[image: image23.jpg]

Rummelighed

- en vej til forandring

Masteruddannelsen i IKT og Læring 2. år
Speciale, foråret 2003

Vejleder:
Jørgen Bang

Udarbejdet af:

Alice Holm

Kenneth Gitz
51
Indledning

51.1
Forhistorie

51.2
1. møde med Skoleforvaltningen

61.3
Begrundelse for valg af emne

61.4
Problemformulering

61.5
Fokus og afgrænsning

61.6
Læsevejledning

71.7
Videnskabsteoretiske overvejelser

81.8
Metodeovervejelser

92
Undersøgelsesfase

92.1
Politisk forankring

112.2
Kommunal proces

142.3
Den kulturelle forankring

152.3.1
PEST-analyse

192.3.2
Bourdieu’s begreber

212.3.3
Lærernes erfaringsudveksling og vidensdeling.

222.3.4
Dreyfus’ fasemodel

252.4
Delkonklusion

273
Møder med målgruppen

283.1
Begrebet rummelighed

283.2
Projekt ”En rummelig skole”

303.3
De konkrete undervisningsmaterialer

313.4
Delkonklusion

334
Motivation og forandring

334.1
Motivationsteori

344.1.1
Påvirkningsfaktorer

374.1.2
Behovs- og procesteorier

394.2
Forandringer

414.2.1
Typer af forandringer

444.2.2
Modstand mod forandringer

494.2.3
Overvindelse af modstand

514.2.4
Gennemførelse af forandringer

524.3
Delkonklusion

535
Overvejelser på baggrund af undersøgelse/afdækning samt opgavestillelse

535.1.1
Målsætninger

535.1.2
Vejen til målet

545.1.3
Eventuelle problemer

565.1.4
Alternativer

565.2
Delkonklusion

586
Teoretiske overvejelser

586.1
Læringsteoretiske overvejelser

586.1.1
Ekspansiv læring

606.1.2
Konstruktivismen

616.1.3
Situeret læring

626.2
Vidensdeling

646.2.1
Barrierer for vidensdeling

666.2.2
Praksisfællesskaber

676.2.3
Støtte til praksisfællesskaber

686.3
Kulturforandringer

686.3.1
Kultur

706.3.2
Forandringer

716.4
Delkonklusion

727
Oplæg til Aalborg Kommunes Skoleforvaltning

747.1
Det fremsendte oplæg

777.2
Forslag til Pilotprojekt

787.3
Godkendelsesmøder om oplægget med Skoleforvaltningen

787.3.1
2. møde med Skoleforvaltningen

797.3.2
3. møde med Skoleforvaltningen

818
Produktionsfasen

818.1
Cases på DVD

838.2
Skriftligt Materiale

888.3
Website

888.3.1
Beskrivelse

898.3.1.1
Forsiden

908.3.1.2
Om sitet

918.3.1.3
Dialogsiden

928.3.1.4
Gæsteforelæsningssiden

938.3.1.5
Kalendersiden

948.3.1.6
Værktøjssiden

958.3.2
Netdelen – didaktikken

968.3.2.1
Problemløsningssituationen

988.4
Delkonklusion

999
Evaluering

10110
Konklusion

10511
Summary

106Litteraturliste

Figuroversigt
23Figur 1 Dreyfus fasemodel

33Figur 2 Motivationsprocessen

35Figur 3 Generel Motivationsmodel

37Figur 4 Udvidet motivationsmodel

41Figur 5 Typer af forandringer

43Figur 6 Forside på KVIS

45Figur 7 Årsager til individuel modstand

46Figur 8 Organisatoriske årsager til modstand

50Figur 9 De ti vigtigste succesfaktorer i forandringsinitiativer

51Figur 10 Forandringsprocessens faser

60Figur 11 Den ekspansive læringscyklus

69Figur 12 Kulturniveauer

89Figur 13 Forsiden på websitet

92Figur 14 Gæsteforelæsningssiden

93Figur 15 Kalendersiden

94Figur 16 Værktøjssiden

100Figur 17 Planlægningsprocessen

Opgaven er udtryk for og et resultat af en fælles arbejdsproces. Vi har således sammen været involveret i alle dele af den færdige opgave. Angivelsen af navn ud for de enkelte afsnit er derfor alene et udtryk for en opfyldelse af de formelle krav.

Alice Holm – Kapitel 2, 3, 7 og afsnit 8.1, 8.2

Kenneth Gitz – Kapitel 4, 9 og afsnit 8.3
Fælles – Kapitel 1, 5, 6, 10 og afsnit 8.4
1 Indledning
Forhistorie

I efteråret 2003 henvendte Aalborg Kommunes Skoleforvaltning sig til ét af gruppens medlemmer gennem hendes firma (Avico Film & TV) for at høre om en eventuel produktion af et materiale, der kunne understøtte deres igangsatte rummelighedsprojekt var noget, der havde interesse for firmaet. I givet fald ville man gerne have et møde.

Efter en afklarende samtale, hvor det fremgår, at det man ønsker udviklet og produceret, er et interaktivt materiale, aftales et møde hos Skoleforvaltningen.
1. møde med Skoleforvaltningen

Mødet afholdes med deltagelse af Skoleforvaltningens chef, uddannelseschef og udviklingschef. På mødet fremlægger skolechefen et materiale på CD-rom, der er produceret til at indgå i en anden kommunes kommunale ledelsesudvikling og -uddannelse. Det er et interaktivt materiale i form af rollespil med en række situationer, der kunne være typiske for en kommunal leders hverdag. Efter hver situation har brugeren fire valgmuligheder for at svare og dermed agere, og afhængigt af hvilket svar brugeren vælger, udvikler spillets videre forløb sig i en given retning. Formålet med at opstille disse fire valgmuligheder er at sætte brugeren i nogle handlemæssige dilemmaer. Det er noget i den retning, man fra Skoleforvaltningens side har forestillet sig – med udgangspunkt i skolens verden - og man ønsker derfor at få et oplæg til en sådan produktion, samt et budgetoverslag.

Det materiale, man ønsker produceret, skal kunne anvendes på den enkelte skole af lærerteams, der arbejder med et igangsat rummelighedsprojekt
. Målsætningen er, at materialet skal indeholde nogle situationer fra skolens hverdag, der kan give anledning til, at lærerne diskuterer forskellige problemstillinger i relation til den forandringsproces, projektet skal medvirke til at fremme.

Forvaltningen orienterer om, at projektet overordnet er forankret i og iværksat af Undervisningsministeriet i et 3-årigt KVIS-program
 (kvalitet i specialundervisningen). Desuden fortæller de, at der er gjort et stort forarbejde med temadage for lærere, udsendelse af en foredragsrække i bogform, udarbejdelse af nogle hovedprincipper for projektets indhold, og at man allerede har en række projekter i gang ude på de lokale skoler.

Man enes om, at Avico orienterer sig yderligere på Skoleforvaltningens website
 om projektet i sin helhed, da alle papirer er lagt ud der – både en forløbsoversigt og samtlige arbejdspapirer. Desuden er der link til Undervisningsministeriets website om KVIS-programmet
. På den baggrund skal Avico udarbejde et oplæg, samt et budget.
Begrundelse for valg af emne

Vi besluttede i vores specialegruppe, at denne opgave ville vi løse sammen som en del af vores speciale, så derfor blev gruppens andet medlem inddraget i arbejdet med opgaven allerede efter det første møde med Aalborg Kommunes Skoleforvaltning.

Begrundelsen for at vælge opgaven som vores fælles speciale er funderet i ønsket om at få uddannelsen til at have en sammenhæng med vores daglige arbejde. Med denne opgave kan vi i vores speciale tage udgangspunkt i et konkret projekt, som har en konkret kunde som aftager. Dermed er produktdelen underlagt de samme konditioner, som vi arbejder under i vores hverdag – med alle de konsekvenser det har, når flere interessenter er involverede.

Vi ønskede med sammenhængen at kunne inddrage det relevante potentiale, der både praktisk og teoretisk ligger i vores erhvervsmæssige erfaringer. Samtidig fandt vi det givende, at vi i opgaven konsekvent kunne inddrage vores læringsteoretiske grundlag i højere grad end der er mulighed for ved løbende erhvervsmæssige projekter.

Så det har været muligheden for at koble sammenhængen mellem de læringsteoretiske aspekter med praktiske erfaringer og givne konditioner i arbejdet med udviklingen af et læringsmateriale, der har ligget til grund for vores valg. Et læringsmateriale, der er bestilt, er en konkret og defineret opgave for en konkret målgruppe, og som sådan skal indgå i en større projektsammenhæng. Et læringsmateriale, der er forankret i ”den virkelige verden” og som skal fungere i en praktisk hverdag med den som kontekst.
Problemformulering

Hvordan kan et materiale til brug for lærerteam udvikles og udformes, hvis det skal understøtte og forløse intentionerne i Undervisningsministeriets og Aalborg Kommunes Skoleforvatnings rummelighedsindsats?
Fokus og afgrænsning

Vi har fået stillet en konkret opgave af Aalborg Kommunes Skoleforvaltning, som giver opgaven en vis fokus og afgrænsning.
På den baggrund har vi i specialet fokuseret på at udarbejdelsen af et oplæg til et sammenhængende materiale til Skoleforvaltningens rummelighedsindsats, med særlig vægt på det godkendte pilotprojekt.

Udover dette valgte vi også at lave en skitse til et website, hvor hovedvægten er lagt på det didaktiske design uden at gå i dybden med det grafiske design.

I vores undersøgelse- og analysefaser har vi undersøgt målgruppen og den kontekst, de agerer i. Vi har i disse faser fokuseret på de forhold, der var relevante i forhold til vores problemformulering og er derfor ikke gået i dybden med alle problemstillinger.

Læsevejledning
Opgavens udformning følger i store træk materialets udviklings- og produktionsforløb.
I afsnit 1.7 redegør vi for vores videnskabsteoretiske overvejelser og i afsnit 1.8 for vores metodeovervejelser.

Herefter følger i kapitel 2 en undersøgelse af rummelighedsprojektets forankring på det politiske og kommunale niveau, samt en undersøgelse af den kontekst lærerne befinder sig i og af deres reaktion på det igangsatte rummelighedsprojekt.
I kapitel 3 behandler vi vores møder med målgruppen forud for udarbejdelsen af oplægget, hvor vi forsøger at danne os et overblik over deres holdninger til projektet og de konkrete undervisningsmaterialer.

I det følgende kapitel 4 analyserer vi målgruppens motivationsproces og gennemgår mulige typer af forandringer. Vi ser på, hvilke forandringer målgruppen har været vidner til, og hvordan de har reageret overfor disse forandringer.

I kapitel 5 sammenstiller vi den stillede opgave med vores undersøgelse for at se, om den ønskede materialeudformning vil være i stand til at opfylde de ønskede mål givet de undersøgelser, vi har skrevet om i de foregående kapitler.

I kapitel 6 gennemgår vi vores teoretiske overvejelser mht. læring, vidensdeling og kultur. Overvejelserne indgår i grundlaget for udarbejdelsen af vores oplæg til Skoleforvaltningen. Oplægget bliver gennemgået i kapitel 7.

I kapitel 8 redegør vi for, hvordan de enkelte dele af det færdige materiale til pilotprojektet + websitet er udformet, hvorefter vi i kapitel 9 skitserer den forestående evaluering.

Sluttelig konkluderer vi på specialet i kapitel 10.
Videnskabsteoretiske overvejelser

At beskæftige sig med en praktisk problemstilling på et videnskabeligt niveau indebærer, at man har en praksis, der skal klarlægges, og en teori praksis bliver analyseret med.

En opdeling af videnskabsteoretiske tilgange, som bl.a. Habermas er talsmand for
, skelner mellem:

En naturvidenskabelig orientering, der tager udgangspunkt i de positive data (derfor også kaldt positivisme), der entydigt kan identificeres i praksis, for derefter at slutte sig til almengyldige årsagsforklaringer. Den bygger således udelukkende på sanseiagttagelser. Denne måde, at gå fra det konkrete til det generelle, kaldes for den induktive fremgangsmåde. Genstandsfeltet er her naturen, som den kommer til udtryk i ”faktorer, strukturer, systemer og funktioner”
.

Den humanistiske videnskabs ærinde er derimod at finde frem til en forståelse af det iagttagede. Den har subjektet, der er defineret gennem den kultur han lever i, som genstandsfelt og fortolker de observerede data ud fra en helhedsforståelse af verden. Den tager således udgangspunkt i en forforståelse, en teori, der løbende bliver verificeret/falsificeret/tilpasset praksis` data (den hermeneutiske cirkel, eller spiral, som Pahuus påpeger
).

I lighed med den humanistiske videnskab tager den kritiske samfundsvidenskab udgangspunkt i en forforståelse og en helhedsopfattelse af praksisfeltet. Den betjener sig ligeledes af den hypotetisk-deduktive metode, der prøver at vise om den generelle teori, der er opstillet ud fra helhedssynet af virkeligheden, er sandt eller skal modificeres. Den kritiske samfundsvidenskab adskiller sig dog fra den humanistiske videnskab ved at have undertrykkelse og frigørelse som genstandsfelt. Den prøver at opstille ”usædvanlige og dristige” hypoteser og udfordrer hermed den gældende teori ved snarere at ville falsificere den end at verificere den. Dens videnskabelige metode er selvrefleksionen, der udvider den kritiske analyse af relationen med praksisfeltet og iagttageren med en analyse af det iagttagende subjekt.

Da vi begge har en humanistisk uddannelsesmæssig baggrund, er vi bevidste om, og enige om, at mennesket er et socialt væsen og forbundet af og betinget af sin kultur. Det står samtidig i et dialektisk forhold til omverdenen og præger sin omverden, samtidig med at det bliver præget af den.

Vi udelukker således den naturvidenskabelige tilgang, idet vi i vores udgangspunkt er vores forforståelse bevidst.

Således må vores videnskabsteoretiske ståsted befinde sig indenfor de humanistiske videnskaber. Vi synes dog, at der i vores arbejde indgår en stor bestanddel af selvrefleksion, når vi bruger vores individuelle erfaringer i forsøget på at opnå en forståelse af praksisfeltet, og dermed bruger vi også den kritiske samfundsvidenskab i vores arbejde.
Metodeovervejelser

Metodologi betyder læren om de fremgangsmåder, man kan benytte, når der skal indsamles, bearbejdes og sammenfattes oplysninger. Man kan sige, at metode er en systematisk måde at undersøge virkeligheden på. Metoden viser en vej, man kan gå, men er ikke nødvendigvis udtryk for den eneste eller den mest rigtige vej. Et centralt spørgsmål at stille sig i forbindelse metode valg er: Hvilke teorier og dataindsamlingsmetoder er mest hensigtsmæssige for at få problemstillingen belyst?
 Således at man ikke - vanen tro - blot vælger de metoder, man kender, men overvejer hvad der i forhold til den konkrete problemstilling er det mest hensigtsmæssige.

Da vores speciale overvejende er af praktisk karakter, dog med et underliggende teoretisk og analytisk grundlag, har vi valgt den hermeneutiske-fænomenologiske metode, der befinder sig i den humanistiske videnskab som udgangspunkt for vores arbejde. Denne metode bruges typisk til studie af mennesker og samfund, da den tager højde for, at objekt også kan være subjekt i modsætning til den førnævnte naturvidenskabelige orientering, hvor man studerer fysiske objekter
. Vi er derfor opmærksomme på vores egen selvfortolkning, men også den selvfortolkning, der eksisterer hos de mennesker, vi studerer.

I vores arbejde med at beskrive og analysere lærerne som gruppe og deres kontekst valgte vi at fokusere på indsamling af data gennem interview med målgruppen. Disse interview blev foretaget efter retningslinierne i den kliniske forskningsmodel som beskrevet af Schein
.

Disse data blev suppleret med en indsamling af sekundære data, som blev brugt til at belyse den førnævnte selvfortolkning hos lærerne, som den kom til udtryk gennem interviewene, men også for at belyse omverdenens syn på lærerne. Dette blev gjort for at gøre os i stand til at foretage en kritisk analyse af relevante forhold vedr. vores målgruppe – lærerne.

2 Undersøgelsesfase
I dette kapitel ser vi nærmere på, hvordan det rummelighedsprojekt Aalborg Kommunale Skoleforvaltning har igangsat er forankret i Undervisningsministeriet og dermed i de politiske beslutninger. Vi vil også se på hvordan Skoleforvaltningen har grebet processen an forud for vores 1. møde. Endelig vil vi undersøge lærernes situation ved at sætte fokus på deres reaktioner på det igangsatte projekt, samt inddrage den kontekst, lærerne agerer i.
Politisk forankring

Begrebet ”rummelighed” har de senere år præget den skolepolitiske debat på flere niveauer. Helt aktuelt blev begrebet, da Folketinget i maj 2000 vedtog en lov
, der indebar en ændring af opgavefordelingen mellem kommuner og amtskommuner, således at børn og unge med behov for vidtgående specialundervisning fremover i langt højere grad end tidligere fik mulighed for at få et undervisningstilbud så tæt på hjem og skole som muligt
. Man forudså dermed et øget pres på de kommunale budgetter til folkeskoleområdet – ikke mindst på specialundervisningsområdet, da antallet af henviste elever til specialundervisning allerede inden lovens vedtagelse viste en markant stigning.

Kommunernes Landsforening har således opgjort stigningen fra 1998 til 2000 til at udgøre godt 13 % og udgifterne til specialundervisningen til at udgøre ca. 20 % af de samlede udgifter til folkeskolen. Med stigende elevtal i de kommende år vil presset på kommunernes økonomi derfor øges.

Undervisningsministeriet følger op på lovændringerne ved at nedsætte både et centralt udvalg og regionale udvalg, samt iværksætte et 3-årigt KVIS-program.
 (kvalitet i specialundervisningen)

Målet med programmet er – som navnet eksplicit siger – at skabe (en bedre?) kvalitet i folkeskolens specialundervisning - og i folkeskolen som helhed, og rummelighedsprojektet bliver det middel, der skal sætte gang i den forandring. Men selv om man i de ministerielle skrivelser har fokus på begrebet kvalitet og på kvalitet i hele folkeskoleområdet, handler det nok så meget om at få mere undervisning for pengene. At rummelighedsprojektet netop er forankret i specialundervisningen har sin rod i en bevidst strategi om at få færre børn visiteret til den kostbare specialundervisning og i stedet få lærerne til i højere grad at håndtere elevers svage sider inden for normalundervisningens rammer.

Forandringsprocessen skal – med begrebet rummelighed som katalysator – gennemføres gennem projekter i den enkelte kommune, på den enkelte skole. De kommunale forvaltninger – specielt i de større kommuner - tager da også i årene 2002 og 2003 en række initiativer til at igangsætte rummelighedsprojektet i netop deres kommune. Der afholdes temadage, arbejdsgrupper udarbejder kataloger over deres forståelse af begrebet rummelighed set i relation til folkeskolens undervisning og funktioner, og der beskrives og igangsættes adskillige projekter.

Vi tolker, at Undervisningsministeriet – og dermed det politiske niveau – med igangsætning af ”Projekt Rummelighed” ønsker, at forandringsprocessen vil medføre ikke bare en adfærdsmæssig ændring, selv om netop det er en nødvendighed, hvis de økonomiske mål skal opnås, men at projektet i høj grad også skal indebære, at der kommer en kulturændring af skolen.
Vi ser det i det fundamentale forhold, at man har afsat endog mange midler til processens gennemførelse, som tilfalder dem, der ”gør det rigtige” – altså har de rigtige projekter, men vi finder det også udtrykt i den ministerielle sprogbrug. Når man fra Ministeriets side ændrer sit ordvalg i betegnelsen af visse organisatoriske forhold i skolen, er det ikke bare andre ord for de samme fænomener. Ordene er signaler om et andet indhold, en anden fortolkning, og dermed signalerer man ønsket om en grundlæggende ændring af skolens kultur.
Som eksempel kan vi nævne, at de eksisterende støttecentre i fremtiden skal være kompetencecentre. Man skal altså ikke længere ”bare” kunne rekvirere en støttelærer, men skal kunne konsultere kolleger i et center, der genererer viden og kompetencer. Det vil for langt de fleste skolers vedkommende medføre grundlæggende adfærdsændringer fra det traditionelle ét-lærer system til en større åbenhed med erfaringsudveksling og vidensdeling – en adfærdsændring der er organisatorisk forankret. Og det vil være en gennemgribende kulturændring.
 Den enkelte lærer vil ikke længere være ”ligemand blandt ligemænd”, men opleve at der på den enkelte skole i deres kompetencecenter vil være en slags ”superlærere” eller nogle eksperter.
Et andet eksempel er, at man har skiftet udtrykket lærergruppe ud med lærerteams – med alle de konnotationer, der medfølger. Det er sket parallelt med organisatoriske tiltag, hvor der er tale om grupperinger omkring en klasse eller et klassetrin, der reelt har et konkret samarbejde. Alligevel tolker vi det ændrede ordvalg som værende et bevidst valg med det formål at sætte fokus på team-tanken og samtidig understrege det brud med et-lærersystemet og ”den lukkede dørs politik”, arbejdet i teams har som konsekvens.
En sammenfattende konklusion på vores tolkning af den politiske vilje bag rummelighedsindsatsen er, at man overordnet ønsker ”mest mulig undervisning for pengene”. Vi underkender ikke dermed den eksplicit formulerede hensigt om med indsatsen at skabe en bedre skole med mere kvalitet i undervisningen. Derimod mener vi, at arbejdet rummelighedsindsatsen har nogle vidtrækkende konsekvenser for skolen som helhed og for lærerne i særdeleshed.

For at opnå det formulerede mål: at få færre elever visiteret til specialundervisningen, mener vi – i lighed med Undervisningsministeriet - at det kræver en markant adfærdsændring – primært hos lærerne. At sådanne adfærdsændringer implicit er igangsat gennem organisatoriske ændringer – og af rummelighedsindsatsen som helhed. Sådanne adfærdsændringer mener vi nødvendigvis må være et led i en kulturforandring. Vi har tidligere har påpeget, at en sådan kulturforandring implicit ligger i de igangsatte tiltag. Det forhold analyserer vi nærmere i afsnittet om lærernes kulturelle forankring
. For at opnå denne kulturforandring mener vi, at det kræver bevidstgørelse gennem både refleksion og vidensdeling for at opnå den kompetenceudvikling hos lærerne, der er en forudsætning for ændringernes gennemførelse.

Hvad denne tolkning har af betydning for udvikling af det konkrete materiale til understøtning af processen vil vi vende tilbage til
.

I det følgende vil vi gøre rede for, hvordan vores opdragsgiver Aalborg Kommune har grebet deres rummelighedsindsats an.
Kommunal proces
I Aalborg kommune tager rummelighedsprojektet sit udgangspunkt i efterårets budgetforlig i 2002. Som skolechef Henrik Mortensen udtrykker det på en temadag 4. august 2003:

[image: image1.jpg]

”I en følgesætning til en besparelse på specialundervisningsområdet blev der skrevet, at der skulle arbejdes på at skabe større rummelighed i folkeskolen”

Det bliver til klar tale. Måske handler hele det store ministerielle projekt om rummelighed om at skabe en bedre skole, men det handler i hvert fald om økonomi, om besparelser på specialundervisningen. Skolechef Henrik Mortensen taler direkte om besparelser og fortsætter:

[image: image22.png]

”Besparelserne skal ses i lyset af de bekymringer, som der overalt i landet er på grund af de senere års voksende udgifter til specialundervisning.”

Og han citerer en kollega for at udtale:

”..at hvis udgiftskurven fortsætter i samme stigningstakt, så skal vi om 8 år i stedet for at visitere eleverne til specialundervisningen – visitere til normalundervisningen.”

Selv om Henrik Mortensen her med sin henvisning sætter lighedstegn mellem en stigende udgiftskurve og et stigende antal henviste elever til specialundervisning, er budskabet ikke til at tage fejl af: en rummelig skole handler om at begrænse antallet af elever, der visiteres til at modtage den dyre specialundervisning. Det handler om penge, det handler om besparelser. Hvad det betyder for motivationen hos de lærere og lærerteam, der skal gennemføre processen, vender vi tilbage til
.
Det kunne i den forbindelse være interessant at analysere den ministerielle kommunikation omkring hele projektet om rummelighed i folkeskolen og sammenholde den med udvalgte kommuners kommunikation om projektet for derigennem at afdække, om den direkte nærhed til lærergruppen i kommunerne har indflydelse på kommunikationens form og indhold – og dermed også på f. eks. lærernes motivation til at arbejde med projektet, men en sådan dybtgående analyse ligger uden for denne opgaves rammer. Vi vil dog i forbindelse med udviklingen af undervisningsmaterialet komme ind på det kommunikative aspekt
.
Efter det omtalte budgetforlig i Aalborg Kommune i efteråret 2002 tager Skoleforvaltningen fat på at indsamle erfaringer fra skolerne. Den enkelte skole bliver bedt om at gøre status over egne erfaringer med rummelighedsskabelse i praksis, og derudover skulle skolerne komme med idéer og forslag til nye tiltag, der kunne øge rummeligheden på skolerne. Ud fra det indsendte materiale blev der identificeret nogle rummelighedsskabende faktorer, formuleret en begrundelse for hver enkelt faktors vigtighed, samt en beskrivelse af hvilke konkrete initiativer skolerne havde igangsat for at understøtte og udmønte den enkelte faktor.

Hele arbejdet danner udgangspunkt for en temadag ”Fra støttecenter til kompetencecenter” med deltagelse af skoleledere, koordinerende specialundervisningslærere, sprogcenterkoordinatorer, DUS-fællesledere, psykologer, socialrådgivere og AKT-lærere. Formålet med temadagen er bl.a. at diskutere skolens rummelighed/kultur, forældre/børn/kultur og samarbejde mellem faglærere og kompetencecentrets lærere/pædagoger. Diskussionerne sammenskrives og danner sammen med skolernes indsendte materiale baggrund for det videre arbejde.

Endelig afholdes et skoleledermøde med emnet rummelighed på dagsordenen, og her diskuteres hvilke muligheder og begrænsninger medarbejderne så ved rummelighedsindsatsen. Derefter diskuterede man, hvilke løsninger man kunne se på de eksisterende bekymringer og på, hvordan man kunne afhjælpe dem.

De tre ovennævnte faser i forløbet sammenskrives og ud fra det udledes et antal temaer for den kommende rummelighedsindsats. Forvaltningen har tidligere gennemført store projekter (eks. Aalborg Skolevæsen i Bevægelse), så man vælger derfor en lignende struktur for gennemførelse af rummelighedsprojektet med et hold proceskonsulenter forankret i Skoleforvaltningen, men med ansvar for hvert sit geografiske område. Efter en stor tema- og arbejdsdag i januar 2003, hvor 275 lærere, pædagoger, forældre og politikere gennem diskussioner arbejder med at definere og indkredse rummelighedsbegrebets betydning og konsekvens for det videre arbejde, udarbejdes en rapport. Denne rapport danner efterfølgende grundlag for Skole- og Kulturudvalgets vedtagelse af nogle temaer, som den samlede rummelighedsindsats skal bygge på.
De udledte temaer bliver nu omskrevet til hovedprincipper og indkredset til at omhandle i alt 12 hovedprincipper
:

A. Undervisningens tilrettelæggelse

- Skolerne sikrer tilrettelæggelse og gennemførelse af en differentieret undervisning ved bl.a. at sætte fokus på børns forskellige læringsstile samt personlige, faglige og sociale kompetencer og ved at udarbejde handleplaner for det enkelte barn.

B. Organisering

- Den enkelte skole danner team omkring større børnegrupper for at skabe mulighed for mere fleksibel tilrettelæggelse af undervisning, herunder anvendelse af forskellige former for dannelse af hold ud fra behov og forudsætninger.

C. Forældreinddragelse og –ansvar

- Forældrene informeres om indsatsen i Aalborg Kommune omkring den rummelige skole, inddrages i forhold til opstilling af faglige, personlige og sociale mål for deres barn og børnegruppen og tager medansvar for indsatsen.

D. Synlighed og tilstedeværelse

- De voksne skal være bevidste, nærværende og tydelige i samværet med børnene i skolens hele hverdag, samt indgå i og fastholde relationer med og mellem børnene.

E. Sociale kompetencer

- Der igangsættes og videreudvikles trivselsfremmende initiativer på skole- og klasseniveau med henblik på udvikling af børnenes personlige og sociale kompetencer.

F. Kompetencecenter

- Kompetencecentret er en integreret del af skolens liv og etableres som en persongruppe med fagkompetencer og handlemuligheder, som sikrer, at den enkelte lærer, den enkelte pædagog eller det team, man indgår i, har et kvalificeret sted at drøfte sine overvejelser vedrørende udvikling af kompetencer hos såvel ”svage” som ”stærke” elever og få sparring på, hvordan der kan arbejdes videre.

G. Fleksibel Specialundervisning

- Med særlig fokus på forebyggelse og foregribelse tilrettelægger kompetencecentret i samarbejde med pædagoger, lærere og team en fleksibel specialundervisning, hvor der bl.a. er mulighed for ekstra støtte i klassen.

H. Ressourceanvendelse

- Den enkelte skole tænker og handler fleksibelt, helhedsorienteret og målrettet i forhold til anvendelse af alle skolens ressourcer.

I. De fysiske rammer

- Skolens rum – både ude og inde – indrettes fleksibelt og med øje for det æstetiske med mange funktionsmuligheder, således at de kan danne ramme om vekslende undervisningsindhold, organisationsformer og funktioner. Samtidig skal rummene appellere til børnenes forskellige læringsstile og give dem oplevelsen af at høre til.

J. Overgange mellem forskellige institutioner

- Der arbejdes til stadighed med tværfaglige samarbejdsformer bl.a. i overgangen mellem forskellige institutioner (fx børnehave og skole, skole og fritidscenter, små og store skoler, skole og uddannelsessystem/arbejdsmarked) for gensidigt at fremme kendskabet til pædagogik, værdisæt og samværskultur og for at skabe bedre overgange og en større grad af helhed.

K. leder-/Lærer-/pædagogkvalifikationer

- Ledere, lærere og pædagoger skal gennem efter-/videreuddannelse og pædagogisk udvikling på skolen sikres kvalifikationer til at håndtere de udfordringer, arbejdet med det enkelte barn og børnegruppen i den rummelige skole giver.

L. Arbejdsmiljø

- Der sættes fokus på medarbejdernes arbejdsmiljø, hvor målet bl.a. er at skabe arbejdsglæde gennem et miljø præget af medansvar, medindflydelse og udvikling.
Gennem foråret arbejder de enkelte skoler i samarbejde med skoleledelse, konsulenter, skolebestyrelser og forældre med at udforme indsatsen på netop deres skole. Skoleforvaltningen har fra første færd valgt at lægge hele procesforløbet – med bl.a. referater fra de forskellige besluttende møder - ud på deres hjemmeside, så alle kan følge de forskellige faser. Skoleforvaltningen har sat 14. maj 2003 som deadline for skolerne for at udforme og indsende projekter til godkendelse og modtager således ikke færre end 61 projekter. Projektbeskrivelserne lægges ud på Skoleforvaltningens hjemmeside
, så de er tilgængelige for alle.
Skolerne har samtidig fået stillet ressourcer til rådighed. Lærerne får betaling for 90 timer – fordelt over 3 år. Pengene kommer som en ekstra bevilling. Det er ikke en mulighed, men en forpligtelse, der er pålagt både skolerne og lærerne. Timerne skal bruges til kompetenceudvikling, og lærerne bestemmer selv, hvordan de fordeler deres forbrug af timer over de 3 år. Denne pulje er forankret i Skoleforvaltningens rummelighedsprojekt. Derudover har man fra kommunal side besluttet at give hver skole 800,- kr. pr. lærer pr. år fra august 2004 til juni 2007. Pengene skal gå til kompetenceudvikling og kan bruges til materialer, kurser etc.

De igangsatte projekter skal midtvejsevalueres inden skoleårets slutning 2004, og der er fra Skoleforvaltningens side endnu i skrivende stund ikke lagt en endelig fast procedure for, hvordan denne evaluering skal foregå. Gennem opklarende samtaler med ledende medarbejdere fra Skoleforvaltningen giver de udtryk for, at ”formen ikke er lagt fast”, men at der på den ene side lægges vægt på, at det er skolernes projekter, men at der på den anden side stilles krav om ”at man skal gøre sine erfaringer op”. Der vil komme et skema, men ”af et sådant omfang, at arbejdsbyrden ikke vil virke afskrækkende”. De er fra Skoleforvaltningens side bevidste om, at lærerne har en modstand over for at skulle evaluere og evalueres – generelt og konkret, men giver samtidig udtryk for, at det er ”et arbejdsgiver ønske og at det er arbejdsgiver penge, der finansierer projektet. Der er massiv politisk interesse og der skal komme noget ud af pengene.” At lærerne opfatter kravene til evalueringen mere kontante og indiskutable, vender vi tilbage til.

Målet var i første omgang, at projekterne skulle løbe frem til sommeren 2004 og evalueres i løbet af vinteren 2004-05, men da Skoleforvaltningen overvejer at forlænge projektets løbetid med et år, er den første evaluering defineret som en midtvejsevaluering.

Den kulturelle forankring
I forbindelse med de møder med forskellige lærergrupper, som vi i afdækningsfasen vælger at afholde
, er der nogle reaktioner og udtalelser, der er gennemgående i relation til rummelighedsprojektet. Én er: ”Er det ikke det vi altid har gjort?” og en anden er en udtalt frustration over for det ”ekstra arbejde” projektet påfører dem. De oplever, at de hele tiden stilles over for nye krav, over for forandringer inden de har nået at få implementeret de seneste. De oplever, at fokus på skoleområdet – og dermed på deres arbejde - i medierne overvejende tager sit udgangspunkt i forhold, som beskrives negativt, og at det altid ender med, at det er lærernes ”skyld”.
På den baggrund – og på baggrund af vores analyse af samtalerne i øvrigt
 – har vi valgt at se nærmere på både lærergruppens selvforståelse og dermed den identitetsskabelse det giver i gruppen, samt på de samfundsmæssige vilkår, gruppen er underlagt.
Vores begrundelse er, at det er en del af den kontekst lærerne agerer i, og i den sammenhæng deres reaktioner skal tolkes og forstås. Da pædagogiske handlinger og pædagogisk forståelse er et resultat af sociale forhandlinger inden for en konkret historisk og social kontekst, og eftersom de dermed er knyttet til både tid og sted, vil de til stadighed være i forandring i et samfund, der er foranderligt. De sociale forhandlinger skal her forstås som de spændinger, der opstår mellem tradition og nytænkning. Udfordringen kan komme mange steder fra og på mange måder. F. eks. kan lærernes traditionsbundne værdier og praksisformer til stadighed udfordres og problematiseres ved mødet med unges stil, sprog og værdier. Det afgørende for en udvikling af den pædagogiske praksis – og derfor også for et sådant projekt, som vi er involverede i – er med hvilket beredskab og på hvilken måde man møder forandringerne.

Vi ønsker at belyse nogle af de forhold, der på denne måde er indirekte medspillere i det konkrete projekt om rummelighed. Det er vores opfattelse, at den generelle frustration i lærergruppen kan risikere at blive kanaliseret over i netop et sådant projekt (eller for den sags skyld i et hvilket som helst krævende projekt), fordi den mediebårne opmærksomhed den ene dag handler om OECD-undersøgelser og om dårlige læsestandpunkter, den anden om disciplin og omgangsformer, en tredje om dårlige faglige kvalifikationer hos lærerne.
 I det daglige arbejde som lærer bliver det derfor svært at fokusere og målrette et evt. ”forsvar”. Med det store pres, der hele tiden lægges på lærernes daglige arbejdssituation, vil et projekt af et omfang som Skoleforvaltningens rummelighedsprojekt kunne opleves som en byrde frem for en inspiration og et værktøj til den nødvendige fornyelse i en forandringsproces.
2.1.1 PEST-analyse
Vi har valgt først at anvende PEST-analysens fire kategorier som udgangspunkt for vores indkredsning af den samfundsmæssige situation lærerne befinder sig i, en situation der har afgørende indflydelse på den selvforståelse de har og dermed på gruppens identitet. Vi vil senere anvende Bourdieus praksisteori med begrebet habitus om netop gruppens selvforståelse og identitet for en yderligere indkredsning og belysning af lærerne som målgruppe.

PEST-analysen
 bruges typisk i marketing sammenhænge som en del af en omgivelsesanalyse, men den er så tilpas generel, at den også har vundet indpas i andre forskningsdiscipliner. De temaer i skemaet, vi mener, har haft den største indflydelse, har vi markeret med rødt.
	Politiske forhold

Ændringer i arbejds- og lønforhold. Rådighedstimer forsvundet – ens ”egen” tid, 11-timers regel, timeregistrering/ø-timer, u-timer etc.

Ændring af læseplaner, skolelov, samt andre lovændringer, nye bekendtgørelser etc.

Pålagte opgaver, ex. ”de timeløse fag”

Igangsætning at div. undersøgelser

Strukturændringer/fra nedlæggelse af lokale DLH-afd. til CVU

Ændringer i styrelsesforhold (Styrelsesloven) på den enkelte skole (skolebestyrelser) og dermed ændret råderum
	Økonomiske forhold

Lærernes konkrete aflønning/indplacering.

Placering i et samfundsmæssigt lønhierarki/status

Ny løn

Besparelser på skoleområdet generelt. Nedslidte skoler. Forældet undervisningsmateriale

	Socio-kulturelle forhold
Lærernes tradition for selvbestemmelse og selv-administration/ændringer/selvforståelse

Lærernes metodefrihed – selvforståelse/individualisme*

Fra ét-lærer system til lærerteams – ”den lukkede dørs politik”

Tradition for ”at opfinde” meget selv, f. eks. undervisningsmaterialer.

En mundtlig kultur, hvor erfaringsudveksling og vidensdeling er uformel og næsten udelukkende foregår som fortællinger og samtaler.

Fra kaldstanken til lønmodtager

Ledelsesforhold på den enkelte skole

Mindre adgang til efteruddannelse – reduktion fjernes

Lærernes aldersfordeling

Forskelle i uddannelser hos yngre og ældre lærere

Mediernes opmærksomhed

Den offentlige debat (ex. fast pensum, styring af u-materiale, specificerede læseplaner, kanon etc.)

De mange undersøgelsesresultater/resultatorientering

Forældrenes øgede indflydelse

Den individorienterede samfundsudvikling
	Teknologiske forhold

Den teknologiske udvikling i samfundet – sammenholdt med skolernes muligheder

Adgang til IT udstyr i skolerne

Adgang til IT hjemme for den enkelte lærer
Adgang til uddannelse inden for IT
Elevernes kompetencer på området

Tabel 1 PEST analyse

Da lærerne i 70’erne med Danmarks Lærerforening som bannerfører kæmpede for også at blive omfattet af den 11-timersreglen andre grupper havde fået, f.eks. chaufførerne, en regel der indeholdt bestemmelser om krav på hviletid, havde de færreste nok forudset, at det i sin yderste konsekvens ville få vidtrækkende følger for lærernes arbejdssituation og dermed deres selvforståelse. Det er vores opfattelse, at man med denne kamp åbnede for en ny selvforståelse, hvor kaldstanken principielt blev forladt til fordel for en opfattelse af sig selv og standen som lønmodtagere. Konsekvensen af dette skift blev på kort sigt, at også lærernes såkaldte ”egen tid”, nemlig rådighedstimerne, som der ikke skulle redegøres for, blev konverteret til målbar tid. Den hævdvundne frie disponering over en stor del af arbejdstiden er dermed for en markant dels vedkommende forsvundet. Dermed var vejen også banet for at fokusere på målbare resultater, og for øget kontrol.

