

Vi har ikke fundet tegn på horisontale søgestrategier, snarere det modsatte. Eleverne virker restriktive i deres brug af nettet. Dette kan skyldes flere forhold. Projektet er det tredje i 1.g. I forbindelse med de to første projekter har eleverne indhøstet erfaringer med horisontal informationssøgning på nettet. Det er ikke en søgestrategi, som de er blevet opfordret til, tværtimod: Det formelle uddannelses system vægter den vertikale strategi, hvor der søges i dybden. Den horisontale forgrening opfattes som overfladisk og uvidenskabelig. Elevernes forsøg på horisontal orientering er derfor næppe blevet belønnet fx karaktermæssigt, og de har efterfølgende tilpasset sig systemets forventninger. De har med andre ord udviklet meningskompetence, der gør dem i stand til at iagttage systemets egenværdier og tilpasse deres adfærd derefter, men i dette tilfælde er det en adfærd, som begrænser dem i forhold til søgeprocessen.

Figur 3

	3.

Kan projektarbejdsformen kombineret med anvendelsen af IKT stimulere elevernes simultanitet?

3.1

H: Så er det selve jeres arbejdsform - Hvordan arbejder I i projektet, gør I først det ene og så det andet, eller gør I det hele på en gang?

N: Vi gør mange ting på en gang.. altså der er nogen ting hvor man først gør det ene og så det andet…

M:…ja, men…

H: Prøv om du kan…

M: Allerførst skal vi lave det der succes …og samarbejde....og så hver dag så starter vi dagen med sådan et kubusmøde med referat og det slutter man også dagen med… og så hvis der er et eller andet så mødes vi finder ud af det i løbet af dagen .. hvis man skal have aftalt noget.. og de referater de bliver så lagt ind i BSCW..

R: De referater er til for at vi kan se, hvad der skal laves den bestemte dag …

M: Ja også så lærerne de kan følge med i hvad vi skal lave..

	Arbejdsprocessen i projektarbejde veksler mellem at være simultant og kronologisk organiseret

Kubusmetoden er styrende for rækkefølgen af aktiviteter

Daglige mødereferater giver mulighed for refleksion

Krav om gennemsigtighed og mulighed for kontrol for lærerne

	3.2

H: Nu tænker jeg lige på processen, hvis I nu sidder og laver et bestemt område, sidder og skriver noget. Kan I så godt samtidig følge med i, hvad de andre laver ?

N: Vores gruppe kunne godt. Vi havde så et klasselokale for os selv, hvor vi så sad. Vi havde altså tre bærbare, så sad vi ved et bord, så sad vi og skrev, og vi kunne jo sagtens høre, hvis de andre de spurgt om noget og komme med vores kommenterer til det. Eller hvis der var nogen, der stillede et spørgsmål.

H: Lærer I mindre eller mere, når I sidder på den måde, som du siger og laver en ting, og så samtidig er med i det, de andre laver ?

N: Altså, vi har nok lært mere den her gang. end før i tiden, altså jeg syntes at vi lærte meget.

H: Ja

N: Hvis der er så er en, der ikke lige kunne huske en begivenhed, der var sket, og så skulle vi så slå det op, og så var der en , der fandt ud af det, så fik vi det jo alle sammen automatisk at vide. Så har man den viden.

H: Dvs. I arbejdede hver i sær hurtigere fordi I lige kunne bruge hinanden, samtidig med at I skrev …

N: Ja

M: Der er det problem fx med computere, at så er der måske ikke nok til alle samtidig….

R: Ja grupperne kan let blive spredte…

H: Dvs I ville gerne sidde tæt sammen med computere, så I kunne lave jeres eget samtidig med at I kunne hjælpe hinanden ?

T: Ja !

R+M: Ja !

H: Det gør det bedre ?

Alle: Ja!

	Kommunikation foregår på tværs i gruppen og synkront.

Simultan kapacitet resulterer i flere kvalifikationer for alle gruppens medlemmer.

Arbejdstempoet forøges når kommunikation kan foregå simultant, men det forudsætter dels at der er computere til alle i gruppen, og dels at de kan sidde sammen, mens der arbejdes.

Eleverne foretrækker denne arbejdsform

Delkonklusion 3

Kubusmetoden strukturer projektarbejdet og eleverne er forpligtiget på at samarbejde indenfor rammerne af denne metode. Fordelen er at Kubus-redskaberne (fx Kubus-møder, samarbejdsaftale, successudfaldsrum, røde og grønne referater) skaber en fast struktur, der kan reducere kompleksitet i forhold til de mange valg, som skal træffes. Metoden lægger op til en meget kronologisk og lineær tilgang til projektarbejde, og stimulerer umiddelbart ikke til simultanitet.

Dette kan den fysiske organisering af projektarbejde til gengæld gøre: Eleverne vil gerne kunne sidde samlet (fx i klasse- eller grupperum) og med hver sin computer, så gives mulighed for at kommunikere simultant og på tværs i gruppen. Denne kommunikation opfatter eleverne som medvirkende til at højne deres kvalifikationsniveau.

Som det fremgår dels af de selektioner, som vi her ligger til grund for vores fortolkning, dels af bilaget, hvor hele interviewteksten forefindes, gav netop dette forskningsspørgsmål anledning til forståelsesproblemer, og det var nødvendigt at foretage løbende forståelseskontrol både for eleverne og for os. Dette resulterede i såkaldte ”ledende spørgsmål” fra vores side, hvor vores forventning blev ekspliciteret og elevernes respons begrænset til et ja eller nej. Dette er selvfølgeligt problematisk og gør vores fortolkning mere usikker. Vi tror dette forhold ikke bare skyldes vores forventninger til elevernes svar, men også elevernes forforståelse: Gennem det formelle uddannelsessystem har eleverne erfaret, at det ikke bliver accepteret, hvis de har gang i flere ting på samme tid. Det bliver opfattet som forstyrrelse og mangel på koncentration. Denne viden om det fælles værdigrundlag for de læringssammenhænge, de hidtil har indgået i, er en del af deres meningskompetence. Deres forventning er, at vi, som andre repræsentanter for det formelle uddannelsessystem, har samme holdning: simultan kapacitet har ikke selvstændig værdi i formelle læringssammenhænge Men som kommunikationen skrider frem bliver mismatchet og de skuffede forventninger tydeligere: elevernes forventningsstruktur forstyrres gennem kommunikationen med os. Når vi stiller spørgsmål, der kræver, at de reflekterer over, om deres adfærd nu også er i overensstemmelse med den fælles ramme, er der tale om en forstyrrelse, som kræver, at de er i stand til at foretage en tredje ordens iagttagelse af kriterierne for selektionskriterierne: Hvad gør, at de tænker og svarer, som de gør, og at vi spørger, som vi gør? Hvilke kriterier lægges til grund? For at eleverne kan fortage denne operation skal de være i stand til at iagttage kriterierne for de selektionskriterier, der ligger til grund for forståelsesselektionerne.Det er derfor ikke overraskende, at netop dette spørgsmål resulterede i en kommunikation, hvor forståelsesunderskuddet var tydeligt, og behovet for forståelseskontrol åbenlyst.

Det kan heller ikke udelukkes, at det forhold, at lærerne løbende kan kontrollere elevernes aktiviteter samt iagttage deres kommunikation, kan virke hæmmende på simultane aktiviteter.

Det er derfor meget svært at afgøre om projektarbejdsformen kombineret med anvendelsen IKT har stimuleret elevernes simultanitet. Til dels kan de fysiske rammer og lærernes tilstedeværelse have virket hæmmende, dels har kommunikationen herom været kompleks.

Elevernes reaktion på vores lukkede spørgsmål er dog klart affirmative og samstemmende: De ønsker en arbejdsform, der giver dem mulighed for at udvikle simultanitet.

Interessant er det også, at en elev faktisk gav udtryk for simultanitet i forbindelse med et andet svar. I selektion 6.6 giver N udtryk for, at han chatter sideløbende med at han søger informationer på nettet. Simultane aktiviteter finder utvivlsomt sted, men kommunikation herom er svær da simultanitet ikke er en kompetence som det formelle uddannelsessystem målrettet stimulerer.

Figur 4
	4.

Kan projektarbejdsformen kombineret med anvendelsen af IKT stimulere elevernes evne til selvtolkning og udvikling af identiteter?

4.1.

H: Er det de samme roller, man altid har ?

M : Nej

T : Nej

M: Det er forskelligt fra dag til dag. Normalt i en projektperiode kan man nå at være grøn leder en dag og rød leder en anden. Så er man så ellers mare almindelig gruppemedlem de andre dage. Det giver også meget at være rød og grøn leder.

N: Der er så også nogle, der slet ikke gør noget ud af det altså bare sætter sig ned, som de plejer at gøre og er passive.

De lever sig næsten slet ikke .. de lever sig ikke ind i den rolle..

M: Man skal vare parat til det. Hvis man er rød leder skal man være parat til, hvis der er en der ikke laver noget, så prøve at sige til dem, at de skal i gang med at lave noget.

R: Man har lidt mere magt på en eller anden måde..

M: Ja..

R: Man skal altså sørge for at skære igennem – nu har vi altså besluttet det her….

	I løbet af en projektperiode har gruppemedlemmerne forskellige roller.

Rollerne udvikler den enkelte

Men det forudsætter at alle ”spiller med” og påtager sig rollen

Rollen involverer et ansvar og forpligter

Rollen giver magt

Rollen kræver overblik og gennemslagskraft

	4.2.

 N: Man har jo også altid en eller anden rolle alligevel, fordi at nogle er lidt mere fagligt begavede end andre. Det ved de andre måske også godt, så bliver den person automatisk lidt mere leder eller en der styrer..

H: Er der andre roller af de type uformelle roller, som ikke er rød og grøn leder, er der andre roller, når I siger de almindelige gruppemedlemmer, er der andre roller, end den, du nævner der ?

M : Ja ! Jeg vil også mene, at den der er rigtig rigtig god til computer, han bliver oftest tit sat til at ordne det med computeren…

T: Ja ..

R: Men nu har vi efterhånden lært så meget, at vi andre også kan følge med i det, er det så ikke kun hvis det er et eller andet virkelig specielt.

M: Nu havde vi en PowerPoint præsentation og der var nok nogen, der var bedre til det end andre, så…

	Foruden Kubus- rollerne eksisterer roller, der afspejler elevernes faktuelle viden

 + deres IKT færdigheder

I takt med, at klassens samlede IKT- færdighedsniveau stiger, udlignes forskellene mellem rollerne og nye opstår.

	4.3.

H: Er det så de roller her, som nu ikke hører med i kubus, som I beskriver her de samme roller, man har i klassen, som når man er i projektarbejde?

T: Ja, det tror jeg..

Ma: Ja

R: Ja..

M: Der er nogen af de der stille, der kan blive sådan lidt mere.., der kan sige lidt mere…

R: Ja, ja,

M: Fordi man jo sidder i en mindre forsamling. En forsamling på fire eller fem. Det synes jeg faktisk det er tydeligt at se..

R: Ja.

	Nogle elever ændrer ikke deres rolle i og udenfor projektarbejde

Undervisning i træningsrummet kan betyde, at nogle stille elever bliver mere aktive i projektarbejde, og dermed kobler sig til den undervisningsrelaterede kommunikation.

Dette kan skyldes, at den stille elev føler sig mere tryg i en mindre gruppe

	4.4

S: Kan det ændre på rollen i klassen, når man har været igennem sådan et projektforløb, man kunne have en anden rolle i klasse. Eller ryger man bare automatisk tilbage i de samme roller?

M: Efter det første projekt, da ændrede jeg da mit syn på nogen, fordi at jeg havde set dem som stille, men så i projektarbejde så skar de igennem … og i virkeligheden holdt styr på os alle sammen.

S: Men har de så selv forandret rolle i klassen, eller ryger de tilbage i samme ?

Ma: Det kommer jo lidt an på hvem, der ser dem i de roller…

N: Ja det skulle jeg også lige til at sige. Det er fx efter sådan nogle gange projekt der, så finder man ud af hvem, man vil arbejde med fx. Det har jeg fundet ud af nu, hvem der har lyst til at arbejde med, så ser man dem i en helt anden rolle, i forhold til før..

N: Men altså her ved det sidste projekt, jeg synes at der var der nogle, der havde svært ved at samle materiale fx. eller sådan noget, eller også var der nogen man bare ikke syntes, dem kunne man bare ikke arbejde sammen med, man fik ikke noget ordentligt ud af det. Nu ved jeg altså, hvem det er, jeg gerne vi arbejde sammen med næste gang.

	Elevernes iagttagelse af hinanden ændres fra klasseværelse til projektarbejde. I projektarbejdet kan andre roller end de vante afprøves

Opfattelserne af rollerne er iagttagerafhængige og udvikler relationskompetence

Erfaring fra tidligere projektarbejde bliver afgørende for valg af samarbejdspartnere.

Elevernes forforståelse af hinanden ændres.

Valg af fremtidige samarbejdspartnere begrundes på baggrund af refleksion over de andre elevers kvalifikationer og kompetencer.

	4.5

H: Så spørger vi nu, når I har været igennem et par forskellige projektforløb. Føler I at I har udviklet jer og jeres roller i løbet af de projektforløb, I har været igennem ?

N: Jeg synes ikke rollen. Det tror jeg ikke. Den er lidt det samme. Men fagligt har jeg udviklet mig meget. Her ved det sidste projekt, der har jeg lært rigtig meget om selve arbejdsmåden. Nu er jeg sikker på næste gang, at jeg ved hvordan det skal gøres.

	Projektarbejde stimulerer kvalifikationer og kompetencer

	4.6

H: Nu siger I jeres syn på de andre, der er nogen, som efter et projektforløb, så så I anderledes på dem , er det samme sket for jer selv, at I har følt, at I er blevet set anderledes på efter et projektforløb ?

R: Jeg synes i hvert fald, at jeg har ændret min rolle i denne her omgang efter tre projekter.. jeg har lært nogle af de ting, man skal lade være med. Jeg er sådan at jeg ville gerne være rød leder og sådan noget og så prøve at bestemme lidt mere…

S: Og det ville du ikke før.. ?

R: Jo det var jo det, jeg ville, men så er jeg blevet bedre til at dæmpe lidt ned…

	Projektarbejde stimulerer til selviagttagelse (refleksionskompetence) og forandring.

Eleverne konstruerer fortællinger om egne roller og er i stand til at forholde sig refleksivt hertil

Eleverne er i stand til at foretage en 2. ordens iagttagelse af sig selv

	4.7

R: Jeg har ændret mig meget fordi i starten var det sådan, at man sad og har sin mening og sine ideer, men man sidder bare sådan og lukker dem lidt inde. Men så efterhånden, så lærer man, at de skal jo bare frem. Så må man sådan diskutere dem. Det synes jeg, at jeg er blevet meget bedre til sådan.. at få mine ideer frem i gruppen.

H: (til T og M) Hvordan har I det ?

T: Jeg har det lidt ligesom Rikke, at jeg holdt mine ideer lidt inde, men jeg kom frem til, at de skal frem, ens meninger.

Frem til gruppen, sådan at de kan diskuteres igennem, om de kan bruges til noget eller om de ikke kan bruges til noget.

H: Skal det så forstås, at du har forandret dig lidt via projektopgaven ?
T: Ja, ja.

R: Det giver sig udslag i hverdagen for det er jo også tit vi skal ud og lave lidt gruppearbejde og så kan man bruge det.
	Eleverne er i stand til at reflektere over egen læring: 2. ordens læring

Dette refleksion kan skabe forudsætninger for omlæring, 3. ordens læring, hvor kriterierne for læring revideres og praksis ændres

Projektarbejdet har resulteret i forandring af det psykiske system

De kompetencer som udvikles gennem projektarbejde kan anvendes i andre sammenhænge og er ikke kontekstbundne

	4.8

H: Det er lidt af det samme, men nu spørger jeg lidt mere. Lærer I noget om jer selv som person via det samarbejde, I har med de andre?

Alle : nikker

H: Det gør I. Kan I ikke uddybe det lidt ?

R: Der, hvor man ikke ville sige noget , før da vidste man ikke, at det faktisk ikke var så smart, det træk der…. Selv om de ikke siger noget, så kan man mærke det…

M: Ja, det kan man..

R: Når de ikke er så meget for det man siger, så slår de blikket ned eller sådan et eller andet: Det var ikke så god en ide alligevel. Men altså man er jo kommet med den, der er da…

H: Dvs, at I tænker over jer selv som person, I ser jer selv udefra på denne her måde ?

Alle . nikker

M: Det er også fordi, man skal have det til at fungere. Det bliver man også selv nødt til at gøre noget for.

R: Når der er så mange forskellige personer, der skal arbejde sammen, så bliver man nødt til at indrette sig.

	Projektarbejde giver mulighed for selvtolkning

Projektarbejde giver mulighed for at skifte optik og fjerne sig fra sin blinde plet og foretage en anden ordens iagttagelse af sig selv

Projektarbejde stimulerer meningskompetence

Delkonklusion 4

Projektarbejde giver gode muligheder for selviagttagelse: Både 1. og 2 ordens iagttagelser finder sted og resulterer i psykiske systemers selvforandring på baggrund af en vekselvirkning mellem egen og fremmediagttagelse.

Foruden kvalifikationer og i særdeleshed kompetencer kan projektarbejde også skabe forudsætninger for 3. ordens læring (jf. 4.7).

Det virker ikke som om, der er tale om en leg med identiteter, som vi fandt var fremherskende i unges brug af medier, men snarere refleksion over egen læring og bevidst selvforandring på baggrund af egen- og fremmediagttagelse.

Træningsrummets organisering af undervisningen i mindre enheder giver den enkelte elev en tryghedsfølelse, der gør, at eleverne tør initiere kommunikation og forståelseskontrol.

De kompetencer, som eleverne erhverver i denne selvforandrende proces, kan de anvende i andre sociale systemer.

IKT synes kun i begrænset omfang at understøtte denne selvtolkning og selvudvikling. Eleverne nævner projektarbejdsformen som afgørende for deres udvikling og ikke anvendelsen af IKT. I Ikke-formelle læringssammenhænge er det derimod netop IKT, og i særdeleshed chatfunktionen, som understøtter denne proces. I det formelle uddannelsessystem er chatfunktionen imidlertid ikke anerkendt som stimulerende til læring, tværtimod. At chatte, både virtuelt og face-to-face opfattes som aktiviteter, der virker hindrende for læring, og er på linie med simultanitet, en marginaliseret aktivitet i formelle læringssammenhænge. Chat opfattes som en ikke-e-tilkoblingshandling (jf. kap 10) - uden muligheder for refleksion. Det er derfor ikke overraskende, at den ikke indgår som en kommunikationsmulighed i forbindelse med projektarbejde i et tilstedeværelsesforløb. Eleverne er ikke blevet opfordret til at gøre brug af denne kommunikationsmulighed af lærerne.

Desuden har det virtuelle læringsmiljø, som Dronninglund Gymnasium benytter, BSCW, slet ikke en chatfunktion. En enkelt gruppe oprettede et link til et eksternt chatrum, men brugte den ikke. Når face-to-face kommunikation er en mulighed, vælger eleverne den frem for netbaseret kommunikation. I et netbaseret projektforløb vil det forholde sig anderledes (jf. kap. 17)

Figur 5

	5.

Kan projektarbejdsformen kombineret med anvendelsen af IKT stimulere elevernes evne til problemorientering og problemløsning, undersøgelse og udforskning?

5.1.

H: De programmer, som I nu bruger i forbindelse med projektarbejde, hvordan lærer I dem?

N: Vi har brugt PowerPoint. Det har vi også brugt et par timer på at gennemgå - med hvordan det skal fungere - fungere i klassen. Ja, det var så mest til dem der ikke kunne noget i forvejen. Ja, alle skulle kunne bruge det.

M: Men altså man lærer sådan set ikke så meget ved at se en eller anden lærer vise, hvordan det skal gøres, men … altså det er ved træning …

T: Jo, men det jo også noget med at prøvet det …

M: Ja, men jeg følte, at jeg ligesom blev grinet lidt af, ligesom jeg ikke var så meget med på vores afsluttende PowerPoint, men lærte det ved træning … jeg mener jeg godt selv kan lave et nu …

	Eleverne bliver introduceret til nye IKT redskaber i undervisningsrummet, men vurderer ikke denne introduktion højt læringsmæssigt.

Den faktiske læring finder sted i træningsrummet, hvor funktionerne trænes og afprøves

Forskelle i elevernes vidensniveau kan virke motiverende for selv at eksperimentere

	5.2.

R: Man bliver jo også bare kastet ud i det, værsgo og prøv, og så må man jo lave de fejl man kan, så …

S: Hvordan har I det med det?

R: De fleste gange, så kan man finde tilbage igen, og så …

M: Ja. Altså i starten var det sådan lidt, tør man, og da råbte man meget på hjælp, men efterhånden så tør man.

R: Ja, så ser man, det var ikke så smart og så er man jo nødt til og trykke tilbage og ligesom ….

S: Prøve igen?

R: Ja…

M: Ja …

	Det kræver træning at turde eksperimentere og lære af sine fejl, men det er en arbejdsform som man kan lære ved at prøve sig frem

	5. 3.

H: Hvis ikke I kan det, altså finde ud af det på den måde, hvad gør I så? Hvem spørger I så?

M: Jeg er nok tilbøjelig til at spørge nogen i klassen …

H: Hvem spørger du?

N: Nu kan det godt være det lyder lidt selvglad, men ..

M: (latter)

R: (latter)

N: …jeg tror altså ikke, at der er nogen i min klasse der kan lære mig noget det, det tror jeg altså ikke.

H: Lad os sige, at du havde et problem og ikke kunne komme videre, hvad ville du gøre?

N: Øh, muligvis spørge de andre drenge i klassen, bare for at se om de nu viste det, og ellers ville jeg nok bare prøve mig frem. Men jeg tror nu altså ikke, at du ville kunne finde ret meget, som jeg ikke lige kunne finde ud af. Eller så er der altid sådan en eller anden funktion, der hedder hjælp, og så kan man søge på den.

M: Man lærer altså langt bedre ved selv, altså at prøve sig frem, man kan bedre huske det bagefter.

	De andre elever bruges som ressourcepersoner når læring foregår på tværs

Disse ressourcepersoner bruger hinanden og eksperimenterer sig frem

Hjælpefunktionerne bruges kun som sidste udvej

Eleverne bruger den eksperimenterende form helt bevidst fordi de vurderer, at det er den bedste læringsstrategi (2. ordens læring)

	5. 4.

S: Ville I bruge en manual?

R: Nej

M: Nej

N: Tænker du på sådan en i bogform?

S. Ja, sådan et der følger med et program - ”Hvordan gør man?”

N: Dem har vi jo så ikke rigtig til rådighed, så …men eller så er der i hvert program en funktion, der hedder hjælp, og så kan man så søge på den …

M: Den synes jeg så er så forvirrende …

T: Ja, det synes jeg godt nok også …

	Manualer i bogform fravælges.

Eleverne har ikke adgang til manualer

Det er primært ressourcepersonerne, som benytter sig af hjælpefunktionen.

De øvrige elever finder hjælpefunktionen forvirrende

	5.5

M: Jeg altså mest tilbøjelig til at spørge nogle andre, så kan de lige forklare, og så må jeg lige selv over og prøve mig frem …

T: Der er stor sandsynlighed for at nogen i gruppen og ved det

M: Ja.

R: Ja.

	En kombination af hjælp fra en i klassen og selvstændig eksperimenteren fortrækkes af de elever, der har begrænsede IKT færdigheder.

	5.6.

H: Har du prøvet at sidde i den situation, at dem i gruppen ikke vidste det, og du ikke kunne komme videre?

N: Nej, det tror jeg ikke jeg har. Men hvis nu det kommer, så ville jeg finde ud af noget med læreren, tror jeg.

R: Eller en enden gruppe. Der jo ikke altid læreren lige … så må spørge en af nørderne i klassen

R: latter

T: latter

N: latter

R: Der kommer meget an på hvem man har som lærer …

M: latter

T: latter

N: latter

R: … der er nogle af lærerne, der ikke har så meget forstand på computer.

	Læreren kontaktes først, når alle andre muligheder er afprøvet

Læreren vurderes ikke som ressourceperson, hvad angår IKT færdigheder

	5.7

H: Hvis vi forestillede os, at I sad alene ved en computer, og de andre ikke var der, I kunne ikke spørge gruppen, og I kunne ikke spørge læreren - hvem ville I så spørge?

