

”Formidling af et teoretisk begreb”

”Den refleksive praktikker”

Henrik Søgård Jørgensen

24-05-2010

Masteropgave:

Vejleder: Rikke Ørngreen

Antal anslag:

Rapport samt litteraturliste inkl. Mellemrum og noter 141.339

En læringsteoretisk udredning af begrebet ”Den refleksive praktikker” byggende på den erfaringsbaserede læring med udgangspunkt i Knud Illeris’ læringstrekant og Deweys refleksionsbegreb. Herefter gennemgang af medieringsprocessen og opbygningen af en prototype omkring begrebet refleksion til brug i social- og sundhedsuddannelsen.

Indhold

Forkortelser	5
1. Indledning	6
1.2 Et udviklingsprojekt under Region Midtjylland.....	7
1.3 Valg af formidlingsemne	9
1.3.1 Læringsprogram – læringsressource	9
Ud fra konteksten har jeg formuleret følgende problemformulering:	10
2. Problemformulering	10
2.1 Begrebsforståelse.....	10
2.1.1 Læringsobjekt	10
2.1.2 Læringspakke.....	10
2,1,3 ”Den reflekseive praktikker”	10
2.1.5 ”med behov for særligt målrettet undervisningsmateriale”.....	10
3 Metode	11
3.1 Opgaven	11
3.1.1 Forskelligt brug af begrebet refleksion	11
3.2 Udgangspunktet er livet	12
3.2.1 læringens udgangspunkt	12
3.3 Valg af læringsteori	13
3.3.1 læringsprocessen(bilag 3)	15
3.3.2 Erkendelsen	15
3.3.3 Forandring i erkendelsen	16
3.3.4 Rutine og refleksion.....	16
3.4 Valg af metode til udvikling af prototype.....	17
3.4.1 Bollemodellen	18
4. Afgrænsning af opgaven	21
5. En analyse af de faglige sammenhænge læringspakken skal bruges i	22
5.1 Social- og sundhedsfaget.....	22
5.1.1 Skærpede Kompetencekrav	24
5.1.2 Personlige kompetencer.	24
5.2 Interesseanalyse.....	25
5.2.1 Social og sundhedsskolen.....	26
5.2.2 Studerende.....	27

6.6 Erfaringsbegrebet hos Piaget og Dewey	28
6.6.1 Piaget.....	29
6.6.2 Dewey's erfaringsbegreb	30
6.7 At forholde sig til forandringerne.....	31
6.8 At tænke.....	33
6.8.1 Tanken som begreb i en filosofisk vinkel	33
6.8.2 Tanken som begreb i en uddannelsesmæssig sammenhæng.....	34
6.8.3 Refleksive tankegang.....	36
6.8.4 Identifikation af refleksionen	37
6.9 Rutine, kvalifikation og kompetence.....	41
6.9.1 Kvalifikation – kompetence.....	42
7. Den samlede læringspakke – ”Den refleksive praktikker”	44
7.0.1 Portfolio.....	44
7.1 Formålet med den teoretiske indgang.....	45
7.2 Bearbejdningen	45
7.3 Indhold i læringspakken	46
8. Formidling	47
8.1 Viden eller faglig formidling	48
8.2 Modtagerprocessen	49
8.2.1 Eksponering af læringsobjektet.....	50
9. Målgruppeanalyse.....	51
9.1 En analyse af den uddannelses baggrund de studerende har	51
9.1.1 Anden etnisk baggrund	54
9.2 Analyse af ”elever med behov for særligt & målrettet undervisningsmateriale”	55
9.3 Opsamling på målgruppen	60
10. Mediering af prototypen.....	61
10.1 Formål og præmis	62
10.2 Målgruppen	63
10.3 Kommunikationsmiljø.....	63
10.4 Afsender kommunikatør rollen	66
10.5 Indholdet	67
10.5.1 Refleksion eller Akkomodation	68
10.5.2 For-forståelse i formidlingen (pp b 5-6)	68

10.5.3 Eksempel 1 (pp b. 7 - 9) Forventet reaktion.....	69
10.5.4 Eksempel 2 (pp b 10 - 17) Uventet reaktion	69
10.5.5 Begrebsliggørelse (pp b 19 – 26).....	70
10.5.6 Situation / kontekst problematikken (pp d 27 - 30).....	70
10.5.7 Eksempel 3 - Alle tanker er ikke refleksion (pp b 31 - 39).....	70
10.6 Medievalg:.....	72
10.6.1 Valg af virkemidler	74
10.6.2 Grafisk illustration	77
10.7 Udformning	78
10.7.1 Litteraturliste.....	79
10.8 Fra prototype til kodet læringsobjekt	80
11. Konklusion	81
12 Perspektivering.....	82
Litteraturliste.....	83
Figur oversigt.....	84
Bilag.....	85

Forkortelser

Reg- web: Udviklingsgruppe nedsat af Social og sundhedsskolerne i Århus
Vejle (Nærmere omtalt i kontekst)

Ssa: social og sundhedsassistenter

Ssh: social og sundhedshjælper

EOJ-journalen: elektronisk omsorgsjournal - er den journal eller dagbog
der føres i ældreplejen over den enkelte borger.

Borger: Er betegnelsen for de ældre, syge eller
handicappede mennesker som har behov for
hjælp. På institution eller i eget hjemmet

Lærings ressource: Er potentielt alt

Lærings objekt :Er pædagogisk didaktisk tænkt materiale som
er bearbejdet til et læringsforløb

E-læring: Elektronisk baseret læring

Læringspakke: Er en pakke bestående af læringsobjekter som
er samlet for belyse et emne et dilemma eller et problem.

pp: Står for power point og er der ikke andet er det
prototypen

1. Indledning

Igennem studiet har vi været omkring mange problematikker både pædagogiske, didaktiske og i forhold til produktionsprocessen. Vi har skrevet opgaver ud fra forskellige pædagogiske teorier, men den dominerende løsning har været den socialkonstruktivistiske kollaborative arbejdsform. Det vil sige, at brugeren i samarbejde med andre skulle involveres gennem deltagelse og gerne i egne problemstillinger således, at engagementet og dermed læringen kunne blive så involverende som muligt.

En af de forudsætninger der har ligget i deltagelsen i den kollaborative arbejdsform, har været den store mængde af viden, som på bedste vis er blevet doseret enten gennem forelæsninger, eller materiale som skulle læses. Dette for at have mulighed for at deltage i diverse diskussioner på nettet. Det er alt sammen udmærket, så længe målgruppen er personer med en skole- og erhvervsbaggrund, der ønsker sig en videre uddannelse i IKT og Læring.

Den problemstilling der i forskellige opgavekontekster har meldt sig for mig, har været på hvilken måde folk, der har problemer med at tilegne sig viden, eller har læse/stavevanskeligheder, kan få mulighed for aktivt at deltage i praksisfællesskaberne, når det at læse og skrive bliver en større og større del af arbejdet. Det resulterede i, at jeg sammen med Tina Kjærgaard og Kaare Reymann i første års projektet arbejdede med social- og sundhedshjælperes mulighed for at deltage i praksisfællesskabet i forbindelse med et stadigt stigende krav om dokumentation af arbejdet med den enkelte borger¹. Herunder at de skulle skrive i EOJ- journalen om deres iagttagelser og hente oplysninger i den i forhold til deres arbejde.

Vi konstaterede gennem undersøgelser (empiri), at der var en større gruppe, som havde problemer med dette blandt andet på grund af læse – skrivevanskeligheder, men også fordi de havde svært ved at forstå ords betydning og indhold. Vores forslag til løsning var derfor, at der blev

¹ (Kåre Reymann, m.fl., 2008)

implementeret værktøjer, som kunne afhjælpe læse- stavevanskeligheder, og at der blev opbygget en betydningsordbog inden for fagområdet. Det ville give flere muligheder for at medarbejdere med læse- skrivevanskeligheder, kunne deltage i praksisfællesskabet fuldt ud.

Mit speciale tager sit udspring i samme problematik, men med en anden optik som kan formuleres således: Hvordan kan folk med indlæringsvanskeligheder i højere grad gives mulighed for at tilegne sig viden/erfaring, der giver dem mulighed for at deltage i praksisfællesskabet i og omkring den sundhedsfaglige uddannelse og det praktiske sundhedsfaglige arbejde.

1.2 Et udviklingsprojekt under Region Midtjylland

Jeg vil i dette afsnit redegøre for de kontekstforhold der er centrale i forståelsen af medieringen, og som derfor har haft indflydelse på programmet.

En gruppe lærere på social- og sundhedsskolerne i Århus og Vejle fik under Region Midtjylland til opgave at gennemføre ”Et udviklingsprojekt til identificering og produktion af brugbart web- baseret undervisningsmateriale, med særlig fokus på materiale der har stor brugsværdi for elever med behov for særligt & målrettet undervisningsmateriale”(Bilag.1)

Projektet er rettet mod social- og sundhedsuddannelserne, der starter med en grunduddannelse. Den giver enten adgang til pædagogområdet, eller man kan fortsætte med en uddannelse til social- og sundhedshjælpere (ssh) og en videre uddannelse som social og sundhedsassistenter (ssa). Det er ssh-erne og ssa-erne, jeg har fokus på i opgaven. Det er med en ssa-uddannelse som baggrund muligt at gå videre med en sygeplejeuddannelse, men det er uden for dette projekts rammer.

Arbejdsgruppen har været fagdelt på områdefagene:

- Sundhedsfag
- Social – og samfundsfag
- Pædagogik m/psykologi
- Kultur og aktivitetsfag
- Medicinske fag

Arbejdsgruppen (Reg-web) har været samlet ca. en gang om måneden de sidste 2 år. Der er indenfor hver faggruppe blevet udviklet forskellige programmer. Vi har drøftet oplæg omkring målgruppe, pædagogik osv. Alt sammen for at finde den bedst mulige løsning på opgaven og derigennem identificere de løsningsmuligheder der kan være med til at understøtte målgruppen.

Programmerne er udviklet forskelligt - både hvad angår didaktik, faglig viden (teoretisk/praktisk) og i den måde mediet bruges. Det at programmerne er forskellige i form, didaktik, pædagogik og mediering, afspejler netop forskelligheden i det stof, som ønskes formidlet. Det er udtryk for fagenes forskellighed og forsøg på at udnytte mediets muligheder for bedst muligt at understøtte målgruppen.

Jeg har deltaget i gruppen som ressourceperson. Jeg har dels fulgt udviklingen af projektet og dels ud fra tidligere erfaring med undervisning af målgruppen og mit studie ”IKT og læring” kunnet bidrage til debatterne undervejs. Jeg har i gruppen specielt haft interesse i, hvordan vi tilfører målgruppen den teoretiske erfaring inden for fagterminologien, og derved giver dem mulighed for at kunne deltage i praksisfællesskabet i skolen eller på arbejdet.

Da det er en skole, indebærer det en masse kommunikation. Vi har derfor i Reg- web gruppen set på hvilke krav, der bør stilles til en fælles web baseret undervisningsplatform. Ud over de gængse kommunikationsværktøjer (mail, chat) og web 2.0 (mobiltelefoner, lyd, billede) samt diverse læse – og skriveprogrammer (cd-ord – oplæsning, ordforslag osv.) har vi i gruppen også ment, at en betydningsordbog kunne være til stor gavn.

En ”betydningsordbog” betragter Reg-web gruppen som en e-ordbog, hvor brugeren kan slå op og få betydningen af ord eller sammenhænge forklaret enten direkte eller ved at blive henvist til et program, hvor meningen kommer frem.

Elevgruppen består både af danskere og elever af anden etnisk herkomst. Der er desuden en stor aldersmæssig spredning og et forskelligt uddannelsesniveau. Elevgruppen gennemgås senere nøjere.

1.3 Valg af formidlingsemne

Med i Reg-web gruppen er Claus Nesgaard, der er pædagogik- og psykologilærer, og som ønskede at lave et portfolie til de studerende. Portfoliet skulle bruges til, at de studerende igennem skoleuddannelsen og praktikperioderne fik mulighed for at dokumentere deres udvikling og kompetencer. I den forbindelse havde han gennem bekendtgørelsen om uddannelserne (Undervisningsministeriet, 2008) identificeret de områder, som eleverne skulle måles på. Derudfra ønskede han at lave læringsobjekter, som kunne introducere eleverne for de enkelte områder. (Bilag 2)

Jeg valgte at gå ind i arbejdet med at lave en introduktion til ”Den reflektive praktikker”, og gik derfor i gang med at udvikle et program. (Bilag.pp A)

Jeg ville blandt andet gerne have programmet til at indeholde en empirisk undersøgelse, og startede derfor på at udvikle et spørgeskema. I dette arbejde gik det op for mig, hvor meget en sådan udvikling kræver af refleksion i forhold til, hvad jeg ønskede at vide. Jeg kom derfor til at overveje, om målgruppen havde denne for-forståelse, og konkludere ud fra erfaring, at det ikke kunne tages for givet.

Jeg valgte derfor at uarbejde en læringspakke, som kunne belyse den teoretiske tilgang til ”Den reflektive praktikker”. Ud af denne pakke valgte jeg at lave en eksemplarisk formidling af refleksionsbegrebet.

Den samlede læringspakke vil fungere på samme måde som en bog. Bøger er oftest bygget op i et forløb, hvor de enkelte afsnit underbygger forståelsen af det næste, men hvor brugeren også har mulighed for at søge efter viden i de enkelte kapitler. Denne opbygning vil også kunne bruges i forbindelse med en betydningsordbog, idet brugeren for eksempel vil kunne søge på ordet refleksion og her blive henvist til netop det emne.

1.3.1 Læringsprogram – læringsressource

Et læringsprogram kan bruges i forskellige sammenhænge, og er som sådan en læringsressource. Den kontekst producenten har medieret programmet til, behøver ikke at være den kontekst, brugeren bruger objektet i. I sidste ende er det brugeren, der definerer eller bruger læringsprogrammet, som vedkommende mener, det kan eller bør bruges.

Ud fra konteksten har jeg formuleret følgende problemformulering:

2. Problemformulering

Hvilke læringsobjekter bør indgå i en læringspakke omhandlende begrebet ”Den refleksive praktikker”. I tilknytning hertil: Hvordan kan refleksionsbegrebet formidles til studerende på social- og sundhedsuddannelsen ”med behov for særligt målrettet undervisningsmateriale”.

2.1 Begrebsforståelse

2.1.1 Læringsobjekt

Dette program er en læringsressource, der er medieret til at give en målgruppe en viden, der gerne skulle være med til at skabe forståelse og dermed klarhed omkring begrebet refleksion. Dermed skifter programmet karakter fra en læringsressource til i uddannelsessammenhæng at være et læringsobjekt. Skiftet sker, fordi det indgår i og er tænkt (didaktisk, pædagogisk) medieret til denne kontekst.

2.1.2 Læringspakke

Er en pakke bestående af læringsobjekter, som er samlet for at belyse et emne, et dilemma eller et problem. Pakken er opdelt i læringsobjekterne, hvorved der gives mulighed for en individuel behovsorienteret indgang til materialet. Materialet kan være refleksivt opbygget altså gensidigt forbundet, men vil også kunne bruges hver for sig.

2,1,3 ”Den refleksive praktikker”

Begrebet ”Den refleksive praktikker” er sat i citationstegn, fordi det ikke er et defineret begreb, men mere en måde at forholde sig til omverden på.

2.1.5 ”med behov for særligt målrettet undervisningsmateriale”.

Er et citat (Bilag.1) hentet fra beskrivelsen af Reg-webs arbejdsgrundlag, og vil blive analyseret i målgruppeafsnittet.

I metode afsnittet vil jeg give en redegørelse for hvordan jeg er nået frem til resultatet af denne undersøgelse og dermed den prototype som nu ligger klar.

3 Metode

3.1 Opgaven

Det lå fra starten fast, at det var et læringsobjekt, jeg ville arbejde med. Jeg viste også, hvilken målgruppe objektet skulle formidles til, og at formidlingen skulle dreje sig om et teoretisk emne.

Formidling er grundlæggende en kommunikation mellem to parter. Men for at der er tale om formidling er der tale om en målrettet information som indeholder et budskab. (Gudiksen, 2005) som afsenderen ønsker at / mener at modtageren kan / skal bruge i en bestemt sammenhæng.

Ved at vælge en konkret formidlingsopgave vælger jeg derfor også at arbejde mod en afklaring af budskabet og dermed mod en forståelse af det stof, som jeg ønsker at formidle mere end at gå ind i en problematisering og faglig diskussion af emnet.

I problem formuleringen arbejder jeg med to spørgsmål.

1. En afklaring af hvilke læringsobjekter der bør indgå i læringspakken ”Den refleksive praktikker” Altså en teoretisk identifikation af indholdselementerne og dermed budskabet i formidlingen.
2. Opbygningen af et af læringsobjekterne. En formidling af refleksionsbegrebet.

3.1.1 Forskelligt brug af begrebet refleksion

Centralt i begrebet ”Den refleksive praktikker” står begrebet refleksion. Begrebet refleksion bruges på forskellige måder i forskellige faglige sammenhænge. For eksempel indenfor sociologien hvor det drejer sig om ”forholdet mellem den enkelte og samfundet og den enkeltes muligheder for at agere i dette samfund”. (Rasmussen 1977) (Wahlgren & m.fl., 2008)s
90

Jeg vælger et andet udgangspunkt, da det er en pædagogisk læringsmæssig vinkel, jeg ønsker at formidle videre. I den pædagogiske debat bruges begrebet i en korrigerende funktion i forhold til det tidligere tillærte eller i valget af forskellige muligheder for handling.

Det tidligere tillærte spiller altså en central rolle i refleksionsprocessen. Der er forskellige teoretiske indgangsvinkler til det vi kalder læring og grundlæggende tager de udgangspunkt i hvordan vi opfatter os selv som menneske. Jeg vil derfor starte med kort at redegøre for mit udgangspunkt.

3.2 Udgangspunktet er livet

Om herkomsten eller skabelsen af liv kan vi ikke sige noget bestemt. Naturvidenskaben forsøger gennem evolutionsteoriene at skabe en fysisk kemisk baggrund for skabelsen men har endnu ikke løst begyndelsesproblemerne, spørgsmålet om verdenslivet, bevidsthedsfølelsen og den menneskelige oprindelse. Religionen og myterne er selv om det er gamle gode fortællinger og derigennem belyser mange af livets gåder er de kun noget vi kan tro på. Vi må derfor indtil videre nøjes med at iagttage det "Livet", hvordan det udvikler sig, griber fat og interagerer med de eksisterende omgivelser. Dermed vil vores erkendelse være situeret bundet til det erfaringstilgængelige univers.

Mit udgangspunkt er at mennesket som et biologisk væsen hvilket giver nogle givne muligheder og begrænsninger. Vi kan fx ikke svømme som en fisk eller løbe som en gazelle. Der er ting vi er fælles om at kunne men der er også individuelle forskelle som fx født døv, det ene ben er kortere end det andet eller andre forskelle. Vi er som mennesker et socialt væsen der søger fællesskab med andre væsner og dette til trods for at vi individuelt opfattende. Vi opbygger vores funktionalitet i forhold til omgivelserne naturen og kulturen som vi er en del af gennem interaktion med de eksisterende omgivelser.