I virkeligheden bliver disse ændringer, der i første omgang handler om økonomi, tillige åbningen for en gradvist ændret magtbalance helt ud på den enkelte skole. For med den ændrede fokus på timeforbrug følger i de kommende år ændringer i lærernes aflønning. Hvor forskellige funktioner som tilsyn med samlinger, skolevejledning, timer i skolebiblioteket etc. tidligere blev fordelt mellem skolens lærere og aflønnet med tillæg, bliver de nu defineret som funktioner, man kan uddanne sig til. Og det præmieres med funktionsløn forbeholdt de ekstra uddannede. Dette opfattes som et brud med ligelønsprincippet, som lærerne i årenes løb har kæmpet hårdt for at fastholde.

Der kommer også gennem årene organisatoriske ændringer med udnævnelse af afdelingsledere med beføjelser og mellemlederstatus, og det ændrer den interne magtbalance på den enkelte skole. Alt sammen konsekvenser, der efter vores vurdering ikke var hverken tilsigtede eller forudsete.

At opgivelsen af kaldstanken som det fundamentale i lærergerningen og skiftet til en lønmodtageridentitet ikke har været helt uproblematisk for lærernes opfattelse af deres rolle som lærere, fremgår af følgende citat fra et interview med Danmarks Lærerforenings formand Anni Herfort Andersen så sent som i 1998:

”Prøv nu at høre her. Der er ingen lærere, der ikke involverer sig. Man kan ikke være lærer i den danske folkeskole uden at engagere sig, og dermed har vi stadig en del af kaldet. Det er ikke bare lønarbejde at være lærer, som det er blevet sagt. Men det er heller ikke sådan, at du alene ved din gejst, aura og dit gode hjerte professionelt kan udføre et arbejde, hvis ikke redskaberne er til det. Og redskaberne er tid, gode materialer og undervisningslokaler, der er til at undervise i.”

Vi vil ikke her gå i detaljer med de mange og mangeartede tiltag på denne front, men blot konstatere, at der med de ændrede forhold kom den mentale ændring, at en ”noget for noget” holdning holdt sit indtog helt ned i hverdagens detaljer. Anvendt tid skulle der betales for. Denne holdningsændring blev en del af lærernes svar på systemets mistillid til deres egen administration af ex. rådighedstimerne, de opfattede ændringerne som et ønske om kontrol – hvad det jo også var. Men det var også et politisk tiltag, der modsvarede en holdning, som rakte – og stadig rækker – bredt ud i befolkningen. Man ser lærere komme tidligt hjem fra skole, man kender de lange sommerferier, og lærere har i udstrakt grad bibeskæftigelse
. Det bestyrker en udbredt opfattelse af, at lærere har meget fri og ikke laver for meget. De opgaver, læreren løser i sin forskudte tid, har ingen bevågenhed i befolkningen.

Som en konsekvens af denne holdningsændring, falder lærernes efteruddannelse markant. Tidligere var et hold kursister på DHL sammensat af lærere der fik timereduktion og nogle der ikke fik. Begge grupper reduceres i denne periode, og da timereduktionen ikke bare begrænses, men helt bortfalder, bliver deltagelsen synligt begrænset. Man ønsker nu betaling for den tid, man anvender på at vedligeholde og opdatere sin viden og sine kompetencer.

Det kunne være interessant at se på skolens situation gennem en analyse af de mentale ændringer i lærernes selvforståelse og den indflydelse det har haft og har på folkeskolens udvikling, men det ligger uden for denne opgaves rammer.

Sammen med de ændrede arbejds- og lønforhold har skolesystemet også været genstand for en lang række lovændringer, nye læseplaner, nye bekendtgørelser og bestemmelser. Nogle – som den nye styrelseslov – har medført krav om inddragelse af forældre i beslutninger vedrørende den enkelte skole, så lærerne i det daglige oplever, at de har mistet en del af den selvbestemmelse, der har kendetegnet deres ansættelses- og arbejdsforhold. De kan ikke længere bestemme suverænt over materialeindkøb, fastlæggelse af skolearrangementer og ikke mindst undervisningen. Forældrene skal høres, i nogle tilfælde endda være med i den endelige beslutning.

Samtidig oplever lærerne, at eleverne i udstrakt grad ændrer adfærdsmønstre – de udviser en adfærd, der allerede i 80’erne fik betegnelsen ”den nye børnekaraktér.” Mangel på koncentration og urolig adfærd er nogle af de karakteristika, der er blevet hæftet på problemerne. Det handler om disciplin, men netop denne diskussion har været fraværende i den pædagogiske debat. Per Fibæk Laursen udtrykker det således:
”Læser man moderne bøger om pædagogik og didaktik, optræder ordet disciplin slet ikke (f.eks. Hiim og Hippe, 1997). Det skyldes ikke, at problemstillingen har fået et andet navn, men snarere at den er blevet fortrængt fra den pædagogiske dagsorden. Problemstillingen om disciplin er imidlertid ikke forsvundet fra praksis”.

Vi mener, at denne fortrængning i den pædagogiske debat efterlader lærerne alene med en række af disse problemer. De er på denne måde blevet den enkelte lærers anliggende. Årsagerne til, at disciplinproblemer er forsvundet fra dagsordenen, mener Per Fibæk Laursen

”..er formentlig, at den progressive pædagogik, som gennem nogle årtier har spillet en dominerende rolle som dagsorden-sætter, ikke vil anerkende problemets eksistens”. Og han fortsætter: ”Hvis læreren er demokratisk, skaber rammer for aktiv deltagelse i undervisningen og formår at gøre undervisningen vedkommende for eleverne, formodes problemet ikke at forekomme”.

Han påpeger på denne måde, at den progressive pædagogiks debattører implicit lægger hele ansvaret for manglende disciplin i skolen på lærerne. Netop en sådan fortrængning af en væsentlig problemstilling fra lærernes erfarede virkelighed og en éntydig ansvarsplacering hos den enkelte lærer er medvirkende til, at lærerne oplever en manglende forståelse fra det omgivende samfund. En stor, systematisk undersøgelse fra 1996 viser, at lærerne opfatter op til 40 % af eleverne som forstyrrende.

Lærerne oplever også i deres arbejde den drejning af fokus væk fra det fælles til det individorienterede, som præger det omgivende samfund og opfatter det som en negativ tendens, der får forældre til at stille krav om speciel opmærksomhed og hensyntagen til netop deres barn – på bekostning af en helhedsorienteret stillingtagen til klassens trivsel.

Lærerne oplever derudover gennem en længere periode fra 80’erne, at den teknologiske udvikling både går stærkt og uden om skolesystemet. Og mens skolen og de har svært ved at følge med, bliver eleverne mere og mere fortrolige med teknologien. For nogle lærere understreger det tab af status, for andre en oplevelse af at være hægtet af udviklingen. Først så sent som i foråret 1996 indgik Undervisningsministeriet, Kl og Finansministeriet en aftale om en forstærket IT-indsats, en indsats der skulle løbe frem til 2003.

Selv om der i lighed med denne indsats er tilført folkeskoleområdet mange økonomiske ressourcer, og vi i Danmark har et af de dyreste skolesystemer i verden målt på udgift pr. elev, oplever lærerne, at der er besparelser og færre ressourcer til rådighed. Skolernes fysiske forfald og de forældede undervisningsmaterialer er med til at understøtte denne opfattelse.

Alle disse faktorer er medvirkende til, at lærerne i folkeskolen føler sig pressede. Af ændrede arbejdsvilkår, af det de opfatter som en trussel mod metodefriheden, af politiske ændringer med relativt korte intervaller, af knappe ressourcer, af den teknologiske udvikling som det har taget lang tid og krævet mange ressourcer bare at komme på et rimeligt niveau i forhold til – både fagligt og udstyrsmæssigt. Og endelig er der presset fra de stigende forældrekrav.

Dertil kommer en politisk og mediemæssig bevågenhed, der ofte tager sit afsæt i forhold, som nogen finder kritisable. Eleverne lærer ikke nok, danske elever på et givent klassetrin er langt bagefter lande vi normalt sammenligner os med, lærerne er ikke faglige/dygtige nok, elevernes adfærd er uacceptabel, og der skal være mere disciplin i skolerne, etc. Udsagn der ofte er en del af den offentlige debat i dagspressen
. I disse situationer oplever lærerne sig uden opbakning.
I en artikel i tidsskriftet Uddannelse skriver lektor Bente Jensen således:

”Vi må tillige se på lærernes status set i et samfundsperspektiv. Den status, ”naturlige” myndighed og autoritet (…..) er ofte helt forsvundet i dag. (….) Men det er sandsynligt, at det må betragtes som en konsekvens af, at lærere som gruppe har mistet status og autoritet gennem manglende opbakning fra statslige myndigheder.”

For Bente Jensen er årsagen til lærernes statustab altså klar: manglende opbakning. Her ligger hendes forklaring nok på linie med de årsagsforklaringer, der præger lærernes kollektive bevidsthed, som en sådan produceres mellem mennesker med fælles erfaringshorisont og nogenlunde samme interesser, og som bekræftes af individuelle erfaringer. Der er en ”offer” tankegang i argumentationen, som dermed fratager lærerne rollen som aktører.
En helt anderledes holdning udtrykker professor Kirsten Weber til samme problemstilling:

”Professionerne er slet og ret truet af, at de ikke længere er troværdige for samfundets medlemmer: De indtager ikke automatisk deres funktion som meningsdannere eller handlingsvejledere…..de særeste forhold udnævnes til årsager til udviklingen – for det kan jo ikke være selve arbejdet, den professionelle viden og udøvelse, der er i krise!”

Disse to holdninger udtrykker på eksemplarisk vis den afstand, der er mellem lærernes selvforståelse og omverdenens opfattelse af deres rolle og arbejde.
Lærerne oplever, at de ofte i kølvandet af en sådan offentlig debat skal have nyt fokus og får pålagt nye opgaver - som f eks. hele rummelighedsindsatsen. Af nogen opleves de mange tiltag som en ansvarsforflygtigelse og manglende erkendelse, som når man med Howard Gardners teori om de mange intelligenser forestiller sig, at alle elever er gode til noget – det skal bare findes. De betragter de begreber, der sættes fokus på som modeord, der flytter opmærksomheden fra de virkelige problemer og opgaver lærerne står over for.

2.1.2 Bourdieu’s begreber
For at indkredse og understøtte problemstillingerne yderligere, men også for at skabe bredere forståelsesramme har vi som nævnt valgt at inddrage Bourdieus kultursociologiske praksisteori. Vi har valgt den, fordi vi mener, at refleksion og erkendelse i lærergruppen er nødvendige, hvis rummelighedsprojektet skal medføre de forandringer i skolens pædagogiske praksis, som er målet. Bourdieu mener, at vores erkendelse altid vil være et produkt af de sociale erfaringer, vi får som deltagere i konkrete og komplekse sociale relationer, og da det netop er disse forhold vi vil se nærmere på, har vi inddraget de nøglebegreber, som han anvender til at udforske disse relationer, nemlig begreberne habitus, felt og kapital.
 Med disse begreber har vi mulighed for at sætte fokus på de sociale relationer mellem lærerne, institutionerne og deres praksisformer for bedre at forstå vores målgruppe.
Ved habitusbegrebet forstår Bourdieu de før-bevidste dispositioner, der bestemmer, hvordan mennesker tænker og handler i forskellige sociale sammenhænge. Det kan også forstås som den inkorporerede kerne vi har – bestemt af erfaring, følelser, miljø, interesser etc. I det hele taget vil vores verdensanskuelse, vores tænkning og vores handlinger være resultat af vores habitus, samtidig med, at vores habitus er et produkt af vores sociale erfaringer og de objektive livsbetingelser, vi lever under.
 En habitusbaseret praksis viser sig ofte at være fornuftig, til trods for at aktøren kan mangle en velartikuleret eller velbegrundet forklaring på sine handlinger.
 Det betyder – overført til en lærer i en pædagogisk situation - at habitus styrer lærerens handlinger, så de stemmer overens med praksisens egen logik, fordi den er en del af lærerens habitus. Det skal ikke dermed opfattes som en deterministisk teori – faktisk tværtimod. Der finder til stadighed en justering sted, men for Bourdieu er en overskridelse og forandring af habitus betinget af systematisk refleksion.

Med Bourdieus habitusbegreb har vi indkredset, at en vigtig faktor i en forandringsproces, der gennem adfærdsændringer vil skabe kulturændringer, er at overskride det han kalder før-bevidste dispositioner, og at en sådan overskridelse kræver refleksion.
Hvis vi så efterfølgende inddrager begrebet felt, definerer han det som det sociale felt, der skabes af aktørers og institutioners fælles interesser. Feltet kan ikke forstås uafhængigt af den interesse, der skaber og opretholder det, samtidig med at interessen ikke eksisterer uafhængigt af feltet, eftersom den er et produkt af de mangfoldige sociale praksiser, der foregår der.

Sætter vi denne opfattelse ind i vores forståelsesramme af lærernes situation, finder vi at lærernes og institutionernes fælles interesse for pædagogik danner et fælles felt, samtidig med at pædagogikfeltet selv kontinuerligt producerer en pædagogisk interesse.

Endelig opererer Bourdieu med et kapital-begreb, som han kalder symbolsk kapital. At eje symbolsk kapital vil sige at eje symbolske værdier og væremåder i form af stil, sprog og handlinger. Det er altså noget, vi alle bærer med os som resultat af vores forskellige og forskelligartede erfaringer – af de sociale felter vi indgår i. Symbolsk kapital er derfor knyttet til kultur og social handling, til det sociale felt og de habitusbaserede praksisformer.
 Det er derfor også den symbolske kapital, der giver os en professionel profil – et ”vi”. Dette ”vi” er i sit udgangspunkt positivt og identitetsskabende, men det kan imidlertid også dække over indbyggede konflikter, som kun kan afdækkes gennem analyse.

Bourdieus kapitalbegreb vil i relation til lærerne omfatte evnen til at handle og tænke pædagogisk, og den evne gælder som symbolsk kapital inden for pædagogikkens felt. Dermed bliver den symbolske kapital bestemmende for, hvordan lærerens professionelle identitet opfattes og forstås inden for pædagogikkens sociale felt. Den symbolske kapital har således indflydelse på, om læreren opfattes som dygtig og dermed kan opnå anerkendelse og status.

Som det fremgår af ovenstående, skal de tre begreber forstås i deres indbyrdes sammenhæng og samspil og kan altså ikke forstås uafhængigt af hinanden.

Vi vil i det følgende anvende Bourdieus begrebsapparat til at belyse og forklare, hvordan lærernes habitus, de sociale felter de bevæger sig inden for, og den type symbolsk kapital, de ejer, er bestemmende for, hvordan de opfatter deres egen position og pædagogiske praksis, og dermed også bliver bestemmende for deres forandringsparathed – her set i relation til rummelighedsprojektet.
Lærerne på en skolen udgør – sammen med eleverne og andre ansatte - et afgrænset socialt samfund. Det samfund er specielt derved, at alle aktørers tilstedeværelse overordnet er betinget af samme interesse, nemlig undervisning. Dermed befinder de sig alle inden for det, Bourdieu kalder fælles felt, nemlig pædagogikkens felt. Vi har i denne sammenhæng fokuseret på lærerne og dermed f. eks. set bort fra eleverne som aktører. Vi har derfor heller ikke taget andre af de komplekse problematikker mellem lærerne som undervisere og eleverne som de underviste op. At inddrage aspekter som f. eks. undervisningssituationerne og de demokratiske processer set i relation til elevers placering i skolens magtstruktur kunne være både relevant og medvirke til at belyse og forstå lærernes situation i samspillet med eleverne. Når vi har valgt at se bort fra sådanne aspekter, skyldes det udelukkende hensynet til opgavens omfang og er ikke udtryk for en vurdering af aspekternes vigtighed.
Vi har valgt at sætte fokus på den adfærd, der kommer til udtryk i den måde lærerne taler om deres erfaringer på og den måde, hvorpå de deler disse erfaringer og deres viden. Vi mener, at vi på denne måde kan indkredse de problemstillinger, der knytter sig til den forandringsproces, som rummelighedsindsatsen har igangsat, og som vores materiale skal udvikles til at understøtte.
2.1.3 Lærernes erfaringsudveksling og vidensdeling.

Der er ingen tvivl om, at lærerne oplever og forstår sig som en social gruppe med fælles interesser, overordnet set samme vilkår og ideelt set samme mål - en fælles social praksis. Vi vil i det følgende prøve at give en beskrivelse af, hvordan lærernes erfaringsudveksling og vidensdeling kommer til udtryk inden for gruppen. Vores beskrivelse er dels baseret på iagttagelser, dels på egne erfaringer og endelig på vores samtaler med målgruppen
.
Vi valgte at foretage observationer i forbindelse med vores samtaler med lærerne, og vi er på besøg på tre skoler på helt almindelige skoledage. Vi har nogle forventninger om, at vi gennem disse observationer kan få et indtryk af det, Schein betegner som grundlæggende antagelser. Disse grundlæggende antagelser definerer handlemåder i forskellige situationer, og er således udslagsgivende for handlingerne. Schein sætter antagelser lig med kernen i kulturen
, men vi går ikke ind og observerer udelukkende for at kunne lave en kulturanalyse, men vi inddrager Scheins begreber som forståelsesramme i vores fortolkning af observationerne.

Inden møderne tager vi ophold på lærerværelserne og er der i 3-4 frikvarterer på hver skole. Vi observerer, at lærerne er optaget af at diskutere deres pædagogiske praksis. Det er en udpræget mundtlig kultur, hvor man udveksler sine erfaringer med konkrete klasser og med konkrete elever.
Vi iagttager ingen tilbageholdenhed over for at tilkendegive meninger og holdninger, og til trods for den frustration vi har påpeget i ovenstående og de mange og mangeartede årsager til den, registrerer vi en sikkerhed over for samtalernes pædagogiske problemstillinger, som indikerer, at de fleste lærere anser sig selv for at være både vidende og kompetente inden for deres felt. De signalerer, at de ved hvad de snakker om, de snakker om det de har oplevet.

De forekommer optaget af pædagogikken og deres fag, og det er tydeligt, at de anser deres arbejde for at være betydningsfuldt og af meget stor vigtighed for både den enkelte elev og for samfundet som helhed. Udsagn som:

”…ellers kommer han aldrig til at fungere på en arbejdsplads….den omgangsform ville man aldrig tolerere ude i samfundet….hun får det svært senere, hvis hun ikke lærer at forstå……etc”

går igen i deres samtaler. De virker generelt forstående og imødekommende over for hinandens situationer – de deler fælles vilkår.

Validiteten af læreres fortællinger har traditionelt ikke kunnet anfægtes, da ét-lærersystemet ikke gav andre indsigt i den enkeltes lærers praksis, og vi oplever da også en ukritisk accept af hinandens udsagn.

Vi har altså iagttaget, at lærernes reaktioner og udsagn er præget af deres erfaringer og deres praksis, det som Bourdieu kalder habitusbaseret praksislogik
, og andre kategoriserer som anekdoteniveau. Vores iagttagelser understøttes af egne erfaringer og de samtaler, vi har haft med lærerne. Selv om lærerne som gruppe qua deres uddannelse skulle mestre det pædagogiske sprogs terminologi, er det ikke det der præger deres samtaler. Udgangspunktet er den konkrete, praktiske, sociale verden, som skolen er. Det er her, de finder deres pædagogiske grundlag, her de afprøver dets gyldighed, og her deres pædagogiske adfærd legitimeres.
Dermed bliver de erhvervede erfaringer både gruppens og den enkeltes kapital, men de bliver også en del af deres fælles habitus. Hvor godt de behersker den daglige undervisning og de pædagogiske samtaler bliver bestemmende for deres status og dermed deres placering i den magtstruktur, der findes på den enkelte skole. Det bliver bestemmende for om de er anerkendte, bliver lyttet til, er toneangivende og bestemmende i pædagogiske spørgsmål og beslutninger.
2.1.4 Dreyfus’ fasemodel
Vi har prøvet at finde en mulig forklaring på lige netop dette forhold – at diskussioner om pædagogisk praksis ikke – eller kun sjældent - forankres teoretisk. Vi har betragtet det at blive en god underviser som en læreproces, der gennemgår forskellige faser, og vi vil derfor anvende Dreyfus’ fasemodel på lærerens professionalitet som deltager i pædagogisk samtale. For at illustrere nogle adfærdsmæssige konsekvenser i de forskellige faser, har vi valgt først at inddrage en case. Bent Flyvbjerg beskriver således i sin bog ”Rationalitet og magt” et eksperiment med en gruppe ansatte i sundhedssektoren i USA:
”Først optog man en række videofilm af seks personer, som udførte genoplivning på patienter (…) Fem af de seks var uerfarne studerende under oplæring i genoplivning. Den sjette var en professionel sundhedsarbejder med solid erfaring i genoplivning. Dernæst viste man filmen for tre grupper individer: Sundhedsarbejdere med praktisk erfaring i genoplivning, undervisere i genoplivning og studerende i denne disciplin. Hver tilskuer blev stillet følgende spørgsmål: Hvem af de seks personer på videofilmene ville du vælge til at genoplive dig, hvis du havde været ude for et ulykkestilfælde?

De erfarne sundhedsarbejdere valgte i 90 % af tilfældene den erfarne sundhedsarbejder. De studerende valgte derimod kun rigtigt i 50 % af tilfældene. Endelig fandt man overraskende, men entydigt, at underviserne i genoplivning præsterede et dårligere resultat end både de erfarne sundhedsarbejdere og de studerende ved kun at vælge rigtigt i 30 % af tilfældene.”

Efter beskrivelsen fortsætter Bent Flyvbjerg:
”Hvordan skal man tolke sådan et resultat? Hvilken form for rationalitet ledte underviserne til deres dårlige præstation? Og hvad var mekanismen bag de erfarne sundhedsarbejderes veludviklede evne til at vælge rigtigt”?
For at belyse spørgsmålene inddrager B.F. Dreyfus-modellen
 om de fem trin i menneskets læreproces.

[image: image2.emf]Intuitiv, holistisk og synkron

identifikation at problem, mål, plan,

beslutning og handling. Flydende,

utvungen præstation, som ikke

afbrydes af analytiske overvejelser.

5. Expert

Intuitiv problemidentifikation og

intuitivt valg af mål og plan ud fra

erfaringsbaseret perspektiv. Intuitive

valg vurderes analytisk.

4. Kyndig udøver

Mål og plan vælges bevidst og nøje

overvejet med henblik på at

reducere kompleksiteten. Valget er

ikke-objektivt og nødvendigt.

Udøveren er involveret i resultater

med sin egen person.

3. Kompetent udøver

Erfaringsbaserede,

kontekstafhængige elementer

supplerer kontekstuafhængige

elementer og regler.

2. Avanceret nybegynder

Kontekstuafhængige elementer og

regler som grundlag for handling.

1. Nybegynder

Intuitiv, holistisk og synkron

identifikation at problem, mål, plan,

beslutning og handling. Flydende,

utvungen præstation, som ikke

afbrydes af analytiske overvejelser.

5. Expert

Intuitiv problemidentifikation og

intuitivt valg af mål og plan ud fra

erfaringsbaseret perspektiv. Intuitive

valg vurderes analytisk.

4. Kyndig udøver

Mål og plan vælges bevidst og nøje

overvejet med henblik på at

reducere kompleksiteten. Valget er

ikke-objektivt og nødvendigt.

Udøveren er involveret i resultater

med sin egen person.

3. Kompetent udøver

Erfaringsbaserede,

kontekstafhængige elementer

supplerer kontekstuafhængige

elementer og regler.

2. Avanceret nybegynder

Kontekstuafhængige elementer og

regler som grundlag for handling.

1. Nybegynder

Figur 1 Dreyfus fasemodel

B.F. sætter nu de stillede spørgsmål ind i modellens forståelsesramme og konkluderer, at i den ene ende af resultaterne har vi de erfarne sundhedsarbejderes sikre valg, der sker på baggrund af deres egen praktiske erfaring. De kan genkende håndelag og virtuos ekspertise, når de ser det. I den anden ende her vi underviserne, der forsøgte at identificere sig med en god genopliver ved at se efter individer, der i så høj grad som muligt fulgte de regler, underviserne selv lærte deres studerende. Når de ikke kunne identificere den erfarne genopliver, var det fordi, han som en ægte erfaren var hinsides regelbaseret adfærd.

Hvad betyder det så for vores forståelse af lærerne og deres manglende teoretiske argumentation, hvis vi anvender Dreyfus-modellen på dem?

Vi ser lærerne som kompetente eller kyndige udøvere af deres fag som fag, men i mindre grad af pædagogik som fag. Det er de generelt fælles om på et lærerværelse, hvor størstedelen af lærernes erfaringsudveksling og vidensdeling finder sted. De er i besiddelse af et erfaringsbaseret perspektiv, som de bruger til at identificere et problem med – og til at finde løsninger. Den teoretiske forankring, som de også har fælles qua deres uddannelse, er trådt i baggrunden i forhold til deres praksis. Dermed kommer det teoretiske til at fungere som det, der i Dreyfus’ model kaldes regler. Regler som nok er grundlaget for deres arbejde, men som er blevet indarbejdet så dybt i deres praksis, at de ikke mere tænker over det. De har med andre ord flyttet sig fra de første trin i læreprocessens faser til et højere trin – fra regelbaseret, kontekstuafhængig til erfaringsbaseret, kontekstafhængig adfærd
, når det gælder deres praksis, men deres praksis er betinget af det, som Bourdieu kalder habitus. Det er den konkrete kontekst, der bliver bestemmende for både deres planlægning og gennemførelse af undervisningen, og her har de udviklet et perspektiv på grundlag af forudgående hændelser og erfaringer
, og det er det de bruger.

Hvis vi har ret i, at denne tilgang er en brugbar forklaringsmodel for lærernes virksomhed i skolen, er den samtidig også anvendelig til forståelse af deres måde at dele viden på. De teoretiske forankringer og forklaringer er ikke nødvendige, for de er implicit det fælles grundlag, den fælles habitus, de alle fungerer på. Derfor opleves det både tilstrækkeligt og forståeligt for deltagerne i en ”pædagogisk” samtale i et frikvarter over kaffen at fortælle på ”anekdote niveau”. Mindre erfarne lærere kan lytte, spørge og på denne måde blive trukket ind i den fælles kapital, som kendetegner det sociale felt på en skole.

Problemet er, som vi ser det, at den erfaringsudveksling og vidensdeling, der finder sted er ureflekteret og mest handler om ”at gøre” og i mindre grad om ”hvorfor”. Dermed forbliver udvekslingen af erfaringer og viden på det niveau, som Engeström betegner som ubevidst, reproducerende (2A) og flytter ikke deltagerne op på det bevidste, producerende niveau (2B)
, hvor den pædagogiske faglige dimension ligger. Diskussionernes manglende teoretiske forankring - og dermed manglende brug af teoretiske fagtermer – bevirker, at deltagerne mangler den nødvendige refleksionsramme.

Dette krav om refleksion finder vi af afgørende betydning for de adfærdsændringer og forandringer, lærerne står over for, bl.a. med rummelighedsprojektet. En refleksion som også er central i Engeströms teori om ekspansiv læring
, der beskriver de processer, der betinger en læringsmæssig udvikling fra ubevidste handlinger til bevidste handlinger til overskridende handlinger.

Selv om ovenstående beskrivelse af lærernes udveksling af erfaringer og viden er stærkt forenklet, delvist afproblematiseret og konfliktfri, anser vi den alligevel for i rimeligt omfang at rumme karakteristika, der kan belyse årsager, der er medvirkende til den frustration, der er opstået i lærergruppen. En frustration, som samtidig skal ses i lyset af en udvikling, der medfører f. eks. ændringer som beskrevet ovenfor i PEST-analysen.

Sammenholder man de to ”verdener” lærerne skal have til at hænge sammen forståelsesmæssigt, nemlig skolens delvist afgrænsede verden præget af en høj grad af fælles selvforståelse, og så den ydre verden i form af befolkningen, medierne, politikere og – ikke mindst – forældre, finder vi, at der er en betydelig afgrund mellem lærernes selvforståelse og den manglende anerkendelse fra samfundet, sådan som den kommer til udtryk hos både undersøgelser (OECD)
, medier og politikere
.
Deres habitusbaserede praksislogik fungerer imidlertid ikke i en argumentation uden for deres eget pædagogikfelt, bestående af lærere, hvad mange forældre indkaldt til forældremøde om deres barns klasse givet kan nikke genkendende til. I det øvrige pædagogikfelt, som består af forskellige uddannelsesinstitutioner stilles forventninger om og krav til en videnskabelighed i form af en teoriforankret argumentation. Her har lærerne svært ved at få anerkendelse for deres erfaringer, fordi deres fortællinger forbliver på det personlige niveau bundet op på deres egen praksis. De generaliserer ikke deres viden for på den måde at trække den uden for egen praksis. Den forbliver derfor på det operationelle plan og bliver dermed heller ikke gjort deklarativ
 til brug for en større kreds uden for deres eget sociale felt – her forstået som lærerværelse. Dette forhold er en hindring for lærernes kommunikation med det øvrige pædagogikfelt, og naturligt nok er dette forhold med til at forstærke lærernes opfattelse af ikke at blive taget alvorligt og dermed ikke anerkendt for deres faglighed og kompetencer.

Inden for pædagogikfeltet har man fælles interesse og fælles mål, nemlig udvikling af pædagogikkens teori og pædagogikkens praksis – eller har man? For mens den ene gruppe, lærerne, har som mål at udvikle deres praksis og gør det ved at diskutere praksis, har den institutionelle gruppe, knyttet til f.eks. universiteterne og CVU institutionerne som mål at udvikle det teoretiske felt for derigennem at udvikle lærernes praksis. Mulighederne for at de to niveauer kan befrugte hinanden begrænses af de beskrevne kommunikationsvanskeligheder – vanskeligheder som både er funderet i forskelle i opfattelserne af mål og midler og kulturforskelle mellem grupperne. Kulturforskelle som netop afspejles i ovennævnte, og som også indebærer, at den adfærd, der knytter sig til foretrukne mål og midler, også er den adfærd, der giver anerkendelse.

Delkonklusion
Sammenfattende kan man på baggrund af denne begrænsede analyse konkludere, at lærerne oplever en frustration på mange fronter på én gang. De omstændigheder, de skal udføre deres job under, opleves langt fra optimale. De oplever, at der hele tiden sker ændringer, og samtidig oplever de, at de ikke får anerkendelse for deres store indsats i dagligdagen – snarere det modsatte. De fleste opfatter deres arbejde med undervisning og elever som af meget stor vigtighed både for den enkelte og for samfundet, men har ikke en oplevelse af, at det omgivende samfund påskønner det. De opfatter ikke, at samfundet har erkendt vigtigheden.

De aflæser den manglende anerkendelse og manglende forståelse for den vigtighed i debatten, i de konstante angreb, i de knappe ressourcer, den relativt lave løn og den manglende eksplicitte påskønnelse.

De har forladt kaldstanken og identificerer sig som lønmodtager, men i deres opfattelse af deres egen vigtighed ligger der rester af den gamle kaldstankes værdier. Vi mener, at dette kommer tydeligst til udtryk i lærernes engagement i selve undervisningen, som det vil fremgå senere af de samtaler, vi har haft med lærere.

De oplever, at de i det daglige fører en vigtig og væsentlig dialog med hinanden og med forældre. I deres egen verden, som er afgrænset til skolens bygninger, oplever de en høj grad af forståelse hos hinanden – de deler vilkår - en forståelse de ikke finder uden for skolen. Ofte finder de det svært at føre en meningsfyldt dialog om skolens forhold uden for deres eget sociale felt.

Vi mener, at disse forhold er vigtige for forståelsen af lærernes modstand over for forandringer, de ikke kan se nødvendigheden af.

Vi er bevidste om, at vores konklusioner primært bygger på iagttagelser og på egne erfaringer, sekundære kilder og den løbende offentlige debat, men sammenholdt mener vi, at det giver et kvalificeret bud på væsentlige faktorer i lærernes kontekst.
Det er i denne kontekst lærerne skal gennemføre rummelighedsprojektet, og den kontekst vi vil sætte udviklingen af et undervisningsmateriale ind i.

Vi valgte som nævnt også at gå ud på en række skoler for at gennemføre interview med forskellige lærergrupper. Vi ville gennem samtalerne afprøve vores foreløbige konklusioner om lærernes kontekst, samtidig med at vi ville undersøge, hvordan lærerne havde modtaget og forholdt sig til hele rummelighedsprojektet.
3 Møder med målgruppen
Gruppen valgte at gennemføre en undersøgelse i målgruppen i form af samtaler med udvalgte lærere fra kommunens skoler. Vi udvalgte i alt 16 lærere fordelt på 4 skoler – 3 byskoler og en forstadsskole.

De to af lærergrupperne var udvalgt af skolens leder efter opfordring fra Skoleforvaltningens konsulent og var derfor ikke bekendte i forvejen. Vi valgte derfor, at lærerne i de to andre grupper var bekendte i forvejen, men hverken foreslået af forvaltningen eller den pågældende skoles ledelse. Vi mente, at denne sammensætning ville give større muligheder for at afdække forskellige opfattelser og holdninger til Skoleforvaltningens igangsatte proces om rummelighed. Det var et bevidst valg, at de sidste to gruppers lærere skulle være bekendte, da vi mente, at netop den faktor ville give mulighed for en meget fri samtale, hvor holdninger kunne udtrykkes uden forbehold.

Kendskabet til lærerne i de to grupper stammer fra, at ét af gruppens medlemmer i 80’erne havde haft den ene lærergruppe som kolleger, mens den anden lærergruppes medlemmer havde deltaget i et årskursus på DLH med ét af specialegruppens medlemmer som underviser.

Vores målsætning med og forventninger til samtalerne var på denne måde at få et bredt og nuanceret indtryk af, hvordan Skoleforvaltningens projekt var blevet modtaget. Vi ville gerne vide, hvor meget det fyldte i deres daglige undervisning, om lærerne fandt projektet relevant, og om det medførte pædagogiske diskussioner. Vi ville høre, hvilken sprogbrug de benyttede sig af for at få et indtryk af deres forståelse af projektets hensigt og mulige konsekvenser.

Lærergruppernes sammensætning havde både en stor aldersspredning - og dermed en anciennitetsspredning – og en spredning på køn. Vi har ikke fokuseret på, om disse forskelle medførte forskellige holdninger eller udsagn, blot med sammensætningen ønsket, at grupperne tilsammen udgjorde et repræsentativt udsnit af vores målgruppe.
Samtalerne fandt sted på lærerværelset på den ene skole, da de pågældende lærere havde mellemtime – på de andre skoler fandt samtalerne sted i et mindre mødelokale. På alle skolerne blev der lavet kaffe/the, og samtalerne foregik i en venlig og afslappet atmosfære.

Vi indledte alle møder med at fortælle om den stillede opgave fra Skoleforvaltningen: at vi skulle lave et oplæg om, hvordan man kunne fremstille nogle undervisningsmaterialer til brug for lærerteam med det formål at give stof til refleksion og diskussion i forbindelse med Skoleforvaltningens projekt ”En rummelig skole”.

Dernæst fortalte vi, hvorfor vi gerne ville tale med dem, og hvad vi gerne ville tale om. Vi lagde vægt på at optræde solidariske med dem som lærere og inddrog i den forbindelse det ene gruppemedlems mangeårige erfaring i folkeskolen. Det solidariske kom til udtryk gennem en forståelse for flere af de forhold, der knytter sig til lærernes aktuelle arbejdssituation, og samtidig lagde vi vægt på, at vi fik de ønskede informationer gennem samtale og dialog.
Vi er bevidste om, at det billede, der i en sådan situation tegner sig ikke behøver at være dækkende. Vi erkendte på forhånd ”risikoen” for, at vi med vores spørgsmål meget vel kunne lukke op for generelle frustrationer, der så i den givne situation ville blive relateret til det aktuelle projekt.

Vi har valgt at sammenfatte de udsagn og indtryk, vi har fået gennem de fire samtaler.
Begrebet rummelighed

Som det første spurgte vi, hvordan de opfattede begrebet rummelighed. Her differentierede svarene sig afhængig af, om det var lærere, der havde mange års undervisningserfaring eller det var helt unge med få års ansættelse, men generelt var der megen usikkerhed over for en éntydig definition.

En ung nyuddannet lærer, der har undervist i godt ét år udtrykte det sådan:
”Forstår jeg det, jeg tror jeg forstår, eller forstår jeg det, jeg har fået at vide jeg skal forstå.”

De mere erfarne lærere havde svært ved at se den store forskel på undervisningsdifferentiering og ”rummelighed”, og de udtrykte det sådan:
 ”Er det ikke det, vi altid har gjort? Målet har da altid været, at ingen er uden for undervisningen.”
Og de lærere, der var tidligere kolleger, appellerede om bekræftelse på den årelange praksis.
Sammenfattende kan man sige, at de unge lærere var usikre og søgende over for begrebet og opfattede det som meget omfattende. De prøvede hele tiden at komme med konkrete eksempler og henviste til de udarbejdede 12 hovedprincipper.
 De erfarne lærere opfattede det i højere grad som ”gammel vin på nye flasker”, som flere udtrykte det.
Projekt ”En rummelig skole”

Vi spurgte dem derefter, hvad de mente om det igangsatte projekt. Igen fordelte variationerne sig mest fremtrædende på om man havde været lærer i få eller mange år.

En gennemgående spontan reaktion var – uafhængigt af hvor mange år man havde været lærer - en skepsis, der kom til udtryk i bemærkninger som: ”Er det ikke bare for at spare penge”?

En anden reaktion var en stor usikkerhed over for projektet i sin helhed. Man kunne godt forholde sig til dele af de 12 hovedprincipper, og mest udpræget dér, hvor de er mest konkrete, men man havde svært ved at overskue de mange aspekter i projektet. Som den ene gruppe sammenstemmende formulerede det: ”Efter 2 pædagogiske eftermiddage har vi endnu ikke set lyset”!

En gennemgående oplevelse hos lærerne var, at der sættes meget i gang – flere synes for meget. Vi finder, at lærerne føler sig ramt af det, som Alvin Toffler kalder ”Future shock”

”Future shock is the stress and disorientation suffered by people when they are subjected to excessive change. Toffler also called future shock “the disease of change.””
Lærerne reagerede ydermere på det, at de efterfølgende skulle bruge tid på at lave rapporter, mens de reelt ikke vidste, om det, de har arbejdet med, gør en forskel. Dette til trods for, at Skoleforvaltningen ikke har stillet konkrete krav om evaluering i form af rapporter, men udtrykt at man skal ”gøre sine erfaringer op”. Flere fandt projektet alt for stort, alt for ambitiøst planlagt, alt for forkromet.
I de to lærergrupper, hvis medlemmer vi kendte i forvejen, var udmeldingen meget kontant:
 ”Der er ikke noget nyt i det her. Vi har altid arbejdet med det de nu kalder rummelighed. Vi kalder det differentiering. Den eneste forskel er, at vi nu også udførligt skal beskrive vores projekt - inden vi går i gang - for at få det godkendt, og bagefter skal vi så skrive en rapport, som ingen nogensinde læser”!
Igen appellerede de om en bekræftelse. Med en henvisning til de erfaringer, som ét af specialegruppens medlemmer har fra en ansættelse som konsulent på Amtscentralen for Undervisningsmidler, udtrykte de det sådan:
”Det ved du da. Der var da heller ingen, der læste alle de mange rapporter om forsøgsundervisning, du havde stående der.”