M: Så ville jeg prøve mig frem, sådan er der da mange ting der er lykkedes. Og så, ah er der … Og

hvis det så ikke lige lykkes efter tusindvis af forsøg, så går man vel ind og prøver igen … og hvis det er Word eller sådan noget, den synes jeg, den kan jeg finde ud af. Men andre der er sådan mange fagudtryk, og det kan måske også være svært lige at finde det man leder efter.

	Eleverne giver ikke udtryk for at benytte andre virtuelle netværk i deres forsøg på at løse et problem

Delkonklusion 5

Elevernes lærestrategi i forbindelse med IKT er præget af undersøgelse og udforskning. De prøver sig frem og eksperimenterer. De vurderer, at den undervisning, som foregår i undervisningsrummet, er sekundær i forhold til den læring, som finder sted i træningsrummet.

Lærernes rolle i forhold til denne læring er minimal. De kan ofte ikke bruges som ressourcepersoner. Det kan andre elever i klassen derimod, og læring foregår i en vekselvirkning mellem eksperimenteren og kommunikation med andre elever.

Intet tyder på, at eleverne benytter sig af ressourcepersoner, som de har forbindelse med i virtuelle netværk, hvilket eleverne heller ikke er blevet stimuleret til at gøre.

I selektion 8.6 giver eleverne ligeledes udtryk for at projektarbejde kombineret med anvendelsen af IKT er mere udfordrende og spændende end projektarbejde hvor IKT ikke er inddraget. Dette bekræfter vores forventning om, at elevernes ønske om undersøgelse og udforskning kan imødekommes via projektarbejde kombineret med anvendelsen af IKT, og evnen til problemløsning kan stimuleres.

Når undervisningen foregår på tværs kan forskelle i elevernes vidensniveau virke som et incitament til at eksperimentere og lære. Dette kan også være tilfældet i undervisningsrummet, men her begrænses elevernes muligheder for fx at arbejde i eget tempo af undervisningen organisering.

Figur 6

	6.

Kan projektarbejdsformen kombineret med anvendelsen af IKT stimulere elevernes kommunikation og etablering og vedligeholdelse af sociale relationer

6.1.

H: Så går vi over til BSCW, hvordan bruger I det?

M: Vi bruger det faktisk meget. Vi bruger det også i hverdagen, til lektier og sådan noget, de bliver langt der ind og hvis man så har glemt dem, så kan lige hurtigt gå derind og kigge. Vores skema ligger også derinde.

T: ja, og vores stile bliver lagt derind og så retter vi der, så …

H: I skal ikke lade jer begrænse af BSCW, hvis I bruger andre programmer, så fortæl bare også om det

M: Vi bruger der også, hvis der er ændringer … Vi bruger også BSCW hvis vi har sådan noget småt projektarbejde, som nu her i historie, hvor der er mange der har lagt de ting ind som vi skal have læst til næste gang, derind, så alle fra gruppen kan læse det … så laver vi forskellige mapper.

	Gymnasiets intranet BSCW bruges virtuelt læringsmiljø med oplysninger om lektier, skema

 Stileaflevering og retning

Timeændringer .

Eleverne vælger selv at gøre brug af BSCW fx i undervisningsrummet

	6.2.

H: Har I et arbejds-chat-room?

T: Vi har i hvert fald lavet et i vores gruppe.

N: Vi laver et link til et sted hvor man kan chatte hele tiden - du man har en tekstboks, og så når man taster noget ind, så kommer det med det samme. Hvorimod i BSCW der kan man lægge et dokument ind, og så skal hele tiden besvare det, og det er altså noget værre bøvl.

M: Hvis man nu laver en note, så er det ikke så besværligt…

N: Jo, men stadigvæk, du skal sidde og vente på at det kommer …

M: Ja, det kan godt tage lidt længere tid end almindelig chat-room, men det fungerer.

	En gruppe har oprettet et link til et chatrum udenfor BSCW, da

BSCW mangler denne funktion og vurderes som værende langsom og besværlig

BSCWs notefunktion kan bruges som et alternativ til arkivering af dokumenter, om end det er langsomt

	6.3.

H: Kan du ikke fortælle, hvad I bruger den til når I arbejder i projekt?

N: Jamen, så bruger vi ikke lige det rum der.

	Chatrummet bruges ikke i forbindelse med projektarbejde

	6.4.

H: Nej, men jeg siger så chat i almindelighed.

N: Altså i starten gjorde vi det bare lige sådan lidt som et forsøg, ved at søndag aften klokken ni, og så kunne vi lige snakke sammen, sådan at hvis det lige var et eller andet. Det var lidt nemmere at følge med, altså man kan jo ikke snakke sammen seks personer samtidig.

R: Vi har ikke gjort det. Men det synes jeg lyder som en meget god ide, hvis der har været nogle problemer over weekenden så …

T: Jo, men det fungerede ikke. Det kom ikke helt op at køre, som vi gerne ville i hvert fald. Fordi så var det en, han kunne ikke der og han kunne ikke der, og så …

N: Det var svært at finde et tidspunkt hvor alle sammen var på nettet.

	En enkelt gruppe forsøgte med en chat søndag aften

Brug at chatrum vurderes som positivt men er ikke forsøgt af alle grupper

Forsøget søndag aften mislykkedes. Det er svært at finde et tidspunkt, hvor alle kan

	6.5.

H: Men et er altså noget I selv har fundet på udover, dvs. I har egentlig følt behov for at kommunikere med hinanden udover det her CSCW, finde en anden måde og lige … så I kunne kommer med nogle personlige bemærkninger. Er det rigtigt forstået?

N: Jah.

M: Nogen gør. Vi andre, vi så bare bruger.. altså så ringer vi til hinanden, og så sender vi en besked. Men vi kommunikerer jo også med lærerne, når vi har projekt, og så skriver de, hvis de kan se i vores mappe, at der er et eller andet galt, så man kan ændre på det …

	SMS og telefon bruges som udbredelsesmedie af de fleste

Kommunikation med lærerne kan foregå over konferencen

	6.6.

H: Er der nogle af jer, der bruger nettet til at kommunikere med andre, altså have net-venner eller sådan nogle…bruger I det?

R: Ja

M: Ja, det gør jeg også meget

T: Ja

N: Ja, jeg gør det også. Der ligger et program på de fleste computere fra starten, som hedder Windows Messinger, hvor flere personer kan gå ind. Det bruger jeg tit så hvis man lige er på nettet og søge efter noget, så er der næsten altid nogen derinde, og så chatter vi lige …

	Alle bruger chatrooms udenfor undervisningen

Kommunikation i et chatrum kan foregå simultant med informationssøgning (jf. delkonklusion 3)

	6.7.

H: Kunne du finde på, hvis du skulle finde noget information til en opgave, kunne du så finde på at gå derind og spørge nogen?

N: Øh, det er nok ikke lige med Messenger, men så er det med amerikanske programmer… der har jeg tit været på, og så snakker vi med amerikanere.

H: Ok, nu med den opgave I talte om med USA, der kunne du godt finde på at spørge derinde til nogle ting der?

N: Ja måske, men for det første, så det er jo ikke altid personligt (…) så det skal mest være hvis det er deres meninger eller holdninger man spørger om.

H: Men det er en mulighed, du har, og som du godt kan finde på at bruge.

N: Ja, ellers så er det mest bare, fordi det er sjovt.

S: Men det er så ikke noget I andre bruger
R: (Nej)

Ma: (Nej)
	Chatrum har et potentiale som ressource for informationer især om meninger og holdninger

Chatrummene har primært en underholdende funktion

Chatrummene bruges ikke som ressource i forbindelse med informationssøgning.

Delkonklusion 6

Det fremgår af vores meningsselektioner, at der her er tale om divergerende svar fra eleverne. Hvad angår kommunikation, etablering og vedligeholdelse af sociale kontakter er elevernes brug af IKT både i forbindelse med projektarbejdet og ellers forskellig. Forskellene mellem elevernes IKT færdigheder mere markante på dette område. N, som er erfaren IKT-bruger, er initiativtager til at tilkoble et chatrum til gruppens BSCW mappe og selvom forsøget søndag aften mislykkes, så er det udtryk for ønsket om at etablere kontakt, koble sig til en kommunikation, der dels kunne understøtte gruppens samarbejde, dels være udtryk for den mentale urbanisering som informationsteknologien har banet vejen for (jf. kap 8).

De fleste grupper har ikke anvendt chatrum til støtte for gruppens kommunikation, heller ikke udenfor skoletiden. Eleverne benytter i stedet andre udbredelsesmedier, så som SMS og telefon.

BSCW konferencen bruges løbende som meddelelsesform, men der er ikke tale om en kommunikation med mange tilkoblingsmuligheder og dens funktion i forbindelse med etablering og vedligeholdelse af sociale relationer er derfor begrænset.

Lærerne anvender i begrænset omfang BSCW, der giver dem mulighed for at iagttage gruppens arbejde og kommunikere med gruppen, når de er adskilt i rum og/eller tid.

Vi har ikke fundet eksempler på, at net-venner bruges som ressourcepersoner.

For elever (og lærere) i tilstedeværelsesundervisning er behovet for at anvende IKT til at kommunikere, etablere og vedligeholde kontakten med hinanden ikke stort: De er sammen fysisk på gymnasiet og kommunikationen foregår face-to-face. Vi forventer, at behovet for brug af chatrooms fx i forbindelse med projektarbejde ville være større, hvis en væsentlig del af projektforløbet var netbaseret, og eleverne ikke havde fysisk mødepligt på gymnasiet.

Figur 7

	7.

Kan projektarbejdsformen kombineret med anvendelsen af IKT modsvare elevernes ønske om egenstyring, beslutning og handling?

7.1.

H: Synes I, at I får mere mulighed for at bestemme selv, når I arbejder med projektarbejde med computeren end I har i almindelig klasseundervisning?

Er det vigtigt for jer at selv kunne bestemme?

R: Der er jo igen det der med interesse.

T: Bare det at kunne tage pause når man har lyst. Hvis man lige har brug for det.

R: Man behøver ikke holde alle de unødvendige pause. Man kan tage pauser når man vil, det synes jeg er meget dejligt.

	Det er vigtigt at projektarbejde bygger på elevernes interesser

Eleverne kan selv bestemme hvornår de vil holde pauser, der er ikke faste ringetider.

Det er dejligt selv at kunne bestemme pauser

	7.2.

H: Hvis I nu selv kunne bestemme, hvordan ville I så danne de grupper I skulle arbejde sammen i?

M: Efter interesse …

T: Hvem man kan få det til at fungere med, så der ikke opstår tumult

M: ja interesse og faglighed. Ikke nødvendigvis nogen man plejer at snakke med, så kan man let komme ind på et sidespor

R: Der er nogen man plejer at tale med til daglig

M: Jamen ikke altid. Det kommer an på hvor seriøse personerne de er.

	Eleverne vil vælge grupper udfra fælles interesser, fagligt niveau og seriøsitet.

At være i gruppe med vennerne kan være problematisk og afspore den faglige kommunikation

	7.3

H: Vil I gerne bestemme noget mere i undervisningen, eller er det nok en gang imellem?

N: Jeg synes vi har haft det fint nok. Nu her på de sidste, der har vi ikke haft ret meget gruppearbejde, det kunne jeg godt tænke mig, vi havde noget mere af.

H: Her det noget at gøre med selv at styre, eller er det af nogle andre grunde, du ønsker det?

N: Altså man får alligevel et lille pusterum, men jeg synes alligevel, på en måde så arbejder man også – altså det er en rarere måde at arbejde på. Og så tror jeg også, at man får mere ud af det, i stedet for at skulle sidde slavisk og læse et stykke, så sidder man og snakker og læser det ude i en gruppe og så snakker man om det bagefter.

M: Jeg synes også det er meget mere afslappet.

R: Der er også flere der får mulighed for at sige noget.

M: Ja, de der stille personer, de kan sagtens sige noget når der er gruppearbejde, der er det meget mere, sådan åbne, i stedet for i det store forsamlinger.

	Eleverne udtrykker tilfredshed med deres medindflydelse på undervisningen generelt, men vil gerne have mere undervisning i træningsrummet

Træningsrummet giver mulighed for kommunikation på tværs og det lærer eleverne mere af

Flere kan indgå i kommunikationen i træningsrummet

Træningsrummet giver tryghed for de stille elever

	7.4.

H: Nu har I en bestemt form, som I har fortalt om I gør rigtigt og forkert. Kunne I tænke jer også at selv vælge hvordan I vil arbejde med projektet, og at I ikke skulle arbejde med kubus-formen.

M: Nej det tror jeg faktisk er godt nok, fordi den tvinger folk til at lave noget på en eller anden måde, og det er ikke altid man kan få folk til det, og den giver også bedre overskuelighed over hvad det egentlig er man skal lave lavet i løbet af dagen, og hvad man skal have nået i løbet at projektet.

R: Hvis vi selv skulle bestemme ville det bliver uoverskueligt.

M: Jeg synes det hjælper os meget

R: I starten viste jeg ikke hvad det skulle bruges til. Det projekt var også anderledes. Nu har vi lært meget af det.

	Eleverne vurderer, at Kubusmetoden skaber gode rammer for organisering af samarbejde og er med til at skabe overblik

Selvbestemmelse mht metode ville være uoverskueligt

Kubusmetodens anvendelighed er tydeligst ved problemorienterede projektarbejde med selvudviklet problemstilling

	7.5.

H: Det er faktisk det der er næste spørgsmål, men jeg stiller det alligevel: hvis man selv kan bestemme alting, hvordan kan man så finde ud af hvad men vil?

M: Hvis man selv skulle bestemme, så ville det være sådan noget med at man skulle stemme om det, hvor mange synes vi skulle gøre det, og hvor mange synes vi skulle gøre det og så ville man så bare tage en beslutning udfra det, altså flertallet. Jeg kan ikke se hvordan det … det er svært at få seks meninger til at hænge sammen

H: Hvis I skulle opstille nogle kriterier, hvis der ikke var den der kubusform og I skulle opstille nogle kriterier, hvordan ville I så gøre det?

N: Altså hvordan vi skulle arbejde?

H: Ja, og udvælge projekter og det hele, altså hvis det var åbent?

R: Jeg tror vi ville stemme om det. Det ville være meget svært at skulle vænne sig til en metode og så skulle vænne sig til en anden.

M: Vi ville nok aldrig selv have fundet på det

R: Nej men når man så har prøvet det, så synes jeg det ville være en god ide. Og så tager man det nok med ind. (…) i folkeskolen var det meget mere afslappet. Her har man virkelig meget mere styr på hvad man skal lave.

	(gentagelse af spørgsmål)

Flertalsafgørelser er eneste alternativ til Kubusmetoden

Eleverne står famlende overfor mulige alternativer til Kubusmetoden og har svært ved at forestille sig bedre metoder

Delkonklusion 7

Generelt udtrykker eleverne ønske om selv at kunne bestemme, fx hvordan undervisningen skal organiseres (jf.. læringsrummene), hvornår der skal holdes pauser, og hvordan grupperne skal sammensættes.

Eleverne vil gerne bestemme, hvilke kriterier grupperne skal dannes udfra. Dette har klassen ikke haft mulighed for i de to foregående projekter i 1g. Grupperne er blevet sammensat af lærerne. I USA projektet var kriteriet imidlertid faktisk elevernes interesser og kun 2 elever fik ikke deres første prioritet opfyldt. Der har således været overensstemmelse mellem elevernes ønsker om kriterier for gruppedannelse og den konkrete gruppeinddeling.

Der er enighed om, at Kubusmetoden er velegnet til strukturering af arbejdsprocessen i et projektarbejde, og eleverne har svært ved at foretage et skift i optik og komme med bud på alternative metoder. Dertil er de for tilfredse med Kubusmetoden og deres forforståelse skal forstyrres meget for at fordelene ved forandring kan sandsynliggøres.

Interviewteksten som helhed giver indtryk af en meget tilfreds klasse. Der gives ikke udtryk for frustrationer i forhold til lærerne eller hinanden indbyrdes. Hvis vi forsøger en anden ordens iagttagelse af vores interviewtekst og ser de fire elever som en del af et socialt system, nemlig den virtuelle klasse 1y, virker det som om klassen opfatter sig selv som en heldig klasse, der i modsætning til andre klasser (sociale systemer) får tilbud om øget integration af IKT både i forbindelse med den daglige undervisning og i forbindelse med projektarbejde. Denne generelle tilfredshed kan forklare elevernes tilfredshed med de muligheder for selvbestemmelse de har. Det sammen gælder deres positive vurdering af Kubusmetoden.

I selektion 7.5 ses et eksempel på, hvor vanskeligt det kan være at fortsætte kommunikationens flow - også selv om interviewguidens spørgsmål er tænkt dynamiske (jf. kap 13). Interviewer H vælger her at stille et spørgsmål, skønt temaet har været berørt i anden sammenhæng. Dermed øges muligheden for forståelseskontrol, men samtidig understreges den faste, men kunstige, struktur som interviewet som kommunikation er udtryk for.

Figur 8

	8.

Kan projektarbejdsformen kombineret med anvendelsen af IKT stimulere elevernes mulighed for skabelse?

8.1

H: Så er der den del af det, som er selve produkterne, I laver. Får man med projektarbejde mere mulighed for at lave noget, der har billede, lyd, og musik, og altså er flot og hvor man kan bruge sine evner i den retning.

T: Med PowerPoint gør man.

M: Det synes jeg i og for sig også vi gjorde i det der fysikprojekt. Vores, det kom til at se rigtig godt ud sådan layoutmæssigt. Man går lidt mere op i de ting end hvis det bare lige er fysik eller et eller andet.

	I forbindelse med projektarbejde får eleverne mulighed for at inddrage IKT til at skabe produkter, hvor det æstetiske udtryk er vigtigt.

Muligheden for et flot layout påvirker motivationen.

	8.2

H: Er det vigtigt for jer at arbejde med hvordan tingene ser ud?

M: Ja, når tingene ser flotte ud, så får man også lyst til at læse det og se lidt mere på tingene.

N: Det er jo også noget med, at vi skal lave et produkt som folk gerne skulle købe og det gør du jo bedst hvis du gør noget ud af det.

M: ja, det fanger øjnene …

	Et produkts udformning kan bevirke, at man selv gør mere ud af det, og det motiver andre til at læse det.

Det æstetiske vurderes i forhold til produktet - hvis det er flot, sælges det bedre.

	8.3.

H: Giver det jer selv noget, når i arbejder med det – oplevelsen mens, gør det er det også noget?

M: Det giver en bedre overskuelighed, det synes jeg altså, man får læst nogle flere ting, hvis man lige skal bestemme hvordan det skal se ud

R: Også sådan noget med, at hvis man skal udvælge billeder og hvordan passer de til teksten

H: Det jeg vil ind på, det er, at man sidder jo meget med tekster og indhold og skriver, og her kan man arbejde form og farver, det er noget andet, giver det noget?

 R: Det giver en hel del – det er samme emne, men man kommer lidt væk fra det og man tænker stadig på tingene, man har skrevet og så kommer man tilbage til tingene og ser lidt anderledes på det

M: Når man skal tænke kreativt, så ser man det på en eller anden måde også fra en anden side, og man kommer måske til at tænke på nogle andre ting.

H: vil du lige gentage det - det var noget med båndoptagere?

 M: Ja, når man tænker kreativt så kommer man til at se tingene på en anden måde og ser det fra flere sider.

H: Og det er vigtigt for jer?

M og R: nikker

	Overvejelser omkring layout kan skabe øget fokus på produktets faglige indhold (stimulere kvalifikationer)

Overvejelser om, hvorvidt tekst og illustration passer sammen, stimulerer kompetencer

Processen med at udforme produktet æstetisk resulterer i en anden ordens iagttagelse og skaber opmærksomhed omkring kontingensen

Æstetiske overvejelser stimulerer udvikling af kompetencer

(Elevens svar ønskes gentaget af intervieweren H)

Muligheden for paradigmeviden og dermed kreativitet forstået som 3. ordens viden er til stede

	8.4.

H: Vil I gerne det i dagligdagen, når I ikke også arbejder med projekter. Ville gerne have noget mere af den type ind i jeres undervisning?

N: Det tvivler jeg på.

M: Jeg tror måske det bliver for meget så, ikke farver og lyd og sådan noget. Nogle enkelte billeder ville nok ikke gøre noget, men ikke sådan overmeget. Jeg tror man ville blive forvirret, hvis der kommer for meget.

R: Jeg tror måske også at man kommer til at fokusere på det i stedet for det rent faglige.

	Eleverne forskelsmarkerer mellem det æstetiske udtryk og det faglige indhold

I undervisningsrummet kan for meget fokus på det illustrative fjerne fokus fra det faglige

	8.5

.H: Betyder det noget for jer, hvordan jeres produkt ser ud?

N: Ja

R: Ja

H: Kan I uddybe det?

T: Det skal se pænt ud

N: Igen det der med, at det skal være noget de andre skal købe, og læreren skal købe det, fordi vi gerne vil have en god karakter. Ja, selvfølgelig kigger de så også på det indholdsmæssige. Jeg ved ikke, jeg har brugt syv timer på vores PowerPoint, fordi der er det med at sætte alt ting så de står lige, og ja sådan så …

T: Sådan så det så godt ud.

N: Ja.

H: Og det er vigtigt.

M: Man har det også bedre med det selv, hvis det ser ordentligt ud. Og det er også tit, at man kan få fx nogle billeder til at understøtte noget af det man har skrevet, og så på den måde fremmer det det man lærer

	Et produkts æstetiske udformning er vigtig

Det skal se pænt ud dels for at gøre andre interesserede i produktet dels for at få en god karakter af læreren

Et flot produkt er tidskrævende

PowerPoint præsentationen giver det ønskede resultat: Det skal se godt ud

Det skal se ordentligt ud, så har man det bedst med det

En velvalgt illustration til en tekst kan stimulere læring

	8.6

H: Nu er jeg kommet til det sidste spørgsmål. Og der vil jeg så spøge jer: synes I, at der er noget, vi ikke har spurgt jer om, altså hvis I sad herovre – I kender jo jeres egen verden – hvad ville I så sige, at vi mangler at spørge jer om?

N: I har måske ikke spurgt om vi får et bedre produkt ved at bruge IT i forhold til at lave en skriftlig opgave.

H: Gør I det?

N: Det ved vi så ikke, vi har ikke prøvet lavet en skriftlig rapport uden IT så vi kan sammenligne, men ellers så synes jeg. Jeg synes det bliver bedre.

H: Kunne I forestille jer, hvis computeren var væk og I skulle lave en et projekt. Tror I jeres produkt bliver lige så godt?

T: Nej

N: Nej

M: Det ville ikke være så spændende.

R: Det andet det er mere spændende.

M: Ja, Det giver så lidt mere, det er en ny udfordring, for det er nyt for os alle sammen.

N: Billeder i farver, det er altså lidt sjovere end at vise sådan en sort/hvid transparent på en overhead.

M: Det et helt andet niveau, og det giver også en større helhed på en anden måde.

R: Ja.

	Projektarbejde kombineret med anvendelse af IKT resulterer i bedre produkter

Projektarbejde kombineret med anvendelsen af IKT er mere spændende og udfordrende

Man lærer mere

Delkonklusion 8

Eleverne lægger stor vægt på produktets æstetiske udformning og deres egne muligheder for at være medskabende. De giver udtryk for, at arbejdet med det æstetiske udtryk er vigtigt på flere områder: Det er motiverende og lystpræget, det udvikler kvalifikationer og kompetencer og skaber forudsætninger for kreativitet. Desuden er det vigtigt, at et produkt præsenterer sig godt, det skal se ordentligt ud. Eleverne giver udtryk for, at præsentationsværktøjet PowerPoint er brugbart i denne sammenhæng, hvilket er i modstrid med Mathiasens iagttagelser af 3g elever (Mathiasen 2002: 170-1).

Generelt giver eleverne udtryk for, at IKT er velegnet som redskab til æstetiske udtryk, og at det æstetiske udtryk giver flere muligheder for at udtrykke sig, ligesom den skabende proces gør det muligt at se det faglige fra flere vinkler og derigennem også øge sin forståelse af det faglige. Billeder og lyd kan anvendes modaliserende i det faglige produkt, fx. kan billeder bruges som illustrationer, der kan understrege det faglige indhold. Ligeledes kan den æstetiske proces være befordrende for 2. ordens iagttagelser i forhold til det faglige arbejde.