3.2.1 læringens udgangspunkt

Læring er for mig at se et yderst komplekst fænomen. Selv om en stor del af mit liv er gået med at lære og lære andre noget kan jeg stadig undre mig over hvad det egentlig vil sige at lære. Hvorfor lærer vi og hvorfor lærer vi noget andet end det der var tiltænkt. Hvorfor lærer vi ikke det samme når vi er i samme kontekst som for eksempel på social og sundhedsskolen.

Læring tager ikke kun udgangspunkt i menneskesynet men også i den kontekst vedkommende er i. Konteksten påvirker læringsmetoden og dermed den implementering (integrering) som finder sted gennem

læringen. Der er forskel på om læringen som læringsteori benytter klassisk begitning, med udgangspunkt i I Ivan Petrovich Pavlovs (1849 -1936).

Grundforståelse i klassisk begitning er:

”Man lærer noget, når det, man gør. Tidsmæssigt falder sammen med en ny impuls fra miljøet, og hændelsen derefter gentages et antal gange.”

(Hermansen, 2005)s. 39

Eller om udgangspunktet er en ”socialkonstruktionisme” hvor læringen: ” Lige så ensidigt lægger vægt på, at læring er noget, der sker mellem mennesker, og som derfor er af social karakter ” (Illeris, 2007)s 32

Derfor vil jeg her redegøre for mit valg af læringsteori

3.3 Valg af læringsteori

Mit udgangspunkt var sidste års projekt, hvor vi beskæftigede os med Etienne Wengers definition af praksisfællesskabet. (Kåre Reymann, m.fl., 2008) Derfor tog jeg udgangspunkt i et sociokulturelt perspektiv, og startede med at læse den norske læringsforsker Olga Dysthe artikel ”Om sociokulturelle teoriperspektiver på kundskab og læring ” (Dysthe, 2003), og Professor Roger Säljö bog: ”Læring i praksis – et sociokulturelt perspektiv” (Säljö, 2003). De ligger vægt på den fælles indlæring og brugen af medieret læring. Ved medieret læring forstår de:

”Mediering vil sige, at vores tænkning og vores forestillingsverdener er vokset frem og dermed farvet af vores kultur og dens intellektuelle og fysiske redskaber. Dette er i modstrid med en rendyrket kognitivistiske tankegang, hvor intellektet opfattes som rationelt og som noget, der, som sammenligningen siger, »ligger til grund for« vore aktiviteter i konkrete menneskelige praksisser i hverdagen. Men mediering af virkeligheden via praktiske og intellektuelle redskaber er en realitet, og det er ganske overordentligt tydeligt i det komplekse samfund.” (Säljö, 2003)s 87

Deres forståelse af mediering giver en forståelse af læringens sociale dimensioner, men de nævner kun ganske kort det individuelle perspektiv, og betragter det som underlagt den fælles medierede læring og derfor som underordnet.

For mig at se er det langt hen ad vejen også rigtigt, men spørgsmålet er, hvorfor lærer eleverne så ikke det samme, når de går i samme klasse – hvorfor ser vi forskelligt på vore fælles oplevelser etc.

For mig at se bliver læringen derfor knyttet til individet, til det individuelle, der så sammen med andre individer opbygger praksisfællesskabet. I praksisfællesskabet er meget af læringen medieret, men hvor de sociokulturelle underordner den individuelle læring, mener jeg, at den må sidestilles. Refleksionsprocessen, som jeg senere vil gå dybere ned i, er der, hvor der sættes spørgsmålstejn ved den medierede læring (virkelighed). Der hvor individet eller fællesskabet overvejer - tager stilling til den medierede virkelighed. Den medierede virkelighed tolkes i forhold til den nuværende kontekst, og måske forandres eller ændres medieringen, således at den passer bedre til den aktuelle oplevelse af konteksten. Den medierede læring - fælles læringen - er et aspekt i at opnå harmoni mellem individet og det omgivende samfund.

Jeg søgte derfor videre, og fandt Professor Knud Illeris bog ”Læring”. (Illeris, 2007) Her argumenterer han for, at den individuelle læring finder sted i spændingsfeltet mellem de tre dimensioner ”læringens indhold” – ”læringens drivkraft” – ”læringens sociale relationer”, altså individet i interaktion med omgivelserne.

Illeris definerer ikke selv sit læringsparadigme nærmere eller inden for en bestemt retning, men henter sine teoretiske overvejelser hos forskellige teoretikere. Dog hovedsageligt hos dem der arbejder med de samme tre læringsdimensioner.

”Det er grundlæggende for denne bogs læringsopfattelse, at der ud fra en overordnet ramme inddrages bidrag og forståelser, der er udviklet på baggrund af mange forskellige indfaldsvinkler, teoretiske opfattelser og faglige discipliner. Og at disse forskellige bidrag søges sammentænkt i et fælles, bredt dækkende perspektiv.” (Illeris, 2007) s 34

Illeris opbygger i sin bog læring 2007 ”Den komplicerede læringsmodel” En model der illustrerer de forhold og relationer som gør sig gældende i læringsprocessen hos den enkelte. Modellen giver et billede af den kompleksitet der finder sted i læringsprocessen.

Da det ikke er selve læringsprocessen men refleksionen jeg er ude efter har jeg lagt analysen af læringsprocessen i bilag 3. Dette har jeg gjort fordi jeg stadig mener at den er central i forståelsen af den samlede teori omkring lærings og viden problematikken.

3.3.1 læringsprocessen(bilag 3)

Bilaget tager udgangspunkt i Illeris' læringstrekant og ser videre på biolog, psykolog og erkendelsesteoretikeren Jean Piaget (1895 -1980) læringsteori. Herefter ses på den amerikanske læringsteoretiker David Kolbs (f. 1939) Læringscirkel også kaldet den videnskabelige læring, som blandt andet er kritiseret af den engelske teolog og læringsteoretiker Peter Jarvis (f.1937) for at være for enkel i sin opfattelse af læring.

Til at belyse forholdet mellem samfundet og den enkelte har jeg brugt organisationsteoretiker Professor Edgar H. Schein 's kulturbegreb. Begrundelsen for at vælge Schein og ikke Etienne Wenger er, at Schein i sin beskrivelse af kulturen går videre end det jeg har læst af Wenger(Bilag 4) Wenger beskriver, hvordan praksisfællesskaber og dermed kulturer opstår, og hvad personerne i fællesskabet skal lære for at blive fuldbyrdemedlemmer. Schein går efter min mening videre, og ser på kulturens altomfattende indflydelse og på den fælles historiske dimensioner både positive og negative forhold til enkeltindividet, og giver derfor et bredere billede og fornemmelse af kulturens interaktion mennesker imellem.

3.3.2 Erkendelsen

I rapporten sætter jeg i fokus på erkendelsen og korrektionen af denne gennem refleksionen. Jeg analyserer derfor Jean Piaget læringsforståelse og sætter denne i forhold til Læringsteoretikeren John Dewey(1859 -1962) forståelse af erkendelsen.

3.3.2.1 Jean Piaget

Piaget er som sagt biolog og ”bygger sin teori på et biologisk- genetisk grundlag dvs at han – ligesom den russiske kulturhistoriske opfattelse - forstår mennesketsevne til læring som en egenskab, der er udviklet gennem arternes kamp for overlevelse, på linje med andre artsspecifikke egenskaber. ” (Illeris, 2007) s 48 -49 Piaget beskæftigede sig hovedsageligt med hvordan barnet handler og tænker

på forskellige udviklingstrin. Hans anliggende var at udvikle en teori om hvordan det menneskelige intellekt udvikledes.

3.3.2.2 John Dewey

I indledningen til den danske udgave af Deweys bog Demokrati og uddannelse skriver Claus Madsen og Per Munch: at Dewey i sin uddannelse og senere forskning bekender sig til det pragmatiske paradigme. Hvilket vil sige at han tager udgangspunkt i handlingsorientering inden for filosofien.

”Handlingsorienteringen består i, at man i pragmatismen er optaget af det, der aktuelt giver mening, har konsekvens og virker i praksis og konstruktivt får betydning individuelt, socialt og samfundsmæssigt.” (Madsen & Munch, 2005) s10

3.3.3 Forandring i erkendelsen

Til at belyse forandringen i erkendelsen bruger jeg som udgangspunkt Jack Mezirow (f.1923) der har arbejdet med voksen uddannelse i Amerika og er kendt for begrebet den transformative læring.

Mezirow bruger begrebet ”Den umiddelbare orienterings proces” om den ramme vi tænker og handler ud fra. Synonymt med begrebet bruger jeg forståelsesrammen dels i rapporten dels i prototypen.

Refleksion er som sådan ikke en fysisk proces men en tankeproces. Denne analyserer jeg først ved at se tanken fra en filosofisk vinkel med udgangspunkt i den Amerikansk jødisk filosof Hannah Arendt for derefter at tage udgangspunkt i John Deweys tanker og bog om ”Hvordan vi tænker - en reformulering af forholdet mellem refleksiv tænkning og uddannelsesprocessen” (Dewey, 2009)

3.3.4 Rutine og refleksion

Til at belyse forholdet mellem den refleksive tankegang og rutinen bruger jeg teoretikeren Donald Schön (1931 -1997). Der i bogen ”Den reflekterende Praktikker” analyserer hvordan professionelle tænker når de arbejder.

Til sidst i teori afsnittet sætter jeg fokus på forandringen af arbejdsbegrebet fra kvalifikation til Kompetence. Der belyser hvordan refleksionen har fået en større betydning i arbejdsprocessen end det tidligere havde.

Ud fra den teoretiske gennemgang refleksion har jeg lavet en læringspakke omhandlende ”Den refleksive praktikker”.

3.4 Valg af metode til udvikling af prototype

Efter at have set på det mere læringsteoretiske vil jeg nu gå videre med metoden jeg har brugt til at udvikle en prototype.

En af de modeller som vi er blevet præsenteret for i uddannelsen er Hilde Hiim og Else HIPPES didaktiske relationsmodel.

Relationsmodellen er udviklet til en kritisk vurdering af didaktikken og pædagogikken i en konkret undervisningssituation. Modellen er udviklet til en undervisning hvor elever og lærer er til stede og kan både bruges i planlægning og evaluerings sammenhæng

Det som denne opgave arbejder med, er ikke den konkrete undervisningssituation, men formidlingen af et teoretisk emne. Forskellen på de to vinkler er ikke stor, men relationsmodellen fokuserer på undervisningssituationen. Projektet her ser på formidlingen af et teoretisk emne gennem computeren En af forskellene er at hvor der i undervisningssituationen er umiddelbare tilstedeværelsesrelationer mellem lærer og elev behøver disse ikke at være til stede i brugen af læringsobjektet.

Læringsobjektet vil kunne bruges i en undervisningssituation men kan ligeså godt ses af en bruger som har en anden indfaldsvinkel til problematikken refleksion.

Derfor har jeg valgt at tage udgangspunkt i ”Bollemodellen” hvor det er formidlingsprocessen der er fokus på. Modellen er udviklet af Bruno Ingemann og Leslie Flemming i bogen ”Faglig formidling – praksis og konsekvenser!” (Ingemann, 2003) De kalder modellen for ” Bollemodellen” Fordi den består af en række boller som indbydes er afhængige af hinanden og som centrum har ”udformningen” af produktet.

Udformningen står i relation til de andre boller. Det er her vurderingen fra de andre boller samles og giver det konkrete resultat. Alle bollerne er gensidigt afhængige af hinanden og ny vurderes igennem hele processen. På samme måde som i relationsmodellen.

3.4.1 Bollemodellen

Bollemodellen er ikke specifikt tænkt ind i en undervisningssituation men i en bredere formidling af faglig viden det vil sige formidling gennem artikler, pamfletter eller lignende . Jeg vælger dog at bruge bollemodellen i arbejdet med prototypen dels fordi jeg har brugt den tidligere men også fordi at den som udgangspunkt har den faglige formidling.

Bollemodellen er god fordi den giver afsenderen mulighed for i perioder at fokuserer på de enkelte områder men samler op i udformningen af produktet .

:

Illustration 1: Bollemodellen (Ingemann 2003).

Figur 1: Bollemodellen (Ingemann, 2003)

Bollemodellen er ikke en stor teoretisk model, og der er derfor plads til at indbygge forskellige værktøjer i de forskellige boller som netop kan belyse problemstillingerne og dermed være med til at præcisere formidlingen.

Jeg vil her kort gennemgå de forskellige boller og på hvilken måde jeg i opgaven har analyseret dem.

3.4.1.1 Formål og præmis

Formål og præmis er overordnet det egentlige produkt, forstået på den måde at det er her de ydre rammer for kommunikationen fastlægges. Hvad er hensigten, og hvilken effekt vil afsenderen gerne opnå?

I kontekstafsnittet har jeg analyseret de præmisser, der ligger for produktionen. Det har jeg gjort ved at se på den konkrete kontekst omkring social og sundhedsskolen og ved at se på udviklingen af social og sundhedsfaget fra husmoder til professionel plejer og hvad dette indebærer.

Endvidere har jeg redegjort for produktionens specifikke formål.

Ud fra konteksten har jeg lavet en produktanalyse for at se hvem som har interesse i produktet.

3.4.1.2 Indhold

Indholdet er det faglige råstof til kommunikationen med elementer af ny kendt viden

Opbygningen af indholdet sker gennem en teoretisk afklaring af refleksionen. Denne afklaring fører til opbygningen af en læringspakke omkring ” Den reflektive praktikker ”. Ud af pakken har jeg valgt at fokusere på produktionen af læringsobjektet ”Refleksion”

Under indhold beskrives i udformningen det konkrete indhold af produktet og hvorfor det enkelte eksempel er valgt

3.4.1.3 Målgruppen

En beskrivelse af målgruppen der giver én fornemmelse af gruppen, hvor i deres livscyklus er. Deres interesse og relevans i forhold til kommunikationen.

Målgruppen har jeg belyst ud fra en statistisk gennemgang af de studerendes højeste uddannelsesniveau når de starter på skolen for derigennem at se på diversiteten i niveauet. Endvidere har jeg brugt forsker og konsulent Preben Sepstrup’ modtageranalyse (Sepstrup, 2002) af til at beskrive de specielle forudsætninger som den specifikke målgruppe har for senere at kunne bruge oplysningerne i tilrettelæggelsen af produktionen.

3.4.1.4 Afsender og kommunikator

I afsender rollen ligger der en afklaring af viden og troværdighed i forhold til stoffet. Rollen som afsender analyseres i forhold til autoritet, neutral eller ligemand

Analysen af afsender rollen tager sit udgangspunkt i videns begrebet set i forhold til formidlingsprocessen . Videns begrebet analyseres i rapporten ud fra det læringsteoretiske ståsted (Bilag3) for dermed at bringe overensstemmelse mellem dette og kommunikatorrollen i udformningen af produktet.

3.4.1.5 Medie valg

En redegørelse af hvorfor netop det medie er valgt til denne kommunikation.

I selve mediet som er valgt på forhånd (computeren som web baseret) er der utallige muligheder for at visualisere og kommunikere. I dette afsnit beskriver og argumenterer jeg for de visualiseringsværktøjer, jeg har valgt at bruge i denne formidling.

3.4.1.6 Kommunikationsmiljø

På hvilken måde skal kommunikationen bruges individuel eller social.

Til analyse af kommunikationssituationen har jeg brugt udviklingsværktøjet scenarier.

”Et scenarium er en fiktiv beretning om en person, der bruger programmet eller siden i en helt specifik situation.” (Nielsen, 2002)

I et scenarier gennem skrives en fiktiv beretning om brugen af det objekt som producenten er i gang med at udvikle. Gennemskrivningen tager udgangspunkt i konteksten men udvikles ved brug af en fiktiv bruger og situation. Scenarier gør at udvikleren får gennemtænkt kommunikationen set fra brugerens side og giver dermed en forståelse af brugssituationen.

Jeg har analyseret kommunikationsmiljøet gennem udvikling af tre scenarier med udgangspunkt i skole og praktik situationer

3.4.1.7 Udformningen

Udformningen er centralt placeret i midten af bollerne i modellen. Det er her overvejelserne fra de andre boller samles og den konkrete udformning og dermed design finder sted.

Til udformningen og dermed opbygningen af læringsobjektet kunne have været brugt et programmeringsværktøj men det er yderst kompliceret og tager derfor lang tid at arbejde i. Derfor har jeg valgt at udvikle prototypen i programmet ”Power point”. Power point er udviklet som et præsentationsværktøj.

En af fordelene er at det er nemt at indsætte og fjerne elementer i billedfladen. Elementer som både kan være tekst, billede og grafiske elementer. Det vil sige at udvikleren hurtigt kommer til at arbejde med billedfladen og dermed vurdere elementets design og betydningsfunktion i helhed med de andre elementer.

En anden fordel er at udvikleren har plads til notater under hvert billede og kan her eventuelt ligge en tekst til det enkelte billede. Den tredje fordel er at udvikleren kan fornemme rækkefølgen og tidsfaktoren i opbygningen af objektet.

Det er også nemt at præsentere prototypen for andre i for eksempel test situationer.

Gennem udarbejdelsen af en ”power point ” som prototype, får udvikleren et overblik over produktionen som det er lettere at give videre til programmøren.

3.4.1.8 Effekten

Blev formål og præmisser forstået

Produktet er endnu ikke nået så langt (hvilket fremgår af afgrænsningen) at effekten kan beskrives men der skal foretages en del test på målgruppen Hvilket jeg kommer ind på i perspektivering..

4. Afgrænsning af opgaven

Opgaven består af to elementer - en teoretisk udredning af ” Den reflektive praktikker” og opbygningen af en prototype omhandlende refleksionsbegrebet.

Prototypen er ikke brugertestet ved afleveringen af denne opgave.

Målgruppen er i oplægget fra Social- og sundhedsskolen i Århus bestående af grund-, hjælper- og assistentuddannelsen Jeg har i opgaven valgt at fravælge grunduddannelsen som primær målgruppe. Dermed ikke sagt at

produktet ikke kan bruges af denne gruppe men der er ikke lagt vægt på den i medieringsprocessen.

Jeg har her ved afleveringen for søgt at kontrollere de statistiske oplysninger som bruges i målgruppeanalysen (hv 9.1), men har problemer med at komme frem til de samme tabeller og indhold. Jeg mener dog stadig at dataene er brugbare til at belyse divergensen i elevpotentielt inden for social- og sundhedsuddannelserne. Jeg har vedlagt de datatabeller, som jeg fandt frem til i 2009 i bilag 6

5. En analyse af de faglige sammenhænge læringspakken skal bruges i.

Læringspakken skal bruges i en faglig uddannelses sammenhæng jeg vil derfor starte med at se på den faglige sammenhæng den skal indgå i og på hvilke interesser der umiddelbart er i læringsproduktet.

5.1 Social- og sundhedsfaget.

Social og sundhedsfaget har til opgave at varetage pasning og pleje af ældre, syge og handicappede mennesker, som ikke kan klare sig selv. Faget har udviklet sig fra at være en opgave i den enkelte husstand til at blive et samfundsanliggende.

Frem til bistandslovens vedtagelse i 1968 var der intet formelt krav om uddannelse. I bistandsloven pålægges det kommunerne at sikre en faglig relevant udannelse af faggruppen, hvis opgave det er at pleje ældre, syge og handicappede borgere.

Social- og sundhedsfaget bliver altså formelt professionaliseret i 1968 med kravet om at sikre en faglig relevant udannelse. Professionalisering vil ifølge professor Donald Schön sige, at faget er blevet underlagt den tekniske rationalitets model.