Alle var bekendte med det grundlag for projektet, der er formuleret i de 12 hovedprincipper, og vi spurgte, om de så projektet som det at finde nye og andre instrumentelle løsninger (jf. den formulerede forståelse af de 12 hovedprincipper)
, eller om de også så det som en måde til at få et ændret mentalt beredskab? Hertil svarede de overvejende:
Nye og andre løsninger på problemerne. Det andet har vi aldrig tænkt på. Ingen har nogen sinde talt om det”.

Vi gik herefter tættere på selve projektet og blev mere konkrete. Vi bad dem om at beskrive væsentlige områder af betydning for arbejdet med større rummelighed. Her gik flere forhold igen: kulturelle forskelle, ”andre” forskelle, egocentrerede børn og forældre med krav om fokus på netop deres barn, den komplicerede forældrekontakt og – inddragelse, konflikter i klassen, vanskelige elever og - ikke mindst – kollegers indbyrdes forhold.

I modsætning til den mere generelle snak om begrebet rummelighed og hele projektet, der var præget af modstand og skepsis, udviste lærerne overvejende meget engagement og fremadrettethed i snakken om den konkrete undervisning og eleverne. Her blev snakken livlig, og de inddrog mange eksempler fra deres daglige undervisning. De sammenlignede deres tidligere og nuværende praksis med de konsekvenser, rummelighedprojektet kunne medføre.
Vi bad dem om at uddybe, hvilke konsekvenser for deres praksis de så, at rummelighedsprojektet kunne medføre. De mente, at det kunne inspirere dem i deres daglige undervisning ved inddragelse af nogle af de temaer, der er opstillet i hovedprincipperne, som f.eks. læringsstile. De mente også, at projektet kunne være med til at sætte fokus på skolernes utidssvarende bygninger.

Vi spurgte dem, hvilke konsekvenser projektet ville få for lærernes henvisning af elever til specialundervisning. De tvivlede på, at konsekvenserne ville være store, da
”….der er grænser for, hvor rummelig en klasse kan være – og skal være.”

Det affødte en yderlige diskussion af konkrete pædagogiske problemer i deres klasser og de kom med forskellige løsningsforslag. Det var kendetegnende, at de fleste inddrog formuleringer fra beskrivelserne i de 12 hovedprincipper, når de ville beskrive både problemer og løsninger.

De konkrete undervisningsmaterialer

Vi fortalte nu om de konkrete tanker, vi havde gjort os om et materiale til at understøtte den proces de var i gang med.

Vi havde på dette tidspunkt allerede forestillet os, at vi ville udvikle materialet til noget, der var meget anderledes end den CD-rom, som blev udleveret på 1. møde med Skoleforvaltningen.

Vi havde ud fra en grundig gennemgang af CD-rom’en, de forhold vi havde kortlagt i vores undersøgelsesfase, samt vores læringsteoretiske overvejelser
 besluttet at udforme materialet som et sammenhængende fler-medialt materiale. Vi ville have materialet baseret på et læringsteoretisk grundlag, der kunne understøtte den nødvendige refleksion i relation til de problemstillinger rummelighedsprojektet måtte afdække, samt de mål det skulle medvirke til at opfylde. Vi ville samtidig i udformningen sikre, at det understøttede og fremmede erfaringsudveksling og vidensdeling.
Materialet skulle bestå af en DVD med forskellige cases fra de eksisterende, igangværende projekter. Hver case skulle så suppleres med en konstrueret, uddybende case og et tilhørende skriftligt materiale, hvor Skoleforvaltningen træder synligt frem og fortæller om sin målsætning med materialet og dets opbygning. Det skriftlige materiale skulle desuden have relevante baggrundsoplysninger. Endelig skulle der udvikles et website dedikeret til projektet med bl.a. funktioner til erfaringsudveksling og vidensdeling, med artikler med relation til rummelighedsprojektets temaer til inspiration, og med Skoleforvaltningens konsulenter som gennemgående moderatorer
.
På den ene skole var en af de første reaktioner fra en ung kvindelig lærer med 2 års undervisningserfaring: hvorfor kan det ikke bare være en bog?
Gennem den videre samtale om et brugbart materiale vendte vi tilbage til spørgsmålet om valg af medie, og vi gik nærmere ind i en diskussion om en bog contra et fler-medialt materiale. Vi begrundede vores løsningsforslag med flere medier, der kunne understøtte og supplere hinanden
 og fremhævede den synkrone oplevelse af casene i lærerteamet. Vi spurgte, hvordan de havde modtaget den bog, Skoleforvaltningen havde udsendt med forskellige artikler fra en temadags foredragsrække. Det fremgik, at ingen af de tre lærere havde læst i bogen, – én havde den dog i tasken.

På en anden skole gik den første halve time også med at diskutere forskellige mediers fordele og ulemper, og generelt var det gennemgående, at man på alle skoler i begyndelsen af samtalerne havde et stort fokus på medier og form frem for indhold.

Sammenfattende kan man i forhold til mediespørgsmålet konkludere ud fra de fire samtaler, at lærerne generelt var positive over for et flermedialt materiale, der indeholder DVD og et supplerende skriftligt hæfte. Til gengæld var der ikke meget umiddelbar positiv respons på tanken om et tilknyttet web-site. Flere gav udtryk for, at en dagsorden til et møde på skolen rundsendt med e-mail kun blev set af halvdelen af mødedeltagerne. På spørgsmålet om, hvad de så gjorde, svarede de, at mødeindkalderen så var nødt til at printe indkaldelsen ud og lægge én i hver deltagers bakke.
På baggrund af vores uddybende forklaringer om web-sitets muligheder, hvor vi skitserede flere funktioner til erfaringsudveksling og vidensdeling, kunne de fleste godt se de mange muligheder, men de var stadig skeptiske over for, om det ville fungere i praksis. Karakteristisk for alle grupper var, at de funderede deres skepsis på konkrete kollegers modstand over for teknologien. På direkte spørgsmål om de selv ville bruge mulighederne, indrømmede de, at de nok ikke ville være særlig aktive, at de synes det i givet fald skulle udmønte sig i en økonomisk kompensation for brugt tid og for den forbrugsudgift, de ville blive påført, hvis de skulle arbejde hjemme. Flere gav udtryk for, at de hellere ville tage diskussioner på skolen. Men hvis de skulle deltage, var det sådan set i orden! Bare de fik kompensation.

Vi spurgte, om de fandt et web-site nødvendigt i relation til den teknologiske udvikling og deres fremtidige muligheder for at komme i dialog med en større erfaringskreds, men langt de fleste synes, at ”..de var i kontakt med mennesker nok i det daglige – både kolleger og forældre”. Da vi på den baggrund spurgte, om de heller ikke synes, de har overskud til at deltage i efteruddannelse med fysisk tilstedeværelse, var de fleste enige om, at det var nødvendigt, og at det var både inspirerende og igangsættende.
Vi vurderer, at en væsentlig grund til, at lærerne foretrækker en mere traditionel erfaringsudvekslingsform frem for en teknologiunderstøttet form, skal findes i deres kultur. En kultur som overvejende er mundtlig
.
Vi tog fat på at tale om materialets indhold. Fælles for lærernes udsagn var, at de gerne ser, at et materiale lægger op til diskussion. Vi redegjorde for vores idéer om casene, som skulle tage udgangspunkt i eksisterende projekter og dermed være dokumentariske, og begrundede vores forslag med, at der allerede var igangsat så mange projekter. Der var stor interesse for, at deres egen virkelighed skulle være udgangspunkt for deres diskussioner i teamet. De så gerne, at materialet var konkret i sit udgangspunkt og viste noget andre gør: ”…noget vi kender, og som alligevel er anderledes, fordi det er andres undervisning”. De udtrykte stor interesse for at kunne se ”hvad andre gør” og mente, at det ville være vigtigt at have noget konkret at diskutere ud fra det, hvis der skulle ”komme noget ud af det, noget vi kan bruge til noget”.

På spørgsmålet om hvad de så konkret kunne forestille sig, at et sådant materiale tog fat på, svarede de upræcist og generelt ”..noget om de problemer vi har – med forældre, med elever og med kolleger”.

Ved samtalens afslutning vendte de atter tilbage til den pålagte arbejdsbyrde og gav samstemmende udtryk for en frustration over for ”noget der igen kommer oven i alt det andet – oven i den daglige undervisning”.
Delkonklusion

Sammenfattende kan man konstatere, at lærernes opfattelse af begrebet rummelighed er præget af, at de mener, det grundlæggende handler om noget, der allerede er inkorporeret i skolens undervisning og liv. Som undervisningsdifferentiering, som det at tage udgangspunkt i den enkelte elev.

Deres holdning til det igangsatte projekt er præget af skepsis og en vis modstand. Skepsis fordi de overordnet opfatter det som en vej til at indføre besparelser på, modstand fordi de oplever projektet som en forøget byrde ”oven i alt det andet” de pålægges. Medvirkende til at forstærke modstanden er, at projekterne skal evalueres i form af en redegørelse for de erhvervede erfaringer, en redegørelse som lærerne opfatter som en rapport – en form de finder uanvendelig, da ingen læser dem.

De opfatter ikke projektet som indeholdende noget nyt, men nok som noget der kan inspirere til andre metoder og løsninger på eksisterende problemer.

Deres holdninger til et materiale til at understøtte den igangsatte proces er gennemgående positive, hvis materialet tager udgangspunkt i en genkendelig hverdag. Når tingene bliver konkrete, er de interesserede i at diskutere pædagogiske spørgsmål.

Deres motivation til at anvende teknologibaserede værktøjer i form af website med dialogmuligheder er ikke stor – snarere tværtimod. De udtrykker tvivl over for både deres egen og andres aktive deltagelse, og de udtrykker på den baggrund tvivl over for effekten. Det handler både om tid og penge. Enkelte udtrykte dog en accept, hvis det blev et pålæg – under forudsætning af, at der blev givet kompensation.

Vi mener, som vi tidligere har været inde på, at lærernes holdninger og reaktioner skal ses og forstås i lyset af deres kulturelle forankring og dermed kontekst
, og at det skal være med til at danne grundlag for udvikling af et materiale med dem som målgruppe.

Vi har tidligere redegjort for, at vi ser det igangsatte rummelighedsprojekt som et led i en kulturændring af skolen og lærerne. Hvis en sådan ændring skal kunne understøttes af det materiale, vi skal udvikle, er vi nødt til at klarlægge, hvordan deres adfærd påvirkes og ændres, og hvordan lærernes motivationsproces fungerer for at finde frem til de faktorer, der kan være med til at muliggøre ændringerne i adfærden. Vi vil med udgangspunkt i denne analyse kortlægge, hvordan lærerne reagerer over for forandringer, og hvordan man med et materiale kan understøtte og kvalificere en proces hen mod en forandring.
4 Motivation og forandring

Efter vores indledende analyse af lærerne og deres kontekst vil vi nu analysere på de aspekter, som har relevans i forhold til deres adfærd, da det er denne, der implicit er målet for rummelighedsprojektet. Først ser vi på lærernes motivationsproces og evt. ændringer i denne som følge af udviklingen
, da motivationsprocessen har en direkte indflydelse på deres adfærd. Samtidig med kan vi forhåbentlig få en ide om, hvilke faktorer der har indflydelse på lærernes motivation og dermed også på deres adfærd.
Bagefter analyserer vi på, hvordan de hidtil har reageret på forandringer for på den måde at få nogle indikationer på, hvordan de ønskede forandringer kan gennemføres.
Det overordnede formål med dette kapitel er at udvide analysen foretaget i det foregående kapitel og samtidig give os et begrebsapparat, som kan bruges til udformningen af forslaget til Skoleforvaltningen.
Motivationsteori

Motivation kan ses som en proces, der resulterer i en vis adfærd. Resultatet af den motiverede adfærd er det som vi med et engelsk begreb kalder performance, eller præstation på dansk. Præstationen fører via belønning til en grad af tilfredsstillelse hos den enkelte. Sammenhængen mellem de tre begreber kan ses af nedenstående figur.

[image: image3.emf]Motivation Adfærd Præstation Belønning

Tilfreds-

stillelse

Figur 2 Motivationsprocessen

Motivation er altså ikke det samme som adfærd. Motivation er en psykologisk tilstand, der påvirker adfærden. Denne psykologiske tilstand har tre elementer:

· Igangsætning: Motiveret adfærd igangsættes typisk af et behov eller et ønske om at opnå en specifik ting eller tilstand

· Retning: Typisk vil personlige mål være retningsdirigerende for den motiverede adfærd

· Intensitet: Den motiverede adfærd rettes typisk mod de mest attraktive mål og væk fra de mindre attraktive mål

Og adfærd er altså ikke præstation men kendetegnes ved 4 ting:

· Fokus: Motivationen skaber fokus på bestemte opgaver, personer, emner etc.

· Indsats: Motivation skaber energi og anstrengelse

· Vedholdenhed: Jo større motivation, jo større ihærdighed

· Opgavestrategi: Motivation vil typisk resultere i, at vi engagerer os i at lægge "strategier" for, hvordan en given opgave skal kunne lykkes

Præstationen relaterer sig til både en ydre standard, som typisk er formuleret af andre end personen selv og en indre standard, som defineres af den enkelte. Motivation udspiller sig altid sammen med evnen til at udføre de konkrete arbejdsopgaver. Høj motivation er således ingen garanti for god performance.
Teorien er så, at en medarbejder vil yde en stor arbejdsindsats, hvis denne mener, at der er et stærkt forhold mellem adfærd og præstation, præstation og belønning, og belønning og tilfredsstillelse af personlige mål.
Om lærernes motivationsproces kan vi på baggrund af vores samtaler og vores hidtidige analyse sige, at deres motivationsproces er kendetegnet af en følelse af manglende belønning for deres arbejde. Samtidig føler de dog en stor tilfredsstillelse ved arbejdet i deres praksis med ”deres” børn og får dermed tilfredsstillet deres personlige mål, hvilket igen bliver et vigtigt input til deres fortsatte motivation. Men denne fokusering af motivationen bliver således også styrende for deres adfærd, som både mht. fokus og opgavestrategi bliver centreret om arbejdet med ”deres” børn. Motivationen - og dermed også adfærden - for eksempelvis vidensdeling, er derfor svær at finde, da det ikke eksplicit handler om arbejdet med ”deres” børn, men om et ”større” mål og om at forbedre andres praksis som udgangspunkt. Lærerne ser m.a.o. ikke denne vidensdeling som en motivation for arbejdet med ”deres” børn, hvilket gør den grundlæggende uinteressant.
Vurderingen af deres præstation er også central for at forstå deres motivationsproces. Som det er fremgået tidligere
, føler lærerne ikke, at deres indsats bliver vurderet retfærdigt af politikere mv., hvilket viser et misforhold i forhold til deres egen vurdering af deres præstation.
Samlet kan man sige, at lærernes motivationsproces er centreret om deres egen praksis med ”deres” elever, da det er her, forbindelserne mellem de enkelte elementer er stærkest, og at deres adfærd derfor også primært er rettet mod deres praksis i klassen.

4.1.1 Påvirkningsfaktorer

Motivationsprocessen står dog ikke alene, men er påvirket af en lang række faktorer, hvoraf nogle er anført i nedenstående model. Faktorerne er her opdelt i to hovedgrupper: De individuelle input og jobkonteksten.
[image: image4.emf]Individuelle input

Evner, kompetencer

Personlighed, humør,

værdier …

Job-kontekst

Fysiske rammer

Job-design

Belønninger

Sociale normer

Kultur

Motivation Adfærd Præstation

Tilfreds-

stillelse

Evner

Evner

Facilitatorer

Facilitatorer

Barrierer

Barrierer

Belønning

Figur 3 Generel Motivationsmodel

Som figuren viser, kan de to sæt af faktorer – de individuelle input og jobkonteksten - påvirke såvel motivationsprocessen (det at blive motiveret), som de kan have en selvstændig indflydelse direkte på den faktiske adfærd. Eksempelvis kan skolens kultur og værdisæt skabe motivation, men kulturen kan også virke som barriere for udfoldelse af motivationen. Ligeledes kan den personlige lyst til at gå i clinch med en given opgave hæmmes af en manglende tro på egne evner.

Lærernes individuelle evner, kompetencer osv. har således en indflydelse på, hvordan deres motivation og adfærd udfolder sig, og netop udviklingen af kompetencer er et element i Rummelighedsprojektet. Som Kjeld Fredens eksempelvis skriver:
”Kort sagt er løsningen på rummelighed kompetenceudvikling på alle niveauer…”.

Men det skal her nævnes, at de kompetencer der primært fokuseres på i rummelighedsprojektet er elevernes kompetencer og udviklingen af disse. Som det står i den officielle informationsfolder:

Fremtidens skole må tage udgangspunkt i det, eleverne kan, og beskrive, hvordan eleverne får mulighed for at udvikle deres aktuelle kompetencer og potentialer
.

Man har således ikke eksplicit fra Undervisningsministeriets side præciseret, hvilke kompetencer lærerne skal udvikle for at rummelighedsprojektet bliver en succes. Generelt er der dog en stor fokus på lærernes kompetencer eksempelvis i form af revideringer af læreruddannelsen, som har haft det formål at give de nyuddannede lærere de ønskede kompetencer til lærergerningen
. Samtidig oplever de praktiserende lærere et øget krav om efter- og videreuddannelse, hvilket rummelighedsprojektet bl.a. er et eksempel på. Det kan så diskuteres, hvorvidt lærerne får stillet tilstrækkeligt med ressourcer til rådighed for at opfylde disse krav. Lærerne i Aalborg Kommune har fået stillet 90 timer fordelt over tre år til rådighed for at gennemføre aktiviteterne i rummelighedsprojektet
 og med tanke på projektets mål
, må dette siges at være i underkanten for realistisk set at kunne nå målene. Tid er nødvendig for at kunne gennemføre forandringer, som det illustreres af følgende:
Endelig skal det understreges, at en kultur- og organisationsudvikling i folkeskolen med henblik på øget vidensdeling kræver tid. Kultur og organisationsudvikling indebærer ændringer i lærernes arbejdsprocesser samt implementering og anvendelse af nye teknologier, hvilket er tidskrævende processer.

Samtidig med lærernes individuelle input er der også den kontekst, som de arbejder i. Som tidligere beskrevet er lærerne ikke udpræget begejstret for deres fysiske rammer
, hvilket også er et af de punkter, som projektet eksplicit tager fat i
. I forhold til lærernes job-design, belønninger, sociale normer og kultur har disse faktorer været udsat for enten et stort pres eller store forandringer. Eksempelvis har de sociale normer udviklet sig til, at man i højere grad kræver ”betaling” i form af registreret tidsanvendelse for sit arbejde. Den mundtlige kultur har været og er udsat for et stort pres fra flere sider, hvor man ønsker en større skriftlighed og målbarhed i lærernes arbejde. Som det eksempelvis fremgår i rapporten ”Vidensdeling ved hjælp af IT i folkeskolen”
Den øgede skriftlighed i lærernes arbejdsprocesser er en væsentlig forudsætning for udvikling af vidensdeling og samarbejde mellem lærerne.

Og senest igen i en rapport fra OECD, hvor det konstateres, at en den danske folkeskoles svagheder er den manglende eksplicitte (læs: skriftlige) vidensdeling:
“There appears to be little systematic sharing of good practice between schools or municipalities. (…) teachers need to have access to the detail of different models of successful practice and to be encouraged to share their ideas so that professional cross-fertilisation takes place.”

Sammenfattende kan vi konstatere, at der er et stort pres på lærernes motivationsproces både hvad angår de individuelle faktorer, men også I form af en ændret kontekst, som de skal agere i.

Vi har nu indkredset lærernes motivationsproces og de faktorer, som umiddelbart har en indflydelse på motivationen og adfærden. Men spørgsmålet er, om der er andre faktorer, der har indflydelse på deres motivationsproces. Om der kan laves en ”udbygget” motivationsproces, hvor relevante faktorer er medtaget.
4.1.2 Behovs- og procesteorier

For at besvare dette spørgsmål er vi nødt til at kigge bredere på, hvilke former for motivationsteorier, der eksisterer. Motivationsteorier deler sig overordnet set op i to hovedområder: Behovsteorier og procesteorier. Behovsteorierne fokuserer på vores individuelle behov (fysiske og psykologiske), som vi prøver at opfylde. De har stor betydning for vores model som en guide til at forstå de enkeltes individuelle egenskaber og til at identificere de behov, der giver mulige belønninger deres motivationsværdi for den enkelte.

Procesteorierne derimod fokuserer på de interne kognitive processer, der påvirker vores adfærd på eksempelvis arbejdspladsen. Disse teorier forklarer især sammenhængen mellem præstation og tilfredsstillelse. Samlet set kan teorierne give nogle idéer om, hvorfor lærerne svarer, som de gør under vores samtaler med dem og give os en indikation af, hvordan lærernes motivationsproces ser ud i sin helhed. Vi har derfor lavet en udvidet model ud fra figur 5, hvor de mest relevante teorier er indsat i forhold til, hvor de har relevans.
[image: image5.emf]nAch

ERG

Forventninger

Individuelle

input

Job-kontekst

Motivation Adfærd Præstation

Tilfreds-

stillelse

Belønning

Forstærkning

Equity

Figur 4 Udvidet motivationsmodel

Foruden de to førnævnte faktorer Jobkontekst og de Individuelle input, der kan påvirke både motivationen og adfærden, er der således også en række andre faktorer, som er afgørende for motivationsprocessen.
1. Forventninger: Dette er ”rygraden” i motivationsprocessen. For at adfærden skal føre til gode præstationer, skal den enkelte have de nødvendige evner, og vurderingssystemet, der bruges til at måle den enkeltes præstation, bør opfattes som fair og objektivt. Her føler lærerne som førnævnt, at vurderingssystemet ikke helt er retfærdigt, da der sættes spørgsmålstegn ved deres evner eller kompetencer til at udføre deres arbejde. Eksempelvis er lærernes dansk-kvalifikationer blevet draget i tvivl
.
Præstation-belønnings forholdet vil være stærkt, hvis den enkelte opfatter, at det er præstationer i modsætning til eksempelvis anciennitet, som bliver belønnet. Enkelte teorier mener dog, at den interne motivation bliver mindre, hvis man baserer belønninger på præstationer. Lærerne har traditionelt netop været lønnet efter anciennitet, men dette princip er også blevet delvist ændret med indførelsen af Ny Løn i lærernes overenskomst i 1997. Til forskel fra det tidligere system skulle lønnen for den enkelte i større udstrækning aftales lokalt. Der er stadigvæk en centralt forhandlet grundløn baseret på et kortere anciennitetsforløb, men en stigende del af lønnen skulle bestå af individuelle tillæg i form af resultatløn, kvalifikationsløn og funktionsløn. Denne reform blev netop lavet fordi

”de bedre end de gamle lønformer kan motivere de ansatte til at yde en ekstra indsats og styre deres arbejdsadfærd i retning af at opkvalificere sig, påtage sig flere arbejdsfunktioner og/eller skabe bedre resultater”

Man har altså forsøgt at bruge lønnen til at motivere lærerne til at udvise den ønskede adfærd. En efterfølgende undersøgelse har dog vist, at reformen ikke ser ud til at have den ønskede effekt:

”Undersøgelsen viser, at det er jobbet og ikke lønnen, der er en afgørende motivationsfaktor.”

Belønningen spiller med andre ord ikke den store rolle. Endelig konstaterer man, at såfremt lønnen skulle være motiverende, er ressourcerne alt for små – lønnen er med andre ord for lille til at spille en reel rolle i forhold til lærernes motivation.
2. ERG (Eksistens, sociale (relatedness) og vækst (growth) behov): Motivationen bliver højere, hvis belønningerne tilfredsstiller de(t) dominerende behov, som hænger sammen med tilfredsstillelsen af den enkeltes mål. Som det er fremgået flere gange tidligere, finder lærerne deres største tilfredsstillelse i klassen sammen med eleverne, hvilket tyder på, at de sociale behov er de største i forbindelse med jobbet. Som nævnt i det foregående punkt har man bl.a. via aflønningen forsøgt at sætte større fokus på vækstbehovene, men indtil videre uden den store succes.
3. nAch (Need for Acheivement): Den ambitiøse bliver ikke motiveret af organisationens vurdering af hans eller hendes præstation eller de medfølgende belønninger, derfor den direkte forbindelse mellem adfærd og tilfredsstillelse. Disse mennesker er drevet af den interne motivation, så længe deres job giver dem personligt ansvar, feedback og moderate risici. De er ikke interesserede i de andre forbindelser. I denne sammenhæng udviser lærerne en lidt atypisk adfærd, da de udviser denne ambitiøse adfærd. Ledelsens vurdering og de medfølgende belønninger spiller som nævnt før ikke den store rolle i forhold til lærernes motivation, hvilket betyder at job-designet bliver ekstra vigtigt at fokusere på.
4. Forstærkning: Den enkeltes præstation forstærkes af organisationens belønninger. Hvis man har designet et belønningssystem, der af de ansatte ses som belønnende for gode præstationer, vil belønningerne forstærke og opfordre til fortsat gode præstationer. Denne sammenhæng er for lærerne ikke umiddelbart af så stor betydning, da de ikke ser deres for dem vigtigste indsats i klassen blive belønnet i særlig høj grad.
5. Equity (egenværdi): Her spiller belønninger også en stor rolle i forhold til motivationen. Den enkelte vil sammenligne belønningerne (output), som de får fra de input de giver, med det samme output-input forhold for andre, og hvis man opfatter misforhold imellem disse forhold, oplever man en uretfærdighed. Her føler lærerne som tidligere nævnt
, at de ikke får den anerkendelse fra samfundet, som de har krav på. Samtidig har deres samfundsmæssige status været udsat for en stor forandring, hvor denne status har været nedadgående i forhold til tidligere tider
.
Samlet set er lærernes motivationsproces i høj grad påvirket af deres egen forståelse af deres arbejde, hvor de sætter lærer-elev situationen som den vigtigste motivationsfaktor for deres adfærd og tilfredsstillelse. Faktorer der påvirker præstationen
 og belønningen bliver dermed skubbet i baggrunden på trods af tiltag, der skulle give dem en større betydning for lærernes adfærd. Dette kan skyldes, at man ikke i tilstrækkelig grad har været i stand til, at skabe klare og stærke forbindelser mellem disse faktorer, eller rettere sagt: Hvilken præstation fører til hvilken belønning? Hvilke kompetencer bliver belønnet? Dette misforhold blev synligt i forbindelse med de sidste overenskomstforhandlinger i forbindelse med de personlige løntillæg:
Desuden bygger det nye lønsystem på at tilgodese de ansattes særlige kvalifikationer eller funktioner. Men en lærer er først og fremmest uddannet til at undervise, ikke til at sidde med i råd eller projektgrupper, som det nye lønsystem belønner. Derfor bliver de ikke vurderet på deres kerneydelse, undervisningen, og derfor passer de personlige belønninger ikke til lærerne, lyder argumentationen.

Efter således at have kortlagt lærernes motivationsproces, går vi nu videre til at kigge på de forandringer, som lærerne tidligere har været udsat for og deres reaktion på disse. Dette gør vi for at få nogle indikationer på og retningslinier for, hvordan lærerne kunne forventes at reagere på de forandringer, som rummelighedsprojektet indebærer, og hvilken indflydelse dette så får for vores pilotprojekts udformning.
Forandringer

Som tidligere nævnt har lærerne oplevet endog store forandringer i deres praksis som følge af et samfund i konstant udvikling
. Forandringer er en del af alle organisationers udvikling, og har været det i stigende grad historisk set. En forandringsproces i en organisation igangsættes typisk af en udefra- eller indefrakommende trigger. Denne trigger kan eksempelvis være den teknologiske udvikling eller udpegelse af ny leder
. Eksempelvis er forandringen af lærernes samfundsmæssige status begrundet i især to forhold. Det første er en udvikling i det samfundsmæssige uddannelsesniveau. Traditionelt har læreren tilhørt den øverste del af samfundet mht. uddannelsesniveau, men den generelle stigning i uddannelsesnivauet for samfundet som helhed har ført til, at de nu befinder sig nærmere midten:

"Engang var lærerne toppen af kransekagen, men fordi uddannelsesniveauet i samfundet generelt er stigende, er de nu rykket ned i midten. Lærerne vil ofte møde forældre med en længere uddannelse end dem selv. Det har bidraget til tabet af anseelse."

Det samme er Lise Ammitzbøll inde på i en kronik i Politiken, hvor hun i forbindelse med et studieophold i USA skriver om forskellene på lærernes anseelse i de to lande, og hvor hun oplever eleverne forholde sig anderledes til læreren i USA end i Danmark:

”Læreren anses for en professionel og engageret person, der har noget på hjerte. Således bliver lærerens autoritet respekteret og ikke konstant sat spørgsmålstegn ved. Lærerens faglige kompetence og bevidsthed støttes naturligvis af, at læreren her har en femårig mastergrad bag sig.”

Anseelsen gælder altså ikke kun udadtil til samfundet, men også indadtil i arbejdet med eleverne i klassen.

Dette er dermed en udefrakommende trigger, som har medvirket til forandringer i læreruddannelsen og lærergerningen. Det andet forhold er derimod delvist en indefrakommende trigger, nemlig indførelsen af U, F og Ø-tid i 1992. Dette er blevet set som accept af en fagforeningsideologi, hvor timetælleriet blev sat før selve jobbet, hvilket var i modstrid med den gældende holdning:
”At læreren gør sit arbejde, fordi det er vigtigt og rigtigt og spændende. Lønnen er mindre vigtig end friheden til at gøre arbejdet godt, og mens arbejdsvilkårene selvfølgelig bør afspejle den engagerede indsats, er den betydningsfulde position i samfundet mindst lige så vigtigt”

Accepten af denne form for tidsregistrering har så ført til, at lærernes samfundsmæssige anseelse har været nedadgående:
”Siden UFØ aftalen har lærerne været i en nedadgående spiral, hvor deres anseelse og forhold til offentligheden er blevet værre og værre”

Dette er et eksempel på, hvordan en forandring er igangsat af flere triggere, som kan være både indefra- og udefrakommende. I det efterfølgende afsnit vil vi kigge på, hvilke typer af forandringer, der findes, og hvilke former for overordnede forandringer, man kan opleve.
4.1.3 Typer af forandringer

Forandringer kan måles efter to parametre: Planlægning og hvor gennemgribende forandringen er, som det fremgår af figur 5. Nogle forandringer er radikale ændringer, hvor man eksempelvis reorganiserer hele organisationen. Disse forandringer har typisk en kritisk begivenhed som trigger. Andre forandringer er trinvise. De er ikke er så gennemgribende i organisationen, da de typisk bygger på den eksisterende praksis. Udover at forandringer kan være radikale eller trinvise, kan de også være planlagte eller uplanlagte. Uplanlagte forandringer forekommer, når presset om at forandre sig bliver større end modstanden mod at forandre sig. Planlagte forandringer derimod er et bevidst forsøg på at flytte organisationen eller dele af den til en ny tilstand. I praksis er forandringer sjældent så planlagte, som man i de fleste tekstbøger gør dem til, da der typisk kommer forhindringer i vejen, som gør, at det planlagte nødvendigvis må ændres.
[image: image6.emf]Trinvis Radikal

Planlagt

Uplanlagt

Figur 5 Typer af forandringer

Historisk set har mange af ændringerne i skolen været initieret af udefrakommende triggere eksempelvis i form af diverse lovændringer
 og flere af disse ændringer har været radikale i deres betydning for lærernes arbejde. Således har eksempelvis indførelsen af lærerteam været banebrydende i forhold til lærernes kultur og adfærd, hvor samarbejde bliver sat i centrum for deres aktiviteter. Tidligere var arbejdsformen præget af ét-lærer systemet, hvor samarbejde ikke var en nødvendighed.
Rummelighedsprojektet kan således klart kategoriseres som en planlagt forandring, hvor triggeren har været de øgede udgifter til specialundervisningen. Men spørgsmålet er så, hvor gennemgribende denne forandring vil blive? Den umiddelbare opfattelse hos lærerne er, at det højest er en trinvis forandring, der er igangsat, hvis det i det hele taget er en forandring?
 Ifølge vores tolkning af projektets mål
 kan man dog argumentere for at forandringerne er mere radikale, end det umiddelbart opfattes af lærerne og formentlig også Skoleforvaltningen – hvis indsatsen indfrier intentionerne.
Men én ting er at kategorisere en forandring i forhold til, hvor planlagt og gennemgribende den er, en anden er at se nøjere på hvilken form for forandring, der er tale om.
Grundlæggende kan man lave ændringer i fire kategorier
:

· Struktur: Ved strukturændringer kan man ændre på, hvordan arbejdsopgaver fordeles, grupperes og koordineres. Især på dette område har lærernes arbejdsopgaver forandret sig, både hvad angår fordelingen, grupperingen og koordinationen af opgaverne. Dette er sket grundet en kombination af faktorer bl.a. øget forældreindflydelse, arbejde i lærerteam og ændringer i Styrelsesloven
. I forhold til rummelighedsprojektet er der i flere af hovedprincipperne lagt op til, at lærerne skal deltage i planlægningen og udførelsen af tiltag og undervisning relateret til rummelighed. Således står der f.eks. i princip G:
Med særlig fokus på forebyggelse og foregribelse tilrettelægger kompetencecentret i samarbejde med pædagoger, lærere og team en fleksibel specialundervisning, hvor der bl.a. er mulighed for ekstra støtte i klassen.
Lærerne skal dermed være med til at tilrettelægge en fleksibel specialundervisning, men som det er fremgået tidligere, opfatter lærerne ikke generelt det som en ændring af deres hidtidige arbejdsopgaver. For dem handler rummelighedsprojektet ikke om strukturændringer. Dog må man formode, at oprettelsen af kompetencecentrene kan få en indflydelse på fordelingen af arbejdsopgaverne, men det kommer naturligvis an på, hvordan deres arbejdsopgaver bliver forskellige fra de nuværende støttecentres.
· Teknologi: Ændringer i de teknologier der bruges i organisationen som eksempelvis indførelsen af IT. På dette område har Folkeskolen oplevet store forandringer i det sidste årti. Således viste en undersøgelse lavet af KL i 1996, at der i 1996 var 28 elever pr. computer mod 63 i 1992. En ny undersøgelse lavet i 1998 viste, at tallet var faldet til 10,8 elever om hver computer. Dette skyldes bl.a. en aftale indgået mellem Undervisningsministeriet, Finansministeriet og KL om en forstærket IT-indsats frem til år 2003, hvor det var målet, at der skulle være ca. 85.000 nyere computere i skolerne svarende til ca. 10 elever pr. computer. Dette er siden blev fulgt op af en handlingsplan fra regeringen, hvor der afsættes 495 mio. kr. over fire år til at få indført endnu mere IT i folkeskolen
. Udover indkøbet af IT-udstyr har man fra 1998 taget initiativ til udviklingen af Skole-IT, det pædagogiske IT-kørekort som en del af lærernes efteruddannelse. En evaluering af Skole-IT foretaget i 2001 viste, at lærerne var blevet bedre til at inddrage IT i undervisningen, således at IT spiller en større rolle i forhold til undervisningens gennemførelse
. Men IT er ikke kun blevet indført i forhold til den enkeltes arbejde i klassen, det er også blevet indført som et medie til at binde skolerne sammen. Det ses på, at antallet af skoler tilsluttet sektornettet, som er den danske uddannelsessektors fælles datanet, tæt på 100 %.

På det kommunale plan i rummelighedsprojektet nævnes teknologi ikke, og Skoleforvaltningen i Aalborg Kommune bruger kun IT i forbindelse med at give lærerne informationer om projektet på deres hjemmeside
. Derimod er IT en faktor på det ministerielle niveau i KVIS
,, hvor IT bruges til bl.a. efteruddannelse via e-læring, men også til debat og netværk, som det fremgår af forsiden.

[image: image7.png]-2 QA QEDI D SE-HEH

Kvalitet i specialundervisningen
omKVIS

Links Indikatorer M

temationat
Stclesanarbeide e-Samarbejde

Internationalisering

Skoleledelse

Temaer
Staitk e-Debst
Rdgivning Udsatte barn
Netvark s .
Evaluering Oilog Formiding e-Learning
Kelender ot vider 5
Smabrn
vkingsarbeider Konferencer Funmetahed Smabrn
. & Seminarer cdelse -
Regionale (@) Kvis et Teknologl Skole-t. e
Nyhecsbreve
konsulenter Kiagenezvnet " Tvertagighed overgenge.
e-Samarbejdsrun rtormation §9 tynecer @ vistation Seme vt
N Kuaikationer.
eminare - o inktorer
ceincretring Kualtet | special-
aaesseisd Sioenaino primions
Oversigt Forasdre-skolesamarbeide
Tnderisning Speciapsedagogic | SkoleT
Det centrale uval omtemaer

Undervisrings-
diferentiering

Mecemmer DCL Bornhalm O e Learning

Regjonale ucvaly Det pesciagogiske.

mandat

Frederksberg
Kommune:

Kollgial Velledning
Berns Netveerk | Lessring for alle
Frederksborg ~enudforcting

Storstram N
ot

Regonatt
samarkelde

Udvalg Kommine

Ringkabing 09

Nordiytand Arhus Regioner

KVIS programmet | Underv

ngsministeriet | Frederiksholms Kanal 26 1220 Kobenhavn K | T, 33 95 68 00 | kvis@@kvis.org

Figur 6 Forside på KVIS
· Fysiske omgivelser: Ændringer i arbejdsomgivelserne som eksempelvis indretningen af kontorer. Som tidligere nævnt føler lærerne ikke, at der er sket de store ændringer eller forbedringer af deres fysiske omgivelser
, men dermed er det ikke sagt, at der intet er sket på området. De fleste danske folkeskoler blev bygget i 60’erne og 70’erne, men siden Folkeskoleloven i 1993 har man fra Undervisningsministeriet afsat flere og flere penge til ombygning af skolerne. I 2003 blev der således brugt 3 mia. kr. i forhold til 670 mio. kr. i 1993
. Modsat har kommunerne beskåret deres budgetter til vedligeholdelsen af skolerne
, hvilket kan have ført til, at de fysiske rammer har udviklet sig forskelligt kommunerne imellem
.
Et af principperne i rummelighedsprojektet omhandler eksplicit dette punkt, hvor man ønsker at indrette skolen fleksibelt, så den kan rumme alle de funktioner, der er nødvendige for en rummelig skole. At Aalborg Kommune ikke er alene med denne ambition ses af udviklingsplanen for skolerne i Gentofte Kommune, hvor der om de fysiske rammer står:
”…Gentofte Kommune er i gang med at ud- og ombygge alle skoler, så anvendelsesmulighederne bliver bedre. Den fleksible skole skal have fleksible bygninger uden grænser mellem skole- og fritidsområder. Indretningen af skolerne skal inspirere til differentieret undervisning med plads til den enkelte elev og til fællesskabet. Alle faciliteter på skolerne skal kunne bruges på tværs af klasser, årgange og fagområder. Elever, lærere og pædagoger skal kunne arbejde frit i funktionelle og inspirerende omgivelser. Det vil give eleverne mere lyst til at lære og udfolde sig.”

