

PÆDAGOGISK

e><trakt

VIDEN VIA PRAKSIS

I dette nummer bl.a.:

- **HVAD KAN EN IPAD (IKKE)?**
- **HVAD LAVER KALLESOK PÅ FACEBOOK?**
- **HVORDAN EKSPERIMENTERER MEDIEPÆDAGOGER MED LOMMEFILM?**
- **HVORFOR SKAL BØRN VIDE AT VERDEN ER STØRRE END GOOGLE?**

TEMA:

MEDIALISERING

Få
Pædagogisk
Extrakt direkte
i din inbox

I DETTE NUMMER:

TEMA: Medialisering

iPad

- **Leder: Velkommen til Pædagogisk Extrakt** Side 03
- **iPad i børnehaven** Side 04
- **iPad - Hvad kan den (ikke)?** Side 06

Mediepædagoger

- **Gensidig respekt kvalificerer arbejdet** Side 10
- **Undervisere udveksler erfaringer i medienetværk** Side 12
 - **Når teknologien møder naturen** Side 13
 - **Scan en naturoplevelse** Side 15
 - **Er IT-revolutionen samlerens sammenbrud?** Side 16
 - **Lommefilm både som mål og middel** Side 17
 - **Fra lommeuld til lommefilm**
- **Hænderne op i gruppestudietiden** Side 19
 - **Heavy user, legebarn og æstestiker** Side 20
 - **Anvend det, du lærer!**
Og lær af det, du går og gør! Side 22

Facebook

- **Kallesok er på Facebook**
- **Medieleg med sociale medier** Side 24
- **Facebook**
- **Nutidens digitale og sociale poesibog** Side 26
- **Den spidse pen**
- **Pædagoger skal være digitale frontløbere** Side 29

Pædagoger skal være digitale frontløbere!

De skal møde den medialiserede virkelighed med appetit, nysgerrighed og kritisk sans. Derfor sætter dette første nummer af Pædagogisk Extrakt fokus på erfaringer med iPad, facebook og medieleg, når vi besøger jer derude, inviterer indenfor hos de undervisere, der klæder kommende medie-pædagoger på – eller banker på hos VIAs Videncentre. Alt sammen for at blive klogere.

Få din stemme hørt

Pædagogisk Extrakt har nemlig som mål, at gøre VIA klogere på det, der sker i den pædagogiske virkelighed og pædagoger klogere på den viden, de kan hente i VIA.

Derfor hører vi gerne fra dig, hvis du brænder for at give din holdning eller viden til kende eller har forslag til tematikker, vi skal sætte spot på. De næste temanumre fortæller om:

- **Praktik og praksislæring** / efterår 2012
- **Den innovative pædagog** / forår 2013

Kontakt:

Redaktør
Jeanette Svendsen
jesv@viauc.dk

BLÅBOG

Jeanette Svendsen

Lektor på Pædagoguddannelsen i Horsens og redaktør af Pædagogisk Extrakt.
jesv@viauc.dk

Underviser i faget Dansk, kultur og kommunikation. Tilknyttet Videncentret for Socialpædagogik og Socialt arbejde og optaget af social entreprenørskab. Hun undersøger aktuelt, hvordan VIA's Studentervæksthuse spiller sammen med de pædagogiske grunduddannelser, med det mål at uddanne entreprenante og innovative pædagoger.

VELKOMMEN TIL PÆDAGOGISK EXTRAKT

Af Peter Møller Pedersen, pmp@viauc.dk

Du har klikket ind på åbningsnummeret af et nyt, fagligt online magasin, der giver dig et aktuelt koncentrat af det, der rører sig i den pædagogiske praksis, på pædagoguddannelsen og i videncentrene i VIA.

“ Pædagogisk Extrakt er et fagligt mødested for alle, der interesserer sig for aktuelle pædagogiske temaer. Pædagogisk Extrakt stiller virtuelt spaltepads til rådighed for eksperter og fagprofessionelle, der tør inspirere, diskutere og provokere.

Peter Møller Pedersen

Vi giver en stemme til alle, der vil være med til at påvirke og forandre den pædagogiske praksis med afsæt i ny viden. Pædagogisk Extrakt skal skabe debat for på den måde at sikre en endnu tættere dialog mellem pædagoguddannelsen, videncentre og den pædagogiske praksis i landsdelen.

Det første nummer handler – meget apropos – om hvordan medierne både giver nye udfordringer og nye muligheder for pædagogisk praksis. Netop fordi medierne fylder så meget i hverdagskulturen, må medierne tænkes som en integreret del af den pædagogiske praksis. Ikke blindt og ureflekteret.

Det er vigtigt at mediernes mange muligheder for kreativitet, formidling, kommunikation og konkurrence bruges aktivt. Men det er lige så vigtigt, at pædagoger kan forholde sig analyserende, udviklende og kritisk til mediernes muligheder. På den måde kan pædagoger og pædagogisk praksis være med til at definere, hvad der er op og ned i mediebilledet – hvad der er de kreative muligheder, og hvad der er de latente trusler.

Pædagoguddannelsen skal klæde de studerende på til at agere i den medialiserede virkelighed – og underviserne skal opkvalificeres til den opgave. I magasinet er der en række artikler, der fortæller om, hvordan underviserne opruster ved at eksperimentere og udveksle viden om medier og medieleg – og ved at gå i dialog med praksis om den fælles opgave.

Også videncentrene i VIA producerer viden om medieleg og mediekultur – den viden præsenteres også her i magasinet. Viden er afgørende for at agere som handlende medspillere – og ikke blot lade mediernes massive påvirkning køre os over. VIAs videncentre producerer viden, der kan kvalificere pædagogens beslutninger og forståelse af, hvordan medierne kan bruges aktivt og konstruktivt i den pædagogiske profession.

BLÅBOG

Peter Møller Pedersen

Uddannelseschef for Pædagoguddannelsen
pmp@viauc.dk

PÆDAGOGISK EXTRAKT

Redaktionsansvarlig:

Jeanette Ringgard Svendsen
jesv@viauc.dk

Layout:

Peter Lauenborg Nielsen
pln@viauc.dk

Produktion:

VIA Kommunikation, 2012

Kristine Christiansen på 5 år er vild med at "spille iPad" som hun kalder det. Her er hun i gang med at finde forbogstavet til ordet XYLOFON.

IPADS STYRKER BØRNS LÆRING

I børnehaven Vennelund i Odder er iPads en integreret del af hverdagen. På ture rundt i byen er iPads en hjælp til at finde vej, lære om byens skulpturer, og til at finde skatte med. iPadene er et pædagogisk redskab til sprogindlæring, talkendskab og videnssøgning.

Af Hanne Duus, hd@viauc.dk - journalist i VIA Kommunikation

I fællesrummet i børnehaven Vennelund hænger et kæmpe Smartboard. Her ser børn og pædagoger film, lytter til gode bøger, hvis billeder kommer op på Smartboardet eller holder fredags fællesmøder. Det er også på Smartboardet, at pædagogerne sætter iPads til, når de og børnene skal finde ny information. Hvordan ser f.eks. et baobabtræ ud? Eller hvad sker der inde i en vulkan? Den digitale verden er kommet til Vennelund. En børnehave for 125 børn i Odder, der i efteråret 2011 valgte at investere i 16 iPads til børnehaven.

"Odder kommune har valgt, at alle børn i folkeskolen skal have en iPad. Det har vi valgt at understøtte allerede i børnehaven. Når de lærer at bruge iPaden i børnehaven, kanaliserer de energien over i læring, når de kommer i skole. I stedet for at skulle finde ud af, hvordan iPaden fungerer," siger Pia Lange, afdelingsleder i Vennelund, og uddannet pædagog fra Pædagoguddannelsen Jysk i Aarhus.

Skattejagt med iPad

I Vennelund bruger de iPaden som et supplement til at udvide forskellige pædagogiske aktiviteter. F.eks. har de et tema - "Kend din by" - der handler om at give børnene indsigt i deres nærmiljø og den by, de indenfor et par år selv skal kunne begå sig i. Sammen tager de på virksomhedsbesøg, og finder frem til, hvor børnene bor. Med iPaden har pædagogerne valgt at udvide temaet med en geocache-skattejagt. Geocaching er en international leg, hvor skattejægere bruger en GPS til at finde skatte, der er placeret over hele verden. Ved hver skat er der gemt et stykke papir, hvor skattejægerne skriver deres navn. I Odder er der fire officielle geocaches - rådhuset, kirken, odderbanen og brandstationen.

"Vi plotter koordinaterne ind på GPS'en og så går vi ellers på jagt i byen. Når vi finder frem til f.eks. rådhuset, slår vi det op på iPaden, ser billeder og læser om stedet. På den måde er der

en masse læring i projektet. Og så går der selvfølgelig sport i at være den første til at finde, hvor skatten er begravet," siger Pia Lange.

iPad understøtter læsefærdigheder

I børnehaven må iPadene ikke ligge fremme. Ifølge Pia Lange er iPaden et læringsmiljø og ikke et stykke legetøj. Derfor har de heller ikke installeret deciderede spil på iPadene. Der er kun læringsprogrammer om bogstaver, om at huske eller om tal. Og børnene er altid sammen med en voksen, når de bruger iPads. Det gør det lettere for pædagogen at arbejde bevidst med læring. F.eks. i et program, der handler om at arbejde med forlyde.