”Ifølge den tekniske rationalitets model – det syn på professionel viden, der i videst omfang har formet vores måde at tænke professionerne og de institutionelle relationer mellem forskning, uddannelse og praksis på – forstår man ved professionel aktivitet en instrumentel løsning af problemer som er regelsat gennem anvendelsen af videnskabelig teori og teknik. - ”
(Schön, Den reflekterende praktikker, 2001) s. 29.

Faget der tidligere blev videreført gennem kommunikation af praksiserfaringer fra person til person, underlægges med loven i 1968 en institutionel formaliseret viden. Det vil sige at faget for at blive anerkendt som professionelt kommer ind i en formel struktur, hvor det er forskere og lærdes opgave at samle og udvikle den relevante teori for faget. For igennem uddannelsen at videregive ”konventioner, begrænsninger, sprog og vurderingssystemer, deres repertoire af idealer, systematisk viden og mønstre” (Schön, Udvikling af ekspertise gennem refleksion i handling, 2000)s.266 og derved opbygge en faglig professionalisme.

I tråd med det er uddannelsen bygget op mellem den teoretiske skolegang (”teori om”) og praktikken på arbejdspladsen (praksis i). ”Teori om” er opbygget af udvalgte eksemplariske ”billeder/ tekster” fra og om hverdagen, der gennem en vurdering og generalisering af forskere og lærde er fundet relevante for professionen.”Praksis i” er der, hvor faget udfolder sig i forhold til virkeligheden. Den unuancerede virkelighed hvor teori og praksis må stå deres prøve.

Et eksempel hentet fra en diskussion i reg-web:

”Hr. Petersen der var dement, skulle i bad, men badesituationen var svær, fordi hr. Petersen blev aggressiv og slog de hjælpere, han havde.

En socialhjælper havde iagttaget, at Petersens kone holdt Petersen i hånden og sang for ham, når hun besøgte ham, og i de situationer var Petersen meget rolig. Socialhjælperen prøvede derfor at gå med ind i badesituationen, tog hr. Petersen i hånden og sang for ham, mens en anden badede ham. Det bevirkede, at hr. Petersen faldt til ro, og badet kunne gennemføres uden skrammer på personalet.”

I bøger og fagbeskrivelser, står der at personalet skal tage personlige hensyn og have empati, men der står ikke, at man skal synge for hr. Petersen, når han skal i bad.

På et møde i Reg-web diskuterede vi dilemmaet mellem den teoretiske skolebaggrund, og det møde eleverne havde, når de var i praktik på plejehjemmet. Det blev i diskussionen klart, at eleverne havde svært ved at se sammenhængen mellem skolen og praktikken. De følte sig mere hjemme i den praktiske situation end i skolesituationen. Det kan dels skyldes

erfaringer fra tidligere skolegang, men også at det er svært at skabe koder mellem den teoretiske undervisning og den praksis, der er på det enkelte plejehjem.

Det gør det svært for eleverne at se sammenhængen mellem skole og praktik i praksissituationerne og omvendt. Diskussionen gik på, hvor vigtigt det er, at skabe disse sammenhænge og give eleverne mulighed for at bruge dem også i forhold til at kunne dokumentere deres praksis.

5.1.1 Skærpede Kompetencekrav

Der sker løbende en skærpelse af kravene til arbejdet i plejesektoren. I forbindelse med kommunalreformen i 2007 blev en større del af plejen lagt over i kommunalt regi. Det vil sige, at hvor folk tidligere var længere tid indlagt på sygehusene til behandling og reetablering, returneres de nu tidligere til behandling i eget hjem eller i aflastningspladser. Det betyder for kommunerne, at ”opgaverne i ældreplejen vokser i omfang og kompleksitet” (Teknologisk institut, 2007) s.72. Der stilles dermed større faglige krav og krav om øget dokumentation. Hvilket kræver en øget teoretisk viden af personalet, der skal forbindes med den praksis, de har omkring den ældre borger

Social- og sundhedsfaget er et meget praktisk fag, hvor det er omsorgen og plejen af en anden person, der er det centrale. Det er et arbejde, vi alle har stiftet bekendtskab med i kraft af, at vi selv er mennesker, og derfor allerede på forhånd når vi går ind i et professionelt forhold, har erfaringer omkring. Udfordringen i faget ligger derfor i at udbygge og udvide de tidligere erfaringer, den studerende allerede har og derigennem professionalisere denne og ny viden for at kunne tage professionelt ansvar for andre.

5.1.2 Personlige kompetencer.

På nuværende tidspunkt er der lavet følgende kompetencemål, som er beskrevet i ”Udannelsesordningen for social- og sundhedsuddannelsen”(bilag 7)

Personlige kompetencer

1. Initiativ, selvstændighed, ansvarlighed og empati for på den baggrund at kunne møde andre mennesker på en etisk og respektfuld

måde og kunne se egen andel i udviklingen af mellemmenneskelige relationer.

2. Evnen til at yde omsorg for sig selv og andre på en nærværende og professionel måde.
3. Forståelse af kommunikationens betydning for at forstå, indgå i og udvikle en professionel praksis.
4. Evnen til ud fra egne fysiske, psykiske, sociale og kulturelle ressourcer at indgå aktivt i samarbejdsrelationer og opgaveløsning.
5. Indsigt i læreprocesser og egne lærings- og motivationsmæssige styrker og udviklingspotentialer.
6. Nysgerrighed, kreativitet og åbenhed og dermed lyst til kontinuerligt at lære og til at indgå i forandringsprocesser samt til at håndtere og agere i en social og kulturel mangfoldighed.
7. Færdigheder i at være aktivt søgende, spørgende og kritisk samt evne Efter at have analyseret til at kunne handle hensigtsmæssigt i uforudsete situationer.
8. Evnen til at anvende evaluering og selvevaluering som et redskab i egen lærings- og udviklingsproces. (Bilag 7 (Undervisningsministeriet, 2008))

Som det ses, er kompetencekravene meget udspecificerede, og lægger op til en reflektiv viden og handling omkring egen person og den borger, som er i vedkommendes varetægt.

5.2 Interesseanalyse

faget og set på kompetencekravene, vil jeg nu kort lave en interesseanalyse med det formål, at se på hvilke interesser der spiller ind på produktet.

Produktet er som tidligere nævnt et læringsobjekt, som implementeres i en undervisningsplatform på social- og sundhedsskolen.

Produktet får dermed to interesse- eller målgrupper.

1. Social- og sundhedsskolen som en faglig institution der skal opkvalificere studerende i denne kompetence indenfor det socialfaglige område
2. Studerende som skal kunne bruge læringsobjektet til at kvalificere sig til fagområdet

5.2.1 Social og sundhedsskolen

For social- og sundhedsskolen gælder det om at få eleverne igennem uddannelsen på et niveau, så de på kompetent vis kan klare de faglige udfordringer på arbejdsmarkedet indenfor fagområdet. Det vil sige at arbejdsmarkedet forventer et kendskab og en viden på fagområdet, der indbefatter en faglig begrebmæssig viden og færdighed. Skolen har som ønske at nå et så højt fagligt niveau som muligt. Overordnet er målene formuleret således indenfor bekendtgørelsen ((Undervisningsministeriet, 2008) Bilag 7) angående social og sundhedsuddannelserne:

Social- og sundhedsuddannelsen

1.1. Uddannelsens formål og opdeling

- 1.1. Social- og sundhedsuddannelsen har som overordnet formål, at eleverne gennem skoleundervisning og praktikuddannelse opnår viden og færdigheder inden for følgende overordnede kompetenceområder:

- Praktisk og personlig hjælp.
- Omsorgs- og sygeplejeopgaver.
- Sundhedsfremmende og forebyggende aktiviteter.
- Koordination, vejledning og undervisning.
- Aktivitet og rehabilitering.

((Undervisningsministeriet, 2008) Bilag 7))

Kompetencemålene for hovedforløbet er beskrevet i det samme bilag under paragraf 4, og er opdelt mellem hjælpere og assistenter. Endvidere er de personlige kompetencemål taget op og brugt her i (hv. 5.1.2)

5.2.2 Studerende

I analysen af den anden målgruppe - de studerende - vil jeg tage mit udgangspunkt i kommunikationsskribent og forsker Preben Sepstrup bog "Tilrettelæggelse af Information." (Sepstrup, 2002)

Sepstrup opfatter grundlæggende mennesket som et problemløsende individ, der forsøger at løse sine problemer med den mindst mulige indsats. At det er problemløsende vil ikke sige, at det altid løser sine problemer, men at det arbejder på det.

Som tidligere beskrevet står de studerende, som skal bruge dette læringsobjekt, i en situation, hvor de skal kende noget til de begreber som benyttes i undervisningen og sidenhen på arbejdspladsen.

Et konkret eksempel kunne være, at den studerende af læreren eller vejlederen i en samtale har fortalt, at de ikke reflekterer. De står med et stort spørgsmålstegn, og ved ikke hvad det vil sige at reflektere. For at løse dilemmaet ønsker de derfor at få noget at vide om, hvad der menes med begrebet, og har så her muligheden for at søge i læringspakken.

I sin videre analyse af modtageren skriver Sepstrup, at:

"Det enkelte menneskes mål er individuelle og kan kun formuleres generelt på et alment niveau." (Sepstrup, 2002)s. 44.

Jeg kan altså ikke præcist vide hvorfor eller med hvilken begrundelse, den enkelte studerende søger at finde en definition eller viden om "Den reflektive praktikker". Jeg kan kun formulere det generelt i forhold til uddannelsen / arbejde, som det er gjort i det foregående.

Det er dog vigtigt som afsender i formidlingsprocessen at skabe sig en forståelsesramme af modtagerens konkrete situation (kontekst) og de faktiske ressourcer og begrænsninger, der er afgørende for, at modtageren kan bruge budskabet..

Sepstrup har to generelle påstande om målgrupper. (1) at den studerendes adfærd er målrettet og (2) at den studerende ønsker at nå sine mål med mindst mulig indsats. Disse to påstande fører frem til at det er i den studerendes interesse hurtigt at kunne identificere indhold og mål med produktet. For derigennem selv at kunne vurdere relevansen i forhold til den kontekst vedkommende er i. Det er også vigtigt at de studerende forstår

relevansen i forhold til den arbejdsindsats der skal lægges for at forstå budskabet.

Relevansen af budskabet kommer derfor til at hænge sammen den for-forståelse den studerende har af emnet. Budskabet skal derfor helst tangere det den russiske teoretiker Lev S. Vygotsky (1896 -1934) kaldte den nærmeste udviklingszone og som han beskriver således:

”afstanden mellem det aktuelle udviklingsniveau som det kan konstateres ved individuel problemløsning, og niveauet for den potentielle udvikling som det kan konstateres ud fra problemløsning med vejledning fra voksne eller i samarbejde med dygtigere jævnaldrende.” (Vygotsky 1978 s.86) (Illeris, 2007)s.72

Den nærmeste udviklingszone betragter jeg som for-forståelsen. For-forståelsen er den mængde af erfaringer, den enkelte har opnået gennem livet, eller sagt på en anden måde skal den studerende gerne kunne forbinde den ny viden med tidligere viden. Ligger formidlingen uden for den nærmeste udviklingszone, kan der enten finde en kumulativlæring (se bilag3.s.10) sted eller slet ingen læring.

Produktet har altså to interesse grupper, hvor den primære gruppe er de studerende, hvoraf hovedparten ønsker at klare uddannelsen med mindst mulig arbejdsindsats, og hvor produktet gerne skal ramme indenfor den nærmeste udviklingszone. Den sekundære målgruppe er social- og sundhedsskolerne, der ønsker at opnå et fagligt kompetence niveau. De to interessegrupper har som sådan ikke et forskelligt mål med uddannelsen, men en forskellig indgangsvinkel for at blive tilfredsstillet i deres brug af produktet.

Efter at have analyseret faget og de interesser der kan være i forbindelse med produktionen, vil jeg gå videre med den teoretiske udvikling af indholdet i læringspakken.

6.6 Erfaringsbegrebet hos Piaget og Dewey

Det teoretiske indhold har som baggrund de læringsteoretiske overvejelser, som er gjort i bilag 3. Her drejer det sig om for-forståelse, som det grundlag det enkelte menneske handler ud fra i den kontekst, som vedkommende står i.

6.6.1 Piaget

Piaget beskæftigede sig i sin forskning hovedsageligt med, hvordan barnet handler og tænker på forskellige udviklingstrin. ”Hans anliggende har grundlæggende været at afdække, hvordan det menneskelige intellekt udvikles, og det har han gjort på en meget omhyggelig måde”(jf. fx Bjerg & Vejleskov 1970, Furth 1976), (Illeris, 2007)s 48

6.6.1.1 Opbygning af kognitive strukturer

Piagets teori bygger på, at det enkelte menneske fra spæd opbygger erfaringsbaserede strukturer i hjernen. Disse strukturer bygger på to arter af forudsætninger:

- Specielle erfaringer med den pågældende ting
- Den enkelte tings funktionsmuligheder (Vejleskov, 1976) s 3

Figur 2. Model af Piagets udviklingsteori

Disse erfaringer mener han oplagres i hjernen, og danner skemaer, eller strukturer, som igennem gentagelser bliver til platoniske sandheder for det enkelte individ.

"Erkendelsesstrukturene er bestemmende for hvorledes barnet fungerer i omverden; men omvendt er det ved at barnet fungerer med tingene omkring sig at strukturerne ændres og udvikles. Dette er det dialektiske ved Piagets teori."
(Vejleskov, 1976)) s 5

Undersøgelsen af tingene (objektet) og deres funktionsmuligheder, afhænger af den handle- og erkendelsesstruktur, der tidligere er opbygget hos det enkelte individ.

Dermed er der også lagt op til forandringen, da forudsætningerne for undersøgelsen forandres i og med, at de tager udgangspunkt i tidligere erfaringer.

”At lære noget betyder at sammenkoble noget nyt med det, der allerede er der, og det kan ifølge Piaget ske enten assimilativt som en tilføjelse eller akkomodativt som en omstrukturering” (Illeris, 2007) s51

Læring er ikke noget stillestående, men en vedvarende proces der bygger på sammenkobling af nye og tidligere erfaringer. Gennem adaptationsprincippet søges der opretholdt en ligevægt mellem tidligere tillærte erfaringer og nye. *Derved søges* en kontinuitet skabt hos det enkelte individ.

Erkendelsen eller erfaring opbygges altså gennem en undersøgelse af den enkelte ting og dens funktionsmuligheder. ”Ting” er her som begreb ikke kun at opfatte som et fysisk begreb, men omfatter alle livets udtryk og dermed de forhold, som vore sanser registrerer.

6.6.2 Dewey's erfaringsbegreb

Deweys erfaringsbegreb bygger på to elementer: Det aktive og det passive.

Det aktive element er det eksperimenterende og dermed undersøgende. Dermed er han i overensstemmelse med Piaget, men tilføjer det passive element.

”Når vi erfarer noget, reagerer vi på det, vi gør noget aktivt ved det, og dernæst tåler eller underkaster vi os konsekvenserne.” (Dewey, *Erfaring og tænkning*, 2005)s157

Det passive element er konsekvensen, som vi underkaster os, og tager for givet. Konsekvensen er dog ikke nogen erfaring, hvis ikke den forbindes med handlingen - i dette tilfælde undersøgelsen. Dewey kommer med følgende eksempel:

”Der er ikke tale om erfaring, når et barn blot stikker sin finger ind i ilden. Det er erfaring, når bevægelsen er forbundet den smerte, barnet som konsekvens må underkaste sig. Derfor er det at Stikke en finger ind i ilden

ensbetydende med at brænde sig. At brænde sig er en ren fysisk forandring, som at brænde et stykke træ, hvis det ikke erkendes som en konsekvens af en handling.” (Dewey, Erfaring og tænkning, 2005)s.157.

Erkendelsen af objektet bygger dermed på individets tidligere erfaringer i undersøgelsen af objektet og dets funktionsmuligheder. Individet underkaster sig disse erfaringer og dermed konsekvensen af handlingen i undersøgelsen af objektet.

Undersøgelsen af objektet vil dog i mange tilfælde forandre sig ved at nye erfaringer med andre objekter, vil have indflydelse på undersøgelsen.

Barnet fra før ser en af de store føre fingeren gennem lyset uden at brænde sig. Barnet undrer sig, og spørger derfor, hvordan han gør. Han viser det en gang til, hvorefter barnet prøver først hurtigt og sidenhen langsommere for at afprøve sin tidligere erfaring.

Der sker altså en forandring i undersøgelsesbetingelserne, som gør, at barnet drager en mere nuanceret slutning omkring erfaringen med omgang af ild.

Dewey og Piagets erkendelse bygger begge på undersøgelsen af og funktionsmulighederne i og omkring den enkelte ting. Dewey tilføjer, at vi underkaster os konsekvenserne ud fra de handlinger, vi har foretaget i undersøgelsen.

6.7 At forholde sig til forandringerne

Forandringerne sker ikke kun i undersøgelsen af det enkelte objekt. Forandringen sker også i betingelserne og forudsætninger, hvilket jeg vil prøve at uddybe i det næste afsnit.

I artiklen ”At lære at tænke som en voksen” beskæftiger Jack Mezirow sig med denne problematik . Mezirow starter med at slå fast, at: ”Et afgørende kendetegn ved mennesker er vores påtrængende behov for at forstå og ordne meningen i vores erfaringer og integrere den med det, vi ved [i forvejen] for at undgå truslen fra kaos.” (Mezirow, 2000)s 89 .

Han fortsætter lidt længere nede med at slå fast, at: ”Da der ikke findes fastlagte sandheder eller fuldstændig definitiv viden , og fordi omstændighederne skifter, kan menneskets situation bedst forstås som en

forsat bestræbelse på at forene modstridende meninger.” (Mezirow, 2000)s
89

Mezirow siger hermed, at udgangspunktet for læring er, at vi som mennesker forsøger at finde mening, med det vi gør og mener, men at meningen og dermed viden ikke (længere) er en fastlåst størrelse, men hele tiden forandres, fordi de givne omstændigheder skifter. Udgangspunktet er, at:

”Berettigelsen af meget af det, vi ved og tror på, vores værdier og vores følelser, afhænger af den – biografiske, historiske og kulturelle – sammenhæng, som de er indlejret i. Vi skaber mening med forskellige opmærksomheds- og forståelsesdimensioner.” (Mezirow, 2000)s90

Den forskellige opmærksomhed - og forståelsesdimension refererer til, at vi overtager meget af vores forståelsesramme ud fra den kontekst, vi er en del af.

Jeg har tidligere ud fra et religiøst grundlag ment, at individet er født ind i verden, men i en læringssammenhæng mener jeg, det giver en bedre forståelse at sige, at vi er kastet ind i verden. Dermed mener jeg, at vi ikke selv vælger hvilken kultur/praksisfællesskab, vi vil være en del af.

Kulturens/praksisfællesskabets integrationsproces starter lige fra, at vi er undfanget . Det gør, at langt det meste af forståelsesrammen (viden) overtages ganske ukritisk og ureflekteret, og bliver taget for givet. Det medfører, at et kulturskifte oftest vil være et til og/eller fravalg i forhold til den kultur, som vi er kastet ind i.