Men eleverne giver også udtryk for, at den æstetiske produktion er sekundært i forhold til det faglige indhold. Det æstetiske indtryk ses overvejende som et supplement til det faglige produkt, der skal tage sig pænt ud, først og fremmest så det kan blive vurderet som godt af læren og blive anerkendt af andre elever, men også af hensyn til egen tilfredshed med produktet.

Projektarbejde munder altid ud i et produkt, hvor den æstetiske dimension kan få et udtryk og IKT er velegnet til skabelse af egenudtryk, hvor eleverne har mulighed for at være bestemmende og producerende. Men den skabende proces og produktet heraf er underordnet det faglige indhold.

I selektion 8.3 ses et eksempel på et af de forhold som er kendetegnende for den kommunikationsform, som et interview er eksempel på (jf. kap. 13). Intervieweren H opfordrer eleven til at gentage hendes svar, der på afgørende vis er bekræftende for det aktuelle forskningsspørgsmåls bagvedliggende hypotese, nemlig at projektarbejdsformen kombineret med anvendelsen af IKT kan virke befordrende for skabelse. Det interessante i elevens svar er, at hun netop vælger termen ”kreativ” i sin beskrivelse af den læring, som hun mener finder sted i denne sammenhæng, og i sin uddybende forklaring ligger hun op til en forståelse af ”kreativ” som nærmer sig den systemiske: Kreativ forstået som 3. ordens viden. Interviewer H’s opfordring til gentagelse skal dels ses som et forsøg på forståelseskontrol, dels som et forsøg på at få bekræftet vores forventning og dermed ”undgå forstyrrelse”. Forsøget belønnes da også: Eleven svarer helt i tråd med det ønskede, og bekræfter det yderligere ved at nikke bekræftende til det konkluderende lukkende spørgsmål. Denne nonverbale bekræftelse – og dermed dens pointe -, som transskriberingen i sig selv ikke ville have afsløret, men som forudsætter at den/de, der foretager transskriberingen var tilstede under interviewet, er fremprovokeret af interviewets grundlæggende ledeforskelle og udtryk for den konstruktion af viden, som finder sted i forbindelse med interview som kommunikation og efterfølgende fortolkning af interviewtekst (jf. kap.13)

Interessant er det også den afgørende pointe under debriefing (selektion 8.6), hvor kommunikationens tema er selekteret af eleverne. Her bekræftes vores grundlæggende forventning om sammenhængen mellem projektarbejde, IKT og læring: ”Det giver så lidt mere, det er en ny udfordring, for det er nyt for os alle sammen….. Det et helt andet niveau, og det giver også en større helhed på en anden måde.” Denne afsluttende pointe er imidlertid ikke et direkte resultat af vores interviewspørgsmål, skønt helt i overensstemmelse med vores forskningsforventning. Vores eget udgangspunkt havde ”blindet” os for det åbenlyse afslutningsspørgsmål. Heldigvis var det lykkedes os at skabe en tryg ramme omkring interviewet, hvorunder eleverne (fri)villigt stillede deres kompleksitet til rådighed for os og dermed øgede vores muligheder for konstruktion af viden (jf. kap 13).

Kapitel 17. Fortolkning af synkron og asynkron kommunikation i netbaseret projektarbejde

Samarbejdet mellem Aalborg Katedralskole og Sct Knuds Gymnasium foregår som nævnt i kapitel 11 indenfor rammerne af det netbaserede læringsmiljø Fronter. I dette læringsmiljø er der både mulighed for at oprette konferencer og chat.

Vi har valgt at selektere information fra alle gruppernes kommunikation i både den asynkrone fælleskonference og i gruppekonferencerne. Desuden har vi valgt at inkludere kommunikationen i den synkrone chat. Det har vi gjort for at øge sandsynligheden for at kunne selektere informationer, der kan besvare vores forskningsspørgsmål. De valgte selektioner er således ikke repræsentative for elevernes samlede kommunikation, men netop udvalgt, fordi de har betydning i forhold de temaer, vi har valgt at iagttage kommunikationen ud fra.

Der skelnes mellem selektioner fra chatten via datoangivelser, hvilket selektioner fra konferencerne ikke har.

Efter hvert forskningsspørgsmål vil vi fortage en foreløbig fortolkning, der enten bekræfter eller afkræfter vores initiale forventning.

Figur 1

	Selektion af information fra konference og chat
	Selektion af mening udfra selektion af information fra konference og chat

	1.

Kan netbaseret projektarbejde stimulere elevernes håndtering af viden i distribuerede netværk samt deltagelse i lærende fællesskaber?

1.a

Li 10/28-20:08> men tingen er at jeg ikke ved så meget om det program vi skal lave hjemmeside i, og derfor er jeg ikke sikker på at jeg vil være med til layout alligevel
Li 10/28-20:10> så spørgsmålet er om jeg fortsat skal være i gruppe med M
Lo 10/28-20:10> Nå okay, her kan jeg så fortælle dig at det faktisk kun er M fra Odense gruppen, der har styr på dette, men egentlig burde en vel også være nok?!

Li 10/28-20:10> har han i sinde nogensinde at komme online??
Lo 10/28-20:11> Det ved jeg ikke, tror bare han skal have et spark bag i,- han vil være nyttig i visse sammenhænge!
Lo 10/28-20:11> Han er god til pc og internet, derudover har han også god til engelsk...

	IKT færdigheder vægtes som kriterium for om man vil samarbejde, men i negativ forstand. Fordi forskelligheden i kvalifikationer ses som en barriere og ikke som en fordel.

Deltagelse, aktivitet og faglige kvalifikationer er ligeledes kriterier for, hvem eleverne gerne vil arbejde sammen med.

	1.b

Li 10/28-20:51> så IRA's rolle/historie til dig og Ar
La 10/28-20:52> tak...i lige måde, ved ik hvad jeg skulle gøre uden dig ;) seriøst, vi er de eneste der har snakket gennemgående seriøst indtil videre
Li 10/28-20:52> Ce fra min klasse har også været MEGET aktiv, bare ikke haft mulighed for inet så ofte
Li 10/28-20:53> men ja, vi to har da fået snakket en del :)
Li 10/28-20:53> Lo virker nu også meget flink
La 10/28-20:53> ok, kanon, Lo er os ok, hun stiller bare ofte højere krav til andre, end hun selv kan udrette, hun er go til at kritisere, men mangler nogle gange lidt indsats selv :)
Li 10/28-20:53> bare ærgeligt at hun ikke har været mere på

	Det er vigtigt at være aktiv, seriøs og flink, men manglende seriøsitet opleves som et problem.

Manglende kommunikation er ikke nødvendigvis et udtryk for manglende seriøsitet og indsats, men tolkes sådan

Elevers fravær i det virtuelle rum og manglende indsats tematiseres som et problem.

	1.c
G: Hej si.

Jeg fik at vide fra Tr at du måske havde noget om musik - er det rigtigt???

	Elever søger hjælp hos hinanden

	 1d.

Ni 10/09-17:28> Man logger af kommer på logger af kommer på osv osv...
Sa 10/09-17:28> det er altså heller ik så godt det her chat rum...
Ni 10/09-17:30> Hell no... Må indrømme at Jubiichatten nu er temlig meget bedre... Aight??
Sa 10/09-17:31> j chatter faktisk aldrig.. men vi har et andet konference system, som er en del bedre...
Ni 10/09-17:31> Enig...
Ni 10/09-17:31> Eller FIM???
Sa 10/09-17:32> what the hell is FIM???
Sa 10/09-17:32> jeg har altså ingen forstand på sådan noget!!!
Ni 10/09-17:33> Man ska bar trykke på d dr lille grønne hoved...
Sa 10/09-17:33> nu er j helt lost.. ser ik noget grønt hoved...
Ni10/09-17:34> Helt øverst hvor der oz står arkiv, kalender, kontakter osv...

	Gruppens medlemmer er selv ressourcepersoner og stimulerer hinanden gensidigt både fagligt og med hensyn til IKT færdigheder

	1e

To: Hvad jeg synes ville være rart, var en person der skar igennem. En person der lavede en liste over underemner, og uddeligerede dem til gruppens medlemmer (og personen selv). Det er hvad jeg synes vi har mest brug for, for vi kan bruge 100 år på at diskutere hvem der vil skrive om hvad. Hvis vi i stedet for nogle emner kan vi gå i gang, og hvis det er for svært, kan vi søge hjælp hos de andre.

	Der er behov for ledelse i projektgrupperne

	1f
Hey La,
Jeg ved ikke lige hvad jeg skal skrive. Jeg er mildest talt målløs... chokeret... FUCK, hvor er det lavt af Mil! Det er skide unfair. Jeg vil simpelthen ikke have samme karakter som en person der kan finde på at gøre sådan noget. Jeg er overdrevet sur lige nu. Jeg kan da godt finde ud af at lave en hjemmeside, men har aldrig prøvet at benytte FrontPage hvor det da vist nok skal laves? Desuden er det slet, slet ikke retfærdigt at jeg nu har lavet det skriftlige, i den tro at Mil tog sig af hp'en. Og det gør han ikke alligevel nu??!! Hvad fanden er det for noget!? Mil, tag dig sammen. Jeg kan simpelthen ikke acceptere det - hvad har du lavet?? Du har ikke lavet noget skriftligt endnu - hverken logbog eller om de underemner vi har fået uddelt. Du har ikke været med i nogle diskussioner. Du har ikke lavet NOGET som helst. Du bør ikke være med til at fremlægge eftersom du jo ikke har været et aktiv for gruppen. Det her er for dårligt. Vi har sagt til dig en million gange at du skal tage dig sammen, men lige lidt har det åbenbart hjulpet. Jeg skriver bare i arrigskab lige nu, så jeg må hellere stoppe før det går for vidt. - Li

	Manglende enighed og opmærksomhed om den fælles opgaveløsning og det fælles værdigrundlag skaber vrede og utilfredshed.

Delkonklusion 1:

Netbaseret samarbejde er meget nyt for grupperne, som derfor står ret famlende overfor forudsætningerne for et velfungerende lærende fællesskab. Det er vanskeligt at få samarbejdet til at fungere i grupperne, hvor deltagerne hverken kender hinanden eller har valgt at samarbejde med hinanden. Kommunikationen i det virtuelle rum vanskeliggøres desuden af, at det ikke er muligt at udøve forståelseskontrol af den netbaserede adfærd. Skyldes manglende indlæg i konferencen mon at man er useriøs, eller er der andre grunde? Det kan man ikke vide. Fravær må af gode grunde tolkes som manglende seriøsitet, men eksemplet i 1.b viser, at det ikke behøver at forholde sig sådan. Man kan godt være seriøs og aktiv, men fx. blot ikke være så god til at meddele det i konferencen, fordi man er famlende eller ikke som i ovenstående eksempel har mulighed for at meddele det pga. problemer med internetadgang.

IKT færdigheder vægtes som kriterium for, hvem man vil samarbejde med. Men set i et læringsperspektiv sker denne vægtning delvist i negativ forstand, dvs. ikke ud en forestilling om muligheden af at lære af hinanden, men derimod af hensyn til produktet. Hvem kan sørge for, at hjemmesiden bliver lavet?

Der er dog også eksempler på, at nogle elever søger hjælp hos hinanden, og er ressourcepersoner for hinanden, og dermed stimulerer hinanden gensidigt både fagligt og med hensyn til IKT færdigheder. Disse eksempler kan tolkes som en begyndende opbygning af et lærende fællesskab. Da eleverne har brug for selv at vælge, hvem de vil tilkoble sig for at skabe et personligt netværk, er den lærerbestemte gruppeopdeling ikke befordrende for opbygningen af et lærende fællesskab mellem eleverne.

Derfor volder samarbejdet vanskeligheder og disse forstærkes af, at eleverne kun har få erfaringer med at arbejde i Fronter (for den ene klasse er det første gang). De er opmærksomme på, at de skal strukturere deres samarbejde, og fremkommer med mange koordinerende tiltag. Da de ikke har ikke en fælles metode, forsøger de sig frem eftersom behovet opstår.

Projektarbejde i det netbaserede læringsmiljø stimulerer dog i nogen grad eleverne til selvstændige aktiviteter. Ligeledes trænes deres refleksionskompetence, når de skal træffe deres valg om emner og vurdere egne evner. De træner deres relationskompetence, når de skal kommunikere med de øvrige gruppemedlemmer. Disse kompetencer finder dog overvejende sted omkring det sociale, mens det faglige samarbejde er mere problemfyldt.

Den fælles opgaveløsning og det fælles værdigrundlag står tilsyneladende ikke helt klart for den enkelte elev. Afklaring om dette kræver meningskompetence, som udfordres, men ikke mestres af eleverne endnu.

Figur 2

	2.

Kan netbaseret projektarbejde stimulere elevernes fortrolighed med kontingens?

2a
Ma: Hej folkens
Jeg har oprettet 4 mapper i alt nu.
En mappe til links hvor vi så kan samle alle de gode links vi finder med information om Sinn Fein.
En mappe jeg kalder Gruppen hvor vi kan smide information om os selv og billeder (altid rart at sætte et ansigt på folk)
En mappe der hedder kladder/backup... til ting som der arbejdes på og ikke er skrevet færdig hvis man nu vil have andre til at skrive lidt på eller rette igennem for fejl eller noget... ja.. noget...
Færdige afsnit-mappen er til.. ja du gættede rigtigt.. afsnit/dokumenter som er som er skrevet færdige/næsten færdige og er næsten helt klar til at blive flettet ind i den samlede rapport.
i er velkomne til at lave flere mapper og lave svar til denne "tråd" om hvad mapperne er til :)

	Eleverne reducerer kompleksitet ved at organisere og træffe valg.

Fx vælger de at oprette en relevant mappestruktur.

	2b

Si:Vi skal have fordelt arbejdet jo.. eftersom vi på en måde har 3 projekter om nordirland der skal kædes sammen. Udover det har vi også ugebogen som skal skrives på engelsk.. vi har diskuteret det lidt før men lad os blive enige nu om hvad folk gerne vil arbejde med og hvordan vi skal lave projektet. Fx kunne man jo lave det hele på engelsk og oversætte alt historie arbejde til engelsk for at kæde det sammen, men man kunne også lave det på den mest åbenlyse måde på dansk og så lave noget om nogle noveller og artikler på engelsk og skrive resume af hvert afsnit på engelsk.. eller noget helt tredje eller fjerde. Lad os se og komme igang!

	Egenkompleksiteten øges og omverdenskompleksiteten reduceres dermed.

Der resumeres, diskuteres og stilles konkrete forslag, både hvad angår indhold og metode.

	2c

A: Nu ved jeg ikke hvordan I er vant til at lave det, men jeg synes, vi skal få lavet nogle underemner(politik, historie, gerry adams, og hvad vi ellers måtte kunne komme på). Når vi har fundet et tilstrækkeligt antal, hvor vi får dækket emnet godt, kan folk så vælge sig ind på de emner, de vil skrive om. Til sidst kan vi så lave referatet.

	Der skabes overblik ved at forskelsmarkere inden for det valgte tema

Delkonklusion 2:

De selekterede informationer 2a, 2b, og 2c er eksempler på, at den fysiske afstand mellem gruppemedlemmerne tvinger eleverne til at lave aftaler om de valg, de træffer. Det betyder, at de reflekterer over deres valg, og diskuterer valgene med de øvrige gruppemedlemmer. Dermed bliver de bevidste, både om hvad de vælger, men også om, hvad de fravælger.

Den udbyggede mappestruktur øger elevernes egenkompleksitet, så de bedre kan reducere omverdenskompleksiteten.

Det kræver refleksionskompetence at strukturere stofområdet og relationskompetence at forhandle en arbejdsform og rækkefølge med samarbejdsgruppen.

Netbaseret projektarbejde giver eleverne redskaber til både kommunikation og strukturering. Det hjælper eleverne til at få en momentan stabilitet, så de kan orientere sig i kaos.

Netop disse selekterede informationer viser, at ovenstående kompetencer kan stimuleres gennem netbaseret projektarbejde. De er desværre næsten enestående eksempler i de 9 gruppers kommunikation. De øvrige informationer er ikke præget af refleksioner over valg og valgmuligheder med bevidstheden om, at der også kunne være valgt anderledes.

Den nye arbejdsform, hvor elevernes samarbejde er netbaseret og med elever, som de ikke tidligere har mødt, skaber så megen kompleksitet, at en meget stor del af elevernes ressourcer går på at reducere denne kompleksitet, så refleksion over det faglige indhold ikke prioriteres.

Vi har heller ikke fundet tegn på brug af horisontal søgestruktur. Dette kan skyldes flere forhold: Dels synes den momentane stabilitet at være elevernes første prioritet. Dels foregår informationssøgningen udenfor det netbaserede læringsmiljø, via browsere som fx Internet Explorer, og kommunikation herom er ikke nødvendig for gruppens samarbejde. Vi kan derfor ikke sige noget om, hvorvidt horisontal søgning finder sted, men blot konstatere, at kommunikation herom ikke forekommer.

Figur 3

	3.

Kan netbaseret projektarbejde stimulere elevernes simultanitet?

3a.

Ma: 10/23-13:24> Hej Lo, jeg skriver lige fra Ras's comp. Det er Ma. Har i snakket med Sa?
Lo 10/23-13:25> Jeg er lige her, vi sidder sammen og chatter..

	Eleverne deltager i en fælles chat samtidig med at en af dem har en chat i gang på en anden chatkanal

	3b.

Na 10/23-19:04> hvordan går det
Me 10/23-19:04> fint...troels kommer om lidt skulle lige spise ...sagde han
Na 10/23-19:05> helt i orden, sidder lige og laver lektier samtidigt, så det kan gå lidt imellem at jeg svare

	Der læses lektier samtidig med chatten passes

	3c.

Mi 10/20-20:36> så vi tænkte om vi skulle møde kl 8?
Mi 10/20-20:36> på skolen
Kr 10/20-20:36> Hvordan skal vi lave opgaven?Har fødselsdag imorgen...
Mi 10/20-20:36> Kr tilløkke ;0)
Ma 10/20-20:36> Lyder som en god ide!
Ma 10/20-20:36> det er noget gaf.!
Mi 10/20-20:36> ok, forslag:
Kr 10/20-20:36> Tak..tihi;)
Ma 10/20-20:36> så bliver du vel 23? ligesom alle de andre piger i klassen :)
Lo 10/20-20:37> Tillykke Kr!! Vi mødes på skolen kl otte ik?

	Der kan samtales om aftaler og samarbejdet samtidig med at der opretholdes en social kommunikation

Delkonklusion 3

Den netbaserede skriftlige deltagelse i både konference og chat giver eleverne lejlighed til at deltage i ikke-skriftlige aktiviteter, som at læse lektier eller spise samtidig med deltagelsen. Deres evne til simultanitet giver dem mulighed for at chatte om flere emner samtidig og på flere samtidige chatkanaler, og de ligger ikke skjul på denne dobbelte aktivitet. De kan både have flere samtidige tilkoblinger og flere samtidige synsvinkler. Selvom eleverne er tilkoblet flere kommunikationer på samme tid, enten via chatrum (3a) eller ved at samtale om to emner på samme tid (3c), er de i stand til at fastholde fokus for begge samtaleemner og nå en konklusion.

Som tidligere nævnt, er mange af elevernes ressourcer bundet i at skulle forholde sig til denne nye opgave og få et overblik over de nye samarbejdspartnere. Når det alligevel lykkes for dem at opretholde meningsfyldte simultane samtaler, kan man forestille sig, at deres simultane aktiviteter ville være meget mere udbredte i et netbaseret projektarbejde, hvor de i forvejen kendte til både arbejdsform, netbaseret læringsmiljø og deres virtuelle samarbejdspartnere

Figur 4
	4.

Kan netbaseret projektarbejde kombineret med anvendelsen af IKT stimulere elevernes evne til selvtolkning og udvikling af identiteter?

4a.

Ma 10/24-11:55> Sa hvor meget fatter Lo fra gruppen hører hun er lidt af en medfølger uden meninger ?

	Gruppemedlemmerne vurderer hinanden

	4b.

Ce 10/23-13:36> HØR HER GR 7, DET ER IKKE VORES FEJL, AT AB ER SÅ DOVEN, vi må bare ta hende med, så godt vi kan, og skrive i logbogen, at hun ikke er ret meget op på det her..

	Eleverne giver udtryk for at de oplever forskellige roller i projektarbejdet fx : medfølger, den dovne og diktatoren eller bossen

	4c

Gu: Hej Folkens!
Si spurgte om jeg ikke kunne tænke mig at være " den hårde diktator". Jeg har tænkt lidt over det, og har fundet ud af at det egentlig ville være ok.
Altså men jeg vil gerne lige vide hvad det skal indebære. Jeg mener skal jeg så bare være hård og fordel opgaver, laver kalender osv. for gruppen?
VIGTIGT: Hvis jeg skal være det, så skal vi have aftalt helt klart hvad mit arbejde så består i, for jeg gider ikke at folk senere bliver sure hvis jeg gør noget forkert vel?
GIV ALLE LIGE EN TILBAGEMELDING OM DET...
NA, Hvis du gerne vil være det så må vi lige tale om det ikk?

	For at eleven skal påtage sig rollen som leder, skal rollen

være veldefineret og accepteret af alle i gruppen

	4d.

Na: Hej..
jeg synes det er en rigtig god ide at der er en der udleverer underemnerne ud....ellers som tr har skrevet kan vi diskutere i laaaaaang tid....og Gu jeg har intet imod at du bliver "bossen" jeg har desværre ikke tid...:o(....jeg bliver ik sur når underemnerne bliver delt ud...så kan jeg nemlig komme i gang og så er ingen sure!!!

	Lederrollen opfattes klart som en rolle, som ikke er knytter sig til en bestemt person. Men en person skal påtage sig den.

	4e.

Mi: Hej Gruppe!
Jeg ved jeg ikke har været så aktiv i det sidste stykke tid, og det undskylder jeg for, men jeg har haft problemer med netværket derhjemme og sådan noget. Men i skal nok få en god fremlæggelse fra min side.

Si: Mi.......det kan jo ikke helt passe......dit netværk ikke har virket....hvorfor har du så brugt alle vores projekttimer her oppe i skolen til at spille spil, pjattet med de andre, eller taget hjem til "et netværk der ikke virker"...det giver jo ingen mening, og hvordan vil du fremlægge noget du ikke har beskæftiget dig med???

	Eleven bliver konfronteret med at ”rollen som den med tekniske problemer” ikke er en undskyldning for manglende aktivitet

	4f.

Sa: Hej Alle tre.... hvad så?? er i også begyndt at glæde jer til torsdag?? DET ER JEG!!
Jeg syntes det lyder kanon med sådan en fremlæggelse... og er helt klart med på den (selvom jeg er lidt genert) så syntes jeg helt klart at kreativitet er nøgleordet (ok lød dumt)..
Jeg håber det bliver en god dag og at vi lige kan få snakket lidt om fremlæggelsen!!!

	Den generte får mulighed for at træde ud af sin rolle og medvirke ved en kreativ fremlæggelse

Delkonklusion 4:
Den netbaserede projektarbejdsform giver mulighed for, at eleverne kan iagttage både egne roller og de andres roller i samarbejdet. Denne selviagttagelse og fremmediagttagelse stimulere refleksionskompetence og relationskompetence.

Den enkeltes rolle kan tage sig forskellig ud, alt efter hvilken vinkel personen iagttages udfra. I 1a. vurderede Li at M ikke var værd at være i gruppe med, fordi han ikke var aktiv i konferencerne og chatten. Men Lo iagttog M udfra hans ITK- færdigheder og beskrev ham, som ikke alene god til Internet, men også som den eneste fra Odense, der kendte det program, den påkrævede hjemmeside skulle produceres i og dermed som et værdifuldt gruppemedlem.

Lederrollen opfattes tydelig som en rolle, man kan påtage sig med karakteristikken ”den hårde diktator” eller ”bossen”. Hvis der er enighed i gruppen, kan et af gruppemedlemmerne påtage sig lederrollen. Mens andre roller, som den dovne, medfølgeren, ham med den dårlige undskyldning og den generte, mere er roller, der knytter sig til en bestemt person og eventuelt følger denne person også i andre læringsrum.

Det netbaserede projektarbejde åbner for muligheden for at disse personbestemte roller kan ændres, som fx den ellers så generte pige, der nu glæder sig til at deltager i fremlæggelsen.