"I programmet ser vi bogstavet og hører samtidig bogstavets lyd. Det gør det lettere at få fat i forlyden på et ord. Mange børn siger f.eks. nan i stedet for BAnan. Med det

her program hører de, hvordan bogstavet og lyden er, så det er lettere for dem at koble det til et helt ord," siger Pia Lange, der også fortæller, at bevidst arbejde med forlyde, gør det lettere for børn at lære at læse.

Hurtig vej til information

Pia Lange er glad for, at Vennelund har valgt at gå iPad-vejen. Det supplement den kan give til de forskellige pædagogiske aktiviteter er godt givet ud, synes hun. I et tema for de større børn, hvor de skal lære kroppen at kende, er iPaden også inde i billedet.

"Vi tegner kroppen, henter et svinehjerne hos slagteren, så børnene både kan se, lugte og røre. Men hvordan viser vi dem, hvordan det hele fungerer inde i kroppen? Det gør vi da via Youtube. Her henter vi en film, der præcist beskriver menneskekroppens indre funktioner. iPaden gør det muligt på

FAKTA:
Børnehaven Vennelund i Odder er normeret til mellem 120-130 børn. Børnehaven råder over 16 iPads

En stemme udtaler lydene på de forskellige bogstaver. Så skal barnet trykke på det bogstav, der svarer til den rigtige lyd.

Pia Lange er glad for, at Vennelund har valgt at gå iPad-vejen. Det supplement den kan give til de forskellige pædagogiske aktiviteter er godt givet ud, synes hun

en hurtig og let tilgængelig måde at hente information,” siger Pia Lange. Hun fortæller, at iPads indtog i Vennelund har åbnet for mange spørgsmål.

Stor interesse for mere viden

Der er mange udefra, der er interesserede i at høre om det pædagogiske arbejde med iPads. En studerende fra Aalborg Universitet arbejder sammen med Vennelund i et projekt, der hedder den ”Digitale fortælling”. Og Aarhus Universitet har haft en føler ude for at lave et projekt. Der er også rigtig mange forældre og kollegaer, der nysgerrigt og videbegærligt spørger pædagogerne til råds om både teknologi og pædagogik.

”Heldigvis er vores forældregruppe rigtig interesserede og meget positive overfor vores arbejde med iPads. Vi har selvfølgelig haft pædagogiske diskussioner om, hvorfor og hvordan vi vil arbejde med iPads. Og det er vigtigt, at alle i børnehaven forstår, hvordan vi arbejder med teknologien, når nu det er en del af vores pædagogiske strategi. Og når nu Odder kommune har taget det første skridt, ligger vores beslutning helt i tråd med det,” siger Pia Lange.

HVAD KAN EN IPAD (IKKE)?

iPaden indtager børnehaver og skoler – og byder sig til med alverdens apps og digitale udfordringer. Men hvordan tænker pædagoger proaktivt den lille skærm ind i hverdagen – og hvad er deres rolle i forhold til det nye medie? En temadag, arrangeret af Videncenter for Børn og Unges kultur, tilbød relevante svar og rammer for den fortsatte diskussion.

Af Jeanette Svendsen, jesv@viauc.dk

Den er ny – spritny. Ja faktisk ligger den lille, rektangulære skærm stadig i æsken med det karakteristiske printede æble udenpå, og venter på at blive taget i brug. Linda Thrane, pædagog i Daginstitutionen Torsted i Horsens, sidder bagerst i det tæt pakkede lokale med æsken i skødet. Og mens hun lytter til programkoordinator Anne Petersens velkomst til temadagen: "iPads og tablets i børnehave og begynderundervisning," pakker hun diskret den lille, flade skærm ud og mærker den glatte, grå overflade mod huden.

Temadag med mange vinkler

Linda Thrane er sammen med 60 lærere, bibliotekarer, pædagoger og undervisere fra VIAs uddannelser mødt op til temadagen på Pædagoguddannelsen Jydsk i Aarhus for at blive klogere på, hvordan den lille, revolutionerende skærm kan udfordre, og udvikle hendes pædagogiske praksis sammen med børnene.

Temadagen er tilrettelagt af Videncenter for Børn og Unges kultur. Målet er, at dagens oplægsholdere i dialog med deltagerne skal konkretisere, hvilke muligheder og didaktiske udfordringer skoler og dagtilbud stilles overfor, når iPads og tablets gør deres indtog. Den nye, fleksible plade åbner både for masser af spændende, nye materialer til børn - e-bøger, apps, spil - men også for en egentlig udvidelse af hele synet på læring og på børns kompetencer overhovedet.

"Der er behov for viden, refleksion og fælles udforskning på tværs af den praksis, som lærere og pædagoger udvikler hver dag, og så den viden, vi producerer i VIA," vurderer Anne Petersen, der har taget initiativ til dagen og sammensat et program, hvor både børnebibliotekaren, børnebogstforfatteren, læreren og forsker kommer med input.

Apps og E-bøger

Kirsten Dyrberg Grønne er bibliotekar på Gellerup Bibliotek og præsenterer en lang række apps - primært til målgruppen

“

"iPads og tablets kan simpelthen præsentere noget, papirbilledbogen ikke kan"

Kirsten Dyrberg Grønne

3-6 år. Hun oplever stor efterspørgsel på vejledning i forhold til materialer til iPad og tablets, både fra forældre og fra fagprofessionelle. Hun skelner selv mellem forskellige typer apps ud fra de forskellige funktioner og kvaliteter, de tilbyder.

Bibliotekaren anbefaler:

Mors apps (mors-apps.com)

- er en blog, der anmelder, kommenterer og linker til nye apps til børn.

"Cirkeline, Rasmus Klump, Cykelmyggen Egon er kendte brands, der kan hentes som apps - ofte helt gratis. Typisk har de mere fokus på den gode interaktive legeoplevelse som vendespil, malebøger og gætte- og lytteøvelser end på den egentlige fortælling bag," forklarer hun. Kirsten Dyrberg Grønne fremhæver en anden type apps, der mere er e-bøger end egentlige aktivitetskataloger."iPads og tablets kan simpelthen præsentere noget, papirbilledbogen ikke kan - og det forstår nogle forfatterne, og ikke mindst illustratorene at udnytte," understreger hun.

I *Troldeliv* er Peter Madsens originale tegninger f.eks. rundet af en formidabel oplæsning af Sissel Bøes tekst, og

i eventyret om *Lily Bitten* følges forskellige illustrationer af forskellige stemmer, der bringer læseren rundt i hele verden. I lydbilledbogen *Grønflammeskoven* er vægten alene lagt på musikken og historiens sammenhæng – mens historien bag app'en *Drengen, der gerne ville smage en kebab* gør noget ekstra ud af fortællingen med lydeffekter og oplæsning.

"I et stramt bogbudget kan dagtilbud og skoler altså overveje at købe "oplæsningsbøger" som apps – og dermed få mulighed for mange flere læseoplevelser," vurderer Kirsten Dyrberg Grønne – og minder samtidig deltagerne om, at institutionerne kan låne e-bøger på bibliotekernes lånefunktion E-reolen: ereolen.dk

Risiko for forveksling af mål og middel

Rasmus Fink Lorentzen, underviser på Læreruddannelsen i Aarhus og videntcentermedarbejder i CELM, Center for E-læring og Medier, flytter perspektivet til de lidt større børn. "iPad og andre tablets er funktionelle læremidler, der giver masser af nye muligheder og rummer et kæmpe potentiale – men det må aldrig forveksles med, at vi tænker didaktisk, når vi trækker dem ind i en pædagogisk hverdag," forklarer Rasmus Fink Lorentzen.

Han ser en risiko for, at lærere og pædagoger forveksler mål og middel, hvis ikke de gør sig meget klare overvejelser om, hvad de vil opnå med den aktivitet, de sætter i gang. De magiske, små skærme er alene et middel, der udfordrer børn og unges læring og kreativitet. "iPad'en må ikke blive et mål i sig selv, den skal bruges til at strukturere nye former for vidensøgning, og nye måder at samarbejde på – f.eks. virtuelt. Den giver mulighed for at arbejde producerende og multimodalt," forklarer Rasmus Fink Lorentzen.

Han understreger samtidig, at vi ikke altid kan følge med og vide, hvad børnene har gang i på hver deres skærm.. "men vi kan give dem gode vaner, når det kommer til at være kritisk over for det, de møder og den måde, de kommunikerer med andre på".

Det handler om at tænke kreativt

Eva Sjøllands, der er klasselærer i 5. c på Tingstrup Skole i Thisted kommune, nikker energisk til Rasmus Fink Lorentzens pointer. Gennem det sidste halve år har iPads

erstattet ikke bare bøgerne – men hele skoletasken i 5.c, hvor hun underviser i både dansk, billedkunst og historie.

Studiekreds om iPad og tablet i dagtilbud og skole

Der er plads til ca. 20 deltagere i studiekredsen, der afholdes i Aarhus fire dage henover efteråret 2012. Er du interesseret i at deltage, så kontakt programkoordinator Anne Petersen, ap@viauc.dk

Følg debatten og post indlæg på Facebookgruppen [iPad, Tablets og pædagogik](#)

"Vi bruger iPad'en til alt – og som underviser skal jeg bare være 100% klar på, hvad det er for faglige mål, vi pejler efter. Jeg er klassens tovholder og koordinator – jeg sætter ikke regler, men rammer op for undervisningen og for elevernes arbejde og faglige fordybelse," forklarer Eva Sjølland.

Hun har brugt meget tid på at finde brugbare grundprogrammer, som hun kreativt bruger på tværs af fag og opgavetyper. "Tegneprogrammet Art Set, iMovie til redigering af billeder og film og Pages til tekstbehandling, er standard på alle elevernes iPads," fortæller Eva Sjølland.

