

Social- og sundhedselevers digitale dannelse og it-krav fra praksis

Masterspeciale i IKT og læring

Udarbejdet af Hanne Borring

Vejleder: Janni Nielsen

Anslag: 134.332/ Sider: 60 indhold/106 i alt.

Titelblad

Projektets titel:

Social- og sundhedselevers digitale dannelse og it-krav fra praksis

Master speciale

Maj 2012

Udarbejdet af Hanne Borring,

Studienummer: 20090865

ved

Aalborg universitet

Vejleder: Janni Nielsen

Anslag: 134.332/ Sider: indhold 60/i alt 106

Danmarks
Pædagogiske
Universitetsskole
School of Education
University of Aarhus

it-vest
samarbejdende
universiteter

Master i IKT
og Læring

ABSTRACT

This master project studies how to organize the teaching in the Social and Health Education, so the teaching and IT systems develop the students' digital knowledge, so they are able to use IT systems for information retrieval, communication, team work, organization of work, professional communication and documentation of own work, so it will accommodate the IT requirements the students meet in practice. The project has a phenomenological point of view, and it is based on Lave and Wenger's learning theory about situated learning and learning in communities of practice. The overall methodical analytical approach is inspired of Van Manen's six methodological themes. The study is a journey through Social and Health Educations websites, qualitative study in group interviews of teachers and students, inspired of Kvale's "Hands On" methodological approach, and a questionnaire answered by students. There is made a smaller literature review to see if the findings have appeared in previous research. The findings are discussed from situated learning and theory of learning in communities of practice. There occur two overall themes in the analysis: 1. Organization of teaching. 2. The importance of the communities of practice. The conclusion is, there needs to be a change to the organization of teaching, to be able to get technology developing the students' digital knowledge and make them able to meet the demands of practice. Regardless of the IT systems used, it increases students' readiness for the IT requirements in practice. The communities of practice are seen as a major factor in this development, if these communities of practice make goals or make demands, which can motivate them to a process of change. The communities of practice are not bound in advance, it can be only teachers, only students or groups consisting both. For a change process to be possible, there must be technological assistance available now, and this person must have appreciative approach.

The perspective contiguous specific ideas of how the communities can begin their work.

Indhold

1.1 Indledning	6
1.2 Specialets struktur og videre forløb	8
2.1 Problemformulering	9
2.2 Menneskesyn og videnskabsteoretisk ramme	9
2.3 Syn på læring	11
3.1 begrebsafklaring i forhold til problemformuleringen	16
3.2 beskrivelse af social- og sundhedsuddannelserne	16
3.3 Krav til it-kompetencer i social- og sundhedsuddannelsen	18
3.4 Udfordringerne i social- og sundhedsuddannelserne	20
3.5 Digital dannelse	21
3.6 begreberne i kompetencemålet	23
4.1 metodiske afsnit	24
4.2 Metode analytisk tilgang	24
4.3 Gennemgang af Social- og sundhedsskolelæreres hjemmesider	28
4.3.1 Fundende af undersøgelsen:	29
4.4 Gruppefokus interview af undervisere ved social- og sundhedsskole	31
4.4.1 Teoretiske overvejelser af metode i interviewet	31
4.4.2 Etiske overvejelser	32
4.4.3 Udvalgelse af informanter	32
4.4.4 Præsentation af informanterne	33
4.4.5 Forberedelse af interviewet	33
4.4.6 Under Interviewet	34
4.4.7 Transskription	34
4.4.8 Fundende i gruppefokus interviewet inddelt i temaer	35
4.5 Kvantitativ undersøgelse af elevernes digitale kompetencer og digitale dannelse	37
4.5.1 Teoretiske overvejelser af metoden til kvantitativt spørgeskema	38
4.5.2 Selve undersøgelsen	39
4.5.3 Fund	40
4.6 Kvalitativ gruppefokus interview med elever på social- og sundhedsskoler	43
4.6.1. Udvalgelse af informanter	43
4.6.2 Udførelse af interviewene	45
4.6.3 resume og meningskondensering	46
4.6.4 fund i gruppefokus interview af elever	46
4.7 Præsentation af supplerende litteratur	48

5.1 Analyse	50
5.2 fra informations trængsel til temaer	50
5.3 Diskussion af empiri, referenceramme og teori	50
5.3.1 Planlægning af undervisningen	50
5.3.2 Praksisfællesskabernes betydning	56
6.1 Konklusion	61
6.2 konkrete anbefalinger	63
7.1 Perspektivering	63
8.1 Referenceliste	66
9.1 Bilag 1. Gennemgang af social- og sundhedsskolars hjemmesider	69
10.1 Bilag 2 forberedelse af interview med undervisere	74
11.1 Bilag 3: resultat af kvalitativt interview af undervisere ved social- og sundhedsskole	75
12.1 Bilag 4. Skabelon til spørgeskema undersøgelse	86
13.1 Bilag 5. Fund i kvantitativ interviews af elever via spørgeskema	89
14.1 Bilag 6. Kvalitativt gruppefokusinterview af 2 grupper social- og sundhedselever	96

1.1 Indledning

Dette projekt startede med en enkel undren over et kompetencemål elever ved social- og sundhedsskoler (herefter sosu-skoler) har, der lyder:

”elev kan anvende it-systemer til informationssøgning, kommunikation, samarbejde, arbejdstilrettelæggelse, faglig formidling og dokumentation af eget arbejde”

(retsinformation.dk. Bek. 149. 2011)

Jeg har længe forsøgt at blive klog på dette kompetencemål. Da jeg startede som underviser, spurgte jeg en kollega, hvordan hun vurderede at eleven havde nået målet. Hun svarede ”hvis de har søgt lidt på nettet og fremlægger med en Power Point, ja så er det fint for mig.” Samtidig oplever jeg at, eleverne er frustrerede over, at vi ikke klæder dem bedre på til de krav, praktikken kræver på it-området.

Det er ikke muligt at finde en definition på begreberne i målet. Undervisningsministeriets udsendte i 2001 en tillægsbeskrivelse med fakta om den nye uddannelsesreform, hvor ovenstående kompetencemål blev lanceret. Der lægges vægt på, at der skulle ske en udvikling på bl.a. følgende område:

At eleven skal være i stand til, at honorere de fremtidige faglige og personlige kvalifikationskrav, der skal til for at udføre det livsvigtige arbejde i sektoren.

(Friediger. 2001. s.8)

Endvidere er det hensigten, at strukturen og indholdet i skole og praktikuddannelsen gensidigt understøtter hinanden (Ibid. S. 12). Formålet med udvikling af de personlige kompetencer er dobbelt. For det første, skal udviklingen af de personlige kompetencer, indgå i elevens udvikling af faglig kompetence til at udføre erhvervet. Og for det andet, skal de udvikle elevens faglige selvtillid og selvværd (ibid. s.18). I tilrettelæggelsen af undervisningens fag og temaer skal informationsteknologien integreres, dels som redskab for den enkeltes elevs læring og dels som kundskabsområde. (Undervisningsministeriet. 2001. Kap. 2).

Heri ses et klart krav om at integrere it i undervisningen, og at eleverne skal gøres kompetente til at varetage de krav, faget kræver, samt modnes i forhold til at være borger i et ønsket samfund. Der kan så stiles spørgsmålstegn ved hvilket samfund det er vi skal gøre eleverne klar til.

Der er længe varslet ny uddannelses bekendtgørelse. På grund af regeringsskifte, er denne endnu ikke offentliggjort. D. 28/2 2012 kom der et udkast til høringsvar. Her fremgår bl.a. i punkt 5.2.2. ”i tilrettelæggelsen af undervisningens fag og temaer integreres informationsteknologien, dels som redskab for den enkelte elevs læring, dels som kundskabsområde” ([http://www.epos-amu.dk/media\(1918,1030\)/Ny_uddannelsesordning_for_SOSU_i_h%C3%B8ring.pdf](http://www.epos-amu.dk/media(1918,1030)/Ny_uddannelsesordning_for_SOSU_i_h%C3%B8ring.pdf).

D. 5/3 2012 s. 10). Endvidere fremkommer det i Udkast af 28/2 2012 ”Bekendtgørelsen om uddannelserne i den erhvervsfaglige fællesindgang sundhed, omsorg og pædagogik” § 4.1. underpunkterne 6,9,19,23 konkrete mål om hvordan, eleverne skal kunne anvende relevante dokumentationssystemer og velfærdsteknologi. Hermed ses at uanset, hvordan bekendtgørelsen i fremtiden kommer til at se ud, vil der være krav til elevernes it kunnen. Sosu-skolerne skal dermed imødekommer kravet om, at eleverne kan anvende it-systemer, ligesom der skal fokus på hvilke it-krav, de møder i praksis.

Der er sket stor udvikling inden for it-området siden 2001, men mange social- og sundhedsskoler halter efter denne udvikling. Danmarks evalueringsinstitut har lanceret 9 karakteristika for skoler og erhvervsskoler (eva.dk. 2012). De finder, at underviserne ikke er it-forskrækkede. Underviserne anvender it til egen forberedelse og oplever mere motiverede elever ved anvendelsen af it. Det er søgemaskiner og tekstbehandling, der er de mest anvendte. Der mangler fagdidaktiske overvejelser i forhold til hvordan, it kan styrke elevernes læring, forståelse og som redskab til at nå konkrete mål. Kun få undervisere har øje for de nye muligheder it tilbyder. Institutet finder dog ligeledes, at uddannelsesstederne ikke tager uddannelseskravet ang. it alvorligt nok, og at eleverne dermed ikke få den digitale dannelse, der er nødvendig for at begå sig i videnssamfundet. (Danmarks evalueringsinstitut 2010 s. 60-64)

Heri ses, at der er mange udviklingsområder i forhold til at implementere it-systemer i undervisningen, bl.a. de nyere it-systemers muligheder til at nå fagmålene, for at ramme elevernes læringsstile, til at motivere elever mere i undervisningen osv.

Det spørgsmål, jeg synes er mest presserende er, hvordan vi som undervisere bliver i stand til at via vores undervisning at anvende it i undervisningen, således at det imødekommer kravene i forhold til det tidligere nævnte kompetencemål, der giver

eleverne den digitale dannelse, det kræver for at være fuldbyrdet medlem af videnssamfundet, samt klargøre dem til deres faglige arbejde i fremtiden.

1.2 Specialets struktur og videre forløb

Emnet er valgt ud fra en problemstilling, jeg har mødt i praksis.

Mit formål med projektet er at tilegne mig viden om, hvordan undervisningen kan planlægges, således at den understøtter uddannelseskrauet om, at eleverne skal udvikle it-kompetencer, der både gør dem i stand til at udfylde erhvervet, men også øger deres almene digitale dannelse, således at de alment får bedre fremtidsmuligheder i videnssamfundet.

For at belyse emnet systematisk, har jeg valgt i afsnit 2. at præsentere problemformulering og efterfølgende beskrive mit menneskesyn, den videnskabsteoretiske ramme samt læringssyn.

I afsnit 3 vil begreber, der er relevante for projektet, blive rullet ud.

I afsnit 4 vil den metodiske tilgang blive beskrevet. De teoretiske overvejelser for undersøgelser er efterfulgt af fundende med de analytiske overvejelser. Da jeg har fokus på, hvordan undervisningen kan bidrage, startede jeg med gennemgang af sosu-skolers hjemmesider, for at få viden om hvordan, skolerne selv lancerede deres interventioner på it-området. Derefter valgte jeg at interviewe underviserne ud fra delementerne i problemformuleringen. Heri fandt jeg grundlag for at undre mig i forhold til hvordan, eleverne oplever undervisning, og hvordan deres it-kompetencer er. Derfor lavede jeg et kvantitativt spørgeskema, der igen åbnede for fornyet undren. Derfor blev der afslutningsvis, levet et kvalitativ interview af eleverne. Resultaterne er sammenholdt med anden forskning på området.

I afsnit 5 analyseres fundende op mod andre undersøgelser på området i lyset af den videnskabsteoretiske ramme.

I afsnit 6 udmunder analysen i en konklusion med nogle teoretisk begrundede anbefalinger.

I afsnit 7 vil jeg perspektivere på hvordan, anbefalingerne kan omsættes i reelle tiltag på social- og sundhedsskolerne i Danmark.

2.1 Problemformulering

Hvordan kan undervisningen på social- og sundhedsskoler tilrettelægges, således at undervisningen og it-systemerne understøtter elevernes digitale dannelse til at kunne anvende it-systemer til informationssøgning, kommunikation, samarbejde, arbejdstilrettelæggelse, faglig formidling og dokumentation af eget arbejde, således at det imødekommer de it-krav eleverne møder i praksis.

2.2 Menneskesyn og videnskabsteoretisk ramme

Jeg redegør indledningsvis for mit menneskesyn/videnskabsteoretiske tilgang, herefter følger et uddybende afsnit om mit syn på læring. Da det vil lægge en analytisk ramme for det videre forløb i projektet og har betydning for valg af metoder og teorier.

Mennesket betragter jeg som født til at være et aktivt, handlende væsen i overensstemmelse med både sin indre og ydre verden. Det er et selvstændigt individ, et subjekt i en social konstellation, der vil være i evig dialog med sig selv og med sine omgivelser. Mennesket er afhængig af omverden for at kunne spejle og aflæse sig selv i dannelsen af et realistisk selv-billede. Som et resultat heraf vil menneskets identitet og forudsætninger være i stadig forandring, i forhold til livets mange facetter af både indre og ydre karakter og dermed i forhold til erfaringsgrundlag og handlekraft. Det er min opfattelse, at mennesket har muligheden og et instinktivt behov for at kunne påvirke sit eget liv gennem valg og forhandling. Menneskets fri vilje er kontinuerlig i forhandling via sociale aspekter, hvor den enkelte bliver mødt med anerkendelse eller miskredit, hvilke har stor betydning for den enkeltes personlige udvikling.

Jeg har en fænomenologisk hermeneutisk tilgang. Det er to traditioner, der understøtter hinanden. Den fænomenologiske tilgang opstod omkring 1900, grundlagt af den tyske filosof Edmund Husserl (der levede 1859-1938). Han beskrev det som et værdi- og interesse fri videnskab. Habermas, der er tysk filosof og sociolog, byggede videre på

teorien. Han er kritisk over for det værdi- og interessefrie, da han mener, at al erkendelse vil have en ledende interesse. Habermas byggede endvidere videre på Hussels livsverden, og foldende begrebet forforståelse ud.

Fænomenologi er læren om fænomener, læren om dét, der viser sig, eller dét der kommer til syne (Bengtson 1999 s.11). Fænomenologien er optaget af det særlige ved at være menneske og fokuserer på handlinger og begivenheder ud fra den enkeltes eget perspektiv (Andreasen.2006b s.17). Tolkning og forståelse foregår i en hermeneutisk cirkel. Det vil sige i en bevægelse mellem helhed og dele, hvor mening og betydning af enkeltdele forstås i lyset af helheden og omvendt (Gadamer¹ 2004. s.277).

I hermeneutikken er tolkning og forståelse af eksempelvis tekster, tale, handlinger og livserfaringer centralt (Ibid s.358). I tolkning og forståelse indgår den enkeltes forforståelse. Forforståelsen er mere eller mindre bevidst, og er blevet til på baggrund af viden, livserfaring, samspil med andre mennesker og refleksioner over tilværelsen. (Pahuus² 2000. s.119).

I denne sammenhæng vil det betyde, at både sosu-elever og sosu-undervisere på trods af at de indgår i et læringsfællesskab, har hver deres unikke forforståelse, der er det perspektiv, den enkelte forstår og fortolker ud fra. Dette kan betyde at de har forskelligt syn på, hvad der f.eks. gør eleven i stand til at honorere fremtidige fagspecifikke og personlige kvalifikationskrav.

Livsverden et centralt begreb indenfor fænomenologien. Livsverdenen beskrives som en eksistentiel og etisk verden (Martinsen³ 2000. s.114-116). Den kan opfattes som den fælles verden, mennesker lever sit liv i. Det er en verden, som tages for givet, og som den enkelte har en grundlæggende tillid til (Thornquist 2006. s.104). Dette betyder, at mennesket ikke kan ses uafhængig af sin livsverden, idet den danner baggrund for den

¹ Gadamer: Tysk filosof, som mest var kendt for sit arbejde med hermeneutikken. Levede fra 11. februar 1900 - 13. marts 2002. (http://da.wikipedia.org/wiki/Hans-Georg_Gadamer)

² Mogens Pahuus: professor, mag.art i filosofi. Redaktør for emnesiden Livsfilosofi

² Mogens Pahuus: professor, mag.art i filosofi. Redaktør for emnesiden Livsfilosofi (<http://www.livsverden.dk/eksponenter/pahuus>)

³ Kari Martinsen: Født i 1943, opvokset i Oslo. Sygeplejerske, psykiatrisk sygeplejerske, magister i filosofi og DR.philos. Anerkendt sygeplejeteoretiker der var med til at opbygge kandidatstudiet i sygeplejevidenskab (<http://www.sygeplejeteori.dk/Martinsen/index.htm>)

måde den enkelte oplever, lever og fortolker sit liv på. Hvordan livet leves afhænger af de livsvilkår, mennesket bliver budt. Det vil derfor betyde at underviserne har en forforståelse af egen undervisningspraksis, og hvad de skal lære eleverne. Ligeledes har eleverne en forventning om, at underviserne vil tilrettelægge undervisningen således, at det giver mening og tilfredsstillende behov, der er for viden i uddannelsen.

2.3 Syn på læring

Uddannelsesordningen for social- og sundhedsuddannelsen tillæg af 16. april 2008 (gældende) beskriver, at praktikuddannelsen skal give eleverne mulighed for at tilegne sig erhvervsfaglig kompetence i et fagligt funderet praksisfællesskab gennem udførelse af og refleksion over daglige arbejdsopgaver inden for området (sosuinfo.dk). Derfor findes teorien om læring i praksisfællesskaber relevant. Da jeg anser mennesket som unikke, aktive, reflekterende i kontinuerlig dialog med omverdenen, hvor erkendelse har en ledende interesse, er teorien om situeret læring ligeledes relevant for at forstå, hvad der har betydning for sosu-eleverne og sosu-underviserne. Derfor inddrages antropolog og professor Jean Lave og psykolog og konsulent Etienne Wengers teori om situeret læring (Lave og Wenger 2004), samt Etienne Wengers videreudvikling af begrebet praksisfællesskaber (Wenger 2004a). Teorien relaterer til udviklingen indenfor de sociale videnskaber, hvor fænomenologiske og praksis-centrerede tilgange har betydning (Lave og Wenger 2004, s. 20, 46). Som mennesker er vi alle medlemmer af praksisfællesskaber f.eks. på arbejde, i familien eller en sportsklub. Mennesket bevæger sig tilsyneladende uproblematisk ind og ud af disse praksisfællesskaber, hvor nogle har stor betydning for den enkelte – mens andre har mindre betydning. Ifølge Wenger skaber mennesker automatisk praksisfællesskaber af forskellig art gennem deres praksis og handlinger (2004b. s.s. 132-134)

Elever indgår både i praksisfællesskaber i den klasse de indgår i, samt på deres forskellige praktiksteder. Underviserne på social og sundhedsskolerne indgår ligeledes i forskellige praksisfællesskaber. Ved gennemgang af social- og sundhedsskolernes hjemmesider, er underviserne på de 3 undersøgte skoler inddelt i teams (bilag nr. 5), et team er ansvarlig for enten uddannelsesområder eller elev optag på tværs af uddannelserne. Ligeledes

indgår underviserne på 2 af skolerne i fagfællesskaber med andre af samme uddannelse, andre der underviser på samme trin af uddannelsen, i samme fag.

Ifølge Lave og Wenger foregår læring i praksis altid i en historisk og social kontekst. Det sociale opfattes som fundamentalt og centralt for læring i praksis. De mener, at læring fundamentalt set et socialt fænomen og har sammenhæng med de tilegnede erfaringer, vi har fået gennem vores deltagelse i verden (2004 s.55). Dermed kan uddrages, at bevidst og ubevidst forforståelsen af hvad, der er god undervisning, samt hvilke erfaringer undervisere og elever har med sig som det virksomme, f.eks. i forhold til it-systemer, kan være milevidt fra hinanden. Læringssynet skal ses med udgangspunkt i en antagelse om, hvad, der har betydning for læring og erkendelse. Disse præmisser for læring er: At vi er sociale væsener, som er aktivt engagerede i verden, og hvor vores oplevelse og engagement i verden skal have mening (Wenger 2004a, s. 13-14).

Det centrale er dermed, at læring skabes gennem aktiv deltagelse i sociale fællesskabers praksis, hvor deltagelse ikke kun refererer til afgrænsede sammenhænge og bestemte aktiviteter, men til en mere omfattende proces, hvor vi er en aktiv del af sociale praksisfællesskaber, og som vi skaber identitet i forhold til (ibid. s.14-15). Det betyder, at deltagelse i et praksisfællesskab både er en form for handling og en form for tilhørsforhold. En sådan deltagelse former ikke kun, hvad vi gør, men også hvem vi er, og hvordan vi fortolker det, vi gør (ibid. s. 15). Gennem vores deltagelse i forskellige praksisfællesskaber, skabes der således læring hele tiden, og læring skal heller ikke forstås som nogen særskilt aktivitet, noget man starter på eller holder op med. Men på nogle tidspunkter i livet intensiveres læringen (ibid. s. 18). Som f.eks. når man er under uddannelse.

Wenger karakteriserer social deltagelse som en lærings- og erkendelsesproces ved at integrere fire tæt forbundne komponenter: mening, praksis, fællesskab og identitet (ibid s. 15).

Meningsbegrebet handler om mening som en hverdagserfaring. Det helt grundlæggende for lærings- og erkendelsesprocessen er oplevelsen af meningsfuldhed i praksisfællesskabet, som indebærer, at vi engagerer os i verden (ibid s.67). Der sker

kontinuerligt en forhandling af mening i praksisfællesskaberne, det kan f.eks. være meningen med, at vi som undervisere skal anvende it i undervisningen. Wenger beskriver, at det foregår gennem 2 processer, han kalder dualitet mellem deltagelse og tingsliggørelse. Deltagelse indeholder det aktive samspil med andre deltagere i praksisfællesskabet, som er med til, at den enkeltes erfaringer formes og udvikles. Hvor tingsliggørelse er den erfaring og historie, man indgår i forhandlingen med, deltagerne vil objektivere tidligere oplevelser og artefakter. Dualiteten mellem deltagelse og tingsliggørelse indebærer, at mennesker og ting ikke kan meningsdefineres uafhængigt af hinanden. Det er gennem deres forskellige kombinationer, at de giver forskellige oplevelser af mening (ibid s.77-79). Det betyder, at underviserne ved social- og sundhedsskolen anvender tidligere gode som dårlige erfaringer med it-systemer, når de skal forsøge at finde mening og motivation til at anvende it-systemer i deres fremtidige undervisning. Hvis fokus er på tingsliggørelse, vil historikken over gode undervisningsforløb fylde meget, hvis flere underviser i teamet har deltaget og haft samme oplevelse, kan deltagelse og meningsstilskrivelsen af tidligere metoder blive bremsende for udvikling. Hvorimod, hvis teamet ønsker udvikling, bliver deltagelse og meningsstilskrivelse fokusområdet og tingsliggørelsen et erfaringsafsæt. Uanset om vi forsøger at fasthold det kendte, eller kaster os ud i nye tiltag, vil der ske en meningsforhandling, der er med til, at deltageren danner nye identiteter ud fra deres nye viden (Wenger 2004b s.156-163).

Wenger sætter tre dimensioner sammen, som indbyrdes skildrer et praksisfællesskab. Dimensionerne er fælles virksomhed, gensidigt engagement, samt fælles repertoire. Disse tre dimensioner kan skildre, hvorledes meningsforhandlingen mellem deltagere og tingsliggørelsen foregår. (Wenger 2004a s.90)

1) Deltagernes gensidige engagement, som viser sig i deres engagement i handlinger og i meningsforhandling, definerer fællesskabet. Opnåelse af medlemsskab er derfor betinget af det gensidige engagement. Det er altså ikke defineret ved, at man samler mennesker i en gruppe, men ved opretholdelse af tætte relationer organiseret omkring det, man er sammen om. Det er derfor en forudsætning, at man er en del af det, der har betydning, for at være engageret i et fællesskabs praksis (ibid. s.91-92). For eleverne og underviserne

mener jeg, det er betydningsfuld, at de føler sig hørt, respekteret og som accepterede medlemmer af deres team, ligeså vel at de er lydhøre og respektere andre teammedlemmer. Ydermere skal der være en sag, der er omdrejningspunktet for meningsforhandlingen, det kan være det sociale, undervisning, en forstående eksamen, men i et praksisfællesskab vil man som ofte have flere sager, der kører sideløbende, hvor meningsforhandlingerne kontinuerlig foregår med forskellig intensitet.

2) Den fælles virksomhed har tre punkter, der holder praksisfællesskabet sammen. For det første resultat af en kollektiv forhandlingsproces, der afspejler kompleksiteten af det gensidige engagement. For det andet defineres den af deltagerne i forbindelse med udøvelse af processen. For det tredje er gensidig ansvarlighed en forudsætning for fælles virksomhed. Det vil sige, at den fælles virksomhed er et resultat af deltagernes holdninger, meninger, viden og kundskaber, udfoldet gennem forhandling og handling. Den gensidige ansvarlighed blandt de involverede er i forhold til, hvad der har betydning, hvad der er rigtig at gøre, og hvad der har potentiale for udvikling; det vil sige den samlede virksomhed (ibid s.95-100). Det betyder, at ambitioner, udviklingslyst og arbejdsindsats er faktorer der har betydning for om praksisfællesskabet bliver velfungerende, da forskellige forventninger til den fælles virksomhed kan udmunde i manglende lydhørhed, respekt og accept af andre medlemmer i praksisfællesskabet.

3) Det fælles repertoire er et udtryk for fællesskabets samlede ressourcer, både teknik, værktøjer, handlinger og menneskelige ressourcer. Produces i fællesskabet, anvendes der og er en integreret del af praksis. Wenger pointerer, at fælles repertoire ikke drejer sig om fælles overbevisninger, og at enighed i betydningen fælles mening ikke er en forudsætning for gensidigt engagement i praksis, og heller ikke for dets resultat. Modstridende fortolkninger eller misforståelser er ikke kun problemer, der skal løses, men er også anledninger til produktion af nye meninger (ibid s.100-103). Heri ses, at også teknologi har en betydning, da det er værktøjer til at opnå et fælles repertoire, at disse også skal anvendes i praksis, og at ressourcerne til at anvende dem er tilstede.

Identitet er den sidste af de fire komponenter i den sociale deltagelse som lærings- og erkendelsesproces. Deltagelse i social praksis medfører ikke negligering af personen, idet teorien omfatter såvel deltagelse i fællesskaber som konstruktion af identiteter. Der er på

den måde en forbindelse mellem dannelsen af kollektivitet og oplevelsen af subjektivitet. Dette afspejler den uopløselige dualitet mellem det sociale og det individuelle, hvor der skal fokuseres på deres gensidige konstitutionsproces og ikke enten fællesskabet eller personen (ibid s. 25, 170). Det enkelte individ skaber og udvikler sin identitet gennem deltagelse i fællesskabet ligesom, der sker udvikling af fællesskabet. Identitet er således ikke noget statisk, men noget vi konstant genforhandler gennem livet (ibid s.179). Både elever og undervisere deltager i flere praksisfællesskaber. I forhold til uddannelsesordningen er det jo netop gennem praksisfællesskaberne, eleverne skal udvikle deres erhvervsfaglige kompetencer. Eleven udvikler derved konstant sin identitet i uddannelsesforløbet, ligesom eleven også ved sin deltagelse kan påvirke udviklingen af praksisfællesskabet.

Brøndum og Fliss ⁴beskriver, at de erhvervsuddannede har et billede af dem selv som fagligt lavest placerede faggruppe, hvilket hæmmer deres position i praksisfællesskabet. Dette udtrykker en kompleks situation, hvor fagkulturens respektive selvforståelse og attitude over for kolleger med anden faglig baggrund influerer på samspillet i praksisfællesskabet. Dette kommer til udtryk ved, at der også i praksisfællesskabet er konflikter mellem faggrupperne (2010. s.28). Dette gør hensigten med at udvikle elevens faglige selvtillid og selvværd (Friediger. s. 18) endnu vigtigere.

I ethvert praksisfællesskab vil der altid være perifere deltagere og deltagere med fuld deltagelse. Lave og Wenger siger, at "selve praksis er i bevægelse" (Lave og Wenger s.99). Det synliggøres ved, at læringen er situeret i deltagelsesbaner, hvor selve praksis er situeret i den sociale verden, og den nyankomne er situeret i den lærendes deltagerbane (ibid s. 99-103). "Deltagerbaner skabes og gøres mulige i igangværende deltagelsesrelationer i praksis" (Lave 2000, s.50). At skifte placering og perspektiv er en del af medlemmernes læringsbaner, deres udvikling af identiteter og former for medlemskab (Lave og Wenger. s.36-38). Deltagerne skal sikres adgang til de ressourcer, der er nødvendige for at lære, hvad de har brug for, for at kunne handle og træffe beslutninger, som fuldt ud inddrager den nyankomnes egne kompetencer (Wenger 2004a

⁴ Brøndum & Fliess er etableret i oktober 2006 af Søren Brøndum og Martin Kronika Fliess. Konsulentvirksomhed, som gennemfører analyser, evalueringer, effektiviseringer og Lean organisationsudviklinger. Rapport udarbejdet for undervisningsministeriet.

s.21). Om et individs udvikling siger Wenger, at den foregår i baner, indenfor og mellem forskellige fællesskaber, som en kontinuerlig bevægelse, der i tidsmæssig sammenhæng forbinder fortid, nutid og fremtid (ibid s.179-180). Det betyder, at den individuelle bevæger sig i sin egen bane, med baggrund i forudsætninger og de krav/mål, der aktuelt arbejdes med (Lave og Wenger s.24). De fuldbyrdede medlemmer af praksisfællesskaberne skal have energi, til at indføre nyankomne, og gøre deres position i praksisfællesskabet legitim. Både fuldbyrdede medlemmer og nyankomne har brug for anerkendelse for, at deltagelse bliver muligt (Wenger 2004b s.175).

3.1 begrebsafklaring i forhold til problemformuleringen

I begrebsafklaringen vil jeg starte med at give baggrundsviden omkring social- og sundhedsuddannelserne. I den hermeneutisk fænomenologiske forskning ved forskeren ofte på forhånd meget om det, der undersøges. Forforståelsen kan gøre forskeren forudindtaget og påvirke processen, og det er derfor vigtigt at synliggøre den og være bevidst om den, så man kan holde den på afstand (Van Manen 1990 s.46-47). I forforståelsen indgår både en erfaringsmæssig og en teoretisk del (Gadamer 1975). Min erfaringsmæssige forforståelse er grundlaget for hvad, jeg finder relevant og finde teoretisk belæg for. Idet andre forskeres undersøgelser og faglitteratur anvendes, åbnes der både for helt ny viden og perspektiver men ikke mindst for min ubevidste forforståelse. Det teoretiske grundlag er fundet ved at søge på anerkendte hjemmesider, fx Undervisningsministeriet, Danmarks statistik, forskningsbaser som metadata via biblioteket, endvidere er Google søgning i forhold til krydsreferencer anvendt.

Jeg præsenterer social- og sundhedsuddannelsens opbygning samt nogle af de specielle udfordringer, der er på social- og sundhedsuddannelsen. Endvidere vil jeg præsenterer de it-krav eleverne hyppigst møder på social- og sundhedsuddannelsen. Derefter vil jeg definere begreberne i tidligere nævnt kompetencemål samt begrebet digital dannelse.