Den leg med identiteter, som vi i kapitel 10 har beskrevet foregår i ikke-formelle læringssituationer, kan ikke genfindes i dette projektarbejde. Det skyldes nok flere ting, hvoraf en af dem er elevernes tids- og arbejdspres, og en anden er det tidligere nævnte forhold, nemlig elevernes manglende forhåndskendskab til arbejdsformen, hinanden og det netbaserede læringsmiljø. I deres indbyrdes kommunikation har de derfor brug for megen forståelseskontrol, fordi de mangler en fælles forforståelse, som de så bruger mange ressourcer på at opbygge gennem det netbaserede samarbejde.

Figur 5

	5.

Kan netbaseret projektarbejde kombineret med anvendelsen af IKT stimulere elevernes evne til problemorientering og problemløsning, undersøgelse og udforskning?

5a.

Si:Eftersom fronterchat vidst ikke er den hurtigste bil på banen, har jeg fundet frem til en anden og bedre chat vi kan bruge i gruppen. Svaret er:
http://www.hostedstuff.com/demo/irc.htm
Her skriver du blot dit navn i stedet for "Testing123" og så skriver du #gruppe3 i stedet for #hostedstuff.com og så skulle det virke uden problemer.

(lærer):Jeg vil bede jer om at benytte Fronters funktionalitet. Dvs. chat og konferencefunktionerne i systemet. Dermed kan vi følge jeres kommunikation m.v., hvilket ikke er muligt hvis I snakker udenom systemet.
Vh. Jan Topp

Si: det virker jo røv dårligt

	Eleven eksperimenterer og prøver sig frem for at finde det bedst fungerende chat kanal

Læreren afviser elevens forsøg på problemløsning og udforskning af alternative chatmuligheder

	5b.

G: Vi har også haft problemer med at mødes alle mand og dette af forskellige årsager. En kan kun bruge internet i skolen og ellers er det svært at finde et tidspunkt hvor alle har tid.

	Det er problematisk at være samtidig på chatten

	5c.

Ma 11/04-08:23> ja og nej, med hjemmesiden går det rigtig godt, men vi har ikke så mange informationer om Belfast. Men vi er godt på vej!
Mar 11/04-08:24> har i søgt inde på google?
Ma 11/04-08:24> ja
Mar 11/04-08:24> har i ikke fundet noget der?
Ma 11/04-08:25> Har i set den plan St har sendt, med oversigt over menuerne på hjemmesiden..
Mar 11/04-08:25> ja ja
Mag 11/04-08:25> joda, vi har fundet noget, men det er bare ikke det hele vi kan bruge!
Mar 11/04-08:25> skal vi (jeg) prøve at finde noget til jer??
Ma 11/04-08:25> Skriver i så teksterne så de passer til den oversigt..?
Mar 11/04-08:26> Ja ca.
Ma 11/04-08:26> Ja, meget gerne! Det ville være dejligt, bare send linket til min mail hvis du finder noget!

	Elevernes diskuterer forskellige forslag til problemløsning.

Delkonklusion 5:

I selektion 5a ses en af begrænsningerne ved projektarbejde i et netbaseret læringsmiljø. Her er det selve platformen, der er problematisk. Eleven har eksperimenteret sig frem og fundet et bedre chatprogram, men eksperimentet stoppes af læreren, der ikke vil hægtes af elevernes indbyrdes kommunikation. I dette projektarbejde ønsker læreren at kunne følge med i elevernes selektioner.

Læreren er meget opmærksom på, at netop her går grænsen mellem to systemer, nemlig undervisningssystemet og ikke-formel læring. Her skal der træffes et valg mellem elevernes frie men kontekstafhængige eksperimenteren og den formaliserede og intenderede undervisning. Lærerens motivation er begrundet i kravet om gennemsigtighed. Omkostningen er tydeligvis, at eleven mister noget af sit engagement for det videre projektarbejde. Men også at elevens mulighed for undersøgelse og udforskning bremses og den refleksions- og relationskompetence, der er forudsætningen for problemløsning således ikke bliver stimuleret.

Brug af chat er i projektbeskrivelsen motiveret som en elev-kommunikation, der også skal støtte elevernes mulighed for at lære hinanden at kende, hvad der er særdeles vigtigt, fordi der jo er tale om et ikke-fysisk tilstedeværelsesforløb uden forudgående kontakt. Men alligevel vægtes i den konkrete kontekst hensynet til lærerens mulighed for kontrol over elevernes eventuelle kompetencetilegnelse.

Når eleverne er så optaget af at få chatten til at fungere kan det være et udtryk for, at de foretrækker synkron kommunikation frem for asynkron kommunikation.

Det netbaserede læringsmiljø giver dog også mulighed for at understøtte problemløsningen i projektarbejde. I selektion 5c ses et eksemplarisk netbaseret samarbejde. Igen er det forståelseskontrollen, der er i fokus: Har vi nu forstået problemerne på samme måde, bruger vi de samme løsningsmodeller? En mere eksperimenterende form for samarbejde ville, som tidligere nævnt kræve, at eleverne allerede havde etableret en fælles forforståelse, så de ikke skulle bruge så megen tid på forståelseskontrol.

Også i dette eksempel udelades refleksionen omkring det faglige indhold og den deraf følgende refleksionskompetence og relationskompetence faciliteres derfor ikke.

Figur 6

	6.

Kan netbaseret projektarbejde stimulere elevernes kommunikation

og etablering og vedligeholdelse af sociale relationer ?

6a.

hej med jer.
Går det ellers godt med projektet?
Jeg sidder lige og skal analysere en sang - håber jeg gør det godt nok.
nå men vi ses G

Hej,
Det går nogenlunde. Har problemer med at finde noget fra 80erne, men har heller ikke haft så god tid til at søge..
- tm

	Kommunikationen har primært en social funktion, men kombineres med en information i relation til projektet

	6b.

Ma 10/10-21:59> Harj A
Ma 10/10-21:59> vil du med ud og drikke lidt på the Wharf i morgen efter skole?
A 10/10-21:59> Ja, men det er bare skide træls, at vi ik' kan blive enige...
Ma 10/10-22:00> ta Kr med, Ca kommer, det blir sjovt!!!!
Ma 10/10-22:00> never mind

	Chatten bruges til at aftale efterskole cafebesøg samtidig med at samarbejdet vurderes og kommenteres

	6c.

Mj 10/23-19:50> Jeg skal til at lave mat. har siddet noget tid med 389 1) lidt svær
Si 10/23-19:50> jeg kan hjælpe dig ?
Si 10/23-19:50> 389 1 er nem
Si 10/23-19:50> men "jeg kan hjælpe dig" var rettet til li
Mj 10/23-19:50> ok så bare skriv resultat udregning
Si 10/23-19:51> ja fack yo
Si 10/23-19:51> du kan få ligningne
Mj 10/23-19:51> total respekt hvis jeg får dem
Si 10/23-19:51> det skal laves om til 2grads ligning
Si 10/23-19:51> som hedder
Si 10/23-19:51> -2x^2 -31x 16 = 0
Si 10/23-19:51> og du gør det ved at gange så du får
Si 10/23-19:52> noget med (2-x) og (1 x) i nogle led
Mj 10/23-19:52> uhhhhhhhhh nu begynder det at se ud som noget
Li 10/23-19:52> Si er du på senere?
Si 10/23-19:52> jeg har ikke rigtig så meget at lave i aften
Si 10/23-19:52> så jeg lader det bare stå tændt
Mj 10/23-19:52> det har jeg sku da prøvet så har jeg åbenbart regnet forkert
	En misforståelse resulterer i matematikhjælp i chatten

Delkonklusion 6:
Eleverne bruger den asynkrone skriftlige konference til kommunikation om projektet, men også til at vedligeholde den sociale kontakt. I selektion 6a er projektarbejdet anledningen til,

at der sendes en social hilsen, men den faglige information er sekundær. Modtageren af hilsenen er da heller ikke i tvivl om meddelelsens sociale karakter og svarer helt i tråd hermed.

At det sociale liv også leves i det virtuelle rum fremgår tydelig af 6b, hvor der aftales næste dags cafebesøg. De chattende er tydeligvis fra samme by og ses altså hver dag i skolen, alligevel er det naturligt for eleverne at aftale fysiske møder over chatten. Eleverne mestrer dobbeltpositionen, hvor de skifter fra yderside til inderside af forskelsmarkeringen mellem det fysiske rum og det virtuelle rum.

De midlertidige stabiliteter, der opstår, når de unge reagerer på hinandens og egne reaktioner i det netbaserede læringsmiljø, bruges som afsæt for nye tilkoblinger.

Anledningen til kommunikationen i både konferencer og chat er det igangværende projektarbejde,

men eleverne kan også bruge deres netbaserede sociale kontakter til assistance i forbindelse med helt andre aktuelle problemer som eksempelvis et svært matematikstykke.

Det fremgår tydeligt, at etablering og vedligeholdelse af den sociale kontakt gennem det netbaserede læringsmiljø er vigtig for eleverne og langt mere fremtrædende her end ved tilstedeværelses projektarbejde kombineret med anvendelsen af IKT. Dette skyldes primært, at den netbaserede kommunikation er den eneste mulighed for at etablere og vedligeholde sociale kontakter.

Figur 7

	7.

Kan netbaseret projektarbejde modsvare elevernes ønske om egenstyring, beslutning og handling?

7a

J T Administrator 10/08-20:21> Kunne I evt. overtales til at arbejde med denne opgave?
Si 10/08-20:22> jeg tror ikke.... min gruppe (inklusiv ålborg folket) var meget stemte på enten nr 1, 4 eller 8
J T Administrator 10/08-20:22> Årsagen til mit spørgsmål skyldes jeres samlede ønsker. Rigtig mange har ønsket de samme opgaver og det vil kun give en smal dækning af emnet.
Si 10/08-20:22> og jeg ivl ikke sige ja til dig uden at tale med de andre fordi så er de bare sure på mig og det giver jo intet godt udgangspunkt for samarbejde
Si 10/08-20:23> ok
J T Administrator 10/08-20:23> klart nok

	Eleven ønsker at gruppen er medbestemmende ved opgavetildelingen

	7b

I har fået nytildelt opgave 9.

Vh. Jan Topp

nej. det kan man ikke bare gøre.

det skal da aftales indbyrdes før sådanne ting bestemmes. sb.

	Eleven modsætter sig, at læreren skal bestemme over gruppens emnevalg. Det skal aftales i gruppen

	7c.

Tilbage til min nye opgave. Skal jeg evt. finde fotos og ligende til siden eller skal jeg lave noget om kunst eller hvad er der brug for? Jeg ville bare gerne være fri for en ny analyse - det tager så laaaang tid*gg* kh. G

Hej G!!!

jeg kunne godt få brug for hjælp med at finde nogle billeder til mit underemne!!! altså hvis du gider??? Hilsen M

	Lyst er motivationsfaktor, når man evt. hjælper hinanden

Delkonklusion 7:

Det er meget vigtigt for eleverne at de er medbestemmende og at opgavevalget tager udgangspunkt i deres interesser.

Eleverne giver udtryk for at de ønsker en leder, der kan fordele arbejdsopgaverne i mellem dem.

(1a, 4b-c) Men de ønsker tydeligvis selv at udpege deres leder eller ”diktator” indenfor deres egen gruppe.

Læreren forhindrede i 5a, at gruppen forlod det netbaserede læringsmiljø for at forsvinde ud i cyberspace, hvor læreren ikke havde mulighed for at følge elevernes kommunikation, selvom det var tydeligt imod eleverne ønske. I 7a udtrykker eleven overfor læreren, at gruppen gerne vil være medbestemmende i forbindelse med opgavetildelingen. Da læreren i 7b nytildeler gruppen en opgave, afvises denne handling fuldstændig af eleven, der mener at den beslutning skal træffes af eleverne i gruppen.

Disse tre lærerhandlinger, der set udfra lærernes synsvinkel alle har en praktisk og pædagogisk baggrund, har en negativ virkning på eleverne, der træner meningskompetence, når de selv bestemmer rammerne og emnet for deres samarbejde. Det vil de gerne kunne, men læreren begrænser deres valgmuligheder, og dermed begrænses den mulige kompetencetilegnelse.

Eleverne prioriterer lyst som motivation højt. Deltagelse begrundes ofte i lyst eller mangel på samme, og det accepteres som en gyldig begrundelse af de andre. Det er derfor tydeligt, at elevernes lyst til at engagere sig i projektarbejdet minimeres, når deres ønske om medbestemmelse ikke opfyldes.

Figur 8

	8.

Kan netbaseret projektarbejde stimulere elevernes mulighed for skabelse?

8a.

B: Hejza allesammen;)
Nå, vi er vist alle rimelig godt igang med projektet, men mon ikke vi skal til at aftale noget mht fremlæggelsen, det er jo egentlig det, det hele handler om!!!Forslag?Det med sangen som en start synes jeg er en god ide. Vi skal være lidt kreative ik????

T: Hvad med et skuespil? Det bliver nok lidt svært, med også sjovt. Vi kunne spille BloodySunday i starten, men vi kunne også spille den mens vi fremlagde, som baggrundsmusik. Jeg synes, at der kun skal være 1 der fremlægger det. Det gør det hele mere overskueligt, og er personen god til at fremlægge bliver det lettere som tilskuer at forstå.
Hvad synes i?

	Fremlæggelsen som et selvskabt produkt med elementer som sang eller skuespil er vigtig

Delkonklusion 8

Netbaseret projektarbejde kan virke stimulerende af elevernes lyst til at være skabende fx i forhold til et produkt – i dette tilfælde en hjemmeside, som er et krævet element i gruppens fremlæggelse. Arbejdet med billeder og lyd er eftertragtet. I 7b tilbyder en elev, at hun kan finde fotos eller skrive noget om kunst. Det foretrækker hun frem for flere analyser.

Det er dog påfaldende at æstetiske diskussioner ombilleder og lay-out af gruppens hjemmeside slet ikke forekommer, hverken i konferencer eller chat. Diskussionerne drejer sig udelukkende om fordeling af opgaver. Det tolker vi som endnu et udtryk for , at kompleksiteten ved kombinationen af et nyt netbaseret læringsmiljø og samarbejde mellem to elevgrupper, der ikke kender hinanden, er så stor, at eleverne prioriterer at reducere kompleksiteten ved at forsøge at organisere og strukturere og faktisk ikke får tid til meget andet. De træner deres relationskompetence på bekostning af deres refleksionskompetence og meningskompetence

Modsat hjemmesiden bruger alle grupperne tid på at diskutere deres fremlæggelse. Den er som selvskabt produkt vigtig for eleverne. I valget af indhold af fremlæggelse giver eleverne et følelsesmæssigt og refleksivt udtryk for deres oplevelser med opgaven og træner dermed deres refleksionskompetence. Selve fremlæggelsen ligger udenfor det netbaserede læringsmiljø, da den foregår som led i fysisk tilstedeværelse. Når eleverne prioriterer arbejdet med fremlæggelse ved det fysiske møde mellem klasserne, kunne det pege i retning af, at eleverne vurderer denne del af produktet som mere vigtig. Om dette også er et udtryk for, at de foretrækker tilstedeværelses projektarbejde frem for netbaseret projektarbejde, fremgår ikke af kommunikationen i hverken konference eller chat.

Kapitel 18. Konklusion

18.1. Kriterier for iagttagelse og konstruktion af viden

Med vores problemformulering - Hvordan kan det formelle uddannelsessystem stimulere kompetencer, der modsvarer de færdigheder, som unge udvikler i ikke-formel læring?

 - postulerede vi allerede i udgangspunktet, at unge i fritidslivets ikke-formelle læreprocesser omkring IKT faktisk udvikler relevante kompetencer, og at de ikke-formelle læreprocesser derfor udgør en værdifuld inspiration til det formelle uddannelsessystem. Samtidig var det vores udgangspunkt, at kompetenceudvikling ikke kan overlades til socialisation alene, eftersom de ikke-formelle læreprocesser forbliver kontekstbundne og derfor præget af tilfældighed. Netop derfor må de formaliseres gennem undervisning, og vi fremførte projektarbejde som en mulig ramme herfor. Endelig var det vores forforståelse, at hvis undervisningssystemet skal kunne udnytte det potentiale, vi finder i unges IKT anvendelse såvel som i projektarbejdsformen, må de to bringes sammen i en pædagogisk og didaktisk kontekst. Indledningsvis opstillede vi derfor en hypotetisk konstruktion, ud fra hvilken vi postulerede, at hvis undervisningen organiseres som projektarbejde med brug af IKT, kan den dels virke engagerende og dels støtte udviklingen af de kompetencer, som er blevet aktualiseret med det hyperkomplekse samfund.

Vi har i specialet foretaget en genbeskrivelse af centrale pædagogiske grundbegreber for derigennem at gøre os i stand til kunne foretage iagttagelser af genstandsfeltet - de to forskellige projektforløb i det almene gymnasium - såvel som iagttagelser af egne kriterier for iagttagelse heraf. Denne genbeskrivelse, der har formet sig som en række begrebsdefinitioner, som gradvist er blevet tilføjet kompleksitet gennem varierende skift i perspektivet, har vi fundet nødvendig for at kunne etablere en position for 2. ordens iagttagelser. Vi har hermed forsøgt at imødegå en fare for at blive ét med det iagttagne, - en risiko, som vi finder så meget desto mere udtalt, eftersom vi selv er en del af det uddannelsessystem og selv praktiserer den undervisningsform, vi iagttager, hvormed vi i forvejen vil være bekendte med genstandsfeltets sprog og forforståelser. Vi er igennem vores genbeskrivelser - især gennem studier af Luhmanns egne teoretiske konstruktioner - ydermere blevet opmærksomme på, at også 2. ordens iagttagelser på sin vis er 1. ordens iagttagelser. Dette forhold har naturligvis betydning for vores konklusion.

Med dette udgangspunkt kan vi nu forholde os til de forskellige led i problemformuleringen.

Vi har i vores "konstruktion" opstillet en ledeforskel, hvormed vi selekterer vores iagttagelser, teoretisk såvel som metodisk. Indledningsvis markerer vi denne forskel gennem valg af den ene side: undervisning, som vi ud fra Luhmanns systemteori definerer som en kommunikation, der imidlertid er særegen derved, at den vil forandre andre systemer i overensstemmelse med forud fastlagte mål. Netop kommunikation er udgangspunktet for vores genbeskrivelse, idet kommunikation er det centrale begreb i Luhmanns systemteori. I vores genbeskrivelse definerer vi herudfra læring som selvforandring, dvs. en (konstruktivistisk) forandring som (autopoietiske) systemer kun selv kan foretage aktivt ud fra egne forudsætninger. Kommunikation er i en vis forstand en "forstyrrelse", hvis formål systemisk betragtet er at "sensibilisere" systemet overfor påvirkninger og dermed sikre dets fortsatte autopoiesis. I den forstand må undervisningen som tilrettelagt kommunikation kunne udgøre en sådan forstyrrelse og den pædagogiske refleksion må være en refleksion over dette forhold.

18.2. Læringsperspektiver ved unges ikke-formelle læring

Vi har herudfra iagttaget de unges fritidsaktiviteter omkring IKT, idet vi i udgangspunktet hævdede, at disse aktiviteter kan ses som kompetenceudviklende såvel som et udtryk for de unges engagement. Vi har analyseret disse aktiviteter på baggrund af andre forskeres iagttagelser, og vi er derigennem blevet bekræftet i vores indledende hypotese, men kan nu samtidig også konstatere, at "engagement" og "kompetence" faktisk er to sider af samme sag - i den forstand at de unges høje aktivitet og engagement i deres fritidsbrug af IKT kan ses som adækvate udtryk for et øget behov for selvbeskrivelse og selvrelatering, der er blevet aktualiseret af det hyperkomplekse samfunds tiltagende kontingens. De unge er således allerede i fuld gang med at udvikle kompetencerne, og deres engagement kan vi snarere se som et udtryk for, at de nødvendigvis aktivt må forholde sig til en hyperkompleks omverden. Vi har i specialet med Qvortrup beskrevet kompetencerne som refleksionskompetence (selviagttagelse), relationskompetence (fremmediagttagelse) og meningskompetence (iagttagelsesiagttagelse). Vi har ligeledes med Qvortrup kunne differentiere videns- og læringsbegrebet formlogisk, hvorigennem kompetencebegrebet kan ses i en sammenhæng, udtrykt i de fire Ker - kvalifikationer, kompetencer, kreativitet og kultur. På denne vis peger kompetencer såvel mod kvalifikationer som en nødvendig forudsætning, og mod kreativitet som en potentiel mulighed. Kompetencebegrebet kan således siges at rumme et kreativt moment, hvor forskellige kvalifikationsområder vil kunne bringes sammen i nye kombinationer. Overgangen fra industrisamfundet til det hyperkomplekse samfund er i en vis forstand en overgang fra reproduktion (kvalifikationer) til innovation (kreativitet). I et hyperkomplekst samfund er det ikke længere tilstrækkeligt "at lære", man må derimod "lære at lære" og vel at mærke på innovativt skabende facon, dvs. også iagttage iagttagelseskriterier for iagttagelse som forudsætning for "at omlære". Hermed bringes innovation og kreativitet ind som et væsentligt moment i håndteringen af det hyperkomplekse samfund forstået som en kontingent, dynamisk og poly-kontekstuel omverden. De unges aktiviteter omkring IKT kan dermed beskrives som en sådan håndtering af en omverden uden faste pejlemærker, og i den forstand kan meget læres ved iagttagelse af de unges aktiviteter og IKT anvendelse. Hvor tendensen i den offentlige debat ofte har været, at unges ”leg med computeren” opfattes som tidsspilde og fordummende, så går vores vurdering i den modsatte retning.

18.3. Læringsperspektiver ved projektarbejde

Vi har på baggrund af iagttagelserne af de ikke-formelle læreprocesser og vores genbeskrivelser af de pædagogiske grundbegreber foretaget en genbeskrivelse af projektarbejdsformen, som vi i udgangspunktet differentierer i relation til de fire Ker - kvalifikation, kompetence, kreativitet og kultur. Idet vi hermed atter har skiftet side og iagttager kommunikation inden for rammerne af det formelle system, ændres også vores iagttagelser, da der som nævnt - til forskel fra de unges kommunikation under ikke-formelle rammer - bliver tale om en kommunikation, der er forandringsorienteret mod forud fastlagte mål. Vi beskriver projektarbejdsformen ud fra et didaktisk perspektiv, hvor forskellige varianter kan reflekteres didaktisk med henblik på at tilgodese forskellige formål. Vi kan nu ligeledes beskrive projektarbejdet som en undervisningsform (kommunikation), der på forskellig vis vil kunne støtte den lærendes udvikling af egenkompleksitet og håndtering af kontingens og omverdenskompleksitet. I projektarbejdsformen finder vi således mange lighedspunkter, der formelt set kan bekræfte vores antagelse om denne undervisningsforms potentialer i relation til den kontingens- og kompleksitetshåndtering, vi har aktualiseret gennem vores beskrivelse af de unges fritidsaktiviteter med IKT. Som arbejdsform rummer den potentielt mange muligheder, der kan anvendes som udgangspunkt for refleksioner over de didaktiske videnselementer. Elevaktivering som grundlag for en højere grad af faglig selv-relatering, udvikling af relations- og meningskompetence gennem samarbejde om fælles faglige forståelsesselektion, problemorientering og problemløsning med mulighed for såvel vertikale som horisontale søgeprocesser, osv. indeholdes i større eller mindre grad i de forskellige varianter af projektmetoden.

18.4. Læringsperspektiver ved IKT

Vi har ligeledes beskrevet IKT som et mulitfunktionelt medie med mange muligheder for kontingenshåndtering og kompleksitetsreduktion. IKT rummer herigennem et særdeles omfattende potentiale, som i kombination med projektarbejde vil kunne anvendes i en målrettet udvikling af elevernes refleksions-, relations- og meningskompetencer i et fagligt regi. Vi har beskrevet IKT under et treleddet perspektiv, som værktøj, udbredelsesmedie og læringsomgivelse, idet vi har påpeget, at der - set i lyset af en kommunikationsoptik - på samme tid er tale om en omfattende forøgelse af kompleksitet og en mulighed for kompleksitetsreduktion. På den ene side skaber den voldsomme forøgelse af kompleksitet uendelig mange tilkoblingsmuligheder og dermed en omfattende kontingens. På den anden side kan computeren karakteriseres som et "multi-semantisk" redskab til kompleksitetsreduktion. Som udbredelsesmedie er der tale om fornyelse, i den forstand at mulighederne for interaktivitet og den indbyggede konvergens af forskellige medier, udtrykt som et "multimedie", giver mulighed for kommunikation, der overskrider kendte grænser vedrørende selektion af information, meddelelsesform og forståelse. Vi har desuden beskrevet, hvorledes IKT aktualiserer muligheden af en ny forståelse af allerede kendte informations- og kommunikationssystemer. Vi foreslår herunder bl.a. at IKT som sådan, altså set i lyset af en kommunikationsoptik, bliver beskrevet som muligheden af at konstruere læringsomgivelser, der kan tænkes som arkitektur, der reducerer kompleksitet.