Det er økonomisk umuligt at købe alle de apps, hun drømmer om at bruge i undervisningen, og derfor handler det om at tænke kreativt. "Når vi f.eks. arbejder med billedanalyse, så scanner jeg billeder ind, som vi så kan arbejde med i tegne- eller tekstprogrammer. Jeg lader eleverne filme sig selv og indtale speak til opgaver, de skal aflevere – og jeg oplever, at elevernes løsninger er utrolig kreative og langt mere individuelle end tidligere".

Den største succes i 5.c er imidlertid det ugentligt tilbagevendende indslag – Ugens App. Her præsenterer eleverne på skift den sjoveste, vildeste – eller mest nørdede app for klassen – "og jeg får rigtig mange gode tips," slutter Eva Sjølland.

iPads handler også om dannelse

Overfrokosten diskuterer Dorte Le Coq og Charlotte Buchhave, der begge er pædagogiske konsulenter i Randers kommune, udbyttet af dagens oplæg. "I kommunerne skal vi tænke teknologi ind i børns formelle og uformelle læringsmiljøer, og vi har en forpligtigelse til se de nye platforme og tilbud i et dannelsesmæssigt perspektiv. Her står vi overfor en stor udfordring – for i Danmark har vi masser af hardware, men vi får for lidt ud af det, hvis vi ser på f.eks. PISA undersøgelsesresultater", forklarer Charlotte Buchhave.

De er derfor begge inspireret af Rasmus Fink Lorentzens pointer om at holde fokus på indholdet frem for på det smarte udstyr - og vil bruge ham som inspiration til at udvikle en overordnet strategi for kommunens brug af iPads og andre teknologier.

Studiekreds og facebook gruppe

Snakken går over sandwich og sodavand – og for de pædagogiske konsulenter er opdyrkning af nye, faglige netværk et mål i sig selv". Vi er i gang med et helt konkret projekt, hvor iPads skal bære de gode fortællinger videre i overgangen mellem dagtilbud og skole," fortæller Dorte Le Coq – og i den forbindelse er hun glad for invitationen til at samarbejde med en vidensinstitution som VIA. "Vi kommer nysgerrigt for at hente og dele viden – og derfor melder vi os naturligvis også til den studiekreds, som Videntcenter for Børn og Unges kultur inviterer til i forlængelse af temadagen".

Programkoordinator Anne Petersen er drivkraften bag både studiekredsen og facebooksiden iPad, Tablet og Pædagogik, der følger i kølvandet på temadagen. "Meget af det materiale, der udvikles til de nye platforme, repræsenterer et forældet børne- og læringssyn. Derfor er der behov for en studiekreds, der forholder sig kritisk til lærings-apps og e-bøger og deler nye og begyndende erfaringer med materialerne," forklarer Anne Petersen.

Bogreolen flytter ind på skærmen

Toke Riis Ebbesen, Ph.d. i designstudier og projektleder på forlaget VIAstymie lægger med titlen på sit oplæg - "Hvad kan en iPad (ikke)?" - netop op til et kritisk indspark. "De bøger og ting, vi omgiver os med, fortæller andre hvem vi er. Vi afstemmer interesser og værdifællesskaber ud fra det, vi iagttager, og vi lægger samtidig selv kvalitetsfølelser i den bestemte bog, der vi fik i gave eller som dufter af sommerhuset," forklarer han.

Alligevel er han overbevist om, at iPad og andre tablets vil revolutionere vores måde at tilgå verden på. "Det bliver en ny kulturel form - det dominerende medie, der erstatter computeren. Den er diskret, byder sig kropsligt til, og kan rumme alle former for software. Den bliver den samlende container for alle vores personlige tilknytninger," vurderer han.

Ligesom temadagens sidste oplægsholder, børnebogsforfatter og illustratør Søren Jessen, er Toke Riis Ebbesen overbevist om, at den nye teknologi demokratiserer vores adgang til viden, og ikke mindst til smalle bøger og film, der ikke kan finde plads i den kommercielle konkurrence. Som børnebogsforfatter er det nemlig utrolig svært at få sine farverige billedbøger trykt til en pris, som kunderne vil betale.

Søren Jessen er derfor glad for, at iPads og andre tablets vinder frem. "Jeg har tilbagekøbt rettighederne på mine tidligere billedbøger, fordi de aldrig bliver genoptrykt - selvom det bliver efterspurgt," forklarer han. I stedet har han startet forlaget Mallebuh (mallebuh.dk), hvor bøgerne kan hentes som e-bøger, langt billigere - og direkte til at læse op fra iPad og tablet.

Fra niveau 0.0 til godt i gang...

Linda Thrane kigger rundt på de andre deltagere - og fornemmer, hvordan ihærdige pegefingre fejer fortroligt hen over de små, blanke skærme. Selv pakker hun ledning og strømstik ned i den hvide æske, mens hun overvejer dagens udbytte, der har været noget anderledes end forventet. "Vi kom nok lidt med intentionen om at få et hurtigt introduktionskursus til iPad'en. Sådan et "hands-on"

kursus med input til, hvilke apps, det er smart at købe til børnehaven", fortæller hun.

"Det vigtigste jeg tager med hjem er dog, at iPad'en skal være et aktivt tilvalg, der supplerer og udvider den pædagogiske hverdag, vi allerede har gang i. Det er f.eks. oplagt at tage den med ud i naturen - både som opslagsbog og til at fotografere med".

Linda Thrane og hendes kolleger er blevet klædt på til at tage værdimæssige og etiske diskussioner om, hvordan iPaden skal bruges, så det ikke bare bliver nye spillemaskiner, der skal administreres. "Jeg har virkelig fået øje på, at vi skal reflektere over, hvad vi vil med dem, og eksperimentere med at inddrage børnenes viden og intuitive tilgang til de nye skærme.

GENSIDIG RESPEKT KVALIFICERER ARBEJDET

På GAIAbyte er respekt og fællesskab nøgleord for god kvalitet i arbejdet. GAIAbyte er en arbejdsplads midt i Randers, hvor medarbejdere med særlige behov skaber konkurrencedygtige medieprodukter af høj kvalitet.

Af Hanne Duus, hd@viauc.dk - journalist i VIA Kommunikation

Tre unge mænd sidder omkring en stor fladskærm og diskuterer højlydt. De er i gang med dagens kommentarer til deres sidste medieprodukt. Alle er de medarbejdere på GAIAbyte, en del af GAIA Museum for Outsider Art i Randers.

GAIAbyte er et professionelt medieværksted bemandet af en gruppe medarbejdere med særlige behov. Lederen er Jesper Kjersgaard Nielsen, mediepædagog fra Pædagoguddannelsen i Randers, VIA University College. Arbejdet på værkstedet er professionelt og produkterne skal kunne sendes ud i verden, og bruges i professionelle sammenhænge. Derfor er alle medarbejdere bevidste om modtager, afsender og de signaler medieprodukterne sender. En del af den daglige arbejdsproces er at gennemgå hinandens produkter og kommentere dem.

"Vi lægger ikke fingre imellem. Men kritikken skal være ordentlig. Der er ikke noget med at nedgøre hinanden her. Det skal være konstruktivt og alle skal føle, at de bliver taget alvorligt. Det betyder, at vi kan være stolte af vores faglighed," siger Jesper Kjersgaard Nielsen.

Vi tror på det vi laver

På GAIAbyte har de fx taget PR billeder til Campus Randers, VIA University College, de har lavet videofilm for et bosted, der skulle flytte, og de laver alt PR materialet til hele organisationen GAIA.

"Vi producerer både til intern og ekstern brug. Og der er ikke forskel på de kvalitetskrav, vi stiller til os selv. Alle kunder skal være glade og tilfredse med det de modtager herfra. Både dem her i huset og dem, der kommer ude fra," siger Jesper Kjersgaard Nielsen, og understreger, at fællesskabet og respekten for hinanden er i fokus.

"Vores hverdag er præget af humor, og vi har stor respekt for hinanden, og for det vi laver. Det er en væsentlig del af vores samarbejde. At vi tager hinanden alvorligt, og tror på det vi laver," siger Jesper Kjersgaard Nielsen.

Fuldtidsnørd

Jesper Kjersgaard Nielsen har altid beskæftiget sig med it og medier, også i sin fritid. Så da stillingen som leder af medieværkstedet blev slået op, var han ikke i tvivl.

"Her har jeg mulighed for at kombinere noget af det, jeg bedst kan lide. Arbejde med computere sammen med mennesker med særlige behov. Jeg var ikke i tvivl om, at det lige var mig," siger Jesper Kjersgaard Nielsen, der nu har været på GAIAbyte i 1½ år og kalder sig selv for en fuldtidsnørd, der stadig glæder sig, når han står op om morgenen og skal på arbejde.

Mening med arbejdet

Ved en skærm halvt sidder, halvt ligger Jens i sin kørestol. Ved siden af sidder hans hjælper Kim. De er i færd med at finde frem til de bedste billeder af dem de har taget. Jens er særlig god til at tage billeder, så sammen med Kim klarer han mange fotoopgaver.

“Kim er mine hænder, når der skal tages billeder. Sammen finder vi frem til motiv og vinkel. Så trykker Kim på knappen. Bagefter vælger vi billederne ud og behandler dem i et billedprogram,” siger Jens

"Kim er mine hænder, når der skal tages billeder. Sammen finder vi frem til motiv og vinkel. Så trykker Kim på knappen. Bagefter vælger vi billederne ud og behandler dem i et billedprogram," siger Jens.