3.2 beskrivelse af social- og sundhedsuddannelserne

Social- og sundhedsuddannelsen er en ung uddannelse. Lov nr. 432 af 13/06/1990 var begyndelsen på social- og sundhedsuddannelserne, uddannelsen erstattede tidligere uddannelser som hjemmehjælper, sygehjælper, beskæftigelsesvejleder, plejehjemsassistent og plejer. Uddannelsen er en grundlæggende uddannelse inden for bistand, pleje og omsorgsområdet, med adgang for både voksne og unge (Ibid).

I 2001 kom der en ny reform for social- og sundhedsuddannelserne. Reformen har tre overordnede mål for uddannelserne, som stadig er de gældende:

- Gøre de færdiguddannede i stand til at tilegne sig kvalifikationer, så de kan honorere fremtidige faglige og personlige kvalifikationskrav.
- Give eleverne de almene og personlige kompetencer, der er nødvendige for stillingtagen og deltagelse i et demokratisk samfund.
- Give eleverne grundlæggende færdigheder i centrale almene fag og derigennem styrke deres interesse for videreuddannelse (Friediger 2001 s.8-9).

Senere er det tilføjet øgede krav til karaktergivning og måling af elevernes faglige niveau, og ligeledes har social- og sundhedsassistenterne fået selvstændig autorisation. I 2007 blev social- og sundhedsuddannelserne lagt sammen med andre erhvervsuddannelser, det betød en ensretning af skole og praktikforløb på nationalt plan (<http://www.sosinfo.dk/composite-50.htm?form=12>).

Heri ser jeg at der er et formelt krav om, at eleverne skal øge deres faglig og almene kompetencer, herunder it-kompetencer og digitale dannelse, da det er en del af de optagelseskrav der er til videreuddannelser, og det at være deltager i det demokratiske samfund.

Social- og sundhedshjælperuddannelsen varer 1 år og 2 måneder med 24 ugers skoleundervisning. Uddannelsen har til formål at kvalificere eleverne til selvstændigt at udføre brede, elementære bistands-, pleje- og omsorgsopgaver, samt kvalificere eleverne til at fortsætte på social- og sundhedsassistentuddannelsen. Optagelseskrav er, 9. kl. samt gennemført grundforløb på en social- og sundhedsskole. Eller 9. kl. og 1 års relevant erhvervserfaring.

Social- og sundhedsassistentuddannelsen, varer 1 år og 8 måneder med mindst 32 ugers skoleundervisning. Uddannelsen har til formål at kvalificere eleverne til selvstændigt at varetage og tilrettelægge sammensatte aktivitets- og omsorgsopgaver, herunder koordinerende og undervisende funktioner, samt til selvstændigt at varetage og tilrettelægge grundlæggende sundheds- og sygeplejeopgaver.

(http://www.ug.dk/uddannelser/erhvervsuddannelsereudveud/sundhedomsorgogpaedagogik/social-_og_sundhedsuddannelsen.aspx)

3.3 Krav til it-kompetencer i social- og sundhedsuddannelsen

Social- og sundhedsuddannelser er en vekseluddannelse, hvor eleverne skifter mellem undervisning på social- og sundhedsskoler og praktikforløb. Dermed er der også forskellige krav til deres kompetencer ang. it-systemer. Social- og sundhedsskoler lagre deres informationer på hjemmesider, f.eks. uddannelsesordning med mål for de forskellige fag. Skolerne anvender forskellige it-systemer, en del skoler anvender GB-Untis og elevplan til sygemeldinger, registrering af fremmøde, skemaer, lektieplaner og andre beskeder til eleverne (bilag 5).

Jeppe Agger Nielsen fandt i hans undersøgelse i 2007 (2008. s.5) at 96 af de 98 nye Kommuner anvender elektroniske borgerjournaler, hvor både visitator, hjemmesygeplejersker, terapeuter, social- og sundhedshjælpere og social- og sundhedsassistenter kan dokumentere deres indsats. Hvor hver medarbejder har en håndholdt PDA/computer, der er sat op med adgang til kommunens elektroniske borger journal, således at informationer om borgeren kan findes, når personalet står ude ved borgeren. Ligeledes kan kollegaers kørerlister ses, internettet er til rådighed og den fungerer som telefon med sms-funktion (ibid. S.5-6).

Hospitalerne anvender forskellige typer af elektronisk patientjournaler (epj), de har dog meget enslydende opsætning med et diagnostisk afsnit, et behandlingsafsnit, et medicin modul og et pleje/observationsmodul. Endvidere indeholder de elektroniske journaler standartprocedurer for de på afdelingerne mest anvendte behandlingsformer, f.eks.

tjeklister for operationsforløb, udskrivelse og samarbejde med hjemmeplejen. Regionerne skal ifølge "National strategi for digitalisering af sundhedsområdet 2008-2012" opstille konkrete mål for anvendelse og nytteværdi af epj. Effekter refererer til de gevinster, som regionerne forventer at opnå ved epj, f.eks. færre fejl og færre sengedage (Rigsrevisionen feb. 2011 s.4-5).

Selv om der forsat er mange instrumentelle ydelser, der skal dækkes, er udfordringerne til medarbejderne øget markant i form af mestring af komplekse opgaver, problemløsningsparathed, innovation og anvendelse af IT til at løse deres arbejde. Hermed er det rutinepræget arbejde ikke længere så rutinepræget. Det er påkrævet, at medarbejderen er omstillingsparat og i stand til at anvende nye arbejdsgange (Giddens 1996 s.35).

DR nyhederne d. 4/2 2012 kunne berette om hvordan, borgere i Aarhus kommune har adgang til deres plejeloger via deres digitale signatur.

"Den plejeloger, der bliver tilgængelig på borger.dk er bygget op, så den svarer til personalets behov. Den kan derfor være lidt vanskelig at finde ud af for almindelige borgere. Der arbejdes på at gøre den mere brugervenlig i fremtidige versioner."

Aarhus kommune, Presse

Dette er kun et ud af mange tiltag, der rammer vores ældre. Det at bestille tid hos lægen, forny recepter foregår uden ventetid via "borger.dk". Orientering om nyheder fra kommunen sker ikke længere via lokalavisen men via kommunens hjemmeside. Der er en stor gruppe ældre, der ikke har internetadgang, eller som er meget usikre på at anvende den nye teknologi. Det bevirker, at det personale, der kommer i de ældres hjem, ofte udsættes for spørgsmål om hvordan, man finder diverse informationer. Ligeledes findes der flere og flere intelligente hjælpemidler, lige fra robotstøvsugere til blodsukkerapparater, der kan sammensætte kostprogrammer. Endvidere foregår hjemmebehandling i hyppigere omfang, hvor borgeren undersøges og behandles via teknologisk udstyr, der kan ses af behandleren på et hospital, hvor borger og behandler kan kommunikere via videokonference. Der er mange udviklingsprojekter i gang, der vil flytte flere former for behandling og genoptræning ud i borgerens eget hjem (<http://www.dskt.dk/projekter>) Disse forholdsvis nye tiltag, og mange kommende tiltag, der kræver at svage og plejekrævende skal lære nye teknologier at kende for dels at orientere sig, men også for at få behandlingstilbud. Heri ser jeg at de personalegrupper, der yder omsorg og støtte til

gruppen, skal blive gode til at honorere ikke bare nutidens krav men også være parate til at anvende nye teknologier på en måde, der gør borgeren trygge ved disse.

3.4 Udfordringerne i social- og sundhedsuddannelserne

Der er flere udfordringer på social- og sundhedsskolerne. Jeg har ud fra min erfaring, valgt at beskrive de 5 udfordringer, der fylder mest i hverdagen som underviser.

Første udfordringen: Der er stor aldersspredning. Undervisningsministeriet (2004) offentliggjorde i "Statistik i erhvervsfaglige uddannelser" at gennemsnitsalderen på social- og sundhedshjælper uddannelsen i 2002 var 34,4 år for mandlige elever og 31,6 for kvindelige elever. På social- og sundhedsassistentuddannelsen var gennemsnitsalderen i 2002 37,1 år for mandlige elever, og 35,7 år for kvindelige elever.

Aldersgruppe	-19	20-24	25-29	30-34	35-39	40-44	45-49	50-
1994	11,8	29,7	20,0	15,2	10,0	6,9	4,9	1,6
1995	10,4	24,2	18,3	16,1	13,1	9,0	6,0	2,9
1996	9,6	19,7	15,0	16,7	14,4	10,7	8,5	5,4
1997	8,2	19,9	14,8	17,3	14,6	11,1	8,2	6,0
1998	12,6	17,5	15,5	16,8	12,5	11,5	8,0	5,4

Undervisningsministeriet 1999

Ovenstående table viser hvordan alderen var fordelt i 1990'erne. Ved gennemgang af Social- og sundhedsskolen i Fredericia, Vejle og Horsens arkiver kan jeg se, alderen har varieret på denne skole. Fra det for 3-4 år siden var 3-5 % over 50 år, er der på de sidste holdt 10 %. Dette kan hænge sammen med krisen og arbejdsløshed generelt i samfundet. Ligeledes er antallet af yngre elever steget, hvilke kan hænge sammen med den ringe søgning til uddannelserne. I 2010 blev mange unge afvist, i starten af 2012 har 50% af social- og sundhedsskolerne udsat ansøgningsfristen for at få ansøgere nok. (FOA.dk. Nyhedsbrev jan 2011 + jan. 2012).

Søndergård (1998) beskriver, udfordringen i den store aldersspredning i klasserne er, at eleverne har forskellig forforståelse af undervisning og dermed helt forskellig

forventninger til didaktikken og pædagogikken. De ældste elever har erfaring med skolastisk læring og forventer, at det eneste rigtige svar er hos underviseren. De unge er vokset op med projektorienteret undervisning, at deres stemme har vigtighed i klasserummet. I forhold til anvendelsen af IT-systemer betyder det, at der er elever, der aldrig har betjent en computer eller mobiltelefon, mens andre elever er digitale indfødte.

Anden udfordring er, at minimum 10% har dansk som andetsprog, i 2002 var det 10,7% invandrede/flygtninge på social- og sundhedsuddannelserne (undervisningsministeriet 2004). Pedersen (2006) beskriver at udfordringen ved de mange med dansk som andet sprog består i, at der er et gab mellem elevernes forudsætninger og kompetencer, som uddannelsen normalt vis fordrer.

Statistikkerne fortæller ikke noget om elevens sprogkundskaber, kulturforståelse og forståelse af samfundets opbygning, hvilke har stor betydning for hvordan eleven indgår i den teoretiske og praktiske del af uddannelsen og deres møde med de plejekrævende medborgere.

Tredje udfordring er de boglige svage elever. Arnbak og Elbro (2001) fandt i deres undersøgelse at kun 37,8 % af eleverne har gode læsefærdigheder på SOSU-uddannelsen. Kabel m.fl. (2010 s. 265-266) fandt, at de anvendte undervisningsmidlerne var svære at anvende for de 62,2 % procent, der ikke er gode læsere.

Fjerde udfordring er, at læremidlerne er præget af stor vægt på videns dimension, og meget lille vægt på undervisnings- og læringsdimensionen af læremidlet. At der kræves skriftelig afleveringer og mundtlig fremlæggelser af eleven som eneste vurderingsform (Danmarks evaluerings instituttet 2010).

Femte udfordring er frafaldsprocenten, der gennemsnitlig har ligger på 15 % i mange år. Der er største frafald mellem de yngre elever (<http://pub.uvm.dk/2000/sundhed/4.htm>).

3.5 Digital dannelse

Der er ikke en enslydende definition på digital dannelse, der er mange bud. På flere blogge f.eks. "Center for digital pædagogik", kører en af diskussionerne. Mange af

diskussionerne tager deres udgangspunkt i god social opførelse. Som Ravn beskriver i sit blog indlæg, er det ofte de unge, man skælder ud over, at de er så hungrende efter feedback og så selvpromoverende, at de ikke ænser verden omkring dem. Men han observerede under i et forældremøde i en daginstitution adskillige personer, der checkede mail, Facebook og surfer. Fyren ved siden af han hiver sin smartphone frem, finder wordfeud og fortæller ham stolt, at han har lavet et ord til 78 points. Fuldstændigt uden antydningen af at det skulle være mangel på plid at hive sin smartphone frem midt i et forældremøde.

Begreberne digital dannelse og digitale kompetencer anvendes i flæng, det er svært med et helt klar skel. Som undervisningsministeriet i Fremtidens fagsprog (2003. kap.7) konkretisere: Kompetence kan ikke eksistere uden en baggrund, som stadigvæk bedst kan kaldes dannelse, eller anderledes sagt - Kompetence er dannelse i aktion. Eksempler herpå er gratis ydelser på netbank, som der skal betales for i banken. Her ligger et ønske om at danne borgerne til at betjener sig selv. Denne dannelse kræver så igen digitale kompetencer, og derfor er begreberne ofte sammenfiltrede. Endnu et eksempel giver Lotte Nyboe (lektor i medievidenskab ved Institut for Litteratur, Kultur og Medier, Syddansk Universitet) i hende bog, Digital dannelse. Her beskriver hun, at selv om børn og unge er flittige superbrugere af medier i fritiden, har de brug for at blive dannet til at forholde sig kompetente til medierne.

Kyrstein og Vestergaard (2001 s.41-43). Skelner mellem de tekniske eller naturvidenskabelige dannelsesidealer. Disse karakteriseres ved, at dannelse er en betegnelse for den tilpasning, som i et givet samfund anses for optimal. Og de forstående, humanistiske eller åndsvidenskabelige dannelsesidealer, der ser dannelse som et samspil mellem den åndelige og materielle virkelighed og menneskets forståelse af sig selv, som en del af denne virkelighed.

Hvis jeg selv var blevet spurt efter en definition på dannelse for få år siden, var det også blevet et opdragende bud som Ravns i blog indlægget. Jeg mener stadig, at den naturvidenskabelige tilgang har en betydning, at samfundets forventninger og styring ikke må underkendes, f.eks. den dannelse i form af opdragelse i forhold til at blive accepteret i de sociale sammenhænge der er i den digitale verden. Men vi skal i mine øjne også lære

den dannelse som den humanistiske tilgang indeholder, hvor individet i sit samspil med omgivelserne skal lære og have plads til at undres, stille spørgsmål, sige nej, være kritisk. Derfor ser jeg den digitale dannelse som mere end at blive gode kritiske brugere af den digitale verden. Det er også en aktiv stillingtagen til den digitale verden, hvad kan jeg bruge, hvad kan jeg bruge det til, hvordan vil jeg fremstille mig selv, hvem vil jeg have kontakt til.

3.6 begreberne i kompetencemålet

Kompetencemålet lyder som sagt, at anvende it-systemer til informationssøgning, kommunikation, samarbejde, arbejdstilrettelæggelse, faglig formidling og dokumentation af eget arbejde. Da jeg som tidligere nævnt ikke kan få en definition af begreberne fra undervisningsministeriet, er det min tolkning af hvilke kompetencer, der ligger bag begreberne. Organisation for Economic Co-operation and Development's definition af digitale kompetencer minder meget om indholdet i kompetencemålet. De har sat 3 overordnede mål, hver med 3 underordnede temaer. Hvor jeg mener at alle begreberne i kompetencemålet er repræsenteret, F.eks. dokumentation af eget arbejde kan ligestilles med 3.b. At forme og udføre personlige planer og projekter.

1. Evne til at bruge redskaber interaktivt:
 - A. Bruge sprog, symboler og tekst interaktivt.
 - B. Bruge viden og informationer interaktivt.
 - C. Bruge teknologi interaktivt
2. Interaktion med andre i heterogene grupper.
 - A. Skabe velfungerende relationer til andre.
 - B. Samarbejde med andre i grupper eller team
 - C. Forhandle og løse konflikter
3. Selvstændig handlen.
 - A. At handle som en del af en større helhed.
 - B. Forme og udføre personlige planer og projekter.
 - C. Forsvare og fremsætte rettigheder, interesser og behov

OECD gennemførte i 1998-2003 projektet Definition and Selection of Competences (DeSeCo 2002). Formålet var at kortlægge og udpege de kompetencer, som på afgørende

vis bidrager til et velfungerende samfund og et godt liv for den enkelte. Kompetencerne var dem, som OECD-landene satsede på at udvikle gennem uddannelsessystemer og arbejdslivslæring. Hvilke passer godt med dobbeltheden i kompetencemålet som nævnt i indledningen. For det første, elevens udvikling af faglig kompetence til at udføre erhvervet. Og for det andet, elevens faglige selvtillid og selvværd (Friediger 2001 s.18)

4.1 metodiske afsnit

Afsnittet er opdelt i 6 afsnit. Det første afsnit beskriver den overordnede analyseramme. I de følgende afsnit redegøres for undersøgelsesernes metodologiske tilgang og metodens gennemførelse samt væsentligste fund. Samtidig synliggøres de styrker og svagheder, undersøgelseerne kan have i forhold til de valg og fravalg, der er gjort undervejs i processen. Endvidere har jeg søgt at opnå pålidelighed gennem en åben og synlig beskrivelse af arbejdsprocessen i undersøgelseerne, idet denne gennemsigtighed er afgørende for vurderingen af resultaternes troværdighed og videnskabelighed (Maunsbach 1998:22). Konsekvensen af dette har været en prioritering af en forholdsvis fyldig redegørelse for studiets metodologiske og metodiske afsæt.

Jeg startede med at lave en gennemgang af social- og sundhedsskolernes hjemmeside for at finde ud af, om der var oplysninger, jeg kunne bruge i forhold til at belyse min problemformulering. Efterfølgende lavede jeg et gruppe fokusinterview af 4 undervidere fra social- og sundhedsskoler for at belyse begreberne i kompetencemålet og begrebet digital dannelse. Det rejste nogle spørgsmål om hvilke kompetencer eleverne er indehavere af, derfor lavede jeg et kvantitativ spørgeskemaundersøgelse. Ud fra fund i dette lavede jeg 2 kvantitative gruppe fokus interviews med elever fra 3 social og sundhedsskoler. For at efterprøve mine fund, lavede jeg en litteraturgennemgang af andres fund på området

4.2 Metode analytisk tilgang

Som overordnet metodisk analytisk ramme har jeg valgt at lade mig inspirere af Van Manens, Hollandsk-Canadier, professor i pædagogik. Han beskriver selv sin metodologi

som fænomenologisk hermeneutisk. Fænomenologi er på den ene side en beskrivelse af levede erfaringer forstået, som de umiddelbart viser sig. På den anden side en beskrivelse af betydningen af de levede erfaringer i en symbolsk form, som kræver fortolkning. Fortolkende i betydningen af at formidle en forståelse af de levede erfaringer (Van Manen 1990 s.25).

Van Manen opfordrer til at finde frem til essentielle temaer af det fænomen, man vil undersøge inspireret af Husserl. De essentielle temaer nås ved via refleksion og intuition. Van Manen mener, at den fænomenologiske metode, kombineret med refleksion, er væsentlig i forhold til at belyse områder, der ikke normalt har så stor opmærksomhed (ibid.s.90). Van Manen beskriver desuden at det at forske fænomenologisk, som et forsøg på at gøre det umulige, at konstruere en fuldstændig beskrivelse af aspekter af livsverden og alligevel være klar over, at det levede liv altid er mere komplekst, end man kan beskrive (ibid.s.18).

Tilgangen er relevant for denne undersøgelse, hvor fænomenet er, hvordan undervisningen kan øge elevernes digitale i forhold til kompetencemålet og it-krav fra praksis. Det væsentligt at jeg sætter min forforståelse på spil, den omfatter også indforståethed i relation til feltet, jeg har som underviser på en social og sundhedsskole. Gadamer mener at de fordomme, som holder fortolkerens bevidsthed besat, ikke til fri disposition. Det er klart, at de områder i undervisningen, jeg synes er vigtige, spiller en rolle for, hvordan jeg kommer i spil med teksterne med henblik på at opnå en dybere forståelse af sagen.

Tilgangen er systematisk, fordi den benytter sig af specielle metodiske kriterier i fokusering, interview, refleksion osv. Eksplicit, fordi den artikulerer de indre meningsstrukturer, som er indlejret i bevidstheden og erfaringen. Den er selvkritisk gennem kontinuerlig kritik over for egne mål, metoder og intersubjektivitet, idet forskeren kommer i dialog med fænomenet gennem en anden person (ibid.s11). Netop denne kritiske reflekterende tilgang oplever jeg har været nødvendig, da jeg er tæt forbundet med den praksis jeg undersøger.

Van Manen (1990 s.1) skriver om spørgsmålenes betydning:

” The questions themselves and the way one understands the questions are the important starting points, not the method as such”). Om den fænomenologiske tilgang skriver han: ” Phenomenology aims at gaining a deeper understanding of the nature or meaning of our everyday experiences” (ibid s.9).

Van Manen arbejder med seks metodologiske strukturelle elementer, der indgår i et dynamisk sammenspil (Ibid.s.35-167). De seks metodologiske temaer er ment som inspiration, men de må ikke forstås som procedurer eller ”how to do” (ibid.s.34). Derfor finder jeg understøttende belæg ved andre teoretikere i de kommende afsnit.

1. At vende sig mod et fænomen, der seriøst interesserer os. Det er følelserne, der giver adgang og åbner for det studerede felt. Det indebærer samtidig opmærksomhed på faren for at blive revet med af ureflekterede, forudindtagede meninger (ibid. s.31).

2. At udforske erfaringer, som vi lever dem i stedet for, som vi begrebsligger dem. Intet skal i denne forbindelse tages for givet, man må gå helt åbent til det, man vil undersøge. De kilder, man anvender, er der, hvor de levede oplevelser og erfaringer folder sig ud. Forskeren må gå konkret til sagen selv og hente beskrivelser fra livsverden og ikke fortolkninger. Udforskningen af levede erfaringer kan ske f.eks. gennem narrativer, interview og kunst (ibid. s.31-32).

3. At reflektere over de indsamlede data, og opfange de essentielle temaer som karakteriserer fænomenet. Temaer er pointer, det er en simplificering, der beskriver et aspekt af den levede erfaring. De enkelte temaer optræder på forskellig vis i teksten og det er vigtigt, at variationerne medtages. Det er vigtigt at være opmærksom på, at man laver sin undersøgelse som fagperson, og at essensen af oplevelsen indfanges i dette faglige perspektiv. Til at guide refleksionen er der fire fundamentale eksistentialer, nemlig tid, rum, krop og refleksion fra livsverden, her er Van Manen inspireret af Heidegger og Merleau-Ponty. De skal forstås som en helhed, de kan ikke adskilles, men der kan differentieres fra dem. Den levede tid refererer til den oplevede tid, der varierer med situationen i modsætning til den objektive tid, der aflæses på et ur. Det levede rum refererer til oplevelsen af de forskellige rum, mennesker bevæger sig rundt i. Den levede krop refererer til det faktum, at vi altid er kropsligt i verden, kroppen har en sansemæssig erfaring, vi møder andre gennem vores kroppe. Relation henviser til den levede relation,

vi indtager med andre mennesker i den tid og det kropslige rum, vi deler med dem (ibid.s.77-92).

4. At beskrive et fænomen gennem kunsten at skrive og bearbejde en tekst. Van Manen betragter den hermeneutisk fænomenologiske forskning som en poetisk aktivitet forskellig fra al anden forskning, fordi den sproglige fremstilling skal kunne vække følelser, så teksten inviterer til dialogisk respons (ibid. s.13,21). At forske fænomenologisk er at bringe noget i tale, og denne i talesætning er en skrivende aktivitet. Det er ikke noget, der gøres i slutningen af et forskningsprojekt. Van Manen mener, at det at skrive egentlig distancerer os fra livsverden men ved at gøre det, tillader det os samtidig at afdække eksistentielle strukturer i erfaringerne (ibid.s.111-133). Derfor har jeg haft perifere bekendte til at gennemlæse projektet, for at få deres tilbagemelding på om projektet opleves som interessant og forståeligt.

5. Henviser til, at forskeren bevarer kontakten til livsverden og ikke abstraherer fra den ved at fastholde en sammenhæng mellem forskningsgenstand og faget. Den fænomenologiske forskning skal være tæt relateret til det fag, der forskes i og til det spørgsmål, der var udgangspunktet. Forskeren må være sig for de mange fristelser for sidespring, og hele tiden holde sig projektets formål for øje. På dette trin beskriver Van Manen også vigtigheden af, at man ikke foranlediges til overfladiskhed eller forfalskning (ibid.s.135 – 160).

6. Der bør være en balance i forhold til fænomenet som helhed, dets tematiserede dele, og undersøgelsens kontekst. Hele vejen igennem forskningsprocessen må man betragte den enkelte del for at se, om den hører med i helheden. Forskeren må vurdere de enkelte dele i forhold til undersøgelsens design. Derfor er det nødvendigt i forskningen kontinuerligt at træde tilbage fra enkeltdelene for at se på helheden (ibid.s.161-173).

Undersøgelserne fremkommer med mange flere interessante fund end det er muligt at beskrive i dette projekt. For at belyse problemformuleringen i en klar sammenhæng igennem hele projektet er kun de væsentligste dele af fundene, der bliver fremstillet. Jeg har arbejdet bevidst på denne sammenhæng ved, at jeg hele tiden har bevæget mig frem

og tilbage mellem projektets enkelte del og til stadighed vurderet om, der er sammenhæng mellem den enkelte del og problemstillingen.

4.3 Gennemgang af Social- og sundhedsskolels hjemmesider

For at belyse problemformuleringen har jeg valgt at lave en gennemgang af social- og sundhedsskolernes hjemmesider for at få et overblik over, om skolerne synliggør deres mål, visioner og metoder i forhold til problemformuleringen. Min forforståelse er at hjemmesider opdateres og administreres af teknisk personale eller bibliotekarer. Skolerne fortæller ikke hvem der har adgang til at opdatere og ansvar for deres side.

Forud for gennemgangen undersøgte jeg, om det var analyseredskaber, der kunne være behjælpelige til at finde brugbart data, jeg fandt ingen teoretisk vejledning. Derfor har jeg valgt at tage udgangspunkt i almen analyse af tekster og Van Manens 6 elementer for metodiske strukturer (s.31-173).

For at belyse det der er centralt og der hvor jeg følelsesmæssig og undersøgelsesmæssig har interesse, har jeg set efter bestemte temaer på hjemmesiden. Det betyder også, at jeg har fravalgt at analysere på hvor imødekommende og brugervenlige hjemmesiderne er.

Gennemgangen er sat systematisk op således, at skolernes hjemmesider er eftersat for link og beskrivelser af studieportaler samt kommunikationsmuligheder elever og undervisere imellem. Der er set efter, om de beskriver igangværende projekter, der har betydning for projektet. Endvidere er der undersøgt, om skolen har offentliggjort uddannelsesmål eller udviklingsmål inden for it eller ikt området. Under gennemgang af de første skoler kom andre relevante fund frem, derfor blev der tilføjet en ekstra kolonne til relevante fund. Da skolernes hjemmesider er sat meget forskelligt op, nogle er informationsrige andre med meget sparsomme informationer. Derfor har jeg valgt 3 skoler ud. Fælles for dem er, at skolens virksomhed er fordelt over flere matrikler, og at de alle have målsætninger på It og Ikt⁵ området. Endvidere er de godt repræsenteret, hvad angår informationer på hjemmesiden i forhold til alle social- og sundhedsskoler i

⁵ Informations, kommunikations teknologi

Danmark. Det er vigtigt ifølge Van manen (2001 s.31-32) at hente beskrivelser fra livsverdenen, en gennemgang af hjemmesider er ikke direkte en beskrivelse af livsverdenen, men jeg ser det som en del af den selvforståelse, en institution har af sig selv. Jeg har i henhold til Van Manens teori (s.77-92) udtrukket nogle sammenligningspunkter for at kunne udtrække nogle temaer for at simplificere.

4.3.1 Fundene af undersøgelsen:

Fundene er opdelt i temaer.

Helhed: Hjemmesiderne ses som helhed som imødekommende og meget informative ang. hvilke uddannelsesforløb skolerne udbyder, uddannelsesordninger og ansøgningsvejledninger. Hvad angår kommunikation, har 2 af skolerne henvisninger til hvordan man kan komme i kontakt med underviserne ved at vise deres e-mail adresse, den ene skole har endvidere billeder af underviserne. De har ligeledes link til elevplan, den ene har endvidere link til First Class. Den sidste hjemmeside er ikke særlig informativ i forhold til studieportaler eller kontaktoplysninger på undervisere. Når jeg ser hjemmesiderne som et af de rum elever og undervisere bevæger sig i, oplever jeg at de mange informationer er uden mulighed for relationer, kommunikation og får ingen fornemmelse af tid og krop. Derfor kommer hjemmesiderne til at fremstå som virksomhedsprofiler frem for et forum der giver mulighed for digital dannelse.

Skolerne har alle målsætninger på it og/eller IKT området, alle vil arbejde med implementering af teknologier i forhold til læring. Den ene skole offentliggør målsætningen for direktørens arbejde. Alle skolerne arbejder med at integrere it i undervisningen. En af skolerne har både underviserne og eleverne som målgruppe samt har mål for elevtilfredshed. De andre to skoler har kun fokus på udvikling af underviserne. Ingen af skolerne fortæller konkret hvordan, de fører planerne ud i livet. Jeg ser spændende muligheder i, at undervisere og elever udvikler deres it kompetencer og i et gensidigt engagement udarbejder læringsredskaber, men ud fra de oplysninger, der er på hjemmesiden kan jeg ikke tolke hvordan, skolen vil arbejde med at målet. I deres videre målsætning fremkommer kun underviserne som dem, der skal have øget deres kompetencer. I forhold til min problemformulering kan jeg se, at der er fokus på, hvordan undervisningen i fremtiden skal indeholde teknologi, at der er visioner for at

implementeringen af it som læringsredskab. Men det er umuligt at tolke på om, elevernes digitale dannelse og deres parathed til at honorere de it-krav, de møder i praksis, er et fokusområde, men når det ikke omtales får det ikke samme gennemslagskræft, som de offentliggjorte mål.

På alle skolerne arbejder underviserne i teams. Ifølge Lave og Wenger (2004 s.66) har den måde, hvorpå en opgave fordeles blandt en gruppe medarbejdere, konsekvenser for arbejdes effektivitet og for effektiviteten af vidensdeling. Jeg tænker at organisationens struktur (ibid.s.140,148,153) er bevidst valgt, idet underviserne arbejder mange timer alene i klasselokalet og med deres forberedelse. Derfor bliver teamet det praksisfællesskab, hvor den enkelte underviser bl.a. kan finde meningsfæller og rum for refleksion. Endvidere bliver teamet en vigtig faktor til at bevare kontinuiteten i organisationen og dele ansvaret omkring de arbejdsopgaver, der er uddelegeret fra ledelsen.

Alle skolerne har i gang værende projekter inden for it og/eller ikt området. Den ene skole har et i gangværende projekt med fokus på velfærdsteknologien. Den anden skole beskriver at de i samarbejde med andre skoler har 2 igangværende projekter. 1.it-støtte til tosprogede elever. 2. et vidensdelingsprojekt, hvor hver skole har deres fokusområde, denne skole arbejder på at udarbejde et koncept for virtuelle praktikmøder. Den tredje skole beskriver, at de vil producere web-baseret præsentationer af praktikpladser i udlandet. De understøtter 2 masterstuderende i IKT og læring. Informationerne om projekter er meget svære at generalisere på, den ene skole beskriver en af de andre skoler som samarbejdspartner for projekterne, oplysninger om deltagelse i disse projekter fremgår ikke af skolens hjemmeside. Beskrivelsen af disse projekter pirre min nysgerrighed, er det enkelte undervisere eller ledere der deltager i projekterne eller er det hele organisationen?