· Folk/adfærd: Ændre folks adfærd, så de arbejder mere effektivt sammen. Som nævnt flere gange tidligere
 har man set store forandringer i lærernes adfærd især hvad angår samarbejde, specielt med kollegaer i lærerteam og elvernes forældre, ikke at dette ikke har mødt stor modstand, men mere om det senere. Forventningerne til lærernes rolle er dog til stadighed i udvikling og anses for at være et af de områder, hvor lærerne har svært ved at følge med
. Som det også er nævnt tidligere
 er der flere steder i hovedprincipperne beskrevet, hvordan lærernes adfærd skal være i forhold til at få mere rummelighed i skolen. Men da lærerne ikke opfatter det som en ændring af deres nuværende adfærd, er det et spørgsmål, hvor stor en adfærdsændring projektet egentlig lægger op til.
Generelt kan vi konstatere, at lærerne har oplevet ændringer på alle områderne, mere på nogle end andre. Bortset fra de fysiske omgivelser, hvor forandringerne efter lærernes mening ikke har været store og hurtige nok, har de tre andre områder været udsat for store forandringer, som i høj grad har været med til at ændre lærernes jobfunktion og den kontekst de agerer i. Rummelighedsprojektet ses ikke som den store forandringsproces på de fire områder, selvom enkelte af områderne er nævnt eksplicit i hovedprincipperne. Vores tolkning af projekt er dog, at der implicit i projektet ligger nogle større forandringer, så problemstillingen bliver nu at kunne håndtere den modstand, som disse forandringer kan blive mødt med.

4.1.4 Modstand mod forandringer
Et af de mest veldokumenterede resultater fra studier af individuel og organisatorisk adfærd er, at organisationer og individer modsætter sig forandringer
. Modstanden mod forandringer kan vise sig på forskellige måder: åbent, implicit i handlinger, umiddelbare reaktioner, forsinkede reaktioner mv. Den største udfordring for ledelsen er den implicitte og forsinkede modstand, da den af naturlige årsager er sværest at identificere og dermed også at bearbejde. En given ændring kan skabe, hvad der umiddelbart ligner en lille reaktion, men modstanden kommer til overfladen langt senere. Eller en enkelt ændring kan i sig selv være lille og have lille indflydelse, men kan være den berømte dråbe, der får bægeret til at flyde over. Men hvad kan være årsag til modstanden?
Årsagerne kan groft deles op i to grupper, som i praksis lapper over hinanden. Den første gruppe er den individuelle modstand. Som det fremgår af figur 8, kan der være fem årsager til, at den enkelte kan være modstander af forandringer
[image: image8.emf]Individuel modstand

Vaner

Ø

konomi

Frygt for det

ukendte

Selektiv informations

-

behandling

Sikkerhed

Figur 7 Årsager til individuel modstand

· Vaner: Som mennesker er vi vanedyr, og når vi bliver bedt om at lave om på vores vaner, kan der komme modstand.
· Sikkerhed: Folk med et højt sikkerhedsbehov kan føle, at deres sikkerhed er truet som følge af forandringerne.

· Økonomi: Her tænkes der normalt på den enkeltes indkomst, men i vores tilfælde er den nærmere relateret til, at lærerne kan være bange for, at deres økonomiske ressourcer bliver reduceret.

· Det ukendte: Forandringer erstatter det kendte med tvetydighed og usikkerhed.
· Selektiv informationsbehandling: Perceptionsteori har vist os, at vi som mennesker skaber vores verden gennem vores perception. Når denne verden er skabt, modsætter vi os forandringer i denne verden. Det gør vi ved at høre det vi vil høre og ignorere den information, som udfordrer os, så vores verdensbillede kan forblive intakt.

Men ikke nok med at der kan være individuel modstand mod forandringer, der kan også være organisatorisk modstand, som kan hindre forandringer. Som det ses i figur 9 kan der være seks årsager til modstanden.
[image: image9.emf]Organisatorisk modstand

Manglende

fokus

Trussel mod

ekspertise

Trussel

mod forhold

Trussel mod

ressourcefordeling

Strukturel

tr

æ

ghed

Gruppe

-

tr

æ

ghed

Figur 8 Organisatoriske årsager til modstand

· Strukturel træghed: Organisationer har indbyggede mekanismer til at sikre stabilitet eksempelvis gennem medarbejdernes uddannelse og udvælgelsen af nye medarbejdere, hvor man vælger visse typer af individer.
· Manglende fokus på forandring: Organisationer udgøres typisk af en masse mere eller mindre selvstændige enheder, og en forandring i én enkelt eller få af enhederne er ikke nok til at få den store forandring forankret i hele organisationen.

· Gruppe-træghed: Selvom den enkelte person skulle være forandringsvillig, kan man risikere, at et gruppepres gør det svært eller ligefrem umuligt for forandringen at få fat i gruppen og dermed også organisationen.
· Trussel mod ekspertise: Interessegruppe kan føle sig truet på deres ekspertise og den følgende særstilling i organisationen.
· Trussel mod magtforhold: Forandringer som flytter beslutningsmagt kan være en stor barriere for forandringer, da de involverede parter i sagens natur ikke vil opgive deres position og magt.

· Trussel mod ressourcefordeling: Udsigten til at miste ressourcer kan gøre, at visse grupper vil gå langt for at holde fast i den hidtidige ressourcefordeling.
Lærerne har oplevet mange forandringer, men dette er ikke ensbetydende med, at der ikke har eksisteret og eksisterer modstand mod forandringer, som både kan være individuelle, men også kommer til udtryk hos lærerne som gruppe. Et godt eksempel på dette har været indførelsen af Ny Løn, som har været meget omstridt. Gang på gang har man fra lærernes side argumenteret i mod aflønning af personlige kvalifikationer, da man ikke mener, det fører til en bedre kvalitet i skolen. Som et bestyrelsesmedlem i Danmarks Lærerforening udtrykte det i et debat indlæg:
”Vi afviser ikke, at det er muligt at individualisere lønnen, men vi tillader os at mene, at det ikke vil gavne kvaliteten af arbejdet i folkeskolen.”

Årsagerne til denne modstand kommer flere steder fra, men skyldes først og fremmest lærernes solidaritetsfølelse, som byder dem ikke at ødelægge ”skoleånden” ved at tillade individuelle løntillæg:
”En væsentlig del af lærernes modstand mod de nye lønformer skyldes uddelingen af individuelle løntillæg. Lærerne opfatter sig som medlemmer af et kollektiv, og individuelle løntillæg går simpelthen imod hele deres solidariske ideologi. "Det er vigtigt at huske, at lærerne ikke er imod bare for at være imod. De er imod, fordi de mener, det ødelægger ånden på skolen," som en forhandler, der i årevis har forsøgt at overtale lærerne til at skifte standpunkt, udtrykker det.”

Dette kom kraftigst til udtryk i 2002, hvor 94,5 % af lærerne stemte i mod et forlig, der blandt andet betød, at en lidt større del af lønnen skulle udbetales efter de ansattes kvalifikationer
. I modsætning hertil har sygeplejerskerne som faggruppe taget de nye aflønningsformer til sig, hvilket bl.a. har medført en mere end dobbelt så stor lønstigning for dem set i forhold til lærerne i den samme periode
. En vigtig årsag til denne holdning skal ses i lærernes aldersfordeling, hvor ca. halvdelen af lærerne befinder sig mellem 48 og 58 år, hvilket giver dem en anden holdning til lønnen end nyere generationer
. Denne aldersfordeling er så markant, at man flere steder beskriver den som en generationskløft, hvilket giver flere problemer
.
Modstanden mod Ny Løn er et eksempel på, hvordan modstanden er bundet i flere former for modstand - både personlige og organisatoriske. Den enkeltes modstand kan således bunde i økonomiske overvejelser såvel som overvejelser over jobsikkerhed, hvis man nu ikke ”automatisk” får sine lønstigninger baseret på anciennitet. På samme tid er der en organisatorisk modstand funderet på en trussel om ressourcefordeling og en gruppetræghed som følge af solidaritetsfølelsen.
Den føromtalte generationskløft giver flere problemer for indførelsen af forandringer end nye aflønningsformer. Eksempelvis har brugen af nye undervisningsstile haft trange kår pga. denne kløft:

”"Især den ældre generation af lærere har svært ved at overkomme den nye undervisningsstil, hvor læreren tager udgangspunkt i hver enkelt elev. Nogle er ligefrem modstandere af disse principper, mens de nyuddannede næsten ikke kan vente med at ændre systemet," siger Mads Hermansen.”

Dette kan igen tolkes som et udtryk for en modstand, der bunder i flere forhold heriblandt frygten for det ukendte – for de ældre læreres vedkommende – men også både en strukturel og en gruppebaseret træghed som følge af, at nye lærere socialiseres ind i det eksisterende lærerkorps. De nyuddannede læreres åbenhed overfor nye idéer kan risikere at blive ”skudt ned”, og de kan risikere at miste deres umiddelbare begejstring som følge af de ældre læreres kommentarer og holdninger:
”'Et eksempel på et af de problemer, de unge lærere kommer med, var en ung kvindelig lærer, der ønskede at forny undervisningen på skolen. Hun ville afprøve nye undervisningsmetoder, men fik af kollegerne at vide, at hun var alt for idealistisk, og at det ikke kunne lade sig gøre. Hun fik en utrolig negativ reaktion og blev meget ked af det. De tog simpelthen begejstringen fra hende, ‘ fortæller Gitte Kragh.”

Andre situationer har vist, at der også eksisterer andre barrierer for forandringer hos lærerne. På denne måde kan modstanden mod de forældrevalgte bestyrelsers indflydelse på ressourcefordelingen
 ses som et udtryk for, at lærerne opfatter denne indflydelse som en klar trussel mod deres forvaltningsret. Og da netop skolens manglende ressourcer opfattes af lærerne som værende central i omverdenens opfattelse af deres arbejde, ønsker de ikke andres indflydelse på fordelingen af de sparsomme ressourcer. Til gengæld er deres opfattelse, at får de bare ressourcer nok, skal de nok levere resultaterne
.
Truslen mod magtforholdene er også til stede hos lærerne. Tydeligst kommer det til udtryk i forbindelse med deres ”samarbejde” med pædagogerne om de yngste klasser. Lærerne er blevet udsat for en del kritik om, at de ikke vil overlade noget af deres magt til pædagogerne. Som den tidligere formand for Danmarks Lærerforening udtrykker det:
Hvis de [pædagogerne] har timer i 1.-klassen, så skal de være ansvarlige for det, de laver. Det vi ser som udgangspunkt mange steder er, at de går lidt til hånde. Og der er da selvfølgelig en grund til, at man er seminarieuddannet lærer. Det er grundlaget for at undervise i folkeskolen.

De vil altså gerne arbejde sammen med dem, men lærerne er seminarieuddannede og skal derfor beholde det største ansvar for undervisningen.

Den største barriere for forandringer ligger dog i forskellen mellem lærernes selvforståelse og omverdenens forståelse og krav til lærerne som gruppe. Generelt hersker der hos lærerne en frustration over, at deres indsats ikke bliver tilstrækkeligt påskønnet og igen kommer den klarest til syne ved diverse overenskomstforhandlinger. Eksempelvis diskuterede man i 2002 i forbindelsen med overenskomstforhandlingerne en øget målbarhed og åbenhed hos lærerne, hvilket de kraftigt modsatte sig med henvisning til den førnævnte solidaritet og ånd på skolen. En afstand mellem de to lejre, som er blevet mere og mere tydelig, som det fremgår af nedenstående citat:

”Overordnet kan man således se en forbindelse mellem lærernes overenskomstkrav og modstanden mod udbredt offentlighed i skolen. På den ene side har man en lærerkultur, hvis traditioner bygger på en kollegial ånd, udstrakt frihed til lærerne og vægt på den brede uddannelse med tryk på dannelse. På den anden side møder man et krav fra dele af offentligheden, repræsenteret af arbejdsgivere og politikere, om mere åbenhed i skolen og en forbedring af elevernes boglige kundskaber. Tendensen inden for skoleområdet peger mod de sidstnævnte krav.”

Ved tidligere overenskomstforhandlinger har det været emner som forberedelsestid og arbejdstidsfordeling
, som har synliggjort forskellen, en forskel der bl.a. har betydet, at lærerne har fået ry for at være ekstremt vanskelige at forhandle overenskomst med. Som det blev skrevet i 1999:
Det ville ikke være første gang, lærerne satte sig på bagbenene. En række nedstemninger af forhandlingsskitser har bidraget til skolelærernes omdømme som overenskomstforhandlingernes knudemænd og kvinder.

Citatet er også et eksempel på den sprogbrug, som omverden bruger, når de omtaler lærerne. Ord som ”slagsmål” og ”sværdslag”
 bruges ofte for at beskrive lærernes modstand mod forandringer, som bliver foreslået. Samtidig skal det dog med her, at lærerne har gennemført endog mange forandringer ude på skolerne, selvom der hos deres fagorganisationer er modstand mod dem. Diskussionen om afskaffelsen af enhedslæreren er et sådant eksempel, hvor Danmarks Lærerforening er skeptisk overfor afskaffelsen, mens man flere steder ude på de enkelte skoler allerede har indført opdelinger af klassetrinene
.
Samlet oplever man hos lærergruppen praktisk talt alle former for modstand i mere eller mindre grad. Følgelig kan man også forvente en modstand mod rummelighedsprojektet på flere niveauer. Denne modstand er man naturligvis nødt til at tage alvorligt, hvis man vil gennemføre de ønskede forandringer, så i det efterfølgende vil vi se på, hvilke redskaber man kan tage i brug for at overvinde modstanden.
4.1.5 Overvindelse af modstand

I forhold til de førnævnte modstande findes der 6 metoder, som kan kombineres, til at overvinde disse på
:

· Uddannelse og engagement

· Deltagelse og involvering

· Facilitering og support

· Forhandling og aftaler

· Manipulation og indvælgelse

· Implicit og eksplicit tvang
Med rummelighedsprojektet har man i Aalborg Kommune allerede benyttet sig af både deltagelse og involvering i form af de afholdte seminarer, hvor hovedprincipperne blev udformet. Man bruger nu - bl.a. ved hjælp af vores materialer – uddannelse for at mindske deres modstand. Engagement skulle så gerne komme gennem deltagelse i uddannelsen. Brugen af tvang sker typisk, hvis parterne står for langt fra hinanden, men igennem vores interview angående evt. brug af website har vi allerede fået en indikation om, at dette ikke er en metode, der umiddelbart skal udelukkes
. Manipulation og indvælgelse kombineret med forhandling og aftaler har vi også set brugt, tydeligst ved inviterede interessenter i forbindelse med vores møder med Skoleforvaltningen
. Men hvad siger erfaringerne med tidligere forandringsprocesser?
I en undersøgelse af gennemførte forandringsprocesser, identificerede man de ti vigtigste faktorer for succes. Som det fremgår af nedenstående figur er den vigtigste faktor at sikre sig topledelsens støtte til det givne forandringsinitiativ, men det er ikke det samme, som at ledelsen skal drive og udføre forandringen.
[image: image10.emf]Succesfaktorer

1. Sikre topledelsens støtte

2. Behandle folk retfærdigt

3. Involvere ansatte

4. Kvalitetskommunikation

5. Give tilstrækkelig

undervisning

6. Bruge klare præstationsmål

7. Oprette teams efter

forandringen

8. Fokusere på kultur og

kompetence forandringer

9. Belønne succes

10. Bruge interne “champions”

Succesfaktorer

1. Sikre topledelsens støtte

2. Behandle folk retfærdigt

3. Involvere ansatte

4. Kvalitetskommunikation

5. Give tilstrækkelig

undervisning

6. Bruge klare præstationsmål

7. Oprette teams efter

forandringen

8. Fokusere på kultur og

kompetence forandringer

9. Belønne succes

10. Bruge interne “champions”

Figur 9 De ti vigtigste succesfaktorer i forandringsinitiativer

Det er m.a.o. vigtigt, at man sikrer sig Skoleforvaltningens støtte til initiativet og reelt set også Undervisningsministeriets støtte. Det kan gøres igennem kommunikation og tildeling af ressourcer til forandringsinitiativet. Enkelte af disse succesfaktorer har man allerede i brug i forhold til projektet, men eksempelvis kan man stille sig tvivlende over for, om der er sat tilstrækkeligt klare mål for præstationen. Generelt har man en del udfordringer med at få implementeret flere af faktorerne på listen, men enkelte er dog taget i brug. Vi vil i udarbejdelsen af vores oplæg og materiale bruge disse faktorer som en af vores rettesnore, for at bringe dem så godt som muligt i spil i forhold til projektet.
4.1.6 Gennemførelse af forandringer
Givet disse overordnede metoder og succesfaktorer vi nu undersøge, hvordan man konkret kan gennemføre forandringerne.
Undersøgelser har vist at succesrige forandringsprocesser typisk gennemgår 8 faser:

[image: image11.emf]Etabler en følelse af nødvendighed

Etabler en følelse af nødvendighed

Sammensæt en styrende sammenslutning

Sammensæt en styrende sammenslutning

Udform en vision

Udform en vision

Kommuniker visionen

Kommuniker visionen

Gør folk I stand til at udføre visionen

Gør folk I stand til at udføre visionen

Lav gevinster på kort sigt

Lav gevinster på kort sigt

Konsolider gevinsterne for at producere flere forandringer

Konsolider gevinsterne for at producere flere forandringer

Institutionaliser forandringerne

Institutionaliser forandringerne

Figur 10 Forandringsprocessens faser

Denne form for opdeling af forandringsprocessen i trinvise faser har været udsat for en del kritik, da processen ikke nødvendigvis er en klar lineær proces, men derimod er en mere iterativ og rodet affære
 som eksempelvis beskrevet i den såkaldte ”skraldespandsmodel”
. Fordelen ved modellen er dog, at den normalt bruges som et praktisk værktøj ved forandringsledelse, og derfor kan bruges til at indplacere rummelighedsprojektet i forhold til trinene. Vi ser rummelighedsprojektet som befindende sig et sted imellem den fjerde og den femte fase. Man har forsøgt at skabe følelsen af nødvendighed ved at fokusere på de øgede udgifter til Specialundervisning
. Man har sammensat en styrende sammenslutning ved seminarerne, der har udformet visionen for rummeligheden. Man har endda kommunikeret visionen ud i form af de 12 hovedprincipper, så man nu er i den fase, hvor man skal gøre lærerne og de andre faggrupper i stand til at udføre visionen. Her kommer vores materiale som en komponent i de værktøjer, der skal gøre det muligt. Dette er vigtigt i forhold til udformningen af materialet, da vi dermed primært skal fokusere på denne del sammen med den næste del, at sørge for gevinster på kort sigt.
Vi skal dog være opmærksomme på, at forandringsprocesser også foregår i en kontekst, som består af 3 elementer:

· Intern kontekst: Organisationens struktur og kultur

· Ekstern kontekst: Organisationens omgivelser

· Historik: Tidligere og nuværende begivenheder

Det er altså ikke nok kun at følge ”opskriften på succes”. Man skal sørge for at være opmærksom på den kontekst og historie, hvori forandringen finder sted
.
Som vi i de foregående afsnit har redegjort for, har lærerne en broget historie med hensyn til gennemførelse af forandringer. Konteksten har vi også analyseret på tidligere, hvilket samlet giver os et billede af, at det er en kompleks kontekst forandringen skal finde sted i med mange interessenter. Lærernes kultur spiller en stor rolle i denne sammenhæng, så derfor analyserer vi særskilt på forandringer i forbindelse med vores udarbejdelse af oplægget til Skoleforvaltningen
.
Delkonklusion

Vores analyse af lærernes motivationsproces viste, at præstations og belønningsdelen ikke på nuværende tidspunkt spillede den store rolle i forhold til lærernes motivation. Det gjorde lærer-elev situationerne derimod. Det kunne derfor umiddelbart se ud til, at det vil være svært at bruge belønninger og præstationsvurderinger til at påvirke målgruppens motivation og dermed også adfærd. I forandringsafsnittet viste vi, at lærerne har været igennem mange forandringer, og at disse forandringer ikke er blevet gennemført lige nemt hver gang. Eksemplet med indførelsen af Ny Løn er et godt eksempel på dette forhold. Men Ny Løn er også et godt eksempel på lærernes splittelse mellem deres kaldstanke og lønmodtageridentitet
, da man i hvert fald ikke skal lave ændringer i den måde, de enkelte lærere vurderes og belønnes på. Det kunne dermed tyde på, at præstations og belønningsdelen alligevel spiller en større rolle i forhold til deres motivation, end de selv er klar over eller vil anerkende.
Vi fandt også ud af mht. rummelighedsprojektet, at vi kan forvente modstand, men også at mange af metoderne for at imødegå denne modstand allerede er taget i brug. Der er dog stadigvæk flere værktøjer, som ikke er brugt, og nu hvor man er ca. midtvejs i forløbet i forhold til forandringsprocessens 8 trin, skal man være opmærksom på evt. at tage disse værktøjer i brug.
På nuværende tidspunkt, hvor vi har foretaget vores analyser af lærerne og deres kontekst, bliver vi nødt til at få klarlagt, hvilke mål man har tænkt sig at nå med projektet, og hvordan man har tænkt sig at nå disse mål. På den baggrund kan vi efterfølgende udarbejde vores oplæg til Forvaltningen.
5 Overvejelser på baggrund af undersøgelse/afdækning samt opgavestillelse

Efter at have studeret det udarbejdede materiale
 i forbindelse med den proces Skoleforvaltningen er inde i med deres rummelighedsindsats, blev vi nødt til at forholde os til den stillede opgave sammenholdt med det overordnede rummelighedsprojekt. Dette var først og fremmest for at kunne analysere på, hvorvidt Skoleforvaltningens oplæg efter vores mening ville kunne opnå de ønskede mål. I tilfælde af dette ikke var den optimale løsning, hvad skulle der så til i stedet for. Det førte til, at følgende spørgsmål/problemstillinger skulle analyseres:

· Hvilke mål vil man nå?

· Hvordan vil man nå målene?

· Er der eventuelle problemer med at nå målene med det valgte løsningsforslag?

· Findes der alternative måder at nå målene på?

5.1.1 Målsætninger
Som nævnt tidligere er projektet en del af en forandringsproces igangsat af Undervisningsministeriet for at få kvalitet i specialundervisningen
. Forandringen er af både mental og praktisk karakter på flere niveauer, nemlig: Skolepolitisk, pædagogisk, organisatorisk og økonomisk
. Projektet skal således gerne give en bedre skole som helhed, hvor man er mere bevidst om rummelighed, som skal føre til mere bevidste handlinger for at opnå målet. Men udover det skal projektet gerne give en bedre socialisering af eleverne og dermed også gøre dem til bedre samfundsborgere
. Disse mål er altså bredt og løseligt defineret, og er af overordnet karakter.

Udover de førnævnte mål er der også et mere konkret og målbart mål for Aalborg Kommunale Skoleforvaltning, eksplicit formuleret af skolechef Henrik Mortensen (3.2): Man vil flytte ressourcer fra specialundervisningen og over til den normale undervisning. Det opnås ved at der visiteres færre elever til specialundervisningen, elever der i stedet forbliver integreret i den normale undervisning
. Det handler altså om kroner og ører
.

Men hvordan har man så tænkt se at nå målene?

5.1.2 Vejen til målet
De primære retningslinier findes i de 12 hovedprincipper, som de enkelte underprojekter skal følge. Overordnet set handler det for lærernes vedkommende om, at de skal fokusere på rummelighed i forbindelse med deres planlægning og gennemførelse af undervisningen
. Det handler med andre ord om, at lærerne skal handle anderledes – de skal ændre deres adfærd, nogle sikkert mere end andre. Ved at se nærmere på de 12 hovedprincipper i rummelighedsprojektet vil vi prøve at afdække, hvordan begrebet rummelighed kommer til udtryk.

Sådan som vi læser de 12 hovedprincipper
, handler de nok om rummelighed, men hvis vi nærlæser principperne finder vi, at begrebet rummelighed oftest kommer til udtryk gennem det overordnede nøglebegreb: fleksibilitet. Det kommer eksplicit til udtryk i flg.:

· i begrundelserne for dannelse af team på den enkelte skole. ”..for at skabe mulighed for mere fleksibel tilrettelæggelse af undervisning…” (B. Organisering)

· i princippet om specialundervisning, der skal støtte det økonomisk funderede ønske om færre visiteringer til specialundervisningen: ”…en fleksibel specialundervisning, hvor der bl.a. er mulighed for ekstra støtte i klassen. (G. Fleksibel specialundervisning)

· i indretningen af skolens rum: ”…indrettes fleksibelt….mange funktionsmuligheder, således at de kan danne ramme om vekslende undervisningsindhold…” (I: De fysiske rammer)

men kravet til fleksibilitet ligger også implicit i andre principper som:

· i kravet om en differentieret undervisning ved bl.a. ”..at sætte fokus på børns forskellige læringsstile…” (A: Undervisningens tilrettelæggelse)

· i kravet til lederes, læreres og pædagogers efter- og videreuddannelse og pædagogiske udvikling ved ”…at [der] sikres kvalifikationer til at håndtere de udfordringer, arbejdet ……i den rummelige skole giver”

Ønsket om fleksibilitet i alle skolens forhold er, som vi tolker det, samtidig et ønske om forandring af eksisterende forhold. Som vi løbende har givet udtryk for sker sådanne forandringer gennem ændret adfærd.

Da det konkrete projekt med at producere et materiale, som Skoleforvaltningen kan udsende, har som formål at være et værktøj, der kan være med til at vedligeholde og stimulere en løbende debat i forbindelse med Skoleforvaltningens rummelighedsprojekt, finder vi det afgørende vigtigt, at materialet rummer muligheder for refleksive diskussioner.

Materialet skal medvirke til at give lærerne en bevidsthed om de problemstillinger, der knytter sig til udviklingen af en fleksibel skole. Diskussioner skal medvirke til at gøre dem opmærksomme over for deres muligheder og ansvar i den forbindelse. På den måde skal materialet medvirke til, at adfærden kan blive ændret i retning af det ønskede.

Som en central del af ønsket om adfærdsændringer ligger også et ønske om, at lærerne i forbindelse med rummelighedsprojektet i højere grad end nu deler deres viden. Vi vil derfor senere prøve at finde ud af hvad vidensdeling er, og hvordan man kunne fremme den blandt lærerne.
5.1.3 Eventuelle problemer

Ud fra vores synspunkt er Skoleforvaltningens oplæg/forslag til materiale ikke optimalt i relation til de intentioner, man har. Man har som nævnt et ønske om at ændre lærernes adfærd, og denne ændring har man en forestilling om kan hjælpes på vej af et materiale med behavioristisk tilsnit
.

Som tidligere nævnt er det et interaktivt materiale til kommunal ledelsesudvikling og –uddannelse på CD-rom, der er Skoleforvaltningens udgangspunkt for at igangsætte udviklingen af et materiale, der skal understøtte det igangsatte rummelighedsprojekt i kommunens skoler. Man ønsker noget tilsvarende.

Vi har gennemgået denne Cd-rom og vil her kort redegøre for, hvorfor vi ikke synes konceptet er optimalt til opnåelse af de ønskede mål.

Vi mener, at medievalget – en CD-rom – ikke er det optimale valg. Medievalget lægger op til en individuel brug. Man sidder foran computeren og afprøver materialets forskellige interaktive muligheder. Det kan (måske) være relevant, når det handler om ledelsesudvikling for den enkelte leder, men vi finder det ikke velegnet til brug for f. eks. lærerteam. Denne individuelle brug hindrer naturligvis ikke, at lærerne ville kunne reflektere og efterfølgende i deres team kunne indgå i diskussioner og på denne måde etablere de praksisfællesskaber, vi i vores læringsteoretiske overvejelser lægger vægt på
. Når vi i stedet har valgt DVD-mediet, er det fordi det som medie er velegnet til brug i grupper. Vi lægger op til – og giver optimale muligheder for, at de enkelte lærerteams arbejde med materialet tager sit udgangspunkt i, at man i fællesskab ser de enkelte sekvenser. Vi vægter dermed den synkrone oplevelse og den fælles kollektive refleksion for at fremme praksisfællesskaberne, og dermed fastholde, at de er centrale i lærings- og vidensdelingsprocessen.

Vi har fravalgt den interaktive funktion, selv om den kunne være en mulighed på DVD-mediet. Fravalget er begrundet i, at vi mener, at det giver for begrænsede svar- og løsningsmuligheder. På den omtalte CD-rom om ledelse er der således for hvert problem eller dilemma fire reaktionsmuligheder. Vi mener, at det er en alt for begrænsende tilgang til givne problemstillinger. I det interaktive foreligger der nødvendigvis en fast storyline med forgreninger, som spørgsmålene er bundne til. Det ligger i mediets karakter, at sådan må det være. Systemet kan ikke håndtere åbne spørgsmål/svar, og det begrænser mulighederne for refleksion. Dermed mener vi, at den foreliggende interaktivitet ikke er velegnet til at understøtte en læringsproces, der som mål har adfærdsændringer.

CD-rom’ens indhold/struktur er bygget op af konstruerede sekvenser, der har form som cases. Vi er enige i, at caseformen er brugbar i et materiale som det ønskede. Som omtalt har hver sekvens fire spørgsmål/svarmuligheder. Som vi har påpeget, finder vi det utilstrækkeligt. Vi mener, at et tilhørende skriftligt materiale er nødvendigt for at optimere læringsprocessen. Med diskussionsoplæg kunne man understøtte den refleksive dialog og åbne for, at teamets lærere konsekvent opfordres til at relatere til egen praksis og formulere løsningsmodeller. Det ville have tilført processen en højere grad af vidensdeling og vidensskaben, og dermed være bedre egnet til at opnå Skoleforvaltningens formulerede mål. Derfor vil vi i vores oplæg tilføje en skriftlig del
.
I forhold til den igangsatte forandringsproces er den forslåede materialeudformning efter vores vurdering ikke det optimale. Som beskrevet tidligere
, har lærerne været igennem flere forandringsprocesser i gennem tiden, nogle mere gennemgribende end andre. I dette tilfælde har man igangsat, bevidst eller ubevidst, en forandringsproces, som umiddelbart er mere gennemgribende end først antaget. Da det som påpeget flere gange er en adfærdsændring man har som mål, er det ikke en hvilken som helst forandringsproces, man har igangsat, men en kulturforandring, som har visse specielle karakteristika og ”spilleregler”, som vi er nødt til at gøre os klare, før vi kan lave et oplæg til Skoleforvaltningen.

Derudover skal man være opmærksom på, at dette underprojekt indgår som en del af det større igangværende projekt, og man derfor ikke er i den indledende fase af forandringsprocessen
. Formålet med dette projekt bliver derfor ikke at skabe en ”brændende platform” men mere at kommunikere visionen og gøre lærerne i stand til at føre denne ud i livet, for at blive i det teoretiske sprog
.
5.1.4 Alternativer

Med baggrund i vores viden om forandringsprocesser og læring mener vi, at materialet overordnet set skal kendetegnes ved tre ting:

· Refleksion og analyse
Hvis man bl.a. gennem dette materiale skal have lærerne til at ændre adfærd, er det nødvendigt at få dem til at reflektere over og sætte spørgsmålstegn ved egen og andres praksis. Derved opnår man den grænseoverskridende læring, der er nødvendig for at ændre adfærden
. Denne refleksion skal forankres i en kulturændring, som er nødvendig for også at få den ønskede adfærd forankret i hverdagen

· Dialog
Dialogen er central i en forandringsproces som en del af kommunikationen i processen
. Vi mener derfor, det er vigtigt, at der i materialet er indbygget mulighed for dialog i modsætning til det foreslåede produkt, hvor der kun er tale om envejs-kommunikation
· ”Ren røv at trutte i”
En ting er, at man kommunikerer, men det er lige så vigtigt, at kommunikationen er ærlig

Vi foretager vores medievalg på baggrund af vores viden om målgruppen kombineret med mediernes egnethed i forhold til vores førnævnte overvejelser. Vores oplæg til undervisningsmaterialer bliver således udformet ud fra flere hensyn:

· Målgruppen og dens kontekst

· Projektets mål og stadie

· Vores læringssyn

Delkonklusion

Vores undersøgelse af projektets forankring og den kommunale proces, kombineret med analysen af lærernes kontekst, har ført til, at vi mener, at den af Skoleforvaltningen foreslåede materialeudformning ikke vil være det optimale for de mål, man har sat for anvendelsen og effekten af materialet. Der skal derfor udarbejdes et alternativt forslag på baggrund af vores analyser af projektet og målgruppen og med baggrund i vores valgte læringssyn.
Det eksplicitte mål fra Skoleforvaltningens side er at bremse udgiftsstigningen til specialundervisningen. Midlerne til at nå dette mål er efter vores vurdering en adfærdsændring i form af en øget vidensdeling mellem lærerne og skolerne imellem. Denne adfærdsændring skal forankres i en kulturændring for at adfærden kan blive en del af lærernes hverdag. Da projektet kun er af begrænset varighed er det nødvendigt at sikre, at effekten varer ud over projektets levetid. Adfærd er som tidligere nævnt påvirket af motivationsprocessen, således at denne også skal tages med i overvejelserne.

6 Teoretiske overvejelser
Vi vil i dette afsnit beskrive, hvilke overvejelser, der ligger til grund for den udformning vores oplæg til Aalborg Kommunale Skoleforvaltning får – og dermed de begrundelser, der betinger vores valg og fører frem til de endelige beslutninger.
Læringsteoretiske overvejelser

Overordnet set har vi en læringsopfattelse, hvor vi ser læringsprocessen foregå som et samspil mellem individuelle og sociale processer, det som Illeris udtrykker:

”… der sker sociale konstruktioner i fællesskaberne som til stadighed samspiller med individuelle konstruktioner i de indre læreprocesser”

Følgelig har vi taget udgangspunkt i en kombination af læringsteorier. Først og fremmest har vi brugt Engeströms teori om ekspansiv læring, da denne teori har refleksion som centralt begreb, og ydermere indbefatter en reorganisering af eksisterende praksis. Endvidere har vi brugt den konstruktivistiske læringsteori som rettesnor for opbygningen af forslaget til understøttelse af de indre læreprocesser. Slutteligt har vi brugt teorien om situeret læring som formuleret af Lave og Wenger. Denne teori er medtaget både til understøttelse af de sociale læreprocesser, men i lige så høj grad til at støtte vidensdelingen, som praksisfællesskaber er velegnede til
. Vi vil i det efterfølgende kort gennemgå de valgte læringsteorier og deres umiddelbare ”indflydelse” på det udformede forslag.
6.1.1 Ekspansiv læring
Engeström baserer sit arbejde og teori på virksomhedsteorien, kombineret med Batesons læringsteori. Netop ved at kombinere disse to teorier kommer han et stykke videre end de originale teorier og overvinder nogle af deres svagheder.

I forhold til Vygotsky overtager Engeström ikke ukritisk begrebet om den nærmeste udviklingszone, men tilslutter sig en omformulering af begrebet, som siger, at der er tale om en dialog mellem barnet og dets fremtid og ikke kun den voksnes fortid
. Det bevirker, at den nærmeste udviklingszone ses som et rum for kreativitet, og at der ikke kun er tale om tilegnelse af det allerede udviklede, men at det derimod drejer sig om skabende processer, ikke ulig konstruktivisme. Allerede her ser man vigtigheden af de sociale relationer som en del af læringsprocessen.
I forhold til Bateson opdeler Engeström læring 2 i to niveauer: 2a og 2b. Begrundelsen er, at Engeström mener, at der på niveau 2 er tale om både ubevidste (2a) og bevidste (2b) aktiviteter. På niveau 2 har man altså et kognitivt arbejde med at gå fra den konkrete repræsentation til den abstrakte/symbolske repræsentation. Man befinder sig med andre ord i spændingsfeltet mellem det at finde det brugbare værktøj til problemløsning eller det at opfinde det (= den reproduktive og produktive læring). Man skal have (parat)viden, men man skal også lære at lære, og de to faser lever af hinanden og i vekselvirkning med hinanden
.

Når læring i den nærmeste udviklingszone forstås som overskridende, nyskabende kreative processer, er der tale om det Bateson benævner læring 3. Forudsætningen er, at der for individet foreligger et påtrængende problem eller modsætningsforhold, der ikke kan løses inden for det eksisterende sæt alternativer (= double bind i form af en overskridelse af situationens grundlæggende betingelser). Med andre ord handler læring 3 om at ændre de grundlæggende betingelser, som man befinder sig i – ændre spillets regler. I forhold til lærerne kunne man således argumentere for, at de generelt set befinder sig i en double bind situation, som ikke er blevet løst. På den ene side har man presset fra omverdenen og en opfattelse af, at lærerne mangler kvalifikationer til at udføre deres rolle i et moderne samfund. På den anden side er der lærernes selvforståelse, hvor de ser sig selv som kompetente udøvere af deres fag men mangler ressourcer til at kunne udføre det.

Refleksion bliver i denne sammenhæng et centralt begreb, da man uden refleksion ikke er i stand til denne udvikling. Denne overskridelse er speciel for mennesket og er en særlig form for ekspanderende læring. Engeström lægger stor vægt på den sociale eller kollektive dimension i forbindelse med sådanne læreprocesser, som han især har brugt i forbindelse med omorganisering af offentlige og private organisationer
.

Centralt hos Engeström står begrebet om ekspansiv læring
, hvilket især kommer i fokus, når virksomhedssystemer står overfor skærpede indre modsætninger f.eks. ved en reorganisering af arbejdspladsen. Ekspansiv læring foregår i cyklusser eller spiraler, gennem mangesidige faser og længerevarende forløb.

Empirien indenfor de sidste 10 år har vist, at det er lige vigtigt at få udviklet den social-organisatoriske re-mediering (f.eks. arbejdsdeling i form af selvstyrende grupper) og de tilsvarende strategiske instrumenter, praktiske og kognitive (som f.eks. mere hensigtsmæssige IT-systemer). En anden opdagelse er, at mange virksomheder udsætter double-bind situationen for at prøve at undgå transformationen. Endvidere ses ekspansiv læring ikke kun som vertikal fremadskridende bevægelse, men også som horisontal bevægelse.