Medarbejderne på GAIAbyte er kvalificerede mennesker med særlige behov. De er i dagbeskæftigelse og arbejder på værkstedet hver dag. Opgaverne de får ind på GAIAbyte er mangesidede. Men for Jesper Kjersgaard Nielsen er det vigtigt, at de altid er fagligt relevante og giver mening for medarbejderne.

"Der skal være mening med deres arbejde. Det skal være relevant, mediefagligt, og så skal de have en stolthed over det de laver," siger Jesper Kjersgaard Nielsen.

Vores unikke måleenhed

Tidligere hed stedet Medieværkstedet. Men da opgaverne ændrede karakter, og der skulle skabes en ny virkelighed, skulle barnet have et nyt navn. Og det tog ikke lang tid inden GAIAbyte var en realitet.

"Først talte vi om en GAIAgigabyte, men tingene udvikler sig så vanvittig hurtigt i vores verden. Det er ikke mange år siden en megabyte var enorm stor. I dag skal vi have rigtig mange gigabyte, før det batter noget. Så vores egen måleenhed – en GAIAbyte – kendetegner vores helt unikke måleenhed," siger Jesper Kjersgaard Nielsen.

Nørdedage er udviklingsdage

Hverdagen på GAIAbyte er fyldt med mange forskellige opgaver, og ind i mellem har alle brug for et break. Så er der dømt nørdedag. De nedlægger det daglige arbejde, spiller "Tekken" på Smartboard, "Shoot 'Em up" på lan, eller de fordyber sig i et nyt program. En hel dag hvor de lukker ned for arbejdsopgaver, og laver noget de selv har lyst til.

"Vi kalder det nørdedage, men det er lige så meget udviklingsdage, hvor vi har mulighed for at koble af. Det er stadig indenfor medieverdenen, så vi udvikler os mens vi leger og undersøger," siger Jesper Kjersgaard Nielsen. Han fortæller, at nørdedagene og den særlige fordybelse er med til at styrke medarbejdernes fortrolighed med medietilværelsen. "Jo mere vi fordyber os og bliver fortrolige med programmerne, jo større er indlæringsgraden. Det er en medarbejdergruppe, der altid er gode og parate til at lære nyt," siger Jesper Kjersgaard Nielsen.

Pædagog i medietilværelsen

For Jesper Kjersgaard Nielsen er den enkelte medarbejder vigtig. Som pædagog har han pædagogiske redskaber til at lede efter det særlige hos hver enkelt. Og han arbejder med at vende tingene på hovedet, og lede efter ressourcer. Ikke efter begrænsninger.

"Jeg spørger aldrig, hvad medarbejderne ikke kan. Jeg vender det om i stedet for, og spørger - Hvad er din styrke? Alle er gode til noget. Bare de interesserer sig for medier, finder vi frem til deres særlige styrke her på GAIAbyte," siger Jesper Kjersgaard Nielsen, der lægger vægt på, at hver enkelt skal opleve en succes på GAIAbyte.

.....

SLIDESHOW

Fakta:

GAIAbyte er en afdeling i den selvejende institution GAIA Museum Outsider Art, der indsamler, udstiller og formidler outsiderkunst fra hele verden. En arbejdsplads og et uddannelsessted for mennesker med særlige behov. På GAIAbyte producerer medarbejderne medieprodukter lige fra fotos, video og hjemmesider til papirdækkeservietter, foldere og PR-arbejde – både eksternt og internt.

Jesper Kjersgaard Nielsen er mediepædagog og leder af GAIAbyte. Han er uddannet pædagog fra Pædagoguddannelsen i Randers i 2004. Selv kalder han sig for en fuldtidsnørd.

Se mere om GAIA museum og GAIAbyte - gaimuseum.dk

UNDERVISERE UDVEKSLER ERFARINGER I MEDIENETVÆRK

Hvordan klæder vi os selv og vores studerende på til at møde en stadig mere digitaliseret verden? Det spørgsmål har 25 undervisere i Dansk, Kultur og Kommunikation stillet sig selv på tre netværksdage. Her har de lyttet, talt og leget. Udvekslet idéer og udviklet nye undervisningsforløb.

Af Hanne Duus, hd@viauc.dk - journalist i VIA Kommunikation

Robotter lavet af opvaskebørster, sat sammen med gaffatape og strips og påmønstret batterier fra aflagt legetøj, kører rundt imellem benene på en flok undervisere. Ved bordene sidder flere og nørkler med deres robotter. De bliver pyntet med fjer, filtugler og perler. Efterhånden som de er færdige, blander de sig med de andre opvaskebørsterobotter på gulvet.

Det er undervisere fra de ni pædagoguddannelser i VIA University College, der på en workshop har hørt et oplæg om medieleg. I løbet af workshoppen har Ph.d. Klaus Thestrup fortalt om flere af de pædagogiske medieprojekter, han har været med til at udvikle i forbindelse med sin Ph.d.-afhandling - *Medieleg - et eksperimenterende fællesskab*. Her har han undersøgt, hvordan børn og pædagoger sammen eksperimenterer og udvikler nye lege med medier. Efter oplægget har alle fået til opgave at skabe deres egen opvaskebørsterobot.

IT og medier i DKK-undervisningen

Workshoppen foregår på en af de tre dage, hvor undervisere i Dansk, Kommunikation og Kultur (DKK) mødes i et fælles medienetværk for at udveksle gode idéer, fortælle om egne medieprojekter og udvikle nye undervisningsforløb. Intentionen er at undervisere på tværs af VIAs pædagoguddannelser inspirerer hinanden. At de udfordrer sig selv og hinanden, og får nye og anderledes vinkler på den digitaliserede verden, som de kan videregive til de studerende.

"Det er vigtigt med både teoretiske og praktiske vinkler. For man kan ikke forvente, at de studerende kaster sig ud i digitale eksperimenter, hvis underviseren ikke selv tør gå forrest," siger Hanne Kusk, underviser på Pædagoguddannelsen i Thisted, og tovholder på Medienetværket.

Netværket har grebet udfordringen meget konkret an. På de tre dage har de arbejdet med en blanding af oplæg, praktiske undersøgelser og teoretiske inputs. Og indimellem har underviserne afprøvet forskellige forløb på deres lokale pædagoguddannelse.

Mange nye vinkler på medieundervisningen

Oplæggene har været en blanding af udefrakommende, teoretiske oplæg og interne medieundervisere, der har fortalt om undervisningsforløb. Det har handlet om sociale medier, om lommefilm og om, hvorvidt undervisning i medier kan understøtte og udvikle mere kreative evner hos børnene? Der har været indspark om konkrete medieværksteder, æstetiske vinkler på mediarbejde og om eksperimenterende mediefællesskaber. Desuden har netværket været på besøg på The Animation Workshop, hvor alle har lavet deres egen animationsfilm.

"Interessen for at deltage i medienetværket har været stort, og underviserne har været meget engagerede i projekterne omkring egen undervisning. Det viste sig på den sidste og opsamlende dag. Der er mange spændende processer i gang," siger Hanne Kusk, der tilføjer, at deltagerne gerne vil fortsætte netværkssamarbejdet og, at der er et stort ønske om endnu en tilbagevendende mediedag. "Så håber vi bare, at afdelingslederne bakker op om det, og sender underviserne af sted, så kompetenceudviklingen kan fortsætte," siger Hanne Kusk.

NÅR TEKNOLOGIEN MØDER NATUREN

Tag teknologien med udenfor. Naturens materialer og utæmmede kræfter er nemlig en oplagt legeplads for eksperimenter med både mobil og kamera.

Af Dorte Stokholm, ds@viauc.dk

Der er en livlig aktivitet langs Giber Å i Moesgaard Skov. Det er en lidt rå forårsdag i marts måned. Flere smågrupper af pædagogstuderende er i fuld gang langs åen. Nogle er i færd med at finde de bedste pinde i skovbunden, andre saver og snører pinde sammen. En del er udrustet med gummistøvler og afprøver vanddybde i åen. Der bliver diskuteret, konstrueret og eksperimenteret på livet løs. De skal bygge en miniaturretømmerflåde, som er så sødygtig, at den kan føre en mobiltelefon eller et kamera tørt og sikkert ned ad åen, mens der filmes. Eneste hjælpemidler er bomuldssnor, snitteknive og foldesave, samt små plasticposer med lynlås, som mobiltelefoner eller lommekameraer kan puttes ned i. Målet er en lille film, der præsenterer både tømmerflådebyggeri – og slutsejlsads.

Når teknologi møder natur...

Det er 30 pædagogstuderende, der nysgerrigt prøver kræfter med at mikse teknologi og natur. De studerende er dels et linjefagshold i Værksted, Natur og Teknik dels et mindre hold internationale udvekslingsstuderende. Tømmerflådebyggeriet og å-sejlsadsen er gode eksempler på, hvordan studerende eksperimenterer med at få de tre delelementer i fagområdet

(værkstedet, naturen og teknikken) til at spille aktivt sammen og berige hinanden – og hvordan de undervejs gør sig konkrete erfaringer, de kan gå ud og afprøve med børnehavebørn og andre målgrupper.

Det er nemlig vigtigt, at de studerende får øje på, at teknologi og natur ikke nødvendigvis er hinandens modsætninger, og at der ofte er et hav af muligheder for at kombinere dem. Mobilen ligger allerede i lommen – det er bare med at udnytte den til at indfange og dokumentere den natur, vi bevæger os igennem.