Anekdote:

Katrine var flyttet i kollektiv og skulle lave fælles aftensmad. Hun havde bestemt sig for at lave hamborgryg med grønsager. Da hun skal til at koge hamborgryggen, tager hun kniven frem, og skærer enderne af for derefter at putte den i gryden. I det samme kommer Jytte ind, og undrer sig over de to endeskiver, der ligger på bordet, og spørger Katrine hvorfor? Katrine forklarer, at sådan gjorde hendes mor altid. Det har Jytte dog aldrig oplevet, og de bliver derfor enige om at ringe til Katrines mor for at få en forklaring. Katrines mor siger, at det ved hun ikke, men mormor gjorde det,

så hun har også altid gjort det, men prøv at spørg hende. De ringer til mormor, og hun siger, det var fordi, den ellers ikke kunne være i gryden.

Anekdoten er et eksempel på, hvordan viden og handling overtages ureflekteret. Katrine handler tankefuldt, ud fra den kultur hun er/var en del af, ”for sådan gjorde min mor”. Da Kirstine kommer ind sætter hun spørgsmålstegn ved handlingen (processen), og starter dermed refleksionen, som afsluttes af mormoren, der fortæller, hvorfor hun skar enderne af hamborgryggen.

Tanken tager sit udgangspunkt i forståelsesrammen. Forståelsesrammen bygger dels på egne erfaringer, dels på de normer værdier og funktionaliteter som vi har overtaget, lært og taget for givet ud fra den kontekst (kultur), vi er og var en del af.

Vi reflekterer oftest først over kulturens normer, værdier og adfærd i det øjeblik, der sættes spørgsmålstegn ved den, eller vi kommer i et dilemma i forhold til vores egen forståelsesramme.

6.8 At tænke

At tænke og tanken er et overordnet begreb, der dækker hele den virksomhed, som foregår i hjernen, og er dermed som tidligere skrevet en yderst kompliceret proces på højhastighed. I det næste afsnit vil jeg se nærmere på det at tænke sat i forhold til forståelsesrammen. Jeg har valgt at behandle det ud fra to synsvinkler, den filosofiske og den teoretiske udannelsesteori.

6.8.1 Tanken som begreb i en filosofisk vinkel

Set i sin grundform er tanken ikke forståelsesrammen, men bruges ofte som synonym for den. Hvor forståelsesrammen nedlægger værdier og normer til brug for den umiddelbare orienteringsproces, er tanken i sin grundform fri og uafhængig.

Den Amerikanske filosof Hannah Arendt beskæftigede sig med dette problem i forbindelse med opgøret med nazisterne efter 2.verdenskrig.² Det var specielt udrydelsen af jøder, handicappede, andre etniske og religiøse grupper, der optog hende. Hannah Arendt siger om tanken, at:

² Bilag 5 gør nærmere rede for nogle af Hannah Arendt s tanker.

”Tænkning er simpelthen det, der giver verden liv. Det vil sige, at tænkning ikke er en eksklusiv fag filosofisk eller videnskabelig aktivitet. Den er ikke knyttet til en på forhånd givent systematik eller metode, og den kan heller ikke forbindes med bestemte institutioner i samfundet. **Tværtimod er tænkningen modig og uafhængig og imod alle herskende syn på tingene. Tænkning er ”another mode of moving in world of freedom.”** (Rømer, 2005)s.148

Fremhævelsen er min, og det centrale her er, at tanken ikke i sig selv lægger bånd på, hvad vi må eller skal tænke, men er fri. Det som binder tanken, er den forståelsesramme, som vi gennem læringen opbygger.

Et dansk eksempel er Blekingegade Banden hvor Bo Weymann, der var med i banden, skriver i en pressemeddelelse:

”Det kan give et væsentligt element af indsigt i, hvad der kan drive politiske idealister så vidt og få mennesker til at transformere idealisme til kynisk fanatisme. Gøre og mene ting, som i en begyndelse og mange år efter virker fuldstændigt bizarre. Kun på den måde kan man som samfund sætte ind imod den slags uvæsen, som jeg har haft ansvaret for,” skriver han. (Sørensen, 2009)(min understregning)

Som det fremgår af citatet, har hans forståelsesramme da handlingerne fandt sted været en anden. Forståelsesrammen som han nu kalder idealisme, retfærdiggjorde for ham og de andre deres handlinger, og derfor sagde samvittigheden god for det, de gjorde. Først mange år og en fængselsdom efter erkender han offentligt at have handlet forkert.

6.8.2 Tanken som begreb i en uddannelsesmæssig sammenhæng

John Dewey har et andet udgangspunkt, en anden vinkel for sine refleksioner omkring det at tænke. Hans udgangspunkt er tænkning i en undervisningsmæssig didaktisk udviklings sammenhæng.

I bogen ”Sådan tænker vi”, analyserer Dewey, hvad det vil sige at tænke og forskellige måder at tænke på. Det skal ikke være nogen hemmelighed, at den måde han mener er bedst, er den reflektive tankegang, som vi vender tilbage til. Dewey er for mig at se ikke helt skarp på, hvornår han bruger ordet tanke, og hvornår han bruger ordet refleksion eller refleksiv tankegang. Ind imellem er de synonym for hinanden.

6.8.2.1 Ordet tanke

Ordet tanke bruges i mange forskellige betydninger. Det kan være synonymt med det at være overbevist om noget, tro eller mene. Det kan også være en overvejelse, der gøres i forbindelse med at løse en opgave. Ordet tanke bruges ofte omkring ting og fænomener, som individet ikke er tilstrækkeligt sikre på, for eksempel spørgsmål hvor Peter er overbevist om en bestemt religiøs tro, men ved at Kurt tror noget andet, og derfor sætter spørgsmålstejn ved lodigheden af Peters tro.

Ordet tanke refererer oftest til noget eller nogen uden for os selv, der kommer med et udsagn, et princip eller en lov der afprøves, testes i situationen.

6.8.2.2 Bevidsthedsstrømme

Bevidsthedsdrømme er de fantasier, billeder og ideer som strømmer gennem hovedet på os, når vi sover, eller går og fantasierer.

Dewey betragter bevidsthedsdrømme som noget automatisk og ureguleret, der kører gennem hovedet, og som opbygger fantasier og luftkasteller, der er formålsløse og kaotiske.

Bevidsthedsdrømme begrænser sig til ting, der ikke sanses eller direkte perciperes. Det er en tanke eller ide, et mentalt billede for noget der ikke er konkret nærværende, og tænkningen bliver dermed en succession (forøgelse af mangfoldigheden) af sådanne billeder.

Ser vi bevidsthedsdrømme i Arendts perspektiv, er tanken netop ”den frie tanke”, der modigt og uafhængigt af virkeligheden og imod alle herskende syn på tingene kaster ideer og impulser ind til løsning eller afklaring af situationen.

Den refleksive tankegang stræber mod en løsning, mod et mål eller en afklaring, hvor den forsøger at opbygge en evidensbaseret argumentation for afklaringen. Jeg tror ikke, der er tale om to forskellige tankeprocesser. I den refleksive tankegang er der tale om en større grad af fokus på det som opfattes som relevant i forhold til den faglige kontekst (analyseret i 5.1 social og sundhedsfaget). Når og hvis den faglige kontekst ikke slår til i situationen, er det netop bevidsthedsdrømme eller ”den frie tanke”, som giver impulsen til andre løsningsmuligheder.

6.8.3 Refleksive tankegang

Dewey skriver om den refleksive tankegang

”Refleksion indebærer ikke blot en rækkefølge (eng. Sequence) af tanker, men en konsekvens (eng. Con-sequencé), dvs. en orden, hvor enhver tanke bestemmer den næste som dens rette resultat, samtidig med at ethvert resultat på sin side er baseret på – eller refererer til – de foregående elementer. De efter hinanden følgende elementer af den refleksive tænkning er betinget af hinanden og støtter hinanden; de følger ikke tilfældigt efter hinanden. Hver fase i denne proces er et skridt fra noget til noget. Enhver fase efterlader en aflejring, der bruges i den næste. Strømmen eller flowet bliver til en række eller en kæde. I enhver form for refleksiv tænkning er der bestemte enheder, der er forbundet sådan, at der er tale om en forsat bevægelse mod et fælles mål.” (Dewey, *Hvordan vi tænker*, 2009)s14

Den refleksive tankegang tilskynder til udforskning og undersøgelse af de forhold, der kendetegner situationen og dermed konteksten. For derigennem at opbygge et grundlag for at kunne fælde dom eller sagt på en anden måde, at kunne redegøre for det grundlag, beslutningen er taget på og dermed opnå en evidensbaseret dom.

Dermed søger den refleksive tankegang også at skabe en mere sandfærdig erkendelse af verden omkring os og dermed den erfaring, som vi bruger i forståelsesrammen.

6.8.3.1 Viden og for – domme

Forståelsesrammen opbygges gennem tid i læringsrummet, men det er langt fra alle vores erfaringer, vi får gennem undersøgelser og efterprøvninger. En stor del overtager vi bevist eller ubevist fra andre I den kultur, vi er kastet ind i. Dette er nærmere analyseret i læringsbilaget med udgangspunkt i Mezirow (Bilag 3. 7.1). Det er viden, som vi ofte ikke kan begrunde eller gøre rede for altså en ureflekteret viden og dermed en for – dom.

Et eksempel er meninger, som opstår i et forsvar eller i undren over, at andre (kulturer) gør tingene anderledes, end vi er vant til. Det kan f.eks. være at sidde på gulvet i stedet for på stole, at mændene spiser før kvinderne osv.

Viden som fordomme optræder langt oftere, end vi tror og i alle miljøer lige fra social- og sundhedspersonalet og til universiteterne.

Fordommene indgår i forståelsesrammen, og individet handler derfor efter dem med begrundelser som, ”det plejer vi” uden at tage stilling til hvorfor nu lige det. Den refleksive tankegang handler ikke på fordommene, men går ind og sætter spørgsmålstegn. Den undersøger begrundelserne, og drager derudfra sine slutninger. Dermed begrundes forståelsesrammen og dermed den handling som individet udfører.

6.8.4 Identifikation af refleksionen

Den centrale faktor i den refleksive tankegang er refleksionen. Refleksionen undersøger troværdigheden, værdien af en bestemt indikation, og er derigennem med til at kvalificere beslutningsgrundlaget. Dewey identificerer refleksionen gennem en lille historie:

”En mand er ude at gå en tur en varm dag. Himlen var blå, sidste gang han kiggede på den, men lige nu bemærker han, mens han har sin opmærksomhed andetsteds, at luften er blevet køligere. Han fornemmer, at det sandsynligvis vil begynde at regne – da han ser op, ser han en mørk sky foran solen, og han øger farten.” (Dewey, *Hvordan vi tænker*, 2009)s.18

Historien er ikke speciel eksemplarisk opbygget. Hvad tanker heller ikke altid er, og kræver derfor en nærmere analyse.

”En mand var ude at gå en tur en varm dag”, er den kontekst, Dewey sætter for historien. Da manden gennem følesansen får besked om, ”At luften er blevet køligere”, fornemmer han, at der er sket en forandring. For at undersøge det nærmere ser han op, og observerer en mørk sky foran solen. Derved bekræftes han i sin antagelse, og da skyen indikerer regn og øger han farten.

Det sker samtidigt med, at han har opmærksomheden et andet sted. Denne sætning virker umiddelbart forvirrende, men jeg tror, at Dewey derved ønsker at gøre opmærksom på, at følelsen ikke er umiddelbar afhængig af, hvad hjernen ellers beskæftiger sig med, men kan handle og behandle sager sideløbende.

Det vigtige i forbindelse med identifikation af refleksion er, at kulden (perceptionen) gør, at manden starter refleksionen. Han undersøger, hvilke

erfaringer han har med kulde, og kommer til at tænke på regn. Manden reagerer altså på følelsen ved at tænke på regn. Han afprøver derefter det dilemma, han er sat i (regn - ikke regn) ved at kigge op, og ser da ”en mørk sky mellem ham og solen”. Han bliver altså bekræftet i sin antagelse eller hypotese, og vælger ud fra hypotesen og bekræftelsen ”at sætte farten op”. Underforstået at han skynder sig for ikke at risikere at blive våd.

Refleksionens udgangspunkt bliver dilemmaet mellem følelsen af kulde som han sammenstiller med regn. Manden overvejer sammenhængen mellem det perciperede (at føle kulde), og forbinder det med tanken om regn. Herefter undersøger han evidensen eller validiteten ved at kigge op og konstatere, at muligheden er til stede gennem skyen. Refleksionen ender der, hvor han beslutter at sætte farten op.

”Refleksion er ikke identisk med den blotte kendsgerning, at en ting indikerer, betyder, en anden ting. Den begynder, når vi går i gang med at undersøge troværdigheden, værdien, af en bestemt indikation, når vi forsøger at teste dens værdi og se, hvilken garanti der er for, at de eksisterende data virkelig peger på den idé, der antydes, på en sådan måde, at det legitimerer accepten af denne idé.” (Dewey, Hvordan vi tænker, 2009)s19

Havde manden i stedet set et ansigt eller en hval i skyen, var der ikke tale om en refleksion, men en anden form for tankegang.

Refleksionen bliver for Dewey en sammenhæng mellem faktuelle forhold, hvor de faktuelle forhold er noget, man tror på, eller tidligere har erfaret. Det vil sige, at refleksionen skal have en evidens i forhold til virkeligheden for den enkelte.

Refleksionen kan dermed defineres som ”den operation, hvor givne kendsgerninger antyder andre kendsgerninger (eller sandheder) på en sådan måde, at den bevirker en tro på det, der antydes, på grundlag af en reel relation mellem tingene, en relation mellem det, der antyder, og det, der antydes.” (Dewey, Hvordan vi tænker, 2009)s.20

Dewey deler refleksionen op i to faser, hvor den første fase kendetegnes ved en mental uorden. Det er tvivlen, undren i forhold til det forventede som skaber refleksionen. Den anden fase er der, hvor man går ind for at

afsøge, undersøge mulighederne for at kunne mindske eller afklare den mentale uorden og handle derefter.

I den anden fase af refleksionen mener jeg, at Dewey er for målfikseret i sin teori, når han i undersøgelsesfasen ikke behandler selve undersøgelsen, men kun tager vurderingen af refleksionsresultatet op. I selve undersøgelsesfasen mener jeg, at ”den frie tanke” kommer ind med løsningsforslag til refleksionen. Langt de fleste af disse forslag forkastes af forståelsesrammen og dermed i vurderingen i forhold til den kontekst, vedkommende befinder sig i.

Refleksionen tager udgangspunkt i den oprindelige situation og dermed i den kontekst, vedkommende er i. ”Den vokser ikke blot ud af den, men refererer til den. Dens mål og resultat er bestemt af den situation hvor den blev fremkaldt.” (Dewey, *Hvordan vi tænker*, 2009)s.88

Refleksionen arbejder mod en løsning/afklaring af det dilemma, som er opstået i situationen.

Refleksionens opgave er derfor at være med til at omforme den mentale uorden således, at der skabes en sammenhængende orden i forhold til tidligere erfaringer (adaption).

”Tænkning (refleksion) er med andre ord den intentionelle bestræbelse på at opdage specifikke forbindelser mellem noget, vi gør, og de resulterende konsekvenser, så de to faktorer bliver sammenhængende” (Dewey, *Erfaring og tænkning*, 2005)s.163

6.8.4.1 Refleksion og drivkraften

Refleksionen er en energikrævende proces, og det er ikke hver gang, når noget er anderledes, end vi havde forventet, at vi reflekterer over det. I mange tilfælde vil vi først vurdere, om det er værd at bruge energi på, eller om vi bare skal acceptere og lade stå til. Vi kan også, hvis situationen virker uoverskuelig, vælge at sno os udenom, vælge at handle som vi plejer selv om det strider mod situationen. Refleksionen er altså ikke en automatisk proces, men en proces personen vælger at sætte i gang. Valget er subjektivt, men ydre og indre pres har en medvirkende rolle.

Refleksionen er en central del af den refleksive tankegang eller den refleksive praktikker, netop fordi den går ind og forlanger et bevist valg i situationen.

6.8.4.2. Den refleksive tankegang

Den refleksive tankegang bygger på refleksionen, men går videre, og formulerer en undersøgelsesmetode til en begrundet afklaring af problemet og dermed erfaring inden for det pågældende område.

”At ’lære af erfaringen’ er at skabe en baglæns og en forlæns forbindelse mellem det, vi gør, og det, vi som konsekvens heraf nyder eller lider under. Under sådanne betingelser bliver handlingen forsøgende, et eksperiment med verden for at finde ud af, hvordan den er, og underkastelsen bliver til undervisning, en opdagelse af, hvordan tingene hænger sammen.” (Dewey, *Erfaring og tænkning*, 2005)s158

Erfaringen indeholder erkendelse, i det omfang den kumulativt efterlader noget eller har mening.

Dewey sætter den refleksive erfaringstilege op i 4 faser i bogen ”Uddannelse og demokrati”:

”Disse er (i) perpleksitet, forvirring og tvivl, som skyldes, at man er deltager i en ufuldbyrdet situation, hvis hele karakter endnu ikke er bestemt; (ii) en gisnende foregriben – en tentativ fortolkning af de givne elementer, der tilskrives en tilbøjelighed til at forårsage bestemte konsekvenser; (iii) en omhyggelig undersøgelse (gennemgang, inspektion, udforskning, analyse) af alle tilgængelige synspunkter, der kan definere og oplyse det forhåndenværende problem; (iv) en konsekvent udarbejdning af den tentative hypotese? som en handlingsplan, der anvendes på de eksisterende forhold, (v³) at gribe til konkret handling for at fremtvinge det foregribne resultat og derved afprøve hypotesen.” (Dewey, *Erfaring og tænkning*, 2005)s167

Gennem refleksionen og den refleksive tankegang opbygges en stillingtagen til den virkelighed, som individet befinder sig i. Det vil sige at gennem undersøgelse og værdivurderinger opbygges en begrundet erfaring, som kan bruges til at drage slutninger og dermed fælde dom.

³ (V) fase er ikke nummereret i bogen

I alle faserne i den refleksive tankegang indgår refleksionen som et centralt element. Refleksionen finder sted i vurderingen af næste skridt, og fastholder undersøgelsen. Derved bliver faserne indbyrdes et skridt fra noget og til noget. Faserne efterlader en aflejring, der bruges i næste fase. Derved får faserne indbyrdes konsekvens samtidigt med, at der sker en bevægelse mod et mål.

6.9 Rutine, kvalifikation og kompetence

Rutinen er modsætningen til den refleksive tankegang. Hvor den refleksive tankegang sætter spørgsmålstejn ved handlingen og derved kræver en vurdering, sætter rutinen ikke spørgsmålstejn, men lader handlingen ske automatisk.

Rutinen er som sådan ikke noget fremmedelement. I lærings bilaget har jeg brugt Pierre Bordieu(1930 -2002) habitus begreb til at forklare rutine handlinger som finder sted i læringen (Bilag 3.3.6s.15). Habitus er den proces som opsamler erfaringer gennem sanserne og automatiserer dem. Derved spares der energi. Det giver den enkelte mulighed for at handle i konteksten uden at skulle tage stilling til alle impulser fra sanserne. Dermed også mulighed for at rumme nye indtryk og dermed læring.

Rutinen er som sådan en positiv proces i mestringen af handlingen, men handlingen bygger på vurderinger i og af konteksten. Handles der uden eftertanke (refleksion) på grundlag af rutinen, er mulighederne for fejl eller oversete faktorer i større grad til stede.