Grafisk fremstilles processen således
:

[image: image12.emf]1. Questioning the

current practice

2a. Historical analysis

of the contradictions

2b. Actual (empirical)

analysis

3 Modelling the

new solution

4 Examining the

new model

5 Implementing the

new model

6 Reflecting on

the process

7 Consolidating the

new practice

Figur 11 Den ekspansive læringscyklus
I forhold til materialet til rummelighedsprojektet er det derfor vigtigt, at muligheden for at reflektere – sammen med andre – bliver sat i centrum, da det er meningen, at lærerne sammen skal se materialet og sammen diskutere de medfølgende diskussionstemaer og dermed sætte gang i den kollektive refleksion. Vi har dog også en ambition om at flytte refleksionen ud over de enkelte lærerteam til også at gå på tværs af dem, bl.a. ved brug af vores foreslåede website
. Vi vil m.a.o. føre dem ind i den nærmeste udviklingszone, for at de sammen kan skabe nye løsninger vedr. rummelighed ved at sætte spørgsmål ved deres egen praksis og på den måde flytte læringen op på niveau 3. Materialet skal således primært fungere som et værktøj til at igangsætte denne cyklus og understøtte den igennem resten af processen. Dette er på linie med vores konklusion på materialets anvendelse i forbindelse med forandringsprocessen, hvor det skal bruges som instrument til at gøre folk i stand til at udføre visionen
 - give dem de nødvendige praktiske og kognitive instrumenter, hvorimod den organisatoriske re-mediering ligger udenfor vores materiale og andetsteds i projektet.
6.1.2 Konstruktivismen

De konstruktivistiske læringsteorier findes i adskillige former, men den primære forskel til behaviorismen og kognitivismen er, at man ser viden som en konstrueret enhed af hvert enkelt individ via en læringsproces. For konstruktivisterne gælder det således, at læring er en aktiv proces, hvor vi ved at reflektere over vores erfaringer konstruerer vores egen forståelse af verden. Viden kan derfor ikke bare overføres fra en person til en anden, men skal rekonstrueres af den enkelte. Viden ses dermed som værende relativistisk (intet er absolut, men varierer i forhold til tid og sted) og fejlbarligt (intet kan tages for givet). Heri findes også argumentet for, at vi ikke har brugt Gardners læringsstile som vores ”styrende” læringsteori, da denne teori er kognitivistisk i sit udgangspunkt og dermed har et andet videns- og læringsbegreb end det ovenfor beskrevne. Det skal dog her bemærkes, at der indenfor kognitivismen fines en gren kaldet ”situeret kognitivisme”
, som arbejder med forholdet mellem individet og omgivelserne. Her ser man individets aktiviteter som et samspil mellem omgivelserne og den enkelte, i modsætning til det ”klassiske” kognitive udgangspunkt, hvor en person befinder sig i omgivelserne (”som et kirsebær i en skål”). Dvs. at det oprindelige indenfor/udenfor forhold mellem individet og omgivelserne erstattes med et del/helhed forhold. Dette er for at illustrere, at grænserne mellem teoriområderne ikke er så tydelige, som det ellers kan fremgå andre steder
.
Hver enkelt af os laver vores egne ”regler” og ”mentale modeller”, som vi bruger til at forstå vores erfaringer. I vores interageren med omverdenen bruger vi primært to processer: Assimilation, som bruges til at tilpasse omgivelserne til os selv, og akkommodation, som bruges til at tilpasse os selv til omgivelserne. I denne del af konstruktivismen lægges der vægt på de kognitive processer i den enkelte, og den kaldes derfor også den kognitive konstruktivisme.

Udover den nævnte form for konstruktivisme, findes der også socialkonstruktivismen, hvor verden ses som noget, der aktivt skabes i samspil med den enkelte. Erfarings-begrebet bliver i denne sammenhæng et centralt begreb, og ligeledes ses samarbejde mellem individer som den væsentligste kilde til læring.
For vores materiale betyder konstruktivismen flere ting. Først og fremmest skal deltagerne ikke bare instrueres i, hvordan man løser et givent problem, men de skal derimod selv have mulighed for at bruge materialet i forhold til deres egen praksis.
 De skal ikke bare have mulighed for at konstruere deres egen viden baseret på deres egne erfaringer, men de skal også helst gøre det sammen med andre gennem et aktivt arbejde med materialet. Som følge af vores brug af Engeström lægger vi vægt på ikke kun at understøtte assimilationen som intern proces, men i høj grad også akkommodationen, da det er denne proces, der kan føre læringen til niveau 3.
6.1.3 Situeret læring

Denne teori, som primært er fremført af Jean Lave og Etienne Wenger
, sætter det sociale i centrum i forhold til læring. I stedet for at se på læring som en erhvervelse af bestemte former for viden, har de placeret læring i en social sammenhæng. Det handler altså ikke så meget om, at de lærende tilegner sig strukturer eller modeller til at forstå verden, men at de deltager i sammenhænge, der har struktur. Således står der i forordet til deres bog, skrevet af William F. Hanks:

“Rather than asking what kind of cognitive processes and conceptual structures are involved, they ask what kinds of social engagements provide the proper context for learning to take place”

Fokus for læringssituationen bliver derfor på de omgivelser, som de lærende interagerer med og ikke kun, hvordan den enkelte tilegner sig ny viden.

Læring involverer således deltagelse i de såkaldte praksisfællesskaber
. I den sammenhæng introduceres begrebet ”legitim perifer deltagelse” i forhold til en læringssituation. Det legitime består i, at man har ret til vejledning og undervisning. Perifer hentyder til, at den lærende starter i periferien i forholdet til fællesskabet og langsomt bevæger sig mod midten som en proces. Deltagelse skal forstås som social praksis, som den lærende gennem sin læring bliver en deltager i. Som Lave og Wenger skriver:
“"Legitimate peripheral participation" provides a way to speak about the relations between newcomers and old-timers, and about activities, identities, artefacts, and communities of knowledge and practice. A person’s intentions to learn are engaged and the meaning of learning is configured through the process of becoming a full participant in a sociocultural practice. This social process, includes, indeed it subsumes, the learning of knowledgeable skills.”

I det ligger der, til forskel fra eks. kognitivisme, at læring ses som en øget deltagelse i disse videns- og praksisfællesskaber, og at fokus er på en forsat udvikling af den enkeltes forhold til verden omkring sig. Heraf følger, at man ikke kan tale om viden, uden det er knyttet til en kontekst, og at ny viden generes i fællesskaberne. En anden vigtig følge af teorien er, at aktivitet og læring hænger nøje sammen. Læring er således en del af dagligdagen, hvor problemløsningen og læring fra erfaringer bliver centrale processer
.
I forhold til de to førnævnte teorier er der en del sammenfald med hensyn til eksempelvis den aktive læreproces, brugen af folks erfaringer og vigtigheden af konteksten. Det ”nye” er i denne sammenhæng praksisfællesskaberne, hvor læringen finder sted. Vores materiale skal dermed udformes med tanke for, at det skal bruges i disse praksisfællesskaber, og ydermere skal det også understøtte disse praksisfællesskabers fremtidige arbejde.
I det følgende afsnit redegør vi for fællesskabernes betydning for og brug i vidensdelingsprocessen blandt lærerne, da dette begreb er et centralt element i den ønskede adfærdsændring.
Vidensdeling
Viden handler, til forskel fra information, om overbevisning (beliefs) og forpligtelse (commitment)
. Nonaka & Takeuchi definerer viden som en dynamisk menneskelig proces, hvor personlig overbevisning bliver retfærdiggjort og tilnærmet sandheden. Viden er retfærdiggjort, sand overbevisning, og viden er, til forskel fra information, knyttet til handling og intention. Både viden og information er kontekstafhængige og relationelle. De giver dermed ikke mening uden en sammenhæng
. Givet denne karakteristik af viden, hvordan skaber man så viden?
Viden skabes ved den sociale interaktion mellem tavs og eksplicit viden. Denne interaktion foregår på fire måder
:

1. Socialisering: Fra skjult til skjult
Gennem socialisering deles erfaringer, mentale modeller og teknisk færdigheder. Nøglen til denne "vidensdeling" er erfaring og foregår gennem imitation og samarbejde (f.eks. læling/mester forhold)

2. Eksternalisering: Fra skjult til eksplicit
Gennem eksternalisering artikuleres skjult viden, så den bliver til koncepter, metaforer, analogier, hypoteser eller modeller. Processen igangsættes af dialog og kollektiv refleksion. Eksternalisering er nøglen til vidensskabelse, fordi det er her nye koncepter frembringes. Ofte er skjult viden svær at artikulere.
3. Kombinering: Fra eksplicit til eksplicit
Ved kombinering systematiseres koncepterne i et videnssystem. Systematisering, kombinering, sortering, sammenlægning og kategorisering af eksisterende viden kan føre til ny viden. Formel uddannelse er et eksempel. Kreativt brug af IT og databaser er et godt eksempel.

4. Internalisering: Fra eksplicit til skjult
Gennem internalisering inkarneres eksplicit viden til skjult viden, ligesom ved "learning by doing". Erfaringer internaliseres gennem de tre andre måder ind i individernes fælles vidensbase. Dokumentering af eksplicit viden er her væsentlig, både for at viden kan videregives til andre og fordi individet bedre internaliserer sin egen viden ved at dokumentere den. Ikke bare tørre facts, men også historier og fortællinger, f.eks. om centrale personer, hjælper ligeledes med til at internalisere viden i organisationens kultur.

Organisatorisk vidensskabelse er dermed en kontinuerlig og dynamisk interaktion mellem skjult og eksplicit viden. Denne interaktion formes gennem skift i måderne, hvorpå viden skabes. Denne proces trigges af fire triggere og skaber forskellig former for viden
:
[image: image13.emf]Operationel viden

(f.eks. processer)

“Learning by Doing” Internalisering

Systemisk viden

(f.eks. prototyper)

Sammenkædning af

ny og eksisterende

viden

Kombinering

Konceptuel viden

(f.eks. koncepter)

Meningsfuld dialog

og/eller kollektiv

refleksion

Eksternalisering

Sympatiseret viden

(f.eks. mentale

modeller)

Opbygning af

interaktionsfelt

Socialisering

Vidensform Trigger Videnskonvertering

Operationel viden

(f.eks. processer)

“Learning by Doing” Internalisering

Systemisk viden

(f.eks. prototyper)

Sammenkædning af

ny og eksisterende

viden

Kombinering

Konceptuel viden

(f.eks. koncepter)

Meningsfuld dialog

og/eller kollektiv

refleksion

Eksternalisering

Sympatiseret viden

(f.eks. mentale

modeller)

Opbygning af

interaktionsfelt

Socialisering

Vidensform Trigger Videnskonvertering

Pointen her er, at viden bliver skabt i en fortløbende spiral, hvor den udvikler sig fra tavs til eksplicit viden og tilbage til tavs viden igen. Udfordringen er så at få individerne til at dele deres viden og relatere den til deres praksis.
Da lærernes viden typisk er bundet til deres egen praksis, har de vanskeligt ved at skabe konceptuel viden via. eksternalisering. Dermed være ikke sagt, at de ikke ekspliciterer deres viden, men at det primært gøres mundtligt og kun relateres til deres nærmeste sociale praksis. Vi skal med andre ord have dem til at eksternalisere deres viden og gøre den tilgængelig for en større del af organisationen / lærerne for at igangsætte og holde gang i vidensspiralen. Vi vil derfor nu se på, hvordan man kan overvinde barriererne for vidensdeling.
6.1.4 Barrierer for vidensdeling

En af de mest udbredte trends i den organisatoriske verden over det sidste årti har været elimineringen af barrierer, der hindrer intern koordination
. Som følge af dette har mange virksomheder indført arbejdsformer og værktøjer, som er designet til at nedbryde disse barrierer. Indførelsen af lærerteam kan ses i dette lys som et forsøg på at få lærerne til at koordinere deres undervisning og dele deres individuelle viden med hinanden. Et yderligere initiativ har været indførslen af intranet på skolerne, hvor man her tilbyder et værktøj til at dele den eksplicitte viden kombineret med Skolekom, som går på tværs af skolerne. ”Integration” er med andre ord blevet mantraet i mange organisationer, når de forsøger at koordinere aktiviteter på tværs af organisationen.

På trods af de mange anstrengelser har organisationerne stadig mange barrierer, som forhindrer vidensdelingen. Selvom disse forhindringer ofte ikke er synlige, og deres grænser ikke er nemme at finde, udgør de en stor udfordring. Undersøgelser har vist, at organisationers problemer på netop dette område har stor indflydelse på de opnåede resultater
, da man ikke er i stand til at drage fordel af en af deres vigtigste aktiver: De ansattes viden og ekspertise. Senest har man fra OECD’s side påpeget, at hvis lærerne forbedrede deres vidensdeling ville det være medvirkende til at opnå en bedre undervisning
.
I en vidensdelingssituation har man typisk to typer af individer eller grupper:

· Videnssøgere: Den eller de, der leder efter viden

· Videnskilder: Den eller de, der har viden eller ved, hvor man kan finde den

Vidensdeling forekommer, når passende relationer mellem disse to parter opstår, og i forhold til disse relationer har man fundet, at der er fire primære barrierer, der skal elimineres for vidensdelingen
 kan finde sted:

1. Bevidsthed: Sikre at søgere og kilder er bevidste om deres respektive viden

2. Tilgængelighed: Sikre at der er tid og mulighed for at søgere og kilder kan opdage hinanden og kontakte hinanden

3. Anvendelse: Sikre at søgerne og kilderne har fælles indhold og forståelse, hvilket er nødvendig for at dele deres indsigt

4. Erkendelse: Skabelsen af en atmosfære, hvor vidensdelingsadfærd, både for søgere og kilder respekteres og værdsættes

Ad. 1: For lærerne gælder det bl.a. pga. deres mundtlige kultur
, at denne bevidsthed primært er udokumenteret. Det medfører, at hvis man skal finde ”eksperten” på et område, og især hvis denne ikke befinder sig på samme skole/lærerværelse, er man nødt til at spørge sine umiddelbare kollegaer. Disse kan så forhåbentlig give ”svaret” på ”spørgsmålet”. Problemet med dette er, at man som videnssøger under normale omstændigheder højest spørger et par personer, før man enten opgiver eller stiller sig tilfreds med det svar eller den viden, man har fået. Sandsynligheden for, at man har fået det ”bedste” svar, er givet ikke så stor, da man ikke har haft mulighed for at kontakte den eller de, som har mere viden om det givne område. Omvendt er videnskilderne ikke vidende om, hvem der kunne have gavn af deres viden, hvilket gør det svært for dem proaktivt at dele deres viden med andre. Igen ser man dette hos lærerne, hvor man ikke åbent annoncerer sin viden til andre, men venter på at blive spurgt af en videnssøger
. Vores materiale skal følgelig forsøge at gøre de to parter så synlige som muligt for hinanden.
Ad. 2: Selvom både videnssøgeren og videnskilden er bevidste om hinanden, kan det være svært for dem at foretage en vidensdeling. Dette kan f.eks. skyldes manglende incitamenter for videnskilden til at hjælpe videnssøgeren, men ofte skyldes det ganske simpelt, at deres tid til at hjælpe andre er begrænset, fordi de kæmper for at bare at kunne klare deres egne opgaver. Eksempelvis optager læsningen og behandlingen af e-mails en stadig større del af hverdagen
. Som beskrevet tidligere
 er det udefrakommende pres på lærerne øget kraftigt i form af måling af bl.a. deres tidsforbrug. Som konsekvens kan vidensdeling være blevet skubbet i baggrunden i forhold til at skulle opfylde de ”almindelige” arbejdskrav.

En anden faktor er, at videnskilder kan risikere at få den samme forespørgsel fra flere forskellige videnssøgere, og skal dermed bruge tid og ressourcer på at klare, hvad der essentielt er en og samme forespørgsel. Det medfører endvidere, at andre videnssøgende ikke har mulighed for at komme i kontakt med den relevante videnskilde. Netop den manglende dokumentation af lærernes viden kan gøre dette til et problem, hvor man risikerer at bruge for meget tid på den samme problemstilling flere gange og også risikerer at ”opfinde den dybe tallerken” flere gange, da man ikke benytter sig af vidensdelingen.
Det er derfor vigtigt, at vores materiale ikke må være for tidskrævende at bruge, og at det tilbyder noget af værdi for brugerne. Samtidig er det vigtigt, at vi sørger for, at svar og viden bliver gjort synlige og søgbare, så man på denne måde kan medvirke til at undgå, at de samme videnskilder belastes af for mange af de samme forespørgsler.
Ad. 3: Selvom bevidstheden er til stede, og tiden er til rådighed, er der stadig en afgørende barriere at komme over, nemlig anvendeligheden af viden, dvs. at viden er forstået og anvendt på en passende måde. For den videnssøgende drejer det om at kunne tage den nyfundne viden og bruge den på den specifikke situation. Et studie af vidensdeling har således vist, at netop tvetydigheden i viden kan være kraftig medvirkende til, at den ikke bliver brugt
. Af den årsag bliver vi nødt til sikre, at den synliggjorte viden udformes og struktureres, så at den bliver så brugbar som muligt.
Da det samtidig kan være svært for den videnssøgende at bruge viden genereret under andre omstændigheder, kan videnskilden være uvillig til at videregive sin viden af frygt for at denne viden vil blive brugt forkert og dermed i sidste ende stille videnskilden i et dårligt lys.
En løsningsmulighed på disse problemstillinger kunne være at gøre det muligt for lærerne at knytte kommentarer til deres viden, så en evt. videnssøger kan få en idé om materialets brugbarhed, og under hvilke former det er brugbart.
Ad. 4: I et komplekst miljø kan det være svært for videnssøgende at stille spørgsmål, da de ikke ved, hvad der skal spørges om. Da der samtidig er en forventning om ”at vide det hele”, kan det være svært at søge viden i det hele taget. Følgelig søger de ikke de bedst mulige svar, men stiller sig tilfreds med det svar, som er nemmest at skaffe. Samtidigt fokuserer videnskilderne på andre ting end at dele deres viden, da de ikke bliver eksplicit anerkendt for deres vidensbidrag.
Det er derfor vigtigt, at vi er opmærksomme på, at søgemulighederne i vores materiale bliver så gode som muligt, hvilket vil sige, at der skal kunne søges i fritekst, men også at viden bliver kategoriseret og beskrevet vha. metadata, så søgningerne kan blive så nøjagtige som muligt.
6.1.5 Praksisfællesskaber

En mulig måde at overvinde barriererne på kan findes i de førnævnte praksisfællesskaber.
 Praksisfællesskaber defineres af Wenger som værende et fællesskab, hvor man er fælles om en given praksis i modsætning til eksempelvis et interessefællesskab, hvor det kun er interessen som er fælles
. Disse fællesskaber har formodentlig altid eksisteret på lærerværelserne, men indførelsen af lærerteam
 kan ses som en i hvert fald begyndende synliggørelse af visse af praksisfællesskaberne. I forhold til de førnævnte barrierer kan en systematisk implementering af praksisfællesskaber være med til at fremme vidensdeling i forhold til de førnævnte barrierer:

Ad. 1: Praksisfællesskaber kan være med til at synliggøre den viden og de evner hos kollegaer, der arbejder med tilsvarende områder. Ved at skabe et sted (fysisk eller virtuelt), hvor folk kan mødes og interagere med hinanden, kan lærerne finde en større mængde af viden fra ligesindede. Med andre ord får man en synlighed af, hvem der kan spørges, og hvad de kan spørges om. Især for nye lærere kan dette være relevant, da de af gode grunde ikke nødvendigvis har opbygget et stort kendskab til de andre lærere på skolen.

Ad. 2: Praksisfællesskaber kan afhjælpe flere af problemerne med at få adgang til videnskilderne i organisationen. For den videnssøgende kan fællesskaberne være en måde til at skabe personlige forbindelser med mere erfarne lærere
. Gennem disse interaktioner kan forbindelser blive skabt, kan evt. organisatoriske barrierer nedbrydes og øge muligheden for at en forespørgsel vil blive kvalificeret besvaret. Men forbindelsen i sig selv er ikke garanti for, at viden bliver delt:
Arduous relationship between unit - if the communication between the source and recipient units is fluid and the overall relationship is "intimate," the transfer will go more smoothly than if the relationship is laborious and distant

Vi skal m.a.o. sørge for, at kommunikationen imellem parterne kan flyde så frit som muligt, hvor lærerne føler sig frie til at kontakte de relevante videnskilder. Desuden kan fællesskaberne være med til at udvikle et mentor-mentee forhold mellem yngre og mere erfarne lærere, der kan være værdifulde for begge parter. Udover at gøre det nemmere at få adgang til mere erfarne lærere, kan fællesskaberne også være med til at formindske antallet af forespørgsler og dermed også den tid, der bruges på dem.

Ad. 3: Undersøgelser har vist, at fællesskaberne kan være med til at overføre erfaringer med praksis ved at fremme regelmæssig dialog om daglige udfordringer mellem deltagerne. Man har således i andre sammenhænge haft stor succes med at afholde virtuelle møder i praksisfællesskaber, hvor man ikke kun diskuterede svarene på specifikke spørgsmål, men også baggrunden og sammenhængen hvori problemstillingerne befandt sig. Det var også vigtigt for diskussionernes brugbarhed, at der blev diskuteret reelle problemer, og at den brugte praksis blev ”godkendt”, da den med succes var blevet brugt andre steder
. Netop problemet med at en given viden ikke har vist sin brugbarhed tidligere gør i sig selv, at det kan være svært at lave vidensdeling:

Knowledge that does not have a proven track record will be harder to "sell"

Man skal derfor være opmærksom på at synliggøre, hvis en given viden eller løsning tidligere har været brugt med succes, da det i sig selv kan fremme vidensdelingen.

Den handler således for os om at forsøge få videreført lærernes mundtlige kultur til ikke kun at omhandle løsninger på specifikke problemer i deres praksis, men til også at få baggrund og sammenhængen med i forhold til problemstillingerne. Vi skal endvidere være opmærksomme på at gøre brugbarheden af viden synlig for at fremme brugen af den. Dette kan eksempelvis gøres ved at synliggøre succesrige tiltag - inklusiv baggrund og sammenhæng - på rummelighedsområdet og gøre disse tiltag synlige for resten af lærerene.

Ad. 4: Fællesskaberne kan på flere måder være med til at påvirke, hvordan de enkelte bliver betragtet i forhold til deres vidensdelingsarbejde. Det gensidige forhold mellem praksisdeltagerne gør det ofte muligt for de enkelte at opnå et vist ry ved at give dem et forum, hvor de kan gøre deres viden synlig. Der er også mulighed for at afholde begivenheder i fællesskaberne, hvor man offentligt kan anerkende de enkeltes vidensbidrag. Således har man eksempler på, at en organisation afholdt årlige arrangementer, hvor man hædrede de forskellige bidrag
. Fællesskaberne kan dermed give mulighed for, at lærerne kan synliggøre deres viden overfor deres kollegaer og blive anerkendt for den – også uden for skolens lærerværelse.
6.1.6 Støtte til praksisfællesskaber

Praksisfællesskaber i sig selv er dog ikke nok til at sikre vidensdeling. Skolen som organisation skal støtte op omkring initiativet ved at stille ressourcer og værktøjer til rådighed, der kan gøre dem mere effektive. Dvs. oprette et sted, hvor de enkelte deltagere hurtigt kan finde hinanden. Dette kan eksempelvis gøres ved at give lærerne tid til vidensdelingsaktiviteter i deres årsplan. Samtidig med det kunne man arrangere forskellige aktiviteter i form af undervisning og møder, hvor deltagerne kunne få et fælles grundlag og lære hinandens evner og kompetencer bedre at kende. Endvidere kunne man implementere IT-systemer, hvor man eksempelvis kan lagre dokumenter og holde virtuelle diskussioner. Som før nævnt har man på mange skoler intranet, hvor disse værktøjer kunne være en del af en vidensdeling. Udover det har man Skolekom, som kunne udfylde mange af de ønskede funktioner.

Som en del af den teknologiske støtte kunne man også implementere en virtuel telefonbog, hvor deltagerne stod opført i, men ikke kun med kontaktdetaljerne. For virkelig at understøtte praksisfællesskaberne kunne man angive baggrund, kvalifikationer, interesser og tidligere erfaringer. På den måde kan videnssøgere nemmere identificere eventuelle videnskilder. Hvis man ville gøre det endnu nemmere, kunne man også sætte et billede ind af de enkelte, da man derved har nemmere ved at tage kontakt til de forskellige deltagere
.

De hidtidige erfaringer med implementering af vidensdelingsværktøjer har vist, at det ikke er nok kun at stille opbevaringsplads til rådighed - også selvom de indeholder kategoriseringer mv.
. Det har derimod vist sig, at menneskelig moderation er en forudsætning for en effektiv udnyttelse af systemerne
. Deres opgave er, at identificere den mest relevante information, og det gøres ved aktivt at bede deltagerne om deres materialer, jævnlig opdatering af indholdet og sletning af materiale, der ikke længere er relevant. Det er derfor ikke nok kun at stille værktøjerne til rådighed for lærerne, man bliver også nødt til at udpege moderatorer, der kan ”hjælpe” dem på vej. Dette kunne eksempelvis være Skoleforvaltningens konsulenter, som i forvejen arbejder med rummelighedsprojektet
.
Overordnet set er det vigtigt for os at skabe et miljø, hvor lærerne føler sig sikre til at teste ideer og forsøge nye løsninger, hvilket gøres ved at opbygge fællesskabet på en stor grad af tillid
.
Efter at have redegjort for vidensdelingen, og for hvordan praksisfællesskaber kan være med til at understøtte denne, går vi nu mere i dybden med forandringen af lærernes kultur, som hænger nøje sammen med ønsket om mere vidensdeling.
Kulturforandringer

Som vi har argumenteret for tidligere
, mener vi, at den ønskede adfærdsændring skal forankres i en kulturforandring, hvis den ønskede forandring skal række ud over projektets levetid. Vi mener, at man med rummelighedsprojektet har et godt udgangspunkt for at igangsætte denne ændring, men at man fra Skoleforvaltningens side bliver nødt til at arbejde bevidst med forandringen for at den skal lykkedes. Som vi nævnte tidligere, er der typisk otte trin i en forandringsproces
. Selve kulturforandringen er det ottende trin i processen. Men hvad kendetegner egentlig kultur, og hvordan forandrer vi den?
6.1.7 Kultur

Edgar Schein har defineret en gruppes kultur som:
”Et mønster af fælles grundlæggende antagelser, som gruppen lærte sig, medens den løste sine problemer med ekstern tilpasning og intern integration, og som har fungeret godt nok til at blive betragtet som gyldige og derfor læres videre til nye gruppemedlemmer som den korrekte måde at opfatte, tænke og føle på i relation til disse problemer.”

Lærernes kultur videregives altså fra ældre lærere til nyankomne ”medlemmer” af lærerkorpset. Disse nyankomne medlemmer forsøger fra starten at tyde de gængse normer og antagelser, men tydningen bliver kun succesfuld gennem de belønninger, de tildeles af de gamle medlemmer. Synlig adfærd i denne sammenhæng er en kombination af kulturen og de situationsbestemte muligheder, som den enkelte står overfor. Man er med andre ord påvirket af kulturen i sin adfærd, men i lige så høj grad af hvilken situation eller kontekst adfærden foregår i. Man kan altså ikke entydigt sige, at lærernes adfærd er et direkte resultat af deres kultur, men også af den kontekst de agerer i. En kontekst som har forandret sig meget, hvorimod kulturen ikke har forandret sig så meget
.
Schein fortsætter så ved at opdele organisationskultur i tre niveauer, som det ses af nedenstående figur.
[image: image14.emf]Artefakter

Skueværdier

Grundlæggende,

underliggende

antagelser

Figur 12 Kulturniveauer

Artefakterne er alle de fænomener, som vi kan se, høre og føle, når man besøger en virksomhed. De er lette at observere, men meget vanskelige at tyde. Man kan beskrive, hvad man ser og hører, men ud fra disse observationer alene kan man ikke udlede de underliggende antagelser.
Skueværdierne er en gruppes fælles værdier, som skabes efter en succesfuld gennemførelse af en given handling efter en leders ønske. En kognitiv proces sættes i gang, hvor man som gruppemedlem transformerer den brugte værdi til en fælles værdi. Disse værdier er altså bevidste og kan bruges til at forudsige meget af den adfærd, der kan observeres på artefaktniveauet.

De grundlæggende, underliggende antagelser er det nederste niveau i kulturen, og det er de antagelser som ligger til grund for gruppens handlinger. De bliver dannet, når en given løsning virker flere gange, og er således en ”omformning” af en skueværdi, som bliver anset for værende universelt gældende. Forholdet mellem skueværdierne og antagelserne beskriver Argyris som ”brugsteorier”, som er forskellige fra skueværdierne, for at synliggøre, at der er forskel på, hvad folk siger i en situation, og hvad folk rent faktisk gør i givne situationer:
”When you observe people’s behavior and try to come up with rules that would make sense of it, you discover a very different theory of action – what I call the individual’s “theory-in-use”. Put simply. People consistently act inconsistently, unaware of the contradiction between their espoused theory and their theory-in-use, between the way they think they are acting and the way they really act.”

De grundlæggende antagelser definerer vores handlemåder i forskellige situationer, og er således udslagsgivende for vores handlinger. Når Schein ikke kalder det for grundlæggende værdier, er det ud fra den betragtning, at værdier kan gøres til genstand for diskussioner, hvorimod antagelserne aldrig står til diskussion, de er blevet ”sandheder”. Schein sætter antagelserne lig med kulturen, hvor skueværdier og artefakterne er de observerbare dele af kulturen. Men hvilken funktion har disse antagelser? Antagelserne fungerer som kognitive forsvarsmekanismer:
”The purpose of all these values is to avoid embarrassment or threat, feeling vulnerable or incompetent.”

Og hvorfor mener vi så, at organisationskultur er interessant for skolen? En af årsagerne er, at kulturen især er vigtig i forbindelse med forandringer, hvor antagelserne bliver udfordret. Den deraf følgende usikkerhed skal forstås og håndteres rigtigt. Schein pointerer, at de underliggende antagelser er de samme igennem tiden, mens skueværdier og især artefakter ændres i forhold til udviklingen i skolen og omgivelserne. Da rummelighedsprojektet efter vores opfattelse udfordrer lærernes kultur, er det vigtigt at være opmærksom på den usikkerhed, der følger med.
Som det også fremgår af figuren, er kultur refleksiv: Antagelser påvirker adfærd, men adfærd påvirker også antagelser. Værdier påvirker antagelser og adfærd, men antagelser og adfærd påvirker også værdierne. Således hænger lærernes adfærd også sammen med deres kultur, hvilket vil sige, at en ændring i adfærden også kan medføre en ændring i de underliggende antagelser og dermed også af kulturen.
6.1.8 Forandringer

Nøglen til at ændre organisationskulturen er dermed ikke at gå i gang med at forsøge at ændre kulturen. Man skal derimod begynde med at anerkende, at der er noget galt, og at man er nødt til at ændre sine processer for at kunne udvikle sig og overleve som organisation. Man starter så med, at analysere, hvordan de nye arbejdsprocesser skal være i fremtiden og dermed også de ønskede værdier udtrykt i forventet adfærd. Her skal man passe på ikke at definere for mange værdier på én gang, men derimod at fremhæve den eller de vigtigste værdier, således at man prioriterer dem for organisationens medlemmer
. Når man har klargjort sig dette, kan man så analysere kulturen for at bestemme hvilke kulturelle elementer, der skal ændres, for at man kommer frem til det ønskede.
Skoleforvaltningen vil gerne have en adfærdsændring i form af øget vidensdeling og set i lyset af ovenstående har man, i hvert fald delvist, defineret den ønskede fremtidige adfærd. Man mangler så nu at få afdækket, hvilke kulturelle elementer, der hindrer dette. Sproget bliver i denne sammenhæng en vigtig faktor, da det er igennem sproget, vi skaber vores omverden
. Man er som tidligere nævnt i gang med at ændre sprogbrugen på en række områder. Eksempelvis er skiftet fra ”støttecentre” til kompetencecentre et vigtigt skift i forhold til at ændre kulturen for at gøre det legitimt at søge viden og lige så vigtigt at bidrage med viden, som er forudsætningen for vidensdeling
.
Triggeren for skolens forandring er kommet udefra i form af en lov vedtaget i Folketinget
. Den er dermed udefrakommende og grundet lærernes praksisforståelse
 ikke opfattet som værende en nødvendighed. Forudsætningen for processen er altså ikke til stede, og det er derfor mindre sandsynligt, at den får rodfæste i deres kultur. Udfordringen består derfor i, at få lærerne til at reflektere over, hvad den fremtidige ønskede adfærd skal være og at udtrykke det i deres eget sprog, så det bliver relevant for deres egen praksis
.
Man skal også være opmærksom på, at disse ændringer kræver masser af dialog, og at denne dialog skal være involverende og sikre, at lærerne føler sig retfærdigt behandlet i processen
. Generelt skal kulturændringer komme ovenfra, da det kræver stor magt at overvinde barriererne for forandring. Dette betyder dog ikke, at man ikke kan understøtte og fremme forandringen nedefra vha. møder, fora mv., som man allerede har gjort i Aalborg i forbindelse med rummelighedsprojektet.
Delkonklusion

Sammenfattende vil vores oplæg blive præget af overvejelser inden for alle tre områder: læring, vidensdeling og kultur. Læringsmæssigt vil vi prøve at bruge lærernes erfaringer i deres arbejde med materialet, og vi vil have dem til sammen at reflektere over deres praksis for at foreslå ændringer i denne. I forhold til vidensdelingen vil vi oprette et eller flere værktøjer, som kan hjælpe til at overvinde barriererne for, at den eksternaliserede viden bliver gjort synlig og brugbar. Her vil vi især bruge praksisfællesskaber som et redskab til at få dette til at lykkedes og som værende det primære forum, hvori læringen foregår. Læringen og vidensdelingen skal foregå og forankres i lærernes kultur for at sikre en fortsat udvikling ud over projektets levetid. Materialet behøver dog ikke nødvendigvis at rette sig direkte mod en kulturforandring, som derimod kan komme, hvis man institutionaliserer den ønskede adfærd i skolen som organisation.
Efter således nu at have klarlagt vores teoretiske grundlag for materialet, kan vi udarbejde det oplæg til Aalborg Kommunes Skoleforvaltning, på hvilket det endelige materiale skal udformes.
7 Oplæg til Aalborg Kommunes Skoleforvaltning
I kapitel 6 redegjorde vi for, hvorfor vi mente, at det af Skoleforvaltningen foreslåede materiale ikke var optimalt til at opnå de ønskede mål. Vi har efterfølgende i kapitel 7 redegjort for vores læringsteoretiske forankring, som er det grundlag, vi vil udvikle vores alternative forslag til materiale på.
Vi vil i dette afsnit kort inddrage de teoretiske overvejelser, der ligger til grund for den konkrete udformning af oplægget, der hvor det er relevant. Vi vil desuden undervejs gøre rede for de begrundelser, vi har for de foretagne valg. I vores gennemgang af den af Skoleforvaltningen foreslåede CD-rom og dens bagvedliggende koncept, har vi argumenteret for vores valg af DVD som distributionsmedie for materialets casedel.
Selv om vi på baggrund af vores analyser har truffet en beslutning om ikke at lave oplægget til Skoleforvaltningen i den udformning, de har lagt op til, betyder det i realiteten ikke, at vi vil – eller kan - foreslå noget helt andet. Vi har fastholdt idéen om at lave x-antal filmede cases med situationer fra skolens undervisning og andre situationer fra skolen daglige liv – ikke kun fordi det er det opdrag, vi har fået, men fordi vi mener, at cases er velegnede til at skabe et relevant grundlag for en kvalificeret dialog.

At casene foreligger i en billedfortælling og ikke i skriftlig form ligger også i det oprindelige opdrag fra Skoleforvaltningen, og denne medieform har vi fastholdt. Fordelene er, at dette medievalg fordrer fælles tilstedeværelse og dermed understøtter muligheden for at skabe fælles metarefleksion i et praksisfællesskab. I dette tilfælde vil praksisfællesskabet være den pågældende skoles lærerteam. Indholdet tilegnes i en samtidighed og ikke asynkront, som hvis vi havde valgt skriftlige cases. En samtidighed i oplevelsen fremmer en fælles situationstolkning.
Vi kunne ved skriftlige cases have fremstillet en konstrueret og dermed mere styret historie med koncentrerede problemstillinger, men vi mener, at det autentiske som dokumentarfilmen repræsenterer, i denne sammenhæng er et stærkere medievalg. Vi tilgodeser lærernes ønsker om at ”se hvad andre gør”, og vi har rigtige lærere og rigtige børn som aktører. Vi er bevidste om, at det autentiske skal tages med et vist forbehold, fordi et filmhold altid vil påvirke den situation, de træder ind i, og de medvirkendes ageren. Alligevel vurderer vi, at casene med deres autentiske udgangspunkt vil fremme lærernes identifikation og dermed deres opfattelse af problemstillingernes relevans.

Vi mener samtidig, at det er vigtigt at fastholde, at udgangspunktet for casene er lærernes praksis. Vi vil ved at skabe en fælles referenceramme for diskussionerne give anledning til og mulighed for at reflektere over egen praksis. Som Bourdieu fastslår, er det lettere at opnå refleksion og vidensdeling, hvis det, man ser, er tæt på egen praksis
. Da målet er at skabe adfærdsændringer – adfærdsændringer, der rækker ud over rummelighedsprojektets løbetid - er refleksionen central, hvis handlinger skal ændres. Erling Lars Dale udtrykker det på denne måde:
”…ellers kommer han ikke videre, men forbliver i handletvangen og løser situationen ved at gentage sig selv, men refleksion er rutinens største fjende.”

Ved at placere refleksionen centralt vil vi øge lærernes bevidsthed over for andres og – ikke mindst – egen praksis.

De dokumentariske cases vil vi supplere med nogle konstruerede cases, sådan at de fungerer sammen to og to. De konstruerede cases skal tage problemstillinger og potentielle konflikter op på et metaplan. Her vil det klart fremgå, at der er tale om rekonstruktioner, hvis formål er at fokusere på udvalgte problemstillinger.
Når vi vælger konstruktionsformen til at bygge de supplerende cases op på, er der flere grunde. Først og fremmest finder vi det problematisk at filme reelle konflikter i en skoleklasse og derefter sætte dem i omløb. Der står alt for meget på spil for de medvirkende og involverede. De vil føle sig ”hængt ud” og udleveret. Det ville være uetisk, men det vil også have negative konsekvenser i forhold til målgruppen – og dermed stå i vejen for de ønskede mål. Sådanne virkelige konflikter med bekendte aktører ville også meget vel kunne risikere at flytte fokus fra problemstillingerne til en personfikseret opmærksomhed.
Med det skriftlige materiale vil vi understøtte og konkretisere refleksion og dialog for på denne måde skabe grundlag for det, Engeström kalder ekspansiv læring
. Denne læringsteori beskriver de processer, der ligger til grund for en læringsmæssig udvikling fra ubevidste handlinger til bevidste og overskridende og nyskabende handlinger. Engeström lægger i den forbindelse vægt på, at en sådan læreproces foregår i en social sammenhæng.

Vi er enige i, at det er afgørende, at disse refleksioner og dialogen foregår i en social sammenhæng, som de dannede lærerteam også er udtryk for. Disse sociale sammenhænge betragter vi som nævnt oven for som det Lave og Wenger betegner som praksisfællesskaber, og da det er i fællesskaberne omkring den pædagogiske praksis viden deles og skabes, er diskussionsoplæggenes forankring i praksis vigtig. Lærernes viden er knyttet til den kontekst de agerer i, som vi også tidligere har redegjort for
. Den læringsproces, som også det skriftlige materiale skal understøtte, skal derfor tage sit udgangspunkt i den dagligdag, lærernes praksis er forankret i.

Med netdelen vil vi yderligere støtte praksisfællesskaberne, men her give muligheder for at lærerne kan få et langt større og bredere netværksfællesskab end den enkelte skole har mulighed for. Samtidig vil vi med de forskellige funktioner understøtte lærernes dialogbaserede mundtlige refleksion med den skriftlige udtryksform. Netop skriftligheden finder vi vigtig at understøtte, da lærernes kultur overvejende er mundtlig. Denne mundtlighed medfører en begrænsning for lærerne med hensyn til en systematisk videns- og erfaringssøgning i form af f.eks. databaser. Ved at understøtte denne mulighed for at foretage en søgning, mener vi, at lærerne har et vigtigt værktøj både i den aktuelle forandringsproces – og på lang sigt i forhold til fastholdelse af viden.
Dermed mener vi, at materialerne kan opfylde de mål, Skoleforvaltningen har givet udtryk for i forbindelse med opdraget gennem de læringsmål vi har fundet nødvendige at sætte for at nå målene
 og med vores valg af et fler-medialt materiale.
Vi har været inde på, at vi mener, at lærernes kontekst er af fundamental og afgørende betydning for den igangsatte læringsproces og dermed også vigtig for udvikling af materialet til denne målgruppe. Vi er derfor ikke i tvivl om, at vores forestilling om i de grundlæggende cases at tage udgangspunkt i de rummelighedsprojekter, lærerne allerede er i gang med, er rigtig.