Ejerskab engagerer og motiverer

Det, der denne kolde forårsdag gør tømmerflåde-projektet motiverende og engagerende for de studerende, er, at det er deres egne projekter. Vi som undervisere sætter fokus på, at de skal ideudvikle, eksperimenter og diskutere sig frem til de bedste løsninger, og her er det en stor motivation, at tømmerflåden skal være stabil og sikker, ellers risikerede de nemlig at miste deres mobiler – og det er en alvorlig sag.

I processen får de studerende erfaringer med at udvælge de bedste materialer fra naturen og med at bruge mere eller mindre egnede knob og besnøringer. De får fornemmelse for balancepunkt, tyngde, lethed, form og funktion – og samtidig er det for nogle ret grænseoverskridende at gå ud i åen eller at stikke hænderne ned i de visne blade. Undervejs må de studerende samtidig forholde sig til, hvordan de gennem billeder og lyd kan fortælle en historie, der levende og fængende formidler processen. Slutmålet er nemlig en lille film, der præsenterer og dokumenterer arbejdsprocessen fra idéudvikling til slutsejlsads – netop som den professionelle pædagog gør det i dagligdagen i institutionen. Udover viden og kompetencer i forhold til natur og værksted skal de studerende også have viden og færdigheder – og træffe begrundede valg - i forhold til, hvordan filmen klippes, og hvordan lydsiden skaber den ønskede stemning.

Stillevandring

Efter tømmerflådebyggeriet bliver de studerende sendt gennem skoven på en stille undringsvandring med kamera i hånden. Formålet er at sanse skoven og tage billeder af de ting, der fanger deres opmærksomhed. Det kan være sjove, sære eller smukke fænomener – og billederne skal efterfølgende præsenteres i et diasshow. I modsætning til den almindelige snakkende gruppe af studerende, der ofte højlydt traver af sted på skovstien, kan man nu i stedet iagttage et stille mylder af mennesker, der lister rundt alle vegne, stopper op, bukker sig ned og kigger nærmere efter for at indfange de helt rigtige momenter. Teknologiens mulighed for at zoome ind, forstørre og indramme forstærker her opmærksomheden og gør oplevelsen mere intens.

Eksperimentet er det bærende

Missionen med at inddrage mobil/kamera som et dagligdags værktøj i undervisningen, er at skærpe opmærksomhed på og interesse for natur hos pædagoger, børn og brugere. De bruger sjældent mobilen aktivt i naturen til andet end at tage billeder af personer eller situationer.

Når man, som de studerende i eksemplet fra turen til Moesgaard Skov, bliver bedt om at tage billeder, så skærpes opmærksomheden. De bliver nødt til at se på detalje, sammenhæng og helhed for at kunne træffe valg. De er nødt til at se og forholde sig til motivet – for ikke alt er lige godt. Noget er faktisk bedre og mere interessant end andet. Det fantastiske ved billeder er, at de kan indfange og fastholde øjeblikke og fænomener, der så kan deles med andre. Her kan såvel personlige indtryk, følelser og faglig viden komme i spil i en fortælling i et fællesskab med andre. Det samme gør sig gældende i videooptagelserne af tømmerflåderne, hvor de studerende efterfølgende udfordres med at skulle klippe og redigere ned til ganske korte videofortællinger.

Eksperimentet er det bærende. Både når de skal fotografere eller filme en videofortælling, og når de skal konstruere en tømmerflåde. De prøver sig frem ud fra det, de allerede ved, og det de gerne vil have. De studerende har fået erfaringer med at kaste sig ud i at diskutere ideer, afprøve mulige løsninger og endelig at stå med deres bud på en sødygtig tømmerflåde. Denne erfaring kan de bruge til at støtte og motivere børn, unge og andre brugere til at undre sig, være nysgerrige, nytænkende, turde prøve af og at tro på, at de kan selv.

BLÅBOG

Dorte Stokholm

Lektor, Pædagoguddannelsen Jydsk
Underviser i Værksted, Natur og Teknik og er
International koordinator
ds@viauc.dk

SCAN EN NATUROPLEVELSE

I tæt samarbejde med lokale institutioner udvikler studerende oplevelsesture rundt i Grenaa Plantage. Målet er at formidle naturen let og enkelt for både børnehavebørn og voksne med funktionsnedsættelse – og midlet er QR-koder.

Af: Jeanette Svendsen, jesv@viauc.dk

Ved en skovsø midt i Grenaa Plantage samles store og små børn, beboere fra et bo- og aktivitetscenter og en gruppe studerende. I grupper bevæger de sig fra søen og ud for at finde de røde pæle, der er placeret rundt i plantagen. Med sig har de mobiltelefoner med en QR scanner. Og undervejs scanner grupperne QR koderne på de røde pæle og får, via telefonens skærm, formidlet viden om dyr og vækster og små film, der instruerer lege og aktiviteter i naturen.

Udvikling i tæt samarbejde med lokalområdet

Det er studerende fra Pædagoguddannelsen i Grenaa, der står bag mødet i skoven og materialet til de otte oplevelsesture, som QR koderne gemmer. Alle ture er samlet på sitet www.turigrenaa.dk, hvor institutioner og andre naturelskere kan printe foldere, kort og introduktion til, hvor turene starter.

De otte forskellige ture er udviklet i et tværfagligt undervisningsforløb, og i tæt samarbejde med institutioner i Grenaa. "Aktiviteter og formidling er målrettet brugerne. Derfor har nogle ture fokus på børns motorik, viden og bevægelse, mens andre ture henvender sig til voksne med nedsat fysisk eller psykisk funktionsevne, hvor sansning er i centrum," fortæller lektor og naturvejleder Niels Ejbye-Ernst, der er underviser på forløbet. Målet er, at pædagoger fra lokalområdet fremadrettet supplerer hjemmesidens indhold ved at lægge gode ideer til ture og aktiviteter ind på sitet.

Teknologi og natur supplerer hinanden

Projektet er opstået i samarbejde med den lokale orienteringsklub og naturskolen i Grenaa, der som et led i projekt "find vej i Danmark" har sat 30 orienteringspæle op i plantagen i Grenaa. Pælene skulle

“

"Målet er, at pædagoger fra lokalområdet fremadrettet supplerer hjemmesidens indhold ved at lægge gode ideer til ture og aktiviteter ind på sitet"

Niels Ejbye-Ernst

guide orienteringsture for borgerne – men blev næsten ikke brugt. Niels Ejbye-Ernst så imidlertid en oplagt pædagogisk udfordring i at få aktivitet ind i skoven, og fandt samtidig en oplagt mulighed for at koble natur og moderne teknologi sammen i et undervisningsforløb. "De studerende har både arbejdet med naturaktiviteter, videoformidling og eksperimenteret med at bruge mobiltelefoner og apps til at generere QR koderne," fortæller Niels Ejbye-Ernst, der undervejs oplevede et stort engagement hos de studerende, men også den frustration, der ofte ligger indlejret i arbejdet med teknologi.

Find frøens fjender og se rævens hule

Projektet er slut og de studerende er videre i deres uddannelse. Men i Grenaa Plantage står de røde pæle med sorthvide stregkoder klar og inviterer til leg, fordybelse eller afstresning for børn og andre brugere. Så, scan en naturoplevelse – find frøens fjender, se rævens hule eller læg dig under et træ og se lyset i trækronerne.

Fakta:

QR står for "Quick Response"
En QR kode kan indeholde forskellige data – f.eks. email-adresser og hjemmeside links.
Det gør mulighederne for at kommunikere på en smart og anderledes måde uendelige.

BLÅBOG

Niels Ejbye-Ernst

Lektor på Pædagoguddannelsen JYSK, VIA UC.
nee@viauc.dk

Ph.d. Studerende og tilknyttet Videncenter for Didaktik, hvor han både arbejder med outdoor-pædagogik og naturfagsdidaktik.

ER IT-REVOLUTIONEN SAMLERENS SAMMENBRUD?

Det nye samlersobjekt er blevet virtuelle venner og achievements – men hvordan kan den fysiske, konkrete samling stadig give mening i en pædagogisk praksis?

Af Eddy Thomsen, etho@viauc.dk

Enhver samling, stor eller lille, repræsenterer et indblik i et andet menneskes interesse og livsverden. I pædagogisk arbejde – f.eks. med livshistorie – vil samlingen derfor altid være interessant – bl.a. fordi den kaster lys over identiteten og tilbyder en fælles reference. Men nutidens samlere har et problem – og måske er den manifesterede samling truet.

Samlerens fald?

For når IT-revolutionen er en realitet, så erstatter Spotify musiksamlingen. Og bøger såvel som film henter man også på nettet – så hvad skal man samle på? Noget tyder på, at nye samleobjekter er ”venner” eller andre former for trofæer eller knudepunkter i netværk på sociale medier. Eller det er ”achievements”, dvs. udmærkelser eller præstationer, som man har udført i fiktive universer og som er anerkendte dér.

Jeg fik mit eget samlersammenbrud for et år siden. Det var en slags begivenheds-horisont, jeg pludselig forstod. En ”samlers lydmur”, der blev gennembrudt – og derefter var intet det samme. Hvad skete der?

Jeg havde i stilfærdighed samlet på billeder af den sidste nadver. Det var et spændende billede, og jeg blev opmærksom på andre billedudtryk med kreative genbrug af da Vincis oprindelige billede. Men så kom jeg til at billed-google ”Last Supper”. Og dér var de alle sammen. Hvad var nu pointen ved at samle? Der var ingen ”findeløn”. Alle fund var serveret på et sølvfad!