En af dem som har arbejdet med teoretiske at afdække dette, er Donald Schön i sin bog ”Den reflekterende praktikker”.

Kvalifikationen er det faglige indhold i handlingen, som tilegnes gennem erfaringen med det specifikke område som for eksempel pleje af borgere i sosu-uddannelserne altså en professionaliseringen af arbejdet, som tidligere er behandlet. (hv.5.1 social og sundhedsfaget)

Viden – i - handling er den viden/erfaring, personen har skaffet sig ved over tid at beskæftige sig med det pågældende (fag)område.

Beskæftigelsen kan både være praktisk og teoretisk. Igennem processen har personen automatiseret (habitus) viden om området, som vedkommende bruger spontant i situationen.

Refleksion - i-handling kommer ind i forhold til det lærte. I forhold til praksisfællesskabets konventioner, begrænsninger, sprog og vurderingssystemer, deres repertoire af idealer, systematisk viden og mønstre for viden -i- handling.

Refleksionen – i - handling har en kritisk funktion, idet den problematiserer det tillærte i handlingen. Refleksionen spørger til/vurderer, om det observerede i konteksten, er i overensstemmelse med det tillærte.

Ved et andet udfald end det forventede vil vedkommende gennem refleksionen få mulighed for at overveje, hvad det var der skete og dermed mulighed for at ændre adfærd. Refleksionen - i - handling giver dermed også mulighed for at eksperimentere i situationen for at se, om en anden handling var bedre.

Refleksionen er som tidligere nævnt en energikrævende proces og dermed underlagt de samme forhold, som jeg tidligere har beskrevet.(hv.6.8.4.1) Refleksion i handling kan derudover være underlagt faglige rutiner, værdier og tabuer indenfor området. De kan forhindre refleksionen eller gøre den endnu tungere at gennemføre, og der er risiko for, at refleksionen udebliver og der handles på rutinen.

Refleksion i handling eller kompetence finder sted på alle niveauer i de institutionelle hierarkier og netop ved at bruge kompetencebegrebet i stedet for begrebet kvalifikation, lægges der vægt på både refleksionen – i – handlingen og refleksion som eftertanke.

6.9.1 Kvalifikation – kompetence

Den teknologiske udvikling har taget fart. Hvor tidligere forandringer langsomt implementeredes i for eksempel bondesamfundet, sker forandringerne nu meget hurtigere. Derfor er vi blevet mere opmærksomme på forandringen og på, at viden og den måde man gør tingene på, er en foranderlig størrelse.

Et af de steder hvor forandringen kan ses, er i beskrivelsen af arbejdssituationen. Hvor man tidligere dyrkede kvalifikationerne hos den enkelte, søger man nu kompetence. Forskellen på de to begreber er:

”Kvalifikationer er de nødvendige og måske tilstrækkelige betingelser for at udføre et allerede givet job” (Inger, 2000)s.16

En anden forskel er, at i billedet af det arbejde der udføres, forstås forholdet mellem individ og organisation nu som udvendigt. Det vil sige, at hver person udfører sit arbejde, men kan til enhver tid erstattes af en anden med samme kvalifikationer.

Kompetence tager sit historiske udspring i en teoretisk omdefinering af arbejdssituationen og i, at der lægges større vægt på de indbyrdes relationer og organisationens evne til fælles at løse opgaven. Kompetence er dermed et komplekst samspil mellem de individuelle kvalifikationer og de strukturelle forhold i organisationen, hvilket giver en mere kolaborativ forståelse af arbejdets karakter. Det fremgår også af følgende citat, hvor mestringsprocessen betragtes som en del af kompetencebegrebet:

”Mestringsprocessen er noget foranderligt. Mestring af arbejdssituationen er ikke en ”automatisk” indordning af situationer og hændelser. De enkelte må forstå, hvad der sker omkring dem. Forståelsen udfolder sig processuelt, efterhånden som de møder problemerne. De er imidlertid ikke alene om arbejdet. Succesrig udførelse af arbejdet forløber i løbende samspil med andre. *Kompetence må med andre ord tænkes i forhold til en social interaktiv proces*”. (Inger, 2000)

De enkelte medlemmer af fællesskabet må dermed forstå, hvad der sker omkring dem. Forståelsen udfolder sig i arbejdsprocessen, og når de møder problemer. Mødet med problemerne gør, at enkeltindividerne trækker på hver sin forståelsesramme. De konstaterer fælles træk med tidligere problemer i en sådan mængde, at de mener, at løsning på problemet kan trækkes på rutinen.

Refleksionen ligger i vurderingen af om de fælles træk der konstateres, er tydelige og mangfoldige nok til, at kunne være begrundelse for at foretage den rutinerede handling. Er det ikke tilfældet, må undersøgelsen og dermed refleksionen sættes i gang forfra.

I det næste afsnit vil jeg se på, hvordan læringspakken om ”Den reflektive praktikker” kan bygges op. Pakken bliver dermed samtidig en opsamling af de forhold, som er vigtige for at skabe en forståelse af begrebet ”Den reflektive praktikker”.

7. Den samlede læringspakke – ”Den refleksive praktikker”

Inden jeg går over til udviklingen af det konkrete læringsobjekt refleksion, vil jeg se på indholdet i den samlede læringspakke ”Den refleksive praktikker”.

I indledningen skriver jeg, at læringspakken skal bruges i forbindelse med et portfolio, hvor de studerende gennem uddannelsen har mulighed for at dokumentere deres udvikling og kompetencer. Læringspakken er i den forbindelse tænkt som en introduktion til begrebet ”Den refleksive praktikker”.

7.0.1 Portfolio

Portefoliet omkring den refleksive praktikker består af tre områder:

1. En generel teoretisk indgang til begrebet den refleksive praktikker (som er den der arbejdes med i opgaven).
2. En teoretisk indgang til praktikstedet. Praktikken kan være indenfor psykiatrien, hospitaler, den kommunale hjemmepleje, plejehjem og herunder specialafdelinger for demens og lignende. Der vil derfor indenfor de forskellige områder være et forskelligt teoretisk materiale, som kan belyse den enkelte praktik. Der tages udgangspunkt i den enkelte studerendes niveau og kompetencer, i forhold til den praktik vedkommende er i.
3. Øvelser der giver den enkelte mulighed for at lære og øve refleksionen i det faglige felt. Det gøres gennem forskellige opgaver i forbindelse med praktikken, der svarer til den enkelte studerendes daglige virke og faglige niveau. Opgaverne kan være spørgeskemaer, skabeloner til skriftlige arbejder eller observationer o.s.v. Disse øvelser bør tage udgangspunkt i praktikken og den dokumentation, der er nødvendig for at kunne udføre arbejdet på kvalificeret vis. Det skal være øvelser, som kan bruges i dokumentationen af den enkeltes personlige og faglige kompetencer sat i forhold til de krav for dokumentation, som kræves indenfor området.

Punkterne 2 og 3 bør udvikles i et trepartssamarbejde mellem faglige personer på skolen og i praktikken og den enkelte studerende. Det bør de, for at sikre fagligheden, og at niveauet kommer til at ramme den nære udviklingszone.

Denne opgave arbejder med at udvikle den generelle teoretiske indgang til ”Den refleksive praktikker”.

7.1 Formålet med den teoretiske indgang

Formålet med introduktionen til ”Den refleksive praktikker” er, at de studerende uanset fagligt niveau skal have mulighed for at skaffe sig den teoretiske viden og personlige kompetence (hv. 5.1.2.), der forventes i uddannelsen. En viden der gerne skulle give den studerende et mere nuanceret syn på mennesker, tanker og adfærd, Det vil være med til at kvalificere deres deltagelse i pædagogiske debatter såvel på skolen som i praktikken.

De vil på den måde få lettere ved at takle arbejdssituationer både i praksisfællesskabet med kollegaer, men også i forhold til de borgere de kommer til at omgås i arbejdet.

7.2 Bearbejdningen

I arbejdet med læringspakken ”Den refleksive praktikker” gik det op for mig, at der i begrebet ligger en række underforståede opfattelser på den praksis, begrebet bruges i.

Hvis målgruppen skal have mulighed for at forstå, hvad der menes med ”Den refleksiv praktikker”, vil det være nødvendigt at opbygge en forståelsesramme omkring begrebet, som indeholder forskellige tilgange.

Jeg har valgt at bygge pakken op i flere mindre læringsobjekter, som samlet giver en indførelse til forståelsen af ”Den refleksive praktikker”.

Det vil også give brugeren mulighed for at søge den specifikke viden, vedkommende har brug for, eller for nemt at kunne repetere viden inden for et bestemt område.

7.3 Indhold i læringspakken

Følgende læringsobjekter mener jeg, bør indgå i læringspakken ”Den refleksive praktikker”.

A. Forståelsesrammen

Indholdet skal lægge op til en forståelse af, hvad der menes med forståelsesrammen.

Herunder hører forholdet mellem egne erfaringer og de anskuelser, vi overtager fra den kultur, vi vokser op i, og de faglige erfaringer vi erhverver gennem uddannelse i faget.

B. Refleksion

Indholdet skal skabe en forståelse af begrebet refleksion som en tankeproces, der gennemløber en række faser. Refleksionens formål er at skaffe sammenhæng mellem forståelsesrammen, det vi oplever i situationen, og måden individet handler på.

C. Fælles refleksion:

I dette objekt behandles forskellen mellem den individuelle og den fælles refleksion. Det for at gøre brugeren opmærksom på at situationen opleves forskelligt ud fra den individuelle forståelsesramme og den kontekst, de involverede befinder sig i. For eksempel studerende - lærer elev - vejleder, erfaren eller mindre erfaren. Det forskellige udgangspunkt kan føre til, at to parter har oplevet hver sit i situationen, og derfor tolker den forskelligt.

Den fælles refleksion kan både være gavnlig og udvidende, men også fordømmende og negativ hvis ikke de involverede parter forstår forskelligheden i deres kontekst.

D. Refleksion og rutine

Dette læringsobjekt vil behandle forholdet mellem rutine og refleksion. Udgangspunktet er, at de er hinandens modsætninger, men samtidig er man som person nødt til at benytte rutinen for at klare hverdagen. Objektet vil i den forbindelse se på den problematik, at refleksionen er en psykisk krævende proces for den enkelte, og at fællesskabet både kan virke fremmende og hæmmende på refleksionen.

E. Refleksiv tænkning

Refleksiv tænkning der også kaldes den videnskabelige metode, er taget med for at illustrere forløbet i en længerevarende refleksion eller undersøgelse.

Objektet skal illustrere, hvordan forudsætningerne og dermed refleksionerne undervejs har indflydelse på resultatet. Hvordan refleksiv tænkning kan bruges i undersøgelser og føre til en afklaring.

Jeg mener med denne læringspakke at kunne give et fundament til forståelse af begrebet ”Den refleksive praktikker” og dermed en teori, som brugeren kan bygge videre på i forhold til den praksis, vedkommende vil få både i undervisningen og i sit praktiske arbejde.

Læringspakken vil desuden give den studerende mulighed for at forholde sig til de personlige kompetencer, som er opstillet i ”Uddannelsesordningen for social- og sundhedsuddannelsen” (hv 5.1.2)

8. Formidling

I det følgende vil jeg ud fra læringsforståelsen analysere begrebet formidling og viden for derigennem at få en bedre forståelse af formidlingsprocessen.

Formidling er grundlæggende en kommunikation mellem to parter. I forhold til kommunikation har formidlingen en målrettet information, som indeholder et budskab (Gudiksen, 2005). Formidlingen får dermed et

potentielt forandringsperspektiv, da ny viden i forhold til den læringsteoretiske baggrund enten ændres, underbygges eller forkastes af den viden/erfaring modtageren allerede har. Det kan derfor i analysen være på sin plads at se nærmere på begrebet viden.

8.1 Viden eller faglig formidling

Viden opfattes af mange som et sandt og objektivt begreb, men ud fra det menneskesyn og den opfattelse af læringen som jeg har skitseret, bliver viden et sandhedssøgende begreb. Det vi kalder viden har sit udgangspunkt i kulturen og den enkeltes erfaring.

Jeg har som afsender bearbejdet materialet i en bestemt vinkel evt. indenfor et fagligt paradigme, som her er læringsteoretisk.

Tidligere erfaringer har påvirket den måde, jeg har set materialet på. Jeg har oparbejdet en forståelse af materialet, som jeg gennem en remediering ønsker at kommunikere videre til andre. Remedieringen tager med andre ord sit udgangspunkt i afsenderens forståelse af materialet.

Sandheden eller viden om området eksisterer som sådan, men vil altid blive kodet og tolket ind i den kontekst, subjektet befinder sig i både som afsender og modtager.

Derved ændre vidensbegrebet sig fra at være objektivt til at være en sandhedssøgende tolkning i den kontekst, viden bruges i.

Derfor kan Jack Mezirow skrive om sit læringsbegreb i forhold til voksenlæring:

”Læring kan defineres som den proces det er at skabe en ny eller revideret fortolkning af betydningen af en erfaring, som er med til at forme den efterfølgende forståelse, vurdering og handling.” (Mezirow, 2000)s 67-68

Det selv om:

”Det vi opfatter og ikke opfatter, og det vi tænker og ikke tænker, er stærkt påvirket af vanemæssige forventninger der udgør vores referencerammer, det vil sige et sæt af antagelser som strukturerer vores måde at fortolke vores erfaringer på.” (Mezirow, 2000)s.68

Dermed bliver langt det meste af det, vi kalder viden til antagelser, som i en konkret kontekst betragtes som viden, men som i en anden kontekst måske vil blive betragtet som mindre sande eller usande.

Set i forhold til formidlingen af dette læringsobjekt er den erfaring omkring forståelsen af refleksionsbegrebet, som jeg ønsker at formidle altså en subjektiv erfaring.

I formidlingsprocessen tolker afsenderen sine erfaringer ind i en kulturel og målrettet kontekst, og forsøger derigennem at mediere erfaringen. Det gør afsenderen for at integrere modtageren i sin opfattelse og forståelse af begrebet refleksion og dermed den kultur, vedkommende er en del af.

Modtageren afkoder formidlingen, og tolker den dermed ind i den kontekst, vedkommende er en del af. Der er altid større eller mindre overensstemmelse mellem afsenderens og modtagerens kontekst og derfor også mulighed for anderledes tolkninger af budskabet.

8.2 Modtagerprocessen

Afsenderen ser en interesse i at få sit budskab ud, og søger derfor at formidle budskabet i en form, der gør, at modtageren ser en interesse i at bruge energi på at sætte sig ind i formidlingen. Preben Sepstrup mener, at kunne identificere tre faser i modtagerprocessen:

1. Eksponering.
Modtageren opfatter, at der er et element - i dette tilfælde et læringsobjekt. Dermed er modtageren en potentiel bruger af informationen.
2. Indledende opmærksomhed.
Efter at have sanset eksistensen af elementet foretager modtageren en selektiv vurdering af relevansen set i forhold til den kontekst, vedkommende er i.
3. Forsat opmærksomhed.
Finder modtageren informationen relevant, opstår der en forsat opmærksomhed, der gør, at modtageren undersøger og bearbejder

budskabet for at afkode indholdet. Modtageren får dermed en forståelse af budskabet.

Men som Sepstrup skriver om disse faser:

- ”Eksponering er et enklere mål end indledende opmærksomhed;
- indledende opmærksomhed er et enklere mål end fortsat opmærksomhed,
- fortsat opmærksomhed er lettere at opnå end en bestemt forståelse;
- en bestemt forståelse er lettere at opnå, end at forståelse og erindring fører til det kendskab, den holdning eller den adfærd, senderen ønsker at opnå. ” (Sepstrup, 2002)s.76

8.2.1 Eksponering af læringsobjektet

Den første eksponering som drejer sig om at fange interessen hos forbrugeren, er i det her tilfælde overstået ved, at den studerende igennem undervisningen har fået at vide, at læringspakken ” Den refleksive praktikker ” eksisterer, og kan bruges i forbindelse med uddannelsen.

Det næste skridt for den studerende er en vurdering af, om materialet er brugbart i den kontekst, vedkommende befinder sig i. For at fremme vurderingen er det en god ide at oplyse brugeren om:

- Hvad budskabet drejer sig om
- Hvad målet er med budskabet
- Hvem afsenderen er

Derfor har jeg i produktet valgt i dias 1 at give en kort introduktion til dette objekt. I dias(pp) 2 præsenterer jeg formålet og dermed målet med læringsobjektet. Herefter tager jeg et forbehold, hvor der gøres opmærksom på, at formidlingen er en forenkling af en kompliceret proces.

Til sidst gør jeg opmærksom på, hvor afsenderen har sin viden fra, og hvor brugeren kan finde mere materiale (pp 2).

Dermed mener jeg, at brugeren er blevet præsenteret for materialet, og har mulighed for at tage stilling til, om vedkommende forsætter, og dermed går ind i næste fase: Forsat opmærksomhed.

Forsat opmærksomhed er den fase, hvor brugeren søger at afkode budskabet for at få en forståelse af budskabet, som afsenderen har ønsket at sende.

Afkodningsprocessen tager, udgangspunkt i modtagerens for- forståelse. Det er derfor vigtigt, at have en forståelse eller et billede af hvem modtageren er for at kunne kode budskabet på en sådan måde, at det tangerer for- forståelse hos modtageren.

9. Målgruppeanalyse

For at jeg som afsender kan få et billede af målgruppen, vil jeg lave en målgruppeanalyse. Analysen deler sig i to dele 1. en analyse af den uddannelsesbaggrund de studerende har. 2. en udredning af den gruppe som i projektet går under betegnelsen ”elever med behov for særligt & målrettet undervisningsmateriale”.

Social og sundhedsuddannelserne er egentlig tre forløb: En grunduddannelse, en social og sundhedshjælper (ssh) uddannelse, og en social og sundhedsassistent (ssa). Uddannelserne er ikke en fortløbende uddannelse, hvor den studerende skal starte med grundforløbet for at slutte som ssa. Gennem merit kan den studerende optages direkte på både hjælper og assistentuddannelsen. Uddannelserne hjælper og assistent er altså selvstændige uddannelser, der er kompetencegivende. De kan derfor også tages efter den enkeltes behov, og når der er tid eller i forhold til familie, arbejdsløshed og hvad der ellers kan spille ind.

Grunduddannelsen er en indføring i fagområdet omkring det at varetage omsorg for andre, og er beregnet som en overgang fra grundskolen til en erhvervsmæssig uddannelse. Jeg vælger at se bort fra grunduddannelsen i analysen.

9.1 En analyse af den uddannelses baggrund de studerende har

For at belyse forskelligheden i elevgrundlaget i de to forløb har jeg valgt at tage udgangspunkt i tilgangen til uddannelserne i 2007. Året er valgt, fordi det er det nyeste der er opgjort. Der er kun valgt et år, fordi de ligner

hinanden, og fordi fokus ligger på spredningen af elevpotentialer og ikke på antallet af studerende. Tallene er hentet fra undervisningsministeriets statistik, hvor det er muligt selv at vælge kategorier og dermed opbygge det enkelte materiale. Jeg har valgt at tage udgangspunkt i alder ved tilgangen til studiet og den indtil da højst opnåede uddannelsesmæssige baggrund. (bilag 6)

Figur 3 Tabel1 (bilag 6)

For at komme ind på ssh – uddannelsen skal den studerende enten have et års erhvervs erfaring eller anden erfaring, for at kunne starte. Selv om hovedparten af de studerende er i alderen fra 15-19 år, er gennemsnitsalderen på 30,7 år (Tabel 6 bilag 6) Går vi videre og ser på den uddannelsesmæssige baggrund (Figur 2), slår alderen igennem.