Sammenlagt kan vi således sige, at vi dels gennem vores genbeskrivelse af de pædagogiske grundbegreber, og dels gennem udfoldelsen af den grundlæggende ledeforskel, forstået som formelle vs. ikke-formelle aktiviteter, har kunnet etablere en teoretisk konstruktion, hvormed vi har kunnet iagttage genstandsfeltet. Denne konstruktion er i sig selv forførende i den forstand, at vi allerede i udgangspunkt for disse iagttagelser, dvs. netop i vores teoretiske konstruktion, faktisk på forhånd at fundet mange gode begrundelser, der kan bekræfte vores forforståelser og forventninger. Projektarbejdsformen i kombination med IKT rummer i et læringsperspektiv et omfattende potentiale, hvor elevaktivering og målrettet kompetenceudvikling kan forenes. Heri er vi blevet bekræftet, om end vores genbeskrivelse af de begreber, vi tager i anvendelse, samtidig har kunnet give anledning til "forstyrrelse" heraf i vores efterfølgende søgeproces.

18.5. Iagttagelse af de to genstandsfelter

Vendes blikket mod vores analyse af genstandsfeltet - eller rettelig: vores fortolkninger af elevkommunikationen i de to forskellige projektforløb med IKT i det almene gymnasium, - tegner der sig nemlig et noget mere komplekst billede end først antaget. Således må vi indledningsvis konkludere, at nok kan vores forforståelser og forventninger ud fra disse fortolkninger bekræftes, men kun delvist. Som det vil fremgå af de løbende delkonklusioner må den kommunikative succes siges at være afhængig af den konkrete tilrettelæggelse. En simpel addering af projektarbejde og IKT udgør med andre ord ikke i sig selv "en forskel, der gør en forskel", hvad angår succesfuld kommunikation. Således vil man overordnet kunne konkludere, at en konstellation af projektarbejde og IKT helt klart rummer nogle muligheder for kompleksitetshåndtering, der kan forøge elevernes refleksions-, relations- og meningskompetencer, herunder skabe gode rammer, der kan støtte elevernes kommunikation (selektioner af information, meddelelse og forståelse), - men omvendt må man på den anden side også fastslå, at denne kombination rummer momenter, der kan betegnes som "højrisikable", og som derfor fordrer tilsvarende høj didaktisk refleksion.

Det er vigtigt at understrege, at det ikke vil give mening at foretage en simpel sammenligning af de to forløb ved at stille dem over for hinanden. Hvert forløb udgør en egen kontekst på grundlag af egne selektionskriterier. De to forløb er udtryk for valg af kriterier for anvendelse af såvel projektmetode som IKT, og som sådan kan de netop hver især iagttages.

18.5.1. Projektarbejde, IKT og formel læring

Ud fra vores fortolkninger kan vi fastslå, at projektarbejdsformen giver gode betingelser for læringsstimulering, netop fordi kommunikationen foregår på tværs, hvormed eleverne kan drage fordel af deres forskellige forudsætninger. Det drejer sig både om færdigheder i form af kvalifikationer (basale færdigheder) og kompetencer (læringsfærdigheder). Når undervisningen foregår på tværs kan forskelle i elevernes vidensniveau desuden virke som et incitament til at eksperimentere og lære. Dette kan også være tilfældet i det traditionelle undervisningsrum, men i projektarbejdet er elevernes muligheder for fx at arbejde i eget tempo og ud fra egne forståelsesselektioner særligt begunstiget. Når kommunikationen som udgangspunkt er elevinitieret, stimulerer det eleverne til selv at søge løsninger og lære af hinanden.

Det fremgår ligeledes, at det for eleverne er meget vigtigt at være medbestemmende, samt at der er mulighed for at tage udgangspunkt i egne interesser, såvel hvad angår valg af opgave som valg af samarbejdspartnere. Denne mulighed er til stede i projektarbejdsformen, hvor opgavevalg og gruppedannelse kan være en del af processen. Ønsket om at kunne relatere sig selv til den viden som skal tilegnes, spiller en central rolle. Dette kan ses i sammenhæng med eleven som et selvrefererende autopoietisk system. Elevens udgangspunkt er selvreference og dernæst fremmedreference, hvilket ikke er rækkefølgen i traditionel undervisning. Det fremgår, at det affektive er en meget central faktor, ligesom vigtigheden af interesse og motivation tydeligt understreges. Eleverne prioriterer lyst som motivation højt. Deltagelse begrundes ofte i lyst eller mangel på samme, og det accepteres som en gyldig begrundelse af de andre. Det er tydeligt, at elevernes lyst til at engagere sig i projektarbejdet minimeres, når deres ønske om medbestemmelse ikke opfyldes.

Det fremgår af elevernes udsagn, at projektarbejde med IKT er mere udfordrende og spændende end projektarbejde, hvor IKT ikke er inddraget. Elevernes lærestrategi i forbindelse med IKT er præget af en højere grad af undersøgelse og udforskning. Dette bekræfter vores forventning om, at elevernes ønske om undersøgelse og udforskning kan imødekommes via projektarbejde kombineret med anvendelsen af IKT.

Ligeledes fremgår det, at der kan drages stor fordel af de øgede muligheder for forståelsesselektion, der i projektarbejdsformen umiddelbart er til stede i kraft af interaktionen. Men det fremgår også, at meget afhænger af, hvorledes projektarbejdsformen organiseres som ramme om den sociale interaktion, og ikke mindst hvorledes IKT anvendes som støtte hertil. Således kan kommunikation i en rent netbaseret udgave være særdeles vanskelig at få til at fungere, særligt omkring den faglige. Kommunikationen i det virtuelle rum vanskeliggøres af, at det ikke er muligt at udøve umiddelbar forståelseskontrol af den netbaserede adfærd. Den fordel, der er indeholdt i den skriftlige kommunikation med hensyn til udvikling af refleksionskompetence, fremstår desuden ikke entydigt. Det fremgår, at hvis denne åbenlyse mulighed skal aktualiseres, kræver det en høj grad af didaktisk refleksion over læringsomgivelsen og kommunikationens tilrettelæggelse fra såvel lærer- som elevside; der fordres med andre ord metoder til didaktisk refleksion.

Af interviewet med eleverne i det tilstedeværelsesbaserede projektforløb fremgår det, at eleverne her synes at have en god forståelse af forudsætningerne for et velfungerende lærende fællesskab. Disse elever er blevet introduceret til en didaktisk metode, Kubusmetoden, som de eksplicit lægger til grund herfor. Elever udtrykker selv direkte vigtigheden af en sådan metode som forudsætning for, at projektarbejdet kan lykkes, - der må være nogle eksplicitte rammer om samarbejdet, og metoden er en sådan ramme, der bl.a. kan distribuere roller og attributter blandt gruppens medlemmer. Eleverne i det tilstedeværelsesbaserede forløb er bevidste om betydningen af den enkeltes indsats og selekterer bevidst herudfra.

Også i det netbaserede forløb er en metode på sin vis blevet introduceret, men her har det i udpræget grad været lagt op til eleverne selv at fordele roller, idet de som udgangspunkt har anvendt en test, som vejledende for eleverne om egne personlige egenskaber som udgangspunkt for elevernes valg af interesser og roller. Umiddelbart må en sådan metode didaktisk set vel vurderes som befordrende for udvikling af elevernes refleksions- og relationskompetencer, idet eleverne aktualiserer selv- og omverdensreference, når de retter opmærksomhed på egne personlige egenskaber i relation til fællesskabets konstitution. Men i det givne tilfælde kan der ikke entydigt spores en didaktisk refleksion herover. Det er på den anden side værd her at bemærke, at eleverne faktisk har haft meget ringe indflydelse på gruppedannelse og interessevalg, idet gruppe-sammensætningen i sidste instans er blevet foretaget af lærergruppen ud fra ydre kriterier. Det fremgår, som nævnt, overalt med stor tydelighed, at eleverne i udpræget grad har brug for selv at vælge, hvem og hvad de vil tilkoble sig, ligesom den faglige selv-relatering spiller en betydelig rolle, og det kan derfor langt fra udelukkes, at den lærerbestemte gruppeopdeling og til dels også tildeling af delemner har været den afgørende faktor. Det kan heller ikke udelukkes, at dette har været en væsentlig faktor for elevernes samarbejdsvanskeligheder, der yderligere kan være forstærket af, at eleverne kun har få erfaringer med at arbejde i Fronter. Eleverne er dog opmærksomme på, at de skal strukturere deres samarbejde, og de fremkommer med mange koordinerende tiltag. Da de ikke har ikke en fælles metode, forsøger de sig frem efterhånden som behovet opstår.

Elevernes samarbejde i det netbaserede projektforløb har et ganske andet præg end samarbejdet i det tilstedeværelsesbaserede forløb. Samarbejdet i sidstnævnte er i højere grad præget af gensidig læring, hvor man drager fordel af forskellige forudsætninger, hvilket eleverne selv tematiserer som en fordel ved samarbejdet. I det netbaserede samarbejde er der imidlertid i højere grad tale om en arbejdsfordeling, hvor hver enkelt tager sig af det, som man nu engang er bedst til. Dette kommer særligt tydeligt frem i forbindelse med IKT anvendelsen, hvor fremstilling af webside overlades til den kompetente i gruppen. Set i relation til den faste opgave og de opstillede kriterier (som eleverne ikke selv har haft stor indflydelse på) kan man dog også vælge at betragte denne disposition som udtryk for evne til kontingenshåndtering. Eleverne har som nævnt måtte bruge mange ressourcer på at opretholde kommunikationen og samarbejdet, og dispositionen kan således også ses som en handling, der i den givne kontekst har kunne reducere kompleksiteten i samarbejdet og derigennem sikre at målet (det færdige produkt) blev nået.

Meget tyder på, at projektarbejde og IKT er særdeles anvendelige som redskaber (medie) til kompleksitetsreduktion, men at der samtidig må fordres en høj grad af refleksivitet med hensyn til didaktiske videnselementer, hvis succesfuld kommunikation inden for det formelle system skal kunne opnås. Hvorvidt projektarbejde og IKT som læringsmiljø skaber mulighed for kompleksitetsreduktion, afhænger af den didaktiske metode. Kubusmetoden udgør et eksempel på en sådan metode, som eleverne angiver at have stor udbytte af. Selvom mange andre faktorer også spiller ind synes fraværet af en sådan metode i det rent netbaserede projektforløb, sammenholdt med de kontingente vilkår, at forøge kompleksiteten yderligere og skabe usikkerhed omkring samarbejdet såvel som omkring læringsmålets opfyldelse. Omverdenskompleksitet kan kun reduceres gennem forøgelse af egenkompleksitet og her synes den rent netbaserede kommunikation i pågældende tilfælde fortrinsvis at tilgodese de unge, der i forvejen evner at håndtere kompleksiteten. Ud fra en operativ konstruktivistisk forståelse kan man formulere det således, at eleven for at kunne reducere omverdenskompleksitet gennem forøgelse af egenkompleksitet allerede må være i besiddelse af at vist mål af kompleksitet, som der tages udgangspunkt i. I det omfang omverdenskompleksiteten er for omfattende set i relation til egenkompleksitet, kan eleven miste orientering med hensyn til læringsmål.

Det bliver dog her nødvendigt indføre en række forbehold, herunder dels at understrege kontingensen i vores iagttagelser. Der er tale om særdeles mange usikkerhedsmomenter. I det netbaserede forløb har vi således kun adgang til elevernes skriftlige kommunikation. Vores manglende mulighed for forståelseskontrol indebærer en voldsom forøgelse af muligheder for tilkobling af forståelse, hvorfor vores iagttagelser må karakteriseres som udpræget fortolkning.

For eksempel viser disse fortolkninger, at de elever, som anvender Kubusmetoden er mere reflekterende med hensyn til egen læreproces. Hvorvidt dette faktisk skyldes deres brug af Kubusmetoden alene beror udelukkende på vores fortolkning. Måske er en medvirkende faktor den selv-evalueringsproces, som klassen har gennemgået i løbet af 1.g. og som har givet den enkelte elev anledning til refleksioner over egen læreproces. Samtidig må vi også pege på et aspekt, der antyder et paradoks omkring undervisning som særligt tilrettelagt kommunikation. Fordelen ved Kubusmetoden synes på den ene side at være, at den giver eleverne nogle redskaber (kubusmøder, samarbejdsaftale, successudfaldsrum, røde og grønne referater, mv.) hvormed de kan skabe en fast struktur, der kan reducere kompleksitet i forhold til de mange valg, som skal træffes. Men metoden lægger hermed også op til en meget kronologisk og lineær tilgang til projektarbejde, hvilket kan siges at være problematisk. Således stimulerer metoden eksempelvis ikke umiddelbart til elevernes evne til simultanitet. Dette kunne den fysiske organisering af projektarbejde så til gengæld gøre: Eleverne vil gerne kunne sidde samlet (fx i klasse- eller grupperum) og med hver sin computer, så der gives mulighed for at kommunikere simultant og på tværs i gruppen. Denne kommunikation opfatter eleverne som medvirkende til at højne kvaliteten i projektarbejdet og skabe gensidig læring. Men de fysiske rammer herfor er ikke fuldt til stede; der er bl.a. ikke tilstrækkeligt mange computere. Ligeledes synes simultanitet ikke at være acceptabelt som et grundlag for samarbejdet inden for den pædagogiske ramme. Gennem det formelle uddannelsessystem har eleverne erfaret, at det ikke bliver accepteret, hvis de har gang i flere ting på samme tid. Det bliver opfattet som uhensigtsmæssig forstyrrelse og mangel på koncentration.

Vores iagttagelse af elevernes chat-kommunikation i det netbaserede projektforløb viser dog, at eleverne har stor evne til at håndtere flere emner samtidig og endog på flere samtidige chatkanaler, og de lægger ikke skjul på denne dobbelte aktivitet. De kan både have flere samtidige tilkoblinger og flere samtidige synsvinkler. Selvom chat-kommunikation er præget af fluktuation, og selvom eleverne er tilkoblet flere kommunikationer på samme tid, enten via chatrum eller ved at samtale om to emner på samme tid, er de øjensynligt i stand til at fastholde fokus for begge samtaleemner og nå en konklusion. Når det alligevel lykkes for dem at opretholde meningsfyldte simultane samtaler, kan man forestille sig, at deres simultane aktiviteter ville være meget mere udbredte i et netbaseret projektarbejde, hvor de i forvejen kendte til både arbejdsform, netbaseret læringsmiljø og deres virtuelle samarbejdspartnere.

I det formelle uddannelsessystem er chatfunktionen imidlertid ikke anerkendt som stimulerende til læring, tværtimod. At chatte, både virtuelt og face-to-face opfattes som aktiviteter, der virker hindrende for læring, og er på linie med simultanitet, en marginaliseret aktivitet i formelle læringssammenhænge. Chat opfattes som en ikke-e-tilkoblingshandling - uden muligheder for refleksion.

Vi har beskrevet, hvorledes projektarbejde gennem afgrænsnings- og problemformuleringsfasen og den løbende arbejdsproces kan give mulighed for, at elever øver sig i at forskelsmarkere og overskue komplekse sammenhænge. Vi har ligeledes beskrevet, hvordan projektmetoden herigennem åbner mulighed for såvel horisontale som vertikale søgeprocesser. I det tilstedeværelsesbaserede projektforløb har vi ikke kunnet finde tegn på sådanne horisontale søgestrategier, snarere er der tegn på det modsatte. I deres brug af IKT, fx. Internettet, virker eleverne nærmest restriktive. Dette kan, som vi har nævnt, skyldes flere forhold. Men det synes tydeligt, at en horisontal søgestrategi ikke er noget eleverne opfordres til, tværtimod: Det formelle uddannelsessystem vægter den vertikale strategi, hvor der søges i dybden. Den horisontale forgrening opfattes som overfladisk og uvidenskabelig. Elevernes forsøg på horisontal orientering bliver ikke belønnet fx. karaktermæssigt, og eleverne synes på dette område at tilpasse sig systemets forventninger.

Imidlertid må vi også her tage mange forbehold for vores iagttagelser, der må betegnes som fortolkning i mere end én forstand. Hvad vi fortolker (interviewteksten) er vores fortolkning af egne fortolkninger. Og ganske vist bygger disse fortolkninger på en interaktionsform, hvor løbende forståelseskontrol har kunnet foretages, men i interaktionen kan forståelseskontrollen, som udøves af begge parter med henblik på kommunikationens opretholdelse, også være en kilde til kontingens i vores iagttagelser. Der er i interviewet tale om elevernes 2. orden iagttagelser, som dels foretages på 'genstanden' (projektarbejde) - men også på os som interviewere i interaktionen. Vi kan således ikke helt udelukke, at eleverne blot siger, som de gør, fordi de forventer, at det er det, vi gerne vil høre. I det mindste vil deres viden om os - som er lærere og dermed en del af det system, der iagttages - altid være et element i den meningskonstruktion, som interviewet udgør.

Vores iagttagelser peger på flere mulige fortolkninger, hvormed det billede, der tegnes bliver noget mere komplekst end forventet. På den ene side kan vi stadig konkludere, at projektarbejde og IKT i kombination er særdeles anvendelige til støtte for en kompetence-udviklende læring ("at lære at lære"). På den anden side synes uddannelsessystemet samtidig selv at være en begrænsende faktor for denne udvikling. Således er der er flere eksempler på, at eleverne bremses, når de kommer med tiltag og kreative løsninger, der ligger uden for undervisningens fastlagte rammer eller ikke er en del af den kontrollerede læreproces.

Dette kan for så vidt ikke undre, eftersom det stadig må fremføres, at hvis kompetencerne skal formaliseres, må det ske gennem undervisningens formelle kommunikation. Og hermed aktualiseres også den særegne problematik, der kan siges at være karakteristisk for uddannelsessystemet. Undervisning som kommunikation er ganske enkelt anderledes end den kommunikation, der er karakteristisk for de unges ikke-formelle læreprocesser uden for systemet, eftersom den netop er en kommunikation, der vil forandre andre systemer ud fra forud fastlagte mål. I den forstand kunne et problematiserende svar på problemformuleringens "hvordan" have været, at ikke-formelle læreprocesser kun vanskeligt kan stimuleres i det formelle system, hvor læreprocesser jo netop er karakteriseret ved at være formelle. Forskellen på ikke-formelle og. formelle læreprocesser er en forskel, der gør en forskel. Denne forskel handler om kommunikationen, der er væsensforskellig. Ikke-formelle læreprocesser er jo netop karakteriseret ved at være ubevidste og bundet til den konkrete kontekst, hvoraf de udspringer. Men i det formelle system kan kompetencerne ikke have en sådan karakter. For at det formelle system kan tilrettelægge en undervisning, der stimulerer de nævnte kompetencer, forudsættes kendskab til og accept af værdien af disse kompetencer. Dette er ikke tilfældet på nuværende tidspunkt. Om eleverne udvikler de nævnte kompetencer, beror i mange sammenhænge på samme tilfældighed, som er tilfældet i ikke-formelle sammenhænge. I ingen af de to forløb, vi har iagttaget, har fx simultanitet, horisontal søgeteknik, eller selvtolkning og udvikling af identiteter således været eksplicite læringsmål, snarere tværtimod.

18.6. Iagttagelse af iagttagelse af genstandsfelt

I beskrivelsen af den "strategiske metode" vi har foreslået for den videnskabelige iagttagelse, har vi argumenteret for, at enhver iagttagelse er en selektion, og derfor allerede fra første færd beror på en fortolkning, der er underlagt et vilkår af kontingens. Ethvert aktualiseret valg åbner for andre kontingente valg, der også kunne have været valgt. Vi har ligeledes beskrevet, hvorledes vores valg af ledeforskel er en måde, hvorpå vi har kunnet reducere omverdenskompleksitet med henblik på at øge egenkompleksitet. Et sådant valg vil altid også udgøre en blind plet, som kan iagttages fra et andet sted. Gennem vores iagttagelser ud fra ledeforskellen formel/ikke-formel og gennem iagttagelse af kriterierne for denne iagttagelse kan vi forøge vores kompleksitet, og på grundlag af denne kompleksitet vil nye iagttagelser kunne foretages og egenkompleksitet forøges.

Det fremgår, at kompetencer iagttaget ud fra vores ledeforskelle har ført til en kompleksitet hvormed vores svar på problemformuleringens "hvordan" ikke vil kunne formuleres i nagelfaste anvisninger. Sådanne anvisninger gives øjensynligt ikke. At indføre projektarbejde og IKT i uddannelsessystemet som medier for kommunikationen er, som det fremgår, heller ikke i sig selv noget svar. Ligesom IKT ikke i sig selv rummer en pædagogik, og ligesom projektarbejde ikke kun er én undervisningsmetode, men derimod, som vi har vist, må differentieres og reflekteres som sådan i relation til de didaktiske videnselementer. Sådanne refleksioner har fx. kunnet vise at koblingen til det affektive, elevernes motivation og engagement som udgangspunkt for læring, er et centralt emne i mere end én forstand; ligeledes at kommunikationens tredje led, forståelsesselektion og -kontrol er en vigtigt element blandt flere andre. Og frem for alt, at de didaktiske videnselementer må reflekteres i en kontekst og i relation til hinanden under hensyn til målet, hvorunder man også må reflektere over sammenhængen mellem kvalifikationer, kompetence og kreativitet. Snarere åbnes der altså ved aktualiseringen af IKT og projektarbejde en ny horisont af kontingente muligheder, der kun kan besvares med en løbende pædagogisk og didaktisk refleksivitet, hvor forskellige muligheder afprøves. En sådan refleksivitet vil ikke automatisk føre til et stadig større perfektion, men den rummer netop muligheden af løbende at kunne forøge egenkompleksitet og reducere omverdenskompleksitet. Som det vil fremgå, fører en sådan kompleksitetsforøgelse ikke til endegyldige svar, snarere tværtimod. Men den kan give mulighed for at forholde sig stadig mere differentieret til en omverdenskompleksitet.

I dette lys ser vi dette speciale - ikke som et endeligt svar på, hvorledes IKT og projektarbejde kan indføres i undervisningen - men snarere som vores forsøg på reducere omverdenskompleksitet og forøge egenkompleksitet. I den forstand vil vi gerne "forstyrre", såvel andres iagttagelse som vores egne. Specialet er selv et produkt af en sådan proces, hvor vi har flyttet os undervejs, også mere - og flere gange - end specialet som produkt lader ane. På samme måde er også denne konklusion en 2. ordens iagttagelse af de forudgående kapitler. I forhold til delkonklusionerne har vi ganske vist ikke flyttet os væsentligt, men med en yderligere tidsforskydelse vil vi uden tvivl flytte os mere. Konklusionen er i den forstand også en midlertidig videnskonstruktion, der åbner for en horisont af kontingente muligheder, som også kan vælges.

Vi har således taget Qvortrups opfordring om en genbeskrivelse af de pædagogiske grundbegreber til os som en udfordring. Hos Qvortrup ses den som muligheden af at løse uddannelsessystemets "krise" og overkomme den "skizofreni", der præger samfundet og ikke mindst uddannelsessystemet i dets selvbeskrivelse. Vi ser den som et udgangspunkt for en selvbeskrivelse, hvor kontingens er aktualiseret som et vilkår, der ikke vil forsvinde, men som skal håndteres. Luhmanns program for iagttagelse ser vi som et program for en sådan håndtering af kontingens. Og den funktionelle metodologi, finder vi i den forstand anvendelig også som grundlag for en pædagogisk og didaktisk refleksivitet, der altid også vil spørge til andre mulige valg.

Hvorvidt det formelle uddannelsessystem vil vælge at lade sig forstyrre af vores iagttagelser vil tiden vise.