Det rejser en masse spørgsmål om, hvordan skolerne arbejder med mål og visioner for it og /eller ikt. Hvordan er underviserne engageret i dette arbejde? Hvordan anvender underviserne it i undervisningen? Har de fokus på elevernes digitale dannelse og de it-krav eleverne møder i praksis? Derfor vælger jeg at lave interview af undervisere.

4.4 Gruffepokus interview af undervisere ved social- og sundhedsskole

4.4.1 Teoretiske overvejelser af metode i interviewet

Mine overvejelser af valg af metode forud interviewet med underviserne, drejede sig hovedsagelig om, hvorvidt det skulle være interview med enkelindivider eller som gruppe. Der er fordele og ulemper ved begge metoder. En vægtig fordel, der blev afgørende for mit valg, er Lave og Wengers (2004. s.48-49) beskrivelse af at blive involveret i nye aktiviteter og indgå i meningsforhandling med andre, er med til dannelsen af nye relations systemer. Disse kan enten blive nye perifere samarbejdspartnere i forhold til det praksisfællesskab man er i, eller til udvikling af helt nye praksisfællesskaber med mulighed for ny læring og udvikling. Det betyder, at underviserne fremadrettet kan få gavn af de relationer der opstår i et gruppefokusinterview.

Lektor ved Institut for Kommunikation, Virksomhed og informationsteknologier ved Roskilde Universitetscenter Bente Halkier (2008 s.12-15) finder frem til i hendes bog "Fokusgrupper", at gruppefokusinterviews er gode til at producere den form for data, hvor forskeren har bestemt et emne, som gruppen så diskutere indbyrdes, ligeledes er de gode til at producere data, som kan belyse hvilke normer der eksistere i en gruppes praksis og fortolkninger.

Inspireret af Kvale Professor og leder af center for Kvalitativ Metodeudvikling Sammensted (2009, index), har jeg valgt, at interviewmetoden i dette projekt, er det semistrukturerede interview, hvilke er en interviewform, hvor man som undersøger har udvalgt relevante temaer set i forhold til den problemformulering, der ønskes belyst. Det er et fleksibelt interview, der former sig som en samtale. Den forberedte spørgeguide vil være en hjælp til at berøre de på forhånd udvalgte områder, men det skal understreges at i den fænomenologiske metode er en af grundstenene en åbenhed, så uventede temaer trækkes frem og bearbejdes, når de viser sig. Interviewguiden kan betragtes som en huskeblok for at komme ind på de temaer, der på forhånd anses for relevante i forhold til forskningsspørgsmålet (Kvale 1999. s.133). Jeg har valgt at spørge meget direkte til

problemformuleringens enkeldele. Ifølge Kvale er det kvalitative forskningsinterview et produktionssted for viden. Det er et sted, hvor de interviewede fortæller om deres livsverden, om hvordan de oplever og forstår det, der foregår i deres livsverden (Kvale 1999. s.15). Det vil sige at interviewet er velegnet til at opfange betydningsfulde oplevelser og meninger som de forstår.

4.4.2 Etiske overvejelser

Inspireret af Kvale (2009 s.30-33) ses det, at der er flere faktorer, der kan have indflydelse på interviewet og fundene. Som underviser og kollega til nogle af informanterne kan deres forforståelse af mig have en betydning for deres svar. Ligeledes kan min viden om organisationen og informanterne have betydning for hvordan, jeg tolker deres svar. Der kan opstå indforståethed i spørgsmål og svar. Derfor vil jeg under interviewet og i den efterfølgende analyse være meget bevidst om at lytte objektivt, det betyder også, at jeg vil være ydmyg i min tolkning ved f.eks. at tydeliggøre, når jeg oplever, at min forforståelse er på spil.

Idet at masterspecialet og dets fund offentliggøres, har specielt en af informanterne været bekymret for at blive genkendt, da hun på den ene side føler, hun repræsenterer flertallet, men samtidig ikke ønsker at fremstå som novice inden for it. Dette imødekommes ved at sløre, hvem informanterne er og fra hvilke skole de kommer fra (Ibid. s.86-88).

4.4.3 Udvælgelse af informanter

Informanterne er mellem 35 og 56 år, det er 3 kvinder og 1 mand. Der er ved gennemgang af social- og sundhedsskolernes hjemmesider fundet, at der er under 10 % mænd ansat, som underviser i de teams, der underviser social- og sundhedshjælpere og social- og sundhedsassistenter. Da skolerne ikke offentliggør alderen på deres undervisere, er informanterne udvalgt ud fra et skøn i forhold til alderssammensætningen på de 3 skoler. Alle de valgte undervisere underviser i flere fag, hvilke er karakteristisk på en social- og sundhedsskole. Uddannelsens fag er fordelt med 30 % grundfag og 70 % områdefag på social- og sundhedshjælperuddannelsen, og 23 % grundfag og 77 % områdefag på social- og sundhedsassistentuddannelsen.

<http://www.uddannelsesadministration.dk/Uddannelsesordninger/14413/Tekst%20uddannelsesordning%20sosu.pdf>

4.4.4 Præsentation af informanterne

1.informant: Kvinde 40 år, Fysioterapeut, kandidatuddannet i forebyggelse og sundhedsfremme, 10 års undervisningserfaring, 5 år på social- og sundhedsskolen. Underviser i motion, aktivitetsfag, valgfag/speciale valgfag inden for forebyggelse og sundhedsfremme.

2.informant. Kvinde 52 år, underviser i dansk, engelsk og pædagogik med psykologi. Uddannet lærer og Bachelor i psykologi

3.informant. Kvinde 56 år, sygeplejerske, diplom i vejledningspædagogik, 15 års undervisningserfaring inden for social- og sundhedsskolen. Underviser i sundhedsfag, medicinske fag, aktivitetsfag, It

4.informant. Mand 35 år, biolog og læreruddannet. Undervisningserfaring 4 år på social- og sundhedsskolen. Underviser i naturfag, dansk og medicinske fag.

4.4.5 Forberedelse af interviewet

Ud fra de fra de kriterier at jeg gerne ville have repræsentanter fra forskellige teams og begge niveauer i uddannelsen og forskellige fag, gennemså jeg undervisernes skemaer for at finde et tidspunkt, hvor alle var ledige inden for samme tidsrum, og hvor transport ville betyde mindst muligt. Derefter ansøgte jeg ledelsen om at få lov til at interview 4 underviser i forhold til interviewguiden (bilag 2)

Hver af de fire informanter blev inviteret til at deltage med en personlig mail, hvor ledelsens godkendelse, tidsramme, formålet med interviewet og interviewguiden blev præsenteret (bilag 2).

Der blev bestilt lokale. Jeg valgte at informanterne og jeg skulle sidde omkring et bord, da den fysiske distance et bord giver kan give tryghed for informanterne. Der blev serveret kaffe/te og isvand under mødet.

4.4.6 Under Interviewet

Planlægningen og gennemførelsen af interviewet er inspireret af Halkier (2008. s.14-16), der bl.a. sætter fokus på forventningsafklaring og tydelige retningslinjer for interviewet. Formålet med interviewet blev gentaget. Der blev aftalt spilleregler f.eks. skulle alle informanterne have mulighed for at ytre deres erfaringer omkring hvert tema uden afbrydelser, hvorefter måtte alle spørge nysgerrigt ind til den enkeltes informants udsagn. Der blev forventet respekt for hinandens udsagn. Herefter kort dialog hvor alle kunne ytre sig frit. Alle synspunkter er lige værdifulde, det er også værdifuldt ikke at have erfaring på et område. En fælles opsamling over konklusionen på spørgsmålene – hvor informanterne kan kommentere hvis de har tilføjelser eller ikke føler sig forstået ret. Tidsrammen skulle overholdes, og styring i forhold til temaerne blev accepteret. Inden interviewene gik i gang, fortalte jeg deltagerne, at de ville blive optaget, men at de selvfølgelig var anonyme (ibid., p. 63), og at det kun var mig, der ville få adgang til optagelserne – det var alle indforståede med.

4.4.7 Transskription

Transskriptionsprocessen er forbundet med tekniske og forvaltningsmæssige problemer, specielt når det talte sprog skal omdannes til skriftsprog (Kvale 2009. s.202-203). Jeg har ud fra tidsmæssige ressourcer valgt at få en studerende til at transskribere gruppefokusinterviewet, endvidere ville jeg hermed undlade at tolke undervejs. Endvidere bad jeg den studerende om at beskrive hvad han mente, hver enkel underviser sagde, dette for at få et modspil til min egen meningskondensering. Der er medtaget lydudtryk som øh, æh og ik'. Pauser er noteret og en lang pause er noteret som sådan. Jeg har udført kontrol på materialet ved at gennemføre en genaflytning og rettelser, som det anbefales af Kvale (2002 s.170-172). Før informanterne har fået interviewet til godkendelse, er det sammenskrevet i en meningskondenseret form, da pauser, gentagelse, ordstillinger der ser underligt ud på skrift, kan gøre at informanterne ikke kan genkende deres bidrag til projektet. Endvidere viser den meningskondenserede udskrift hvordan, jeg har tolket deres udtalelser, og de har dermed mulighed for at korrigere min forståelse af deres udsagn. Dette velvidende at interviewet indeholder så langt mere, end der kan opfanges af en båndoptager f.eks. det non-verbale sprog, dens placering i tid og rum og kontakten ansigt til ansigt som ikke kan indfanges. Den atmosfære og tone, der

var under samtalen, lader sig genkalde ved at lytte til båndet, det er fraværende i den udskrevne tekst.

4.4.8 Fundende i gruppefokus interviewet inddelt i temaer

Alle fund referer til bilag 3

Indirekte fund:

Informanterne reflektere over hinandens svar og er meget modtagelige for indirekte kritik og anerkendelse, hvilke har betydning for hvor meget, de byder ind med. Ifølge Halkier (2008. s.29) kan det også være problematisk, hvis der er for store forskelle i deltagernes erfaringsgrundlag, fordi det så kan være svært for deltagerne at kommunikere med hinanden. Det påvirkede dynamikken i gruppen under de første spørgsmål, men enighed i andre besvarelse løftede stemningen. Der ses holdningsskift undervejs, ved at informant argumenterer for en sag. At ubehagelige oplevelser på fx Facebook forplanter sig i og uden om organisationen og får betydning for undervisernes brug af sociale netværk. Ledelsesformen har en betydning, Bottom-up giver engagerede medarbejdere, hvis de kan se formålet med udviklingen, og det er noget, der gør deres hverdag lettere. Top down ledelse gør underviserne usikre, ved at der planer om ny teknologi, uden at de kender planen for implementeringen. De entydige normative krav om, at alle skal registrere fravær og give karaktere, har sat en udvikling i gang, som jeg stiller spørgsmål ved, om var etableret, hvis der ikke havde været et normativt krav. Faglærerne eller team laver deres egen regler for undervisningen. Nogle undervisere ser indhold og metode som fastlagt, hvor andre ser metodefrihed, da fagmålene er de styrende.

Anvendelse af It og IKT i undervisningen:

Jeg finder, at alle anvender it i deres undervisning, men at deres erfaringer er meget forskelligt, jo større erfaring med it jo flere pædagogiske overvejelser. Jeg falder over, at det er den ældste informant, der anvender it mest og har flest pædagogiske overvejelser. Hun er den mest erfarne underviser, der ud over udtrykker hun positive erfaringer og interesse for teknologi. De fleste undervisere anvender Power Point og elevplan i deres

planlægning af undervisningen. Der er sket en udvikling på skolerne gennem de sidste 2 år i forbindelse med krav om registrering og karaktergivning i elevplan, der gør, at alle undervisere nu skal kunne betjene en computer. Krav gør, at alle udvikler sig. BeatCamp opleves ikke som krav på samme måde, da det er eleverne der skal være de agerende på sitet. Informanterne ser, at it kunne bruges mere i undervisningen, og det er rart at hører om andres erfaringer men svært at komme i gang, da det er så tidskrævende at producere undervisningsmateriale.

Elevernes digitale dannelse og gældende kompetencemål

Der mangler en definition på begreberne i kompetencemålet. Hvis begreberne havde været defineret fra undervisningsministeriet, ville det betyde et ensartet uddannelsesstilbud nationalt. Kompetencemål, som referer til den samlede udvikling under uddannelsen gør, at underviserne ikke forholder sig til det på samme måde, som hvis det var et mål for det fag, de underviser i. Informanterne lægger en del af ansvaret over på praktikken samtidig med, at de ikke er orienteret om hvordan, målet imødekommes der, der er ikke et tydelige samarbejde mellem skolen og praktikken.

Informanterne finder i fællesskab frem til, at der mangler retningslinjer for hvad, der er skolen har ansvar for, for at underviserne kan forholde sig til hvordan, de skal indgå i den digitale dannelse. Men det kunne indeholde at få eleverne til at se mulighederne i teknologi, være kritiske og lære noget om hvad, der er god pli i cyberspace.

Informanterne mener, at det ville være godt med en fællesholdning til elevernes anvendelse af Facebook, men de kan ikke blive enige om hvad, holdningen skal være.

Nogle af informanterne oplever det som forstyrrende, at elever sidder med computeren oppe, mens andre ser muligheder, eller ser det som elevens ansvar. Ligeledes peger interviewet på, at eleverne anvender it til informationssøgning og formidling.

Undervisernes holdning til informationssøgning er styrende for hvilke anbefalinger, de giver eleverne. Der er i gruppen af informanter uenighed om hvad, der er validt materiale. Det ses endvidere som et problem, at eleverne prøver at Google sig til svar i stedet for at læse fagbøgerne. Informanterne er enige om, at kompetencemålet burde taget op som tema på faggruppemøder for styrke den faglige tilgang til målet. Informanterne oplever at forventninger og manglende mulighed for at gøre det på vante måder, udvikler alle

elevers evne til at anvende it-systemer. Der lægges ikke op til differencering i undervisningen på it-området.

Øge elevernes evne til at imødekomme it-krav i praktikken

Alle informanterne er enige om, at det hører til i praksisdelen af uddannelsen og ikke er noget, skolen som sådan har et ansvar i forhold til. De mener, at grundfag som dansk og engelsk er med til generelt at gøre det lettere for eleverne. Informanterne kan ikke bringes i dialog omkring hvordan, skole og praktikuddannelsen skal supplere hinanden, jeg oplever at informanterne ikke ser praktik og skole om fællesansvarlige i forhold til kompetencemålet.

Fremtiden

Jeg oplever, at underviserne kan motiveres specielt af at hører andres positive erfaringer, f.eks. oplever jeg, hvordan to af underviserne bliver mere positive undervejs i interviewet, men også at manglende kompetencer kan få nogle undervisere til at melde sig ud af fællesskabet, hvis de ikke bliver anerkendt der, hvor de er.

For at der kan ske udvikling, er det nødvendigt med ressourcer på it området, der er disponible her og nu, vedkommende der skal have personlige kompetencer der løfter personalet.

At undervisning i hvordan forskellige teknologier anvendes med fordel kan ske på skolerne, hvor der skal være tid til at underviserne kan samles og arbejde med eget undervisningsmateriale.

4.5 Kvantitativ undersøgelse af elevernes digitale kompetencer og digitale dannelse

Det kvalitative interview af underviserne på social- og sundhedsskoler bragte nogle fund, men jeg blev ikke klogere på hvordan, elevernes digitale dannelse er og hvordan, vi øger deres parathed til at imødekomme de it-krav der er fra praksis.

4.5.1 Teoretiske overvejelser af metoden til kvantitativt spørgeskema

For at få viden om hvad eleverne oplever, er jeg inspireret af professor i massekommunikation, Leder af medie og kommunikation, University of Leicester, Berrie Gunters systematiske og overordnede fremstilling af kvantitativ undersøgelse.

Udformningen og analysen er Inspireret af tidligere forskningsprofessor ved Dansk Pædagogisk Universitet, Erik Jørgen Hansen, og tidligere lektor ved sociologisk institut Københavns Universitet, Bjarne Hjorth Andersen, konkrete anbefalinger. Fordelen ved et kvantitativ interview er, at det er muligt at spørge en større skare af elever på forskellige skoler ud fra ensartede kvantitative variabler. Det kan opgøres i tal og behandles via statistiske metoder.

Formålet med spørgeskemaet er at undersøge hvordan, eleverne anvender it-systemer rent privat og i uddannelsessammenhænge. Ligeledes ønsker jeg at undersøge hvilke it-krav, der er fra praksis. For at undersøge om der er en sammenhæng mellem forskellige fænomener, har jeg valgt at spørge til alder, uddannelsesinstitution, uddannelsesniveau og køn. Ligeledes har jeg valgt at spørge til forskellige it-systemer og programmer. Samtidig bliver det en reliabilitet af det kvalitative interview af underviserne for at se om, der er en ensartet opfattelse mellem undervisernes og eleverne på enkelte områder. Ifølge Hansen og Andersen (2009. s.79) er en kvantitativ undersøgelse en stikprøve fra en større population hvor ud af, man kan trække konklusioner om hele populationen. Da jeg kun har udvalgt 3 social- og sundhedsskoler til at deltage i undersøgelsen, og der er meget forskel på social- og sundhedsskolars undervisningsmetoder, mener jeg at fundene kun kan være valide for de 3 skoler (ibid s.85-87). Udvælgelse af informanter vil ske via tilfældig klyngeudvælgelse, jeg vil besøge de 3 skoler og i pauserne opsøge eleverne og bede om deres hjælp. Kravene til udvælgelsen er at eleverne er under uddannelse til social- og sundhedshjælper eller social- og sundhedsassistent, dermed ekskludere jeg grundforløbselever og pædagogiskassistent elever. Ligeledes skal eleverne være i deres afsluttende teoriperiode således, at de har gennemført 2-3 praktikperioder. For at få svar nok til at udlede nogle fund udvalgte jeg 3 skoler med gennemsnitlig 150 elever, der er på det udvalgte niveau.

Forud for selv undersøgelsen havde jeg tilstræbt at følge Hansen og Andersens (s. 100 – 136) anbefalinger med at formulere spørgsmålene i spørgeskemaet neutralt, klart og kortfattet, undgå dobbeltspørgsmål, undgå hypotetiske spørgsmål, undgå metaforer, samt udarbejde overensstemmelse mellem spørgsmål og svarkategorier. Jeg gennemgik spørgsmålene med 3 elever. Jeg spurgte ind til, hvad de troede jeg spurgte om, hvordan de forstod forskellige begreber. Det betød bl.a. at jeg ændrede navn fra mobil database/smartphone til PDA i forhold til det kommunikationsredskab, de anvender i praksis, da eleverne ikke genkendte smartphone som det de i daglig tale betegner PDA. Ligeledes kom der eksempler på spørgeskemaet, da fx sociale netværk ikke var et genkendeligt begreb for 2 ud af de 3 elever, der havde stillet sig til rådighed. Det gav også et problem med svarmuligheder, da jeg ønskede et billede af hvor ofte, bestemte ting foregår, det var for mig relevante spørgsmål, som eleverne ikke kunne besvare ud fra et rangorden system. Derfor blev spørgeskemaet opdelt således, at der til de sidste spørgsmål er ja/nej svarmulighed. Hvilke jeg ved, er u hensigtsmæssig, da det kan forvirre informanten. Længden af spørgeskemaet, der anbefales, at spørgeskemaet ikke er for langt og tætskrevet, at det kan besvares inden for en tidsramme på 10-15 minutter (ibid s. 139) derfor blev det 44 spørgsmål fordelt over 2 sider. Et forsøg, hvor interviewet var fordelt på 4 sider, fik flere elever til at sukke højt og kommentere, at det tog mere end de 10-15 minutter at komme igennem alt det, de 2 sider, gav ingen reaktioner på den berammede tid, og ingen følte det uoverkommeligt (spørgeskema se bilag 4).

4.5.2 Selve undersøgelsen

Svarprocenten og interesse for spørgeskemaet var størst i de klasser hvor jeg havde mulighed for at være til stede, imens de udfyldte spørgeskemaet, der var flere elever, som havde brug for at få spørgsmålene læst op, hvilke kunne have været en digital mulighed, hvis jeg havde valgt et online spørgeskema. Eleverne diskutere med hinanden undervejs, hvilke kan have påvirket resultatet, specielt hvis klassen rummer nogle elever, der er meget meningsdannende. Heri kan ses at survey formen med besøgsinterview giver stor kontrol med svarsituationen, men også synliggør evt. bias, det giver ligeledes mulighed for at forklare enkelte spørgsmål for de elever, der har dansk som andetsprog og læse-skrive vanskeligheder. Det var muligt rent statistisk, at 450 elever på de tre udvalgte skoler kunne deltage, det lykkedes at få 248 svar. Det var svært at træffe social- og

sundhedsassistenteleverne, da de var i gang med afsluttende projekt, og dermed arbejder selvstændigt eller i små grupper, og ikke var på skolerne. En Hjælper klasse på en af skolerne var på studieudflugt, en anden klasse havde motion hele dagen. 8 svar er ekskluderet pga. mange krydser til samme spørgsmål. De spørgeskemaer, hvor informanten har svaret med ord (ja/nej) er medtaget når disse svar er læselige.

4.5.3 Fund

Gunter (2005 s.215) advarer om, at den basale del af undersøgelsen er en variabel, der kan manipuleres og tolkes til undersøgelsens fordel ved f.eks. at udtrække en lille gruppe ud fra køn og alder, der siger det, man gerne vil have sagt. Ligeledes påpeger han, at hvis begreberne ikke er tilstrækkelig definerede, kan der ikke analyseres validt på undersøgelsen. Et kvantitativt interview giver kun grader af tilkendegivelser og kan derfor ikke i sig selv gøre det ud for kausale forklaringer. Der er ikke mulighed for uddybende forklaringer hverken fra informantens eller interviewers side. Efterfølgende oplever jeg, at der var områder jeg kunne have fået dækket bedre. Bearbejdning af spørgeskemaerne er sket manuelt. Et samlet fund fremgår af Bilag 5.

På mange områder er der ikke de stor udsving mellem skolerne, f.eks. eleverne anvendelse af computer før start på uddannelsen. 14,6 % brugte aldrig en computer før uddannelsesstart, ved uddannelsens slutning, var der ingen der aldrig anvendte en computer, 11,25 % anvendte en computer 1 gang hver 14. dag, resten af informantgruppen anvender computere hyppigere. Gruppen af dem der anvender computer daglig er øget fra 60 % til 66,7 %. Heri ses, at elevernes vaner i forhold til anvendelse af computere er ændret under et uddannelsesforløb.

Der forskel på skolerne i forhold til, hvor ofte eleverne tjekker skemaer, sender mail, orientere sig på studienet og hjemmeside, ved undersøgelse af hjemmesiderne (bilag1) kan det skyldes, at fx Sosu Fredericia, Vejle og Horsens har valgt at have uddannelsesordning, uddannelsesbogen, uddannelsesplan og andre dokumenter der er relevante for eleverne, placeret på hjemmesiden frem for i et studienet.

Samlet set er der 48 % af eleverne, der ikke anvender muligheden for at kunne se kollegaers kørerlister, søge på internettet eller dokumentere deres observationer på

PDA'eren. Det er interessant, at 60,3 % af eleverne på Sosu Randers dokumentere enten daglig eller ugentlig på PDA'eren, mod 14,3 % på Sosu Fredericia, Vejle og Horsens, og 21,6 % på Sosu Nord. På spørgsmålet om telefoner anvendes til funktioner, som PDA'eren kunne have løst, er der 20 blanke svar fra Sosu Fredericia, Vejle og Horsens skolen, hvilke får betydning, da skolerne ellers ligger meget ens i, hvor mange elever der mener at det kun sker sjældent eller aldrig. 59 % af eleverne på Sosu Nord og 44 % på Sosu Randers mener, at det sker dagligt eller en gang ugentlig. Der er i alt 25 % af eleverne, der mener, det aldrig sker, og 12,5 % mener det kun sker sjældent. De elever det sker sjældent eller aldrig, svarede aldrig til spørgsmål 8,10 og 12 der er spørgsmål om funktioner som PDA'eren indeholder f.eks. søgning på nettet. Ligeledes svare de aldrig eller sjældent til spørgsmål 22-27, som omhandler brug af it-systemer som privatperson, hvorimod de er jævnt repræsenteret på alle svarmuligheder på spørgsmålene 28 og 29, der omhandler sociale netværk og online samtaler. Deri ser jeg at en påfaldende sammenhæng, at de elever, der svarer, at telefonen bliver anvendt, hvor der var muligt at anvende PDA'eren, er de elever, der anvender digitale programmer mest. Og modsat de elever, der ikke mener, at telefonen bruges til funktioner, hvor det var muligt at benytte PDA'eren til, ikke anvender mange digitale muligheder. Det åbner spørgsmålet om hvordan, disse to gruppers digitale dannelse og digitale kompetencer er, idet grupperne ikke er forskellige, hvad angår anvendelsen af sociale medier og online samtaler.

Spørgsmål 22-27 er svære at tolke på, idet gradueringen ikke siger noget, hvis man er sund og rask, er det jo begrænset, hvor ofte man behøver en påmindelse sms'er fra læge, tandlæge osv.

Der er markant forskel på hvor meget underviserne anvender it-systemer i undervisningen, eleverne svare lige fra sjældent til dagligt. Der er indikation for at det hænger sammen med de undervisere der følger klasserne, f.eks. svare et hel hold social- og sundhedsassistent sjældent. Der er ligeledes forskel på om, eleverne oplever at underviserne forventer, at de skal anvende it i undervisningen, 36 % af eleverne på Sosu Fredericia, Vejle og Horsens mener aldrig, der bliver stillet forventninger, hvor alle eleverne på Sosu Nord mener, at der minimum er krav hver 14.dag. I forhold til at eleverne har anvende it-systemer i forbindelse med uddannelsen, er skolerne meget ens,

her kan uddrages, at over 80 % minimum brugs sociale medier hver 14. dag. Dog har 33 % af eleverne på Sosu Nord anvendt online samtaler i deres uddannelse, mod 28 % på Sosu Randers og 16 % på Sosu Fredericia, Vejle og Horsens. Ud fra spørgeskemaet er det svært at sige noget om, hvorvidt dette er styret af undervisningen eller på elevernes egen foranledning, samt hvordan eleverne anvender de forskellige it-systemer, læringsudbyttet og udvikling af it kompetencer.

Gennemsnitlig på de 3 skoler mener 83 % af eleverne, at de er blevet bedre til at anvende it under deres uddannelse. Alle de elever, der ikke mener at være blevet bedre til at anvende it-systemer under uddannelsen, er alle under 30 år. Dette svar står i kontrast til, at der gennemsnitlig er 80 %, der ikke mener, at der har været sammenhæng mellem anvendelsen af it på skolen og i praktikken. Alle eleverne svarer ja til, at de anvende it-systemer til informationssøgning og formidling af faglig viden, På 2 af skolerne svare alle eleverne ja til at de kan anvende it-systemer til kommunikation og samarbejde. Ligeledes kan 93 % anvende it-systemer til at tilrettelægge deres arbejde i praktikken, og 89 % kan også planlægge deres arbejde i teoriperioden. Alle fra Sosu Nord kan anvende it-systemer til at dokumentere eget arbejde i praktikken, hvor 98 % fra Sosu Randers kan, og 89 % fra Sosu Fredericia, Vejle og Horsens kan. Tallet falder til gennemsnitlig 71 % på alle skoler, når det drejer sig om dokumentation af eget arbejde i skoleperioden. Det betyder at hovedparten af eleverne mener, at de lever op til kompetencemålet for Sosu-uddannelsen.

Jeg synes at det er interessant at så mange elever bliver bedre til at anvende it-systemer undervejs, specielt når udgangspunktet var at som informanten i interviewet af undervisere (bilag3) beskriver, at der sidder en del elever der aldrig har anvendt computere. Der er mange antydninger i svarene, der kunne være relevant at undersøge nærmere for, at min forforståelse ikke bliver dannende for analysen, og for at søge svar i forhold til problemformuleringen. Må jeg søge mere viden om, hvad det er, der gør eleverne bedre til at anvende it-systemer under uddannelsen, for at få den viden, vil jeg ud fra ovenstående udarbejde et uddybende semistruktureret interviewskema

4.6 Kvalitativ gruppefokus interview med elever på social- og sundhedsskoler

Interviewet er valgt som metode ud fra samme overvejelser som i afsnit 4.4

4.6.1. Udvalgelse af informanter

For at få uddybende svar fra informanterne, har jeg udvalgt nogle elever ud fra deres svar i spørgeskemaet.

Udvælgelseskriterier gruppe 1: Er blevet bedre til it under uddannelsen.

Udvælgelseskriterier gruppe 2: Er ikke blevet bedre til it under uddannelsen.

Jeg udvalgte ud fra spørgeskemaet at kontakte 20 elever, som er repræsenteret ligeligt fra de tre skoler med et tilbud om at deltage i et uddybende gruppefokus interview. Da interviewet ikke foregår på deres skole og i deres fritid, har jeg betalt transport og bospisning, samt de har fået en valgfri fagbog. Jeg valgte at invitere 20 elever, da jeg ønskede 2 grupper med 5-10 informanter, da en større gruppe kan forringe muligheden for at holde fokus, og en mindre gruppe kan have svært ved at skabe livlige diskussioner (Halkier 2008. s.33). 12 af de 20 inviterede acceptere at deltage, da det var 7 af en kategori og 5 af den anden, blev 2 fra valgt. For at få en ligelig fordeling mellem skolerne og mellem svarkategorierne. Alle elever er anonymiseret og har selv valgt deres kaldenavn i projektet. De 2 ekskluderede var begge unge mænd, da mænd kun udgør 7 % af eleverne gennemsnitligt, ville de blive voldsomt overrepræsenteret i forhold til virkeligheden, der er allerede en skævvridning ved at der er en mand i hver af grupperne:

Gruppe 1. Elever der er blevet bedre til it:

1. Shukri, 36, født og opvokset i Somalia. Er flygtning, har ægtefælle der er under uddannelse som håndværker, søn på 18 på 2 G. og datter i 9 klasse. Tidl. Hjemmegående. Ingen erfaring med it før uddannelsen.
2. Steen: 54 år, gift, voksne børn, arbejdet på fabrik indtil lukning, 1 års erfaring fra hjemmeplejen, ingen erfaring med it før uddannelsen

3. Dorthe 48. Single, mor til 1 som er voksen. Har arbejdet på forskellige fabrikker, har anvendt computer hver 14. dag inden uddannelsen til søgning, netbank, sociale medier, chat m.m.
4. Karen Magrethe: 52 år, Single, mor til 3 voksne børn. Været på samme fabrik hele livet til den lukkede for ½ år siden, ordblind, negative oplevelser med skolen. Anvendt computer til sociale medier, spil, chat og enkelte hjemmesider.
5. Krystyna: 31 år. gift, mor til et lille barn. Boet i Danmark i 2 år, kommer fra Færøerne og behersker sproget rimeligt. Anvendt computere til sociale medier, Skype og chat. Samt søgning af informationer.

Gruppe 2. Elever der ikke er blevet bedre til it:

1. Karen. 18 år, har tidligere ved siden af skolen haft arbejde i en dagligvarebutik. Anvendt computer i sin skolegang siden 5 klasse i folkeskolen. Anvender computer dagligt
2. Kasper, 19 år, ingen erhvervserfaring, aktiv i fritiden med bl.a. online spil. Meget ordblind. Anvendt computer som støtteredskab siden 7 klasse, 3 år på efterskolen for ordblinde. Anvender computer og andre teknologier dagligt
3. Louise, 19 år, 1 års erfaring som au pair i USA. Anvendt computer igennem sin skolegang. Anvender computer dagligt.
4. Kaja, 17 år, har ADHD, anvendt computer og andre teknologier i hele sin skolegang, anvender computer dagligt.
5. Stine, 27 år, erhvervserfaring arbejdet som social- og sundhedshjælper i 2 år. Brugt computer de sidste 10-15 år, bruger den dagligt.