Pædagogik og samling

Men betyder det, at den fysiske, manifesterede samlerskultur har mistet legitimitet? Skal vi ophøre med at opfordre til samling af alt fra fodboldkort til småsten?

Det korte svar er nej! Børn som samlere ophober helt bogstaveligt evident bevis for deres færd. Derfor er det værd at vise deres samlinger interesse.

En udadvendt og nærmest lattermild eller venlig udstilling af en slags samling kan man opleve i små projekter, der nærmer sig street art. Jeg har fundet to i mit nærmiljø: Det ene er en udstilling af hjulkapsler, ydmygt men synligt hængt op på række. Jeg ved ikke, hvem ophavsmændene er.

Det andet projekt er suttetræet: Det træ ved Risskovstiens begyndelse ved havnen i Århus. Her parkerer børneinstitutionerne rituelt børnenes sutter, når det er tid for børnene at sige et af de allerførste tunge farveller i tilværelsen.

I pædagogisk arbejde er der således alt mulig grund til fortsat at opmuntre til at samle sammen og kategorisere. For at samle handler egentligt om at være sammen om noget – at kunne berette om og dokumentere noget – at kunne drømme om noget sammen.

BLÅBOG

Eddy Thomsen

Lektor på Pædagoguddannelsen Peter Sabro
etho@viauc.dk

Læs hele Eddy Thomsens essay:

“Samleren og Sprederen

– identitetstyper i voksen- og børnekultur?”

ER IT-REVOLUTIONEN SAMLERENS SAMMENBRUD?

Det nye samlersobjekt er blevet virtuelle venner og achievements – men hvordan kan den fysiske, konkrete samling stadig give mening i en pædagogisk praksis?

Af Eddy Thomsen, etho@viauc.dk

Enhver samling, stor eller lille, repræsenterer et indblik i et andet menneskes interesse og livsverden. I pædagogisk arbejde – f.eks. med livshistorie – vil samlingen derfor altid være interessant – bl.a. fordi den kaster lys over identiteten og tilbyder en fælles reference. Men nutidens samlere har et problem – og måske er den manifesterede samling truet.

Samlerens fald?

For når IT-revolutionen er en realitet, så erstatter Spotify musiksamlingen. Og bøger såvel som film henter man også på nettet – så hvad skal man samle på? Noget tyder på, at nye samleobjekter er ”venner” eller andre former for trofæer eller knudepunkter i netværk på sociale medier. Eller det er ”achievements”, dvs. udmærkelser eller præstationer, som man har udført i fiktive universer og som er anerkendte dér.

Jeg fik mit eget samlersammenbrud for et år siden. Det var en slags begivenheds-horisont, jeg pludselig forstod. En ”samlers lydmur”, der blev gennembrudt – og derefter var intet det samme. Hvad skete der?

Jeg havde i stilfærdighed samlet på billeder af den sidste nadver. Det var et spændende billede, og jeg blev opmærksom på andre billedudtryk med kreative genbrug af da Vincis oprindelige billede. Men så kom jeg til at billedgoogle ”Last Supper”. Og dér var de alle sammen. Hvad var nu pointen ved at samle? Der var ingen ”findeløn”. Alle fund var serveret på et sølvfad!

Pædagogik og samling

Men betyder det, at den fysiske, manifesterede samlerskultur har mistet legitimitet? Skal vi ophøre med at opfordre til samling af alt fra fodboldkort til småsten?

Det korte svar er nej! Børn som samlere ophober helt bogstaveligt evident bevis for deres færden. Derfor er det værd at vise deres samlinger interesse.

En udadvent og nærmest lattermild eller venlig udstilling af en slags samling kan man opleve i små projekter, der nærmer sig street art. Jeg har fundet to i mit nærmiljø: Det ene er en udstilling af hjulkapsler, ydmygt men synligt hængt op på række. Jeg ved ikke, hvem ophavsmændene er.

Det andet projekt er suttetræet: Det træ ved Risskovstiens begyndelse ved havnen i Århus. Her parkerer børneinstitutionerne rituelt børnenes sutter, når det er tid for børnene at sige et af de allerførste tunge farveller i tilværelsen.

I pædagogisk arbejde er der således alt mulig grund til fortsat at opmuntre til at samle sammen og kategorisere. For at samle handler egentligt om at være sammen om noget – at kunne berette om og dokumentere noget – at kunne drømme om noget sammen.

BLÅBOG

Eddy Thomsen

Lektor på Pædagoguddannelsen Peter Sabro
etho@viauc.dk

LOMMEFILM SOM BÅDE MÅL OG MIDDEL

Et kort kursus hos www.lommefilm.dk åbnede Margrethe Bergs blik for kreativ brug af mobiltelefoner i undervisningen. I dag fungerer sitet som en vigtig ressource, når studerende på pædagoguddannelsen i Randers selv producerer lommefilm

Af: Jeanette Svendsen, jesv@viauc.dk

"Idéen til at arbejde med lommefilm opstod under en workshop i Århus Filmby", fortæller Margrethe Berg, der underviser i faget Dansk, Kultur og Kommunikation på Pædagoguddannelsen i Randers. Her blev hun selv kastet ud i processen – og med mobilen i hånden kom hun fra idé til færdig film på bare få timer. Oplevelsen gav hende blod på tanden – og nu beder hun de studerende bruge mobilen, når de skal øve sig i at skabe kommunikative læringsrum for børn og brugere.

Fra konsument til medieproducent

Bag kurset stod Martin Spenner og Kasper B. Olesen, der gennem firmaet www.lommefilm.dk både udbyder kurser i lommefilm og et frit tilgængeligt undervisningssite, der guider brugeren gennem processen. Visionen er, "at skabe aktive medieproducenter og ikke kun passive konsumenter" – og den vision matcher ganske godt kompetencemålene i pædagoguddannelsen, som Margrethe Berg arbejder med i sin undervisning.

Den færdiguddannede pædagog skal kunne "understøtte udviklingen af brugernes kommunikative kompetence". Og som ét bud på at klæde de studerende på til den udfordring, får de i Margrethe Bergs undervisning til opgave at producere "lommefilm". Lommefilmsforløbet ligger enten på 2. semester eller som en del af eksamensforløbet på 5. semester forud for eksamen i Dansk, Kultur og Kommunikation. Fælles for forløbene er, at sitet www.lommefilm.dk bliver brugt som en vigtig ressource.

Wulfmorgenthaler inspirerer

Inden de studerende slippes løs med lommefilmopgaven, introducerer Margrethe Berg dem både for sine egne første lommefilm – inkl. begynderfejl – og en film-appertizer, som Wulfmorgenthaler har produceret for www.lommefilm.dk.

Wulfmorgenthalers trailer arbejder filmisk med vinkler, perspektiver og fortælleteknik – og giver de

studerende et upoleret og legende indtryk af, hvordan lommefilm kan bruges i praksis. På sitet www.lommefilm.dk henter de studerende altså inspiration og egentlige guidelines til at arbejde med lommefilmsproduktion – mens Margrethe Berg rammesætter indholdet. Selve produktionen sker imellem undervisningslektionerne – og det betyder, at de studerende studietid bliver kvalificeret.

Medieprodukter med mening

"I undervisningen arbejdede en gruppe studerende på 2. semester med det abstrakte begreb "Kulturel deltagelse" – og det var oplagt at få dem til at give deres lommefilmiske bud på, hvordan det begreb kunne tolkes," fortæller Margrethe Berg. Én af filmene, en sort-hvid stumfilms-pastiche, leger med vores forventninger til adfærd i en kulturinstitution, nemlig biblioteket:

Ronni Falk Sørensen har produceret sin helt egen demonstrationsvideo målrettet SFO børn. Han valgte selv at arbejde med lommefilm, som en central del af sin eksamenspræsentation i faget Dansk, Kultur og Kommunikation.

“*www.lommefilm.dk er et godt eksempel på, at vi med fordel kan trække frit tilgængelige, virtuelle ressourcer ind i undervisningen.*”

“

“Når jeg i evalueringen spørger de studerende, om de har mod på at gå ud og lave lommefilm – så svarer de unge studerende ”ja”. Mens de knap så digitalt indfødte meritstuderende siger: ”ja – måske”.

Margrethe Berg,
Lektor ved Pædagoguddannelsen i Randers

Hans mål var at bruge lommefilm som en del af en kontinuerlig æstetisk praksis i en SFO. Helt konkret ønskede han at give børnene et (film-)sprog, som de også ville kunne benytte sig af i situationer med kriser, sorg eller anden eksistentiel hændelse. Resultatet er en fantastisk film, der kan fungere som inspiration til SFO børn, der vil bruge mobilene til andet og mere end SMS'er og spil.

I sin lommefilm viser og fortæller Ronni Falk Sørensen om at lave lommefilm, om kameravinkler, sjove klippetricks og øvrige virkemidler målrettet 2.-3.-klasse i en SFO – mens redigeringsfasen forudsættes assisteret af en voksen/pædagog

Formel og materiel dannelse

For Margrethe Berg er denne måde at tænke lommefilm ind i det pædagogiske arbejde i fin overensstemmelse med W. Klafkis kategoriale dannelsesbegreb. Fremfor blot at anvende lommefilm som et middel til at opnå andre - f.eks. socialiserende formål - så fungerer arbejdet med lommefilm som et mål i sig selv. "Lommefilmen bliver medie i den æstetiske læreproces, som de studerende går igennem", mener Margrethe Berg.

.....