Vi vil imidlertid også med disse dokumentariske filmede cases sende signaler fra Skoleforvaltningen til lærerne om, at udgangspunktet er det, lærerne rent faktisk allerede arbejder med, at lærernes indsats og engagement tages alvorligt, at man opfatter det de laver som så relevant eller kompetent, at andre kan have glæde og gavn af at se og diskutere det. Vi kan på den måde få en involvering fra repræsentanter fra målgruppen og samtidig signalere en opmærksomhed og en påskønnelse over for lærernes arbejde med rummelighedsprojektet. Netop den anerkendelse, der kan ligge i at tage udgangspunkt i lærernes egen indsats, ser vi som én af de måder man kan ”belønne” og dermed motivere lærerne på.

Vi mener også, at det at tage udgangspunkt i deres egne projekter kan give en involvering og en deltagelse, der kan medvirke til at nedbryde modstanden over for projektet som helhed.

Det fremsendte oplæg
Nedenstående er det udarbejdede, fremsendte oplæg til Skoleforvaltningen, sådan som det er formuleret. Skrivelsen er markeret med farvet baggrund. Der hvor vi har fundet det relevant, har vi fremhævet de nøglebegreber, der indikerer vores anvendelse af vores teoretiske grundlag.

Projekt Rummelighed

Opgaven:

At udvikle et materiale til at optimere processen i forbindelse med den rummelighedsindsats, som er igangsat af og i Aalborg Kommunes Skoleforvaltning.
Udviklingen af et sådant materiale har fra Skoleforvaltningens side taget sit udgangspunkt i en eksisterende CD-rom, "Værdifuld Ledelse", der er en interaktiv film i 4 akter. CD-rom'en er udformet til individuel brug; den er selvinstruerende og selvkontrollerende.

Materialet til brug for projektet "En rummelig skole" skal henvende sig til lærerteam, og skal optimere dialogen om begrebet rummelighed på den enkelte skole. Materialet skal forankres i de 12 hovedprincipper og funderes på udvalgte cases.

Målsætning:

At bidrage til at fremme processen i projektet "En rummelig skole" gennem et materiale, der som værktøj til praksisbaseret dialog kan øge bevidstheden om handlemuligheder - for den enkelte lærer og for lærerteam på den enkelte skole.

Målet er en omfordeling af skolens ressourcer fra specialundervisningen til normalundervisningen.
Grundlag:

Gennem samtaler med udvalgte lærere tegner der sig - trods det beskedne empiriske materiale - et billede af en frustration over for "noget der kommer oven i" den daglige undervisning og "alt det andet" (igen).
Materialebeskrivelse:

Materialet skal både i form og indhold signalere: rummelighed - i bredeste betydning.

Det skal demonstrere muligheder frem for problemer, fællesskab frem for individualisme.

Vi har fravalgt den interaktive konstruktion (som er brugt i "Værdifuld ledelse"), da vi mener, det er vigtigt, at lærerne selv formulerer mulige handlescenarier, frem for at vælge mellem ex. 4 muligheder, der er formuleret på forhånd.

Vi mener, at interaktiviteten i denne sammenhæng skal forgå mellem materialet og deltagerne - og deltagerne imellem. Det giver større rum for refleksion - en refleksion, der er en nødvendig forudsætning for ændret adfærd.

Vi mener, at grundlaget for at skabe en rummeligere skole er et åbent, forandringsparat mentalt beredskab hos såvel teamet som hos den enkelte lærer. Vi mener, at et sådant beredskab bedst optimeres i den dialogbaserede proces, hvor handlemuligheder erkendes og udvikles gennem udveksling af viden og erfaringer. Det skal materialet fremme, men det skal også demonstrere det i indhold og form.

Vi mener derfor, det er vigtigt, at materialet fremstår åbent (og "rummeligt"), så det fordrer fælles refleksion - for dermed at fremme de nødvendige praksisfællesskaber.

Derfor foreslår vi, at der udvikles et sammenhængende materiale, der er sammensat af en DVD med cases, et tilhørende skriftligt materiale/hæfte og en internetdel med debatforum. Vi mener, det er vigtigt, at materialet er overskueligt og enkelt at arbejde med, og at kompleksiteten ligger i de muligheder indholdet giver.

DVD:

Her lægges filmsekvenser med forskellige cases. Der udvælges 5 projekter, som danner grundlag for de dokumentariske A-cases. Projekterne udvælges ud fra kriterier om kompleksitet i relation til de 12 hovedprincipper. De udvalgte dokumentar-cases danner efterfølgende grundlag for rekonstruktionerne/situationsspillene, så de to typer cases belyser og supplerer hinanden. Hensigten er at skabe en synergieffekt mellem de to former for cases.

Forslag til udvalgte temaer/hovedprincipper.

1. Læringsstile (A)

2. Forældreinddragelse og -ansvar (C)

3. Synlighed og tilstedeværelse (D)

4. Sociale kompetencer (E)

5. Ressourceanvendelse (H)

A. "Sådan gør vi"
5 dokumentariske cases á 6-10 min. fra igangsatte projekter. Formålet er at vise noget af det der forgår, og samtidig sende et signal om, at indsatsen tages alvorligt og påskønnes. Der opnås en synliggørelse, der også vil give lærere mulighed for at kunne komme i dialog på tværs af skoler, udveksle erfaringer, evt. via nettet. (se afsnittet om netbaseret dialog).
Den enkelte case følges op af en sekvens med teamets refleksioner/diskussioner i relation til udvalgte problemstillinger. Evt. enkelte statement fra deltagende lærere.

B. Situationsspil/rekonstruktioner.
5 konstruerede cases á 6-10 min. Konstruktionen vil veksle fra case til case. Det kan være ren dokumentar af en tilbagevendende situation, det kan være en kombination mellem dokumentar- og ekstemporalspil og endelig være "ren fiktion", altså instrueret.

Skriftligt Materiale:

1. Forvaltningens begrundelse for materialet.
Det er vigtigt, at hensigten med materialet træder tydeligt frem. Forvaltningen skal være synlig i sine overvejelser og sin målsætning. Hvad er det man vil med det? Det er vigtigt, at der udtrykkes respekt for og tillid til, at lærerne både kan - og gør - arbejde for rummelighed. Det er vigtigt, at man klart får formuleret: at man vil fokusere på den tavse viden og fremme vidensdeling, erfaringer og ressourceudveksling i lærerteamet, at man vil fremme evnen til at bruge hinandens styrker og ressourcer, at man vil fremme en synliggørelse af teamets forskellige og samlede kompetencer.
2. Kontekster til A-cases.
For hver enkelt case beskrives relevante omstændigheder. Hvis f.eks. casen omhandler en situation med et indvandrer/flygtninge barns uhensigtsmæssige kontaktforsøg, hvad er så det pågældende barn medbragte ressourcer? Er det et begavet barn? Hvordan er barnets sproglige standpunkt? Hvad er den familiemæssige baggrund? Hvordan ser familien på integration? etc. Hvilke muligheder er der for at bruge barnets medbragte kompetencer? Hvordan skabes plads i klassen? Hvem i teamet ville have de bedste muligheder for dialog med familien? Etc. etc.
En anden mulighed for at arbejde med udgangspunkt i en given case: Transformer den viste episode ind i jeres egen klasse. Kunne I forestille Jer, at en sådan - eller lignende situation kunne opstå? I givet fald: sæt ansigter på. Hvilke handlescenarier er mulige? Hvilke ressourcer skal anvendes? Hvem i teamet (én eller flere?) har de bedste forudsætninger for at gå ind i netop den type konflikt? Diskutér teamets handlemuligheder.

3. Stikord til mulige diskussionsemner.
For hver enkelt case opstilles en række problemstillinger og formuleres en række åbne spørgsmål, der opfordrer til at inddrage teamets samlede erfaringer og viden. Endvidere formuleres der en række åbne spørgsmål, der opfordrer til perspektiveringer med teamets skole som kontekst.

4. Temaforedrag.
En kalender med korte beskrivelser af de kommende foredrag på nettet. (se under internetdel senere) Ét eksempel kunne være de mange intelligenser.
Det er vigtigt, at der er en klar sammenhæng med indholdet i de forskellige cases, så foredragene bidrager til at kvalificere dialogen om de enkelte problemstillinger.

5. Litteraturhenvisninger.
Der laves en liste over relevant teoretisk litteratur, der har direkte tilknytning til de enkelte cases og de rejste problemstillinger. Det er vigtigt, at listen ikke er for omfattende og kun medtager direkte relateret litteratur.
Internetforum.

Der oprettes et tilhørende website til erfaringsudveksling. På DVD'en lægges en funktion, så man med et enkelt klik kommer ind på sitet. Grafisk er der sammenhæng med DVD og det skriftlige materiale.

Vi er bevidste om, at det er svært at få et debatforum til at fungere. Skolecom har eksisteret i 8 år og har ikke formået at få kontinuerlige debatter/diskussioner til at fungere. Vi mener alligevel, at en sådan funktion er vigtig. På kort sigt vil en mindre gruppe lærere i forbindelse med rummelighedsindsatsen benytte mulighederne, på lang sigt giver det en tilvænning til digital baseret læring. En læringsform som bliver en stor del af udbuddet i fremtiden.

På sitet oprettes et konferencesystem, hvor lærerteamet eller den enkelt lærer kan lægge indlæg, svare på andres indlæg, stille spørgsmål o.lign.

Med "passende" intervaller lægges et tema-foredrag i en streamet udgave ud på web-sitet. Formålet er dels at give lærerne et kvalitativt fagligt input, dels at stimulere motivationen til at gå ind på sitet.

Der skal være link til relevante sites,

f.eks. sites som www.uvm.dk, Dafolo's www.demangeintelligenser.dk o.lign.

Der tilknyttes fra forvaltningen et antal moderatorer til at holde konferencediskussionerne i gang. Det er vigtigt, at disse moderatorer er forankret i praksis, så deres tilstedeværelse og bidrag ikke bliver ren teori.

Projektforløb:

1. Fase - A-cases.
I samarbejde med Forvaltningen udvælges de 5 projekter. Den nødvendige organisation omkring optagelserne etableres. (medvirkende, tilladelser, skemaløsninger etc.)
Godkendelse af synops.
De 5 cases produceres.
Endelig godkendelse.

2. Fase - B-cases.
Ud fra de producerede cases udvælges i samarbejde med Forvaltningen problemstillinger, der skal belyses, præciseres eller udbygges i situationsspillene. Samtidig udarbejdes udkast til konteksterne for at sikre en stringent sammenhæng.
Godkendelse af synops.
Situationsspillene produceres.
Endelig godkendelse.
Forslag til Pilotprojekt
Som alternativ til at igangsætte en produktion af hele materialet foreslår vi i oplægget, at man laver et pilotprojekt, der efterfølgende evalueres sammen med repræsentanter fra målgruppen. På baggrund af den gennemførte evaluering justeres det endelige projekt.

Pilotprojekt

Der produceres en pilot på én A-case og én B-case og udvikles skriftligt materiale til disse cases. Materialet afprøves over for en udvalgt gruppe lærere.

De reaktioner, idéer etc. der måtte fremkomme indarbejdes i det videre arbejde med efterfølgende cases.

I pilotprojektet vil forløbet følge den skitserede procedure:

1. Valg af tema/projekt i samarbejde med Forvaltningen

2. Valg af medvirkende i samarbejde med Forvaltningen

3. Research on location

4. Udarbejdelse af synops/storyboard til A-case

5. Indkredsning af problemstilling(er) til B-case

6. Valg af fortælleform/konstruktion til B-case

7. Udarbejdelse af synops/storyboard til B-case
Godkendelse

8. Produktionsplanlægning

9. Optagelse

10. Disponering/redigering
Godkendelse

11. Tekstarbejde til kontekst og diskussionsoplæg
Godkendelse
Evaluering med udvalgt lærergruppe

12. Udkast/skitse til supplerende netdel. (Skoleforvaltningen)

13. Materialefremstilling til evaluering
Godkendelsesmøder om oplægget med Skoleforvaltningen

7.1.1 2. møde med Skoleforvaltningen

Mødet afholdes med deltagelse af Skoleforvaltningens chef, uddannelseschefen og udviklingschefen. På mødet fremlægges og gennemgås det udarbejdede projektoplæg. Der argumenteres for den valgte udformning set i relation til den stillede opgave.

Skoleforvaltningens deltagere udtrykker en usikkerhed over for bæredygtigheden af det formulerede forslag, men erkender, at det kan hænge sammen med deres forventninger om noget andet. De er i overvejende grad enige i vores argumenter for det anderledes projekt og vil drøfte det på et kommende konsulentmøde i skoleforvaltningen.

Skolechefen beslutter desuden at sende oplægget til vurdering hos Undervisningsministeriets chefkonsulent for Kvis-programmet og hos en lokal repræsentant for Danmarks Lærerforening.
7.1.2 3. møde med Skoleforvaltningen

Skoleforvaltningen vender tilbage med de første vurderinger af oplægget og kan i den forbindelse fortælle, at konsulenterne finder det relevant, og at man gerne vil lave et pilotprojekt, som vi har foreslået. En afgørende faktor i den beslutning er, at Undervisningsministeriets chefkonsulent finder projektet spændende, og at man i ministeriet har besluttet at finansiere pilotprojektet.
På den baggrund indkalder Skoleforvaltningen til et møde.

Mødet afholdes med deltagelse af Skoleforvaltningens chef, uddannelseschefen, udviklingschefen, samt chefkonsulenten fra Undervisningsministeriet, repræsentanten for Danmarks Lærerforening og en skoleleder fra en af kommunens skoler – udover ét af gruppens medlemmer og en producer.

Vi er i første omgang overraskede over de mange fremmødte. Skoleforvaltningens chef præsenterer deltagerne for hinanden, og her fremgår det tydeligt, at Skoleforvaltningen ønsker tilkendegivelser fra det brede forum som legitimering af igangsættelse af projektet.

Undervisningsministeriets chefkonsulent skal sige god for projektets relevans for rummelighedsindsatsen, hvilket han principielt har gjort med den økonomiske støtte, men i forbindelse med mødet ønsker Skoleforvaltningen også en medvirken i beslutningsprocessen om pilotprojektets udformning.

Danmarks Lærerforenings repræsentant repræsenterer i sagens natur lærernes faglige og politiske interesse, og Skoleforvaltningen vil med indbydelsen sende det klare signal, at man også ønsker at involvere en repræsentant for netop lærernes interesser i beslutningsprocessen.

Skolelederen fra én af kommunens skoler får efter vores opfattelse en dobbeltfunktion på mødet og i projektet. På den ene side står hun som repræsentant for skolelederne, der skal have det påtænkte materiale ud til deres lærerteam. På den anden side har Skoleforvaltningen også en anden hensigt med at involvere hende. Hun skal stille både skole og lærere til rådighed for optagelser af casene. Konsekvensen af det sidste forhold får afgørende indflydelse på den endelige beslutning om pilotprojektets indhold.

På mødet diskuteres oplægget endnu en gang med de argumenter fra vores side, der har ligget til grund for den valgte udformning
. Diskussionen giver ikke anledning til ændringer eller justeringer i projektbeskrivelsen.

Den efterfølgende diskussion om gennemførelsen af pilotprojektet kommer til at tage udgangspunkt i den deltagende skoleleders accept af at medvirke. Her kommer diskussionen mere til at handle om, hvad der kan lade sig gøre end om hvad casene skal indeholde. Om hvem der vil acceptere at medvirke, og om hvad de arbejder med lige nu.

Der er på skolelederens skole lærere, der arbejder med læringsstile som et projekt under rummelighedsindsatsen – det kunne der laves et nedslag i. Derudover arbejder man generelt på skolen med lærernes samarbejde med forældrene og har i den forbindelse inddraget rollespil i forberedelsen af forældremøder. Det kunne der også laves en case på.

Der er overvejende enighed blandt mødets deltagere om, at det af skolelederen foreslåede er en god idé, selv om det på afgørende vis afviger fra vores forslag i oplægget. På specialegruppemedlemmets foranledning diskuteres derfor konsekvenserne af at lave to dokumentariske cases, i stedet for én dokumentarisk med en supplerende konstrueret case. Vi gør opmærksom på, at man derved kommer til at fremstille to cases af typen ”Sådan gør vi” og til begge vil mangle den problematiserende case.

Vores forbehold tages ad notam, og man tager derefter andre forhold og forbehold op. Man diskuterer bl.a. det etiske aspekt i forhold til både elever og lærere, tilladelse fra forældrene, det billede der tegnes når alle medvirkende gør sig umage contra virkeligheden, begrænsningerne i forhold til ”at hænge lærerne ud”, etc.

Beslutningen fastholdes og pilotprojektet er dermed igangsat.

Vi opfatter beslutningsprocessens udfald som en konsekvens af de mange interessenters deltagelse. På den ene side ser vi det som noget positivt, at man fra Skoleforvaltningens side ønsker at involvere de forskellige niveauer, som deltagerne repræsenterer. Man ønsker deltagelse og tilkendegivelse for at sikre, at det påtænkte materiale nu også kan anvendes af lærerne. På den anden side finder vi det problematisk, at resultatet bliver, at afgørende beslutninger flyttes fra Skoleforvaltningen som opdragsgiver til skolelederen som repræsentant for – ikke de direkte brugere – men de, der skal administrere anvendelsen.

Vi mødte op til mødet med en klar forventning om, at vi skulle diskutere pilotprojektets mulige indhold ud fra en ideel forestilling og efterfølgende skulle finde location og medvirkende. I stedet blev sted og medvirkende bestemmende for indholdet.

Vi vurderer det beskrevne forløb som udtryk for det komplicerede i, at mange interessenter er involverede i beslutningsprocessen. De mange hensyn til interesser øger risikoen for, at beslutningsgrundlaget bliver uklart, og at beslutninger træffes på et usikkert grundlag. Hvem bestemmer hvad og hvorfor.

Vi vurderer også, at den beskrevne proces er et udtryk for en kompleksitet i de nødvendige overvejelser for at udvikle og producere materiale til lærere som målgruppe – et materiale der skal opnå bred anvendelse. Vi er bevidste om denne kompleksitet, hvilket også kommer til udtryk i vores tidligere analyse af lærernes kontekst
. Det er bl.a. disse forhold, der i den beskrevne sammenhæng får indflydelse på beslutningsprocessen, ligesom de får det for materialets indhold og udformning.

Vi vil i det efterfølgende kapitel beskrive, hvordan vi i udarbejdelsen af synops til pilotprojektets cases tager højde for de beskrevne konsekvenser. Vi vil beskrive, hvordan de endelige cases så bliver – og hvorfor. Endelig vil vi beskrive, hvordan vi i det medfølgende skriftlige oplæg lægger op til diskussioner, der giver mulighed for at tilgodese de mål, vi har beskrevet i vores oplæg.
8 Produktionsfasen
Vi vil i dette kapitel beskrive det faktiske produktionsforløb af pilotprojektet, samt uddybe og konkretisere det fremsendte oplæg til projektets øvrige materiale. Vi vil løbende inddrage de overvejelser, der indgår – både de praktisk forankrede og de teoretiske.
Cases på DVD

PILOTPROJEKT

Research på Vestbjerg Skole

Som det første arrangeres der et møde med de lærere, der har accepteret at medvirke i pilotprojektet. I mødet deltager også skolens leder og skolens souschef. Her fortæller lærerne om deres projekt med læringsstile og om hvordan de forbereder et forældremøde. Vi fortæller om de praktiske forhold under optagelserne, men bruger også meget tid på at fortælle, at vi ikke er ”ude på at afsløre dem”.

Vi fortsætter mødet med de tre medvirkende lærere, da vi går rundt på skolen for at se på mulige locations. I vores snak med de tre fremgår det, at de er meget usikre på projekt rummelighed som helhed og på arbejdet med læringsstile. De synes arbejdet med rummelighed er meget omfattende, og specielt de to ældre af lærerne opfatter det ikke som ”noget nyt”. Til gengæld er de meget engagerede, når de fortæller om deres elever, og det er tydeligt, at de glæder sig til, at vi skal møde deres klasser.

Med udgangspunkt i Vestbjerg Skoles delprojekt om ”Undervisningens tilrettelæggelse” aftaler vi de nærmere forhold omkring produktion af det aftalte nedslag i det udvalgte lærerteams arbejde med emnet ”læringsstile”. Deres arbejde med emnet tager udgangspunkt i og understøttes af undervisningsmaterialet ”Læringsprofil” (Dafolo 2003)

På baggrund af det afholdte møde og vores drøftelser med de involverede lærere, udarbejder vi en synops for pilotprojektets videosekvenser. Synopsen fremsendes til Skoleforvaltningen til godkendelse før optagelserne går i gang.

SYNOPS:

”A-case” - ”Sådan gør/gjorde vi”

Casen starter med, at vi i uddrag følger lærerteamets forberedelse af deres 8.klassers arbejde med projektet. Vi følger deres diskussion om muligheder, hører deres forslag, hvad de forkaster, hvad de vælger.

Herefter klipper vi til undervisningens start, hvor lærerne introducerer arbejdet med at udforme en personlig læringsprofil. Lærerne samler op på den forberedelse, den enkelte elev har foretaget.

Den enkelte elev har – evt. i samarbejde med forældrene – udfyldt et skema i undervisningsmaterialet, og på baggrund af besvarelserne har lærerne udfyldt et lærerregistreringsark.

Med udgangspunkt i de overvejelser og besvarelser den enkelte elev har foretaget, skal eleverne nu individuelt illustrere sin personlige læringsprofil i form af en planche. Resultaterne vil efterfølgende blive hængt op i klassen.

Arbejdet foregår i skolens mediatek, hvor der er mulighed for at arbejde med forskellige aktiviteter (foto, PC, klippe-klistre).

Forløbet starter med et kort oplæg fra lærerne om, hvad læringsstile er, hvad det betyder for den enkelte og for samarbejde med andre. Derefter opstilles nogle krav til arbejdet med planchen og gives nogle praktiske anvisninger.

Vi følger processen, hvor eleverne indbyrdes og i samtale med lærerne bearbejder og finder konkrete udtryk for de begreber og følelser, der indgår i den enkeltes læringsstil. Vi går tæt på udvalgte elevers arbejde, hører deres snak med lærerne, ser udkast til løsningsforslag.

Der optages med 2 kameraer, så der kan klippes mellem større situationsbilleder og tættere beskæringer af lærer/elev i samtale, samt nærbilleder af elevens arbejde.

Lærerne er forsynet med microport (trådløse mikrofoner), så man hele tiden kan følge deres snak med eleverne. Eleverne optages lydmæssigt med boomet mikrofon (mikrofon på boom stang ind over det filmede område).

”B-case” – Lærerteam-møde.

Vi filmer et møde i lærerteamet. Mødet foregår i et mødelokale på skolen og er en forberedelse til en forældreaften, hvor hovedmålet er at inddrage forældrene i arbejdet med projektet om undervisningens tilrettelæggelse med specielt fokus på læringsstile.

1. Vi ser og hører lærerne evaluere elevernes arbejde med at udforme egen læringsprofil. De diskuterer processen, hvad fungerede, og hvad gik ikke helt som forventet. De diskuterer deres egne roller i processen, sammenholder deres planlægning og forberedelse med det faktiske forløb, vurderer elevernes engagement, inddrager plancherne - og gør status. Vi følger evalueringen, hører lærernes vurderinger, viser eksemplerne fra elevernes arbejde.
På den baggrund planlægger de det kommende forældremøde.

2. Lærerteamet diskuterer i deres planlægning en strategi for mødet med forældrene, hvor de sætter fokus på, hvordan de skal bruge hinanden og den enkelte lærers stærke sider og kompetencer. Vi følger diskussionen, hører hvordan de fordeler opgaverne til mødet, hører deres begrundelser.

3. Lærerteamet diskuterer mulighederne for at inddrage og bruge forældrene aktivt i projektet, så forældrene oplever, at de også har et ”ejerskab” i forhold til undervisningen af deres barn. De prøver i samtalen at afdække mulige reaktioner i forældregruppen, at forudse eventuel modstand, men også at finde frem til de mulige positive holdninger og medspillerne. De opstiller forskellige scenarier og gennemspiller forskellige forløb i en slags rollespil. Vi filmer spillet og klipper mellem totaler af situationen og nærbilleder af de medvirkende.
Vi har med udarbejdelsen af synops for begge cases beskrevet, hvad vi indholdsmæssigt vil – og kan - fokusere på, sådan som vi ser mulighederne for at få et sammenhængende billede, selv om casen bliver et nedslag i et længere forløb om læringsstile.

For A-casens vedkommende lykkes det at følge det forventede forløb, om end forventningerne til selve undervisningsforløbets faglige og pædagogiske intentioner ikke blev indfriet. De fremtræder ikke markant i sekvensen. Det er svært at afgøre om det skyldes, at vi ”dumper ned” inde i et forløb, vores tilstedeværelse, det anvendte undervisningsmateriale eller helt andre faktorer. Vi oplever lærernes oplæg i klassen som noget upræcist og med et delvist ensidigt fokus på fysisk adfærd. Vi finder lærernes anvisninger og problematiseringer af overvejende ikke-faglig men disciplinær karaktér. Endelig finder vi, at de i deres vejledning af eleverne under forløbet virker meget bundne af dels egne forestillinger om elevernes ”resultater”, dels af det anvendte forlagsmateriale.

Vi har forsøgt at indarbejde disse iagttagelser i det skriftlige oplæg til diskussionstemaer.

For B-casens vedkommende foretager lærerne ikke en egentlig evaluering, sådan som vi har aftalt og beskrevet i synopsen. De når aldrig frem til at sammenholde deres planlægning og forberedelse med det faktiske forløb. Deres gennemgang af elevernes plancher får karakter af en ”snak om løst og fast”

På baggrund af disse erkendelser beslutter vi at vende tilbage og lave optagelser med én af lærerne og et par elever i en evalueringssituation for på denne måde at få mere stof til diskussion.

Den øvrige del af lærerteamets diskussioner i forbindelse med planlægning af forældremødet fungerer som grundlag for en diskussion.

Vores færdige DVD med cases kommer derfor i realiteten til at rumme en A-case med en sekvens med lærernes forberedelse til undervisningen, samt en sekvens med selve undervisningen og en B-case med en sekvens med et lærerteam-møde om evaluering og forberedelse til forældremøde og en sekvens med evaluering i form af elevsamtaler
.
Skriftligt Materiale

På baggrund af de færdigproducerede cases er det skriftlige materiale med diskussionsoplæg udarbejdet.

Diskussionsoplægget skal indgå i de evalueringer af pilotprojektet, som udvalgte grupper skal foretage. Derudover skal der indgå et udkast til en introduktionsskrivelse fra Skoleforvaltningen. Det er derfor bevidst, at vi har fastholdt formuleringerne: ”udkast til diskussion”. Vi vil med denne formulering sende klare signaler til lærerne i evalueringsprocessen om, at vi forventer de går ind i en diskussion af materialet, at de reelt har indflydelse, og at deres vurdering tages alvorligt.
Vi har i udformningen af forslag til diskussionsemner taget udgangspunkt i det, der faktisk foregår i casene – uden dog at relatere direkte. Vi har fravalgt den direkte reference af etiske hensyn, men også fordi vi ønsker at lægge op til, at de enkelte team relaterer til egen praksis.
Vi har valgt at begrænse omfanget af opstillede emner for at gøre det overskueligt og realistisk muligt at inddrage på et teammøde. Vi er bevidste om, at de stillede forslag ikke er udtømmende, og at der kunne være truffet andre valg. Ligeledes er vi bevidste om, at det enkelte lærerteam kan vælge at fokusere på enkelte temaer og dermed ikke behandler alle.
Vi opfatter processen med at eksplicitere viden for dermed at gøre den delbar som det bærende. I processen bliver denne eksternalisering af viden til delbarhed en del af en vidensspiral
 og en ekspansiv læringsproces
, hvor den eksternaliserede viden internaliseres og gøres brugbar i egen praksis. Vi vil altså have lærernes viden formuleret, gjort deklarativ
, så de har et redskab til vidensdeling. De opstillede temaer og det formulerede diskussionsoplæg skal medvirke hertil.
Da det er den refleksive dialog om egen og andres praksis
 lærerne imellem, der er det overordnede mål, mener vi ikke, at en selektiv behandling af temaerne nødvendigvis udgør en begrænsning i forhold til at nå de må, vi har sat for materialet. Tværtimod mener vi, at det læringsteoretisk understøtter det socialkonstruktiviske, da lærerne selv har mulighed for at fokusere på det, de i relation til egen paksis finder mest relevant. De kan dermed udvælge efter vigtighed for dem selv, organisere og dele deres viden relateret til egen erfaring, egne behov, egen hverdag, egen skole, egne klasser og egne kolleger. Som Jørgen Bang pointerer:

”Vidensorganisering og vidensdeling…. skal udvikles i tæt forbindelse med den kultur de skal fungere i og i samspil med dem der producerer viden, og dem som bruger den.”

Vi har lagt vægt på, at der i emnerne gives anledning til pædagogisk refleksion og dialog om både egen og andres praksis for derigennem at give mulighed for erfaringsudveksling og vidensdeling.
Denne vidensdeling er central i intentionerne i og visionen for hele rummelighedsprojektet, og for at nå de mål, der ligger heri, er temaerne og deres formulering et vigtigt redskab. Hvor de filmede cases fungerer som triggere
 i form af situationer, der kan have flere mulige ”løsninger” og derfor er åbne, har vi fundet det nødvendigt at supplere de filmede cases med et skriftligt materiale med en vis styring – dog uden at sætte begrænsninger for en åben dialog i teamet.

Vi har her taget udgangspunkt i den form for mundtlig kultur som lærerne kender og bruger i forvejen. Vi mener, at vi dermed har den største mulighed for, at lærerne vil anvende materialet og diskutere problemstillingerne. Vi har med vores formuleringer forsøgt at lægge op til mere analytiske overvejelser og inddragelse af teoretisk forankrede argumenter. Den tendens vil vi fortsat understøtte i det efterfølgende hovedprojekt.

Pilotprojekt – skriftligt materiale.

Et udkast til diskussion.
Når I sammen i jeres team har set casen, kunne I bruge nedenstående som inspiration til mulige diskussionsemner. Det vigtigste er, at I hele tiden i diskussionerne får problemstillingerne relateret til jeres egen skole, jeres egne klasser og dermed til jeres eget arbejde.
A-case: Projekt Læringsstile.

· Diskutér ud fra casen, hvilke dilemmaer der ligger i, at eleverne har individuelle læringsstile. Hvilke konsekvenser kan det få for jeres undervisning – kunne det medføre, at det ikke er muligt et gennemføre fælles forløb? (F. eks. at alle laver plancher?)

· Diskutér, hvordan man kan undgå, at elevers foretrukne læringsstile kommer til at udelukke alle andre læringsstile og dermed bliver en begrænsning for eleven og elevens udvikling.

· Diskutér, om I finder begrænsninger nødvendige i elevernes muligheder for at beskrive egen læringsstil og hvorfor/hvorfor ikke set i relation til jeres egne elever. Diskutér også, hvor relevant det er at tage forbehold over for elevers evt. udnyttelse af læringsstile med det formål at slippe for at arbejde.

· Diskutér, om det at formulere begrænsninger og forbehold udtrykker mistillid til eleverne, eller om det er at præsentere de realistiske muligheder.

· Diskutér ud fra casen risikoen/muligheden for, at lærerne påvirker eleverne, når de skal finde frem til egne læringsstile. Diskutér, om det er et problem eller en fordel, at I som lærere går ind med jeres viden eller forestillinger om eleven. Diskutér også, om det er muligt at holde sine egne præferencer uden for.
B-case: Evaluering af undervisningssituationen og forberedelse af forældremøde.

· Diskutér, hvad det er der hele tiden giver en af lærerne usikkerhed over for, om det hele bare er et ”flip” og får hende til at sætte spørgsmål ved effekten. Diskutér i den sammenhæng, om et teoretisk udgangspunkt og teoretisk forankrede argumenter ville gøre diskussionen mere præcis.
· Diskutér, om udsagnet om at arbejdet med læringsstile er noget ”vi hele tiden har gjort” eller om der er forskel. Diskutér forskelle og ligheder mellem læringsstile og differentiering. Relatér til praksis på jeres egen skole

· Diskutér, hvordan I som lærerteam ville arbejde med en evalueringsproces som i casen – både sammen som team og med den enkelte elev, så den afdækker om man opnår de planlagte mål.
· Diskutér hvordan I opfatter jeres arbejde i teamet - f.eks. i en evalueringsproces. Om I som team opfatter jer som konsensussøgende, som konstruktivt kritiske over for proces og resultater – om det er muligt i jeres team at få alle tvivlsspørgsmål og alle analyser frem.

· Diskutér, om de forskellige læringsstile har betydning for, hvordan I over for eleverne ville præsentere et stof, eller om det mere handler om jeres elevers udtryksform i den produktive fase.

· Diskutér, hvilke konsekvenser det kan have for de pædagogiske diskussioner med kollegerne, at I arbejder med elevernes læringsstile – med de konsekvenser det har for undervisningens tilrettelæggelse og gennemførelse
· Diskutér, hvordan I som team ville forberede et forældremøde om læringsstile. Diskutér evt. rollespil som metode sammenlignet med anden forberedelse.
Det anvendte undervisningsmateriale i den dokumentariske case med en undervisningssituation er ”Læringsprofiler” udgivet af Dafolo Forlag.

Materiale giver anvisninger på, hvordan man kortlægger den enkelte elevs læringsprofil. Desuden indeholder materialet en introduktion til teorien om læringsstile.

Valget af dette forlagsmateriale, der danner grundlag for den proces, som casen har sit nedsalg i, indebærer, at de pågældende lærere har godtaget forlagets teoretiske grundlag og den praktiske og sproglige udformning som præmisserne for den undervisning, der kommer til at foregå.

Følgelig gælder det også de læringskategorier, eleverne kan identificere sig med.
Afsluttende problemstilling:

· Diskutér, i hvilket omfang jeres valg af undervisningsmateriale bliver bestemmende og styrende for jeres undervisning, for f.eks. elevernes fokus og for det konkrete forløb. Relatér til jeres eget arbejde med rummelighed
Henvisninger

Relevant teori og relevante udgivelser for det hovedprincip casene omhandler, i dette tilfælde læringsstile.
Howard Gardner: De mange intelligenser

Thomas Armstrong: Læsning og skrivning med de mange intelligenser, Dafolo Forlag

Relevante links:

 Dafolo’s www.demangeintelligenser.dk, www.kvis.dk,

Med de opstillede temaer og intentionerne om at deres medvirken til en refleksiv dialog, har vi implicit lagt op til:

· At reflektere over et valgt undervisningsprojekts teoretiske forankring med henblik på dels bevidstgørelse, dels på at få gjort overvejelserne vedr. projektet sproglige – og dermed delbare.

Da i hvert fald én af lærerne udtrykker tvivl om, hvad projektet med læringsstile egentlig går ud på, har det som konsekvens, at dialogen bliver upræcis og famlende. Lærerne mangler simpelt hen en teoretisk forankret terminologi at reflektere og argumentere ud fra. Derfor opfordrer vi til, at de tager fat på lærerens usikkerhed, samt at de forholder sig til læringsstile sammenlignet med undervisningsdifferentiering. Vi opfordrer til at søge viden om underliggende teorier.
I modsat fald vil deres dialog om praksis i forbindelse med både undervisningens tilrettelæggelse og gennemførelse forblive fortællinger.
· At reflektere over mål og midler – såvel fagligt som pædagogisk – i en undervisnings tilrettelæggelse og gennemførelse.
Vi opfatter lærernes arbejde med læringsstile som overvejende styret af det anvendte forlagsmateriale. Da både deres introduktion og deres vejledning, samt – ikke mindst – evaluering synes at have et begrænset fokus forstået som ”sådan gik det” og ikke særlig udtalt ”hvorfor eller hvorfor ikke”, opfordrer vi til at fokusere på det didaktiske niveau.
· At reflektere over en evalueringsproces med henblik på at erkende og kunne føre dialog om, at evaluering handler om vurdering af planlagte og opnåede mål.

Den samlede evaluering i lærerteamet virker meget fokuseret på resultatet: plancherne. Der inddrages ikke overvejelser over om planlagte mål er nået, medmindre plancherne er målet. Vi opfordrer eksplicit til, at man diskuterer mål. Implicit opfordrer vi til, at man reflekterer over konsekvenserne af gennemførelsen af et sådant forløb for såvel den enkelte elev som for undervisningen generelt.

· At føre en åben dialog, hvor meninger kan udveksles for at fremme refleksion og kritisk stillingtagen.
Vi opfatter lærerteamets dialog som præget af megen imødekommenhed og opbakning over for hinandens udsagn. Vi opfordrer til at de i dialogen inddrager den konstruktive kritiske dimension.
Vi er bevidste om, at de foretagne vurderinger af de filmede situationer, der fremkommer i casene, er foretaget på et så begrænset grundlag, at det er uden signifikans. De viste sekvenser er trukket ud af et sammenhængende forløb som nedslag, og kan derfor ikke gøres til genstand for en analyse, der kan afdække kvaliteten af lærernes arbejde. Det har heller ikke været vores ærinde. Vurderingerne er foretaget på de fremtrædelsesformer, der er synlige i casene, og har udelukkende haft som formål at udlede relevante diskussionsemner.

Skrivelse fra Skoleforvaltningen
Et udkast til diskussion
Med dette materiale ønsker Skoleforvaltningen at sætte billeder på nogle situationer fra skolens hverdag og arbejdet med rummelighedsprojekterne.

Vi har valgt at tage udgangspunkt i en dokumentarisk case af en reel undervisningssituation. Ikke for at fortælle: ”sådan skal det være”, men for at give de lærerteams, der ser casene, et fælles grundlag at diskutere på, en fælles referenceramme.

Skoleforvaltningens ønske er med disse nedslag at fremhæve, at lærernes overvejelser og praksis er af afgørende betydning for, at der kommer gode resultater ud af den store indsats mange yder. Vi har derfor valgt denne måde til at inspirere til den videre diskussion og refleksion i de forskellige lærerteams.

Vi mener, det er vigtigt, at der i arbejdet med rummelighed hele tiden skabes rum for refleksion – hos den enkelte lærer, i de forskellige lærerteams og i fællesskabet på den enkelte skole. Vi vil på denne måde lægge op til en sammenhængende erfarings- og vidensdeling Dermed tror vi på, at den viden lærerne får, og de erfaringer de gør sig undervejs i projekterne, bliver tilgængelig for flere, og at flere derigennem får ”medejerskab” til de gennemførte projekter.

Som udbygning af de dokumentariske cases, vil der for hver enkelt case være endnu en case, der enten uddyber centrale problemstillinger, inddrager andre problemstillinger eller tager fat på mulige konflikter.

Vi har i det medfølgende hæfte givet nogle idéer til diskussionstemaer, som vi mener kan være med til at sætte diskussioner i gang i de enkelte teams og på den enkelte skole.