Spørgerammen i gruppe fokusinterviewet er:

1. Hvordan er i blevet bedre til at anvende it under uddannelsen?
2. Hvordan anvendte underviserne it-systemer i undervisning?
3. Hvad skal man kunne for at opnå kompetencemålet, at kunne anvende it-systemer til informationssøgning, kommunikation, samarbejde, arbejdstilrettelæggelse, faglig formidling og dokumentation af eget arbejde?

4. Hvordan har undervisningen bidraget til kompetencemålet at kunne anvende it-systemer til informationssøgning, kommunikation, samarbejde, arbejdstilrettelæggelse, faglig formidling og dokumentation af eget arbejde?
5. Hvordan har der været sammenhæng mellem anvendelse af it på skolen og i praktikken?
6. Er i repræsentative for alle elever der har svaret at de blev bedre/ikke blev bedre til It under uddannelsen?

Begge grupper stilles samme spørgsmål, undtagen spørgsmål 1, hvor gruppe 2 der ikke mener at været blevet bedre til at anvende it under uddannelsen, bliver spurgt om hvad der skulle til, at de blev bedre til at anvende it.

4.6.2 Udførelse af interviewene

Interviewet foregår i lånte lokaler i Århus, der serveres vand, sodavand, te og kaffe under interviewet. Informanterne sidder i lænestole og sofaer, der er små borde ved siden af sofaerne. Rummet er valgt da det virker indbydende. Da eleverne ikke kommer fra samme skole, er det vigtigt med stemningen i lokalet. For at optimere chancerne for alles deltagelse har jeg lavet nogle opvarmningsspørgsmål, om hvilke skole de kommer fra, hvilke fag de har været/skal til eksamen i, om de er nervøse for eksamen. Herved har deltagerne mulighed for at tale sig varme og finde sig til rette i situationen. Efter de indledende spørgsmål konkretiseres spørgsmålene, og de indkredser derved de centrale problemstillinger (Halkier 2008 s.41). Homogeniteten kan gøre det nemmere for deltagerne at relatere til hinanden og til os, men på den anden side kan det også medføre, at deltagerne kan have sværere ved at spørge ind til hinandens forståelser og oplevelser, fordi de måske føler, at de allerede kender disse, og jeg risikerer, at samtalen mellem deltagerne bliver indforstået i stedet for åben og umiddelbar (Ibid. S.29-31). Gruppe 1 brugte principperne for aktiv lytning, efter det første konkrete spørgsmål blev diskussionen flydende, alle fik talerum, de var meget disciplineret i forhold til, at lade de andre informanter tale ud. Gruppe to var lyn hurtige til at få en indforståethed, det krævede tillægsspørgsmål, for at få baggrund for deres udtalelser. Inden interviewene gik i gang, fortalte jeg deltagerne, at de ville blive optaget, men at de selvfølgelig var

anonyme (ibid. p.63), og at det kun var mig, der ville få adgang til optagelserne, det var alle indforståede med.

4.6.3 resume og meningskondensering

Interviewet er gennemlyttet flere gange og de enkeltes informanternes eller gruppen af informanternes udsagn er nedskrevet, sådan som jeg forstår dem. Informanterne har efterfølgende haft det meningskondenserede interview til gennemlæsning i 14 dage, alle informanterne kunne pr. mail indkomme med rettelser, godkendelse og bede om at deres udsagn blev fjernet. Jeg fik mail fra alle elever om at de synes, jeg havde fået det vigtigste med, 2 ville gerne have supplerende udsagn med, hvilke blev imødekommet i det ene tilfælde, da det kunne være opklarende for problemstillingen. Det andet tilfælde var det en sætning med navn på en underviser informanten var utilfreds med. Hvilke ikke er relevant for projektets problemformulering, hvilke blev accepteret af informanten. Alle blev ringet op efter 14 dage, alle accepterede det færdige bilag 6.

4.6.4 fund i gruppefokus interview af elever

Fundene er noget uensartet for de to grupper, den ene gruppe kan betegnes som nyttilkomne i den digitale praksis, hvor gruppe 2 er indfødte i den digitale praksis. Savrene fra grupperne er sat op over for hinanden i bilag 6. Gruppe 1 beskriver detaljeret hvordan de er kommet i gang, at ansvar for egen læring har været den bærende kræft. Gruppe 2 danner hurtige konklusioner, og vil hellere snakke tekniske detaljer eller give hinanden fif, end at uddybe med eksempler. De bliver hurtig optaget af detaljer, derfor blev interviewet omstruktureret undervejs. Begge grupper mener at kompetencemålet er vigtigt for deres kommende arbejde. Gruppe 2 mener, de er repræsentative for de elever der ikke er blevet bedre til it under uddannelsen. Gruppe 1 mener, at de elever der har meget svært ved at anvende it ikke bliver repræsenteret, de oplever at der en gruppe som ikke får det lært. Analysen af interviewet er opdelt i 4 under temaer

Hvilke aktiviteter har gjort, at eleverne er blevet bedre til at anvende it-systemer:

Informanterne i gruppe 1 peger på at nærmeste praksisfællesskab via deres klassekammerater, har haft størst betydning. Begge grupper lægger vægt på, at det er

betydningsfuldt at de er blevet anerkendt for det de kan. Gruppe 1 beskriver at de forskellige krav fra skolen og praktikken satte en udvikling i gang, men at den største udvikling er sket gennem projektarbejde, med hjælp fra deres klassekammerater. Og at de selv har været opsøgende i forhold til at få viden. En enkel elev har erfaring med at undervisning på skolen i form af at lære at sende billeder på mms, og kunne anvende det, da hun stod i en svær situation ude ved borgeren.

Hvilke aktiviteter kunne have øget informanternes udvikling til at anvende it-systemer

Der er forskel på skolernes anvendelse af it-systemer og de krav der stilles til eleverne. Begge grupper påpeger at krav er med til at udvikle. Informanterne har mange konkrete ideer: vejledning i forhold til retningslinjer for opgaveskrivning. Øvelse i kort og præcis skriftlig kommunikation. Mere vekselvirkning i undervisningen, anvendelse af e-læringsprogrammer og visuelle effekter. At eleverne selv producere, f. eks. optager video i plejestuen, hvorefter de sætter teori på i klasserummet. At forældet teknologi udskiftes. At der skal være mulighed for selv at sidde foran computeren, da de lærer mest, ved selv at gøre det. Informanterne ser muligheder i, at lære at anvende forskellige it-systemer, da de kan se muligheder for øget samarbejde i både skole og praktikuddannelse, ved at have viden om forskellige programmer.

Hvilke problemer oplever eleverne i forbindelse med it-systemer

De oplever at hjælp på it-ekspertise mangler, og ikke er tilstedeværende når problemerne opstår. De oplever at det ofte er eleverne der hjælper underviserne. Begge grupper kommer med eksempler på at anvendelsen af it-systemer ikke differentieres efter niveau. Gruppe 1 oplever irriteret undervisere, når de søger hjælp. Begge grupper oplever at underviserne kun sparsomt anvender it-systemer i undervisningen. Undtagen en elev fra gruppe 1 der beskriver, hvordan undervisningen har givet hende redskaber, som hun kan anvende i praksis. Gruppe 2 har ingen eksempler på, at undervisningen har bidraget til at de nåede kompetencemålet, for de kendte det ikke før de kom med i denne undersøgelse. Denne gruppe beskriver endvidere at it-systemer og undervisningsformer virker forældet. Gruppe 1 oplever at underviserne, ikke er gode til at inddrage it i

undervisningen, eller til at efterleve de krav de stiller til eleverne, f.eks. sender de ikke opgaver tilbage elektronisk, eller de printer det ud eleverne skulle finde på hjemmesider, studienet mv. Problematikken om at der ikke findes hjælpemidler som cd-ord og læs op funktion på computere i praksis, er en hæmsko for elever med læse og skrivevanskeligheder.

Hvad mener informanterne at man skal kunne i forhold til kompetencemålet og praksis

Grupperne mener, at man skal kunne finde informationer på internettet, som er vigtige for deres fagområde. De ser it-systemer som Skype, chat programmer og mail, som vigtige for kommunikation og samarbejde. Gruppe 2 nævner et væld af programmer der kan anvendes til kommunikation, og beskriver at det er kommunikationens form, der er afgørende for hvilke it-system der er egnet. Det mener at sms er en vigtig funktion i praksis, både som redskab til kommunikation, samarbejde og arbejdstilrettelæggelse, da det ville spare tid og give bedre arbejdstilrettelæggelse, hvis alle kunne sende en sms, i stedet for at ringe rundt. Gruppe 1 ser arbejdstilrettelæggelse som arbejdsplaner og fordeling af borgere, som der kun er få ansatte der arbejder med. Begge grupper mener at man skal kunne orienter sig i den elektroniske borgerjournal, og at det derfor er vigtigt at have erfaring med at anvende en computer. Grupperne ser faglig formidling og dokumentation af eget arbejde, som noget de skal kunne både på skolen og i praksis f.eks. når de fremlægger på skolen, formidler de deres faglige viden, og dokumentere at de har arbejdet med målene. I praksis dokumentere de hvad de observerer med deres faglige viden. Gruppe 2 mener endvidere at fokus på dokumentation af eget arbejde, kunne bidrage til, øget bevidsthed om egen læring.

4.7 Præsentation af supplerende litteratur

Van Manen mener, at en af måderne at undersøge validiteten af egen forskning er ved at efterse andres forskning på området, for at bevare kontakten til den kontekst forskningen foregår i og ikke blive opslugt af enkeldele (1990. s.163-165)

Jeppe Agger Nielsen har Kandidatstipendiat ved Institut for Økonomi, Politik og Forvaltning, Aalborg Universitet. Hans forskningsinteresser omfatter bl.a. digital

forvaltning, organisationsteori og velfærdsstatsforskning med fokus på offentlige serviceydelser (2008. s.1). Hans rapport "Anvendelse af mobile it-løsninger i ældreplejen". Der sigtede på, at gøre foreløbig status over digitaliseringsbestræbelserne og udstikker mulige udviklingsveje for den videre udbredelse og udvikling. Hans forskning tager udgangspunkt i en landsdækkende spørgeskemaundersøgelse i 2007 til samtlige kommuner og private leverandører af hjemmehjælp, dels med udgangspunkt i en casestudie i tre konkrete kommuner, der alle gennem flere år systematisk har anvendt håndholdte computere i ældreplejen (ibid. s.5). Hans rapport bidrager med supplerende forskning i forhold til analysen omkring digital dannelse og kompetencemål, samt krav i planlægningen og krav i praksisfællesskaberne.

Professionshøjskolen Metropol, nationalt center for erhvervspædagogik lancerede i 2009 rapporten "Teknologistøttet undervisning - 12 eksempler på god praksis i erhvervsuddannelserne". Arbejdsgruppe bestod af Lars Mols og Hans Jørgen Knudsen fra Nationalt Center for Erhvervspædagogik, Thomas Skytte fra Erhvervsskolernes Forlag i Odense, Bente Hye Nielsen fra Svendborg Erhvervsskole, Steen Grønbæk fra Mercantec i Viborg. Rapporten er baseret på gennemførte besøg og interview med 12 skoler, som arbejder med én eller anden form for anvendelse af elektroniske medier i deres undervisning. Deres primære fokus var den pædagogiske tilrettelæggelse (Knudsen 2009 s.1-5). Deres rapport bidrager dels til analysen og dels til perspektiveringen.

Rapporten "Læsbare læremidler" er skrevet af Kirstine Kabel, Stig Toke Gissel og Dorthe Carlsen fra Videncenter for læsning og Videncenter for læremidler Rapporten er blevet til i forbindelse med et underprojekt i "Den nationale læseindsats på EUD" (<http://www.emu.dk/erhverv/laesevejledning/tema/laesbare-laeremidler-eud/index.html> D. 27/5 2012) Rapportens formål er at afdække, hvordan et læsbart og brugbart læremiddel til erhvervsuddannelserne kan tage sig ud. Rapporten forsøger at pege på, hvordan et læremiddel til en erhvervsuddannelse skal tilrettelægges og bruges for at, kunne fungere hensigtsmæssigt i forhold til målgruppens forudsætninger og behov (Kabel m.fl. 2009 s.7). Rapporten bidrager til projektet, med sine konkrete bud på elevernes forudsætninger og bud på tiltag, der styrker denne gruppe.

5.1 Analyse

5.2 fra informations trængsel til temaer

Undervejs i projektet har jeg indsamlet meget empiri, for at få overblik over hvordan undervisning kan øge elevernes digitale dannelse og øge deres parathed til at imødekomme de krav de møder i praksis. Ud fra et fugleperspektiv blev det empiriske materiale gennemlæst med henblik på at få et helhedsbillede af datamaterialet. Ved gennemlæsningen bestræbte jeg mig på at sætte min forforståelse og den teoretiske referenceramme i parentes. 8 temaer vakte intuitivt min opmærksomhed. Temaerne fremgår i tilfældig rækkefølge.

1. Undervisningsens form
2. Undervisernes anvendelse af it-systemer
3. Elevernes anvendelse af it-systemer
4. Anerkendelse
5. Relationer
6. Differenceret undervisning
7. Digital dannelse og kompetencemålet
8. Krav

Ud fra min forforståelse og teoretiske ramme kan temaerne være meningsbærende enheder, der belyser to betydningsfulde vinkler. For det første planlægning af undervisning, hvor punkterne 1,2,3,6,7 og 8 er meningsgivende. For det andet praksisfællesskabets betydning, hvor punkterne 2,3,4,5,7 og 8 er meningsbærende. Ved at vælge to fokusområder med underlæggende temaer, bliver det muligt at frasortere en del empiri som uvæsentlig for projektet. Dermed ikke sagt at dette er uvæsentlige fund, men at de findes mindre relevante for dette projekt.

5.3 Diskussion af empiri, referenceramme og teori

De fokusområder diskuteres særskilt, i form af fund, teori og refleksioner over de underlæggende temaer.

5.3.1 Planlægning af undervisningen

Her diskuteres følgende temaer systematisk. Undervisningsens form. Undervisernes anvendelse af it-systemer. Elevernes anvendelse af it-systemer. Differenceret undervisning. Digital dannelse og kompetencemålet. Krav.

Undervisningens form: Ved gennemgang af 3 sosu-skolers hjemmesider (jf. afsnit 4.3) beskrives indsatsområder og mål bl.a. ved at it eller ikt skal integreres i undervisningen, hvor læringen understøttes af it eller ikt, men ikke hvordan dette skal integreres i undervisningen (bilag 1). Interviewet af elever ved sosu-skoler (jf. afsnit 4.6.3 og bilag 6) peger på it-systemer og undervisningsformer virker forældet. At det kunne være ønskværdigt med mere vekselvirkning i undervisningen, anvendelse af e-læringsprogrammer, og visuelle effekter. At øvelser i kort og præcis kommunikation og retsmæssig opgaveskrivning skal tænkes ind. De har ideer om at eleverne selv producere, f.eks. optager video i plejestuen, hvorefter der sættes teori på. At der skal være mulighed for selv at sidde foran computeren, da de lærer mest ved selv at gøre det. Knudsen (m.fl. 2009 s.15) finder stor interesse hos lærerne, for at motivere eleverne og for at støtte dem, der har det svært med tekster i al almindelighed. Der bliver derfor flere lærere, som i én eller anden udstrækning anvender medier i undervisningen, men der er fortsat mange, der ser det som en trussel for beskæftigelsen, for teknisk besværligt og ustabil, uden særlig værdi for elever og undervisning. For nogle lærere er det måske også et problem at eleverne ofte er langt bedre til at håndtere den nye teknolog end de selv er. Hvilke understøttes af en af informanterne i interviewet af undervisere der siger: *"Jeg tror bare at alt det it halløj, det er noget der lægges ned over os fra ledelsen for at være smarte, eller fordi det er et politisk krav uden indhold. Jeg er bange for at vi bruger vores energi forkert"*(bilag 3). Der ses endvidere i interviewet af undervisere at den vertikale undervisning er i højsæde med oplæg evt. med moderne teknik som Power point, at pensum er bøgerene og ikke uddannelsesmålene. Ved at vende tingene på hovedet og tage uddannelsesmålene, fagmålene og kompetencemålene, og så se hvordan formen på undervisning kunne imødekomme målene, kunne der sættes en spændende udvikling i gang.

En anden problematik er, at valget af medier på skolerne ofte er tilfældigt, og tit baseret på umiddelbare indskydelser og på elevernes behov for variation i undervisningen. En mere systematisk opsøgning af inspiration og af inspirationskilder samt mere gennemtænkt og organiseret videndeling vil gøre anvendelsen af medier i undervisningen mere omfattende og mere værdifuld for erhvervsskolesystemet i almindelighed og for de enkelte lærere/skoler i særdeleshed (Knudsen m.fl. s.4) En underviser (bilag 3) er

bekymret for at nyanskaffelser varetages efter økonomi i stedet for pædagogiske overvejelser. Der ses i bilag 1 hvordan skolerne har igangværende projekter, nogle skoler er indgået samarbejde med andre skoler, hvor der kan ske en erfaringsudveksling, andre arbejder alene med deres projekter. Underviserne (bilag 3) udviser bekymring for ledelsens tiltag, da de ikke føler sig inddraget og ikke kender implementeringsplanerne. Der ud fra kan udledes, at de tilfældige udvalgte informanter ikke er en del af disse projekter, at projekterne kører som isoleret dele af virksomheden. Jeg vil finde det mere hensigtsmæssig at virksomheden opsatte fælles mål, og at der derefter blev opsat handlinger f.eks. hvilke viden mangler vi, hvilke teknologier og systemer vil understøtte målet, hvilke undervisningsform vil være egnet.

Opsummering: undervisningsformen bør diskuteres, der ses en vertikal dominerende tilgang blandt underviserne. Der er modstand mod teknologi, der vil kræve en ekstra indsats. En kritisk tilgang til om det er bøgerne eller målene der er bestemmende for pensum. Erfaringer fra andre skoler samt pædagogiske overvejelser bør inddrages som videns grundlag før anskaffelse af teknologi.

Undervisernes anvendelse af it-systemer: Informanterne (jf. afsnit 4.4.8) ser at it kunne bruges mere i undervisningen. At det er rart at hører om andres erfaringer. At det er svært at komme i gang, da det er tidskrævende at producere undervisningsmateriale. En informant siger *"grunden til jeg ikke synes jeg anvender it i undervisninger er, at jeg ikke planlægger it som en medspiller].....[jeg forventer ikke at eleverne anvender det"* (bilag 3). Informanterne er enige om, at for der kan ske udvikling er det nødvendig med ressourcer på it området, der er disponible her og nu, vedkommende skal have personlige kompetencer der løfter personalet. De begrundet det med, at der er nogle undervisere der enten ikke interessere sig for it, eller har svært ved det, hvis man føler sig nedgjort, når man ønsker hjælp, så holder man sig hellere fra at prøve. Andre undervisere eksperimenter mere med teknologien, en af informanterne beskriver hvordan, hun finder youtube.com klip, sætter link ind, og sender materialet direkte i elevernes mailboks. Således at de kan anvende hendes undervisningsmateriale som hjælp til forberedelsen til timerne, hvilke gør det lettere for nogle elever. Informanterne mener, endvidere at undervisning i forskellige teknologier med fordel kan ske på skolerne, at der skal være tid

til, at underviserne kan samles og arbejde med eget undervisningsmateriale. Eleverne der er informanter (jf. afsnit 4.6.4) oplever, at det ofte er eleverne, der hjælper underviserne. Endvidere oplever de, at underviserne, ikke er gode til at inddrage it i undervisningen, eller til at efterleve de krav de stiller til eleverne, f.eks. sender de ikke opgaver tilbage elektronisk, eller de printer det ud eleverne skulle finde på hjemmesider, studienet mv.(bilag 6). ”Vi har stadig elever der ikke har en computer og internet hjemme, de skal have muligheden her. Vi opfordre dem hele tiden til at tjekke skemaerne, man kan godt løfte dem, man skal bare fjerne muligheden for at gøre det på vante måder”(bilag 3). Underviserne beskriver, at det samme er sket for dem, ved at der er digital registrering af fravær og karaktergivning, samt at de kun får informationer pr. mail. Det har givet en udvikling, så alle undervisere nu kan anvende en computer (ibid).

Opsummering: Underviserne ser en udvikling både ved dem selv og eleverne, når muligheder for at gøre det på kendte måder forsvinder. De mener, at det er vigtig med imødekommende it-ekspertise tæt på, hvis alle undervisere skal med i udviklingen. De oplever, at blive inspireret af andres erfaringer, og ser undervisning på egen skole hvor der er tid til at arbejde med eget undervisningsmateriale som en udviklingsmulighed

Elevernes anvendelse af it-systemer: Informanterne i interviewet af underviser (jf. afsnit 4.4.8) peger på, at eleverne anvender it til informationssøgning og formidling. De er uenige om hvorvidt eleverne må sidde med computerne åbne i undervisningstimerne. Undervisernes holdning til informationssøgning er styrende for, hvilke anbefalinger de giver eleverne. Der er i gruppen af informanter uenighed om, hvad der er validt materiale. Det ses endvidere som et problem, at eleverne prøver at Google sig til svar i stedet for at læse fagbøgerne. En informant oplever at eleverne ikke anvender de supplerende e-lærings redskaber der ligger i tillæg til bøgerne, men hvis hun printer dem ud anvendes de med god effekt. Hun har erfaring med at eleverne anvender hendes Power Point med link til YouTube.com som forberedelse, så de bedre forstår, hvad der står i bøgerne. Så hun tænker, at det er måden hun lancere og inddrager det, der skal ændres (bilag 3). Samme informant beskriver, at sosu-skolerne har en gruppe af elever, der aldrig har anvendt en computer før. Underviserne ser nogle problematikker der ikke er genkendelige når eleverne spørges. I den kvantitative undersøgelse (jf. afsnit 4.5.3 og bilag 5) ses, at

elevernes vaner i anvendelse af computere er ændret under et uddannelsesforløb, de anvender computere hyppigere, og 83 % mener at være blevet bedre til at anvende computere. Næsten alle 240 informanter mener at kunne anvende it-systemer til informationssøgning, kommunikation, samarbejde, faglig formidling, arbejdstilrettelæggelse og dokumentation af eget arbejde. Heri ses at eleverne vurderer deres niveau højere end underviserne. Gruppe 1 i interviewet af elever (jf. afsnit 4.6.4 og bilag 6) beskriver detaljeret hvordan, de er kommet i gang, at ansvar for egen læring har været den bærende kræft. De mener, at de elever der har meget svært ved at anvende it ikke bliver repræsenteret i interviewet. De oplever, at den gruppe som ikke får det lært dækker over det, ved at få andre til at skrive, finde skemaer mv. for dem (bilag 6). Informanterne er meget iderige omkring hvordan, de kunne få læringsudbytte, ved anvendelsen af it-systemer i undervisningen. Fælles for deres ideer er, at det er eleverne der skal være de aktive brugere af teknologierne. De føler sig bremset, når undervisere kræver at de skal lave plancher og ikke acceptere teknologiske fremlæggelsesmetoder. Kabel (m.fl. 2010 s.290-291) påpeger at web 2.0-teknologier åbner mulighed for at fremstille brugergenereret indhold og giver dermed eleverne mulighed for at interagere – omsætte, eksperimentere, gå i dialog med – det faglige stof gennem anvendelse af it.

Opsummering: elevernes forudsætninger er meget forskellige ved uddannelsesstart. Underviserne ser elevernes kompetence som lavere, end eleverne vurderer sig selv. Eleverne mener, at der er en gruppe der ikke får det lært. Eleverne ønsker selv at være de aktive brugere af teknologien, og ser mange muligheder for at anvende teknologi i undervisningen, men føler sig bremset af nogle undervisere.

Differenceret undervisning: Problematikken om at der ikke findes hjælpemidler som cd-ord og læs op funktion på computere i praksis, er en hæmsko for elever med læse- og skrivevanskeligheder (bilag 6). Der var 14,6 % der aldrig brugte en computer før uddannelsesstart (jf. 4.5.3 + bilag 5). Både undervisere (bilag 3) og elever (bilag 6) kommer med eksempler på at anvendelsen af it-systemer ikke differenceres efter niveau. Gruppe 1 oplever irriteret undervisere når de søger hjælp(bilag 6). Når eleverne får lejlighed til at arbejde selv, viser forskelligheden sig både i forudsætninger og ambitioner, og det tyder på, at de først og fremmest lærer i deres eget tempo og på deres egen måde.

Når fokus flyttes fra formidlingen og kontrollen med læringsprocessen over på tilrettelæggelse og organisering, skal der findes hensigtsmæssige aktiviteter for eleverne, og den nødvendige refleksion over de indhøstede erfaringer skal sikres (Knudsen m.fl. s.19). Med de meget forskellige forudsætninger eleverne ved social- og sundhedsskoler har, som beskrevet i afsnit 3.4, så som alder, dansk som andetsprog, kun få gode læsere, og læremidlernes store videns dimension med sparsom fokus på undervisnings dimensionen, vil det være en fordel at eleverne kan arbejde i deres eget tempo, og med de områder hvor de mangler udvikling. Lærernes vigtigste opgaver bliver at definere, hvad eleverne skal kunne efter læringsforløbet, at bestemme hvilke aktiviteter, eleverne skal gennemføre for at de kan få de erfaringer, der er nødvendige, for at sikre, at eleverne reflekterer over deres indvundne erfaringer, og på den måde får den viden, og de færdigheder, som var ønsket i udgangspunktet (Knudsen m.fl. s.19).

Opsummering: Underviserne skal definere hvad eleverne skal kunne, og udpege de aktiviteter der kan give den ønskede læring og refleksion. Med de meget forskellige læringsforudsætninger eleverne har, er det vigtigt at de kan arbejde i eget tempo og på deres egen måde, derfor er differenceret undervisning en nødvendighed i forhold til digital dannelse og kompetencemålet.

Digital dannelse og kompetencemålet Underviserne (jf. afsnit 4.4.8) påpeger at mangler en definition på begreberne i kompetencemålet, der kunne sikre ensartet uddannelsestilbud nationalt. Idet kompetencemål referer til den samlede udvikling under uddannelsen, tager underviserne ikke ansvar for det, på samme måde som hvis det var et mål, for det fag de underviser i. Informanterne mener, en del af ansvaret er i praktikken, uden at være orienteret om hvordan målet imødekommes der, der er ikke et tydelige samarbejde mellem skolen og praktikken i forhold til elevernes digitale udvikling. Digital dannelse ser underviserne dels som plig og dels som kendskab til forskellige it-systemer. Eleverne mener at kompetencemålet er vigtigt for deres kommende arbejde (jf. afsnit 4.6.4 + bilag 6). For at opfylde kompetencemålet har eleverne konkrete bud på alle begreberne. De reflektere endvidere over sammenhænge mellem begreberne. De mener, at man skal kunne finde informationer på internettet som er vigtige for deres fagområde. De ser it-systemer som Skype, chat programmer og mail, som vigtige for kommunikation

og samarbejde. Gruppe 2 nævner et væld af programmer der kan anvendes til kommunikation, og beskriver at det er kommunikationens form, der er afgørende for hvilke it-systemer der er egnede. Endvidere faglig udvikling ved bevidst dokumentation og refleksion over eget arbejde (bilag 6).

Opsummering: Begreber der anvendes i uddannelsesordninger bør defineres, ved en national definition vil uddannelserne blive mere ensrettet, ved lokale definitioner vil ansvaret blive mere synligt i læregruppen, så begge metoder har en fordel. Elevernes er meget bevidste om hvilke systemer der er anvendelige, og ser muligheder i øget dokumentation af eget arbejde i skoleperioden.

Krav: Der er på alle skolerne målsætninger på it og/eller ikt området, alle vil arbejde med implementering af teknologier (jf. afsnit 4.3 + bilag 1). Underviserne (jf. afsnit 4.4.8) beskriver, hvordan de er usikre ved at der planer om ny teknologi, uden at de kender planen for implementeringen. Det entydige normative krav om at alle skal registrere fravær og give karaktere har sat en udvikling i gang, som jeg kan stille spørgsmål ved om var etableret, hvis der ikke havde været et normativt krav. Undervisernes manglende forhold til kompetencemålet, ser jeg som manglende krav enten fra dem selv eller fra ledelsen. Nielsen (s.113) finder i sin undersøgelse om mobile løsninger i hjemmeplejen at, løbende motivation af medarbejderne og synlig ledelsesmæssig involvering er alfa og omega. Samt at hidtidige erfaringer tyder på, at kritikken næppe forstummes efter en tilvænningsperiode. Det er også en ledelsesmæssig opgave at gøre det klart over for medarbejderne, at beslutningen ikke er til diskussion.

Opsummering: Ved normative krav sker der udvikling. Det er vigtigt med klar implementeringsplan og klare krav for at modstand ikke kommer til at fylde for meget.

5.3.2 Praksisfællesskabernes betydning

Temaerne: Undervisernes anvendelse af it-systemer. Elevernes anvendelse af it-systemer. Anerkendelse. Relationer. Digital dannelse og kompetencemålet. Krav.

Temaerne diskuteres systematisk.

Undervisernes anvendelse af it-systemer: På alle skolerne arbejder underviserne i teams (bilag1). Ifølge Lave og Wenger (2004 s.66) har den måde hvorpå en opgave

fordeles blandt en gruppe medarbejdere, konsekvenser for arbejdes effektivitet og for effektiviteten af vidensdeling. Jeg ud fra empirien af der både har ulemper og fordele i forhold til udviklingen af anvendelse af teknologier i undervisningen. Nogle af underviserne (jf. afsnit 4.4.8 + bilag 3) holder fast i undervisningsforløb, der er udarbejdet sammen med andre faglærerne eller team, hvor de har lavet deres egen regler for it-målene for deres fag. . Fællesskaber har tildens til at reproducere, det giver tryghed og opleves som kontinuitet, hvor nye praksisser er krævende og kan ændre kendte samarbejdsformer i praksisfællesskabet (Wenger 2004b s.161-162). Kabel m.fl. mener, ikke at denne frihed indskrænkes, hvis læreren gennem målrettede didaktiske inspirationshæfter fik flere strenge at spille på. Dette gælder både organiseringen i tid og rum, inddragelse af it, film osv. (2010 s.285-286). Andre undervisere ser metodefrihed da fagmålene er de styrende. Praksisfællesskabet ses som et beslutningsforum for underviserne, bl.a. har et team besluttet, at de ikke printer ud for eleverne og efterlever det (bilag3). Der ses under interviewet hvordan underviserne ser muligheder ved at hører om andres erfaringer. Endvidere at jo større erfaring med at anvende teknologi jo flere pædagogiske overvejelser. Når der skal indarbejdes ny fælles repertoire, kan deltageren i praksisfællesskabet miste sin position f.eks. som den alt vidende, det har betydning for identitetsfølelse som er afhængig af den anderkende og position man opnår i praksisfællesskaberne man indgår i (Wenger 2004b.s.156-163). Ved at oprette nye praksisfællesskaber ud fra fælles krav eller mål, er der ingen positioner eller fællesvirksomhed som er styrende (ibid.). Heri ses muligheder for at bruge både eksisterende team, men også fordele i at danne nye grupper i forhold til specielle krav eller mål, for ikke at forringe den position undervisere der har svært ved it har i deres eksisterende praksisfællesskab. De nye grupper kunne evt. sammensættes efter ambitioner og erfaringer og dermed kunne støtte stil grupperne differencers. Deltagerne skal sikres adgang til de ressourcer, der er nødvendige for at lære, hvad de har brug for, for at kunne handle og træffe beslutninger, som fuldt ud inddrager den nyankomnes egne kompetencer (Wenger 2004a s.21).