Figur 4 Tabel 2(bilag6)

Den høje gennemsnitsalder gør, at eleverne foruden erfaringer fra grundskolen har erfaringer fra andre undervisningstilbud, hvilket vil sige gymnasiet og korte og mellemlange erhvervsfaglige uddannelser. Erfaringerne kan også være fra erhvervslivet eller livsforløb for eksempel med hus og børn, hvor en forandring har gjort det nødvendigt at finde et andet økonomisk grundlag. Det giver et meget differentieret grundlag, som underviseren er nødt til at tage udgangspunkt i.

Assistenten

Figur 5 Tabel3 (bilag 6)

De folk der læser videre til social og sundhedsassistenter, har nu ikke kun erhvervs erfaring, men også erfaring inden for det sociale område, gennem merit eller gennem anden uddannelse.

Figur 6 Tabel 4 (Bilag 6)

(tabel 4.bilag 6). Den større erfaring indenfor området giver en mere homogen i undervisningen. Aldersgennemsnittet ligger her på 32 år (Tabel 6 B6). Ser vi på den højeste uddannelse ved tilgangen, er det tydeligt, at langt størsteparten har en erhvervsfaglig uddannelse og for det meste en ssh (tabel 4).

9.1.1 Anden etnisk baggrund

I billedet af målgruppen skiller gruppen med anden etnisk herkomst sig ud. Anden etnisk herkomst vil sige, at de har rod i en anden kultur end den danske. Det betyder, at de fleste af dem er opvokset i en anden eller anderledes tradition (kultur), og dermed har en anden opfattelse af det at lære og en anden tradition. Dansk vil oftest være deres andet sprog, og dermed vil forståelsen af sproget være forskelligt fra danskeres. I læringsforståelsen har jeg lagt vægt på forståelsen af, hvad den kultur (Bilag 3.7) vi vokser op i har af betydning for den for – forståelse, vi bruger til at afkode budskaber, og dermed det grundlag vi handler ud fra og forstår verden igennem. I forhold til divergensen i undervisningspotentialet er gruppen af anden etnisk herkomst med til at gøre det endnu bredere.

Figur 7 Tabel5 (Bilag6)

Det vi har set i analysen er, at de studerende har et meget forskelligt grundlag, når de går ind til uddannelsen. Forskelligheden kan både være positiv og negativ. Positiv ved at forskellige erfaringer og opfattelser af hvordan man gør tingene, kan være med til at differentiere den enkeltes syn på det at drage omsorg for en anden person. Negativt fordi det er svært at målrette undervisningsmateriale til så bredt et erfaringsgrundlag.

Forskellene gælder alder såvel som den personlige - og erhvervmæssig erfaring. Der er en stor spredning i tidligere erfaringer omkring det at lære og modtage undervisning. Det gør, at gruppen af elever som har behov for særligt målrettet undervisningsmateriale, kommer til at indeholde personer med mange forskellige problemstillinger.

9.2 Analyse af "elever med behov for særligt & målrettet undervisningsmateriale"

I den 2.målgruppeanalyse vil jeg bruge Preben Sepstrup model, som han gør rede for i bogen "Tilrettelæggelse af information". Preben Sepstrup tager udgangspunkt i et humanistisk paradigme, hvor det er modtagerens møde med objektet der er udgangspunkt for kommunikationen.

Sepstrup tager som udgangspunkt for sin model, "at det enkelte menneskes adfærd er målrettet, også når det gælder (for) brug af mediernes indhold." (Sepstrup, 2002)s 43 og brugeren forsøger at nå sit mål med den mindst

mulige indsats. Eller i et substitutionsforhold hvor modtageren står mellem behovet for at opfylde behovet for viden og dermed uddannelsens krav i forhold til at gå i byen med kæresten eller vennerne.

Sepstrup opfatter grundlæggende mennesket som et problemløsende individ, der forsøger at løse sine problemer med den mindst mulige indsats. At det er problemløsende vil ikke sige, at det altid løser sine problemer, men at det arbejder på det.

Som tidligere beskrevet står de studerende, som skal bruge dette læringsobjekt i en uddannelse. De skal gennem uddannelsen tilegne sig de begreber, som benyttes i undervisningen, men også sidenhen i praksis med borgeren. De står altså i den konkrete situation, at de skal finde ud af, hvad refleksion er. Måske har læreren eller vejlederen fortalt dem, at de ikke reflekterer i den konkrete situation. De står derfor som et stort spørgsmålstegn, og ønsker at vide noget mere om, hvad refleksion betyder.

Sepstrup skriver videre, at: ”Det enkelte menneskes mål er individuelle og kan kun formuleres generelt på et alment niveau.”(Sepstrup, 2002)s 44. Jeg kan altså ikke præcist vide, hvorfor eller med hvilken begrundelse den enkelte studerende søger at finde en viden om begrebet refleksion, men kun formulerer det generelt i forhold til uddannelsen.

Det er dog vigtigt i formidlingsprocessen som afsender at skabe sig en forståelsesramme af modtagerens konkrete situation (konteksten) - de faktiske ressourcer og begrænsninger der er afgørende for at modtageren kan bruge budskabet. Til dette har Sepstrup udledt 8 punkter til beskrivelse af modtageren.

- A. Modtagerens livssituation
 - B. Modtagerens formål med den konkrete adfærd
 - C. Modtagerens psykologiske karakteristika
 - D. Modtagerens sociale netværk
 - E. Modtagerens relevansopfattelse
 - F. Modtagerens informationsbehov
 - G. Modtagerens opfattelse af informationsværdien og
 - H. Modtagerens opfattelse af informationsomkostningerne.
- (Sepstrup, 2002)s. 57

De 8 punkter er ikke entydigt defineret eller gensidigt udelukkende, men kan med fordel inddrages til at skabe en forståelse af den studerendes situation og dermed den kontekst, som læringsobjektet er tænkt brugt i.

Jeg vil i denne beskrivelse af modtageren tage udgangspunkt i den gruppe af elever, som i opgavebeskrivelsen er betegnet som ”elever med behov for særligt målrettet undervisningsmateriale”. Dermed får jeg en beskrivelse af de elever, som har sværest ved at klare en såkaldt normal skolegang, og som dette læringsobjekt gerne skulle være med til at hjælpe. Det siges dermed ikke, at andre elever ikke vil kun bruge materialet.

A. Modtagerens livssituation

Det at man opfylder de 9 års skolepligt i Danmark, er ikke ensbetydende med, at man har haft den samme skolegang. En del af de studerende vil have gået igennem alternative forløb, været på ikke boglige- eller specialskoler, måske gået et eller to år ekstra i skole. De har måske været på produktionsskole eller i andre forløb. Karakteristisk for dem er, at de i forhold til andre har måttet erkende, at de ikke har formået at lære det, som folkeskolen og dermed samfundet ønskede. De har haft svært ved at honorere de krav, som har været stillet af den ene eller anden grund. De er nu alligevel kommet dertil, hvor de skal se, om de kan klare en kompetencegivende uddannelse.

En anden gruppe af potentielle studerende er folk, som har været ude af uddannelsessystemet. De har for eksempel fået børn, gået hjemme og passet huset, eller måske et fabriksarbejde eller været medhjælperne hustru. Karakteristisk for denne gruppe er, at deres livssituation har forandret sig (samleveren er død, skilsmisse, arbejdsløshed o.s.v.), således at de nu har måttet ud for at finde et andet arbejde. Det er ofte længe siden, at de har gået i skole, og måske har de ikke haft særligt gode erfaringer med det.

B. Modtagerens formål med den konkrete adfærd

Det overordnede formål med adfærden er at få en kompetencegivende uddannelse og dermed øge mulighederne for at

få et arbejde. Det indebærer, at vedkommende må have en faglig indsigt, som er defineret i professionen (faget)(hv 5.1)

Den konkrete adfærd i dette tilfælde er at få en fornemmelse af begrebet refleksion for derigennem at få en forståelse af, hvad det står for, og hvordan det bruges i praksis inden for fagterminologien.

C. Modtagerens psykologiske karakteristika

Der kan være tale om mange former for psykologiske karakteristika, og vi har gennem diskussionen i Reg -Web lagt vægt på (identificeret) følgende:

- De studerende kan have identitetsproblemer eller neurologiske problemstillinger, der gør, at de har svært ved personlig, social og eksistentiel selvregulering, dvs. at de meget tænker og handler gennem følelserne. Derfor kan de have svært ved at agere fornuftigt og viljestyrende, de kan have svært ved at være realistisk tilstede (psykisk tilstede) i de forskellige læringskontekster (undervisnings, fordybelses og praksislæring).
- Deres sprogkoder mundtligt og skriftligt ligger meget indenfor snakkesproget og intimsproget. De har derfor svært ved fagsprog, konversationsprog og professionelle samtalesprog.
- De har svært ved at huske faglig basisviden – at tænke med den og at omsætte den til praksis.
- De har svært ved at aflæse de koder, skolen bruger. F.eks. refleksiv praksistænkning og faglig og personlig refleksion volder dem stort besvær.
- De har svært ved at være deres egen didaktiker forstået på den måde, at de har svært ved at være selvlærende og at kunne omlære og udvikle nye kompetencer på egen hånd. Det der kaldes for at have metakognitiv kompetence.

- De har svært ved at omsætte og gøre brug af skoleteorien. De omsætter ikke informationerne til personlig viden, selvom de ville kunne bruges både i arbejdslivet og i hverdagslivet.
- De tosprogede har ofte svært ved at forstå ord og deres betydning. Ord eller sammenhænge som for os danskere er selvindlysende, kan være svære at begribe betydningen af, når man er født i en anden kultur og dermed ind i en anden tradition.

Der kan også være tale om andre, men dette er de grupper, vi har snakket om i forbindelse med Reg- Web gruppens arbejde og i vores forsøg på at konkretisere gruppen af elever, der har brug for særlig målrettet undervisning.

D. Modtagerens sociale netværk

Når jeg arbejder med så stor en målgruppe, vil det personlige netværk være meget forskelligt, lige fra den der sidder alene på et værelse til den, der flintrer og farer byen rundt for at besøge alle sine venner. Der er altså ikke tale om et netværk i umiddelbar relation til læringsobjektet.

Det sociale netværk som har primær indflydelse på brugen af dette læringsobjekt, er de praksisfællesskaber, som opstår i forbindelse med undervisningen eller i praktikperioderne. Altså relationerne elev – elev, elev – lærer eller elev - vejleder.

E. Modtagerens relevansopfattelse

Relevansen opstår i spændingsfeltet mellem det at vide og ikke vide.

Et eksempel:

Når læreren/vejlederen siger til mig, at jeg ikke reflekterer, eller ikke handler reflektivt, så opstår der normalt et behov for at vide, hvad vedkommende mener. Hvad er det, jeg ikke gør, og hvad er det, vedkommende mener, når han siger sådan?

Det vil sige, at modtagerens relevansopfattelse kommer til at ligge i situationen og dermed i opfattelsen af konteksten.

F. Modtagerens informationsbehov

Hvis relevansopfattelsen ligger i det personlige behov, er informationsbehovet afhængigt af de indbyrdes relationer mellem de involverede parter for eksempel mellem vejleder og studerende.

I en faglig sammenhæng er modtagerens informationsbehov begrundet i at være eller blive en del af praksisfællesskab på skolen eller arbejdspladsen.

G. Modtagerens opfattelse af informationsværdien

Værdien hænger igen sammen med punkt 6 og 7, og der kan igen skelnes mellem det faglige og det personlige. Værdien som sådan ligger i ønsket om at skabe en fællesforståelsesramme (fællessprog) omkring væsentlige elementer i den faglige forståelse og dermed i kompetence.

H. Modtagerens opfattelse af informationsomkostningerne

Informationsomkostningerne ligger meget i tråd med de to interessegrupper, som vi behandlede i produktanalysen. Modtagerens udgangspunkt når det drejer sig om omkostningerne, er derfor at bruge så lidt energi som muligt.

Mens underviserens håb er at kunne skabe motivation og dermed højne energiforbruget.

Informationsomkostningerne må derfor ikke være særligt store, hverken hvad angår tidsforbrug eller forståelse. Det er derfor vigtigt i formidlingen at forenkle og gøre informationerne så let tilgængelige som muligt, selv om det drejer sig komplicerede problematikker, som forståelsen af refleksion er. En grundlæggende forståelse giver ofte mulighed for ny undren og dermed for udviklingen af et mere nuanceret forhold til verden.

9.3 Opsamling på målgruppen

I den første del af målgruppeanalysen så vi en stor divergens i læringspotentialer indenfor social - og sundhedsuddannelserne. Vi så, at der var stor aldersspredning i og med, at gennemsnitsalderen var forholdsvis høj. Vi så også, at elever af anden etnisk baggrund betyder noget for den for – forståelse, der er til stede i undervisningssituationen.

Den forskellige uddannelsesmæssige baggrund og erfaring gør også, at eleverne har en forskellig indgang til det at deltage i og modtage undervisning.

Det at den studerende ikke er vant til at deltage i og modtage undervisning, medfører også, at en gruppe som egentlig ikke skulle have behov, vil søge særligt målrettet undervisning for derigennem at opnå en fiktiv sikkerhed i undervisningssituationen.

Samlet danner der sig i målgruppeanalysen et broget billede af studerende med forskellig livserfaringer og erfaringer med det at deltage og modtage undervisning. Det fælles grundlag er, at de er i gang med en uddannelse indenfor social og sundheds området.

Udgangspunktet bliver derfor at opbygge et læringsobjekt, der tager udgangspunkt i en grundlæggende forståelse af begrebet refleksion, og derfra udbygger forståelsesrammen til en større kompleksitet. Endvidere at give brugeren mulighed for selv at bestemme tempoet i objektet og give mulighed for at høre og få gentaget tekst i læringsobjektet.

10. Mediering af prototypen

Illustration 1: Bollemodellen (Ingemann 2003).

Figur 8 Bollemodellen (Ingemann2003)

I dette afsnit vil jeg belyse produktionen og udformningen af prototypen. Til det vil jeg bruge Bollemodellen, der giver mulighed for at fokusere på enkeltelementer i en ellers kompliceret proces.

De enkelte afsnit vil dels blive en opsamling af, hvad jeg tidligere har skrevet, men også nye overvejelser og analyser. Jeg starter med det overordnede formål og præmis.

10.1 Formål og præmis

Det overordnede formål med læringspakken ”den refleksive praktikker” er, som beskrevet tidligere ”at elever med behov for særlig målrettet undervisning” får mulighed for at tilegne sig teoretisk viden om begrebet ”Den refleksive praktikker” for derigennem at kunne deltage kvalificeret i debatter om emnet både på skolen og i praktikken.

Formålet med læringsobjektet ”refleksion” er at give målgruppen en teoretisk forståelse af refleksionsbegrebet.

Præmis

Præmisserne for kommunikationen er analyseret i Social – og sundhedsfaget(hv.5.1), hvor det er den faglige udvikling af faget og dermed opsplittelsen mellem teori og praksis, der er centrale. Endvidere er en central analyse for præmisserne, hvor der konstateres en interesseforskel mellem skolens ønske om et højt fagligt niveau, og de studerendes mål at opnå den viden der var nødvendig lettest muligt.(hv.5.2) En forskel som ikke er uforenelig, men som i produktionsprocessen er værd at værre opmærksom på.

Set i forhold til dette læringsobjekt ville det med skolens interesser være godt, hvis eleverne kunne henvise til diverse teoretikere og udrede deres definitioner på refleksion. Hvor det som er det centrale i uddannelsen er, at de har forståelse for borgeren, og har en reflektiv tilgang til det arbejde, de skal udføre hos vedkommende.

10.2 Målgruppen

Målgruppen er tidligere analyseret (hv.9ff), og jeg vil blot trække nogle få karakteristika frem. I analysen af målgruppen kom det frem, at der var en meget stor diversitet i den uddannelsesmæssige baggrund, og at der er en høj gennemsnitsalder for de studerende, hvilket medfører et bredt og differentieret erfaringsgrundlag.

I analysen af gruppen af elever der har specielt brug for målrettet materiale, viste der sig et broget billede af nedsatte sociale - og kognitive funktioner hos den enkelte. Problemer som samlet vil være umulige at tage højde for i et enkelt produkt.(hv.9.3)

Derfor har jeg i formidlingen valgt følgende:

- At bygge programmet op så der er et tydelig forløb
- At forenkle en ellers kompliceret proces for at skabe bedre forståelse
- At nedsætte brugen af skriftsproget og i stedet visualisere ved at bruge billeder og direkte tale.
- At opbygge sproget så enkelt som muligt
- At gøre det muligt at høre alt og få det gentaget
- At den enkelte kan afpasse hastigheden i forhold til egne ressourcer og behov.

10.3 Kommunikationsmiljø

Jeg har analyseret den faglige kontekst, programmet skal bruges i (hv.5 ff)., og set på hvilke interesser der gør sig gældende i brug af programmet. Her vil jeg mere konkret se på, hvordan programmet er tænkt brugt i nogle bestemte situationer. Til det formål vil jeg lave nogle scenarier.

På hjemmesiden ”Designværkstedet” (Nielsen, 2002) beskriver Lene Nielsen scenarier som et arbejdsredskab. Her vil jeg bruge redskabet på følgende måde:

Et scenarie er en fiktiv fortælling om en bruger, der i dette tilfælde er potentiel bruger af læringsobjektet. Brugeren er fiktiv, men beskrives på baggrund af kendskabet til brugeren. Handlingen i fortællingen drejer sig om at gennemtænke brugerens brug af objektet for derigennem af skabe identifikation og indlevelse for den, som arbejder med at udvikle objektet.

Scenarier er et arbejdsredskab til at skabe forståelse af, hvem brugeren er, og kan bidrage i designprocessen til at give en forståelse af brugssituationen.

10.3.1 Scenarie 1

Tina er i praktik på et plejehjem. Hun har i starten arbejdet sammen med Kathrine, som er uddannet ssa. De har seks borgere, som de har arbejdet sammen om. I går var Kathrine syg, og de andre spurgte, om hun kunne klare det selv. De skulle nok hjælpe, når de var færdige med deres.

Tina havde fået fru Nielsen på toilettet, og mens hun sidder der, kunne hun jo ligeså godt rede hendes hår. I det samme kommer afdelingslederen ind for at se, hvordan det går. Hun kommanderer øjeblikkelig Tina ud af badeværelset, og lukker døren. Hvorefter hun fortæller hende, at man ikke reder hår på ældre mennesker, når de sidder på toilettet, og om hun kunne forestille sig selv at blive redt, mens hun tissede? Tina bliver flov, og kan godt se, at det var forkert. Afdelingslederen kom egentlig for at aftale et vejledermøde, og de bliver enige om tid og sted, og at de vil snakke om refleksion i arbejdet.

Tina vil gerne gøre et godt indtryk, og er flov over den situation, hun kom i. Hun går derfor hjem med en beslutning om at forberede sig til mødet. Hun kan huske, at de snakkede noget om refleksion på skolen. Hun går derfor ind på skolens hjemmeside, og søger under ordet refleksion, hvor hun finder frem til læringsobjektet refleksion, som hun går i gang med at se.