Vi ved alle, at dette store projekt er igangsat af Undervisningsministeriet for at sætte fokus på specialundervisningens kvalitet. Det handler meget om økonomi, om at undgå at udgifterne til specialundervisningsområdet forsat stiger år for år. Alligevel er det Skoleforvaltningens ønske, at arbejdet med rummelighedsprojektet rammer langt bredere. At det overordnet medvirker til at vi får en bedre skole til gavn for alle – både elever og lærere.
Det har vi villet medvirke til med dette materiale.
Vores udkast til skrivelsen fra Skoleforvaltningen er udformet ud fra ønsket om at kommunikere klart med klare signaler om, hvilke kompetencer hos lærerne, Skoleforvaltningen ønsker at fremme. Vi mener, at det er vigtigt, at kommunikationen er ærlig, og at budskaberne kommer tydeligt frem og ikke ”pakkes ind”. Som vi har beskrevet i kapitel 6, er det noget af det, der skal kendetegne materialet.

Vi vil også gennem skrivelsen give udtryk for, at man fra Skoleforvaltningens side har nogle forventninger til lærerne. Med Skoleforvaltningen som afsender udtrykkes, at man forudsætter, at der er en løbende diskussion i de forskellige lærerteam, og det er denne diskussion man gerne vil kvalificere. Man vil have refleksion over egen og andres praksis, og man vil have det i praksisfællesskaber.

I det hele taget handler skrivelsen som helhed om at sende klare signaler – også om de økonomiske intentioner med rummelighedsprojektet, men den handler også om at signalere anerkendelse til lærerne: at man ved at de gør en stor indsats, at man påskønner
 den og at man tror på, at man sammen kan skabe en bedre skole.
Website

I dette afsnit vil vi redegøre for udformningen af det foreslåede website med baggrund i vores læringsteoretiske udgangspunkt, der som tidligere gennemgået læner sig op ad den socialkonstruktivistiske (i bred forstand) tankegang, hvor læring er et resultat af et samspil mellem erfaring og refleksion hos den enkelte, samtidig med, at den enkelte befinder sig inden for nogle sociale rammer, som den enkelte påvirker og påvirkes af
. Dette kombinerer vi dels med konstruktivismen for at få den individuelle læringsproces med, dels med situeret læring
Valget af en supplerende netdel er truffet ud fra ønsket om at supplere og optimere materialet med både dialog muligheder, faglige input i form af små foredrag, aktuelle artikler, værktøjer og opdaterede henvisninger. Netdelen vil kunne udvide vidensdeling og erfaringsudveksling fra de enkelte lærerteam til en bredere gruppe på tværs af skoler. Ønsket har også været at styrke nye og eksisterende praksisfællesskaber, da disse i høj grad kan være med til fremme både læringen og vidensdelingen
.
Adgangen til netdelen af materialet er indlagt på DVD’en. Ved et klik på den pågældende knap på menu skærmen gives der adgang til sitets forside. Der er naturligvis også adgang til sitet via www, og adressen findes i det skriftlige materiale.
8.1.1 Beskrivelse
Vi vil i de følgende afsnit gennemgå de vigtigste sider/dele af websitet og kvalificere deres brug i forhold til vores overordnede overvejelser til oplægget til Skoleforvaltningen
. Fokus bliver her på designets udformning kombineret med, hvordan vores læringsteoretiske udgangspunkt kommer til udtryk på siderne. Det grafiske design fra forsiden er gennemgående, og ud over forsiden har vi valgt at illustrere 3 af de underliggende sider som eksempel på websitets design.

Vi ser også på vidensdelingselementet i designet, da dette er centralt i forhold til både det overordnede oplæg, samt et vigtigt element i vores benyttede læringsteorier. Efter denne gennemgang vil vi efterfølgende redegøre for vores didaktiske overvejelser for designet og for, hvordan disse kommer til udtryk på websitet.
8.1.1.1 Forsiden

[image: image15.jpg].

EN RUMMELIG SKOLE

Figur 13 Forsiden på websitet

Forsiden domineres af et stilistisk træ i klare farver. Farverne på forsiden er valgt, fordi de signalerer varme og glæde og kan skabe associationer til den positive inddragelse, med plads til den enkelte i de sociale sammenhænge, som rummelighedsprojektet handler om. Når træet er valgt som ikonografisk metafor, er det bl.a. på grund af de indbyggede konnotationer og associationer. Målgruppen er som nævnt lærere, og de fleste vil associere til kundskabens træ, livets træ, til frodighed, til noget der gror, vokser sig større, modnes etc.

Vi har også valgt træet som et signal om noget sanseligt og ”rummeligt” med reference til den visuelle, fysiske verden. Man kan tage det æble, man har mest brug for – eller lyst til. Vi kunne have udformet sitet som ren tekst med udgangspunkt i de eksisterende konventioner
 for websites og multimedieprodukter. Det ville have signaleret saglighed og budskabernes vigtighed, men som Flensborg skriver i ”Design af multimedier”:

”Hvis vor kultur nogensinde skal kunne ”oversætte” og få mening ud af den nye medieverden, vil det være nødvendigt at forlade det ensfarvede, sanseberøvede synspunkt som den trykte tekst og det feltperspektiviske synspunkt repræsenterer, til fordel for en mere rumlig tilgang til de mange variationer af menneskelig kognition”

Vi mener, der læringsmæssigt er noget at hente i et æstetisk tiltalende grafisk design
, og vi har valgt at kombinere det med en enkel og lettilgængelig struktur og navigation. Vi har valgt en nonlineær struktur for at give lærerne mulighed for selv at tilrettelægge deres anvendelse af de tilgængelige ressourcer og dermed komme i en ”aktiv læringssituation gennem handling og refleksion”
.
Og så handler det hele jo også indholdsmæssigt om begrebet rummelighed.
Samtidig giver træstrukturen mulighed for at undgå listeformen, der ofte kommer til at signalere prioritering. Vi har dog i vores organisering af de enkelte sider på træet taget et vist hensyn til placeringen. Vi har således lagt dialogsiden i tegningens øverste del
. Placeringen indikerer ifølge Kress og Leeuwen
 det ideale, en struktur der også kendes fra aktantmodellen i fortællinger
. Hensigten med dialogsiden er at understøtte materialets ideale målsætning, nemlig vidensdeling og erfaringsudveksling. Siden om sitet er også placeret i den øverste del, da dens funktion ikke så meget er at give praktiske anvisninger, som det er forvaltningens visioner med netdelen og dens sammenhæng med det øvrige materiale, der er det centrale.

Et centralt element på forsiden er søgefunktionen. Her har brugeren mulighed for at komme til søgesiden, hvor man ved fritekstsøgning kan søge på alle websitets dele. Overordnet set er det meningen, at websitet skal tages i brug i forhold til lærernes egen praksis. Typisk vil dette foregå ved, at lærerne søger efter materiale og idéer til deres egne undervisningsforløb mm., og her kan IT være et behjælpeligt værktøj. Det kræver dog, at de anvendte søgekriterier benytter et sprog, som lærerne forstår og selv benytter. Disse kriterier skal så bruges i forbindelse med de elementer, der bliver lagt på sitet, så de fremkommer som del af søgeresultatet. Det er også vigtigt her at pointere, at da der findes både færdige materialer såvel som diskussionsforløb mv. på sitet, kan søgeresultatet indeholde viden i den kognitive forstand såvel som i den socialkonstruktivistiske
. Fælles for materialerne er, at de skal kvalificeres så meget som muligt i forhold til lærernes praksis. Dette gøres eksempelvis ved at vedhæfte informationer om brug, udvikling, kontaktpersoner osv. til de indlagte materialer, så de ikke står alene.
8.1.1.2 Om sitet

Skoleforvaltningen skal her fokusere på – og argumentere for sine intentioner – hvorfor en netdel? De skal bl.a. beskrive de innovative muligheder netdelen giver for skolens lærerteam og på tværs af skolerne. Hvis de ønsker vidensdeling, hvilket vi mener, skal det fremgå her. Hvorfor er det en fordel for den enkelte lærer – lærerteam – skolen mv.? Hvordan skal de bruge sitet? Disse og relaterede spørgsmål skal ”besvares” på denne side for at gøre det relevant og praktisk brugbart for brugerne.

Det er også her Skoleforvaltningen har mulighed for at lægge sine visioner for den fremtidige brug af IT, og det er her de kan blive den synlige afsender. Med tanke på succesrige forandringsprocesser
 er det derfor vigtigt, at kommunikationen er ærlig og hænger sammen med den kommunikation, som brugerne generelt får vedrørende rummelighedsprojektet. Også her skal man være opmærksom på det anvendte sprog, da dette har stor betydning for den ønskede kulturelle forandring
.
8.1.1.3 Dialogsiden

På denne side tilbydes der en eller flere konferencer med mulighed for asynkron vidensdeling og erfaringsudveksling. Denne del udgør en del af ”rygraden” i den dialogbaserede og refleksive del af sitet. Her diskuteres og argumenteres lærerne imellem. Mening forhandles og viden ekspliciteres / eksternaliseres og gøres dermed også ”delbar”. Lærerne kan så efterfølgende bruge denne viden i deres egen praksis og dermed internaliseres den igen som beskrevet i Vidensspiralen
 og den ekspansive læringscyklus
. Især i denne vekslen mellem eksternalisering og internalisering ser vi mulighederne for dialog og diskussion
 som værende altafgørende for forandringsprocessens succes.
I forhold til forandringsprocessen er siden primært med til at understøtte trinnet ”Gør folk i stand til at udføre visionen”
, hvor visionen er den førnævnte vidensdeling. Visionen er på dette tidspunkt formuleret og kommunikeret ud. Dialogsiden bliver dermed et af de redskaber, som lærerne kan benytte sig af til rent faktisk at udføre visionen.
I forhold til motivationsprocessen kan siden være med til at facilitere den ønskede adfærd som en del af job-konteksten
. Det vigtige bliver her som tidligere nævnt, at resten af lærernes job-design støtter op om brugen af dialogmulighederne eksempelvis i form af belønninger for brug af redskabet, da man ellers risikerer, at dialogmulighederne ikke bliver udnyttet og dermed også risikerer, at adfærdsændringen ikke bliver opnået.
Teknisk og praktisk ser vi to muligheder for oprettelsen af siden. Den første er en sammenkobling med relevante konferencer i Skolekom, hvor siden således er et link til Skolekom, hvor alle lærere har adgang til i forvejen. På måde kan man få integreret Skolekom på sitet og på dermed udnytte fordelene i den allerede eksisterende infrastruktur og den større brugergruppe. Den anden mulighed er oprettelsen af selvstændige konferencer på websitet. Til de enkelte konferencer / diskussionsgrupper skal der være tilknyttet moderatorer, der er ansvarlige for at bidrage til en kontinuerlig dialog. Dette kan gøres ved at stille mere eller mindre provokerende spørgsmål og svare på stillede spørgsmål fra brugerne.
8.1.1.4 Gæsteforelæsningssiden
[image: image16.jpg]GASTEFORELASER

Hugo Nielsen

Forelaser om:"Drenges leg med vaber

Alfauam a augue Integer socales molestie nulla.Nunc nulla.Sed nec eros in neque luctus dapibus.In
pellntesque pellentesque arcu. Mauris qui urna. e nibh. Nulla ibh magi, imperdiet d,consectetuer
in,placerat i, libero, Ut se isus eget elus vehicula acnia. Sed auctor samper et Doniec molls ingila
uma.Phasellus maris Phaselus non odio vel turpis venenatis clignisim. Nam uiticeshendrerit uma.
Cras cursus.Ut s rsus eget telus vehiculaacina. Sed auctor semper est. Donec molisfringilla urna.
Phaselus mauri. Phasellu non odlo velturpis venenais dignissim.Nam ulices hendrerit urna. Cras
cursus. Ut sed isus eget ellus vehicul aciia.Sed auctorsemper est Donec molls ringills urna
Phasellus mauri. Phasellus non odio velturpis venenats dignissim. Nam ulices hendrerit urna. Cras

Ejler Kragebid

Forelser om: "Leer og leg.

Alfquam a augue Integer socales molestie nullaNunc nulla.Sed nec eros in neque luctus dapibus.In
pellntesque pelletesque arcu. Mauris qui urna.Sec nibh. Nulla ibh magi, imperdiet d,consectetuer
in,placerat i, libero. Ut se isus eget elus vehicula acnia Sed auctor samper et Doniec molls ingila
urma.Phasellus maris Phaselus non odio vel urpis venenatis clignisim. Nam ulticeshendrerit uma.
Cras cursus.Ut s rsus eget telus vehiculaacina.Sed auctor semper est. Donec molsfringilla urna.
Phaselus mauri. Phasellus non odlo velturpis venenats dignissim.Nam ulices hendrerit urna. Cras
cursus. Ut sed isus eget ellus vehicul aciia.Sed auctorsemper est Donec molls ringills urna
Phasellus mauri. Phasellu non odio velturpis venenats dignissim. Nam ulices hendrerit urna. Cras

Figur 14 Gæsteforelæsningssiden

Her vil løbende blive lagt små streamede videosekvenser ind af 5-6 min. varighed. Gæsteforelæseren præsenteres med en beskrivelse, der lægger vægt på at understrege det budskab eller den vinkel, der ligger i foredraget. Temaerne relaterer sig til de valgte temaer i projektet eller kan vælges med udgangspunkt i vigtige emner fra deltagernes indlæg og diskussioner i konferencen. Dermed kan deltagerne få direkte og løbende indflydelse på sitets indhold og fungere som et yderligere element i dialogen. Omvendt kan forelæsningerne være det input, der kan give stof til diskussionerne i konferencen og på den måde være igangsættende og understøttende for refleksionen.

Vidensdeling: Klippene kan fungere som en slags universelle videnskilder, som lærerne – videnssøgerne
 – kan få adgang til via websitet, og som de måske ikke normalt ville have haft adgang til i det ”virkelige liv”.
Motivation: Man kunne måske også forestille sig, at de lærere - evt. lærerteam - som markerer sig i konferencerne eller andre steder med interessante ideer eller markante holdninger til en problemstilling efterfølgende kan få en rolle som gæsteforelæsere på websitet. Det kan så fungere som en slags belønning at blive ”optaget” som gæsteforlæser, når man har vist den ønskede adfærd, i dette tilfælde aktiv deltagelse i dialogen og refleksion / stillingtagen til problemstillingerne. I forhold til forandringsprocessen kunne dette være én af gevinsterne på kort sigt, som kunne være med til at gøre denne form for vidensdeling til en del af deres kultur.
8.1.1.5 Kalendersiden
[image: image17.jpg]KALENDER

1amaj2008 FI)

Debatmode om den nye uddannelsesplan
Allquam a augue.Integer socales molestie . Nunc nulla.Sed nec eros i neque luctus dapibus.In pellentesque pellentesque rcu.
Maurs quis urna Sed lbh. Null nibh magna, imperdie e, consectetuer n,placerat d, bero. Ut sersus egat telusvehicula lacinl. Sed
auctor semper estDonec molls ringila urna. Phasellus mauris Phasellus non odio el turpis venenatisdignssim. Nam ulrces hendrerit
urma.Cras cursus.

StedtLirervaerelset

Arrangor: Laverradet

—

Johannes Mollehave lzser udrag fra hans seneste bog

‘liquam a augue.Integer sodales molestie nula.Nunc nula.Sed nec eros in neque luctus dapibus.In pelentesque pellentesque arcu.
Maurs quis ua Sed ibh Null nibh magna, imperce c, consectetue n, placera c,bero. Ut setrsus eget telus vehicula lacinia. Sed
auctorsemper est Donee mollsringila urma Phasellus mauris. Phasellus ron odio vel turpis venanati dignissim. Nam ultrces hendrert
uma.Cras cursus.

Stedt Lrervaereset

Arrangor:Lererrdet

p——

Dansk boger fornyes | biblioteket
Allquam a augue.Integer socales molestie nula. Nunc nulla.Sed nec eros i neque luctus dapibus.In pellentesque pellentesque arcu.
Maurs quis urna Sed lbh. Null nibh magna, imperde c, consectetuer n,placerat d, bero. Ut sersus egat telusvehicula lacinl. Sed
auctor semper est Donec molls fringila urna Phasellus maurls.Phasellus non odio vl urpis venenatisdignissim.

StedtLirervaerelset

Arrangor: Laverradet

Figur 15 Kalendersiden

På denne side annonceres arrangementer af bredere interesse. Hensigten er at tilbyde lærere fra andre skoler - både i skolenetværket (geografiske områder) og interesserede fra andre af kommunens skoler - at deltage. Intentionen er dels at give flere adgang til relevante arrangementer, dels at understøtte de dialogmuligheder, der er etableret i konferencen.

I forhold til vidensdelingen skal siden således være med til at øge bevidstheden om arrangementer, som kunne have lærernes interesse. Netop bevidstheden eller i dette tilfælde mere specifikt synligheden kan øges ved at oprette et site som dette, da man har mulighed for løbende at opdatere informationer, som er tilgængelig fra alle apparater med internetadgang, i modsætning til trykte medier, der udkommer med jævne mellemrum og skal distribueres til de enkelte.
I forhold til kommunikationen er siden også vigtig, da Skoleforvaltningen her har en mulighed for at markere sig i forhold til målgruppen vha. de arrangementer, man tager initiativ til og deltager i. Igen er sprogbrugen vigtig
 forstået på den måde, at de skal sørge for en ensartet sprogbrug på tværs af deres ”kanaler” til målgruppen, og det kan derfor være nødvendigt at koordinere kommunikationen.
8.1.1.6 Værktøjssiden
[image: image18.jpg]Laeringsstile %
Forzeldreinddragelse
og-ansvar @37

synlighed og
tedevasrelse <@

Sociale kompetencer

Ressourceanvendelse

VARKT@JER

Foraeldreinddragelse og -ansvar

Aliquam a augue Integer sodales molestie nula. Nunc nula Sed nec eros in neque luctus dapibus.In pelentesque pellentesque arcu.
Maurs quis ua Sed ibh Null nibh magna, imperde c, consectetuer n,placera c,bero. Ut sersus eget telusvehicula lacini.
Sed auctor semper est. Donec molsfringillaurna. hasellus maurs Phaselus non odio vel urpls venenatisdignisim. Nem ultices
Rendrerit uma. Cras cursus.

Aliquam a augue Integer sodales molestie nula. Nunc nula Sed nec eros in neque luctus dapibus.In pelentesque pellentesque arcu.
Maurs quis una Sed ibh Null nibh magna, imperce c, consectetuer n,placera c,bero. Ut setrsus eget telusvehicula lacini,
Sed auctor semperest. Donec mollsfringilla urna. hasellus maurs Phaselus non odic vel urpis venenatiscignissm.

Aliquam a augue Integer sodales molestie nula. Nunc nula Sed nec eros in neque luctus dapibus.In pelentesque pellentesque arcu.
Maurs quis ua Sed ibh Null nibh magna, imperce c, consectetuer n,placera c,bero. Ut setrsus eget telus vehicula lacini.
Sed auctor semperest. Donec mollsfringillaurna. hasellus mauris Phaselus non odio vel urpls venenatisdignisim. Nem ultices
hendrerit uma. Cras cursus.

Aliquam a augue Integer sodales molestie nula. Nunc nulla Sed nec eros in neque luctus dapibus.In pelentesque pellentesque aru.
Maurs quis ua Sed ibh Null nibh magna, imperce c, consectetuer n,placera cbero. Ut setrsus eget telusvehicula lacini,
Sed auctor semper est. Donec mollsfringill urna. hasellus maurs Phaselus non odic vel urpls venenatiscignissm.

& ommow

Rollespil Videoklip Link Literatur Erfaringer Artikler

Figur 16 Værktøjssiden

Denne del af sitet er opdelt i de 5 temaer, der tager sit udgangspunktet i de udvalgte cases
, som det fremgår af spalten i venstre side af billedet. Siden indledes med en beskrivelse af det valgte tema og den forståelse af temaet, der er udarbejdet af lærerne i forbindelse med de afholdte konferencer før igangsætningen af projektet ”En rummelig skole”
.

På siden vil der være forskellige muligheder for at finde temarelateret materiale. Ikonerne nederst på siden angiver mulighederne. De valgte ikoner er et udkast til skitsen og ikke nødvendigvis udtryk for den endelige udformning. Vi gennemgår kort de enkelte ikoner og deres ”indhold”.
· Rollespil: Her kunne ligge en model til at arbejde praktisk med rollespil. Der kunne lægges eksempler på små spil i relation til temaet. (Evt. tegnet og animeret i en flashversion som på www.menneskeret.dk)

· Videoklip: Her kunne ligge små streamede sekvenser 1-3 min. med indlæg om dilemmaer i f.eks. samarbejdet mellem skolen/lærerne og hjemmet/forældrene. De har ikke form som små foredrag, snarere som indlæg i en debat. Lidt i stil med DR’s radioprogram/-indslag ”Spidsen”.

· Link: Her vil være en annoteret liste over relevante links. Det er vigtigt, at udvælgelsen er meget selektiv. Kun links med indlysende relevans medtages. Samtidig er annoteringen en form for guide.

· Litteratur: Her henvises til den nyeste litteratur om emnet inklusiv annoteringer.
· Erfaringer: Her skal der være mulighed for at fortælle om andres erfaringer, andres projekter. Det kunne være om australske læreres projekter med meget velbegavede børn og deres læringsstile (hvis det er det tema, man er inde på). Også her udvælges de praktiske projekter ud fra deres relevans for de 5 udvalgte temaer.

· Artikler: Her lægges temarelevante artikler ind i en database – løbende. Der laves en oversigt, og også her lægges der vægt på en annotering.

· Portfolio: Hvert lærerteam har sin egen portfolio. Her kan de lægge f. eks scannede elevarbejder, små videosekvenser fra klassen etc. I konferencen kan teamet så invitere andre team ind i deres portfolio. Hensigten er, at der skal skabes mulighed for at komme i dialog med andre team om arbejdsprocesser og konkrete problemstillinger. Målet er erfaringsudveksling og vidensdeling.

Denne del af sitet er den del, der mest svarer til den almindelige forståelse af ”Knowledge Management”, hvor man lægger redskaber, som brugerne kan tage udgangspunkt i eller lade sig inspirere af i forhold til deres egen praksis
. Men vægten lægges ikke kun på at gøre færdige materialer tilgængelige. Derimod er det eksempelvis muligt i de forskellige portfolier, som man har adgang til, at følge udviklingen af materialer. Endvidere er det vigtigt at kvalificere de indlagte materialer, så de bedre kan bruges i lærernes praksis. Dette forsøges gjort dels ved de førnævnte annoteringer - dels ved at give mulighed for brugerne at give kommentarer / karakterer til de indlagte materialer, som det eksempelvis kendes fra boghandlen Amazon. På den måde kommer man fra informationsformidling og over til vidensdeling i den socialkonstruktivistiske tankegang
.
Siden bliver også en vigtig brik i forhold til opbygningen og vedligeholdelsen af lærernes praksisfællesskaber, både i det enkelte team, men også fællesskaberne på tværs af de enkelte lærerteam, da de her som udgangspunkt kan synliggøre deres arbejde for en større gruppe. Kombineret med muligheden for at invitere andre ind i portfolioerne giver man brugerne mulighed for ikke kun at dele redskaber men også at indgå i dialog med hinanden evt. ved hjælp af andre medier f.eks. samtaler, som er et glimrende – måske nødvendigt - supplement til den skriftlige vidensdeling
.
8.1.2 Netdelen – didaktikken
Mens vi i det foregående afsnit gennemgik de enkelte sider i forhold til vores overordnede teoretiske udgangspunkt, vil vi nu i dette afsnit redegøre for det didaktiske udgangspunkt, vi havde for udformningen af websitet.

Overordnet set tog vi vores didaktiske udgangspunkt i den problemcentrerede læring
, da denne form lå tæt op af vores overordnede læringsteoretiske udgangspunkt. Problembaseret læring er forbundet med en aktiv deltagelse i en problemløsning, hvor man skal deltage aktivt i læringssituationen for at læring fremkommer. I forhold til websitets struktur betyder det, at de lærende står i centrum og kan vælge de værktøjer, som de finder relevante. Hermed bliver læringsforløbet i høj grad styret af de studerende selv, i modsætning til et lærerstyret forløb, hvor læreren bestemmer tempoet.
8.1.2.1 Problemløsningssituationen

Da udgangspunktet er problembaseret læring, er det essentielt med opbygningen af en problemløsningssituation, der skal være relevant for de lærende. Situationen er kendetegnet ved at bestå af otte komponenter
:

Trigger

En trigger er en situationsbeskrivelse, der er så åben, at den giver mulighed for flere løsninger. I dette tilfælde ligger den uden for websitet som case på DVD’en, hvor en udvalgt problemstilling vises
. Det vigtige i denne sammenhæng er, at triggeren udfordrer de lærendes kompetencer. I forhold til vores teoretiske udgangspunkt relaterer triggeren sig til konstruktivismen, hvor man forklarer læring som en ligevægtsproces
. Den lærende skal bringes i ubalance med triggeren og genfinde balancen vha. førnævnte de assimilative og akkomodative processer.

Problembeskrivelse

En problembeskrivelse, som gerne skulle være et resultat af en dialog mellem underviseren og den lærende. I vores tilfælde er forløbet således tilrettelagt, at der ikke er en underviser. Derfor befinder problembeskrivelsen sig i det tilhørende skriftlige materiale i form spørgsmål, der relaterer den givne case til lærernes egen praksis.

Kontrakt

En kontrakt mellem den lærende og underviseren, som angiver de betingelser indenfor hvilke arbejdet skal foregå. De overordnede rammer for arbejdet er udstukket af Skoleforvaltningen i forbindelse med bevillingen af timer til lærerne, men en præcisering af betingelserne ville være formålstjenestilig, før lærerne tager websitet/materialet i brug.

Ressourcer

Relevante ressourcer, som de lærende kan bruge i deres arbejde. Her har vi valgt at opdele ressourcerne på flere websider. Først og fremmest er der værktøjssiden, hvor der er lagt ressourcer ud sorteret efter de 5 udvalgte temaer (valgt blandt de 12 hovedprincipper
). De enkelte elementer kan være alt fra beskrivelser til skabeloner til videoklip. Udover værktøjssiden er der gæsteforelæsningssiden, hvor de streamede foredrag ligger til gennemsyn. Kalenderen er også tænkt som en ressource, da lærerne her vil kunne holde sig opdateret i forhold til begivenheder, som kunne være af interesse for dem. Til sidst er der også en side med links til eksterne ressourcer igen med relevans for området. Generelt er det tænkt, at ressourcerne skal understøtte de lærendes arbejde, men uden at være for styrende i forhold til læreprocesserne. Igangsætningen og motivationen til at bruge websitet kommer delvist fra de andre materialer, DVD + det skriftlige materiale, men forhåbentlig bliver det også set som en ressource, lærerne kan bruge i deres daglige arbejde med rummeligheden.

Vi har forsøgt at udnytte mediets dynamik, da disse ressourcesider løbende vil blive opdateret med nyt materiale. Der vil også være mulighed for brugerne af websitet at indsende og foreslå ressourcer, så de også selv er med til at skabe indholdet på siderne
. Læringsteoretisk er strukturen, eller mangel på samme, med til især at understøtte det konstruktivistiske islæt, da de lærende har mulighed for selv at bruge og sammensætte materiale i forhold til deres problemstillinger.

Refleksion

Et af de vigtigste mål med websitet er at understøtte og fremme refleksion hos brugerne bl.a. gennem dialog. Efter at have sat sig ind i problemstillingen vha. DVD’en og det tilhørende skriftligte materiale, skal lærerne i team arbejde sammen om spørgsmålene til den givne problemstilling. Der vil altså allerede være dialog imellem deltagerne i den synkrone del af læreprocessen. På websitet understøtter vi den asynkrone dialog i form af konferencer, hvor lærerne kan skrive indlæg, som kan diskuteres imellem dem. Udover at indlæggene kan diskuteres, er der til hver konference tilknyttet en moderator, som har ansvar for den enkelte konference. I det ansvar ligger, at moderatoren skal svare på spørgsmål fra lærerne, men også at igangsætte diskussioner og dialog i forumet. Moderatoren får derved en dobbeltrolle som deltager og vejleder
.

Det skriftlige element af dialogen har nogle fordele og ulemper. Ulemperne kan være den manglende mulighed for spontanitet, da det tager tid at nedskrive det tænkte, og manglen på intonationer i skriftsproget. Fordelene er på den anden side muligheden for at følge processen bag en dialog, da man kan se de forskellige indlæg, efterhånden som de er blevet lavet. En anden fordel kan ifølge Vygotsky være
, at når man er tvunget til at formulere sig skriftligt, øger man derved forståelsen. Og netop den skriftlige del af vidensdelingen kan gøre lærernes viden delbar og frem for alt søgbar.

Konferencernes asynkrone element giver, som navnet antyder, en uafhængighed af tid. De kan med andre ord læse indlæg, reflektere over indlæg og respondere på indlæg, når de vil. Det skal dog her bemærkes, at vores egne erfaringer med asynkrone konferencer tyder på, at tid stadig spiller en endog stor rolle i forhold til aktivitetsniveauet i konferencerne. Går der for lang tid imellem et spørgsmål og dets svar, falder interessen for mediet, og aktivitetsniveauet falder. Dette er også en af årsagerne til, at der er moderatorer tilknyttet de enkelte konferencer. De skal ved at agere sparringspartnere med lærerne sørge for at holde gang i dialogen.

Portfolio

På websitet har vi også valgt at lave en portfolioside. Portfolierne skal fungere som de enkelte lærerteam grupperum, hvor de har mulighed for at lægge deres egne materialer til skue for hinanden og eventuelt for offentligheden. På den måde kan portfolioen være med til at dokumentere gruppens læringsproces, da man kan finde objekter fra forskellige faser i gruppens læringsproces. Samtidig kan de være med til at understøtte dialogen i teamet, da man her har mulighed for en anden form for interaktion, end man har i konferencerne. Man har således mulighed for eksempelvis at lægge optagelser fra et rollespil til gennemsyn og kommentering for andre. Portfolierne er altså sammen med konferencerne de steder på websitet, hvor brugerne kan være med til at skabe indholdet
.

Samarbejdsfora

I forlængelse af dialogen er der som før nævnt lagt samarbejde ind i den form, som de lærende skal arbejde på. Dette forsøger vi at understøtte vha. portfolierne. I portfolierne får de mulighed for at samarbejde virtuelt. Det primære samarbejde i grupperne foregår dog i det ”virkelige” liv i lærerteam på den enkelte skole, hvor grupperne arbejder med problemstillingerne.

Kommunikation med lærer/vejleder

Slutteligt skal der også være mulighed for at kommunikere med lærer/vejleder. Da dette forløb i høj grad er styret af lærerne selv, er der ikke fra opdragsgiver lagt op til, at der til forløbet er tilknyttet en egentlig vejleder. Det er dog meningen, at de til konferencerne knyttede moderatorer skal kunne inddrages/spørges om konkrete problemstillinger. Selv om moderatorens funktion er generalistens, er det vigtigt, at de ikke kun er teoretisk orienteret, men både tager udgangspunkt i og er orienteret mod lærernes praksis. Endvidere har vi en forventning om, målgruppen taget i betragtning, at lærerne kan hjælpe hinanden i konferencerne udover i det ”virkelige” liv. Kalenderen vil også fungere som et kommunikationsværktøj, da man her kan lægge relevante begivenheder ud, lokale som nationale.
Delkonklusion

Vi har baseret det udviklede materiale til pilotprojektet på vores overordnede principper: Dialog, refleksion og klar kommunikation. Vi har desuden brugt vores viden om lærerne og deres kontekst og kombineret den med vores læringsteoretiske udgangspunkt som rettesnor for materialet. Endvidere har vi forsøgt at fremme lærernes vidensdeling med tanke for deres nuværende kultur som overvejende mundtlig. Således spiller hver del af materialet en vigtig rolle i forhold til arbejdet med nå de opstillede mål.

De udarbejdede cases omhandler læringsstile, som er det ene af hovedprincipperne. En A og en B-case blev udformet, men grundet praktiske årsager fulgte de ikke fuldstændigt synopsen. Vi optog derfor supplerende materiale og integrerede det i den ene af casene for at gøre den denne del komplet.

Det skriftlige materiale skal fungere som diskussionsoplæg i forbindelse med casene på DVD’en, hvor lærerne i deres team skal relatere det observerede til deres egen praksis. Vægten lægges dermed på fælles dialog og refleksion over praksis med baggrund i deres erfaringer. Vi har lagt op til, at dette gøres mundtligt, da vi finder dette mest praktisk at implementere her af hensyn til målgruppens mundtlige kultur.

Websitet foreslår vi for især at støtte dem skriftlige del af vidensdelingen, dialogen og refleksionen og for at give lærerne et bredere forum. Vi mener websitet får en central rolle i at fastholde og synliggøre lærernes viden også i form af refleksioner og dialog, men her på skrift.

Vi har dermed lavet et flermedialt materiale, hvor vi har forsøgt at bruge hvert medie hensigtsmæssigt i forhold dets styrke og til at nå målene. Således bruges de levende billeder til at danne et fælles udgangspunkt for det efterfølgende arbejde, der igangsættes af de skrevne spørgsmål. IT-mediet bruges til lagring og strukturering af det indlagte materiale, hvorved det kan blive gjort søgbart og brugbart for målgruppen.

Vi mener derfor overordnet at have indfriet de intentioner, vi havde, da vi udarbejdede oplægget til Skoleforvaltningen. Men én ting er, hvad vi selv mener, en anden ting er, hvad målgruppen synes om materialet.

9 Evaluering

Som nævnt tidligere havde vi planlagt en evaluering af det udviklede materiale til pilotprojektet, DVD og det skriftlige materiale, men grundet praktiske årsager, bliver denne evaluering foretaget efter aflevering af nærværende opgave. Vi har dog foretaget en tidligere evaluering med repræsentanter for opdragsgiveren, som kort vil blive gennemgået. Herefter skitserer vi, hvordan evaluering med udvalgte repræsentanter er planlagt til at skulle foregå.

Efter udarbejdelsen af det færdige materiale til pilotprojektet, dvs. DVD, skriftligt materiale og skrivelse fra Skoleforvaltningen, foretog vi en evaluering med Skoleforvaltningen. Evalueringen tog således sit udgangspunkt i et foreløbigt godskendelsesmøde af pilotprojektets materiale hos Aalborg Kommunes Skoleforvaltning. Deltagerne i mødet var fra Skoleforvaltningens side skolechefen, uddannelseschefen og en repræsentant fra Danmarks Lærerforening, mens der var afbud fra Skoleforvaltningens udviklingschef og Undervisningsministeriets konsulent.

På mødet så deltagerne en videoudgave af de caseforløb, der var optaget og redigeret til det planlagte pilotprojekt. Efter at have set billedsekvenserne fik mødedeltagerne udleveret to A4 ark med udkast til diskussionstemaer med udgangspunkt i caseforløbene. Disse temaer blev gennemgået og diskuteret. Derudover udleverede vi et udkast til den skrivelse fra Skoleforvaltningen, der skulle sendes med materialet som en introduktion.
Resultatet af mødet blev, at vi fik en godkendelse til at fortsætte projektet og få materialerne evalueret af udvalgte repræsentanter fra den endelige målgruppe.

Vi vil derfor gennemføre nogle fokusgruppe-interview, hvortil der laves en ”interviewguide”, der skitserer hovedtemaerne for dialogen. Vi vil bruge mange åbne spørgsmål for at give de interviewede mulighed for at komme frem med deres erfaringer og synspunkter, altså semistrukturerede, kvalitative interview
, hvor vi har en overordnet plan, men hvor rækkefølgen ikke er nøjere fastlagt.

Vi har valgt denne form for undersøgelse, der er meget dialogbaseret, og som kan foregå i en hyggelig og afslappet atmosfære, frem for en kvantitativ tilgang, som ville have indebåret et mere struktureret og styret forløb med inddragelse af checklister og spørgeskemaer. Vi vil med denne form sikre, at de interviewede også har lejlighed til at komme frem med oplysninger, som de selv syntes er relevante.

Planlægningen af fokusgruppeinterview blev foretaget efter nedenstående model:

[image: image19.wmf]Problem

-

og

m

å

lafklaring

Definere

fokusgruppens

rolle

Specificere

emner

Udpege

deltagere

Bestemme

m

ø

dested

Invitere

deltagere

Gennemf

ø

re

fokusgruppen

Analysere

data

Figur 17 Planlægningsprocessen

· Problem- og målafklaring er at få evalueret materialets anvendelighed i forhold til rummelighedsprojektet som forventet af Skoleforvaltningen

· Fokusgruppens rolle er at komme med en bedømmelse af denne anvendelighed og klarlægge om yderligere materiale skal udvikles i stil med materialerne til pilotprojektet.

· Emnerne for interviewene er specificeret i den udarbejdede interviewguide, som er udformet af Skoleforvaltningen. Spørgsmålene lyder:

1. Vurderer teamet, at sekvenserne kan understøtte medarbejderteams samtale om og fordybelse i problematikker, som er centrale for den pædagogiske opgave i skolen – når vinklen på denne opgave er rummeligheden som en dimension ved arbejdet i skolen?

2. Vurderer teamet, at tilsvarende sekvenser om andre temaer under rummelighed som fælles temakreds på lignende måder kan understøtte indkredsning og fordybelse i, hvad der karakteriserer medarbejderens situation og opgave?

3. Teamet bedes overveje, om supplerende materiale direkte til sekvenserne på DVD er formålstjenlige eller nødvendige – og i bekræftende fald: hvilken karakter bør et sådant materiale i givet fald have?

· Deltagerne udpeges ved, at Skoleforvaltningen beder Danmarks Lærerforenings repræsentant om at finde dem, der skal deltage i evalueringen. Skoleforvaltningen tilbyder betaling for forbrugt tid. Denne repræsentant beder så efterfølgende to tillidsrepræsentanter om at sammensætte hver deres gruppe af lærere, der skal deltage i interviewene.

· Interviewene er planlagt til at foregå hos Skoleforvaltningen.

· Deltagerne er inviteret af de førnævnte tillidsrepræsentanter.

Vi mangler så på nuværende tidspunkt at gennemføre interviewene og analysere på de indsamlede data. Bearbejdningen af de indsamlede data, der fremkommer gennem interviewene, vil foregå ved hjælp af meningskondensering omkring de enkelte emner, der bliver berørt.
10 Konklusion

Opgavens udgangspunkt var givet og klart defineret, da den har taget sit udgangspunkt i en konkret opgave fra en konkret opdragsgiver. Vi skulle udvikle et materiale – ud fra en given udformning i form af en interaktiv CD-rom - til at understøtte den rummelighedsindsats, der er igangsat af Undervisningsministeriet, en indsats som efterfølgende skal implementeres i de kommunale skolesystemer. Vores opdrag er givet af Aalborg Kommunale Skoleforvaltning og er som sådan forankret i deres fortolkning af Undervisningsministeriets indsats og dens beskrivelser.

Det har været en stor udfordring at undersøge og analysere den platform et sådant materiale dermed skal funderes på, og den kontekst det skal fungere i, samt at sammenstille de ønskede læringsmål med de muligheder, der foreligger i en sådan kontekst.