Opsummering: Det er vigtigt at team og faggrupper finder mening i balancen mellem deltagelse og tingsliggørelse når der skal ske udvikling, endvidere er det vigtig at have fokus på samarbejdet og relationerne i praksisfællesskabet. Når det er helt nye

arbejdsgange der skal læres, kan det være en fordel at starte nye praksisfællesskaber. Nye repertoarer kræver, at der er disponible ressourcer tilstede for at sikre et nyt i den digitale verden får handlings- og beslutningskompetencer på området.

Elevernes anvendelse af it-systemer: eleverne fra gruppe et (jf. afsnit 4.6.4) beskriver at de forskellige krav fra skolen og praktikken satte en udvikling i gang, men at den største udvikling er sket gennem projektarbejde, med hjælp fra deres klassekammerater. Og at de selv har været opsøgende i forhold til at få viden. Begge grupper lægger vægt på, at det er betydningsfuldt, at de er blevet anerkendt for det de kan i deres klasse og projektgrupper. Elevernes meget forskellige erfaringer og kundskaber på it-området, gør at de skifter position i praksisfællesskaberne, nogle sidder med praksiserfaring men skal have meget hjælp til it, andre har ingen praksiserfaring men er digitale indfødte, deres udtalelser omkring at være de vidende, som har stor betydning for at de føler sig anerkendt, hvilke gør det lettere at modtage hjælp (bilag 6). Wenger beskriver denne gensidige engagement som et vigtigt element i et praksisfællesskab (2004a. s.91-92). Eleverne der er blevet bedre til at anvende it-systemer under uddannelsen, kommer med beretninger om deres udvikling, hvor det er tydeligt at de har lavet deres egen læringsbane ud fra egne læringsforudsætninger (lave og Wenger 2004. s. 24), og brugt de ressourcer der var til rådighed ved at deltage i forskellige praksisfællesskaber.

Opsummering: Eleverne bruger praksisfællesskaberne med andre elever som den primære ressource for at opnå læring. De beskriver at balancen mellem at være den vidende og uvidende har betydning, da viden giver anerkendelse.

Anerkendelse: Som det beskrives i ovenforstående tema betyder anerkendelse meget for eleverne. Deres oplevelse af at undervisere blev irriteret når de søger hjælp til it, eller at underviserne anerkender deres måde at vil fremlægge på og kræver at de bruger plancher, gør at de ikke oplever sig som deltagere i et praksisfællesskab med underviserne. Wenger (2004b. s.175) mener at, både fuldbyrdede medlemmer og nyankomne har brug for anerkendelse, for at deltagelse bliver mulig.

Interviewet at undervisere (jf. afsnit 4.4.8) viser at de er meget modtagelige for indirekte kritik og anerkendelse. En af informanterne bliver stille og deltager ikke aktivt, indtil at der kommer anerkendelse via fælles forståelse (bilag 3). Underviserne efterlyser indirekte

ledelsens anerkendelse, ved at påpege at pædagogiske kompetencer kan anvendes i forhold til indkøb af teknologi. Endvidere ved beskrivelse af skæld ud når man søger hjælp (ibid). Anerkendelse er i forhold til mit menneskesyn, videnskabsteoretiske ramme og læringssyn et grundlæggende behov ved mennesket og dets udvikling. Jeg mener de elever og undervisere der enten ikke har lyst, ikke ser meningen eller har svært ved teknologi skal mødes med anerkendelse af at krav eller mål kan give frustration, ændret selvopfattelse og afmagtsfølelse, det er vigtigt at være lydhør for hvilke ressourcer de ønsker eller kan se hjælp i.

Opsummering: Anerkendelse i forhold til det viden og nødvendige ressourcer er essentielle hvis der skal foregå en udvikling

Relationer: I det gensidige engagement i et praksisfællesskab er relations dannelsen og det at knytte tætte relationer vigtigt for deltagelse (Wenger 2004a. s.91-92).

Hjemmesiderne som er et af de rum elever og undervisere bevæger sig i, ser jeg at, de mange informationer er uden mulighed for relationer, kommunikation og får ingen fornemmelse af tid og krop (bilag 1). Manglende muligheder for relations dannelse via skolernes hjemmeside, har betydning for at sociale netværk anvendes som base for de relationer eleverne får under en uddannelse. Der giver risiko for at perifere relationer får vished om holdninger og kommentere man slår op. En underviser blev kaldt mindre pænet i en elevs vægopslag, det forplantede sig i og uden for organisationen, og fik betydning for undervisernes brug af sociale netværk (4.4.8). Digitale medier kan være med til at styrke vores relationer, men det kræver omtanke hvordan de skal bruges. Der er stærke relations dannelser i nogle af undervisernes team, hvilke ses i ordvendinger som vores team har, i vores team gør vi osv. (bilag 3). Samme tætte relationer ses ikke ved eleverne, der betegner projektgrupperne og klassekammeraterne som ressourcer og samarbejdspartnere (Bilag 6). Ved at der ikke er et samarbejde undervisere og elever i forhold til teknologier, mener jeg at vi som undervisere ikke bidrager til elevens digitale dannelse, og det så bliver deres praksisfællesskaber, der bliver styrende for deres tilgang, sprogbrug, videns grundlag med videre.

Opsummering: Relations dannelse er vigtig for at deltage i praksisfællesskaberne, den kan styrkes, ved at skabe rum enten i det digitale eller fysiske hvor relationer kan opstå. Hvis rummene skabes i et digitale fremmer det også elevens digitale dannelse.

Digital dannelse og kompetencemålet Gennemgang af hjemmesiderne viser at en af skolerne har både underviserne og eleverne som målgruppe, samt har mål for elevtilfredshed. De andre to skoler har kun fokus på udvikling af underviserne (afsnit 4.3 + bilag1). Hvis vi skal tage elevernes kompetencemål alvorligt, mener jeg at eleverne bliver nødt til også at være målgruppe for den teknologiske udvikling på skolerne. Elev vil som led i en vekseluddannelse skifte mellem perioder på skole og i praksis, deres erfaring for hvilke krav der anvendes i praksis, kan anvendes til at vurdere hvilke it-systemer der kan understøtte disse krav. Interviewet med eleverne (bilag 6) viser at, de ser sms er en vigtig funktion i praksis, både som redskab til kommunikation, samarbejde og arbejdstilrettelæggelse, da det ville spare tid og give bedre arbejdstilrettelæggelse. De mener at man skal kunne orientere sig i den elektroniske borgerjournal, og at det derfor er vigtigt at have erfaring med at anvende en computer. Nielsen (2008 s. 5-9) beskriver at både omfanget og kvaliteten af dokumentationen er forøget med de håndholdte teknologier. At der er potentialer der ikke udnyttes fuldt ud. Han finder at 1/3 af sosu-medarbejderne ønsker sig tilbage til tiden før håndholdte computere. At tid til i fællesskab at eksperimentere funktioner, giver sidegevinster ved at andre funktioner selvstændigt tages i brug (ibid. s.113-115). Eleverne har en masse konkrete ideer til hvordan undervisning kan understøtte deres digitale dannelse og måder at bestå kompetencemålet, de fleste af disse ideer er baseret på eleverne som de aktive i mindre grupper (bilag 6).

Opsummering: Opnåelse af digital dannelse og kompetencemålet kunne blive mere nærværende for eleverne ved at være tilrettelagt ud fra de krav de møder i praktikken, meningen med at lære tingene motivere. Ved at have tid til at eksperimentere, styrkes selvtilliden i forhold til it-systemer.

Krav: Underviserne (bilag 3) ser ikke skolen deltage i BeatCamp som et krav på samme måde, som ledelsens krav om at de skal anvende teknologi i undervisningen, da det er

eleverne der skal være de agerende på sitet. Hvilke er interessant, at anvende teknologi i undervisningen, betyder ikke at det er en som underviser, der skal være den agerende. Eleverne ser muligheder i at lære at anvende forskellige it-systemer, da de kan se muligheder for øget samarbejdet i både skole og praktikuddannelse, ved at have viden om forskellige programmer (4.6.4 bilag 6). Eleverne oplever helt klart krav fra praktikken i forhold til at kunne anvende håndholdte computere, samt til at kunne dokumentere på den. Uanset hvilke praksisfællesskab man kommer ind i, er der krav der kan imødekommes. Men som anerkendt medlem af fællesskabet kan kravene være lettere at honorere, da man kender ressourcerne, kan skabe fælles mening og udvikle fælles repertoire (Wenger 2004a. s.91-110).

Opsummering: Hvordan krav opleves er forskelligt ud fra hvem der forventes at være den agerende. Fællesskaber har en stor betydning for hvordan krav opleves.

6.1 Konklusion

Projektet kan ikke komme med et endegyldig svar på problemformuleringen, empirien og teorien peger i retninger der kan være vejledende for det videre arbejde med at tilrettelægge undervisningen på social- og sundhedsskoler, således at undervisningen og it-systemerne understøtter elevernes digitale dannelse til at kunne anvende it-systemer til informationssøgning, kommunikation, samarbejde, arbejdstilrettelæggelse, faglig formidling og dokumentation af eget arbejde, således at det imødekommer de it-krav eleverne møder i praksis.

Der findes i empirien og teorien at elever og underviseres manglende relationer omkring teknologi, der gør at underviserne ikke er aktive bidragsydere til elevernes digitale dannelse. Det er bemærkelsesværdigt at uanset hvilke it-systemer der anvendes, øger det elevernes parathed til de it-krav praksis stiller, Samt at bruger praksisfællesskaberne med andre elever som den primære ressource for at opnå læring på it-området. Det ses at undervisere kun sparsomt anvender it-systemer i deres undervisning og som ofte som supplement til den vertikale undervisningsform. Undervisernes mangel på at forholde sig til kompetencemålet, gør ikke målet mindre vigtigt for eleverne, men svære at opnå, da de oplever irriterede undervisere ved mangel på hjælp, og ser at underviserne kan være

med til at bremse dem, ved krav om at de skal anvende plancher frem for teknologiske virkemidler. Undervisernes uenighed om valide undervisningsmateriale, anvendelse af computere i timerne og hvad der er deres ansvar, står i kontrast der kan ske når praksisfællesskabet via et velfungerede team sætter sig noget for.

Der konkluderes, at der skal ske en forandring i planlægningen af undervisningen, for at teknologien kan understøtte elevernes digitale dannelse og gøre dem i stand til at honorere it-kravene fra praksis.

Underviserne oplever at krav skaber udvikling både hos dem og ved eleverne, samtidig er de bekymrede over ledelsens målsætning og visioner på it-området. De ser at der både er elever og undervisere der har svært ved it, ikke er interesseret eller ikke kan se meningen med det. Samt at der mangler it-hjælp der er imødekommende og løfter underviserne. Jeg ser praksisfællesskaber som en væsentlig faktor i denne udvikling, i praksisfællesskabet kan en fælles mening i krav eller selvopstillede mål motivere til en forandringsproces. Det er vigtigt at team og faggrupper finder mening i balancen mellem deltagelse og tingsliggørelse, når der skal ske udvikling, der skal fokus på samarbejde og relationer i praksisfællesskabet, da medlemmers position kan forskydes, med negativ identitetsoplevelse som følge, der er skadelig for udviklingen.

Når det er helt nye arbejdsgange der skal læres, kan det være en fordel at starte nye praksisfællesskaber. Nye repertoarer kræver, at der er disponible ressourcer tilstede for at hjælpe de nye praksisfællesskaber i gang i den digitale verden, for at de kan få handlings- og beslutningskompetencer på området.

Opnåelse af digital dannelse og kompetencemålet kunne blive mere nærværende for eleverne ved at være tilrettelagt ud fra de krav de møder i praktikken, meningen med at lære tingene motivere. Ved at have tid til at eksperimentere, styrkes selvtilliden i forhold til it-systemer. Praksisfællesskaberne er ikke bundne på forhånd, de kan være ene undervisere, ene elever, eller grupper bestående af begge. Da nogle elever sidder med en kæmpe viden om teknologi, samt at de meget bevidste om hvilke systemer der er

anvendelige til at opnå kompetencemålet, samtidig har de kontinuerligt en opdateret viden om hvilke it-krav der er fra praksis.

6.2 konkrete anbefalinger

1. For at en forandringsproces skal være muligt, skal der være teknologisk assistance til rådighed her og nu, og denne person skal have en anerkendende tilgang der støtter individets udvikling.
2. Erfaringer fra andre skoler samt pædagogiske overvejelser bør inddrages som videns grundlag før anskaffelse af teknologi.
3. At de overordnede visioner omsættes til fælles mål, hvor handlinger aftales f.eks. hvilke viden mangler vi, hvilke teknologier og systemer vil understøtte målet, hvilke undervisningsform vil være egnet.
4. At sætte undervisningsformen til diskussion. Der skal defineres, hvad eleverne skal kunne, hvilke aktiviteter der kan give den ønskede læring og refleksion ved elever med meget forskellige læringsforudsætninger, således at eleven kan arbejde i eget tempo og på deres egen måde.
5. En kritisk tilgang til om det er bøgerne eller målene der er bestemmende for pensum.
6. Begreber der anvendes i uddannelsesordninger bør defineres, ved en national definition vil uddannelserne blive mere ensrettet, ved lokale definitioner vil ansvaret blive mere synligt i læregruppen.
7. Ved normative krav sker der udvikling. Det er vigtigt med klar implementeringsplan og klare krav for at modstad ikke kommer til at fylde pga. usikkerhed.
8. At etablere velfungerende praksisfællesskaber, hvor elever og undervisere sammen, eller hver for sig kan finde tryghed i form af fælles virksomhed, gensidig engagement og fælles repertoier.

7.1 Perspektivering

Da projektet kun kommer med en simpel konklusion i form af at der skal ske en forandring i planlægningen af undervisningen, for at teknologien kan understøtte elevernes digitale dannelse og gøre dem i stand til at honorere it-kravene fra praksis.

Lægger dette projekt op til yderligere forskning i forhold til hvordan det konkret skal gøres med brugbare resultater. Jeg ser skolerne som aktive aktører i dette, som en af informanterne sagde (bilag 3), så findes der ikke meget inden for vores område.

Ministeriet for Børn og Undervisning tog for 3 år siden initiativ til et nyt projekt, som sætter fokus på vidensdeling mellem lærerne på erhvervsuddannelserne om anvendelsen af it i undervisningen. Øget brug af it i undervisningen er et indsatsområde i Ministeriet for Børn og Undervisning som bidrag til at støtte lærernes mulighed for at øge differentieringen i undervisningen og dermed mindske frafaldet (<http://www.emu.dk/erhverv/eudtube/Eudtube>). Ved gennemgang af siden d. 27/5 2012 var der 145 materialer til rådighed som deling til lærer fra lærer, hvilke gør indgangen til den førende i indlæg. Ved gennemgang af indlæggene er der få der indeholder pædagogiske overvejelser over undervisnings indhold af it-systemer. De fleste indlæg er Power Point show eller tekst materiale til gruppearbejde. (http://materialeplatform.emu.dk/materialer/public_browse?kode=EUD-IND-209219&placement=uvmat).

For at få gang i en længe ønsket udvikling mener jeg at det er nødvendigt at vende tingene på hovedet, for at få en mærkbar og hurtig virkende implementering af teknologier i undervisningen der understøtter elevernes læring. Vi skal have gang i diskussionerne ang. undervisningens form, det vil jeg forsøge at igangsætte ved foredrag på alle de skoler der vil bruge lidt tid på mig. Dernæst ser jeg det som vigtig at få ledelsen i tale, for at de forholder sig til projektets fund. Jeg ser at anbefalinger til ledelsen kan tage sig ud i 2. senarier.

1. At skolerne ansætter en it-medarbejder der er til rådighed fra kl. 8-16, at underviserne få et antal timer til udvikling af undervisningsmateriale, at de sammensættes i nye praksisfællesskaber kun med det formål at udvikle undervisningsmateriale der imødekommer elevernes forskellige forudsætninger og imødekommer kravene for faget/uddannelsen/personlig kompetencemål. Underviserne skal fremlægge deres planlægning af undervisning for andre undervisere ved fælles møder. Jeg tror på at kravet om at det både er ledelsen og ens kollegaer der vurderer ens indsats, er motivation for at de timer der gives bruges konstruktivt, og at praksisfællesskabet hurtig bliver velfungerende. Forløbet skal suppleres af tema time omkring anvendelsen af forskellige teknologier, hvor underviserne har mulighed for at arbejde med eget materiale efterfølgende.

2. At skolerne får udarbejdet undervisningsmateriale som imødekommer de forskellige fag, uddannelseskraft og personlige kompetencemål og forventer at underviserne at anvende dem. De kan finde oser af gode beskrivelse af undervisningsforløb i masterspecialer, kandidat specialer, projekter beskrivelser understøttet af puljemidler fra undervisningsministeriet, bøgerne WEB 2.0, Skole 2.0, didaktik 2.0, IKT og læring.

Frem til eksamen d. 14/6 2012, vil jeg afprøve undervisere, elevers og skoleleders reaktion på dels mine anbefalinger i konklusionen, dels mine semarier i perspektivering.

Her er nogle appetitvækkere til projekter der er offentlig tilgængelig kan være til inspiration til den interesserede læser:

Sociale medier i undervisningen:

<http://dcum.dk/undervisningsmiljoe/sociale-medier-i-undervisningen>

Samarbejde over alten:

<http://www.iu.dk/programmer-og-tilskud/hele-verden/dk-usa/artikler/nyt-samarbejde-over-atlanten-giver-nye-muligheder-for-simulation-i-undervisningen-paa-sosu>

Fokus på mobilen i undervisningen:

<http://www.uvm.dk/Aktuelt/~UVM-DK/Content/News/Udd/Erhvervs/2011/Jun/110630-Fokus-paa-mobilen-i-undervisningen>

Projektet er tilstræbt at være forståeligt og brugbart for alle typer af læsere der har interesse i teknologien til en målgruppe der har meget forskellige forudsætninger og kompetencemål ang. anvendelsen af it-systemer i deres uddannelsesordning hermed erhvervsskolerne.

8.1 Referenceliste

Aarhus kommune, Presse, sundhed, udgivet 3/2 2012.

<http://www.aarhus.dk/da/omkommunen/nyheder.aspx> (5/2 2012 kl. 20.07)

Andreasen, TE. (2006b). Fænomenologi og videnskab. Del II: Gives der "fænomenologisk videnskab"? Tidsskrift for Sygeplejeforskning, 3: 17-24

Arnbak, Elisabeth & Elbro, Carsten (2001): *Læsetekster for Unge og Voksne*. Dansk Psykologisk Forlag.

Bekendtgørelsen om uddannelserne i den erhvervsfaglige fællesindgang sundhed, omsorg og pædagogik.

<https://www.borger.dk/Lovgivning/Hoeringsportalen/Sider/Fakta.aspx?hpid=2146003306> d. 21/3

2012

Bengtsson, J. (1999). En livsvärldsansats för pedagogisk forskning. I: Bengtsson (red.). Med livsvärlden som grund. Lund, Studentlitteratur

Danmarks evalierings institut <http://www.eva.dk/tema/it-i-undervisningen/9-fakta-om-it-i-undervisning> 1/3 2012. kl. 23.42

Danmarks evalueringsinstitut 2010. It på erhvervsuddannelserne. 2010 Danmarks Evalueringsinstitut Trykt hos Vester Kopi Projektgruppen har bestået af: Sanya Gertsen Pedersen, evalueringskonsulent (projektleder), Bo Söderberg, evalueringskonsulent, Thomas Hem Pedersen, metodekonsulent, Andreas Kaus Jensen, evalueringsmedarbejder (indtil januar 2010), Louise Nøhr Henriksen, evalueringsmedarbejder (fra februar 2010).

DeSeCo. 2002. Definition and Selection of Competencies: Theoretical and Conceptual Foundations. OECD/SFSO/DeSeCo DeSeCo Annual Report 2001.doc

Friediger Henrik (redaktion). 2001. Uddannelsesstyrelsens temahæfteserie nr. 27 – 2001. **Fakta om sosu-reformen 2001.** Uddannelsesstyrelsen. Undervisningsministeriet 2001

FOA.dk. Nyhedsbrev jan 2011 + jan. 2012. <http://www.foa.dk/forbund/nyheder/nyhedsbrev> d. 21/3 2012

Giddens Anthony, *Modernitet og Selvidentitet*, København: Hans Reitzel, 1996,

Gunter Barrie: "The Quantitative Research Process" i Jensen Klaus Bruhn m.fl (2005): A Handbook of Media and Communication Research. Routledge

Halkier, Bente (2003) Fokusgrupper Samfundslitteratur, Roskilde Universitetsforlag

Halkier, Bente. (2008). Fokusgrupper. Forlaget Samfundslitteratur.

Hansen Erik Jørgen og Andersen Bjarne Hjorth. 2009. Et sociologisk værktøj – introduktion til den kvantitative metode, Hans Reitzels Forlag. 2. udgave.

Kabel Kristine, Gissel Stig Toke, Carlsen Dorthe. 2009. "*læsbare læremidler EUD*"

http://www.emu.dk/erhverv/laesevejledning/dok/lands_konf/laesbare-laeremidler-2009-jan10.pdf (offentliggjort 8/2 2010)

Knudsen, Hans Jørgen, Steen Grønbaek, Lars Mols, Bente Hye Nielsen, Thomas Skytte. 2009 Teknologistøttet undervisning - 12 eksempler på god praksis i erhvervsuddannelserne

Kvale Steiner og Brinkmann Svend. 2009, Hans Reitzels Forlag. 2. udgave, 2. oplag. S 227-242

Kyrstein Jens og Vestergaard Ebbe. Undervisning og læring – Grundbog i didaktik. 2001, 1. udgave, Rosinante

Lave, J. & Wenger, E. (1991), Situated learning: Legitimate peripheral participation, 10. Oplag. Cambridge University Press, Cambridge.

Lave, J. (2000), "Læring, mesterlære, social praksis," in Mesterlære - læring som social praksis, 3. oplag. K. Nielsen & S. Kvale, Hans Reitzels Forlag, København

Lave, J. & Wenger, E. (2004), Situeret læring - og andre tekster, 2. oplag. Hans Reitzel, Kbh.

Martinsen, K.(2000). Fra Marx til Løgstrup. Om etik og sanselighed i sygeplejen. København, Munksgaard, 1. udgave.

Maunsbach & Lambertsen (1998). Kvalitative metoder i empirisk sundhedsforskning. Forskningsenheden for almen medicin. Århus Universitet.

Nielsen Jeppe Agger: Anvendelse af mobile it-løsninger i ældreplejen - Udbredelse, effekter og drivkræfter for den videre udbredelse. 2008.

<http://www.sm.dk/Publikationer/Sider/VisPublikation.aspx?Publication=28> (d. 22/5 2012)

Nyboe Lotte: Digital dannelse - Børns og unges mediebrug og læring inden for og uden for institutionerne. 1. udgave 2. oplag. 2009. Frydenlund

Pedersen Michael Svendsen. 2006. Lektor, Institut for Psykologi og Uddannelsesforskning. Roskilde Universitetscenter. "AT GØRE EN FORSKEL". Rapport nr. 2 over erfaringer med "Initiativer med særligt fokus på integration af flygtninge og indvandrere m.fl. i EUD og AMU" November 2006 Undervisningsministeriet.

Ravn Jonas. Lad os glemme de voksne. <http://cfdp.dk/forsiden/lad-os-glemme-de-voksne/> d. 2/5 2012

Retsinformation.dk Lov nr. 432 af 13/06/1990.

<https://www.retsinformation.dk/Forms/R0710.aspx?id=110119&exp=1>

Retsinformation.dk. BEK nr. 149. Bekendtgørelse om uddannelserne i den erhvervsfaglige fællesindgang sundhed, omsorg og pædagogik. <https://www.retsinformation.dk/forms/r0710.aspx?id=135519> 2/2 2012

Rigsrevisionen. Februar 2011. Beretning til Statsrevisorerne om elektroniske patientjournaler på sygehusene

Roij Karen (ansvarshavende redaktør). Arbejdsmarkedsrapport. Dansk arbejdsgiverforening. DA Forlag sep. 2009

Sosinfo.dk: [http://www.sosinfo.dk/media\(788,1030\)/SOSU-Uddannelseordning.pdf](http://www.sosinfo.dk/media(788,1030)/SOSU-Uddannelseordning.pdf)
D.27/2 2012

Statsministeriet 2003. 27/8 2003. regeringen "vekst, velfærd – fornyelse II"

Stubkjær Anders. <http://andersstubkjaer.com/2011/02/digital-dannelse-forklaring-udbedes/> d. 3/5 2012

Søndergård Mads. At være på – At blive tændt. I Protrætter fra erhvervsskoler. Operation voksenunderviser. Undervisningsministeriet 1998

Thornquist, E. (2006). Videnskabsfilosofi og videnskabsteori for sundhedsfagene. København, Gads Forlag, 1. udgave.

Undervisningsministeriet 2003. Fremtidens sprogfag - vinduer mod en større verden

Undervisningsministeriet 2004. Statistik for erhvervsfaglige uddannelser 2004.
<http://pub.uvm.dk/2004/statistikerhverv/hel.html>. 22/2 1012

Uddannelsesguiden:

http://www.ug.dk/uddannelser/erhvervsuddannelsereudveud/sundhedomsorgogpaedagogik/social-_og_sundhedsuddannelsen.aspx. 3/2 2012

Wadel Cato (1991): Feltarbeid i egen kultur. SEEK a/s Flekkefjord

Van Manen, Max (1990). Researching Lived Experience, Human science for an action sensitive pedagogy. State University of New York Press, New York.

Van Manen, Max (2002). Writing in the Dark, Phenomenological Studies in Interpretive Inquiry. The University of Western Ontario, Canada. Preface p. 1-9 og p. 237-251.

Wenger Etienne (2004a): Praksisfællesskaber. 1. Udgave, 2. oplag, Hans Reitzels Forlag 2004.

Wenger Etienne: En social teori om læring i Lave, J. & Wenger, E. (2004b), Situeret læring - og andre tekster, 2. oplag. Hans Reitzel, Kbh.

Aarhus kommune, Presse. <http://www.aarhus.dk/da/omkommunen/presse.aspx> d. 24/2 2012

<http://www.beatcamp.dk/log-ind/?ReturnUrl=%2f> d. 15/5 2012

<http://www.dskt.dk/projekter>. Dansk selskab for klinisk telemedicin. D 3/2 2012

[http://www.epos-amu.dk/media\(1918,1030\)/Ny_uddannelsesordning_for_SOSU_i%20h%C3%B8ring.pdf](http://www.epos-amu.dk/media(1918,1030)/Ny_uddannelsesordning_for_SOSU_i%20h%C3%B8ring.pdf). Faglig udvalg for den pædagogiske assistentuddannelse og social- og sundhedsuddannelserne. D. 5/3 2012

<http://www.emu.dk/erhverv/eudtube/Eudtube> d. 27/5 2012

<http://www.eva.dk/tema/it-i-undervisningen/9-fakta-om-it-i-undervisning>

http://materialeplatform.emu.dk/materialer/public_browse?kode=EUD-IND-209219&placement=uvmat d. 27/5 2012

http://www.passinfo.dk/PASS-for-uddannelsessoegende/SOSU-uddannelsen/Uddannelsens_indhold/Grundforloeb-SOSU d. 15/5 2012

<http://pub.uvm.dk/2000/sundhed/4.htm> d. 27/3 2012

<http://www.sosuinfo.dk/composite-50.htm?form=12> 3/3 2012

http://www.ug.dk/uddannelser/erhvervsuddannelsereudveud/sundhedomsorgogpaedagogik/social-_og_sundhedsuddannelsen.aspx Uddannelsesguiden: Ministeriet for børn og undervisning. D. 20/2 2012 (dobbelt)

<http://www.uddannelsesadministration.dk/Uddannelsesordninger/14413/Tekst%20uddannelsesordning%20ososu.pdf> d. 15/5 2012

9.1 Bilag 1. Gennemgang af social- og sundhedsskolelæreres hjemmesider.

Gennemgang af 3. social- og sundhedsskolelæreres hjemmesider med henblik på anvendelse af It og Ikt.