Tina er ikke speciel god til at læse og udnytter derfor, at teksterne er læst ind, så hun kan høre dem. Hun forstår godt begrebet refleksion efter at have set objektet, men hun har flere gange set Kathrine gøre det samme, altså rede ældre mens de sad på toilettet. Tina går videre med de andre objekter i læringspakken, og da hun kommer til Rutine og refleksion, er der tilfældigvis et eksempel på en lignende situation, og hun får her en forklaring på hvad der skete i situationen.

Tina møder glad frem til mødet og fortæller, hvad hun gjorde forkert. Bagefter siger hun stille til Kathrine, hvad der er sket, og de bliver enige om at holde det for sig selv.

10.3.2 Scenarie 2

En anden studerende Kirsten sidder hjemme. Hun er i praktik i hjemmeplejen. Hun har haft en konflikt med en beboer, som hun gerne vil dokumentere, og er derfor i gang med at udfylde nogle vejledende skemaer om konfliktløsning i ældreplejen.

To af spørgsmålene lyder: Hvilke refleksioner gjorde du i den pågældende situation? Hvorfor traf du det valg, du gjorde? Hun undrer sig: Jeg gjorde jo bare det, jeg følte var rigtigt. Jeg må hellere undersøge, hvad der menes med refleksion.

Hun søger på ordet refleksioner, og bliver henvist til objektet refleksion, som hun ser.

Efter at have set det, har hun lettere ved at forstå lærerens spørgsmål. Hun ved nu, hvilke faser læreren spørger til, og får dermed også en forståelse af, at den første løsning ikke nødvendigvis er den bedste.

10.3.3 Scenarie 3

Peter der er ny lærer i psykologi og pædagogik ved Social- og Sundhedsskolen, synes ikke, at hans studerende reflekterer godt nok over situationerne i undervisningen. Han har derfor bestemt sig for, at de skal bruge nogle timer på at arbejde med refleksion. Han har selv nogle gode tekster fra tidligere, men mangler materiale, så også de svage har mulighed for at deltage i diskussionerne.

Da han spørger en af kollegaerne, henviser hun til læringspakken ”Den refleksive praktikker”. Han finder hurtigt programmet på skolens database, ser det igennem og beslutter sig for at bruge en del af det som supplement til de tekster, han selv har. Han udvælger de områder, som han mener, alle studerende bør gennemgå, og lader resten være op til de studerende selv.

Han giver de studerende til opgave at anvende dele af læringspakken, og laver nogle relevante oplæg i forhold til det, de har anvendt. I timerne diskuterer de oplæggene, og han kan se, at flere af de svage elever tager computeren frem, og sammen med de andre genser objektet som en støtte til at lave opgaven. Han fornemmer, at de svage er mere aktive i diskussionerne, og har nemmere ved at forstå, hvad det drejer sig om.

10.3.4 Individuelt eller fælles

Ud fra scenarierne kan læringspakken bruges i forskellige situationer både til fælles oplæg og individuelt til at få et begreb om ”Den reflektive praktikker”.

Læringsobjektet refleksion er fokuseret på den situation, hvor brugeren ønsker at få en begrebsliggørelse af ordet refleksion. Formålet med begrebsliggørelsen er at give brugeren mulighed for at forstå og bruge begrebet i de sammenhænge, hvor det er relevant.

Kommunikationsmiljøet omkring læringsobjektet refleksion kan både være individuelt og fælles. Fælles i de situationer hvor de involverede ønsker at opnå en fælles forståelse af begrebet, og individuelt hvor brugeren ønsker at opnå en forståelse af begrebet.

10.4 Afsender kommunikatør rollen

I forbindelse med formidling (hv.8.1) analyserede jeg vidensbegrebet og dermed også en del af afsenderrollen. I analysen lagde jeg vægt på den subjektive vinkel, formidlingen er påvirket af. For at gøre brugeren opmærksom på dette vælger jeg i starten af programmet at indlægge en kort præsentation af speakeren, og gør opmærksom på, hvor han har hentet sin viden. Dermed mener jeg, at kunne fjerne noget af den autoritet, der kan ligge i en neutral ukendt speakerstemme.(pp.b.2)

Computeren giver som medie muligheder for mange forskellige former for kommunikation. Jeg har til dette læringsobjekt valgt at bruge - en til mange. Denne kommunikationsform karakteriseres ved, at én kommunikerer sin viden til andre, og er som sådan en kendt kommunikationsform fra bøger, tidsskrifter og lignende. Jeg har valgt denne form, fordi det er en begrebsliggørelse af refleksionsbegrebet, der er budskabet. Det er ikke meningen, at brugeren skal lære at reflektere, men at der skal opbygges en for-forståelse af begrebet, der kan give grundlag for en videre debat.

Med den kommunikationsform bliver det afsenderens udfordring at bringe budskabet gennem mediet på en måde, der giver modtageren mulighed for at forstå begrebet refleksion.

10.5 Indholdet

Indholdet tager udgangspunkt i de teoretiske overvejelser (hv.6) og specielt i overvejelserne omkring det at tænke (hv.6.8). Det er Deweys tanker og identifikation af refleksionen, som er mit udgangspunkt i opbygningen af dette læringsobjekt.

Dewey siger, at den refleksive tænkning har to faser ”(1) en tilstand præget af tvivl, tøven, forvirring, mentale udfordringer, som tænkningen udspringer af, og (2) en handling præget af søgen, jagt og undersøgelse for at finde stof, der kan fjerne tvivlen og stoppe forvirringen.” (Dewey, Hvordan vi tænker, 2009) s 20

Sidenhen udbygger Dewey refleksionen og kalder det den refleksive tankegang (hv.6,8) til at omfatte 4 faser, hvor jeg tillader mig at indbygge en 5 fase, da jeg medinddrager handlingen i konteksten.

Min model kommer derfor til at se således ud (Diskussion af modellens udformning kommer i afsnittet 10.6.2) :

Figur 9 Refleksionsmodellen

Når jeg vælger at bruge en model af den refleksive tankegang til at begrebsliggøre refleksionen, er der to årsager: 1 jeg mener at refleksionen som proces gennemløber den samme proces som den refleksive tankegang, og 2 at det didaktisk og dermed forståelsesmæssigt er bedre at arbejde med en model der så i forklaringen af den refleksive tankegang, udbygges i de enkelte faser.

10.5.1 Refleksion eller Akkomodation

Piaget brugte ordet akkomodation om den proces, der er tale om, når læringsstrukturer der en gang er opbygget nedbrydes og omstruktureres, således at det giver mening. (Bilag 3.3.4s.10)

Akkomodation og refleksionen arbejder i forhold til den samme proces - at et opstået dilemma søges løst. Forskellen er for mig at se, at refleksionen er en proces, der søger at løse et dilemma gennem en afsøgning af muligheder og en validitetsundersøgelse i forhold til den konkrete kontekst, dilemmaet er opstået i. Refleksionen behøver derfor ikke føre til en ”varig kapacitetsændring”(hv. Bilag 3.1.2), som jeg satte som krav for, at der kunne være tale om en læring. Refleksionen kan godt føre til læring, og i det tilfælde er der oftest tale om akkomodation.

Refleksionen er for mig at se en almen tankeproces, der søger at løse et dilemma. En tankeproces der kan variere i tyngde og sværhedsgrader alt efter dilemmaets betydning, og hvor dybt det griber i det enkelte individs erkendelsesstrukturer.

Jeg opridser i starten af programmet eksempler på, hvornår vi reflekterer. Disse eksempler skulle gerne være appetitvækkere. Derfor skal eksemplerne gerne være almene og let genkendelige for at vække brugerens for-forståelse eller praktiske erfaring med refleksionsbegrebet. (pp.b.4)

10.5.2 For-forståelse i formidlingen (pp b 5-6)

I læringsobjektet arbejder jeg med en for – forståelse af læringsbegrebet og dermed en teoretisk forståelse af, hvordan viden/erfaringer opbygges. Det er derfor vigtigt i formidlingen at være opmærksom på for-forståelse og forsøge at give brugeren en fornemmelse af den samt at give brugeren mulighed for at hente yderligere information andet sted.

I starten af læringsobjektet er for-forståelsen af den erfaring, som man allerede har tilegnet sig, og som Mezirow kalder den umiddelbare orienteringsproces – altså at vi handler og tænker ud fra det vi tidligere har erfaret.

Figur 10 For-forståelsen (Prototype pp 6)

I læringspakken ” Den reflektsive praktikker” er der et objekt, som behandler problematikken omkring for -forståelsen (hv.7.3) For at genopfriske eller forklare hvad der menes med for–forståelsen, vælger jeg at vise et eksempel (figur 10). Eksemplet går på, at barnet ser en hund, og ud fra tidligere erfaring og kommunikation har erfaret, at det dyr kalder kulturen en hund. Barnet har altså en for – forståelse.

Har brugeren ikke forstået eller ønsker en yderligere forklaring på for – forståelsen, henvises der til læringsobjektet ”Forståelsesrammen” (hv7.3).

10.5.3 Eksempel 1 (pp b. 7 - 9) Forventet reaktion

Efter at have genopfrisket for – forståelsen kommer jeg i programmet med et eksempel på, hvordan Peter bruger for-forståelsen til at løse en opgave, og får en forventet reaktion.

10.5.4 Eksempel 2 (pp b 10 - 17) Uventet reaktion

Det næste eksempel går på, hvordan Peter igen bruger for-forståelsen, men ikke får den forventede reaktion, og derfor kommer i et dilemma, som han må finde en vej ud af.

Selv om jeg i eksempel 2 kommer igennem refleksionsprocessen, har jeg valgt ikke undervejs i eksemplet at gøre opmærksom på det. Valget har jeg truffet fordi, at det er en almindelig proces, og brugeren skal have oplevelsen.

Da historien er slut, gør jeg opmærksom på, at ”refleksion er en del af det at tænke”, og at ”refleksionen er, når du undersøger forskellige muligheder,

og ud fra en vurdering vælger en af mulighederne, som du prøver af”(pp b 18).

10.5.5 Begrebsliggørelse (pp b 19 - 26)

Efter eksempel 2 skifter jeg design, og sætter fokus på refleksionen som begreb. Jeg bruger her modellen af refleksionsprocessen, og gennemgår den med eksempler fra den, jeg lige har gennemgået i (eksempel 2). Derved bruger jeg noget allerede kendt, og sætter det i forbindelse med faserne i processen. På den måde ønsker jeg at opnå en begrebsliggørelse af refleksionen.

10.5.6 Situation / kontekst problematikken (pp d 27 - 30)

Efter at have begrebsliggjort processen går jeg ind og ser grundigere på udgangspunktet for refleksionen. Det gør jeg for, at brugeren skal blive opmærksom på, at:

”Refleksion vækkes af karakteren af denne oprindelige situation. Den vokser ikke blot ud af den, men refererer til den. Dens mål og resultatet er bestemt af den situation, hvor den blev fremkaldt.” (Dewey, Hvordan vi tænker, 2009) s.88

Jeg sætter udgangspunktet/situationen i perspektiv ved at gøre opmærksom på, at situationen og dermed konteksten hvori vedkommende er til stede, ikke er ligegyldig for refleksionen. Der er forskel på, om man er gæst og spiser med, eller om man er ansat, og dermed har ansvaret og forpligtigelsen til at drage omsorg. Det er vigtigt, fordi udgangspunktet for den enkeltes refleksion ligger i konteksten, og det er konteksten som bestemmer, om der er tale om refleksion eller ej. Det tager jeg fat på i eksempel 3.

10.5.7 Eksempel 3 - Alle tanker er ikke refleksion (pp b 31 - 39)

De eksempler jeg indtil nu har brugt, har taget udgangspunkt i en konkret handling. I det næste eksempel tager jeg udgangspunkt i en mening om noget. Det gør jeg for at eksemplificere, at refleksion er andet end korrektion af en konkret handling.

Til identifikation af refleksionen tager jeg udgangspunkt i Deweys lille historie om manden, der ser de sorte skyer(hv 6.8.4). Jeg vælger at skrive

den lidt om og fjerne, ”mens han har sin opmærksomhed andetsteds” (Dewey, Hvordan vi tænker, 2009) s.18. Som jeg påpegede i (hv 6.8.4), mener jeg, denne sætning er sat ind for at vise, at refleksionen godt kan finde sted, selv om den ikke har den fulde opmærksomhed. Den detalje mener jeg, godt kan undværes for at fremme forståelsen af refleksionen.

Til identifikationen af selve refleksionen bruger jeg det samme billede som Dewey, hvor det er skyen, der leder tanken hen på regn i refleksionen. Men hvis skyen leder tanken hen på et ansigt, så er der ikke tale om en refleksion. Da ansigtet ikke har nogen evidens eller relevans i forhold til den faglige kontekst, hvor en plejer er ude at gå med de ældre.

I (pp.b 39) samler jeg op på definitionen af refleksion. Det understreges, at for at der er tale om en refleksion, skal den have relevans i forhold til konteksten, og der skal være en relation mellem observationen, og det den antyder.

I (pp.b 40) gøres der opmærksom på, at refleksionen altid har en tidsdimension. Det betyder, at situationen vil være en anden efter refleksionen, fordi der er foretaget et evidensbaseret valg i forhold til den kontekst, situationen finder sted i. Situationen vil derfor have ændret sig. Dermed ikke sagt at der er fundet en løsning eller afklaring, men at en ny refleksion eller handling vil tage udgangspunkt i afprøvningen af den tidligere refleksion.

I (pp.b 41) laver jeg en opsamling af de vigtigste faktorer i refleksionsprocessen.

Refleksionen tager udgangspunkt i situationen og dermed den kontekst, vedkommende er i.

Refleksionen opstår, fordi der er et dilemma i situationen, som der skal findes en afklaring på.

I processen undersøges mulighederne, og der foretages et valg, som afprøves i konteksten

Refleksionens mål er at skabe afklaring på dilemmaet.

Til sidst afslutter jeg Læringsobjektet med en henvisning til de andre objekter i pakken, og understreger at der her er tale om refleksionen i andre sammenhænge og vinkler, som er væsentlige i forståelsen af refleksionen.

10.6 Medievalg:

Opgaven handler om ”Fremstilling af et webbaseret undervisningsmateriale”, og dermed er mediet valgt på forhånd

Jeg vil bruge medievalget til at gøre rede for de visualiseringsværktøjer, jeg agter at bruge i produktionen.

Det webbaserede medie med udgangspunkt i computeren indeholder muligheder for at bruge eller udvikle de kendte medier som sprog, tekst, billeder og film. Det at medierne er blevet samlet, og kan produceres og distribueres i computeren gør, at der nu i langt højere grad er mulighed for at udnytte det enkelte medie sammen med andre medier. Hvilket i højere grad giver mulighed for at udnytte potentialet i det enkelte medie.

Det giver også nye muligheder i kommunikationen. Oprindeligt foregik kommunikationen hovedsageligt fra en person til en anden. Det blev for alvor ændret, da Johann Gutenberg opfandt bogtrykken, og det derfor blev lettere og mere alment at kommunikere i forholdet én til mange. Det forhold ændres først for alvor igen med udviklingen af det digitale medie, hvor der gives mulighed for at kommunikere og distribuere i forholdet mange til mange.

Det er ikke en fremvisning af mediets muligheder, jeg ønsker at opnå, men en forståelse af indholdet. Det er derfor vigtigt, at vælge hvilke medieelementer der bedst kan bruges til at formidle begrebet refleksion med det formål at give brugeren en bedre forståelse af det.

Medieringsprocessen er ikke en tilfældig proces, men en proces hvor afsenderen nøje kan vælge og tilrettelægge sit budskab for målgruppen.

Set i et kommunikativt perspektiv er langt den største kommunikation den, der foregår fra menneske til menneske. Den menneskelige kommunikation medieres gennem det talte sprog og det nonverbale kropssprog. Noget af det som karakteriserer de to medier (tale og kropssprog), er deres mulighed

for at agere og reagere i forholdet mellem afsender og modtager (interaktivitet). I en digitalisering mister tale- og kropssproget sin interaktivitet, og bliver i stedet stereotype. De kan ikke længere reagere på modtagerens kommunikation, men kan reproducere.

Skriftsproget er i sit udgangspunkt en tingsliggørelse af talen. Det er et billede af talen. Hvor det talte sprog er flygtigt og kræver nærværelse, kan skriftsproget reproducere i det uendelige, og er ikke afhængigt af tid og sted. Hvor talen er den umiddelbare kommunikation med stor interaktivitet mellem afsender og modtager, er skriftsproget uafhængigt af tid og sted. Det har derfor en mindre interaktivitet, og tolkes af modtageren ind i den kontekst, vedkommende befinder sig i.

Langt den meste pædagogiske og psykologiske litteratur bruger skriftsproget som medium. Det vil derfor være nærliggende endnu engang at anvende dette, men da der i målgruppen er en stor gruppe, der har læse- og stavevanskeligheder, og endnu flere som ikke har gode erfaringer med tekst i større mængder, må den skriftlige tekstmængde reduceres til et minimum.

I forhold til skriftsproget har talen den store fordel, at den enkelte allerede fra fødslen har erfaringer med mediet. Erfaringer som gør, at brugeren bevist eller ubevist forstår flere og mere komplekse betydninger gennem mediet.

Afsenderen bør dog være opmærksom på de kulturelle forskelle, der er i det danske sprog og i forhold til brugere af anden etnisk baggrund. Endvidere bør man undgå tvetydigheder og undersætninger i sprogbrugen og gøre den så præcis som muligt.

Jeg har valgt at bruge både tale- og skriftsproget i formidlingen. Skriften er brugt til at fastholde centrale begreber, ræsonnementer og problemstillinger, som kræver for meget plads, hvis de skal visualiseres på anden måde. Skriften vil altid ved tryk på et ikon, kunne blive læst op.

Speakede tekster eller talen er brugt mere fortællende til at kommentere indholdet og til ræsonnementer i forhold til de enkelte billeder.

Talen kan nemt komme til at virke som en neutral objektiv viden. For at fjerne en del af opfattelsen af ”neutral og objektiv” har jeg valgt at lade speakeren optræde på film i starten og slutningen af programmet.

Dermed får brugeren mulighed for i sin tankegang at identificere afsenderen og dermed få en mere subjektiv indfaldsvinkel til stoffet. Det er ikke videnskabeligt, og muligheden for at opnå den modsatte effekt kan være til stede. Det må afprøves eller undersøges i den kommende brugertest.

10.6.1 Valg af virkemidler

Refleksion er ikke en virkelighed, vi kan tage og føle på. Refleksion er et begreb om en bestemt måde at tænke på. Der er altså ikke tale om en virkelighed, som vi bogstaveligt kan gå ud og filme, men tale om en begrebsliggørelse - en måde at tænke på.

Jeg har derfor valgt at bruge tegninger i stedet for film eller fotografier. Tegninger fordi de kan give beskueren en karakteristik af netop de træk, afsenderen ønsker at fremhæve og mindske betydningen af eller helt undvære andre forhold. Endvidere gør en tegning også, at modtageren umiddelbart har sværere ved at identificere sig med personen.

Vedkommende vil snarere genkende det almenmenneskelige i situationen. Dermed almengøres billedet af den situation, som ønskes fremhævet.