Litteraturliste

Primær litteratur:

Andersen, Frode Boye (1999): Om hvordan de som fik planken høvlede den og lavede bogkasser i stedet for at gå planken ud… fra Projektarbejdets fortid og fremtid, red. Susanne V. Knudsen: Danmarks Lærerhøjskole.

Andersen, Ib (1999): Den skinbarlige virkelighed - om valg af samfundsvidenskabelig metode, Samfundslitteratur.

Argyris, Chris: (1992): Organisatorisk læring - Single- og double-loop fra red. Knud Illeris: Tekster om læring, Roskilde Universitetsforlag, 2000

Spencer-Brown, George (1994): Laws of Form, Cognizer Co (reprint edition.)

Bertelsen, Illeris og Poulsen (1994): Grundbog i projektarbejde Unge Pædagoger.

Bitsch, Poul og Pedersen, Kaare (1997): Problemorienteret projektarbejde, Roskilde Universitetsforlag.

Beck Richardt, Hanne (2001): Læringsspiralen og hyperrummet. Kronik, Gymnasieskolen 4/2001.

Bondebjerg, Ib og Ulla Bondebjerg (1990): Medier og samfund, Borgen, 75:78

Christensen, Bente og Åse Munk (2001): Projektarbejde - en introduktion til projektarbejde i det almene gymnasium. Udviklingsprogrammet for fremtidens ungdomsuddannelser. Hæfte nr. 13 http://us.uvm.dk/gymnasie/udvikling/haefte13/haefte13.pdf
Drotner, Kirsten (2001): Global Media Through Youthful Eyes fra red. Sonia Livingstone og Moira Bovill (2001): Children and Their Changing Media Environment A European Comparative Study. ME Media Education

Drotner, Kirsten (1995) Mediedannelse: Bro eller barriere? En rapport om børn og unges mediebrug. Rapport Udgivet af Medieudvalget Statsministeriet

Eggert Jørgensen, Gunnar og Poul-Erik Banff (2001): Gør IT en forskel i Undervisningen? Omstilling gennem projektarbejde, runde 2, CUTA, Kolding.
http://www.ctu.dk/ctu/ctuwebsi.nsf/2c81d99d07e66774c12565e6003d89c4/3a865a3854956579c1256a1f0030771e/$FILE/Omstilling%20gennem%20projektarbejde%20del2.pdf

Flensborg, Ingelise (1997): Visuelle kommunikationsformer i 6. klasse- om billedmanipulation
http://www.uvm.dk/fsa/janus/art/118/dok.htm
Holm Sørensen, Birgitte (2002): Børns brug af interaktive medier - inspiration til ny læringspraksis i skolen fra Uddannelse, Læring og IT, Undervisningsministeriet.

Holm Sørensen, Birgitte (2000): Børn i en digital kultur fra Birgitte Holm Sørensen og Birgitte R. Olesen(2000): Børn i en digital kultur- Forskningsperspektiver Gads Forlag.

Jensen, Jens F. (1998): Interaktivitet – på sporet at et nyt begreb i medie- og kommunikations-videnskaberne, Mediekultur 26, April 1998,

Jessen, Carsten (2001): Børn, leg og computerspil. Odense Universitetsforlag.

Jessen, Carsten (2002): Videndeling og læring i kulturelt perspektiv- om kulturens naturlige læreprocesser fra Uddannelse, Læring og IT Undervisningsministeriet

Kvale, Steiner (2001): Introduktion til det kvalitative forskningsinterview, Hans Reitzels Forlag

Laursen, Per Fibæk (1997): Refleksivitet i didaktikken, fra red. Jacobsen J.C. (1997): Refleksive læreprocesser, Forlaget Politisk Revy

Luhmann, N: (1988) Erkendelse som konstruktion, fra red. Hermansen, M. (1998):

Læringens horisont - en antologi. Århus: KLIM. Oversat fra Erkenntnis als Konstruktion, Berlin: Bentli Verlag. 1988.

Luhmann, Niklas (2000): Sociale Systemer - Grundrids til en almen teori. Kbh. H.Reitzels forlag.

Luhmann, Niklas (2002): Das Erziehungssystem der Gesellschaft. Surkamp Taschenbuch Wissenschaft, STW 1593

Mathiasen, Helle (2000): Findes der en IKT-pædagogik? Unge Pædagoger nr. 7/2000

Mathiasen, Helle (2002): Personlige bærbare computere i undervisningen, Phd.-afhandling, Institut for Pædagogisk Antropologi, Danmarks Pædagogiske Universitet.

Mathiasen, Helle (2002-a): Når alle elever har computere, Dansk Pædagogisk Tidsskrift, 2002 nr 4

Mathiasen, Helle (2003): Undervisningsdifferentiering koster, IT–stafetten 2003

Møller, Annette (2001): Der er ikke en rød tråd men mange løse ender, Gymnasieskolen, 2001, nr.20 http://www.gymnasieskolen.dk/2001/20/debat/debat.htm - nr3
Petersson, Erling (2000): Fra formidling mod læreprocesser fra Om voksenundervisning – grundlag for pædagogiske og didaktiske refleksioner, red. Carsten Nejst Jensen, Billesø & Baltzer

Prinds, Erik (1999): Rum til læring. En idé- og debatbog om nye læringsformer med IKT. CTU.
http://www.ctu.dk/ctu/ctuwebsi.nsf/2c81d99d07e66774c12565e6003d89c4/73b768cf6f76d805412567d2004ab7cb!OpenDocument

Qvortrup, Lars (1998): Det hyperkomplekse samfund. Kbh. Gyldendal

Qvortrup, Lars (2000): Fra det hyperkomplekse til det lærende samfund. Foredragsmanuskript, Kolding, den 14 september 2000,
http://www.fremtidsforum.dk/qvortrup/qvortrup-frame.html.

Qvortrup, Lars (2001): Det lærende samfund. Kbh. Gyldendal

Qvortrup, Lars (2002-a): Det lærende samfund - læring, kompetence, uddannelse og IT i det hyperkomplekse samfund, fra: Uddannelse, læring og IT - 26 forskere og praktikere gør status på området. http://www.uvm.dk/pub/2002/uddannelse/1.html
Qvortrup, Lars (2002-b): Kontingens, viden, læring og dannelse. Forelæsningsnoter, Det lærende samfund d. 17.11. 2002. http://www.qvortrup.info/lq/paper-articles/Viden-laering.pdf
Qvortrup, Lars (2003): Foredrag på konferencen IT-pædagogik i gymnasieskolen, Odense 25/2, 2003, arrangeret af Dansk Institut for Gymnasiepædagogik: IT kompetencer i det hyperkomplekse samfund.

Rasmussen, Jens (1996): Socialisering og læring i det refleksivt moderne. Kbh. Unge Pædagoger

Rattleff, Pernille (2002): Studerendes kommunikation i computerkonferencer i et fjernstudium, fra red. Rasmussen, Jens (2002): Luhmann anvendt, Unge pædagoger

Tolsby, Håkon (2002): Digital Portfolios – a Tool for learning, Self-Reflection, Sharing, and Collaboration, fra Lone Dirckinck-Holmfeld og Bo Fibiger red. (2002) Learning in Virtual Environments, Samfundslitteratur

Sorensen, Elsebeth K. (2001): CSCL som brændpunkt i udviklingen af en netbaseret didaktik, fra www.it-strategi.uvm.dk
Det Virtuelle Gymnasium (2001) - Det almene gymnasium i viden- og netværkssamfundet. Vision og strategi.. Uddannelsesstyrelsens temahæfteserie nr. 37 - 2001, Temanummer: IT i uddannelse og undervisning. http://www.uvm.dk/pub/2002/virtuelgymnasium/

Fag, pædagogik og IT i det almene gymnasium - status og perspektiver (første faglige rapport)
http://pub.uvm.dk/2002/virtuelgym1/

Modeller for fag og læring i Det Virtuelle Gymnasium (anden faglige rapport)
http://pub.uvm.dk/2002/virtuelgym2/

Organisation og IT i Det Virtuelle Gymnasium (tredje faglige rapport):
http://pub.uvm.dk/2002/virtuelgym3/

pixi-udgave http://us.uvm.dk/gymnasie/almen/it/pixi.pdf

Sekundærlitteratur:

Beyer, K (192): Der er ikke tænkning i det hele, fra Nielsen og Paulsen red. Undervisning i fysik – den konstruktivistiske ide, København, Gyldendal

Cederstrøm, Qvortrup og Rasmussen red. (1993): Læring, samtale og organisation – Luhmann og skolen, Unge Pædagoger, 1997

Hermansen, Mads (2001):Læringens univers. Klim, Århus

Illeris, Knud: (2001) Læring- aktuel læringsteori i spændingsfeltet mellem Piaget, Freud og Marx. Roskilde Universitetsforlag

Jacobsen, Jens Christian, m.fl. red.(1992): Autopoiesis I - en introduktion til Niklas Luhmanns verden af systemer. Forlaget politisk revy.

Qvortrup, Lars (1996): Mellem kedsomhed og dannelse. Odense Universitetsforlag

Undervisningsministeriet: Bedre uddannelser. Uddannelsespolitisk oplæg fra juni 2002, handlingsplanen
http://pub.uvm.dk/2002/bedre1/
Undervisningsministeriet: Gymnasiepædagogik nr. 32:

http://www.sdu.dk/Hum/dig/gymnasiepaed/skrift_nr_18.pdf)

Undervisningsministeriet (1999): Bekendtgørelse for det almene gymnasium: http://us.uvm.dk/gymnasie/almen/lov/bek411.htm
Tørnes, Ulla (2003): De gymnasiale uddannelser. Redegørelse til Folketinget, Undervisningsministeriet, januar 2003

Bilag: 1

Forsøg med virtuel 1. g. mat

Formål:

Formålet er dels at undersøge hvilke kompetencer en udvidet inddragelse af IT kan være med til at understøtte, samt hvilke pædagogiske muligheder der ligger i mixed mode undervisning, hvor traditionel tilstedeværelsesundervisning veksler mellem kortere perioder af virtuel undervisning.

Indhold:

Forudsætter internetadgang fra hjemmet for alle elever og lærere.

En ”almindelig” 1.g. – ikke særlig forudsætninger

Alle fag og lærere i klassen deltager principielt i forsøget

De nævnte mixed mode perioder tænkes bl.a. afviklet i forbindelse med gymnasiets skemaopbrudsperioder, hvor tværfagligt samarbejde og projektarbejde har prioritet, og særlige skemamæssige muligheder.

Elevernes bevidsthed omkring deres egen kompetenceudvikling tænkes understøttet af brug af elektronisk elevportfolie, logbog og en elektronisk mentorordning hvor mulighederne for differentiering søges afdækket. Arbejdet med den enkelte elevs kompetenceudvikling vil bygges på en general kompetenceplan for klassen. Hertil hører en plan over introduktion af de nødvendige IT kompetencer.

Med skolens intranet (BSCW) som kommunikations og konferenceredskab vil de pædagogiske muligheder ved øget virtualitet undersøges.

De pædagogiske muligheder tænkes afprøvet i alle fag, på en sådan måde at de generelle IT færdigheder introduceres og anvendes af alle. IT som værktøj tænkes introduceret og anvendt progressivt.

De forskellige fag vil inddrage undervisningsformer og midler der tilgodeser pædagogiske aspekter af IT. Skriftlige afleveringer vil blive afleveret og rettet elektronisk.

I forlængelse af skolens pædagogiske linie, hvor perioder med skemaopbrud og mulighed for tværfaglig problemorienteret projektarbejde er tilstede, vil ITs anvendelsesmulighed i særlig grad søges afdækket. De deltagende læreres erfaringer vil blive brugt til at videreudvikle brugen af skolens intranet i forbindelse med en kombination af virtuel projektarbejde og samarbejde der forudsætter fysisk tilstedeværelse.

Bilag 2

Rammer for den elektroniske logbog for 1y

Formål:

At understøtte elevernes kompetenceudvikling. Logbogen skal være et redskab til selvevaluering, Logbogen skal ikke danne baggrund for karaktergivning, forældrekonsultationer, studievejledning eller evaluering af undervisningen.

Indhold:

Eleverne skal tage udgangspunkt i ”kvalifikationscirklens” 5 kompetenceområder: Selvstændighed, samarbejde, selvdisciplin og koncentration, faglighed, opfindsomhed og initiativ.

Hvert område skal kommenteres men konkrete eksempler fra den daglige undervisning (klasseundervisning, projektperioder, etc), samt forslag til udvikling (også meget konkrete). Logbogen skal være en udviklingsrapport (og ikke en tilstandrapport).

Omfang:

Min. 1 side, max. 2 sider per gang

Form:

Lægges ind som WORD dokument af eleven selv i den personlige virtuelle logbog på BSCW konferencen. Læreren tilføjer kommentarer og lægger det nye dokument ind. (Eleven kan evt. respondere via notefunktionen)

Organisering:

Hver teamlærer er hovedansvarlig for 7 elever:

· Parvis understøtter lærerne hinanden

· De fire teamlærere og den enkelte elev har adgang til logbogen.

· Hver lærer opretter konferencer (fulde navn) til sine 7 elever samt inviterer eleven og de tre andre teamlærere

Tidsplan:

1. 18/11 efter 1 modul

2. 18/12 før jul

3. 13/2 før vinterferie

4. 10/4 før påske

· Afleveres senest i løbet af skoledagen.

· Lærerne svarer indenfor en uge.

· Introduceres af BC og AÅ tirsdag d. 8/10

Kvalifikationscirklens 5 kompetence områder

Hvordan vurderer du dig selv?

Ordene skal forstås således (for den meget dygtige elev):

Selvstændighed:

Du forstår at opstille personlige mål for dit arbejde. Du arbejder målrettet for at nå disse. Du går selv i gang med arbejdet, og hvis du støder på vanskeligheder undervejs, søger du dem klaret først på egen hånd. Du gennemfører opgaver og løser problemer på selvstændig måde. Du kontrollerer på kritisk måde de opnåede resultater.

Samarbejde:

Du har en solidarisk og ansvarlig holdning til samarbejde. Det indebærer, at du er aktiv i arbejdet med at løse fælles opgaver i klassen og i mindre grupper. Du tager initiativ til at bringe en gruppes arbejde videre i form af konkrete handlinger, forslag eller konstruktiv kritik. I en gruppe er du i stand til både at være den udfarende kraft og at være tilbageholdende og lyttende. Du udnytter konstruktivt andres forslag.

Selvdisciplin og koncentration:

Du er pålidelig og overholder aftaler (herunder hjemmearbejde). Du fordyber dig i arbejdet med en opgave eller et problem og kan holde koncentrationen, indtil du når frem til en løsning. Under arbejdet lader du ikke forstyrre af påvirkninger, der kan gå ud over din løsning af opgaven. Du stiller dig sjældent/aldrig tilfreds med en overfladisk løsning.

Faglighed:

Du er dygtig og udviser faglig forståelse og sikkerhed. Du har indsigt i hvad der er centralt i faget og har evne til at formulere dig omkring emnets problem. Du kan bruge din viden i forskellige sammenhænge.

Opfindsomhed og initiativ:

Du får nye og anderledes ideer til, hvordan en opgave kan løses. Du har lyst til at eksperimentere og gør gerne op med traditionelle tanker og vaner for at nå et godt resultat.

Du er aktiv i undervisningen. Du udviser stort gåpåmod overfor selv vanskelige problemer. Så snart du er færdig med en opgave, går du på egen hånd i gang med en ny. Du stiller forslag til, hvordan fællesarbejdet i klassen/gruppen bedst kan gøres, og du påtager dig gerne opgaver for fællesskabet.

Lærernes kommentarer til jeres selvevalueringer

Denne selvevaluering har som mål at gøre jer bedre til at vurdere, hvad I er gode til og hvad I kan blive bedre til. Det drejer sig ikke om specifikke færdigheder i fagene men nogle generelle kompetencer: Vi vil gerne gøre jer bedre til at lære i det hele taget.

Tankegangen bag vores kommentarer til jer er, at vi alle kan udvikle os. Det kan I også!

Men det er vigtigt, at det er jeres eget projekt: Det er jer selv, der skal sætte målene for jeres udvikling. Det er også derfor, at vi ikke foreslår nogle løsninger eller giver jer ret (eller uret) i jeres vurderinger af jer selv. Til gengæld stiller vi nogle spørgsmål, som gerne skulle få jer til at overveje, hvorvidt I er realistiske i jeres selvevaluering, samt hvad I kan gøre for at blive bedre til det at lære.

Det er ikke hensigten at I skal svare skriftligt på alle disse spørgsmål. De skal indgå i jeres overvejelser om, hvordan I vil komme videre.

Næste gang I skal aflevere en selvevaluering er d. 18/12, 2002.

Den skal indeholde svar på følgende spørgsmål:

1. Hvad vil du arbejde på at blive bedre til frem til 18/12?

Det kan være indenfor ét eller flere af de fem aspekter. Formuler dit/dine mål meget konkret. Fx Jeg vil gerne blive bedre til at sige noget i timerne…..

2. Hvilken ”strategi” har du tænkt dig at anvende?

Hvad vil du helt konkret gøre for at blive bedre?

3. Giv konkrete eksempler på, at du har forsøgt at nå dit mål. Hvad har du så gjort i praksis de sidste 4 uger?

Som I kan regne ud, er det nødvendigt, at I allerede nu besvarer de første 2 spørgsmål. Ellers kan I ikke besvare det sidste om ca. 4 uger.

Vi foreslår derfor, at I begynder næste fase af selvevalueringen men at skrive ned, hvilke mål I vil sætte jer, og hvordan I vi nå disse mål.

Lærernes kommentarer til 2. selvevaluering

Denne gang bad vi jer om at være meget konkrete. Vi ved godt det er svært!

Vi har genlæst jeres første evaluering og kommenteret jeres valg af ”indsatsområde” og jeres strategi. Denne gang kommer vi også med forslag, der måske kan hjælpe jer et skridt videre.

Næste selvevaluering skal afleveres d. 13/2, 2003 (torsdag før vinterferien).

I den mellemliggende periode har I et tværfagligt projekt i biologi, idræt, kemi og fysik (modul 2).

Vi vil gerne have, at I fokuserer på jeres evner til at samarbejde, vise initiativ, selvstændighed og ansvarlighed.

I kan evt. tage udgangspunkt i disse spørgsmål:

· Helt konkret kan du spørge dig selv hvilken rolle du mener, du selv spiller i gruppen?

· Hvordan agerer du fx når der er diskussioner eller konflikter i gruppen? Er du del af diskussionen eller står du lidt underfor og betragter de andre.

· Hvordan udfylder du dine roller som grøn og rød leder? Hvad er du bedst til? Hvorfor?

· Er du god til intern kanalisering? Hvordan får man de andre i gruppen til at lytte efter? Er du selv god til at få noget ud af de andres interne kanalisering?

· Er du tilfreds med det produkt gruppen er kommet frem til? Hvorfor/hvorfor ikke?

· Hvordan vurderer du dit faglige udbytte af projektarbejde? (den viden du får)

· Hvilket fordele er der ved projektarbejdsformen?

· Hvilke ulemper?

Lærerkommentarer til 3. selvevaluering.

Denne gang vil vi dels indsætte kommentarer og eventuelt spørgsmål (de gule markeringer!), der kan hjælpe jer videre, og dels give en opsummerende kommentar til sidst (det med rødt!)

Næste (og årets sidste) evaluering skal afleveres torsdag d. 10/4 lige før påske

Af flere grunde var projektet i modul 2 en blandet oplevelse for mange af jer. Derfor er det vigtigt, at I lærer noget af modul 2, som I kan bruge fx i modul 3.

Opgavne til næste gang bliver derfor:

Besvar spørgsmål 1 så hurtigt som muligt!

1. Hvad vil du gøre anderledes i næste projektperiode, hvorfor og hvordan? Husk igen at være meget konkrete, prøv at give eksempler

Efter modul 3 besvares de to sidste spørgsmål

2. Genlæs dit svar til spørgsmål 1! Lykkedes dette projekt bedre? Hvorfor/hvorfor ikke?

3. Tilfører brugen af IT noget til jeres projektarbejde? Hvad fungerer godt/hvad er problematisk i brugen af IT i forbindelse med projektarbejde?

Afsluttende selvevaluering

4. Prøv at træde et skridt tilbage og se på dig selv som ”elev”!

Er du god til ”at lære at lære”???? Har disse selvevalueringer ændret dit eget syn på dig selv som elev? Er du blevet bedre til at lære? Hvorfor/hvorfor ikke?

Bilag: 3
Problemorienteret projekt om USA i 60erne

his/eng/mu

Modul 3

30 timer

Underemner:

1. Civil Rights Movement/Borgerrettighedsbevægelsen 1:

2. Civil Rights Movement/Borgerrettighedsbevægelsen 2:

3. Mainstream America og Kennedymyten

4. The political left/Studenteroprør/hippiebevægelsen

5. Anti-war movements, konsekvenserne af den kolde krig

Tidsplan

· BC introducerer underemner d. 6/2 – 2003. Eleverne prioriterer underemner.

· AN orienterer om rammer og krav mandag d. 10/2 i 5. time

· Eleverne inddeles i grupper tirsdag d. 11/2-2003

Frem til uge 9:

· Alle grupper søger litteratursøgning om deres underemne.

· Problemformuleringsfasen + rød og grøn leders funktioner gennemgås i historie d. 27/2 1-2- time/BC

· Gruppernes første møde: Hvem læser hvad? Alle skal medbringe litteratur i musik d. 27/2, 5. time/KC

· Introduktion til Power Point i engelsk mandag d 3/3 i 5. time/AN

Modulperioden:

· Onsdag d. 5/3: Problemformuleringen skal godkendes af BC i løbet af dagen.

· Fredag d. 7/3: lærer- og elevinterviews med masterstuderende fra IKT og Læring

· Onsdag d. 12/3: Fremlæggelse (power point præsentation) 30 min. per gruppe

· Lektie til fremlæggelse: de andre gruppers engelske kilde.

Krav til fremlæggelse:

· Se fagspecifikke krav til historie og musik: Begge fag skal indgå.

· Se evalueringskriterier for mundtlig fremlæggelse.

· ”Hand outs” af power point præsentationen til resten af klassen.

Faglige krav til proces og produkt:

· En power point præsentation til fremlæggelsen (OH er forbudt!)

· Se fagspecifikke krav til engelsk, musik og historie

Proceskrav:

· Alle relevante kubusredskaber herunder succesudfaldsrum: vær meget konkrete: Hvad vil I lære ved dette projekt???

Brug af BSCW:

· Kubusredskaberne findes i Kubus mappen.

· I skal selv oprette gruppens mappe under ”1y – lærere og elever/1y projekt: modul 3: USA i 60erne”.

· Gruppens emne og medlemmers navne skal fremgå tydeligt af mappens titel. Gruppen opretter selv de nødvendige undermapper.

· Alle gruppernes papirer, referater, kanaliseringspapirer, Power Point præsentationen etc. skal være i gruppens mappe.

· Det røde referat skal foreligge som diskussionsmappe og IKKE individuelle Word-dokumenter.

Evaluering:

Produktevaluering:

· Umiddelbart efter fremlæggelsen gives mundtlig feedback fra AN/BC/KC samt fælles gruppekarakter udfra ”evalueringskriterier for mundtlig fremlæggelse” (se mappen med ”rammer og krav”)

· Fagspecifik evaluering efterfølgende.

Procesevaluering:

· Elevevaluering af projektet onsdag d. 12/3 efter fremlæggelserne. Gruppernes succesudfaldsrum inddrages i evalueringerne.

Lærerevaluering på baggrund af BSCW mapperne

Bilag 4

Fælles information til eleverne om projektforsøget

Generel info:
Projektet er et fagligt samarbejde mellem historie, engelsk og musik om Irland og den irske konflikt fra ca. 1900 til i dag

Projektet er et forsøg godkendt af Undervisningsministeriet, som skal afvikles i efteråret 2002.

Projektet skal søge at afklare forhold omkring arbejdsformer, normer og evalueringsformer ved ikke-tilstedeværelsesbaseret undervisning.

I forsøgsbeskrivelsen forpligter de deltagende klasser sig til at afvikle projektet i det norske LMS-system Fronter.

Varighed:
Projektet indeholder 2 faser:

Fase 1:
uge 36-41: Introduktion til Fronter, projektinformation og basisundervisning i det fællesfaglige emne: (Nord)irland fra ca. 1900 og frem til i dag.