Skolens navn	Studieportal	Projekter	Uddannelses mål for it og ikt	Andre relevante fund
Social- og sundhedsskolen Fredericia, Vejle og Horsens Hjemmeside : Sosufh.dk	Elevplan, webUntis, lærerinfra, elevinfra, personaleweb og outlookweb fremkommer på hjemmesiden. Nuværende elever får ikke kode til elevinfra. Lærerinfra anvendes ikke aktivt længere. Det er kun undervisere der får outlookweb koder til personlig mail, kalender funktion. Eleverne skal igennem adskillige underpunkter for at komme frem til undervisernes e-mail adresse.	Inddragelse af internationale aktiviteter og projekter Produktion af en WEB-baseret præsentation af udenlandske praktiksteder med det formål, at fremme praktikophold i udlandet, samt udvidelse af elevernes udsyn og nysgerrighed overfor andre landes sundhedssystem. EASY og GPuntis Pga. ministerielt opdrag for skolerne skydes projektet med overgang til EASY i gang i 2011. Skolen har valgt GP-untis som nyt planlægningsværktøj for at sikre sammenspillet, de to systemer. Tiltag og projekter (det samlede IKT område): Uddannelse af personale	IKT (og læring): Mål: At IKT integreres som metode, indhold og redskab i skolens uddannelser, og at pædagogiske og administrative processer udvikles i overensstemmelse hermed. At Social- og Sundhedsskolen Fredericia-Vejle-Horsens fremstår som en teknologisk tidssvarende uddannelsesinstitution.	Resultatløns beskrivelse for direktøren hvor følgende mål fylder 15% i perioden 1. september 2011 til 31. juli 2012 Beskrivelse af mål IKT og læring Formål At skolen kan levere tidssvarende undervisning, hvor læring understøttes af IKT. Måleindikator At den organisatorisk opbygning for IKT og læring samt IKT som redskab til at støtte op om læring beskrives og iværksættes. At nødvendige programmer og udstyr indkøbes. At IKT og læring sættes på dagsordenen på skolen mhp at understøtte elevernes læring. Teamdannelse: underviserne er opdelt i teams, teamsne er organiseret forskelligt på de tre skoler, på en skole er teamet ansvarlig for alle social- og sundhedsassistentelever, et andet team har

		<p>herunder afdækning af hvilke kvalifikationer skolens ansatte generelt har og videre skal udvikle for at efterleve strategien</p> <p>2 undervisere støttes i forhold til masteruddannelsen i IKT og læring</p> <p>EUD tube skole med en underviser som tovholder EMU projekt – LAB læring</p>		<p>ansvar for social- og sundhedshjælper. på en anden af skolerne har et team ansvaret for et social- og sundhedsassistent- og 2 social- og sundhedshjælper hold årligt.</p> <p>Fælles for skolerne er at teamsne er sammensat af undervisere med blandet faglig baggrund. At underviserne også indgår i gruppedannelser med andre undervisere der underviser i samme fag, ligeledes i grupper der underviser på samme niveau.</p>
<p>Randers social- og sundhedsskole sosuranders.dk</p>	<p>Anvender First Class som studieportal og elevplan til skema og vurderingsprogram.</p> <p>Eleverne har via First Class direkte adgang til e-mail og andre kontaktoplysninger på deres undervisere. Der ligger vejledning til elevplan på hjemmesiden.</p> <p>Endvidere findes underviserte</p>	<p>Randers Social- og Sundhedsskole deltager som projektholder i et samarbejde med: VIA University College, CELM (Center for e-læring og medier), Silkeborg Tekniske Skole, Tradium, Århus Købmandsskole omkring Blended learning. Med fokus på at producere delbar viden om, hvordan forskellige typer blended learning (didaktiske tilgange, strukturer, redskaber, anvendelser) kan bruges til at styrke elevernes muligheder for nye</p>	<p>Rammer og teknologi It-anvendelse</p> <p>Skolen vil i de kommende år, ved hjælp af it, sætte fokus på den optimale løsning af administrative, kommunikative og undervisningsrelaterede opgaver. I forbindelse med byggerierne i Randers og Grenaa skal der især fokuseres på fremtidssikrede teknologier i bygningerne.</p> <p>Kompetenceudvikling</p> <p>Skolen skal de kommende år udvikle medarbejdernes pædagogiske og</p>	<p>Mulighed for at få læst teksten på fra hjemmesiden</p> <p>Reklame for kurser inden for it</p> <ul style="list-style-type: none"> • Brug af pc på arbejdspladsen • Håndtering af data i virksomhedens it-systemer • It-omsorgssystemer i hjemmeplejen <p>Team struktur</p> <p>Underviserne er med de forskellige kompetencer der er nødvendig for at løse forskellige undervisningsopgaver sammensat tværfagligt i teams. Alle teams har flere niveauer. Ud over de neden for viste teams, deltager underviserne også i</p>

	<p>am med mail adresse med få klik</p>	<p>læringstilgange og muligheder for en øget differentiering i undervisningen med mulighed for at afprøve nye mediers muligheder i forskellige typer uddannelser. Randersskolen vil som deres del af projektet udvikle et koncept for virtuelle praktikmøder og kommunikation – formentlig via en SKYPE-løsning. Projektperiode: 1.3.2012 – 1.3.2013 Udover (sosuranders.dk/index.dsp?page=1937)</p> <p>IT-støtte til tosprogede elever på social- og sundhedsuddannelserne</p> <p>Det er ofte svært for tosprogede elever at få tildelt en IT-rygsæk, da det kan være svært at påvise, om deres sprogvanskelighed er skyldes ordblindhed, eller at eleven er tosproget. Resultatet af projektet skal derfor være beskrivelse til både elever og undervisere i hvordan en række</p>	<p>faglige kompetencer gennem efteruddannelse og temadage videreudvikle den enkeltes og teamets samlede kompetencer til at tage beslutninger, uddelegere, styre ressourcer, udvikle hensigtsmæssige og effektive opgavestrategier og etablere organisatorisk læring fortsat etablere internkompetence udvikling inden for følgende væsentlige temaer:</p> <ul style="list-style-type: none"> • it i undervisningen, • didaktik og klasserum sledelse • praksisken dskab. • Kommunikation og markedsføring <p>Skolen skal de kommende år fortsat udvikle den interne kommunikation i organisationen ved at sætte fokus på edb kommunikation, herunder hjemmeside og sociale medier</p>	<p>fællesmøder med andre der underviser på samme niveau og i samme fag.</p> <p>Team A: Kurser / Den pædagogiske assistentuddannelse (PAU)</p> <p>Team B: Grundforløbet / Social- og sundhedshjælperuddannelsen / Brobygning</p> <p>Team C: Social- og sundhedshjælperuddannelsen / Grundforløbet / Grundforløbet for tosprogede</p> <p>Team D (Djursland): Grundforløbet i Djursland afdelingen / Social- og sundhedshjælperuddannelsen i Djursland afdelingen / Den pædagogiske assistentuddannelse (PAU) i Djursland afdelingen</p> <p>Team E: Social- og sundhedshjælperuddannelsen / Social- og sundhedsassistentuddannelsen</p> <p>Team F: Social- og sundhedsassistentuddannelsen / Kurser / Sundhedsservicesekretæruddannelsen</p> <p>Team G: Den pædagogiske assistentuddannelse (PAU) / Grundforløbet</p>
--	--	--	---	--

		<p>it-redskaber kan bruges til sprogtræning, som alle tosprogede elever kan få adgang til, herunder en elektronisk dansk-dansk ordbog med billeder og video med ord (Projektet er et samarbejde mellem Randers Social- og Sundhedsskole, Århus Social- og Sundhedsskole, SOSU Nord og SOSU C). (http://www.sosuranders.dk/index.dsp?page=1930)</p>		
<p>Social- og sundhedsskolen Nord (Ålborg) (sosunord.dk)</p>	<p>Der informeres på hjemmesiden informerer ikke om sosu-nord anvender studieportal eller lignende. Under information til elever kan man under hver hold nr. se hvilke karakterer der er givet til hvilke studienumre.</p>	<p>Future Lab SOSU Nord Future Lab – er et erhvervsfaglig forsknings projekt. Der skal sikres, at nye sundheds- og velfærdsteknologiske produkter har mennesket i centrum - både nu og i den lidt fjerne fremtid. Future Lab består yderligere af etableringen af et Eksperimentarium, hvilket betyder et center, hvor ny teknologi præsenteres for interessenterne, og hvor samarbejdspartnere kan inviteres ind på vores skole</p>	<p>IT-området Mål: Fremme videndeling og digitalisering i såvel undervisning som administration. Hvem: Alle medarbejdere og elever. Hvordan: Kompetenceudvikling af medarbejdernes it-kvalifikationer med henblik på større grad af it-pædagogisk integration og udvikling af it som læringsstilsredskab. Arbejdsgangsanalyser og ændringer af ineffektive</p>	<p>Siderne på hjemmesiden kan læses op. Skolen oplyser at de arbejder i teams omkring de enkelte uddannelsesniveauer, hjemmesiden er meget sparsom med hvilke fagudvikling og tværfag samarbejde der er.</p>

		<p>(center) til tests, erfaringsanalyser og implementering. Skolen er i gang med at implementere "innovation" på skemaet således at eleverne uddannes med innovation som en naturlig integreret del af uddannelserne.</p>	<p>arbejdsgange i administration og målrettet fokus på hvor digitalisering kan give et løft. Få implementeret it som læringsredskab. Højne brugertilfredshed hos elever og eksterne samarbejdspartnere.</p> <p>http://www.sosunord.dk/SiteCollectionDocuments/Ledelsesinformation/Udviklingsplan%202009.pdf</p>	

10.1 Bilag 2 forberedelse af interview med undervisere

Kære underviser

Jeg ønsker din hjælp til at få belyst hvordan praksis er i dag på sociale- og sundhedsskolen og hvilke erfaringer du har med it. Interviewet foregår sammen med andre undervisere i et gruppefokusinterview.

Som led i mit masterspeciale i IKT og læring, hvor jeg arbejder med:

Hvordan kan undervisningen på social- og sundhedsskoler tilrettelægges, således at undervisningen og it-systemerne understøtter elevernes digitale dannelse til at kunne anvende it-systemer til informationssøgning, kommunikation, samarbejde, arbejdstilrettelæggelse, faglig formidling og dokumentation af eget arbejde, således at det imødekommer de it-krav eleverne møder i praksis.

Adresse:

d.

Kl. 11.00 – 12.30

Spørgsmålene i interviewet tager som udgangspunkt i understående punkter. Da interviewet er et simistruktureret interview med den dialog der kan opstå under et gruppefokusinterviewer, har rækkefølgen ingen betydning, lige som der kan opstå andre elementer der er betydningsfulde for projektets fund.

- Hvilke erfaringer har du med at anvende it og/eller IKT i undervisningen?
- Hvilke betydning mener du skolen har i forhold til elevernes digitale dannelse?
- Hvordan anvendes It-systemer til informationssøgning, kommunikation, samarbejde, arbejdstilrettelæggelse, faglig formidling og dokumentation af eget arbejde?
- Hvordan mener du at undervisningen er tilpasset de it- krav der er til eleverne i praktikken?
- Hvordan mener du at it og IKT i fremtiden skal indgå i uddannelsen?

Med venlig hilsen

Hanne Borring

Masterstuderende i Informations kommunikations teknologi og læring ved Aalborg universitet

Vejleder Janni Nielsen

11.1 Bilag 3: resultat af kvalitativt interview af undervisere ved social- og sundhedsskole

Resume og meningskondensering

(Kvale og Brinkmann 2009 s.227-242)

Hvilke erfaringer har i med at anvende it og/eller IKT i undervisningen

1. informant: Hun starter med at fastslå at, hun som sådan ikke anvender it i undervisningen, hun spørger efter hvad det er IKT står for. Efter lidt refleksion beskriver hun at hun lægger læseplaner ind på elevplan, således at eleverne kan orientere sig om lektier og temaer for hendes timer. Hun henviser endvidere eleverne til at anvende relevante hjemmesider i forbindelse med valgfag. Hun anvender PowerPoint når hun laver oplæg i klassen. Hun registrerer karaktere og fremmøde i elevplan. *"grunden til jeg ikke synes jeg anvender it i undervisninger, er at jeg ikke planlægger it som en medspiller].....[jeg forventer ikke at eleverne anvender det"* Hun siger endvidere *"de gange hvor jeg har, ville vise noget smart på computeren, ja så (slår ud med armene og trækker vejret dybt) puf så virker lortet ikke"*. Hun beskriver at hun gerne vil prøve at anvende it noget mere, men mangler ideer til hvordan det kan berige hendes undervisning.

2. informant: beskriver at hun har set underviser bruge computeren på en smart måde. Hun har selv erfaring med læreintra/elevintra (skolecom), og elevplan. Hun ved hvordan, hun skal sende eleverne en besked, men ved ikke hvordan hun skal lægge et dokument ind til dem. Hun bruger Power Point. (Informanten sidder lidt urolig og siger så) *"Du har grupper på facebook (peger på anden informant), jeg vil ikke på facebook, jeg vil have lidt privatliv, så det er ingen mulighed"*.]lang pause[*Jeg tror det bare at alt det it halløj, det er noget der lægges ned over os fra ledelsen for at være smarte, eller fordi det er et politisk krav uden indhold. Jeg er bange for at vi bruger vores energi forkert"*.

3. informant: har meget erfaring, hun beskriver at hun i mange år har haft interesse for det. *"Jeg var et sted ... hvor ...ja de havde lavet deres eget system. De gik rundt og håndplukkede folk der vidste noget, de blev sat ned i kælderen sammen med it folk, og udviklede at alt ... det gik på stegkoder. Det kom nedefra og fra it-folkene, det var ikke noget med at man skulle tilpasse det, nej det var den anden vej"*]...[*"det var små ting der gjorde dagligdagen lettere,fx en - en lille ting på størrelse med en kuglepen der kunne læse stregkoder, der var ikke noget med at man skulle tastes alt muligt"*. Som mor til drenge oplevede hun også krav hjemmefra om teknologi, hun beskriver at de forsat bruger alt og køber nyt fx bærbare, mobiltelefoner, ipod og smartfone. Om at anvende it/ikt i undervisningen siger hun *"En ting er hvad de skal kunne, en anden ting er hvordan vi bruger det rent pædagogisk, mange af vores elever har svært ved at læse en tekst, det bliver at læse 3-4 overskrifter og så tror man at man har læst, og så bliver det kasseret"*. Hun bliver selv nødt til at have noget i hånden hvis det skal læses ordentligt. Derfor printer hun det også ud, hvis det er noget eleverne skal læse ordentligt, hun oplever at eleverne kun skimmer på nettet, de får ikke læst det i bund. Endvidere oplever hun at eleverne ikke anvender de redskaber der ligger i e-læring der er som supplement til bøgerne, hun oplever at de anvender det med god effekt når det printes ud. Hun ved ikke hvorfor, hun reflekterer over egen praksis, i forhold til at når hun sender Power Point med link til YouTube klip, er der nogen elever der ser klippene og

bruger Power Pointene som forberedelse til at læse, eleverne beskriver at de så bedre forstår hvad der står i bøgerne. Og ender ud med *"det er vist noget jeg skal prøve mig frem med, det er måske måden jeg har henvist til linkene på"* Hun oplever endvidere at det er svært at fastholde eleverne i lange film og at disse tager meget undervisningstid, derfor anvender hun You Tube klip og små film fra fagrelevante firmaer. *"På den måde kan jeg på 3 minutter vise dem dybden i noget, jeg kan se de får tårer i øjnene, det vil jeg aldrig kunne skabe med ord på samme måde"*. Hun bruger mange film og billede illustration for at få alle elever med. Hun beskriver at det er tidskrævende, og at hun bliver inspireret af andres undervisningsmateriale *"det er svært at tage noget der er lavet af andre, jeg kender jo eleverne, mine refleksioner, hele konteksten, jeg bliver nødt til at tilpasse det til min undervisning"* Hun siger endvidere: *"Jeg mener at vi som undervisere er forpligtiget til at bruge it. Jeg tror vi hver især har rigtig meget godt som vi ikke har fået videns delt".].....["Jeg tænker også at alle er forpligtiget til at bruge det, nu er det her, samfundet kræver de"*.

4. informant: han tilslutter sig 3. informants beskrivelse at billeder og film klip er med til at illustrere på en måde der får flere elever med. Han mener selv at han kunne bruge it meget mere i undervisningen, men at han bruger det gamle materiale og de allerede udarbejdede Power Point, for det fungerer jo meget godt. Han stiller spørgsmål til hvilke produkter der er informant 3 henviser til i naturfag, han synes det er svært, at finde noget der er relevant til faget, der har en sundhedsrettet tilgang. Han siger *"det er sku så surt at have forberedt noget sjovt, og så virker computeren ikke i det lokale, eller lyden er væk ... ja eller så er der sku noget andet galt"*. Han har oplevet at, i forbindelse med at der kommer nogle færdige tilbud som BeatCamp⁶, kan man få hele klassen med, det kræver at der, er en underviserer, der anvender det i undervisningen, men det får eleverne til at gå ind og se på siden og lave de daglige øvelser. 1. informant blander sig, hun fortæller at det er rigtigt med BeatCamp, hun oplevede også at eleverne var gode til at hjælpe hinanden, og de mest it-forskrækkede elever begyndte at bruge computeren. Informant 4. fortsætter med at fortælle at han anvender Facebook på den måde at han opfordre eleverne til at lave en gruppe for klassen, hvor de kan dele oplevelser ved at være under uddannelse. Det sker at han bliver inviteret med i grupperne hvilke han accepterer. Han fortæller altid eleverne at han ikke deltager aktivt. Han oplever at eleverne er gode til at spørge hinanden til råds i Facebook gruppen og dermed ser han at der er mange spørgsmål der aldrig kommer til underviserne, fordi de selv finder løsninger på det.

Diskussion:

Undervisere reflektere i fællesskab over elevplan der blev introduceret for 2 år siden, nu skal alle undervisere anvende elevplan til at registrere fremmøde og karaktere. Det betyder at alle undervisere anvender computere i dag. Ligeledes kommer nyheder også kun på mail, så det er nødvendigt at orientere sig dagligt. Der bliver talt i mindre venlige vendinger om et par undervisere der ikke læser eller besvare mails inden for en tidsramme på et par dage. informant 2 beskriver at nogle undervisere anvender Facebook grupper, hun har ikke styr på om det er eleverne selv der opretter grupperne eller om det er underviseren, men hun stiller spørgsmålstegn ved om det er fornuftigt at være venner med eleverne på Facebook. Der er uheldige oplevelser i forhold til hvad elever har skrevet på Facebook, den underviser der er venner med flere elever på Facebook, har aldrig oplevet at blive kontaktet den vej. Der er meget uenighed om anvendelsen af sociale netværk som led i undervisningen. Informanterne bliver enige om at det må være op til den enkelte underviser om de vil være venner med elever på Facebook

⁶ Beat Camb er et nationalt projekt, der har til formål at øge sundheden på sosu-uddannelsen, den indeholder KRAM faktorerne o endvidere psykisk velbefindende. (<http://www.beatcamp.dk/log-ind/?ReturnUrl=%2f>)

Formålet med it og ikt i undervisningen diskuteres heftigt, informanterne er enige om at der er en grad af mode i implementeringen, der er uenighed om hvorvidt det beriger undervisningen. 3 af informanterne oplever sig meget overrendt af ledelsens måde at implementere it på, de oplever sig ikke hørt. Alle fire er enige om at ledelsen ikke ser på hvilke kvalifikationer der er i virksomheden. Under diskussion om refleksion, hvor informant 3 fortæller om en undervisningssituation, hvor hun oplevede at eleverne selv søgte supplerende viden, der gav øget refleksion i klasserummet, og at hun via IKT kunne nå flere elevers læringsvinkel, bliver der en mere positiv stemning i forhold til it. Besparelser om mulighed for fyrring af undervisere, giver en diskussion om at der er krav som de føler sig nødsaget til at kunne honorere, da de ser at det er dem der ikke følger med, der nok ryger først.

Alle informanterne anser det teknologi der er på skolen for et problem, de har alle haft problemer med at det ikke virker når det skal bruges.

Informanternes og interviewers fælles opsamling

De fleste undervisere anvender Power Point og elevplan i deres planlægning af undervisningen. Der er sket en udvikling på skolen gennem de sidste 2 år i forbindelse med krav om registrering og karaktergivning i elevplan, der gør at alle undervisere nu skal kunne betjene en computer. Krav gør at alle udvikler sig. BeatCamp opleves ikke som krav på samme måde, da det er eleverne der skal være de agerende på sitet.

It kunne bruges mere i undervisningen, og det er rart at hører om andres erfaringer, men svært at komme i gang, da det er så tidskrævende at producere undervisningsmateriale.

Egne observationer, overvejelser og bemærkninger

Min tolkning af informant 2 bemærkning om Facebook er at det var svært for hende at få sagt, at det følelsesmæssig kan hænge sammen med at hun er bange for formative forventninger om at være disponibel på sociale netværk. Endvidere har det en stor indflydelse at informant 3, meget klart melder ud at hun ser at alle undervisere er forpligtiget til at anvende it og IKT, det får andre informanter til at trække deres udtalelser i land og være mindre aktive i den opfølgende diskussion.

At det er en top down ledelse har betydning, jeg oplever at det gør underviserne usikre på hvilke krav der kommer i fremtiden. Bottom up metoden der beskrives hvor det er arbejds gange der gøres lettere, giver et helt andet resultat. Men jeg tvivler på at det vil give udvikling hos alle undervisere.

Underviserne har meget uensartet tilgang og erfaring med at anvende it, jo større erfaring med it jo flere pædagogiske overvejelse.

Det entydige formative krav om at alle skal registrere fravær og give karaktere har sat en udvikling i gang, som jeg kan stille spørgsmål ved om var etableret hvis der ikke havde været et formativt krav og vished om forestående besparelser der evt. kan betyde fyringer.

Hvilke betydning mener i skolen har i forhold til elevernes

digitale dannelse

2. informant, fortæller om en oplevelse hun havde med en elev på Facebook "eleven hængte mig ud, hun kaldte mig alt muligt så alle kunne se det", informanten fortæller videre at dette havde resulteret i en samtale mellem eleven og skolens ledelse. Hun mener at det må være en forudsætning for at komme ind på uddannelserne at eleverne ved hvordan de skal opføre sig, det gælder også på det digitale plan "der er jo ikke forskel på hvad man kan tillade sig i den virkelige verden og i den digitale verden".

1. informant fortsætter vi har vel også en forpligtigelse at lære dem hvordan man agere på nettet, specielt når man som du (peger på anden informant) opfordre dem til at bruge Facebook. Jeg tror vi skal prøve at få det med der hvor det er muligt, men jeg har som sådan ikke tænkt at jeg havde en rolle i forhold til deres digitale dannelse. Jeg kan godt huske da du var udsat for chikane (peger på anden informant), vi hørte om det helt op til os, flere undervisere slettede deres Facebook profil. Jeg har hørt at det er et problem på grundforløbet, med at de er på Facebook i timerne, men de er jo også så umodne, og der er vel tale om dannelse på alle områder på de forløb. *"dannelse Ja dannelse ... det er vel opdragelse Står det direkte i uddannelsesordningen Jeg kan ikke lige se det for mig"* Jeg beder eleverne om at lukke deres computere, det hører sig ikke til at de skal være på nettet, når jeg holder oplæg, eller når de er i gruppe arbejde. Nogle af eleverne sidder bare på Facebook, i stedet for at lytte.

3. informant: *"Jeg ser vi her har en udfordring, vi står med nogle elever der ikke er brugere af det, men vi er brugere af det. Jeg har prøvet at gennemtrumfe nogle ting fx at alle opgaver skulle afleveres elektronisk, det betød at alt vores vejledningstid gik til teknikken frem for indholdet, så jeg har sluppet det igen. Jeg opfordre alle der kan til at aflevere elektronisk. Jeg har også it-intro med eleverne, og for nogle er det faktisk første gang de tænder for en computer"*. De elever der har deres eget hardware, skal have et sted at låse det ind – der bliver stjålet – det skal der til hvis de skal have deres egne ting med herind. Hun ser at der er fordele i at eleverne har deres eget teknologi med, de har adgang til alle de ting de har gemt, det smitter også – for ved at de viser andre noget smart eller sjovt, får andre elever lyst til at prøve. Den digitale dannelse er vel også at kunne bruge, at være kritisk og nysgerrig. At skolen har fået trådløs netværk, det har givet meget, flere bruger muligheder i cyperspace. Hun mener at ikke at det er et problem at eleverne er på Facebook i undervisningen, da de selv skal stå til ansvar for deres viden en dag.

4. informant samler lidt op, digital dannelse står vel ikke direkte som krav i uddannelsesordningen, men er vel implicit det vi skal snakke om med kompetencemålet, jeg ser som (peger på anden informant) , at det er et spørgsmål om at eleverne skal introduceres til den digitale verden på en ordentlig måde, da det jo er sådan vores samfund er i dag. Det er vel lige som hvis vi var i en børnehave, så ville det også være implicit at vi lærte børnene om trafiksikkerhed når vi gik tur. Alt behøves ikke være skrevet for at være vigtigt, ved at elever der ikke har brugt socialnetværk kommer med i en gruppe, ja så bliver de introduceret til det, og kan tage stilling til hvad de mener om det. Det kan de jo ikke hvis de ikke har viden.

Diskussion

Alle informanterne nikker genkendende til at der er en del elever der ikke er rutinerede it-brugere, og nogle som aldrig har haft med it at gøre. Diskussion kommer hurtig til at dreje som om pli, mobiltelefoner i timerne, pli på nettet og udmunder i en diskussion om hvorvidt eleverne må have computeren tændt når underviseren holder oplæg og om hvorvidt de må være på Facebook.

Diskussionen stoppes med spørgsmålet, **hvilke form for digital dannelse er det vi skal give eleverne?**

Diskussionen omkring hvad der er skolens ansvar diskuteres lystigt, to af informanterne mener ikke at det som sådan er det vi skal have fokus på, men mener at der sker en dannelse, ved at eleverne får lidt it undervisning som led i introduktionen. De lægger vægt på at dannelsen er hvordan eleverne selvstændigt bruger teknologi, fx om de sidder på Facebook i timerne, om de hænger nogen ud. De to andre informanter ser dannelse i et andet perspektiv, de lægger vægt på at eleverne skal blive trygge ved at anvende teknologi, og lære at være kritiske over hvordan de bruger det.

Informanternes og interviewers fælles opsamling

Der mangler retningslinjer for hvad der er skolen ansvar, for at underviserne kan forholde sig til hvordan de skal indgå i den digitale dannelse. Men det kunne indeholde at få eleverne til at se mulighederne i teknologi, være kritiske og lære noget om hvad der er god pli i cyperspace.

At der skal være fællesholdninger til Facebook, her er gruppen ikke helt enige som informant 4 siger ”vi kan jo heller ikke blive enige om hvor meget uro vi acceptere i klasserummet, jeg ser aktive elever som lærende, det giver uro. Jeg oplever først at det er når jeg kommer til at holde enetale, at eleverne begynder at tegne, bruge Facebook, finder stikketøjet frem – ja gøre alt det de kan for at holde sig vågen”

Egne observationer, overvejelser og bemærkninger

Ubehagelige oplevelser fylder meget i forhold til positive oplevelser.

Nogle af informanterne bliver stille når der kommer klare udmeldinger der er modsatrettet deres undervisningsmetode eller overbevisning. Specielt den ene informant virker utilpas med situationen, hun sidder og piller ved sit papir, laver krydseduller og ser ikke direkte på de andre.

Hvordan anvendes It-systemer til informationssøgning, kommunikation, samarbejde, arbejdstilrettelæggelse, faglig formidling og dokumentation af eget arbejde

Støttespørgsmål:

Hvilke fag, hvordan

Hvilke it-systemer anvendes

1. informant:

Oplever at eleverne selv søger svar på internettet når de søger svar, eller finder noget der er svært, hun oplever at det kan være meget godt når det gælder projekter, hvor de skal undersøge noget om et specielt emne. Men oplever at det problematisk når de bruger informationssøgning til at finde svar som står i bogen, da bogen er pensum. Hun har ikke tænkt det ind i sin undervisning, da hun ikke oplever at det er noget eleverne har problemer med. Hun mener eleverne anvender Google som hun selv benytter

Hun synes det er svært at se hvordan de skal bruge it-systemer til kommunikation i hendes fag, ”jeg holder mig til de undervisnings programmer vi lavede i forbindelse med fokus på aktiv læring, hvor eleverne arbejder med modulopgaver i hver fag, nogle fremlægges på klassen, andre opgaver afleveres på skrift”. Kommunikation via it-systemer, de fleste kan vel skrive mail, men det er selvfølgelig ikke alle. Samarbejde er vel det samme, hun mener ikke som sådan at skolen har systemer der lægger op til samarbejde via it-systemer, men ser at eleverne selv samarbejder om at finde løsninger når de anvender Facebook som beskrevet af anden informant.

Dokumentation af eget arbejde, mener hun hører praktikken til, hun mener at når de skal dokumentere hvad der er af nyt ved borgere, så så når de jo det mål ”men jeg ved ikke lige hvordan eleverne gør og hvilke systemer det er de bruger” Hun oplever at de fleste elever er gode til at anvende computere til deres fremlæggelser, de laver flottere Power Point end jeg gør. Arbejdstilrettelæggelse ”øh kan det komme med at de selv skal tjekke deres skemaer Nej det ved jeg ikke ... det er ikke helt let”

2. informant:

Supplere med at fortælle at de også for nogle år siden lavede undervisningsplaner for de enkelte fag, således at eleverne bliver undervist i det sammen uanset hvilke hold de går på. Hun ser det som et problem hvis underviserne afviger fra denne plan, så ved vi andre jo ikke hvad de er undervist i. Hun beskriver hvordan hun på det guidede grundforløb⁷ præsenterer og anvender

⁷ Det Guidede Grundforløb er et specielt tilbud til elever med dansk som andetsprog, de kan gå på grundforløbet i op til 60 måneder, hensigten er at kvalificere dem til at tage en uddannelse på dansk. Eleverne er ofte voksne mellem 25 – 60 år, der har været i Danmark mellem 1-5 år.

praksisøvelser i at søge information og brug af Word programmer. På Hjælperuddannelsen er det et mål i engelskundervisningen at eleven kan anvende IT til kommunikation, informationssøgning, sprogtræning og tekstproduktion. Derfor har hun følgende øvelser indlagt i undervisningen "word – skriv en tekst og indsæt et billede – udskriv",]...["søg efter sider med grammatiske øvelser – lav øvelserne – udskriv",]...["Google et emne – læs på engelsk – udskriv".

Hun vejleder dem efter behov i at anvende søgemaskinen Google, hvilke er den eneste søgemaskine hun anvender også til egen forberedelse. Hun referer til svaret i første spørgsmål, "så jeg bruger det altså, selv om jeg mener at der er andre ting der er vigtige". Hun mener at ved at øge elevernes sproglige kundskaber i dansk og engelsk, har de selv muligheden for at blive bedre til it. Hun opfordre eleverne til at lave plancher til fremlæggelser, da hun oplever at det er for svært for dem at få it til at fungere. Hun synes ikke hun har bud på hvordan de andre områder i kompetencemålet imødekommes, tænker lige som informant 1, at målet mest opnås i praksis.

3. informant

Oplever også at de it-kyndige elever anvender internettet til at søge informationer som står i bøgerne, hun oplever at de har meget svært ved at finde valide informationer, samt at anvende de fundne informationer på en hensigtsmæssig måde – derfor mener hun ikke Google er en egnet søgemaskine til vores elever. Hendes erfaring er, at ikke it-kyndige elever skal have meget støtte under projektarbejde, for at benytte internettet til informationssøgning. Hun viser og anvender i sin undervisning oplysninger, der kan findes på fx sundhedsstyrelsens hjemmeside, kommunernes hjemmeside og forskellige miljø og sikkerhedssider. I forhold til kommunikation beskriver hun at det team hun sidder i, kræver at eleverne opretter en e-mail adresse og skriver den i elevplan. For underviserne kan med 2 klik sende materiale til dem, så har de det i deres egen postkasse, hvor de kan læse det elektronisk, gemme det i egne mapper eller printe det ud. Hun oplever at det er til hjælp for nogle elever, at de kan læse det før de læser i bogen, så kan eleven bruge det som de vil. Hun fortæller at eleverne er meget vilde med at eksperimentere når det foregår i undervisningstimerne, men at de ikke får det gjort når det er hjemmearbejde. Hun ser det ikke som et problem at nogle undervisere eksperimentere, fagmålene er jo gældende, hun ser det som underviserens opgave at få eleverne klædt ordentlig på, og at det gælder om at finde den bedste metode til den klasse man står i. Hun mener det er et problem at vi ikke er mere opmærksomme på kompetencemålet end virkeligheden er, hun har aldrig før været ude i diskussioner, om hvordan vi imødekommer målet. Hun oplever at målet har været druknet i de mere fagspecifikke mål. Samtidig mener hun at alle de øvelser hvor eleverne skal samarbejde, og fremlæggelserne hvor de skal formidle sig, er med til at imødekomme målene. At eleverne selv er ansvarlige for at tjekke skemaer, "vi siger i mit team, at de ikke må printe dem ud, for der kan være ændringer, de skal jo også se om der er nyt på elevplan ... jo jeg synes faktisk at vi gør lidt i forhold til samarbejde og evnen til at tilrettelægge eget arbejde, vi skal vist bare have sat det i system" Her ser hun at det er vigtigt med alle de små erfaringer, men de når ikke ud i alle teams, så vidensdeling mangler. Hun siger endvidere "Vi har stadig elever der ikke har en computer og internet hjemme, de skal have muligheden her. Vi opfordre dem hele tiden til at tjekke skemaerne, man kan godt løfte dem, man skal bare fjerne muligheden for at gøre det på vante måder".

4. informant

Har aldrig tænkt over kompetencemålet, da han ikke har siddet ved afsluttende eksamen hvor der vurderes om kompetencemålene er opnået. Men ser at der er mange muligheder, hvor underviserne kunne gøre eleverne bedre til informationssøgning. Han har været med til at udarbejde opgaver eleverne skal lave hvis de ikke kan deltage aktivt i motion, disse opgaver er tilrettelagt således at eleverne skal undersøge forskellige vejledninger inden for motion og sundhed på bestemte internet sider. Han oplever at eleverne på den måde bliver mere bevidste om hvilke hjemmesider der er relevante. Han fortæller ligeledes at han selv

http://www.passinfo.dk/PASS-for-uddannelsessoegende/SOSU-uddannelsen/Uddannelsens_indhold/Grundforloeb-SOSU,

søger meget, og at det er et problem at kollegaer underviser ud fra sundhedsstyrelsens anbefalinger, når andre forskningsresultater modbeviser rigtigheden af anbefalingerne. Han ser også mulighed for at skolen kunne bruge elevplan til afleveringer, i dag opstår der ofte problemer med hvor elevernes afleveringer, der skal bruges til eksamen lagt, elever der skifter hold er det største problem, det problem ser han ville forsvinde hvis de lå digitalt i elevens afleveringsmappe. Han tilslutter sig at kompetencemålet skal diskuteres, *"det er vel også et spørgsmål om hvad lægges der i kommunikation, samarbejde osv. – hvad er det der forventes at eleverne kandet synes jeg sku er lidt for abstrakt"*.