Det at der ikke finder en umiddelbar personificering sted, gør for mig at se, at abstraktliggørelsen i erkendelsen bliver enklere. Modtageren har lettere ved at abstrahere fra, om det er vedkommende selv eller en anden, der er afbilledet. Modtageren vil dermed hurtigere se de træk, tegneren ønsker. Derved sker der en hurtigere abstraktliggørelse af begrebet, end hvis der f.eks. var tale om en film af en sosu-hjælperes tilgang til en borger.

Tegningerne er eksemplariske, fordi de ikke illustrerer virkeligheden, men kun det afsenderen ønsker. Tegningerne bruges til at skabe genkendelse af situationen hos modtageren, og er dermed med til at skabe fokus på det, der er centralt i budskabet.

Tegningerne anvender også et symbolsprog, som ligger i brugen af billedfladen. Jeg har benyttet kunstneren Vilhelm Bjerke Petersens (1909 - 1957) bog ”Øvelse i at se på kunst” som grundlag. Bjerke Petersen var elev

af Bauhausskolen i Dessau, hvor der i undervisningen blev lagt vægt på det håndværksmæssige fundament for al kunstnerisk skabelse. Indenfor billedkunsten tillagde de kendskabet til billedfladens konventioner stor betydning.

Det er for omfattende at gennemgå alle billederne, men jeg viser nogle eksempler:

Figur 11 Forståelsesrammen (Prototype pp 8)

Peter er på vej ud for at møde nye udfordringer. Derfor følger hans gang diagonalen fra venstre hjørne op mod højre hjørne. Denne diagonal betegner Bjarke Petersen som ”let, lyrisk, thi den følger øjets gang.” (Petersen, 1979)

Figur 12 Prøver muligheden (Prototype pp 17)

Her har Mikael fundet én løsning på sit dilemma, og skal prøve den af. Diagonal fra højre til venstre betegner Bjarke Petersen som ”Tung,

besværlig, dramatisk – den arbejder mod bevægelsen ind i billedet.”
(Petersen, 1979)

Figur 13 På vej ud (Prototypen pp 32)

Her er sundhedshjælperen ude at gå med den ældre. Diagonalen er på vej ned i det tunge hjørne. De bevæger sig samtidig fra venstre mod højre ud af billedet. De er ikke så glade og fro som Peter.(figur)

Figur 14 På vej hjem (Prototypen pp 36)

Her vender de den anden vej – fra venstre mod højre. De er på vej hjem. Tolkningen af retningen i billedet følger vores læseretning, hvor det der befinder sig i venstre side, er nyt - vi er på vej ind i teksten eller billedet. Det som er i højre side, kender vi – vi har læst det. Vi er på vej ud mod nye oplevelser.

Et af de steder hvor billedfladen benyttes, er tegneseriegenren, der kendetegnes ved fortælling gennem billede og tekst. For at skabe fortællingen er der ofte brug for talesproget og tanken. Det gøres gennem tale- og tænkebobler.

Taleboblen er en kontinuerlig streg, der omkranser teksten (figur), mens tænkeboblen er formet af halvcirkler, og mere ligner en sky (figur).

Tale- og tænkeboblerne bliver stående på skærmen, så man kan vende tilbage til dem og repetere indholdet.

Jeg har valgt at lade taleboblerne være med skrift, mens tænkeboblerne er med symboler, der tolkes (navngives) i den spækkede tekst. Det gør jeg for tydeligere at illustrere forskellen.

Tegneserien er en kendt genre både fra tegneseriehæfter og vittighedstegninger i aviser og dermed også kendt blandt målgruppen til dette objekt.

10.6.2 Grafisk illustration

Modeller eller grafiske illustrationer bruges for at hjælpe modtageren med at danne sig et visuelt billede af ellers komplicerede forløb.

Et af de svære elementer at få med i modellen har været tidsfaktoren i refleksionen. Om tidsfaktoren i refleksionen skriver Donald Schön om refleksion- i- handling:

” Det kan godt være, at en praktiserendes refleksion-i-handling ikke er specielt hurtig. Den afgrænses af handlingsnuet, den tidszone inden for hvilken handling endnu kan påvirke situationen. Det kan være, at handlingsnuet strækker sig over minutter, timer, dage, ja måske over uger eller måneder, alt afhængig af aktivitetshastighed og de situationelle rammer, som er karakteristiske for den pågældende praksis. (Schön, Den reflekterende praktikker, 2001)s 61 -62

Det er altså dilemmaet sat i forhold til praksissituationen og dermed konteksten, der bestemmer refleksionens varighed.

Efter at have søgt og prøvet forskellige muligheder faldt valget på at bruge en fjeder. Fjederen har et input, som man også kan kalde situationen, hvor dilemmaet opstår. Herefter løber fjederen rundt i en cirkel. Cirkelen lægger sig ovenpå situationen, der ved afprøvningen ændres til en ny situation, som enten fører til afklaring eller ny refleksion.(figur 15)

Figur 15 Model refleksion

10.7 Udformning

I udformningen af produktet samles alle overvejelserne og refleksionerne fra de andre boller (10ff) for at blive sat sammen til et samlet læringsobjekt, der gerne skulle formidle budskabet. Derfor er mange af de problematikker, der er behandlet i de tidligere boller inde som en del af udformningen.

Udformningen af produktet har taget sit udgangspunkt i de læringsteoretiske overvejelser og specielt refleksionsbegrebet (afsnittende 6.8 ff), da det er det, læringsobjektet fokuserer på.

Den praktiske udformning af formidlingen har haft sit udgangspunkt i analysen af målgruppen, hvor konklusionen var:

1. At bygge programmet op så der er et tydelig forløb
2. At forenkle en ellers kompliceret proces for at skabe bedre forståelse
3. At nedsætte brugen af skriftsproget og i stedet visualisere ved at bruge billeder og direkte tale
4. At opbygge sproget så enkelt som muligt
5. At gøre det muligt at høre alt og få det gentaget
6. At den enkelte bruger kan afpasse hastigheden i forhold til egne ressourcer og behov. (målgruppen 10.2)

Selve forløbet og dermed eksemplerne jeg ville bruge i objektet, kom forholdsvis hurtigt på plads, som det ses af ”Tanke og refleksion 1”(bilag) Det som voldte problemer i formidlingen, var forenklingen. Hvor enkelt kunne jeg for eksempel tillade mig at formidle for – forståelsen. For ikke at gøre objektet for stort og kompliceret vælger jeg at forudsætte, at brugeren

har en for – forståelse af begrebet. Hvis brugeren ikke har denne forståelse, eller ønsker at repetere den, kan vedkommende finde den i læringspakken i læringsobjektet ”For – forståelsen”

I dette læringsobjekt ”Refleksion” vælger jeg kort at repetere for – forståelsen, fordi den er vigtig og en forudsætning for refleksionsprocessen.

Et andet problem som har givet mange overvejelser, er præciseringen af refleksionen. Hvornår er der tale om en refleksion, og hvornår er der tale om tilfældige tanker eller bevidsthedsdrømme (hv.6.8.2.2), som Dewey skriver? For Dewey begynder refleksionen, ”når vi går i gang med at undersøge troværdigheden, værdien, af en bestemt indikation, når vi forsøger at teste dens værdi og se, hvilken garanti der er for, at de eksisterende data virkelig peger på den idé, der antydes, på en sådan måde, at det legitimerer accepten af denne idé.” (Dewey, Hvordan vi tænker, 2009)s.19

Testningen af troværdigheden må ske i forhold til noget. Det noget ser jeg i forhold til den kontekst, man befinder sig i. Troværdigheden af en refleksion skal for mig at se testes ud fra den kontekst, man befinder sig i. Derfor blev det for mig vigtigt, at kontekstbegrebet kom med i læringsobjektet Refleksion.

I læringspakken vil jeg i objektet ”Fælles refleksion” se nærmere på kontekstproblemet. Det vil jeg gøre for, at brugeren bliver opmærksom på, at refleksionen tager udgangspunkt i den individuelle og dermed ofte forskellige opfattelse af konteksten og dermed de værdibegreber, som er en del af konteksten.

10.7.1 Litteraturliste

I udformningen af produktet har jeg valgt ikke konkret at henvise til pædagogiske teoretikere. Det har jeg gjort med den begrundelse, at det ikke er de teoretiske personer, som er vigtige i forståelse af begrebet refleksion, men selve begrebet.

For at give mulighed for videre studier vedhæftes en litteraturliste.

Litteraturlisten er knyttet til læringspakken, og omfatter derfor hele læringspakken.

Litteraturlisten vil derfor være lige så omfattende som litteraturlisten for denne opgave.

10.8 Fra prototype til kodet læringsobjekt

Teknisk har jeg valgt at lave prototypen i Power – Point (PP). PP softwaren er valgt, fordi den giver mulighed for langt de fleste funktioner (interaktiviteter), som jeg agter at benytte i selve læringsobjektet. En anden fordel er, at produktet i første omgang kan opbygges i symbolelementer og tekster (bilag prototype1), der er nemme at korrigere og ændre.

Efterhånden som elementerne og teksten finder deres plads i produktet, kan symbolerne udskiftes med de rigtige elementer. Her illustreret med billeder fra pp1 og pp8

Figur 16 For – forståelsen (Bilag A)

Figur 17 For – forståelsen (Prototypen pp 6)

Teksten og den spækkede tekst i objektet bruger jeg på forskellig måde. Dels som forklaring til billederne og for at understrege væsentlige pointer i forhold til budskabet.

Hovedsigtet har været at skabe et flow i programmet, men samtidig give brugeren mulighed for at arbejde i sit eget tempo.

Prototypen er nu så langt, at det næste der skal ske er, at den skal brugertestet for at undersøge, om formen kan bruges, og om budskabet kommer ud.

11. Konklusion

Min problemformulering lød således:

Hvilke læringsobjekter bør indgå i en læringspakke omhandlende begrebet ”Den reflekssive praktikker”. I tilknytning hertil: Hvordan kan refleksionsbegrebet formidles til studerende på social- og sundhedsuddannelsen ”med behov for særligt målrettet undervisningsmateriale”.

Jeg har valgt at besvare spørgsmålene hver for sig.

Hvilke læringsobjekter bør indgå i en læringspakke omhandlende begrebet ”Den reflekssive praktikker”.

”Den reflekssive praktikker” er ikke et videnskabeligt eller fagligt begreb, der kan defineres eksakt. Det er mere en måde at forholde sig til den virkelighed, man som person skal agere i såvel i private som i faglige sammenhænge.

Læringspakken må derfor belyse grundlaget og de problematikker, som udspiller sig i forståelsen af, hvad der menes med ”Den reflekssive praktikker”.

I afsnittet (7.3) Indhold i læringspakken har jeg skitseret de læringsobjekter, som jeg mener, læringspakken ”Den reflekssive praktikker” bør indeholde. Læringspakken er ikke fuldt udviklet, og vil nok først blive det, når de andre læringsobjekter tager form. Jeg har i læringspakken taget de problematikker og områder med, som jeg mener, brugeren har brug for til at danne sig en forståelse af begrebet og dets brug. Det for at brugeren kan danne sig et billede af refleksionen og brugen af denne tankeproces i sine videre pædagogiske og didaktiske overvejelser.

Set ud fra de personlige kompetencemål for uddannelsen som er refereret i hv.5.1.2, vil læringspakken kunne være med til at give en god teoretisk baggrund til forståelse af kompetencerne. Det er det samlede portfolio, og

her specielt løsningen af de tilknyttede opgaver, som kan være med til at dokumentere den enkeltes kompetencer.

Hvordan kan refleksionsbegrebet formidles til studerende på social- og sundhedsuddannelsen ”med behov for særligt målrettet undervisningsmateriale”.

I mit bud på formidlingen af refleksionsbegrebet i denne sammenhæng er der valgt en traditionel kommunikationsform (en til mange). Den er valgt fordi, det er en faktuel viden, der formidles. Formidlingen består af eksemplariske eksempler og brug af illustrativt materiale, der underbygges i fortælleformen således, at det rent skriftlige mindskes, og hovedsageligt bruges til at understrege pointer i formidlingen. Endvidere er alle tekster læst ind, så de kan høres, og objektet kan afspilles i forhold til brugerens evner og ressourcer.

12 Perspektivering

Min perspektivering falder i to hovedpunkter: 1. den videre produktion 2. overordnede overvejelser

Den videre produktion

I forhold til produktionen af et webbaseret undervisningsmateriale til folk der har brug for målrettet undervisningsmateriale, er der nu lavet et oplæg til en samlet læringspakke omkring begrebet ”Den refleksive praktikker ” og her lavet en prototype, der formidler begrebet refleksion.

Næste led i produktionen kunne være at få præsenteret læringspakken og prototypen for en fokusgruppe bestående af undervisere på en social- og sundhedsuddannelse. Det kunne give en fornemmelse af, om pakken står mål med undervisningens intentioner.

Den videre proces for prototypen er at få den testet i forhold til brugerne. Til at teste regner jeg med i første omgang at bruge ”Tænke højt testen” for at opfange funktionalitetsproblemer og forståelsesproblemer. Dernæst en fokusgruppe bestående af studerende hvor der sættes fokus på det indholdsmæssige i prototypen og forståelsen af dette. Det for at undersøge om der gennem objektet er skabt den ønskede forståelse.

Overordnet

Overordnet ville jeg i denne opgave se på, hvordan folk med indlæringsvanskeligheder i højere grad gives mulighed for at tilegne sig viden/erfaring, der giver dem mulighed for at deltage i praksisfællesskabet i og omkring den sundhedsfaglige uddannelse og det praktiske sundhedsfaglige arbejde. Jeg mener, prototypen er et bud på, hvordan det kan gøres, men ikke en evig gyldig måde at formidle viden på til målgruppen.

Formidlingen af viden må tage udgangspunkt i budskabet og dets fremtrædelsesform. Formidlingen må så tilrettelægges ud fra de muligheder, mediet giver.

Mediets muligheder og brugen af dem bør vurderes af afsenderen i forhold til budskabet og den målgruppe, der er for formidlingen.

Litteraturliste

Dewey, J. (2005). Erfaring og tænkning. I *Demokrati og uddannelse* (J. Wrang, Ovs., s. 157 - 168). Århus: Klim.

Dewey, J. (2009). *Hvordan vi tænker* (første udgave udg.). (J. Wrang, Ovs.) Århus: Forlaget Klim.

Dysthe, O. (2003). Sociokulturelle teoriperspektiver på kunskab og læring. I O. Dysthe, & O. Dysthe (Red.), *Dialog, samspil og læring* (I. H. Hansen, Ovs., s. 39 -73). Århus: Klim.

Gudiksen, J. (2005). Formidling. *Dansk biblioteksforskning* (2), s. 31-40.

Hermansen, M. (2005). *Læringens univers*. Århus: Forlaget Klim.

Illeris, K. (2007). *Læring* (2.reviderede udgave udg.). Roskilde: Roskilde universitetsforlag.

Ingemann, B. (2003). Bollemodellen. I B. I. Flemming, *Faglig formidling - praksis og konsekvenser* (s. 119 -127). Roskilde: Roskilde universitetsforlag.

Inger, J. &. (2000). kompetence som insubjektivt fænomen. I I. j. In T Andersen, *KOMPentence - i et organisatorisk perspektiv* (s. 15-55). Roskilde: Roskildeuniversitetsforlag.

Kåre Reymann, m.fl. (2008). *Er aftale med v eller f...? praksisfællesskaber i ældreplejen; en slidstærk fortælling*. Ålborg universitet. Ålborg: forfattere.

Madsen, C., & Munch, P. (2005). Indledning til en klassiker. I J. Dewey, *Demokrati og uddannelse* (J. Wrang, Ovs., s. 9-19). København: Gyldendals bogklubber.

Mezirow, J. (2000). At lærer at tænke som voksen. I (. k. Illeris, *Tekster om voksenlæring* (r. S. Illeris, Ovs., s. 89 -104). Roskilde: Roskilde universitetsforlag.

Nielsen, L. (1. 10 2002). *Scenarier som udviklingsværktøj -2*. Hentede 15. December 2009 fra Designværkstedet: <http://design.emu.dk/artikler/0240-scenarier.html>

Petersen, V. B. (1979). *Øvelse i at se på kunst* (9 oplag 2003 udg.). Silkeborg: Silkeborgkunstmuseum.

Piaget, J. (2000). Ligevægtsbegrebets rolle i psykologien. I K. I. (red), *Tekster om læring* (s. 26-36). Roskilde: Roskilde universitetsforlag.

Rømer, T. A. (2005). *At lærer noget uden gelænder - en kritisk diskussion af nyere læringsteori*. København: Danmarks pædagogiske universitets forlag.

Såljö, R. (2003). *læring i praksis - et sociokulturelt perspektiv*. (B. Nake, Ovs.) København, DK: Hans Reitzels forlag.

Schön, D. A. (2001). *Den reflekterende praktikker*. Århus N: Forlaget Klim.

Schön, D. A. (2000). Udvikling af ekspertise gennem refleksion i handling. I K. I. mfl, *Tekster om læring* (1. udgave udg., s. 254 -270). Roskilde: Roskildeuniversitetsforlag.

Sepstrup, P. (2002). *Tilrettelæggelse af information*. Aarhus: systetime a/s.

Sørensen, R. B. (18. Marts 2009). "Stemmen fra Blekingegadebanden træder frem i lyset. *Information* .

Teknologisk institut. (1. April 2007). *Ændringer i kompetencekravene til målgruppen FBK 2692 Omsorg, sygepleje og pædagogisk arbejde*. Hentede 1. april 2009 fra <http://www.epos-amu.dk/composite-258.htm>

Undervisningsministeriet. (11. 03 2008). *bek.nr 163 af 07/03/2008*. Hentede 25. 06 2009 fra Retsinformation.dk: retsinformation.dk (Bilag 7)

Vejleskov, P. H. (1976). Indledning: Oversigt over Piagats tanker om erkendelsens udvikling. *Dansk pædagogisk tidsskrift* , s. 2-7.

Wahlgren, B., & m.fl. (2008). *Refleksion og læring - kompetence udvikling i arbejdslivet* (1 udgave 2002 4oplæg 2008 udg.). Fredriksberg C: samfundslitteratur.

Figur oversigt

Figur 1: Bollemodellen (Ingemann, 2003).....	18
Figur 2. Model af Piagets udviklingsteori	29
Figur 3 Tabel1 (bilag 6)	52
Figur 4 Tabel 2(bilag6)	53
Figur 5 Tabel3 (bilag 6)	53
Figur 6 Tabel 4 (Bilag 6)	54
Figur 7 Tabel5 (Bilag6).....	55
Figur 8 Bollemodellen (Ingemann2003).....	61
Figur 9 Refleksionsmodellen	67

Figur 10 For-forståelsen (Prototype pp 6)	69
Figur 11 Forståelsesrammen (Prototype pp 8)	75
Figur 12 Prøver muligheden (Prototype pp 17)	75
Figur 13 På vej ud (Prototypen pp 32)	76
Figur 14 På vej hjem (Prototypen pp 36)	76
Figur 15 Model refleksion	78
Figur 16 For –forståelsen (Bilag A)	80
Figur 17 For – forståelsen (Prototypen pp 6)	80

Vedlagt

Prototype: ”Refleksion”

Bilag

Bilag 1. Projekt Reg.-Web.

Bilag 2.”Fem i en fag profil”

Bilag 3. Læring

Bilag 4. Ud går

Bilag 5. Tankens univers: Hannah Arendt

Bilag 6. Målgruppe tal

Bilag 7.Sosu udannelsen (udannelsesordningen)

Bilag A. Refleksiv tænkning

.