Fase 2:
uge 43-47: Virtuelt projektarbejde i uge 43-46, hvor de enkelte projektgrupper arbejder med færdiggørelsen af de respektive produkter,

samt uge 47, hvor produkterne fremlægges mundtligt, idet der planlægges en dag hvor klasserne kan mødes fysisk.

Endelig skal forsøget evalueres elektronisk i uge 47.

Arbejdsform:
Der arbejdes i projektgrupper bestående af 6 elever, sammensat med 3 elever fra hver skole. Projektgruppernes sammensætning foretages af lærerteamet.

Eleverne skal selv sørge for gruppens interne rollefordeling, evt. med udgangspunkt Belbintesten som er placeret på Fronter. Udfaldet af testen kan evt. indarbejdes i det første logbogsdokument. Eleverne er selv ansvarlige for testens gennemførelse.

Emnevalg:
Lærerteamet udarbejder en række faste projektopgaver. De etablerede projektgrupper kan herefter angive 1. og 2. prioritet, hvorefter projektopgaverne fordeles af lærerteamet. Det tilstræbes, at så mange projektgrupper får deres 1. prioritet opfyldt.

Gruppernes emnevalg skal mailes til jr@sctknud-gym.dk med angivelse af første og anden prioritet, senest mandag den 7-10-2002.

Produkt:
Hver projektgruppe skal på baggrund af deres emnevalg udarbejde et websideprodukt. Der skal indgå et ”summary” på engelsk af hovedindholdet på websiden.

Der er ingen krav til specifikke websideprogrammer. Word kan i udgangspunkt anvendes og opgaven herefter gemmes som html. (websideformat)

Krav:
Der foreligger følgende kravspecifikationer:

· Projektopgaven:
Det valgte emne skal sættes ind i en historisk sammenhæng

Der skal indgå engelsksproget materiale, eksempelvis øjenvidneberetning, novelle etc..

Der skal indgå min. én musikanalyse, eksempelvis instrumentering, stemning, formidling af tekstindhold m.m.

Der skal indgå én side med kildeangivelse og andre referencer.

Eleverne er selv ansvarlige for udarbejdelsen og færdiggørelsen af produktet.

· Ugebog (logbog):
Hver projektgruppe skal hver uge (uge 43-46) uarbejde en elektronisk logbog med noter fra og om ugens arbejde på engelsk.

Ugebogen skal uploades som Word-dokument i den angivne mappe på Fronter og skal indeholde følgende:

1. Emne og deltagere

2. Beskrivelse af hvem der arbejder med hvad!

3. Beskrivelse af problemer evt. med ønske om hjælp

4. Angivelse af plan for den efterfølgende uges arbejde.

· Kommunikation:
De enkelte projektdeltagere skal kommunikere via

Frontersystemets værktøjer, dvs. konference, mail, og chatfunktion.

· Produktfremlæg.:
Hver gruppe har ca. 15 minutter til rådighed.

Hver gruppe vælger selv centrale elementer fra deres færdige produkt, som gruppen ønsker at præsentere.

Gruppen planlægger selv den interne fordeling af taletid.

Bedømmelse:
Der gives én samlet projektkarakter til hver projektgruppe.

Denne projektkarakter afspejler følgende:

· Projektets faglige indhold, struktur og sammenhæng.

· De elektroniske logbogsnotater for ugerne 43-46

· Den mundtlige gruppefremlæggelse

· Faglig deltagelse i Fronterkonferencen

Evaluering:
Alle involverede elever skal efter forsøgets afslutning foretage en elektronisk evaluering af forsøget. Resultatet sammenskrives til en samlet forsøgsrapport, som sendes til undervisningsministeriet medio december 2002.

Lærerteamet – Aalborg/Odense

Bilag 5

Interviewtekst 1y

Briefing:

H: Ja, men så vil jeg gerne sige velkommen hertil og tak fordi I vil deltage og hjælpe os med den her opgave. Vi er nogle studerende fra AUC, det skriver en projektopgave om projektarbejdsformen og IKT. Vi vil gerne stille jer nogle

spørgsmål om jeres erfaringer med projektarbejde støttet af computere.

Vi er Søren og Henriette.

Interview-spørgsmål 1:

H: Så vil jeg stille det første spørgsmål og det lyder sådan her: Hvem vil I helst samarbejde med ?

 Og det er selvfølgelig i den kontekst der hedder når I laver projektarbejde med computer.

M: Ja, jeg vil gerne arbejde med nogen, jeg kan samarbejde med..

R: Det betyder også noget om man kan finde ud af computeren….. også det faglige betyder noget.

N: Ja, for mig betyder det ikke så meget med computeren. Hvis de kan læse nogle bøger er det godt, jeg kan altid selv det med computeren.

T: Nogen man ved, man kan arbejde godt sammen med, så man kan få et godt

 produkt ud af det.

H: Ja, Hvordan får I samarbejdet i grupperne til at fungere?

N: Skal jeg fortælle om arbejdsformen vi har ?

H: Ja.

N: Vi har Kubus, hvor grupperne hver dag har en rød og en grøn leder.

De har en ny rød og grøn leder hver dag. Den røde er den der bestemmer mest i

samarbejde med grøn. Den grønne leder sørger for, at der er en god arbejdsmoral i gruppen.

M: Den grønne leder skal sørge for, at der er et godt samarbejde. Hvis der fx er en, der ikke laver noget, så er det grøn leders opgave at tage sig af det.

H: Den arbejdsform, I har der, fungerer den altid ?

R: Vi har ikke prøvet det så mange gange – tre gange tror jeg. Det er svært i starten, men jeg tror, at det vil komme til at fungere godt, når vi bliver mere vant til den.

T: I starten, vil jeg mene, forstod vi ikke ret meget af det. Men vi forstår mere og

mere efter hver gang, vi arbejder med det.

N: Jeg synes også det kan blive lidt misbrugt. Det der med rød leder i hvert fald. Rød leder skal også sørge for at skrive.

hvem, der har lavet de ting i gruppen. Hvad man har lavet, og hvem, der har glemt at lave ting.

Vi havde så en i vores gruppe, der så ikke skrev ned, hvad personen så havde glemt at lave.

Det blev jeg irriteret over.

H: Ja, det var så mit næste spørgsmål : Hvad gør I, hvis der er nogen af tingene ikke fungerer ?

M: Først tager vi det op med grøn leder, som samler os og snakker om det, hvis der er problemer. Hvis grøn leder ikke kan løse det, så må det en tak højere op til rød leder, og så må vi have gruppemøde. Hvis vi slet slet ikke kan klare det,

så må vi gå til læreren.

R: Ja, hvis fx er sådan, at der er en, der ikke laver noget, så laver vi en samarbejdsaftale om hvad konsekvenserne så er. Flere af de grupper, jeg har været med i har været sådan noget med, at hvis det gik helt galt kunne vi sparke dem ud.

H: Har I været ude for det ?

R: Nej!

H: Kan I lære af hinanden i de grupper ?
M: Ja,

H: Hvordan gør I det?
M: Der er nogen der her mere forstand på noget, og nogen på noget andet fx på forskellige områder med computeren. Der lærer os piger meget af drengene og også sådan noget om hvordan man gør og sætter ind på BSCW og sådan noget.

R: Ja, man lærer mere om It når vi har projekter end normalt. Fordi normalt skal man til at have fat i en lærer, når man skal gøre et eller andet. Men så i projekterne er vi ligesom fælles om det, og så de ting, som jeg ikke kan, kan jeg lære af en anden, og de ting, som jeg måske kan, og som de andre ikke kan, så kan jeg måske lære dem det.

M: Vi hjælper meget hinanden i grupperne, hvis der er problemer.

H: Hvad skal der til for at en projektgruppe kan fungere godt ?

T: Alle skal lave noget.

M + R : Ja

N: Ja, det er så træls, hvis der kun er en, der ikke, eller hvis der er en eller to, der ikke laver noget.

T: Vi skal alle have samme mål.

Alle: Ja.

M: Samarbejdet skal fungere så hvis der fx er nogen, de gider ikke prøve gider ikke lære. I stedet for bare at sige: Jeg kan ikke..

T: Eller også laver noget andet…gøre sig nyttig på en anden måde.

R: Så de ikke bare sidder hjælpeløst og tror, man ikke kan finde ud af det i stedet for at prøve at klare det.
Interview-spørgsmål 2:

H: Så går vi til et andet område, selve projektarbejdet. Der er jo mange ting, man laver på en gang. Man skal holde styr på alt muligt forskelligt. Hvordan har i det med det ?
M: Jeg synes det er blevet lettere at overskue alle de ting, man har fundet frem til ved hjælp af BSCW, hvor man lægger alle ting ind i forskellige mapper og sådan noget. Så er det meget lettere at komme ind og overskue i steder for som i gamle dage at have papirerne i hånden.

……

H: Er I enige i det ?
T: Absolut !

N: Men det kan altså også godt blive rodet inde på den, der på BSCW, hvor man lægger alle mapperne. Jeg tror vi er kommet op på at have 15 mapper. Så bliver man lidt i tvivl, hvor nogle af tingene lå. Men det var så vores egen skyld.

…….

M: Det er også nemmere at holde styr på tingene med rød og grøn. Rød er alle de ting man er i tvivl om, og grøn er alle ideerne. Et idekatalog hvor man kan vende tilbage og finde dem, finde gamle ideer frem, hvis det er..

R: Ja.

H: Ja, Hvordan når I skal starte et projekt op, hvordan kommer I så i gang ?

N: Først samler vi noget materiale ind …

M: Den her gang skulle vi lave problemformulering, det har vi ikke gjort de andre gange. Så laver vi succesudfaldsrum for os selv..

T: Ja !

M: … sådan hvordan vi gerne vil have, at projekterne skal ende, vores karakterniveau, vi gerne vi ende på…jamen hvad der skal ske, hvis der er nogen i gruppen, der ikke laver deres ting …og…

H: Succesudfaldsrum, er det det, du nu her beskriver ?

M: Ja, succes- det er hvad gruppen de forventer af karakterniveau og…

R: ..hvad de gerne vil lære…

M: Ja, hvad de gerne vil lære, det skal være meget konkret.

R: Ja !

M: og så tre ting, der vil være en fiasko, hvis de ikke lærer.

T: Og hvad, der vil ske, hvis man ikke laver sine ting…

R + M: Det er samarbejde…

H: Ja..

S: Må jeg lige… afbryde..

H. Ja..

S: Nu siger I det her: Denne gang skulle I lave problemformulering, er det svært….var det det svære ?

M: Nej, det var ikke så svært, det var nemmere så at holde styr over hvad vi så skulle. Men det var også forskellige fag vi havde.

R : Men det er også svært, at lave problemformulering… sådan at finde frem til ideerne..

N: Og ikke ude i grupperne. Vi blev nok alle sammen færdige den første dag, men det var også syv timer, der blev brugt på det .

T: Ja !

N: Vores gruppe gjorde i hvert fald.

R+M: Ja

S: Hvordan gjorde I det ?

N: Jeg var syg den dag ..

S: Nå, ja ok..

M +R : latter

N: Men Thomas var der..

T: Vi havde gennemgået det på klassen hvordan en problemformulering skulle være…og så efter vi havde givet et bud på hvordan problemformuleringen kunne være, så skulle vi have godkendt den..

M: Så rettede hun den, hvis det var, vores lærer.

H: Når I nu skal vælge.. jeg går ud fra, at I vælger hvad for nogle projekter I vil arbejde med …hvad er kriterierne så for det, for jeres valg ?

N: Det man er interesseret i, og det man kan få noget fagligt ud af.

M: Måske også lidt… hvis der er noget, man ikke ved i forvejen noget om, så er jeg da mere tilbøjelig til at vælge det for at uddanne mig selv….

H: Når I så har valgt et emne, hvordan får I det så begrænset, kredset ind, så I kan komme videre med opgaven ?

T: Der er problemformulering..

M Ja, det gør vi så med problemformuleringen, hvor vi siger, at vi vil arbejde med tingene indenfor det her område så

at vi skal holde os indenfor der…og så, jammen nu har vi haft om studenteroprøret, så sagde vi at vi kun måtte have om studenteroprøret i USA ikke i alle de andre lande kun USA, for det ville blive for stort et område, så afgrænser vi det på den måde.

H: Ja..

M: Men det er også meget sådan, at der hvor vi afgrænser det, det er simpelthen vores interesser og hvad vi ved vi kan finde materialer til og hvad vi har materiale til. Det har også meget at sige. Det er heller ikke særlig sjovt, at sidde og arbejde med noget, der ikke er særlig spændende.

S: Er det er vigtigt kriterium ?

M: Ja så får man meget ud af det. Det er også godt, at de andre er interesserede, når man så skal fremlægge.

N: Så de hører efter når man står og fortæller.

M: Ja..

H: Det er vigtigt at være engageret i emnet ?
Alle: Ja, hm..

N: Så får man jo også en helt anden lyst. Det giver sig selv. Når man laver noget man kan lide så kan man gøre mere.

M: Ja.. …..

H: Ja, så har jeg et spørgsmål om selve projektarbejdsformen er den bedst til at man hurtigt kan få et overblik over et emne eller synes I at den er bedre til at komme i dybden med et emne ?

M.: Det afhænger nok af hvor meget man har, vi har .. lige nu er vi i gang med et mindre projekt om partier i Danmark der har vi kun…to…

T: Tre timer..

M: Ja og så skal vi lave et oplæg på ti minutter. Så på den måde får vi et totalt overblik.

R: Men vi kan også gå i dybden..

M.: Ja….

R: Det kommer an på hvad for et niveau vores projekt skal komme ud på. Hvis vi har længere tid, kan vi gå i dybden.

R: Det er faktisk egnet til begge dele..

H: (til drengene) Er I enige i det ?

N: Jeg tror ikke, der er så stor forskel på det. Om man går i dybden når vi bruger internettet og det der BSCW,. Jeg tror ikke der er så stor forskel der…

R: Nej…nej

H: Du fastholder vores fokus på IKT- tak for det ! Det er rigtigt ! Jeg tror også at vores problem har været i forhold til ikke projektundervisning, men.. I har svaret på det , tak …
H: Hvordan indsamler I informationer om jeres emne ?
…..

M: Ja overalt, faktisk.. biblioteket, internettet.. og når vi kommer fra forskellige steder, så er det forskellige biblioteker…. på den måde får man forskellige materialer….

N: Det var bøgerne vi faktisk brugte i vores gruppe… Det var knebent, hvad vi brugte internettet til.. Det var mest, hvis der var en oplysning i en bog, som vi ikke kunne finde, så gik vi på nettet.

H: Ja, .. Hvad for nogle kriterier bruger I, når I vælger jeres informationer ?

M: I historie, så laver vi en materialekritik, hvor vi så kan se hvor meget troværdige vores oplysninger er. Den bruger vi .. ja, til at vurdere vores ting med.

R: Der er lavet en speciel til internetsider, fordi der jo er nogle andre ting, man skal kigge på der, end når det er en bog..

S: Kunne du prøve at uddybe, hvad du mener med det ?

M: Ja, altså sådan noget med om der er mange animationer og sådan noget, alle mulige ting, der hopper rundt.. virker siden seriøs… hvem den er lavet af …. også sådan noget med hvad adressen den er.. og hvad den slutter på…

R: Om det er en privat side…

N+ M: Ja!

S: Så det har noget at gøre med at være kildebevidst ?

Alle: Ja !

Interview-spørgsmål 3:

H: Så er det selve jeres arbejdsform - Hvordan arbejder I i projektet, gør I først det ene og så det andet, eller gør I det hele på en gang?

N: Vi gør mange ting på en gang.. altså der er nogen ting hvor man først gør det ene og så det andet…

M.:…ja, men…

H: Prøv om du kan…

M: Allerførst skal vi lave det der succes …og samarbejde....og så hver dag så starter vi dagen med sådan et kubusmøde med referat og det slutter man også dagen med… og så hvis der er et eller andet så mødes vi finder ud af det i løbet af dagen .. hvis man skal have aftalt noget.. og de referater de bliver så lagt ind i BSCW..

R: De referater et til for at vi kan se, hvad der skal laves den bestemte dag …

M: Ja også så lærerne de kan følge med i hvad vi skal lave..

H: Men hvis I har en række opgaver i løbet af en sådan dag, laver I dem så på en gang, som du var inde på elle hver især siger I nu gør jeg først sådan så gør jeg sådan bagefter ?

M: Ja, altså vi uddelegerer vel arbejdet sådan i gruppen og så tager vi arbejdet en opgave ad gangen.

R: Det er også tit, at en ting føre videre til en anden.. det kan også være at hvis man ikke lige har en bestemt oplysning, man bare skal have til det bestemte spørgsmål fx så kan det være at man starter og så lige holder en pause, hvis man skal finde nogle flere oplysninger omkring det, sådan … det kommer meget an på…

H: Du snakkede lidt om, at du kunne egentlig godt lave flere ting på en gang, kunne du ikke prøve at uddybe det ?

N: Der tænker jeg så på det vi skulle fremlægge om i gruppen. Det har vi så fået at vide, at det har vi gjort forkert.

Men altså vi uddelegerede vores opgaver til hvad vi skulle snakke om. Jeg skulle snakke om (?) og det skrev jeg så om.

Så var der nogle andre i gruppen, der sad og skrev noget andet fx. Det var så det vi havde gjort forkert, vi skulle have snakket om alle tingene sammen…

T: Vi skulle have alt at vide, alle skulle have viden om noget andet. Vi skulle alle sammen have viden om det hele.

M: Det vil jeg også mene, at man kan få selv om det er en der laver noget, hvis de andre bare sørger for at læse de ting, han skriver. Så kan de andre også godt få den viden, han skal bare kunne huske det en tak bedre end de andre skal til fremlæggelsen, selv om de også stadigvæk skal have det i baghovedet.

R: Ja så der er mulighed for at stille spørgsmål til den, der har, der har lavet det. I vores gruppe lavede vi det lidt mere sådan, at man valgte ud fra, hvad man havde interesse for, hvad man gerne ville fortælle om, efter at vi havde lavet tingene, så det var ikke nødvendigt, at nogen kom til at snakke om noget, man selv havde lavet, og det gjorde jo så, at man blev nødt til at have viden om mange flere ting…

S: Det kunne være interessant at spørge: Er det en bedre måde ?

M: Det synes jeg !

S: Ja !

N: Det var også det vi fik at vide, vi skulle have gjort.

S: Nå, ok, var det så derfor at I gjorde det ..fordi I havde fået det at vide ?
N: Nej, det fik vi så at vide bagefter, for det var det vores gruppe, vi havde gjort forkert.

Vi havde fra start af sagt : Du skriver om en ting og du skriver om en anden ting. Og så koncentrerede man sig så om det i gennem hele projektet. Selvfølgelig havde vi lidt viden om det, de andre de lavede, men ellers.. ja…

R: Vi gjorde så som Ms gruppe. Vi tog, vi lavede forskellige ting hver i sær, men så til fremlæggelsen, der byttede man måske om og lavede det på en hel anden måde. Så til sidst knyttede vi det hele sammen så det blev løbende.. men det kom så ikke til at gå så godt til fremlæggelsen, men hun så vores papirer bagefter, og der havde hun sagt, at hvis vi bare havde fulgt dem meget bedre, ville det være gået meget bedre. Men det er sådan en fejl man kan lave, hvis man ikke holder sig til den fremlæggelse, man havde forestillet sig.

H: Nu tænker jeg lige på processen, hvis I nu sidder og laver et bestemt område, sidder og skriver noget. Kan I så godt samtidig følge med i, hvad de andre laver ?

N: Vores gruppe kunne godt. Vi havde så et klasselokale for os selv, hvor vi så sad. Vi havde altså tre bærbare, så sad vi ved et bord, så sad vi og skrev, og vi kunne jo sagtens høre, hvis de andre de spurgt om noget og komme med vores kommenterer til det. Eller hvis der var nogen, der stillede et spørgsmål.

H: Lærer I mindre eller mere, når I sidder på den måde, som du siger og laver en ting, og så samtidig er med i det, de andre laver ?

N: Altså, vi har nok lært mere den her gang. end før i tiden, altså jeg syntes at vi lærte meget.

H: Ja

N: Hvis der er så er en, der ikke lige kunne huske en begivenhed, der var sket, og så skulle vi så slå det op, og så var der en , der fandt ud af det, så fik vi det jo alle sammen automatisk at vide. Så har man den viden.

H: Dvs. I arbejdede hver i sær hurtigere fordi I lige kunne bruge hinanden, samtidig med at I skrev …

N: Ja

M: Der er det problem fx med computere, at så er der måske ikke nok til alle samtidig….

R: Ja grupperne kan let blive spredte…

H: Dvs I ville gerne sidde tæt sammen med computere, så I kunne lave jeres eget samtidig med at I kunne hjælpe hinanden ?

T: Ja !

R+M: Ja !

H: Det gør det bedre ?

Alle: Ja!

Interview-spørgsmål 4:

H: Vi har været inde på det her fordi I har nævnt lidt den her kubusmetode. Men nu spørger jeg alligevel fordi det har vi forberedt: Har man mange forskellige roller i projektarbejde?

R: Altså både almindelig gruppemedlem og rød og grøn leder og så skal vi selvfølgelig huske at tage referat, både rød og grøn leder. Det kan være lidt svært at huske det ene fra det andet.

H: Er det de samme roller, man altid har ?

M : Nej

T : Nej

M: Det er forskelligt fra dag til dag. Normalt i en projektperiode kan man nå at være grøn leder en dag og rød leder en anden. Så er man så ellers mare almindelig gruppemedlem de andre dage. Det giver også meget at være rød og grøn leder.

N: Der er så også nogle, der slet ikke gør noget ud af det altså bare sætter sig ned, som de plejer at gøre og er passive.

De lever sig næsten slet ikke .. de lever sig ikke ind i den rolle..

M: Man skal vare parat til det. Hvis man er rød leder skal man være parat til, hvis der er en der ikke laver noget, så prøve at sige til dem, at de skal i gang med at lave noget.

R: Man har lidt mere magt på en eller anden måde..

M: Ja..

R: Man skal altså sørge for at skære igennem – nu har vi altså besluttet det her….

H: Vi har forberedt nogle spørgsmål, som så ikke passer fordi nu skulle jeg så spørge jer om I har de samme roller hele tiden i alle forløb. Det har I jo ikke ?

 M : ….Rød og grøn leder…

H: Det er I alle sammen ?

N: Man har jo også altid en eller anden rolle alligevel, fordi at nogle er lidt mere fagligt begavede end andre. Det ved de andre måske også godt, så bliver den person automatisk lidt mere leder eller en der styrer..

H: Er der andre roller af de type uformelle roller, som ikke er rød og grøn leder, er der andre roller, når I siger de almindelige gruppemedlemmer, er der andre roller, end den, du nævner der ?

M : Ja ! Jeg vil også mene, at den der er rigtig rigtig god til computer, han bliver oftest tit sat til at ordne det med computeren…

T: Ja ..

R: Men nu har vi efterhånden lært så meget, at vi andre også kan følge med i det, er det så ikke kun hvis det er et eller andet virkelig specielt.

M: Nu havde vi en Powerpoint præsentation og der var nok nogen, der var bedre til det end andre, så…

H: Er der andre roller. Nu har I nævnt de her fire roller, dygtig. Er der andre roller, man kan påtage sig, eller man har i sådan et gruppearbejde ? Du sagde faktisk noget med : Så går de ind i deres sædvanlige rolle – Hvad kunne det være for en rolle ?

N: Hvor de er passive og måske ikke siger så meget i timerne. Det er ikke ensbetydende med at man er dårlig til tingene, dem, der bare ikke siger så meget.

M: Dem der ligesom ikke tør sige, hvad de mener, når der er møder…

N: Men det hjælper med møderne… men jeg synes vi var gode til at spørge tit hver person hvad de havde hver, snakkede til dem..

M: Man kan altså også godt, altså der er jo nogen, der er mere fjollede end andre. De kan også sætte det der sjove præg på gruppen…..

T: Ja..

H: Er det så de roller her, som nu ikke hører med i kubus, som I beskriver her de samme roller, man har i klassen, som når man er i projektarbejde?

T: Ja, det tror jeg..

M: Ja

R: Ja..

M: Der er nogen af de der stille, der kan blive sådan lidt mere.., der kan sige lidt mere…

R: Ja, ja,

M: Fordi man jo sidder i en mindre forsamling. En forsamling på fire eller fem. Det synes jeg faktisk det er tydeligt at se..