Diskussion:

Informant 4 har et tilsvarende mål i naturfag og dansk undervisningen som 2 informant beskriver fra engelsk, han har dog ikke overvejet hvordan han skulle implementere det i undervisningen, der har mellem danskundervisere på den pågældende skole været anvendt, at eleverne får udleveret en skriftsamling der imødekommer fagets andre mål. Dette system er valgt da underviseren så kender de tekster, billeder mv. eleven laver deres analyse ud fra. Og at der dermed bliver lettere at hjælpe de elever der får tilbudt lektiehjælp. Danskunderviserne er enige om at eleverne når målet ved at bruge et tekstbehandlingsprogram til at skrive deres analyse. Han konkludere at undervisningen ikke imødekommer målet og bør ændres. Informant 1 og 3 kunne ønske at der var et lignende mål i deres fag, da det ville gøre at de var mere bevidste om at implementere det i undervisningen, da det er alles ansvar at eleven når kompetencemålene, bliver det meget abstrakt hvilke fag der er egnet, hvem gør hvad, med det resultat at ingen tager ansvaret.

Validiteten af Google som søgemaskine bliver drøftet meget, der er oplevet hvordan brevkassesvar sidestilles med godkendt forskningsmateriale, der er også erfaring med at eleverne søger efter svar på internettet i stedet for at finde svarene i bogen som er pensum. Underviserne er uenige om hvorvidt Google kan anvendes eller om det kun er forskningssider og valide sider som sundhedsstyrelsen der kan accepteres. Underviserens erfaring med selv at søge ny viden er meget forskellig, 3 ud af 4 anvender primært Google.

Der er meget uenighed om hvornår og hvordan der kan sættes spørgsmålstejn til sundhedsstyrelsens og andre offentlige anbefalinger, bl.a. siger informant 4 "vi skal udvikle eleverne til at være kritiske og søge den nyeste information" hvortil informant 3 svarer "enig, men som fagpersoner skal de praktisere efter sundhedsstyrelsens og kommunernes retningslinjer, derfor er det dem de skal kunne og der de skal orientere sin om ændringer"

Diskussion: Der diskuteres hvilke funktioner der ligger i elevplan, der er forskellige opfattelser af hvordan nogle funktioner kan bruges og om det vil have nogen effekt i forhold til elevernes mål om at kunne dokumentere eget arbejde. Der diskuteres noget om hvorvidt det vil have en gavnlig effekt at anvende it-systemer til at dokumentere eget arbejde og dermed udvikling i forhold til teoriperioderne,

Informanternes og interviewers fælles opsamling.

Enighed om at informationssøgning er noget eleverne får erfaring med via deres arbejde med projekter. Samt at målet bliver bedre mere synligt og indarbejdet i undervisningen hvis det er et mål for det enkelte fag som fx engelsk.

At det kan være et problem at eleverne hellere vil søge viden på internettet i stedet for at bruge bøgerne da de er pensum.

Enighed om at emnet burde taget op som tema på faggruppemøder for styrke den faglige tilgang til målet.

Enighed om at Google er den mest anvendte søgemaskine eleverne anvender, samt formodning om at det samme gælder underviserne

Uenighed om hvilke søgemaskiner og internetsider der er valide. Uenighed om vi som underviser må anvende nye forskningsresultater der modsiger anbefalinger fra fx sundhedsstyrelsen.

Mine observationer, overvejelser og bemærkninger:

Det giver en lidt spændt stemning i lokalet da underviserne ikke anerkender hinandens syn på informationssøgning og sundhedsråd. Det kan undre mig at disse spørgsmål ikke er afklaret på en etableret uddannelsesinstitution.

Der opleves, at nogle elever er gode til at anvende it, og at forventninger og manglende mulighed, for at gøre det på vante måder, udvikler alle elevers evne til at anvende it-systemer. De øvelser der anvendes til engelskundervisningen, ligger ikke op til den differencering i undervisningen, der er nødvendig ud fra hvordan eleverne kundskaber på it-området bliver beskrevet.

Den manglende forholden sig til kompetencemålet kommer bag på mig.

Hvordan mener i at undervisningen er tilpasset de it- krav der er til eleverne i praktikken

2. Informant: Det ved jeg ikke, jeg er grundfagsunderviser og har aldrig arbejdet inden for sundhedssektoren, men det er vel mest pleje og rengøring der er deres arbejde. Men selvfølgelig skal de kunne dokumentere hvis der er nogle uregelmæssigheder. I forhold til videre uddannelse, ja der tænker jeg at det er vigtigst at de kan bruge tekstbehandling, der er jo lidt flere opgaver på videregående uddannelser, der er også meget forskel på hvor meget der kræves fra social- og hjælper uddannelsen til social- og sundhedsassistent uddannelsen.

1. informant: jeg tænker at kravet om at øge elevernes almene faglige kvalifikationer og dermed dansk undervisning er med til at øge deres evne til at dokumentere eget arbejde, ellers har jeg kun tænkt på det mål som noget der hører praktikken til, og der ved jeg ikke hvilke it-systemer der anvendes. Men man kunne jo godt gøre noget med at anvende elevplan, der er noget med at opgaver kan afleveres og dermed synliggøre for eleven hvor mange afleveringer de har lavet og hvor mange der mangler. Men jeg ved ikke helt hvordan det fungerer.

3. informant: ser det ikke som skolens ansvar, det må være den læring der skal foregå i praksis. Der er grænser for hvor meget eleverne kan nå under et skoleforløb. Samtidig mener jeg at vi bliver nød til at gøre noget mere hvis vi vil noget med det her, det kan være at oprette valgfag, fx muligheden for at få et lille it-kørekort. Det er også vigtigt at huske at det er en vekseluddannelse, hvor noget af læringen foregår i praksis. Vores speciale er pædagogikken og didaktikken – at finde den måde hvor på vi får lært eleverne grundlaget i teorierne, så de kan udvikle deres viden og selvstændighed inden for faget.

4. informant mener heller ikke at det er skolens ansvar, vi har jo ikke de samme systemer. han ved at der er nogle undervisere på assistentniveau, der gerne ville have at vi har en prøvevariation af elektronisk patientjournal, for at de kan bruge det i fx sundhedsfag, hvor eleverne arbejder med observationer af forskellige lidelser. Men han mener ikke det er løsningen, da sådanne systemer hele tiden udvikler sig, og at det ville være at bruge penge på noget der er forældet inden vi får gang i det.

Diskussion

Alle informanterne er enige om at det hører til i praksisdelen af uddannelsen, og ikke er noget skolen som sådan har et ansvar i forhold til. De mener at grundfag som dansk og engelsk er med til generelt at gøre det lettere for eleverne.

Informanternes og interviewers fælles opsamling:

Informanterne mener at det hører praksis til

Mine observationer, overvejelser og bemærkninger:

Brug af en del tillægsspørgsmål bl.a. om kravet om hvordan skole og praksis skal complimentere hinanden ændrede ikke ved det enslydende svar og kunne ikke sætte diskussionen i gang. Jeg ser at informanterne har en meget opdelt indstilling til hvad der er skolens ansvar og hvad der er praktikken, og at de ikke oplever praktik og skole om fællesansvarlige i en helhed.

Hvordan mener i at it og IKT i fremtiden skal indgå i uddannelsen

3. informant: Kunne godt tænke sig at kunne producere samtidig med undervisninger så at undervisningen interagerer med det eleverne kommer med. Hun kan ikke skrive på tavlen. Hendes skole får snart Interaktive tavler i alle klasserum, skolen har allerede en interaktiv tavle, men hun har aldrig prøvet at bruge de.. Der er mange muligheder vi ikke bruger. Vores udstyr er ikke det bedste, det trænger til at blive boostet. Hun kunne godt tænke sig at der var nogle der har nogle pædagogiske overvejelser, der blev taget med på råd om indkøb af software, og ikke kun nogen der ser på økonomi.

Sammen med en anden underviser har hun på et kursus sammen med andre erhvervsskoler, hvor de lærte at udarbejde deres eget undervisningsmateriale, det er enormt tidskrævende. For at have 10 minutters undervisning kunne vi bruge en hel dag. Hun mener den dårlige forberedelse tid er en hæmsko, hun synes det er svært. Hun orienterer sig hele tiden om der er produceret noget der kan anvendes, hun ser at der kommer mere og mere. Firmaerne har meget, fx film selv om det er på engelsk så er de så illustrative, at hun aldrig kan nå at sige det med ord.

Hun tror også at nogen af personalet har brug for at lærer at bruge it, også mere end det lille it-kørekort. Hun tror der skal være nogle interne kurser på skolen, hvor der er tid til at prøve at lave noget sammen, det flytter os når vi laver noget sammen, nu er det vi satser på. *"Jeg tror interessen er der, hvad skal jeg sige,..... jeg tror at der er nogen der ikke interesseret sig for det, det keder dem, vi kan være fagunderviser i samme fag men slet ikke give eleverne samme muligheder".*

Forberedelsens faktoren kan være en hæmsko for at underviserne, er motiverede for at udvikle nyt undervisningsmateriale, hvad får jeg for det, så bliver vi lidt lønarbejdere alle sammen. It giver os en mulighed for meget hurtig vidensdeling, *"jeg skulle undervise i noget nyt, og en kollega gav mig mapper, det var helt uoverskueligt"*. Hun mener at noget af det der kan rede os er de nye uddannelsesordninger – bekendtgørelser, der ligger krav fra loven, så uanset om undervisere kan lide it eller ej, så skal der ske noget. Hun mener at det kan blive en kollegial svær tid, for hvis der ikke gives tid og løn for det, kan der opstå manglende villighed til at dele. Hun ser en anden barriere i kollegaers manglende evne, manglende lyst, det siger dem ingen ting. Hun kan godt forstå at det bliver næsten uoverskueligt hav det opleves som pligtarbejde. Hun påpeger at sosu området ikke er det område der er flest it tilbud til, tingene er ikke der endnu, der eksisterer lidt men ikke meget. Om undervisernes kompetencer siger hun *"Folk ved ikke hvor man skal gå hen, hvis man ikke er daglig bruger kan det være svært, hvis man Googler alt og får 16000 muligheder, så er det svært"*. Hun mener at underviserne på sosu-skolerne nok generelt har et lavt vidensniveau på it området. Når it driller, er hjælpen nogen gange langt væk, det kan tage 3 dage før det er lavet. Hun beskriver at nogle skoler fx handelsskolen har deres egen it-kvik hjælp, det ser hun som en mulighed for udvikling, han skal have de personlige kompetencer, således at underviserne ikke føler sig dumme eller blive skældt ud, som nu hvor man kun kan få hjælp ved at sende en mail, hvor man skal kende de rigtige fagudtryk, for at få den rette hjælp. Der skal være en der kommer her og nu, og man lærer jo lidt hver gang. Det er vigtigt at man ikke møder sure miner når man skal have hjælp, vi har brug for en bedre service hvis vi også skal have dem med som synes det er træls. Der burde indføres en kvalitetsstandart – hvor der er hjælp inden for ti minutter. Det er ubehageligt når tingene ikke fungerer, mange undervisere ønsker ikke at stå i den situation, derfor holder de fast i det gamle og trygge. Hun oplever kollegaer der kommer listende

for at få hjælp, helst når ingen ser det. Der er nogen der ikke kan genkende tænd og sluk knappen, fordi den sidder et andet sted, så bare det at lære at aflæse at en cirkel med en streg i altid er tænd.

2. informant: Hun mener det kommer an på hvilke muligheder man kan se som underviser, hvis det vil give noget i forhold til deres håndlag, fx programmer hvor de kan øve at give fru Jensen pleje/omsorg, hun mener at hvis der lå færdig programmer med lærervejledning, så ville det være lettere at komme i gang. Hun giver informant 3 ret i at der skal meget bedre hjælp til at få teknologien til at virke, hun oplever samme problemer på hendes skole, ligeledes at elever forventer at hun kan hjælpe hvis de ikke kan finde den rette printer osv, og det føler hun sig ikke uddannet til.

4. Informant supplerer med at det er vigtigt at få en erfaringsbank op og stå, bare simple beskrivelser som idegrundlag.

1. informant beskriver at hun sammen med en sygeplejerske havde implementeret øvelser fra BeatCamp i undervisningen, eleverne havde taget biller som vist nok blev lagt ind på BeatCamp, det havde gjort at eleverne havde fået meget mere ud af forflytningsundervisningen end hun normalt vis oplever, og at de rettede hinanden og støttede hinanden til at gøre det rigtigt. Så hun ser også, at gøre noget nyt i praksis sammen med en anden underviser, er med til at udvikle og give ideer til hvordan hun selv kan bruge det en anden gang. Hun synes det er vigtigt når man er usikker it-bruger.

Diskussion

Oplevelserne omkring at blive afvist eller føle sig til grin, når man beder om hjælp ved teknisk personale, fulder meget i forhold til motivationen. Ledelsens måde at lægge vægt på at der skal ske en udvikling, men manglende hjælp og forberedelsestid gør det til en sur opgave for mange undervisere. De sammenligner de interventioner der har været, og oplever at en enkel dag ikke er nok, specielt fordi der ikke er tid, til at arbejde med undervisningsmateriale, og prøve at bruge noget af det der er lært til noget konkret. At det bliver, letter når der kommer færdig digital undervisningsmateriale, som man kan bruge dele af eller som en helhed. De oplever at ledelsen bare bestemmer at nu skal det være denne form for teknologi der skal bruges fx intelligente tavler, men alle får sommerfugle i maven om hvordan, kan jeg finde ud af det, hvilke kurser får jeg. Bliver det igen efter arbejdstid og for egen forberedelsestid. Hvis man ikke kan bruge tavlerne bliver man så fyret, eller mister eleverne deres respekt for ens faglighed.

Diskussionen stoppes ud fra den tidsmæssige faktor.

Informanternes og interviewers fælles opsamling

Underviserne speciel med pædagogiske overvejelser skal være med i valg af it-systemer, ledelsen skal se de ressourcer og begrænsninger der er i virksomheden.

Teknologien skal prioriteres og virke hvis den skal anvendes i undervisningen.

Der skal flere lånecomputere til eleverne for at de som undervisere tør planlægge med at anvende it i undervisningen, samt skabe hvor elever kan låse deres eget teknologiske udstyr ind, således at de ikke udsættes for tyveri når det ikke anvendes.

Der skal følge undervisning med nye systemer, det skal afholdes lige som kursus, det med to timer efter arbejde fungerer ikke. Dem der har svært ved det prioritere det ikke eller er for trætte til at få noget ud af det.

Der skal være en hjælper der er disponibel hver dag, som kommer med det samme og som hjælper på en venlig måde.

Egne observationer, overvejelser og bemærkninger

Informanternes beskrivelse af den hjælp de kan få i dag når teknologien driller, ser jeg som en kæmpe barriere for at få de undervisere med der har svært eller manglende interesse at anvende it. Ligeledes ser jeg at der opbygges meget modstand ved at ledelsen ikke lægger/offentliggør en plan der gør implementeringen overskuelig for underviserne. Jeg oplever at underviserne kan motiveres specielt af at hører andres positive erfaringer, fx oplever jeg hvordan to af underviserne

bliver mere positive undervejs i interviewet, men også at manglende kompetencer kan få nogen undervisere til at mælde sig ud af fællesskabet, hvis de ikke bliver anerkendt der hvor de er.

12.1 Bilag 4. Skabelon til spørgeskema undersøgelse

Undersøgelse ved hjælp af kvalitetsskala

Navn:	Skole:
Alder:	køn:
Uddannelse: Social- og sundhedshjælper _____	Social- og sundhedsassistent _____

Kære informant

Jeg ønsker din hjælp, for at undersøge om uddannelsen på social- og sundhedsskolerne kan gøres bedre i forhold til at anvende it systemer i uddannelsen, således at det styrker din digitale dannelse og de krav praksis kræver. Tak for din hjælp.

Alle svar anonymiseres i databearbejdningen

Med venlig hilsen

Hanne Borring

Email: hab@sosufh.dk

Tlf. 61417044

Sæt en ring om det tal, der svarer bedst til din bedømmelse af emnets kvalitet, for hvert af de nedenstående emner. Vælg kvalitetstallet ved hjælp af skalaen over tallene.	<div style="display: flex; justify-content: space-around; align-items: center;"> a H </div> <div style="display: flex; justify-content: space-around; align-items: center;"> l v </div> <div style="display: flex; justify-content: space-around; align-items: center;"> d e </div> <div style="display: flex; justify-content: space-around; align-items: center;"> i r </div> <div style="display: flex; justify-content: space-around; align-items: center;"> g D </div> <div style="display: flex; justify-content: space-around; align-items: center;"> g a </div> <div style="display: flex; justify-content: space-around; align-items: center;"> g g </div>				
1. Hvor ofte anvendte du computerprogrammer før uddannelsesstart	1	2	3	4	5
2. Hvor ofte anvender du computerprogrammer nu	1	2	3	4	5
3. Hvor ofte er du på elevplan	1	2	3	4	5
4. Hvor ofte tjekker du skemaer	1	2	3	4	5
5. hvor ofte sender du mail	1	2	3	4	5
6. hvor ofte anvender du tekstbehandlingsprogrammer	1	2	3	4	5
7. Finder du informationer på skolens hjemmeside	1	2	3	4	5
8. hvor ofte tjekkede du kollegaers kørerlistes på PDA'eren	1	2	3	4	5

Undersøgelse ved hjælp af kvalitetsskala

9. Søgte du på internettet på PDA'eren	1	2	3	4	5
10. dokumentere du dine observationer på PDA'eren	1	2	3	4	5
11. Dokumenterede du dine observationer på computeren på kontoret	1	2	3	4	5
12. Måtte du hjælpe kollegaer med PDA'eren	1	2	3	4	5
13. Blev telefonsamtaler brugt, hvor de andre funktioner i PDA-eren kunne have været brugt fx køreplaner, AVI, dokumentation, Gps	1	2	3	4	5
14. Mødte du hjælpemidler der anvendte IT-teknologi fx robotstøvsuger, person vaskemaskiner mv.	1	2	3	4	5
15. Hvis ja. Kunne du anvende disse hjælpermidler	1	2	3	4	5
16. Kom du hos borgere der havde brug for hjælp til at finde informationer på internettet	1	2	3	4	5
17. Hvis ja - kunne du hjælpe	1	2	3	4	5
18. Kom du hos borgere der havde brug for hjælp til mobiltelefon	1	2	3	4	5
19. Hvis ja - kunne du hjælpe	1	2	3	4	5
20. Kom du hos borgere der skulle have hjælp til at bestille varer via internettet	1	2	3	4	5
21. Hvis ja - kunne du hjælpe	1	2	3	4	5
22. Anvender du offentlige hjemmesider til at finde informationer fx åbningstider, busplaner, borgerservice mv.	1	2	3	4	5
23. Finder du information om varer på internettet	1	2	3	4	5
24. Handler du via internettet	1	2	3	4	5
25. Anvender du netbank	1	2	3	4	5
26. Anvender du muligheden for skatteændringer, adresse ændring og lignende muligheder for kontakt til det offentlige over internettet	1	2	3	4	5
27. Anvender du sms ydelser fra tandlæger og lign	1	2	3	4	5
28. anvender du sociale medier som Facebook, Google +, Twitter, Blogger, msn	1	2	3	4	5
29. Anvender du online samtaler fx chat, Skype, Google hangout, msn mv	1	2	3	4	5
30. Anvendte underviserne IT-systemer i undervisningen	1	2	3	4	5
31. forventede underviserne at du skulle anvende IT i forbindelse med uddannelsen	1	2	3	4	5
32. anvender du sociale medier i forbindelsen med uddannelsen	1	2	3	4	5
33. Har du anvendt online samtaler i forbindelse med uddannelsen	1	2	3	4	5
34. Har du anvendt it- fællesdokumenter i uddannelsen	1	2	3	4	5
35. Er du blevet bedre til at anvende IT under din uddannelse	Ja		Nej		

36. har der været sammenhæng mellem anvendelsen af it på skolen og i praktikken	ja	nej
37. kan du anvende it-systemer til at søge information	ja	nej
38. kan du anvende it-systemer til kommunikation	ja	nej
39. kan du anvende it-systemer til at samarbejde	ja	nej
40. kan du anvende it-systemer til at formidle din faglig viden	ja	nej
41. kan du anvende it-systemer til at tilrettelægge dit arbejde i praktikken	ja	nej
42. kan du anvende it-systemer til at tilrettelægge dit arbejde i skoleperioder	ja	nej
43. kan du anvende it-systemer til at dokumentere eget arbejde i praktikken	ja	nej
44. Kan du anvende it-systemer til at dokumentere eget arbejde i skoleperioderne	ja	nej

13.1 Bilag 5. Fund i kvantitativ interviews af elever via spørgeskema

Svarene fra eleverne fra de tre skoler er adskilte, således at der under hvert spørgsmål fremgår om der er forskel på skolerne. Alle, køn og uddannelse niveau er ikke synligt i skemaet, men anvendes hvis jeg kan se en sammenhæng

Sosu Fredericia, Vejle og Horsens, **84** elever besvarede spørgeskemaet

Sosu nord, **88** elever besvarede spørgeskemaet

Sosu Randers, **68** elever besvarede spørgeskemaet

1.Hvor ofte anvendte du computerprogrammer før uddannelsesstart	1	2	3	4	5
Sosu Fredericia, Vejle og Horsens herefter FVH	12	2		20	50
Sosu Nord	17	7	1	14	49
Sosu Randers	6		2	15	45
2.Hvor ofte anvender du computerprogrammer nu	1	2	3	4	5
Sosu FVH			10	18	56
Sosu Nord			9	21	58
Sosu Randers			8	14	46
3. Hvor ofte er du på elevplan/studienet hvor du kan tjekke uddannelsesplan og fraværd	1	2	3	4	5
Sosu FVH		35	5	39	5
Sosu Nord		9	9	39	29
Sosu Randers			29	21	18
4. Hvor ofte tjekker du skemaer	1	2	3	4	5
Sosu FVH		20	5	49	10
Sosu Nord		29	9	39	11
Sosu Randers			9	21	38
5. hvor ofte sender du mail	1	2	3	4	5
Sosu FVH		12	23	38	11
Sosu Nord	2	14	17	41	14
Sosu Randers		1	9	34	24
6. hvor ofte anvender du tekstbehandlingsprogrammer	1	2	3	4	5
Sosu FVH	4	15	15	30	20

Sosu Nord	1	5	24	39	29
Sosu Randers		2	31	24	11
7. Finder du informationer på skolens hjemmeside	1	2	3	4	5
Sosu FVH	5	20	20	34	5
Sosu Nord	31	30	13	11	3
Sosu Randers	42	11	13		
8. hvor ofte tjekkede du kollegaers kørerlister på PDA'eren	1	2	3	4	5
Sosu FVH	45	4	15	2	18
Sosu Nord	41	5	8	17	17
Sosu Randers	29	1	9	21	8
9. Søgte du på internettet på PDA'eren	1	2	3	4	5
Sosu FVH	59	10	5	19	
Sosu Nord	45	21	2	4	16
Sosu Randers	39	10	6	9	4
10. Dokumentere du dine observationer på PDA'eren	1	2	3	4	5
Sosu FVH	45	20	7	8	4
Sosu Nord	36	24	9	12	7
Sosu Randers	12	6	9	20	21
11. Dokumenterede du dine observationer på computeren på kontoret	1	2	3	4	5
Sosu FVH	10	10			64
Sosu Nord	9	11		7	61
Sosu Randers	7	5	5	9	42
12. Måtte du hjælpe kollegaer med PDA'eren	1	2	3	4	5
Sosu FVH	46	3	10	20	5
Sosu Nord	49	7	7	8	17
Sosu Randers	39	1	12	9	7
13. Blev telefonsamtaler brugt, hvor de andre funktioner i PDA-eren kunne have været brugt fx køreplaner, AVI, dokumentation, Gps	1	2	3	4	5
Sosu FVH	20	15	9	10	10
Sosu Nord	23	7	6	31	21
Sosu Randers	17	8	13	11	19

14. Mødte du hjælpemidler der anvendte IT-teknologi fx robotstøvsuger, person vaskemaskiner mv.	1	2	3	4	5
Sosu FVH	47	18	9		10
Sosu Nord	45		2	12	29
Sosu Randers	16	2		19	31
15. Hvis ja. Kunne du anvende disse hjælpermidler	1	2	3	4	5
Sosu FVH	51 blanke	8	16		9
Sosu Nord	45 blanke			2	23
Sosu Randers	16 blanke	1	16	7	11
16. Kom du hos borgere der havde brug for hjælp til at finde informationer på internettet	1	2	3	4	5
Sosu FVH		56	4	9	5
Sosu Nord		58	7	11	11
Sosu Randers		48	2	9	2
17. Hvis ja – kunne du hjælpe	1	2	3	4	5
Sosu FVH	56 blanke	2	6	8	
Sosu Nord	58 blanke	3		5	12
Sosu Randers	48 blanke	1	3	7	4
18. Kom du hos borgere der havde brug for hjælp til mobiltelefon	1	2	3	4	5
Sosu FVH		43	4	8	13
Sosu Nord		29	19	5	16
Sosu Randers		38	3	7	9
19. Hvis ja – kunne du hjælpe	1	2	3	4	5
Sosu FVH	43 blanke				15
Sosu Nord	29 blanke		1		20
Sosu Randers	38 blanke			2	11
20. Kom du hos borgere der skulle have hjælp til at bestille varer via internettet	1	2	3	4	5
Sosu FVH		79		5	
Sosu Nord		61	21	6	
Sosu Randers		29	19	10	10

21. Hvis ja – kunne du hjælpe	1	2	3	4	5
Sosu FVH 79 blanke					5
Sosu Nord 61 blanke				8	19
Sosu Randers 29 blanke			6	4	29
22. Anvender du offentlige hjemmesider til at finde informationer fx åbningstider, busplaner, borgerservice mv.	1	2	3	4	5
Sosu FVH	5	19	14	41	5
Sosu Nord	6	21	13	42	5
Sosu Randers	4	16	8	37	3
23. Finder du information om varer på internettet	1	2	3	4	5
Sosu FVH	9	18	19	29	9
Sosu Nord	13	21	27	25	2
Sosu Randers	7	15	13	24	9
24. Handler du via internettet	1	2	3	4	5
Sosu FVH	10	37	8	24	5
Sosu Nord	7	19	25	28	9
Sosu Randers	13	21	20	11	1
25. Anvender du netbank	1	2	3	4	5
Sosu FVH	14		9	37	24
Sosu Nord	20	2	19	26	21
Sosu Randers	12	1	21	18	16
26. Anvender du muligheden for skatteændringer, adresse ændring og lignende muligheder for kontakt til det offentlige over internettet	1	2	3	4	5
Sosu FVH blank 9	8	13	19	11	24
Sosu Nord	21	11	25	18	13
Sosu Randers	16	7	15	14	16
27. Anvender du sms ydelser fra tandlæger og lign	1	2	3	4	5
Sosu FVH	16	10	14	9	35
Sosu Nord	21	1	16	14	36
Sosu Randers	11	4	13	10	30
28. anvender du sociale medier som Facebook, Google +, Twitter, Blogger, msn	1	2	3	4	5

Sosu FVH	4	9		10	61
Sosu Nord	7	6	2	12	61
Sosu Randers	3	4	5	7	49
29. Anvender du online samtaler fx chat, Skype, Google hangout, msn mv	1	2	3	4	5
Sosu FVH	37	11	4	18	14
Sosu Nord	41	13	7	16	11
Sosu Randers	11	4	14	15	22
30. Anvendte underviserne IT-systemer i undervisningen	1	2	3	4	5
Sosu FVH		32	10	14	28
Sosu Nord			18	18	52
Sosu Randers		23	14	10	21
31. forventede underviserne at du skulle anvende IT i forbindelsen med uddannelsen	1	2	3	4	5
Sosu FVH	30	26	21	7	
Sosu Nord		9	40	18	21
Sosu Randers	17	7	23	18	3
32. anvender du sociale medier i forbindelsen med uddannelsen	1	2	3	4	5
Sosu FVH	4	9	2	18	51
Sosu Nord	12		31	43	3
Sosu Randers	9		9	11	39
33. Har du anvendt online samtaler i forbindelse med uddannelsen	1	2	3	4	5
Sosu FVH	71		13		
Sosu Nord	55		3	17	13
Sosu Randers	39	1	21	2	5
34. Har du anvendt it- fællesdokumenter i uddannelsen	1	2	3	4	5
Sosu FVH	33	20	19	11	
Sosu Nord	45		43		
Sosu Randers	21	1	22	24	

35. Er du blevet bedre til at anvende IT under din uddannelse	Ja	Nej
	66	18

Sosu FVH		
Sosu Nord	81	7
Sosu Randers	59	9
36. har der været sammenhæng mellem anvendelsen af it på skolen og i praktikken	ja	nej
Sosu FVH	14	70
Sosu Nord	19	69
Sosu Randers	13	55
37. kan du anvende it-systemer til at søge information	ja	nej
Sosu FVH	84	
Sosu Nord	88	
Sosu Randers	68	
38. kan du anvende it-systemer til kommunikation	ja	nej
Sosu FVH	84	
Sosu Nord	84	4
Sosu Randers	68	
39. kan du anvende it-systemer til at samarbejde	ja	nej
Sosu FVH	84	
Sosu Nord	84	4
Sosu Randers	68	
40. kan du anvende it-systemer til at formidle din faglige viden	ja	nej
Sosu FVH	84	
Sosu Nord	88	
Sosu Randers	68	
41. kan du anvende it-systemer til at tilrettelægge dit arbejde i praktikken	ja	nej
Sosu FVH	79	5
Sosu Nord	77	11
Sosu Randers	67	1
42. kan du anvende it-systemer til at tilrettelægge dit arbejde i skoleperioder	ja	nej
	69	15

Sosu FVH		
Sosu Nord	78	10
Sosu Randers	67	1
43. kan du anvende it-systemer til at dokumentere eget arbejde i praktikken	ja	nej
Sosu FVH	75	9
Sosu Nord	88	
Sosu Randers	67	1
44. Kan du anvende it-systemer til at dokumentere eget arbejde i skoleperioderne	ja	nej
Sosu FVH	56	28
Sosu Nord	71	17
Sosu Randers	43	25