FAKTA:

Lommefilm er små filmsekvenser optaget med de studendes eller børn og unges eget multimedie: mobiltelefonen. Filmsekvenserne redigeres på computeren og tilsættes lyd, musik og tekst. Filmene uploades og deles på www.lommefilm.dk eller Youtube – og så er det tid til filmpremiere og "Oscaruddeling".

Tjek selv www.lommefilm.dk, hvor du kan hente inspiration og få helt konkrete guidelines til arbejdet med lommefilm.

BLÅBOG

Margrethe Berg

Lektor på Pædagoguddannelsen i Randers
Kontakt: mber@viauc.dk

Underviser i Dansk, Kultur og Kommunikation og i linjefaget Udtryk, Musik og Drama.

Margrethe Berg har i et udviklingsprojekt undersøgt, hvordan udtryk, musik og drama bruges som ressource i kvartersløft af socialt boligbyggeri.

Aktuelt er arbejder hun på et udviklingsprojekt om filosofiske samtaler og æstetiske udtryk i børnehøjde. Projektet inddrager både studerende og institutioner, og sker i et samarbejde med kolleger fra læreruddannelsen i Nr. Nissum

FRA LOMMEULD TIL LOMMEFILM – HÆNDERNE OP I GRUPPESTUDIETIDEN

Lommefilm kan kvalificere de studerendes studietid, mener lektor Ann Elsebeth Jakobsen.

Hun opstiller enkelte rammer for selvstændigt arbejde med mobiltelefon og redigeringsudstyr. Og de studerende udvikler nye kompetencer.

Af: Ann Elsebeth Jakobsen, aeja@viauc.dk

"Lommefilmsproduktion er tænkt som et kvalificerende indspark til de studerendes gruppestudietid, som de selv har ansvaret for at udfylde," fortæller lektor Ann Elsebeth Jakobsen.

Faste rammer for studiegruppetiden

På Pædagoguddannelsen i Holstebro opereres der nemlig med begrebet "gruppestudietid". Her har de studerende deres egen tid til fordybelse, refleksion, læsning af materialer eller andet studierelevant – f.eks. træning i forskellige færdigheder.

Erfaringer fra 2. semester fortæller, at det er vanskeligt for de studerende at kvalificere disse timer. "Pædagoguddannelsen har løbende fokus på, hvordan vi kan hjælpe de studerende i forhold til gruppestudietimerne," forklarer Anne Elsebeth Knudsen. Det er nemlig helt afgørende for de studerendes udbytte af deres uddannelse, at de udnytter den afsatte studietid til eksempelvis at få erfaringer med at igangsætte og reflektere over praksis.

Lommefilm har vist sig som et godt værktøj i den sammenhæng. I efteråret 2011 gennemførte to undervisere på pædagoguddannelsen i Holstebro et pilotprojekt, hvor seks frivillige studerende arbejdede med lommefilm.

Egne erfaringer giver nye kompetencer

"Tanken er, at de studerende med deres egne mobiler (lommekameraer) optager og klipper en lommefilm, som kan uploades til Studienettet eller Youtube," forklarer lektor Ann Elsebeth Jakobsen.

"Arbejdet med lommefilm supplerer undervisningen i faget Dansk, Kultur og Kommunikation, hvor vi i forvejen arbejder med levende billeder, filmanalyse m.m. Men når de studerende selv skal producere en film, får de et andet

perspektiv ind i filmmediet. De skal selv træffe beslutninger om lys, lyd, vinkling, klip. Så i stedet for at analysere andres hensigter med anvendelse af de omtalte begreber, skal de studerende være bevidste om, hvilken betydning deres egne valg har for filmen som helhed," forklarer Ann Elsebeth Jakobsen.

De studerendes eksperimenteren med kamera og redigeringsudstyr har stor relevans for deres kommende arbejde i den pædagogiske praksis. Gennem den konkrete

opgave, som Ann Elsebeth Jakobsen i samarbejde med kollegaen lektor Birgit Tanderup stiller til de studerende, får de værktøjer til at arbejde med lommefilmsaktiviteter i f.eks. SFO'en. Her, hvor børnene netop har mobiler i lommen, giver det nemlig mening, at en pædagog kan arbejde sammen med børnene om de forskellige muligheder, der findes i den digitale leg med f.eks. mobiltelefoner. "Det er vigtigt

for de studerende at se de digitale muligheder i stedet for udelukkende at opstille forbud og begrænsninger i institutionerne," mener Ann Elsebeth Jakobsen.

Lommefilm.dk – en gratis ressource

Sitet www.lommefilm.dk var helt centralt i det konkrete pilotprojekt, hvor seks frivillige studerende deltog. På www.lommefilm.dk fandt de studerende ideer og konkrete råd til at løse den stillede opgave, der strakte sig over tre uger. Underviserne havde skabt konkrete rammer for arbejdet - f.eks. at der i filmen skulle være tre locations og fokus på, at de studerende selv skulle definere det indholdsmæssige. Undervejs brugte de studerende hinanden til sparring – ganske som tanken er med gruppestudietiden.

Lommefilm vises for medstuderende

Der blev produceret tre lommefilm i pilotprojektet, fortæller Ann Elsebeth Jakobsen. "Fra evalueringen ved vi, at der for de studerende opstod komplicerede konverteringsproble-

mer, som var lige ved at tage begejstringen fra projektet, men samtidig har de studerende også haft oplevelsen af at arbejde med et helt nyt felt, som er med til at kvalificere de digitale kompetencer hos kommende pædagoger". Den ene film inddrager børn fra lokalområdets børnehaven, mens de to andre har mere individuelle problemstillinger som omdrejningspunkt. Og begge bruger lydsiden som en vigtig dimension.

"På nuværende tidspunkt er vi allerede i gang med et nyt semester med nye gruppestudietimer, og her er de studerende i fuld gang med at producere lommefilm," fortæller Ann Elsebeth Jakobsen. Målet er denne gang, at filmene afslutningsvist skal vises for andre medstuderende – og muligvis også for hele uddannelsen til den ugentlige morgensamling.

Mediekompetente pædagoger

Som underviser i faget Dansk, Kultur og Kommunikation anvender Ann Elsebeth Jakobsen og hendes kolleger altså lommefilm som både middel og mål i bestræbelserne på - inden for de givne rammer - at uddanne morgendagens mediekompetente pædagoger. "Med lommefilmsproduktionerne giver vi de studerende mulighed for at få fingrene fri af lommeulden i studiegruppetiden - så de i stedet kan lave lommefilm og udvikle mediekompetencer til brug i den pædagogiske praksis," slutter Ann Elsebeth Jakobsen.

“Det er vigtigt for de studerende at se de digitale muligheder i stedet for udelukkende at opstille forbud og begrænsninger i institutionerne”

Ann Elsebeth Jakobsen,
Lektor ved pædagoguddannelsen i Holstebro

BLÅBOG

Ann Elsebeth Jakobsen
Lektor
Pædagoguddannelsen
i Holstebro.
aeja@viauc.dk

Underviser i faget Dansk,
kultur og kommunikation.

HEAVY USER, LEGEBARN OG ÆSTETIKER

Det kræver ikke alene engagement og teknisk kunnen, men også æstetiske kompetencer og didaktiske overvejelser, når mediepædagogen skal fungere i praksis. Derfor skal de udfordres, så de både lærer at analysere og producere medieprodukter.

Af: Jeanette Svendsen, jesv@viauc.dk

Hvad har H.C. Andersen, Angry Birds og Pixeline med hinanden at gøre? Hvordan ser et talende juletræ ud i en animationsfilm – og hvordan gør man computerspillets univers levende, så børnene ikke kun motionerer museknappen, men hele kroppen?

Svarene finder vi i et fire ugers medieforløb, hvor lektor Hanne Kusk og pædagog og børnebogsforfatter Mette Hegnhøj Mortensen bad de studerende eksperimentere med analyse og produktion af konkrete medieprodukter. Undervejs skulle de inddrage teori om mediet og gøre sig didaktiske overvejelser over, hvordan mediet kan bruges i praksis. Og resultatet blev altså både gendigtede og animerede figurer fra H.C. Andersens persongalleri, en guidet brugsbog til kreativt billedarbejde med børn og et en stopmotion film med Angry Birds i hovedrollerne.

Hvorfor mediepædagoger?

Men hvorfor skal der overhovedet investeres tid i medieproduktion i uddannelsen? "Pædagogstuderende skal kunne forholde sig reflekterende til egne og andres medieprodukter," forklarer Hanne Kusk. "De skal kunne se, hvordan computerspil, apps og billedbøger kan omsættes i og udvikle pædagogisk praksis". De to undervisere på medieforløbet fremhæver også, at de studerendes blik for, at alle mennesker har ret til at give udtryk for holdninger og værdier, skal stimuleres. "Medier giver netop mulighed for disse en mangfoldighed af udtryk," understreger Hanne Kusk og fortsætter - "Pædagogens professionalitet handler om at kunne relatere sig til de mennesker, hun arbejder med. Hvis ikke pædagogen ved noget om medier og har prøvet at udtrykke sig igennem dem, hvordan skal hun så kunne varetage opgaven?"

Mange forskellige kompetencer

Eksemplerne fra medieforløbet viser, at mange pædagogstuderende har gode mediekompetencer, som det er værd at udnytte i praksis. "De er "heavy users" i mediebrug,

med solide tekniske færdigheder og forstår at bruge medier effektivt, kreativt og konvergerende," vurderer Hanne Kusk, der har mange års erfaring som medieunderviser.