Vi havde som udgangspunkt sat os for at afdække, hvilke intentioner der fra Undervisningsministeriet var lagt i rummelighedsindsatsen. Vi ønskede dermed se på, om der var sammenhæng mellem de ekspilcit formulerede mål og de implicitte mål. Undervisningsministeriets indsats er forankret inden for specialundervisningsområdet i projektet KVIS, der handler om kvalitet i specialundervisningen. Dermed er der allerede her en klar indikation på, hvad man har fokus på, når man taler ”en bedre folkeskole.”

Vi ville derefter afdække, hvad Aalborg Kommunale Skoleforvaltnings proces førte til af fortolkninger som skulle være deres grundlag for en rummelighedsindsats.

Vi fandt det afgørende vigtigt at have dette grundlag afdækket for se, hvilke læringsteoretiske overvejelser, der indgik i implementeringen af rummelighedsindsatsen. Ikke fordi vi forventede en eksplicit formuleret videnskabelig teori, men for at indkredse hvilke læringsteoretiske overvejelser deres rummelighedsprojekt gav anledning til i forbindelse med udvikling af et materiale til brug for projektet.
Med lærerteam som målgruppe, valgte vi derefter at fokusere på den kulturelle forankring for lærerne som gruppe - forstået som den kontekst de agerer i. Vi ønskede også med denne afdækning at få en forståelse af de faktorer, der har indflydelse på lærernes praksis, på deres læringsteoretiske niveau og på deres holdning til rummelighedsprojektet.

Endelig analyserede vi det materiale, Skoleforvaltningen havde som sit udgangspunkt for at afdække, om den foreslåede udformning var optimal til at indfri målene.
På baggrund af denne proces fandt vi, at Undervisningsministeriet kun indirekte formulerer, at målet med rummelighedsindsatsen er en forandringsproces funderet i økonomiske overvejelser. At denne forandringsproces gennem adfærdsændringer hos lærerne reelt er et ønske om en kulturforandring. Vi mener, at det er uhensigtsmæssigt for en proces, at kommunikationen ikke sender klare og entydige signaler.
Klarere formulerer Aalborg Kommunes Skoleforvaltning sig. De udtrykker eksplicit, at det handler om at få færre elever visiteret til den dyre specialundervisning og i stedet fastholde dem i normalundervisningen. At det handler om økonomi. Samtidig påpeger de, at rummelighedsprojektet rummer store muligheder for at medvirke til at skabe en bedre skole.

Man har også i Aalborg Kommunes Skoleforvaltning i den indledende fase involveret det praktiske niveau til forskel fra Undervisningsministeriet, der overvejende har baseret sin indsats på det teoretiske, akademiske niveau.

Vi mener, at den lokale indsats dermed har banet vejen for projektets mulighed for at skabe resultater ved at involvere dem, der skal gennemføre det i praksis.
I vores samtaler med lærerne fandt vi en modstand mod projektet og en frustration over for endnu et tiltag baseret på en kritik af lærernes håndtering af deres arbejde. Vi gik derfor ind og undersøgte den kontekst lærerne agerer i ved at anvende en PEST-analyse for at få en forståelse for kontekstens betydning for deres reaktioner og holdninger.

Vi konstaterede hos lærerne en udbredt mangel på inddragelse af teoretiske overvejelser for at analyse praksis, og vi inddrog Bourdieu’s tre felter habitus, felt og kapital for at finde mulige forklaringer. Ved at anvende disse begreber fik vi et klarere billede af sammenhængen mellem lærernes selvopfattelse og de konflikter, den afstedkommer i relation til omverdenens opfattelse af lærernes arbejde.
For en yderligere belysning af den manglende teoretiske inddragelse, anvendte vi Dreyfus’ fasemodel på lærernes professionalitet. Vi mener gennem anvendelsen af denne at finde belæg for, at lærernes praksis er præget af en vis rutine erhvervet gennem praksis, og det er denne rutine, de inddrager og begrunder ud fra i faglige og pædagogiske diskussioner.

Vi mener, at et materiale til at understøtte en proces, der som mål har adfærdsændringer og forandringer, må inkorporere muligheden for, at deltagerne kan overskride det niveau, de agerer på.

Vi undersøgte derefter de motivationsprocesser, der kunne medvirke til at skabe forandringsparathed i målgruppen for at kunne inddrage disse overvejelser i vores udvikling af materialet.

Vi fandt i målgruppen et misforhold mellem, hvordan de opfatter sig selv, og hvordan omverdenen ser på dem. De udtrykker manglende interesse for at lade sig motivere af belønninger med den begrundelse, at deres motivation er bundet op på deres arbejde med eleverne. Denne selvforståelse gør det vanskeligt at skabe en forandringsproces gennem den traditionelle motivationsproces. Vi mener, at det er afgørende, at lærerens selvforståelse bearbejdes sideløbende med, at man igangsætter et projekt som rummelighedsindsatsen. En fokusering på at skabe adfærdsændringer gennem den igangsatte indsats, finder vi ikke er tilstrækkelig.
Gennem analysen af det af Skoleforvaltningen foreslåede materiale- med fokus på dets udformning - fandt vi en manglende overensstemmelse mellem udformningen og de mål, man ville nå. Vi fandt det ikke optimalt, og vores indvendinger er af læringsmæssig karakter. Vi har i vores proces afvejet vores vurdering af det foreslåede holdt op mod både de ønskede mål og lærernes selvforståelse.

Vi har forståelse for, at man som arbejdsgiver – hvad Skoleforvaltningen må betragtes som –kan finde det hensigtsmæssigt, at producere et materiale til understøttelse af så stort et projekt som rummelighedsindsatsen er, der er let tilgængeligt for projektets deltagere. Men vi mener, det er uhensigtsmæssigt og i modstrid med de læringsmål, man har sat sig at ville satse på et selvinstruerende og selvkontrollerende materiale baseret på et behavioristisk læringsgrundlag som det foreslåede.

Vi valgte derfor at udarbejde vores oplæg på baggrund af andre læringsteorier som alternativ.
I overensstemmelse med vores læringsteoretiske ståsted, har vi taget udgangspunkt i en kombination af læringsteorier, vi finder relevante. Ved at inddrage Engestrøms teorier om ekspansiv læring, får vi fokus på refleksionen, som vi finder helt central i en læringsproces, der skal ændre deltagernes adfærd. Netop Engestrøms læringsniveauer ser vi som afgørende for forståelsen af den reorganisering af lærernes eksisterende praksis, der skal til, hvis målet om adfærdsændring skal lykkes.
Ved derudover at inddrage Lave og Wengers teori om situeret læring fik vi sat læringsprocessen ind i en social sammenhæng. En af vores begrundelser for at foreslå en alternativ udformning af materialet i forhold til det foreslåede var netop, at vi ville etablere praksisfællesskaber. Vi mener, at viden generes og udvikles i fællesskaber, og det skulle materialet kunne understøtte. Ved at skabe muligheder for at en refleksiv dialog om praksis i fællesskaber ville vi give mulighed for vidensdeling. Vores materiale er derfor udformet til anvendelse i lærerteam.
Vi ser vidensdeling som et centralt mål i Skoleforvaltningens rummelighedsprojekt, hvis målene om ændret adfærd skal nås. Derfor ser vi også praksisfællesskaber som det primære forum for læring, og vi finder det afgørende at vidensdeling og læring foregår forankret i den fælles kultur.

Vi valgte derfor at bygge vores materiale op omkring de afdækkede centrale nøglebegreber: refleksion, dialog, praksisfællesskaber og vidensdeling. For at tilgodese vores intentioner valgte vi at foreslå et fler-medialt materiale til understøttelse af målene.

Materialet består af en DVD med filmede cases med tilhørende skriftligt materiale og en internetdel.
De filmede cases har vi valgt for at kunne tage udgangspunkt i de projekter, der allerede er igangsat i rummelighedsprojektet i Aalborg Kommune. Vi mener, at det er vigtigt, at problemstillingerne tager afsæt i en praksis så tæt på deltagerne som muligt. Samtidig giver skildringen af igangværende projekter Skoleforvaltningen en indirekte mulighed for anerkendelse af lærernes indsats – en form for belønning. Som udgangspunkt er casene dokumentariske, men hver enkelt case suppleres med en konstrueret case for at give mulighed for at fokusere på enkelte problemstillinger i en kondenseret form. Dermed gives mulighed for metarefleksion.

Det skriftlige materiale skal sætte yderligere fokus ved at formulere temaer til refleksiv dialog.
Endelig skal internetdelen give lærerne et bredere forum og støtte vidensdeling i en skriftlig form. Det sidste finder vi vigtigt, fordi lærernes kultur overvejende er mundtlig. På websitet kan lærernes viden synliggøres og fastholdes.

Vi mener, at der med det udarbejdede oplæg til Skoleforvaltningen er gode muligheder for at producere et materiale, der kan støtte rummelighedsprojektet i processen frem mod de ønskede mål. Vi mener samtidig, at vi med det beskrevne har indfriet de intentioner vi fandt frem til gennem vores analyser og ved inddragelse af relevante teorier.
Som en første fase i produktionen har vi gennemført et pilotprojekt med cases på DVD og et tilhørende skriftligt materiale. Internetdelen foreligger i en udvidet beskrivelse i forhold til det afleverede oplæg.

Da evalueringen af pilotprojektet af praktiske, tidsmæssige årsager ikke er gennemført, kendes reaktionen og effekten ikke for indeværende.
Vi er bevidste om, at vores forslag til materialets indhold og udformning ikke er løsningen på alle problemer i en forandringsproces i den danske folkeskole. Vi kunne have valgt et andet fokus, organiseret indholdet på en anden måde og valgt andre medier.

Vi mener dog, at vi gennem vores undersøgelse, analyse og argumentation har rimelig grund til at antage, at vores materialeforslag kunne være et brugbart redskab til at fremme processen frem mod de ønskede mål om adfærdsændringer og forandringer. En kulturændring af den danske folkeskole er en både stor, vanskelig og langvarig proces. Rummelighedsindsatsen kan sætte gang i den proces, og et gennemtænkt materiale, som det vi har foreslået, kunne understøtte denne proces.
Vi er bevidste om det problematiske ved at foreslå et langt større og for Skoleforvaltningen også langt mere involverende projekt, end de havde forestillet sig. De ønskede ”bare” en CD-rom, og vi kommer med et fler-medialt forslag, der kræver Skoleforvaltningens fortsatte medvirken. De skal fortsat yde en indsats og fortsat bakke aktivt op om forandringsprocessen De skal nu gå foran i processen og selv være en del af en vidensdeling.
Heri ligger muligvis en del af den skepsis, vi har mødt på møderne med Skoleforvaltningen, over for internetdelen. I en erkendelse af de ressourcer det kræver. I vores forslag kan Skoleforvaltningen ikke ”nøjes” med at få produceret et materiale og efterfølgende sende det ud til skolerne.

Gennem arbejdet med at afdække, analysere og inddrage teoretiske overvejelser er vi nået frem til en erkendelse af, at hvis den danske folkeskole for alvor skal gennem en kulturændring, så adfærd ændres, og forandringer slår igennem, skal lærernes nødvendige kompetencer formuleres klart og kontinuerligt underlægges uafviselige krav. Det indebærer samtidig, at man må være parat til at gennemføre evalueringer af disse kompetencer – selv om det vil møde endog meget stor modstand hos lærerne. Vi tror ikke, at det er tilstrækkeligt med den tilbagevendende fokusering på, hvilke resultater lærerne opnår med deres undervisning i forhold til eleverne. Lærernes egne kvalifikationer og kompetencer er centrale, hvis folkeskolen skal udvikles.
11 Summary

We start this thesis by outlining the context in which the developed materials are to be used. This is done in two parts. Firstly we describe the political context that the project is situated in. Secondly we analyze the environment in which the teachers work. We focus on their cultural anchoring as this is essential to understand in order to design materials to the teachers.

We then interview several groups of teachers to a get a firsthand impression of how the project is perceived in the target group. We also lay out the idea of how the materials might look like to get their initial feedback.

After having analyzed the context in which the materials will be used, we hen go on to do an analysis of the motivation process and the change readiness of the target group. This is done in order to give us a better basis to understand how the materials could/should affect the target group.

In the following chapter we compare the goals in the project with the means that have been suggested, and we consequently decide to take another to how the materials should be designed.

Our theoretical standpoint is then explained in regards to learning and knowledge management. Building on the knowledge of the context and our theoretical standpoint we create a proposal to the Aalborg county school board and after a few meetings a pilot project is started.

The materials in the pilot project are filmed cases and some accompanying written material. We also develop a prototype of a website that is not included in the pilot project, but which we think can be used as an essential component in the project.

The conclusions of the thesis are that we have designed some materials based on reflection and dialogue that will make it possible to achieve the goals stated by the community school board. We also conclude that is not a small effort and changing the behaviour and possibly also the culture of the school is a huge task and it is not just done with this project.

Litteraturliste

Bøger og bogudrag
Ancona, Kochan, Scully, Van Maanen, Westney. "Organizational Behavior & Processes." South-Western College Publishing, 1999.

Andersen, Ib. "Valg af organisationssociologisk metode." Samfundslitteratur, 1990.

Bang, Jørgen. "Hvorfor er vidensdeling så svært? - om vidensorganisering og læring som kommunikation." Det Digitale Nærvær. Viden og design i nye medier Ed. Simon Heilesen Frederiksberg: Samfundslitteratur, 2004.
Bennis, Warren et al. "Business - The Ultimate Resource." Perseus Publishing, 2002.

Bourdieu, Pierre. ”Centrale tekster inden for sociologi og kulturteori.” Akademisk Forlag, 1994

Boyle, Tom. "Design for Multimedia Learning." Prentice Hall, 1997.

Champoux, Joseph E. "Organizational Behavior - Essential Tenets for a New Millenium." South-Western College Publishing, 2000.

Crabtree, Benjamin F., M. Kim Yanoshik, William F. Miller & Patrick J. OConnor. "Selecting Individual or Group Interviews." Sage, 1993.

Engeström, Yrjö. "Udviklingsarbejde som uddannelsesforskning." Tekster om læring Ed. Knud Illeris Roskilde: Roskilde Universitetsforlag, 2000, s. 270-283.

Fibiger, Bo. "Design af multimedier." 2001

Flensborg, Ingelise. "Æstetisk erkendelse i den grafiske brugerflade." Design af multimedier Ed. Fibiger, Bo et al. Aalborg Universitetsforlag, 2001.
Flyvbjerg, Bent. ”Rationalitet og magt.” Akademisk Forlag, 2003

Goss, Tracy. "The Last Word on Power: Executive Re-invention for Leaders Who Must Make the Impossible Happen." Currency, 1995.
Handy, Charles. "Understanding Organizations." London: Penguin Books, 1993.

Hermansen, Mads. "Læringens Univers." Forlaget Klim, 2001.

Hjort, Katrin. “De professionelle – forskning I professioner og professionsuddannelser.” Roskilde Universitets Forlag, 2004
Huczynski, Andrzej & David Buchanan. "Organizational Behaviour - An Introductory Text." Harlow: Prentice Hall, 2001.
Hunt, James G,. Richard N. Osborn, John R. Schemerhorn. "Basic Organizational Behavior." John Wiley & Sons, 1998.
Illeris, Knud. "Læring – aktuel læringsteori i spændingsfeltet mellem Piaget, Freud og Marx." Roskilde Universitetsforlag, 2001.

Illeris, Knud. "Tekster om læring." Roskilde Universitetsforlag, 2000
Kress, Gunther & Theo van Leeuwen. "Reading Images. The Grammar of Visual Design." London: Routledge, 1996. 181-211.

Kvale, Steinar (1994): Interview. En introduktion til det kvalitative forskningsinterview, Hans Reitzels Forlag, København.

Lave, J. and Wenger, E. (1991) Situated Learning. Legitimate peripheral participation, Cambridge: University of Cambridge Press

Launsø og Rieper. "Forskning om og med mennesker." Nyt Nordisk Forlag, 1997.

Malhotra, Naresh, David F. Birks. "Marketing Research - An Applied Approach." Pearson Education, 2000.
Nadler, David. "Discontinuous Change." Jossey-Bass, 1995.

Nonaka, I. & Takeuchi, H. "Theory of Organizational Knowledge Creation." The Knowledge-Creating Company Oxford University Press, 1995.
Robbins, Stephen P. "Organizational Behavior." Prentice Hall, 2001.

Schein, Edgar. "Organisationskultur og Ledelse." Holte, DK: Valmuen, 1994.

Senge, Peter M. "The Fifth Discipline." Currency Doubleday, 1994.
Skoleforvaltningen Aalborg Kommune. ”En rummelig skole.” 2003

Strand, Torill. “Hvad er pædagogik?” i Pædagogik og lærerprofessionalitet, red. Tone Kvernbekk, Forlaget Klim, 2003, s. 189-225

Wenger, E. (1999) Communities of Practice. Learning, meaning and identity, Cambridge: Cambridge University Press

Wright, Ray. "Marketing - Origins, Concepts, Environment." Thomson Learning, 1999.

Artikler, afhandlinger, rapporter mv.
Ammitzbøll, Lise. ”I skole for at lære noget.” Politiken, 13. maj, 2004

Argyris, Chris. "Teaching Smart People How to Learn." Harvard Business Review 1991

Bang, Jørgen, Christian Dalsgaard, Arne Kjær. "Vidensdeling ved hjælp af IT i folkeskolen." Institut for informations- og medievidenskab, Aarhus Universitet, 2004.

Bindslev, Anette. “Generationskløften raser i folkeskolen.” Aktuelt, 30. juni, 2000

Bredo, Eric. "Cognitivism, Situated Cognition, and Deweyian Pragmatism." University of Virginia, 2000.

Bøgeskov, Lars. “Lærerne: Nej til overenskomst – igen.” Politiken, 8. juni, 1995

Cross, R., Parker, A., Borgatti, S. "Knowing What We Know: Supporting Knowledge Creating and Sharing in Social Networks." Organizational Dynamics 30.2 (2001): s. 100-120.

Cross, R., Andrew Parker, and Stephan P. Borgatti. "A bird's-eye view: Using social network analysis to improve knowledge creation and sharing." Institute for Knowledge-Based Organizations, 2002.
Dansk Byggeri. “Nødvendigt med et godt indlæringsklima i Folkeskolen.” 2003

Dillenbourg, Pierre. "Virtual Learning Environments." 2000

Dohm, Anne-Marie og Maria Jakobsen. ”Splid blandt lærerne.” Jyllands-Posten, 5. juni, 1999

Emerald Now. ”Spotlight on Edgar Schein”, 2000
Engeström, Yrjö. "The working health center project: Materializing zones of proximal development in a network of organizational learning." Action research in Finland Ed. Kauppinen, T. og Lahtonen M. Helsinki: Ministry of Labour, 1994.

Fuglsang, Jacob. “Interview: Niels Chr. Sauer.” Politiken, 7. februar, 2004

Gabold, Ingolf. ”TV Sum.” 1990 (TV Sum er internt undervisningsmateriale i DR)

Halbirk, Vibeke. “Refleksion er rutinens største fjende.” Folkeskolen, nr. 38, 2003
Herfort, Anni. “Krav til både indhold og rammer”, Politiken, 20. December, 2000
Kotter, John P. "Leading Change: Why Transformation Efforts Fail." Harvard Business Review 73.2 (1995), s. 59-67.

KVIS. ”Frem mod bedre specialundervisning.” Undervisningsministeriet, 2002

KVIS. "Skolens rummelighed - fra idé til handling." Undervisningsministeriet, 2003.
Lange, Lotte. ”Debat: Lærere ønsker kvalitet.” Politiken, 20. februar, 1997

Laursen, Per Fibæk. “Skolefag, læring og dannelse i det 21. århundrede.”, arbejdspapir, 1999
Lesser, Eric L. and Michael A. Fontaine. "Overcoming Knowledge Barriers Using Communities of Practice." Institute for Knowledge-Based Organizations, 2003.

Lesser, L. and Storck, J. "Communities of Practice and Organizational Performance." IBM Systems Journal 40.4 (2001): s. 31-41.

Levin, Daniel Z., Rob Cross, Lisa C. Abrams and Eric L. Lesser. "Trust and knowledge sharing: A critical combination." Institute for Knowledge-Based Organizations, 2002.

OECD. “Special Session of the Education Committee: Pilot review of the Quality and Equity of Schooling Outcomes in Denmark.” 2004

Olsen, Lone Ryg. “ Lærere har bijob.” Jyllands-Posten, 14. august, 1997

Olsen, Lone Ryg m.fl. “Lærerne løsner knuden.” Jyllands-Posten, 16. januar, 1999

Olsen, Lone Ryg. “Overenskomst: En belønning til dygtige lærere.” Jyllands-Posten, 2. maj, 2002

Olsen, Lone Ryg. ”Anseelse.” Jyllands-Posten, 29. september, 2002
Paaske, Claus. “Interview: Anni Herfort Andersen. (Kritikken har ramt under bæltestedet).” Politiken, 9. august, 1998
Pedersen, Lars Nørgaard. ”JP-baggrund: De umålelige undervisere.” Jyllands-Posten, 7. januar, 2002
Politiken. ”Ledende artikel: Farvel!.” Politiken, 13. april, 2004
Ravn, Karen. “For stramme økonomiske rammer for kommunerne”, http://www.folkeskolen.dk

Stenseth, Børre. "Læring i digitale omgivelser." 2001

Szulanski, G. "Impediments To The Transfer of Best Practice Within the Firm." Strategic Management Journal 17.Winter (1996): s. 27-44.

Wenger, Etienne. "Communities of Practice - Learning as a Social System." Systems Thinker.June (1998)
Websites

http://www.cio.com/archive/enterprise/091599_ic.html
http://www.daks.dk
http://www.danskbyggeri.dk

http://www.gentofte.dk/

http://www.kmadvantage.com/
http://www.kvis.dk
http://www.lederne.dk
http://www.pisa.oecd.org/knowledge/summary/intro.htm

http://www.postalinsight.com/news.cfm?cat=2&page=194
Kilder til lærernes kulturelle forankring og PEST-analysen
Folkeskolen
”Danske elever måles igen”, nr. 7 (1999)

”De fik for lidt IT”, nr. 23 (2001)
”DLH-afdelinger fortsat truet, nr. 20 (2000)

”Et skoleeksempel”, nr. 33 (2001)

”Forsker: Lærerne må diskutere deres frihed” april (2004)

”Karriere i folkeskolen”, nr. 44 (2002)

”Kritik fører til evaluering”, nr. 47 (2001)

”Ledelse af skoler og pædagogiske institutioner – er det management?”, anmeldelse (2004)

”Lærere føler sig presset af forældre”, oktober (2003)

”Løn som fortjent? - nye lønformer i den offentlige sektor”, anmeldelse (2001)
”Metodefrihed snævres ind”, nr. 18 (2004)

”Skoledebat og Danmarks Lærerforening i 25 år”, nr. 17 (1999)

”Skolen som kollektivt projekt”, nr. 43 (1998)

”Teamledelse i folkeskolen”, anmeldelse (2004)

”Tryghed og frihed”, nr. 2 (2003)
”Væk med timetælleriet”, nr. 2 (2003)
Kommunernes Landsforening
Aldersfordeling i lærerstaben i kommunerne (http://www.kl.dk/data/656066/danmarkskort-rtf.rtf)
”IT i folkeskolen” (http://www.kl.dk/267891/)

”Ledelse i folkeskolen - ledelse i & af team”, (http://www.kl.dk/KTO-KL-projekt/)

”Metodekommode - Resultatvurdering i folkeskolen” (http://www.kl.dk/272718/)
Relevant lovgivning omkring skolebestyrelsen (http://www.kl.dk/data/695724/folkeskoleloven.doc)
Undervisningsministeriet

”Folkeskolen”, Uddannelse, nr. 6 (2002)
”Jørgen Lund formand for kanon-udvalg”, marts (2004)

”Pædagogisk kompetence – i folkeskolen”, Uddannelse, nr. 1 (2003)

Danske medier

”Danske skolelærere døjer med dansk”, TV-avisen, 4. maj (2004)
”Folkeskole på menuen”, Jyllands-Posten, 2. marts (2001)

”Anseelse”, Jyllands-Posten, 29. september, 2002

Organisationer
“Education at a Glance: OECD Indicators”, OECD (2003) (http://www.oecd.org/dataoecd/30/42/29871950.pdf)

“ER FOLKESKOLEN DYR OG MIDDELMÅDIG?”, Danmarks Lærerforening (2003) (http://www.dlf.org/sitemod/moduler/index.asp?pid=17420)

”Lærernes arbejdsforhold”, Danmarks Lærerforening (2002) (http://www.dlf.org/sitemod/moduler/index.asp?pid=12990)

 “National Case Study on ICT in Schools – Denmark”, OECD (2001) (http://www.oecd.org/dataoecd/45/25/2737085.pdf)

”Professionsideal for Danmarks Lærerforening”, Danmarks Lærerforening (http://www.dlf.org/sitemod/moduler/index.asp?pid=3710)
”Undersøgelse af nye læreres vilkår og behov for kompetenceudvikling”, Danmarks Lærerforening (2003) (http://www.dlf.org/sitemod/moduler/index.asp?pid=17050)

[image: image20.png]

[image: image21.png]

� � HYPERLINK "http://www.daks.dk" ��www.daks.dk�

� � HYPERLINK "http://www.kvis.dk" ��www.kvis.dk�

� � HYPERLINK "http://www.daks.dk" ��www.daks.dk�

� � HYPERLINK "http://www.kvis.dk" ��www.kvis.dk�

� Collin, Finn og Køppe, Simo (1995), s.236

� Pahuus, Mogens: Egne noter fra Forelæsningen om Grundretninger I Videnskabsteorien, AUC, 04.04.2003

� Pahuus, Mogens: Forholdet mellem empiri og teori, oplæg til forelæsningen på AUC den 04.04.2003

� Launsø og Rieper (1997), s. 96

� Flyvbjerg, Bent (2003), s. 49

� Schein, Edgar (1994), s. 35-36

� Lov nr. 485 af 31. maj 2000

� KVIS (2003)

� � HYPERLINK "http://www.kl.dk" ��www.kl.dk�

� � HYPERLINK "http://www.kvis.dk" ��www.kvis.dk�

� Goss, Tracy (1995), s. 43

� Se afsnit 2.3

� Se kapitel 5 og 6

� Skoleforvaltningen Aalborg Kommune (2004), s. 7

� Ibid.

� Se afsnit 4.1

� Se kap. 8

� www.daks.dk

� Ibid.

� Se afsnit 3.2 om lærernes opfattelse af krav til evaluering/rapporter

� Jf. kapitel 3

� Jf. kapitel 3

� Artikel i Politiken 18. maj, 2004, s.6

� Wright, Ray (1999), s. 144ff

� Kilder: Folkeskolen, Undervisningsministeriet, KL, div. danske medier (se uddybende kilde liste i Litteraturlisten)

� Paaske, Claus (1998)

� Olsen, Lone Ryg (1997)

� Laursen, Per Fibæk (1999), s. 11

� Laursen, Per Fibæk (1999), s. 12

� KVIS (2003), s. 87

� IT i folkeskolen, � HYPERLINK "http://www.kl.dk" ��www.kl.dk�

� eks. Tv-avisen 4. maj Olsen, Lone Ryg (2002a)

� Uddannelse nr. 1, 2003

� Hjort, Katrin, (2004), s. 215

� Fuglsang, Jacob (2004)

� Strand, Torill (2003), p.192

� Ibid., p 194

� Ibid., p.200

� Ibid., p 195

� Ibid., p 196

� Se kapitel 3

� Se afsnit 6.3

� Strand, Torill (2003), p. 213

� Flybjerg, Bent (2003), s.24

� Ibid., s.35

� Ibid., s.36

� Ibid., s.30

� Hermansen, Mads (2001), s. 146ff

� Se afsnit 6.1.1

� � HYPERLINK "http://www.pisa.oecd.org/knowledge/summary/intro.htm" ��http://www.pisa.oecd.org/knowledge/summary/intro.htm�

� Se eksempelvis � HYPERLINK "http://presse.uvm.dk/taler/kulturtale.htm?menuid=600510" ��http://presse.uvm.dk/taler/kulturtale.htm?menuid=600510�

� Bang, Jørgen, Christian Dalsgaard, Arne Kjær (2004), s.15

� www.daks.dk

� Huczynski, A. & Buchanan, D. (2001) s. 595

� www.daks.dk

� Jf. afsnit 6.1

� Jf. afsnit 8.3

� Jf. Kapitel 7, s. 70

� Jf. afsnit 2.3

� Jf. afsnit 2.3

� Se afsnit 2.3

� Egen tilvirkning (Kilde: Hunt, James G,. Richard N. Osborn, John R. Schemerhorn. (1998), s76)

� Jf. afsnit 2.3

� Egen tilvirkning (Kilder: Hunt, James G, Richard N. Osborn, John R. Schemerhorn (1998), kap. 5 og www.lederne.dk)

� KVIS (2003), s. 60

� KVIS (2002), s. 11

� Se eksempelvis � HYPERLINK "http://presse.uvm.dk/taler/laer-tale.htm?menuid=600510" ��http://presse.uvm.dk/taler/laer-tale.htm?menuid=600510�

� Jf. afsnit 2.2

� Se afsnit 2.2 og Folkeskolen nr. 33 (2001)

� Bang, Jørgen, Christian Dalsgaard, Arne Kjær (2004), s. 56

� Se PEST-analysen, s. 14

� Se princip I, s. 12

� Bang, Jørgen, Christian Dalsgaard, Arne Kjær (2004), s. 51

� OECD (2004), s. 51

� Egen tilvirkning (Kilde: Robbins, Stephen P (2001), s. 512)

� TV-avisen, 4. maj

� ”Løn som fortjent? - nye lønformer i den offentlige sektor”, (2001)

� Ibid.

� Jf. afsnit 2.3.4, s. 23

� Jf. afsnit 2.3.1

� Her tænkes der på den eksterne vurdering af præstationen

� Pedersen, Lars Nørgaard (2002)

� Jf. afsnit 2.3

� Huczynski, Andrzej & David Buchanan (2001), s. 590

� Olsen, Lone Ryg (2002b)

� Ammitzbøll, Lise, 13. maj (2004)

� Olsen, Lone Ryg (2002b)

� Ibid.

� Egen tilvirkning (Kilder: Champoux, Joseph E (2000), s. 344 ff og Hunt, James G,. Richard N. Osborn, John R. Schemerhorn (1998), 274 ff)

� Se PEST-analysen, s. 14-15 for flere eksempler

� Jf. lærernes udtalelser i afsnit 3.1, s. 26

� Se afsnit 5.1.1

� Robbins, Stephen P (2001), s. 543ff

� Se eksempelvis ”Skoledebat og Danmarks Lærerforening i 25 år” i Folkeskolen, nr. 17 (1999) og ”Metodefrihed snævres ind” i Folkeskolen nr. 18 (2004)

� ”IT i Folkeskolen”, � HYPERLINK "http://www.kl.dk" ��www.kl.dk�

� Ibid.

� Ibid.

� � HYPERLINK "http://www.daks.dk" ��www.daks.dk�

� � HYPERLINK "http://www.kvis.org" ��www.kvis.org�

� Se PEST-analysen, s. 14-15 og ”Et skoleeksempel”, Folkeskolen, nr. 33 (2001)

� � HYPERLINK "http://www.danskbyggeri.dk" ��www.danskbyggeri.dk�

� Ibid.

� Herfort, Anni (2000)

� � HYPERLINK "http://www.gentofte.dk/" ��www.gentofte.dk/�

� Se afsnit 4.2.1

� OECD (2004), s. 4 og 57

� Se s. 11-12

� Robbins, Stephen P (2001), s. 545

� Egen tilvirkning (Kilde: Robbins, Stephen P (2001), s. 545 ff)

� Egen tilvirkning (Kilde: Robbins, Stephen P (2001), s. 547 ff)

� Lange, Lotte, (1997)

� “Lærerne løsner knuden”, Jyllands-Posten, 16. januar (1999)

� Olsen, Lone Ryg (2002b)

� Ibid.

� Ibid.

� Ibid.

� Olsen, Lone Ryg (1997)

� Bindslev, Anette (2000)

� Dohm, Anne-Marie og Maria Jakobsen (1999)

� Lange, Lotte (1997)

� Paaske, Claus (1998)

� Pedersen. Lars Nørgaard (2002)

� Bøgeskov, Lars (1995)

� Olsen, Lone Ryg m.fl (1999)

� Se eksempelvis Dohm, Anne-Marie og Maria Jakobsen (1999)

� Politiken (2004)

� Huczynski, Andrzej & David Buchanan (2001), s. 602 ff

� Se afsnit 3.3, s. 29

� Jf. afsnit 1.2, 7.3 og kapitel 9

� Huczynski, Andrzej & David Buchanan (2001), s. 601

� Huczynski, Andrzej & David Buchanan (2001), s. 607-8

� Se bl.a. Huczynski, Andrzej & David Buchanan (2001), chapter 18 og Champoux, Joseph E (2000), s. 345 ff

� March, J.G (1995)

� Jf. afsnit 2.2, s. 10

� Jf. afsnit 2.3

� Se afsnit 2.3 for en analyse af lærernes kontekst

� Se kapitel 7

� Se afsnit 2.3

� www.daks.dk

� Se afsnit 2.1

� KVIS (2003), s. 5

� Se eksempelvis princip E: Sociale kompetencer, s. 11

� KVIS (2003), s. 5

� Se afsnit 2.2, s. 10

� Se bl.a. principperne A, B, C, G og K i afsnit 2.2, s. 10-11

� Se afsnit 2.2, s. 10-11

� Se afsnit 1.2 for en kort beskrivelse af produktet, s. 4

� Se afsnit 6.1.3

� Se afsnit 8.2

� Se afsnit 4.2

� Se figur 11

� Kotter, John P (1995), s. 61

� Hermansen, Mads (2001), s. 70-73

� Kotter, John P (1995), s. 61

� Illeris, Knud (2001), s. 98

� Jf. afsnit 6.2.2

� Illeris, Knud (2000), s. 48

� Hermansen, Mads (2001), s. 148-151

� Illeris, Knud (2000), s. 49

� Engeström, Yrjö (2000), s. 270-283.

� Engeström, Yrjö (1994)

� Se afsnit 8.3

� Jf. afsnit 4.2.4

� Bredo, Eric (2000)

� Se eksempelvis Bang, Jørgen, Christian Dalsgaard, Arne Kjær (2004) for en gennemgang af forskellen på kognitivisme og socialkonstruktivisme

� Jf. afsnit 2.3.2

� Lave, J. and Wenger, E. (1991) og Wenger, E. (1999)

� Lave, J. and Wenger, E. (1991), s. 14

� Wenger, E. (1999)

� Lave, J. and Wenger, E. (1991), s. 29

� Teorien skal ikke forveksles med Learning by Doing

� Nonaka, I. & Takeuchi, H. (1995), s. 58

� Dette hænger sammen med viden forstået ud fra et socialkonstruktivistisk synspunkt. Se eksempelvis Bang, Jørgen, Christian Dalsgaard, Arne Kjær (2004)

� Nonaka, I. & Takeuchi, H. (1995), s. 62 ff

� Ibid., s. 71ff

� Se eksempelvis artikler på � HYPERLINK "http://www.kmadvantage.com/km_articles.htm" ��http://www.kmadvantage.com/km_articles.htm�

� Lesser, Eric L. and Michael A. Fontaine (2003), s. 5

� OECD (2004), s. 79-80

� Cross, R., Parker, A., Borgatti, S. (2001), s. 100-120.

� Jf. afsnit 2.3.3

� Bang, Jørgen (2004), s. 12

� � HYPERLINK "http://www.postalinsight.com/news.cfm?cat=2&page=194" ��http://www.postalinsight.com/news.cfm?cat=2&page=194�

� Se afsnit 2.3.1

� Szulanski, G. (1996)

� Se afsnit 6.1.3

� Ibid.

� Se afsnit 2.3.1

� Lesser, L. and Storck, J. (2001), s. 39

� Szulanski, G. (1996)

� Lesser, Eric L. and Michael A. Fontaine (2003), s. 6

� Szulanski, G (1996)

� Lesser, Eric L. and Michael A. Fontaine (2003), s. 7

� Lesser, Eric L. and Michael A. Fontaine (2003), s. 7

� Se eks. � HYPERLINK "http://www.cio.com/archive/enterprise/091599_ic.html" ��http://www.cio.com/archive/enterprise/091599_ic.html� for en gennemgang af nogle af myterne omkring teknologistøttet vidensdeling

� Ibid.

� � HYPERLINK "http://www.daks.dk" ��www.daks.dk�

� Levin, Daniel Z., Rob Cross, Lisa C. Abrams and Eric L. Lesser (2002), s. 11

� Se afsnit 5.1.2

� Jf. Figure 11

� Schein, Edgar (1994), s. 20

� Jf. afsnit 2.3

� Schein, Edgar (1994), s. 24

� Argyris, Chris (1991), s. 9

� Ibid.

� Nadler, David (1995), s. 327

� Goss, Tracy (1995), s. 65

� Jvf. afsnit 6.2.1

� Lov nr. 485 af 31. maj 2000

� Jvf. afsnit 2.3.2

� Ibid.

� Jf. figur 11

� Bourdieu, Pierre (1994), s.97

� Halbirk, Vibeke (2003),

� Se afsnit 6.1.1

� Jf. afsnit 2.3

� Se afsnit 5.1.1

� Se afsnit 4.1

� Se afsnit 4.2.2

� Se kapitel 2

� Jf. kapitel 2

� DVD vedlagt specialet

� Jf. afsnit 6.2

� Jf. afsnit 6.1.1

� Bang. Jørgen, Christian Dalsgaard, Arne Kjær, Arne (2004), p. 15

� Jf. afsnit 6.1

� Bang, Jørgen, Christian Dalsgaard, Arne Kjær, Arne (2004), p. 19

� Se afsnit 8.3.2.1

� Se afsnit 4.1

� Jf. afsnit 6.1

� Jf. afsnit 6.2

� Jf. afsnit 6.2.2

� Fibiger, Bo (2001), s.131

� Flensborg, Ingelise (2001), s. 205

� Ibid., s. 197

� Stenseth, Børre (2001), s. 20

� Kress og Leeuwen (1996), s.183ff

� Ibid.

� Gabold, Ingolf (1990), 1.1 ff

� Bang, Jørgen, Christian Dalsgaard, Arne Kjær (2004), s. 11ff

� Jf. afsnit 4.2.3

� Jf. afsnit 5.1.1

� Jf. afsnit 6.2

� Jf. afsnit 6.1.1

� Som defineret af Peter Senge (Senge, Peter (1994), s. 240ff)

� Jf. figur 11

� Jf. figur 4

� Jf. afsnit 6.2.1

� Goss, Tracy (1995), s. 65

� Jf. afsnit 7.1, s. 73

� Jf. afsnit 2.1

� Bang, Jørgen, Christian Dalsgaard, Arne Kjær (2004), s. 13

� Ibid., s. 53

� Ibid., s. 53-54

� Stenseth, Børre (2001), s. 4

� Stenseth, Børre (2001), s. 8

� Jf. afsnit 7.1

� Illeris, Knud (2001), s. 27

� http://www.daks.dk/rummelighed/hovedprincipper.htm

� Dillenbourg, Pierre (2000), s. 8ff

� Se afsnit 6.2.3 vedr. fordelene ved at bruge moderatorer

� Stenseth, Børre (2001), s. 14

� Dillenbourg, Pierre (2000), s. 8

� Kvale, Steinar (1994), s. 82

� Malhotra, Naresh, David F. Birks (2000), s. 164

PAGE