14.1 Bilag 6. Kvalitativt gruppefokusinterview af 2 grupper social- og sundhedselever

Gruppe 1	Gruppe 2
Hvordan er i blevet bedre til at anvende it under uddannelsen	Hvad skulle der til for at i, var blevet bedre til at anvende it under uddannelsen
<p>Shukri fortæller at hun aldrig havde tændt en computer før uddannelsesstart, børnene har hver deres, for sådan er kravene jo hvis de skal have en god uddannelse. Hun har aldrig interesseret for hvad en computer kan bruges til. Hun beskriver hvordan hun på 1. teoriforløb sad ved siden af sin søn, og pegede på hvad han skulle trykke på, for at hun kunne se skemaer og lektier. Da hun kom i praktik og det blev forventet at hun kunne skulle anvende en PDA var hun ved at opgive at tage uddannelsen. En klassekammerat der var i praktik samme sted, bruge 2-3 timer sammen med hende en eftermiddag efter arbejdstid, for at hun skulle lære de mest enkle funktioner. Hun siger <i>"jeg kunne mærke mit hjerte helt op i ørene, hver gang jeg brugte den"</i>. Shukri krævede at børnene på skift skulle bruge en time daglig, på at lære hende at anvende en mobiltelefon og en computer. <i>"Det var en hård tid, jeg havde jo også alt husarbejdet efter en lang arbejdsdag, men jeg vil bare så gerne arbejde med gamle mennesker, så jeg måtte jo lære"</i>. På teori 2 kunde hun mærke en markant forskel, hun var selvhjulpne og kunne hjælpe andre med skemaer og finde lektielisterne. Hun beskriver at tekstbehandlingsprogrammer er det bedste der er opfundet, de grønne streger viser jo når jeg vender sætningerne på hovedet, og de røde at det ikke er stavet rigtig. Hun oplever at hendes skrevne og talte dansk er blevet meget bedre under uddannelsen.</p> <p>Steen beskriver at han anså computeren og PDA'eren som en maskine han skulle lære at betjene. I starten lærte han funktioner udenad, efterhånden kunne han genkende ikoner. Under et projektarbejde på teori 1 følte han sig udenfor, når de andre i gruppen lige søgte og fandt noget materiale, bogtitler osv. Men han stod på biblioteket uden at finde noget af relevans. <i>"Jeg kikkede dem over skulderen og</i></p>	<p>Louise mener at hvis der havde været vejledning i forhold til projekternes grafiske form, så kunne hun være blevet bedre til lave flotte, læsevenlige projekter. Hun oplevede det som et chok at der er retningslinjer for opgaveskrivning her til sidst i uddannelsen, som hun ikke tidligere er introduceret til. Kasper fortæller at det fik de at vide fra starten, men hvis man anvender Office rapport skabelon, overholder man retningslinjerne, da der er felter til de obligatoriske informationer på forsiden, indholdsfortegnelse, sidetal og linjeafstand. Han synes undervisningen skulle have indeholdt meget mere brug af visuelle elementer, da mange får mere ud af se, føle, prøve nye ting, han synes fx at man kunne optage situationer i plejestuen, og efterfølgende se filmene på klassen og diskutere hvilke principper der blev anvendt i praksis. Karen bryder ind og siger at det kunne have været sjovt, og så havde man også mulighed for selv at se hvis man lavede fejl. Kasper fortsætter med at fortælle at skolen opleves som meget gammeldags med tavleundervisning og mange sider der skal læses hjemme. Han gik på en ordblindedefterskole før, der arbejdede de meget afvekslende, han synes han får mest ud af det når han arbejder med projekter alene eller i grupper, for der skal de selv finde materiale, og så kan de selv afveksle, at læse lidt, se lidt film og diskutere. Kaja supplerer med hvordan hendes opmærksomhedsforstyrrelse er et problem ved tavleundervisning, <i>"hvis jeg ikke har min computer foran mig, med Facebook eller billeder af min hund, ja så ville jeg slet ikke kunne sidde stille"</i>. Stine siger <i>"fik du lov til det, det havde gjort nogle af vores undervisere stik tosset"</i> Kaja svarer <i>"nej ikke ved alle undervisere, min mors veninde har undervist mig til naturfag, for jeg kunne kun tænke på</i></p>

<p><i>lærte nogle funktioner uden ad]..... [Efter skole tog jeg ned og købte min første computer". Han oplevede at alle de unge i klassen var meget behjælpelige med at lære ham at betjene den. Han beskriver at alder og erfaring udlignes når alle kan lære af alle. Hver gang der kom opgaver der indeholdt noget med it-systemer, søgte han vejledning ved de unge klassekammerater, han søger bevidst gruppearbejde med de unge, det er der han lærer mest, han skal sætte ord på sin erfaring for at dele sin viden og de lærer ham noget om det moderne.</i></p> <p>Dorthe fortæller at der var mange i klassen der havde svært ved at bruge computerne og komme på studienettet eller bare det at koble sig på det trådløse internet, at hun hurtigt blev en de andre spurgte. <i>"men jeg er jo ikke nørd...men øhhh .. det at vise det til andre, at andre kunne bruge mig .. ja .. ja så synes jeg jo det blev sjovere at finde ud af nye ting"</i> Hun beskriver at der var nogle små opgaver fra underviserne hvor man skulle anvende it, der lærte hende nye funktioner. Hun synes også at der er mange muligheder for at blive bedre til it ude i praktikken. Da hun ikke er bange for at prøve noget nyt, fik hun mange sjove opgaver, fx en border der var tilknyttet e-hospitalet og skulle have hjælp til selv undersøgelse hver formiddag.</p> <p>Karen Margrethe beskriver at hun er blevet meget bedre til it, efter at hun fik en it-rygsæk, hun vidste ikke at der var mulighed for at få læst teksten op, lydbøger, CD ord har givet hende mulighed for at kommunikere på skrift. Hun synes det er et problem at computerne på praktikstedet ikke har samme muligheder, men hun lærte af en anden ordblind elev, at hun kan skrive de lange beskeder på sin egen computer og så putte det over på et USB stik, og så kopiere teksten ind. Det er jo pinligt at lave en døgnrytmeplan som ingen forstår et pløk af. Hun beskriver hvordan hun under den her uddannelse er blevet anerkendt for sin viden og erfaring, det har betydet meget at andre har, ville samarbejde med hende, selv om hun er ordblind. Hun beskriver at det var meget svært i den ene praktik, hvor hver skulle læse om egne borgere. <i>"det ville tage mig timer at komme igennem hvis jeg bare havde haft 2-3 fridage]....[det andet sted jeg var, der læste</i></p>	<p><i>hvordan jeg blev siddende på skolen i de timer"</i></p> <p>Kaja beskriver at denne underviser snakkede langsomt og ensformigt, og kun sagde det der stod på Power Pointene, samt at hun ikke måtte have sin computer foran sig. Kaja mener at underviseren kunne bruge nogle af de e-læringsprogrammer som hun har fundet sammen med moderens veninde, det var meget sjovere at lære det på den måde, hun fortæller glad at hun fik 10 i afsluttende karakter. Kasper mener at både ude i praktikken om i skolen kan man bruge billeder til at vise noget, og der skal være mere undervisning i forhold til hvordan man kort kan dokumentere sine observationer ude i praksis. At skolen kunne have nogle PDA man kunne prøve. Stine mener at det ville udvikle hvis underviserne kaste eleverne ud i små ukendte ting fx e-læring, find det videoklid der bedst viser hvordan en stomi skal skiftes, find ud af hvad bivirkninger er ved dette præparat. Kasper mener at det er god ide, for så bliver eleverne bedre til at finde fagrelevante ting, og det vil give mere vekselvirkning i undervisningen.</p> <hr/> <p>Egne observationer og resume</p> <p>Informanterne er meget snaksalige, jeg må flere gange spørge ind for at forstå hvad de mener, nogen gange svare en anden informant, og den der var kommet med første udsagn nikkede.</p> <p>De er meget konkrete i deres ideer til hvordan undervisningen kunne have gjort dem bedre. De har en del tekniske diskussioner undervejs bl.a. om hvordan man finder e-læringsprogrammer</p>
--	--

<p><i>man sammen, og snakkede sammen, det var meget bedre”</i></p> <p>Krystyna beskriver at hun er blevet meget bedre til at skrive dansk, tekstbehandling lærer hende de rette ord, og andre elever stille spørgsmål til hendes ordstillinger. Krystyna synes selv at det specielt er informationssøgning hun er blevet bedre til, hun kan nu målrette sin søgning og vurdere om det fundne er egnet. Hun har også lært nye programmer at kende fx mind maps, det var en anden elev der lærte hende det. Hun synes at hun har lært meget i gruppearbejde med andre elever, hvor de har haft en opgave at løse.</p> <hr/> <p>Egne observationer og sammendrag</p> <p>Eleverne afholder sig afventende, og taler på skift.</p> <p>Alle eleverne har lært af andre, klassen spiller en vigtig rolle. Eleverne har taget stort ansvar for egen læring. Det er et problem for ordblinde at der ikke er mulighed for at få teksten læst op eller CD-ord på computerne på praktikstedernes computere. Jeg ser at det er vigtigt for eleverne at blive anerkendt for det de kan, at det bliver lettere at modtage hjælp hvis man også kan give.</p>	
<p>Hvordan anvendte underviserne it-systemer i undervisning</p>	<p>Hvordan anvendte underviserne it-systemer i undervisning</p>
<p>Informanternes oplevelse er meget forskellig, Dorthe synes at, på hendes skole er der mange opgaver hvor der skal anvendes it. Hun fortæller om en konkret opgave hvor de skulle tage billeder med mobiltelefon og sende det sammen med en besked som mms besked, i nuet havde hun følt det som noget pjat. Men da hun stod ved en borger der havde hældt dagens fem piller ud på bordet, og kun skulle have to til morgenmaden, havde hun brugt teknikken, taget billede og skrevet til sygeplejersken hvilke piller der stod på skemaet borgeren skulle have. På den måde kunne sygeplejersken hjælpe hende med at få orden på pillerne uden at sygeplejersken behøvede at komme ud i hjemmet. Shukri og Karen Margrethe har oplevet et krav om at de kunne registrere sig fraværende med at skrive i elevplan, at de skulle orientere sig i skemaer og</p>	<p>Stine siger at nogle af lærerne brugte projekter og Power point til at undervise. Andre brugte også DVD afspillere til at vise film der kunne bidrage til undervisningen. Desværre var det sjældent, da nogle af dem ikke var ret gode til det. De andre informanter nikker og synes det er helt til grin hvor forældet systemerne er på skolen (de begynder at remse op hvilke mangler it-udstyret har på deres forskellige skoler). Kaja fortæller at hun ofte må hjælpe underviserne med at få tingene til at fungere. Hun beskriver at da de blev introduceret til skolens it-systemer, gik det dræbende langsomt, fordi der var nogen der aldrig have brugt en computer før, hun synes at man skulle have delt holdet og givet et lynkursus til dem der var vant til at bruge en computer, så kunne vi have siddet ved siden af dem der havde svært ved det, og hjulpet dem. Karen synes</p>

<p>lektieplaner, men at mange undervisere printede det ud og kopierede det til dem. De synes ikke at underviserne brugte meget it-systemer i deres undervisning, der var nogen der brugte power Point andre brugte transparenter. Karen Margrethe fortæller <i>"det er sket mange gange at lærerne ikke kunne finde ud af det med skemaer eller elevplan, så har en af eleverne måtte hjælpe dem].....[hende der gav mig min it-rygsæk, hun vidste endnu mindre end mig om hvad en computer kan ... hun sagde bl.a. at man ikke kunne få stavekontrol til Power Point, men det kommer helt automatisk]...[vi er mange med it-rygsæk, men der er ikke mange undervisere der kan hjælpe med at få skidt til at virke"</i> Steen supplere <i>"ja og hvis ens kode ikke virker, kan der gå dage før man kan få det lavet, for der er kun en der kan, og han passer flere skoler"</i> Krystyna mener ikke at underviserne er gode til at anvende it- i undervisningen, de undervisere der er gode til it, virker irriteret når man ikke forstår, dem der ikke er gode bliver irriteret når man spørger, hun synes at man får bedre hjælp af klassekammeraterne, hun har oplevet en underviser her på teori 4, der viste mange gange hvor de fandt målene for fagene på en god og positiv måde, fik dem der havde sværest ved det, til at sætte sig ved computeren, det var en god oplevelse der gav en god stemning i klassen.</p> <hr/> <p>Egne observationer og sammendrag Diskussionen flyder og informanterne spørger uddybende ind til hinandens udsagn. Der er forskel på skolerne i forhold til elevernes oplevelse. Den fælles oplevelse for fire af informanterne er at det er svært at få hjælp af underviserne og teknisk personale. De gode oplevelser med it, er dem der giver flest spørgsmål fra de andre informanter, de virker tændte af hvordan de gode oplevelser kunne have givet dem noget.</p>	<p>også at it-introduktionen var kedelig på hendes skole, de måtte først få deres koder når de havde hørt hele oplægget om hvordan studienettet fungerede. <i>"jeg synes at man lærer mest, hvis man kan prøve samtidig].....[de gamle på holdet fik slet ikke noget ud af det, bagefter måtte vi lære dem alt, for de vidste sket ikke hvad de skulle trykke på En vidste ikke at det røde kryds betød luk"</i> Kasper og Louise fortæller også at de har hjulpet de ældre i deres klasser, Kaja siger <i>"de er skide sjove at arbejde i gruppe med, for de ved en helt masse om at passe gamle mennesker, men ved ikke en skid om computere, så det er grineren at jeg kan lære dem noget"</i> Louise mener at det er synd at de ældre ikke kan få ordentlig hjælp til at lære at bruge en computer, hun har hørt flere undervisere der siger de ikke kan hjælpe, fordi de ikke kender den type computer. Kasper gør sætningen færdig <i>"som om der var så meget forskel på computere, hvis man kan bruge en kan man bruge alle"</i>.</p> <hr/> <p>Informanterne kommer under spørgsmålet ind på specifikke undervisere og deres manglende it-kompetencer. Gruppen er svær at fastholde i spørgsmålet og der skal mange strukturerede spørgsmål til at få lidt brugbare informationer. For at holde interviewet på den berammede tid af 1½ time, strukturere jeg spørgsmålene fremadrettet</p>
<p>Hvad skal man kunne for at opnå kompetencemålet at kunne anvende it-systemer til informationssøgning,</p>	<p>Hvad skal man kunne for at opnå kompetencemålet at kunne anvende it-systemer til informationssøgning,</p>

<p>kommunikation, samarbejde, arbejdstilrettelæggelse, faglig formidling og dokumentation af eget arbejde</p>	<p>kommunikation, samarbejde, arbejdstilrettelæggelse, faglig formidling og dokumentation af eget arbejde</p>
<p>Gruppen er enige om at målet omkring informationsøgning nås ved at man som elev kan finde relevante sider på internettet, der indeholder oplysninger for deres fagområde fx sundhedsstyrelsens kostråd.</p> <p>Gruppen diskuterer livligt forskellen mellem kommunikation og samarbejde, de mener begreberne hænger sammen, de konkludere at intet samarbejde kan forgå uden kommunikation. De konkludere at kommunikation og samarbejde er opnået når man kan sende mail, Skype eller chatte eller være en del af et netværk hvor man drøfter vigtige ting med andre på en god måde. De mener også at der er en fællesnævner i faglig formidling og dokumentation, når der fremlægges på skolen er det både formidling af en faglig viden, men også dokumentation af at man imødekommer målene for faget eller opgaven. Når eget arbejde hos borgerne dokumenteres i praktikken, formidler man også sin faglige viden, ved at komme med relevante løsningsforslag, eller bruge fagsproget relevant. Arbejdstilrettelæggelsen mener de ikke at de har indflydelse på, det er der jo nogen der er ansat til, de mener ikke alle skal kunne lave arbejdsplaner eller disponere over hvilke medarbejder der skal komme ved den enkelte borger.</p>	<p>Hvad skal man som elev kunne for at nå målet at kunne anvende it-systemer til informationsøgning</p> <p>Informanterne siger i munden på hinanden, at man bare skal kunne finde de informationer man mangler. Kaja uddyber at det kan være et billede af Maslows behovspyramide, som man skal bruge til en fremlæggelse. Stine supplerer at det også kræver at man kan se om det man finder er det rigtige, hun har oplevet at nogle brugte et billede af behovspyramiden, men at den de havde fundet, mangle et trin i forhold til den undervisning, de havde fået. Så hun mener at det krævet at man bliver dygtig til at søge, der er de helt unge heldige, for de har det med fra folkeskolen. Hun brugte mange timer på at finde ud af, hvordan hun skulle søge mere præcist.</p> <p>Hvad skal man som elev kunne for at nå målet at kunne anvende it-systemer til kommunikation</p> <p>Informanterne nævner en masse programmer fx Skype, msn, sms, Google hangout, Facebook, Twitter, Blogs, fællesdokumenter osv. Under uddybningen siger Stine "<i>kommunikation er jo mange ting, der er fx envejs og dialog, så det kommer jo an på hvilke form for kommunikation det er, når man skal sige noget om hvilke it-systemer der er gode.</i>"[det er smart at kunne sende en sms, det bruger de meget nogen steder i hjemmeplejen].....[så skal man også kunne skrive så andre kan forstå det]" Kasper supplerer "<i>jeg synes også at man skal kunne sende mail</i>" han uddyber at med at alle i dag skal have e-boks, og ved at kende til mailsystemer, er det meget lettere at finde ud af noget som e-boks.</p> <p>Hvad skal man som elev kunne for at nå målet at kunne anvende it-systemer til samarbejde</p> <p>Louise mener at ved at kunne anvende it til lave aftaler, så er målet nået, de andre nikker. Kaja uddyber at det kan være fællesdokumenter når man laver opgave sammen. Stine mener at det også er at finde fokusområder og arbejde efter</p>

	<p>de planer der ved den enkelte borger.</p> <p>Hvad skal man som elev kunne for at nå målet at kunne anvende it-systemer til arbejdstilrettelæggelse</p> <p>Kaja fortæller at hun bruger en it-kalender til at overskue sin dag, hun synes det kunne være godt hvis alle kunne bruge sådan en, så kunne lektier også automatisk komme ind i elevernes kalendere. Stine og Louise supplerer med at sms på pda'eren er godt til samarbejde, så kan man lige skrive hvis man lidt ekstra tid, eller hvis man er blevet forsinket hos en borger. De mener at det at kunne spare meget tid, hvis alle i hjemmeplejen kunne sende en sms, i stedet for at ringe rundt. Karen supplerer med at alle skal kunne anvende en computer eller en PDA for at kunne læse om deres borgere, for at kunne se hvad de skal lave den dag.</p> <p>Hvad skal man som elev kunne for at nå målet at kunne anvende it-systemer til faglig formidling</p> <p>Kasper siger at man skal kunne vise sin faglige viden det kan være som power point, i opgaver eller i borgerens journal, de andre nikker</p> <p>Hvad skal man som elev kunne for at nå målet at kunne anvende it-systemer til dokumentation af eget arbejde</p> <p>Kasper fortæller at da han gik på ordblindeefterskolen, skulle de lave en plan for deres arbejde, hvad ville de lære, hvordan ville de lærer det, hvilke hjælp skulle de bruge til at lære det. Efterfølgende skulle de så se på om deres plan var holdt, eller om de havde gjort andre ting fx haft problemer undervejs. Han synes det var en god måde at vise selve arbejdsprocessen på, og se at han blev bedre til det han havde lavet plan for. Karen fortæller videre at de skal lave en projektdokumentation på papir, underviserne kan ikke finde ud af at lægge den digitalt så vi selv kan hente den. De fleste skriver bare 3 ord i hver rubrik, og så er det fint. Stine supplerer, ude i praktikken skal alt skrives kort og præcis. Der dokumentere vi alt hvad vi har gjort og ikke gjort, for at de næste kan se at fru Jensen ikke har været i bad, fordi der var lukket for vandet i det tidsrum besøget varede.</p> <p>_____</p> <p>Gruppen bliver grinende og deler sjove episoder omkring hvad de var blevet nødt til at</p>
--	--

	dokumentere. Gruppen acceptere hinandens udsagn og uddyber først når jeg beder om det.
Hvordan har undervisningen bidraget til kompetencemålet	Hvordan har undervisningen bidraget til kompetencemålet
<p>Der er meget forskel på hvilke it-systemer, informanterne har anvendt til kommunikation i skoleperioden. Krystyna og Steen beskriver at de har, skulle lave en digital uddannelsesplan. Og at alle opgaver sendes direkte til underviseren via studienettet. Men de har begge oplevet at få deres opgaver tilbage printede ud med blyant kommentar. At det har været svært at få hjælp af underviserne til denne funktion. Begge ser de fordelene i at få opgaverne tilbage i det digitale system, da de så kan gemme dem i deres personlige mappe, og altid ved hvor de er, hvis de vil genkalde sig den vejledning de fik, for at gøre næste opgave bedre. Steen uddyber "jeg er kommet til at synes det er smart, at man ikke skal have 8 mapper fyldt med papir, men bare 8 mapper på skrivebordet, hvor man selv bestemmer navnet på dokumentet, det er meget lettere at finde rundt i". Begge synes det er den kommunikation og samarbejde med deres projektgrupper, der har givet mest. De har anvendt Skype og fællesdokumenter i Google, får de sidste ting skulle på plads aftenen før en fremlæggelse. Shukri og Karen Margrethe fortæller at de mest har brugt Facebook og chat funktionen en til en, de ville gerne have kendt muligheden for fælles dokumenter, da det er fustrende at sidde og vente på at den bliver sendt tilbage pr. mail. Dorte fortæller at de i hendes klasse har haft Skype kontakt med områdelederen på deres kommende praktiksteder, og at hun oplever at opgaverne lægger op til at man skal prøve forskellige it-systemer. Hun ved ikke om det er generelt for skolen eller bare deres hovedunderviser. Alle mener at kommunikation i praktiken fulder meget, dels via dokumentation af eget arbejde i elektronisk omsorgs/borger/patient journal, men at dette samarbejde foregår bedst når der også er gammeldags verbal kommunikation, fx bare det at nattevagten siger, læs lige på fru Madsen inden i går i gang, eller hr. Pedersen har det skidt, kik lige op til ham med det samme. De er enige om at godt samarbejde er</p>	<p>Karen siger at, desværre har de ældre underviserne ikke meget forstand på IT og elektronik, så der måtte de enten hente nogle andre undervisere eller få hjælp af eleverne. Nogle af de lidt yngre var bedre til det. Louise siger at den der var bedst af hendes undervisere var en ældre lærer, hun kunne det der med at lægge link ind, bruge you tube, hun skulle ikke hjælpes. Hun ville heller ikke printe ud til klassen, det skulle de selv, men hun ville gerne vise hvordan de fandt lektieplaner, skemaer, og alt muligt de sidste 5 minutter af undervisningen. Men os der har styr på det, ja vi blev ikke så meget klogere. "jeg fandt først ud af det da jeg svarede på spørgeskemaet, at der var et kompetencemål på området" alle informanterne har haft samme oplevelse, de vidste ikke at det var et mål at kunne bruge it-systemer, men det mener at det er vigtigt at man kan som sosu-medarbejder, de gamle og syge skal jo også have hjælp til det. Og vi skal jo også kunne finde ud af, at bruge computere i arbejdstiden.</p>

<p>afhængig af god kommunikation, og at det kan være med til at forhindre at vagtholdene snakker negativt om hinanden. Derfor har kommunikation og samarbejde også betydning for tilrettelæggelse af eget arbejde og dokumentation af eget arbejde, som Karen Margrethe siger ”jeg kan ikke vide jeg skal op til hr. Pedersen med det samme, det tager mig meget lang tid at læse om mine borgere, og ham læser jeg måske først om kl. 7.30, så bliver det svært at skynde sig ja det gør mig også lidt stresset at ændre på køreplanen]....[<i>det er kun disponator der kan flytte besøgene, så hvis jeg selv flytter rundt, skal jeg huske at jeg har nogle besøg længere oppe på PDA'eren. Det kunne være rart at den selv opdaterede</i>”.</p> <p>Gruppen diskuterer hvad god informationssøgning er, og sammenligner hvordan målrettet søgning giver forskellige svar. Krystyna beskriver en problematik således ”på et tidspunkt blev anbefalingerne for alkohol indtag ændret fra 21/14 til 14/7, vi blev undervist i de nye retningslinjer, men der gik næsten et halvt år før anbefalingerne var ændret på hjemmesiden....ja det synes jeg er svært, for hvordan skal jeg så dokumentere hvor jeg har min viden fra, når jeg ryger i diskussion uden for skolen”. Steen beskriver at han har stået i en lignende problematik, ved at en underviser underviste dem i egen overbevisning om hvad der er sund kost, ikke ret mange kulhydrater og fedt, men mange proteiner. Det fik de på puklen over i sundhedsfag og naturfag, hvor de havde brugt deres noter fra motionsunderviseren. Gruppen konkluderer at det er vigtigt at underviserne er enige om hvad der er gældende retningslinjer og at disse stemmer overens med de hjemmesider underviserne stiller som krav at eleverne orienterer sig på. Samtidig mener de at det er vigtigt at få viden om nye retningslinjer, da det kræves at de er opdaterede i deres fagområde, så de ser det som et problem at offentlige hjemmesider er så længe om at blive opdateret. Gruppen er enige om uanset skole bliver de gode til at anvende it-systemer til formidling af faglig viden ved næsten alle undervisere, der er dog få undervisere der fastholder at de skal lave plancher, uanset om det er en metode der hjælper dem</p>	
--	--

<p>Egne observationer og opsamling Informanterne viser digital dannelse i mine øjne, deres kritiske og reflekterende tilgang til informationsøgning og det at de kan se dilemmaer, bevidner om at de ikke ureflekteret anvender internettets muligheder for at få information om alt. Deres erfaring med kommunikation, arbejdstilrettelæggelse og samarbejde er meget forskellige, deres eksempler er for 4 ud af 5 informanter enten fra deres projektarbejde, foranlediget af eleverne selv eller fra deres praktikperioder. Kun en enkel informant beskriver hvordan de konkret stilles opgaver og deltager i undervisning, der fremmer deres evne til at anvende it-systemer.</p>	
<p>Hvordan har der været sammenhæng mellem anvendelse af it på skolen og i praktikken</p>	<p>Hvordan har der været sammenhæng mellem anvendelse af it på skolen og i praktikken</p>
<p>En elev mener ja, resten er lidt både og, de har svaret 2 i ja og 2 i nej. Dorthe der er klart ja siger, mener at undervisningen og den måde it-systemer i hendes undervisningsforløb er blevet brugt, gør det meget lettere at gå til de muligheder der er i praktikkens it-systemer, ikke at de er de samme, men fordi erfaring med it-systemer giver overskud til at prøve nye systemer. Shukri fortsætter med at fortælle <i>"Hvis det ikke havde været for kravet i praktikken, havde jeg aldrig kommet i gang med it det var nok mit held, derfor har jeg svaret nej, jeg synes ikke skolen gjorde noget for at jeg skulle bestå det mål"</i> Steen supplere <i>"jeg havde aldrig lært at bruge en computer uden mine klassekammerater, de tog mine behov alvorlig"</i> Gruppen runder af at undervisningen og krav fra underviserne ang. anvendelse af it-systemer er alfa omega for at skabe udvikling. At undervisningen og kravene skal imødekomme alle niveauer, nogle har stor udfordring i at oprette en mail adresse. Alle skal kunne få hjælp, med det samme de løbet i problemer i skoletiden. At klasserne er jævnt fordelt mellem unge og erfarne, er en fordel, da de unge kan bidrage med vigtig viden i forhold til</p>	<p>Informanterne mener nej, de tror at hvis skolen krævede at der blev brugt mobiltelefoner og computere til mere, ville det også gøre at de ældre elever blev bedre til det. For der er mange i praksis, der er kede af at skulle dokumentere noget, eller se efter hvis der har været ændringer. Louise siger <i>"Nogen af dem vil gerne have hjælp, men der er andre der bliver sure hvis man tilbyder det"</i>. Stine siger <i>"tror i ikke det er fordi de er bange for at virke dumme. En sagde til mig at det så meget let ud når jeg kopierede notater over i en avir, men at hun ikke kunne få det til at fungere"</i> Kasper fortælle at han har fået lov at hjælpe mange, for når han fortæller at han er ordblind, og har brug for hjælp til at stave ord. Så oplever han at når de har brug for hjælp spørger de ham, for han kan jo heller ikke alt. Hvordan har i haft det med at bruge it-systemerne i praksis Informanterne har ikke tænkt så meget over det, det er jo bare en hjemmeside med forskellige funktioner, der er stavekontrol som i tekstbehandling. Det de fælles synes har været sværest, er hvor skal man skrive hvad. De beskriver at det der er notat det ene sted er fokusområde det andet sted. Så sammen</p>

<p>it-systemer, mens de erfarne kan komme med eksempler fra den virkelige verden. At erfaring med alle former for systemer gør det lettere at navigere i nye systemer. Jo flere man har prøvet, jo lettere bliver det.</p> <hr/> <p>Egne observationer og opsamling Gruppen er meget fokuseret på deres egen udvikling, men påpeger krav fra underviser, differencerne undervisning og hurtig hjælp til systemer er nødvendig for udvikling. At kendskab til computer systemer og mobiltelefoners egenskaber, kan omsættes til at anvende de systemer der benyttes i praksis.</p>	<p>kommune har mange måder at gøre tingene på. Karen siger at det kunne være smart, hvis skolen og kommunen blev enige, og at man så blev undervist i det inde på skolen. Så ville hele kommunen jo til sidst gøre det på en ens måde. Stine tror ikke det er så enkel, hun mener at kommunen og skolen skal lave en plan for hvordan dokumentationen skal være, og så lave noget undervisning der gør eleverne i stand til at gøre det på den rigtige måde. Men at der også skal holdes kurser for det uddannede personale.</p>
<p>Er i repræsentative for alle elever der har svaret at de blev bedre/ikke blev bedre til at anvende It under uddannelsen</p>	<p>Er i repræsentative for alle elever der har svaret at de blev bedre/ikke blev bedre til at anvende It under uddannelsen</p>
<p>Informanterne er enige om at de ikke er repræsentative for deres svar, de oplever at der er mange der gemmer sig, og kun lige klare sig igennem uddannelsen med nød og næppe, fordi de ikke kan finde ud af de it-systemer skolen og praktikpladserne har. Som Shukri siger <i>"der er ikke alle der har samme mulighed som mig, med 2 børn der kan undervise for at jeg fik en start sum"</i>. Steen supplerer <i>"eller har den vilje og stædighed som du har for at nå dit mål"</i>. Shukri fortsætter <i>"vi var 12 ud af 28 der havde dansk som andet sprog i klassen, de unge var med, men de andre på min alder, de fik nogen til at skrive opgaver ind, finde skemaer osv. De har ikke lært så meget"</i> Dorthe supplerer <i>"der var også nogle i min klasse der gemte sig, og det fik de lov til, underviserne konfrontere dem ikke med, at arbejdet bliver svært hvis man ikke kan noget it"</i>. Hun fortsætter senere med <i>"jeg tror faktisk at der mest var de elever der ikke kunne orientere sig om mål og lektier der dumpede fagene på skolen eller i praktikken, det er svært at vide om det kun var det, men jeg tror det er en vigtig faktor. Da det er måde at have overblik over sin uddannelse og krav. Og uden it evner kan man ikke klare uddannelsen.</i> Krystyna supplerer <i>"Ja hvis man ikke får dokumenteret i praksis på forståelig vis, sker der fejl"</i>. Gruppen konkluderer at de er noget særligt, fordi de er nysgerrige. De mener at de dårligst fungerende elever ikke vil stille op, og</p>	<p>Informanterne er enige om at der er mange specielt de unge i hver klasse, der ikke får noget ud af den måde it anvendes i undervisningen.</p> <hr/> <p>Jeg oplever at informanterne mener at de er repræsentative, hvilke passer med min forforståelse at vi ikke udfordre de unge indfødte digitale elever, på en måde der øger deres digitale dannelse.</p>

at nogen svare positivt på spørgeskemaet fordi de gerne vil kunne bestå.

Informanternes svar taler for sig selv, det er et problem med elever der gemmer sig igennem uddannelsen, da de ikke tør melde ud at de ikke forstår vejledningen eller kravene.