R: Ja.

S: Kan det ændre på rollen i klassen, når man har været igennem sådan et projektforløb, man kunne have en anden rolle i klasse. Eller ryger man bare automatisk tilbage i de samme roller?

M: Efter det første projekt, da ændrede jeg da mit syn på nogen, fordi at jeg havde set dem som stille, men så i projektarbejde så skar de igennem … og i virkeligheden holdt styr på os alle sammen.

S: Men har de så selv forandret rolle i klassen, eller ryger de tilbage i samme ?

M: Det kommer jo lidt an på hvem, der ser dem i de roller…

N: Ja det skulle jeg også lige til at sige. Det er fx efter sådan nogle gange projekt der, så finder man ud af hvem, man vil arbejde med fx. Det har jeg fundet ud af nu, hvem der har lyst til at arbejde med, så ser man dem i en helt anden rolle, i forhold til før..

H: Kan du ikke uddybe det ?

N: Men altså her ved det sidste projekt, jeg synes at der var der nogle, der havde svært ved at samle materiale fx. eller sådan noget, eller også var der nogen man bare ikke syntes, dem kunne man bare ikke arbejde sammen med, man fik ikke noget ordentligt ud af det. Nu ved jeg altså, hvem det er, jeg gerne vi arbejde sammen med næste gang.

M: Man danner sådan sin perfekte gruppe inde i hovedet. Sådan de personer fra de forskellige forløb, man bedst kunne tænke sig at arbejde sammen med fordi at man synes, at man arbejdede godt sammen med dem, og at man gerne vil opnå det samme.

R: Det har i hvert fald meget at sige, det der at man vil opnå det samme. Hvis der er en, der er tilfreds med et sekstal, så, der kommer arbejdsindsatsen efter det.

N: Det bliver man nødt til at gøre opmærksom på først i det succesudfaldsrum der. Vi siger næsten altid at vi vil have et nital eller sådan noget, og at vi går efter guldet og et tital eller sådan noget. Men det kommer bare sjældent til at passe. Og det er lidt træls at høre på sådan nogen der siger: Nej, men jeg vil sgu gerne have et nital eller sådan noget. Det kan vi sagtens, vi skal arbejde igennem og så, …. ja så går det ikke alligevel.

M: Jamen altså vores gruppe vi sigtede på at få et nital. Vi fremlagde så fuldstændig forkert åbenbart, men det, det er jo vores egen fejl. Det må vi så bare tage til takke med. Det har vi åbenbart ikke gjort godt nok, så..

H: Så spørger vi nu, når I har været igennem et par forskellige projektforløb. Føler I at I har udviklet jer og jeres roller i løbet af de projektforløb, I har været igennem ?

N: Jeg synes ikke rollen. Det tror jeg ikke. Den er lidt det samme. Men fagligt har jeg udviklet mig meget. Her ved det sidste projekt, der har jeg lært rigtig meget om selve arbejdsmåden. Nu er jeg sikker på næste gang, at jeg ved hvordan det skal gøres.

H: Nu siger I jeres syn på de andre, der er nogen, som efter et projektforløb, så så I anderledes på dem , er det samme sket for jer selv, at I har følt, at I er blevet set anderledes på efter et projektforløb ?

R: Jeg synes i hvert fald, at jeg har ændret min rolle i denne her omgang efter tre projekter.. jeg har lært nogle af de ting, man skal lade være med. Jeg er sådan at jeg ville gerne være rød leder og sådan noget og så prøve at bestemme lidt mere…

S: Og det ville du ikke før.. ?

R: Jo det var jo det, jeg ville, men så er jeg blevet bedre til at dæmpe lidt ned…

S: Nåe.. på den måde…

R: Ja..

M: Jeg synes også …

R: Jeg har ændret mig meget fordi i starten var det sådan, at man sad og har sin mening og sine ideer, men man sidder bare sådan og lukker dem lidt inde. Men så efterhånden, så lærer man, at de skal jo bare frem. Så må man sådan diskutere dem. Det synes jeg, at jeg er blevet meget bedre til sådan.. at få mine ideer frem i gruppen.

H: (til T og Ma) Hvordan har I det ?

T: Jeg har det lidt ligesom Rikke, at jeg holdt mine ideer lidt inde, men jeg kom frem til, at de skal frem, ens meninger.

Frem til gruppen, sådan at de kan diskuteres igennem, om de kan bruges til noget eller om de ikke kan bruges til noget.

H: Skal det så forstås, at du har forandret dig lidt via projektopgaven ?

T: Ja, ja.

R: Det giver sig udslag i hverdagen for det er jo også tit vi skal ud og lave lidt gruppearbejde og så kan man bruge det.

H: Det er lidt af det samme, men nu spørger jeg lidt mere. Lærer I noget om jer selv som person via det samarbejde, I har med de andre?

Alle : nikker

H: Det gør I. Kan I ikke uddybe det lidt ?

R: Der, hvor man ikke ville sige noget , før da vidste man ikke, at det faktisk ikke var så smart, det træk der…. Selv om de ikke siger noget, så kan man mærke det…

M: Ja, det kan man..

R: Når de ikke er så meget for det man siger, så slår de blikket ned eller sådan et eller andet: Det var ikke så god en ide alligevel. Men altså man er jo kommet med den, der er da…
H: Dvs, at I tænker over jer selv som person, I ser jer selv udefra på denne her måde ?

Alle . nikker

M: Det er også fordi, man skal have det til at fungere. Det bliver man også selv nødt til at gøre noget for.

R: Når der er så mange forskellige personer, der skal arbejde sammen, så bliver man nødt til at indrette sig.

Interview-spørgsmål 5:

H: De programmer, som I nu bruger i forbindelse med projektarbejde, hvordan lærer I dem?

N: Vi har brugt PowerPoint. Det har vi også brugt et par timer på at gennemgå - med hvordan det skal fungere - fungere i klassen. Ja, det var så mest til dem der ikke kunne noget i forvejen. Ja, alle skulle kunne bruge det.

M: Men altså man lærer sådan set ikke så meget ved at se en eller anden lærer vise, hvordan det skal gøres, men … altså det er ved træning …

T: Jo, men det jo også noget med at prøvet det …

M: Ja, men jeg følte, at jeg ligesom blev grinet lidt af, ligesom jeg ikke var så meget med på vores afsluttende PowerPoint, men lærte det ved træning … jeg mener jeg godt selv kan lave et nu …

R: Man bliver jo også bare kastet ud i det, værsgo og prøv, og så må man jo lave de fejl man kan, så …

S: Hvordan har I det med det?

R: De fleste gange, så kan man finde tilbage igen, og så …

M: Ja. Altså i starten var det sådan lidt, tør man, og da råbte man meget på hjælp, men efterhånden så tør man.

R: Ja, så ser man, det var ikke så smart og så er man jo nødt til og trykke tilbage og ligesom ….

S: Prøve igen?

R: Ja…

M: Ja …

H: Hvis ikke I kan det, altså finde ud af det på den måde, hvad gør I så? Hvem spørger I så?

M: Jeg er nok tilbøjelig til at spørge nogen i klassen …

H: Hvem spørger du?

N: Nu kan det godt være det lyder lidt selvglad, men ..

M: (latter)

R: (latter)

N: …jeg tror altså ikke, at der er nogen i min klasse der kan lære mig noget det, det tror jeg altså ikke.

H: Lad os sige, at du havde et problem og ikke kunne komme videre, hvad ville du gøre?

N: Øh, muligvis spørge de andre drenge i klassen, bare for at se om de nu viste det, og ellers ville jeg nok bare prøve mig frem. Men jeg tror nu altså ikke, at du ville kunne finde ret meget, som jeg ikke lige kunne finde ud af. Eller så er der altid sådan en eller anden funktion, der hedder hjælp, og så kan man søge på den.

M: Man lærer altså langt bedre ved selv, altså at prøve sig frem, man kan bedre huske det bagefter.

S: Ville I bruge en manual?

R: Nej

M: Nej

N: Tænker du på sådan en i bogform?

S. Ja, sådan et der følger med et program - ”Hvordan gør man?”

N: Dem har vi jo så ikke rigtig til rådighed, så …men eller så er der i hvert program en funktion, der hedder hjælp, og så kan man så søge på den …

M: Den synes jeg så er så forvirrende …

T: Ja, det synes jeg godt nok også …

M: Jeg altså mest tilbøjelig til at spørge nogle andre, så kan de lige forklare, og så må jeg lige selv over og prøve mig frem …

T: Der er stor sandsynlighed for at nogen i gruppen og ved det

M: Ja.

R: Ja.

H: Har du prøvet at sidde i den situation, at dem i gruppen ikke vidste det, og du ikke kunne komme videre?

N: Nej, det tror jeg ikke jeg har. Men hvis nu det kommer, så ville jeg finde ud af noget med læreren, tror jeg.

R: Eller en enden gruppe. Der jo ikke altid læreren lige … så må spørge en af nørderne i klassen

R: latter

Th: latter

N: latter

R: Der kommer meget an på hvem man har som lærer …

M: latter

T: latter

N: latter

R: … der er nogle af lærerne, der ikke har så meget forstand på computer.

H: Hvis vi forestillede os, at I sad alene ved en computer, og de andre ikke var der, I kunne ikke spørge gruppen, og I kunne ikke spørge læreren - hvem ville I så spørge?

M: Så ville jeg prøve mig frem, sådan er der da mange ting der er lykkedes. Og så, ah er der … Og

hvis det så ikke lige lykkes efter tusindvis af forsøg, så går man vel ind og prøver igen … og hvis det er Word eller sådan noget, den synes jeg, den kan jeg finde ud af. Men andre der er sådan mange fagudtryk, og det kan måske også være svært lige at finde det man leder efter.

Interview-spørgsmål 6:

H: Så går vi over til BSCW, hvordan bruger I det?

M: Vi bruger det faktisk meget. Vi bruger det også i hverdagen, til lektier og sådan noget, de bliver langt derind og hvis man så har glemt dem, så kan lige hurtigt gå derind og kigge. Vores skema ligger også derinde.

T: ja, og vores stile bliver lagt derind og så retter vi der, så …

H: I skal ikke lade jer begrænse af BSCW, hvis I bruger andre programmer, så fortæl bare også om det

M: Vi bruger der også, hvis der er ændringer … Vi bruger også BSCW hvis vi har sådan noget småt projektarbejde, som nu her i historie, hvor der er mange der har lagt de ting ind som vi skal have læst til næste gang, derind, så alle fra gruppen kan læse det … så laver vi forskellige mapper.

R: Det gør vi så ikke (latter).

M: Der er der mange der har gjort.

H: Jeg tænker på, kunne I finde på at bruge det mere personligt, altså til at kommunikere indbyrdes.

R: Ja, vi har vores chat-rooms

R: Øhm

N: Ja

H: Har I et arbejds-chat-room?

T: Vi har i hvert fald lavet et i vores gruppe.

N: Vi laver et link til et sted hvor man kan chatte hele tiden - du man har en tekstboks, og så når man taster noget ind, så kommer det med det samme. Hvorimod i BSCW der kan man lægge et dokument ind, og så skal hele tiden besvare det, og det er altså noget værre bøvl.

M: Hvis man nu laver en note, så er det ikke så besværligt…

N: Jo, men stadigvæk, du skal sidde og vente på at det kommer …

M: Ja, det kan godt tage lidt længere tid end almindelig chat-room, men det fungerer.

H: Men I har en chat kørende samtidig med, at I arbejder med de her ting?

M: Det kommer nok meget an på hvilken gruppe det er?

N: Ja

T: Ja

M: Jeg har ikke rigtigt været med i det ..

R: Det har jeg heller ikke

S: Hvad bruger I chatten til?

M: Der ligge sjove billeder derinde. Og hvis der en der lige holder en fest eller sådan et eller andet, så bliver det lige skrevet derind.

H: Kan du ikke fortælle, hvad I bruger den til når I arbejder i projekt?

N: Jamen, så bruger vi ikke lige det rum der.

H: Nej, men jeg siger så chat i almindelighed.

N: Altså i starten gjorde vi det bare lige sådan lidt som et forsøg, ved at søndag aften klokken ni, og så kunne vi lige snakke sammen, sådan at hvis det lige var et eller andet. Det var lidt nemmere at følge med, altså man kan jo ikke snakke sammen seks personer samtidig.

R: Vi har ikke gjort det. Men det synes jeg lyder som en meget god ide, hvis der har været nogle problemer over weekenden så …

T: Jo, men det fungerede ikke. Det kom ikke helt op at køre, som vi gerne ville i hvert fald. Fordi så var det en, han kunne ikke der og han kunne ikke der, og så …

N: Det var svært at finde et tidspunkt hvor alle sammen var på nettet.

R: Lavede I så sådan en note?

N: Nej, vi lavede en chat. Du har en chat, og så …

H: Men et er altså noget I selv har fundet på udover, dvs. I har egentlig følt behov for at kommunikere med hinanden udover det her CSCW, finde en anden måde og lige … så I kunne kommer med nogle personlige bemærkninger. Er det rigtigt forstået?

N: Jah.

M: Nogen gør. Vi andre, vi så bare … altså så ringer vi til hinanden, og så … Men vi kommuniakere jo også med lærerne, når vi har projekt, og så skriver de, hvis de kan se i vores mappe at der er et eller andet galt, så man kan ændre på det …

H: Er der nogle af jer, der bruger nettet til at kommunikere med andre, altså have net-venner eller sådan nogle…bruger I det?

R: Ja

M: Ja, det gør jeg også meget

T: Ja

N: Ja, jeg gør det også. Der ligger et program på de fleste computere fra starten, som hedder Windows Messinger, hvor flere personer kan ... Det bruger jeg tit så hvis man lige er på nettet og søge efter noget, så er der næsten altid nogen derinde, og så chatter vi lige …

H: Kunne du finde på, hvis du skulle finde noget information til en opgave, kunne du så finde på at gå derind og spørge nogen?

N: Øh, det er nok ikke lige med Messinger, men så er det med amerikanske … der har jeg tit været på, og så snakker vi med amerikanere.

H: Ok, nu med den opgave I talte om med USA, der kunne du godt finde på at spørge derinde til nogle ting der?

N: Ja måske, men for det første, så det er jo ikke altid personligt (…) så det skal mest være hvid der er deres meninger eller holdninger man spørger om.

H: Men det er en mulighed, du har, og som du godt kan finde på at bruge.

N: Ja, ellers så er det mest bare, fordi det er sjovt.

S: Men det er så ikke noget I andre bruger

R: (Nej)

M: (Nej)

Interview-spørgsmål 7:

H: Synes I, at I får mere mulighed for at bestemme selv, når I arbejder med projektarbejde med computeren end I har i almindelig klasseundervisning?

Er det vigtigt for jer at selv kunne bestemme?

R: Der er jo igen det der med interesse.

T: Bare det at kunne tage pause når man har lyst. Hvis man lige har brug for det.

R: Man behøver ikke holde alle de unødvendige pause. Man kan tage pauser når man vil, det synes jeg er meget dejligt.

H: Hvis I nu selv kunne bestemme, hvordan ville I så danne de grupper I skulle arbejde sammen i?

M: Efter interesse …

T: Hvem man kan få det til at fungere med, så der ikke opstår tumult

M: ja interesse og faglighed. Ikke nødvendigvis nogen man plejer at snakke med, så kan man let komme ind på et sidespor

R: Der er nogen man plejer at tale med til daglig

M: Jamen ikke altid. Det kommer an på hvor seriøse personerne de er.

H: Vil I gerne bestemme noget mere i undervisningen, eller er det nok en gang imellem?

N: Jeg synes vi har haft det fint nok. Nu her på de sidste, der har vi ikke haft ret meget gruppearbejde, det kunne jeg godt tænke mig, vi havde noget mere af.

H: Her det noget at gøre med selv at styre, eller er det af nogle andre grunde, du ønsker det?

N: Altså man får alligevel et lille pusterum, men jeg synes alligevel, på en måde så arbejder man også – altså det er en rarere måde at arbejde på. Og så tror jeg også, at man får mere ud af det, i stedet for at skulle sidde slavisk og læse et stykke, så sidder man og snakker og læser det ude i en gruppe og så snakker man om det bagefter.

M: Jeg synes også det er meget mere afslappet.

R: Der er også flere der får mulighed for at sige noget.

M: Ja, de der stille personer, de kan sagtens sige noget når der er gruppearbejde, der er det meget mere, sådan åbne, i stedet for i det store forsamlinger.

……………

H: Nu har I en bestemt form, som I har fortalt om I gør rigtigt og forkert. Kunne I tænke jer også at selv vælge hvordan I vil arbejde med projektet, og at I ikke skulle arbejde med kubus-formen.

M: Nej det tror jeg faktisk er godt nok, fordi den tvinger folk til at lave noget på en eller anden måde, og det er ikke altid man kan få folk til det, og den giver også bedre overskuelighed over hvad det egentlig er man skal lave lavet i løbet af dagen, og hvad man skal have nået i løbet at projektet.

R: Hvis vi selv skulle bestemme ville det bliver uoverskueligt.

M: Jeg synes det hjælper os meget

R: I starten viste jeg ikke hvad det skulle bruges til. Det projekt var også anderledes. Nu har vi lært meget af det.

S: Jeg tænker på, I siger så faktisk to ting, på den ene side, at I gerne vil bestemme, og på den anden siden, skal man så forstå det sådan, at det er vigtigt at der er nogle rammer for hvordan, man kan bestemme, er det sådan man skal forstå det?

R +M: ja

M: Ikke for meget, synes jeg

S: Ikke for meget?

M: Jamen, altså ikke sådan at vi skal bestemme det hele selv, for så bliver det fuldstændigt sådan … der bliver for mange meninger, og så kan vi ikke blive enige om noget

H: Det er faktisk det der er næste spørgsmål, men jeg stiller det alligevel: hvis man selv kan bestemme alting, hvordan kan man så finde ud af hvad men vil?

M: Hvis man selv skulle bestemme, så ville det være sådan noget med at man skulle stemme om det, hvor mange synes vi skulle gøre det, og hvor mange synes vi skulle gøre det og så ville man så bare tage en beslutning udfra det, altså flertallet. Jeg kan ikke se hvordan det … det er svært at få seks meninger til at hænge sammen

H: Hvis I skulle opstille nogle kriterier, hvis der ikke var den der kubusform og I skulle opstille nogle kriterier, hvordan ville I så gøre det?

N: Altså hvordan vi skulle arbejde?

H: Ja, og udvælge projekter og det hele, altså hvis det var åbent?

R: Jeg tror vi ville stemme om det Det ville være meget svært at skulle vænne sig til en metode og så skulle vænne sig til en anden.

M: Vi ville nok aldrig selv have fundet på det

R: Nej men når man så har prøvet det, så synes jeg det ville være en god ide. Og så tager man det nok med ind. (…) i folkeskolen var det meget mere afslappet. Her har man virkelig meget mere styr på hvad man skal lave.

Intervievspørgsmål 8:

H: Så er der den del af det, som er selve produkterne, I laver. Får man med projektarbejde mere mulighed for at lave noget, der har billede, lyd, og musik, og altså er flot og hvor man kan bruge sine evner i den retning.

T: Med PowerPoint gør man.

M: Det synes jeg i og for sig også vi gjorde i det der fysikprojekt. Vores det kom til at se rigtig godt ud sådan layoutmæssigt. Man går lidt mere op i de ting end hvis det bare lige er fysik eller et eller andet.

H: Er det vigtigt for jer at arbejde med hvordan tingene ser ud?

M: Ja, når tingene ser flotte ud, så får man også lyst til at læse det og se lidt mere på tingene.

N: Det er jo også noget med, at vi skal lave et produkt som folk gerne skulle købe og det gør du jo bedst hvis du gør noget ud af det.

M: ja, det fanger øjnene …

H: Giver det jer selv noget, når i arbejder med det – oplevelsen mens, gør det er det også noget?

M: Det giver en bedre overskuelighed, det synes jeg altså, man får læst nogle flere ting, hvis man lige skal bestemme hvordan det skal se ud

R: Også sådan noget med, at hvis man skal udvælge billeder og hvordan passer de til teksten

H: Det jeg vil ind på, det er, at man sidder jo meget med tekster og indhold og skriver, og her kan man arbejde form og farver, det er noget andet, giver det noget?

 R: Det giver en hel del – det er samme emne, men man kommer lidt væk fra det og man tænker stadig på tingene, man har skrevet og så kommer man tilbage til tingene og ser lidt anderledes på det

M: Når man skal tænke kreativt, så ser man det på en eller anden måde også fra en anden side, og man kommer måske til at tænke på nogle andre ting.

H: vil du lige gentage det - det var noget med båndoptagere?

 M: Ja, når man tænker kreativt så kommer man til at se tingene på en anden måde og ser det fra flere sider.

H: Og det er vigtigt for jer?

M og R: nikker

H: Ville I gerne have mulighed for arbejde på den måde med biller og lyd noget mere?

N: Jeg synes det fint som det er, altså med PowerPoint. Jeg tror næsten heller ikke det kan blive meget mere.

M: Der skulle man så også have et musikstykke ind i det. Og så får man det lagt over på PowerPoint …

H: Vil I gerne det i dagligdagen, når I ikke også arbejder med projekter. Ville gerne have noget mere af den type ind i jeres undervisning?

N: Det tvivler jeg på.

M: Jeg tror måske det bliver for meget så, ikke farver og lyd og sådan noget. Nogle enkelte billeder ville nok ikke gøre noget, men ikke sådan overmeget. Jeg tror man ville blive forvirret, hvis der kommer for meget.

R: Jeg tror måske også at man kommer til at fokusere på det i stedet for det rent faglige.

H: Betyder det noget for jer, hvordan jeres produkt ser ud?

N: Ja

R: Ja

H: Kan I uddybe det?

T: Det skal se pænt ud

N: Igen det der med, at det skal være noget de andre skal købe, og læreren skal købe det, fordi vi gerne vil have en god karakter. Ja, selvfølgelig kigger de så også på det indholdsmæssige. Jeg ved ikke, jeg har brugt syv timer på vores PowerPoint, fordi der er det med at sætte alt ting så de står lige, og ja sådan så …

T: Sådan så det så godt ud.

N: Ja.

H: Og det er vigtigt.

M: Man har det også bedre med det selv, hvis det ser ordentligt ud. Og det er også tit, at man kan få fx nogle billeder til at understøtte noget af det man har skrevet, og så på den måde fremmer det det man lærer

H: Nu er jeg kommet til det sidste spørgsmål. Og der vil jeg så spøge jer: synes I, at der er noget, vi ikke har spurgt jer om, altså hvis I sad herovre – I kender jo jeres egen verden – hvad ville I så sige, at vi mangler at spørge jer om?

N: I har måske ikke spurgt om vi får et bedre produkt ved at bruge IT i forhold til at lave en skriftlig opgave.

H: Gør I det?

N: Det ved vi så ikke, vi har ikke prøvet lavet en skriftlig rapport uden IT så vi kan sammenligne, men ellers så synes jeg. Jeg synes det bliver bedre.

H: Kunne I forestille jer, hvis computeren var væk og I skulle lave en et projekt. Tror I jeres produkt bliver lige så godt?

T: Nej

N: Nej

M: Det ville ikke være så spændende.

R: Det andet det er mere spændende.

M: Ja, Det giver så lidt mere, det er en ny udfordring, for det er nyt for os alle sammen.

N: Billeder i farver, det er altså lidt sjovere end at vise sådan en sort/hvid transparent på en overhead.

M: Det et helt andet niveau, og det giver også en større helhed på en anden måde.

R: Ja.

H: Er der andre ting I syne vi skulle have spurgt jer om?

R: Nej

N: Nej

M: Nej

T: Ne
� Denne ændring i terminologi blev klar på en konference arrangeret af Dansk Institut for Gymnasiepædagogik d. 25/2 2003, hvor Lars Qvortrup holdt foredrag om IT kompetencer i det hyperkomplekse samfund. I den forbindelse spurgte vi til baggrunden for denne ændring, og svaret var, at netop termen ”kreativitet” havde givet anledning til en del misforståelse.

� Vejleder og censor har adgang til konference og chat: � HYPERLINK "http://www.fronter.com/fyn" �www.fronter.com/fyn�

Brugernavn: Vejleder, password: 123

Brugernavn: Censor, password: 123

PAGE
1