De studerende går til opgaven med lyst og engagement. Leger og eksperimenterer. Æstetisk arbejder de med både fortællestruktur og iscenesættelse, og de udtrykker sig bl.a. filmisk med de teknikker og det udstyr, de har til rådighed. De studerende har således både tekniske, legende, eksperimenterende og æstetiske kompetencer - og dermed potentialet til at blive succesfulde mediepædagoger - hvis de får muligheden, og bliver taget seriøst i uddannelsen og ude i institutionerne.

Analyse og produktion spiller sammen

Igennem forløbet introducerer Hanne Kusk og Mette Hegnhøj Mortensen de studerende til et udvidet mediebegreb. "Vi arbejder ud fra et bredt mediebegreb, der omfatter digitale medier, børne- og ungdomslitteratur, TV-programmer, hjemmesider mm. De studerende arbejder med udvalgte medietekster og får oplæg om medieteorier, mediegenrer, analyse og produktion af medietekster," fortæller underviserene. De studerende skal nemlig både udfordres i forhold til medieanalyse, medieproduktion og mediedidaktik.

Mediepædagogen

Hanne Kusk og Mette Hegnhøj Mortensen er overraskede og imponerede over de meget forskelligartede svar, de har fået på den stillede medieopgave. Analyserne og refleksionerne fra medieforløbet kan de studerende trække på i praksis, når de får ansvaret for, at børn, unge og andre målgrupper, ikke alene bruger medierne i fritiden – men også møder medier i pædagogisk rammesatte, men skæve og eksperimenterende sammenhænge.

Se eksempler på medieprodukterne på næste side.

BLÅBLOG

Hanne Kusk

Lektor, Pædagoguddannelsen i Thisted og Videnmedarbejder ved Videncenter for Børn og Unges kultur.
hku@viauc.dk

I Videncenter for Børn og Unges kultur arbejder hun i øjeblikket med projektet: "Ipad og børnebogen-æstetiske indtryk og udtryk i daginstitutionen".

BLÅBLOG

Mette Hegnhøj Mortensen

Forfatter, journalist, pædagog og underviser i Dansk, Kultur og Kommunikation på Pædagoguddannelsen i Thisted.
mette@hegnhøj.dk

Arbejder freelance med kommunikation i Pædagogerne ud af skyggen (udafskyggen.dk)

Debuterede i 2010 med billedromanen **Møgungen**. I 2011 fulgte billedbogen **Elvis & Otto**, samt fire korte tekster i antologien **Skrædder i Helvede**.

Eksempler på medieprodukter:

Gennem ild og vand: De studerende analyserer computerspillet "Pixeline gennem ild og vand". De arrangerer, inspireret af spillets temaer og opgaver, en skattejagt for en naturbørnehave. Klædt ud som indianere udfordrer de børnene med forskellige opgaver om ild, vand, jord og vind. Skattejagten dokumenterer de i en billedbog om Pixeline og børnene. En gruppe arrangerede skattejagt i Hanstholm Naturbørnehave inspireret af et Pixeline computerspil.

Art Attack: de studerende analyserer hjemmesiden "Art Attack" og producerer, inspireret af hjemmesidens ideer og farverige layout, en børnebog med inspiration til billedarbejde. I bogens forord fortæller forfatterne, henvendt til forældrene, om kreativitet og fantasi.

Grantræet: de studerende analyserer H.C. Andersens eventyr "Grantræet", og gendigter fortællingen, i en animationsfilm. De skaber og animerer figurerne på computer, og arbejder med stemmer og udtryk.

Angry Birds: de studerende analyserer computerspillet "Angry Birds" og producerer en stopmotion film med detaljeret baggrundscenografi og fugle med bevægelige øjne. Filmen er optaget med mobiltelefon, et billede ad gangen, og lyden lagt på bagefter.

ANVEND DET, DU LÆRER! OG LÆR AF DET, DU GÅR OG GØR!

Ægte medieudfordringer skaber transfer mellem dét, de studerende ved om medier og det, de kan gøre med dem i praksis. Det viser et medieforløb på netuddannelsen i Viborg.

Af Astrid Kidde Nørgaard, akn@viauc.dk, og Frank Townley Porsborg, fpo@viauc.dk

Anvend det, du lærer – og lær af dét, du går og gør! Umiddelbart et ret enkelt og måske banalt budskab. Men hvor meget inddrager vi undervisere egentligt de studerendes eksisterende viden, og i hvor høj grad anerkender vi praksisviden i undervisningen? Hvornår bidrager arbejdet med teori i undervisningen til at udvikle praksis? Og hvilke didaktiske greb kan vi gøre for at skabe mere transfer mellem de komplekse udfordringer, som pædagogen står med i praksis – og så uddannelsen?

At skabe transferværdi

Dette var blot nogle af de spørgsmål, vi stillede os selv som undervisere, da vi planlagde et fem ugers medieforløb på 1. semester på den netbaserede pædagoguddannelse i Viborg. Målet var, at de studerende lærte om medier, mens de arbejdede med medier – i forhold til konkrete medieudfordringer i praksis.

I udviklingen af forløbet og undervejs i processen var vi bl.a. inspireret af forskning i transfer mellem uddannelse og arbejde. Vi var interesseret i, hvordan studerende kan blive dygtige til at handle med afsæt i dét, de har lært – og her har Bjarne Wahlgren, der er professor på Danmarks Pædagogiske Universitet, og hans forskning i transfer-begrebet været inspirerende. Denne artikel handler om vores didaktiske overvejelser over transferværdien i et medieforløb

Autentiske medieudfordringer

”Vi har denne medieudfordring i vores daglige praksis. Vi vil gerne have jeres hjælp til at udvikle ideer og løsninger”. Sådan lød udfordringen fra henholdsvis en børnehave, en friskole og et bofællesskab for funktionsnedsatte til de studerende ved projektets start.

Vores formodning var, at dette autentiske samarbejde med en række pædagogiske institutioner ville appellere til og motivere de studerende til en aktiv læreproces og styrke transfer mellem viden og handling. Det var så at sige et ”rigtigt” problem, de skulle være med til at løse og rigtige institutioner, der ventede på at få gode svar på udfordringen.

Vi ville samtidig gerne fremhæve de studerendes allerede eksisterende viden og erfaringer fra praksis som udgangspunkt for at finde løsningsforslag til udfordringen. Vi havde nemlig en formodning om, at muligheden for transfer - altså overførsel af det lærte fra én læringsituation til en anden – blev styrket, når vi arbejdede med reelle problemstillinger. Arbejdet i projektet blev således ikke blot et spørgsmål om at tilegne sig ny teoretisk viden om børns medievaner, de nyeste web 2.0 teknologier eller sms-mobning. Men mere et spørgsmål om, hvordan de studerendes egne medie-erfaringer fra praksis kunne bringes i spil i undervisningen.

Innovative ideer kræver innovativ didaktik

På netuddannelsen arbejder de studerende i høj grad hjemmefra. Det reelle studiearbejde foregår derfor virtuelt i grupper med 3-6 studerende og undervejs vejleder underviserene via et kommunikationssystem på nettet.

Arbejdsprocessen i medieforløbet kræver derfor helt klare rammer og konkrete deadlines, som de studerende kan pejle efter undervejs i forløbet og som giver dem mulighed for at øve deres mediefærdigheder foran computeren. De tre deadlines er:

- Lav en virtuel præsentation over de 10 bedste ideer med afsæt i research
- Brug sociale medier og udnyt sociale netværk til at få kontakter og ny viden om, hvad der rører sig i forhold til den udfordring, I arbejder med.
- Lav en lommefilm og en visuel præsentation af det endelige koncept, der kan afleveres til institutionen. Præsentationen indeholder et visuelt logo.

En kreativ proces skød medieforløbet i gang og udfordrede de studerendes evne til at tænke innovativt.

I processen, hvor vi ønskede at udfordre de studerende på at kombinere praktisk og teoretisk viden og tænke nyt og innovativt, arbejdede de altså i tre faser. Fra første ideoplæg til det færdige koncept oplevede de, at det krævede forskellige mediekompetencer henholdsvis at researche og formidle. Adgang til Wikipedia, Youtube, Google-blogs, Facebook var afgørende i den første idéfase – men når det kom til formidling var det vigtigt at overveje, hvordan pædagogiske koncepter bedst kan sælges med f.eks. forskellige præsentationsværktøjer.

.....

Medieudfordringer

En friskole, en børnehave og et bosted udfordrede de studerende og deres mediekompetencer, ved at spørge:

- Hvordan kan sociale medier støtte beboere med funktionsnedsættelse i at skabe relationer
- På hvilken måde kan Facebook og andre sociale medier bruges konstruktivt i undervisningen?
- Hvordan kan pædagogen aktivt "blende" sig, når børnehavebørn spiller på spillekonsol?

BLÅBOG

Astrid Kidde Nørgaard

Adjunkt, Pædagoguddannelsen, Viborg.
Underviser i Dansk, Kultur og Kommunikation.
akn@viauc.dk

Optaget af didaktik i professionsuddannelserne og forholdet mellem teoretisk- og praktisk viden.
Arbejder pt. med udvikling af et kursus til dagplejen i Viborg Kommune: "Sproglig udvikling gennem leg og dialog".

BLÅBOG

Frank Townley Porsborg

Lektor, Pædagoguddannelsen i Viborg.
Underviser i Dansk, Kultur og Kommunikation
og i linjefaget Udtryk, Musik og Drama
fpo@viauc.dk

Frank er optaget af at udvikle nye uddannelsesmoduler, der kan forny og udvikle den pædagogiske profession.
Arbejder aktuelt med udvikling af VISU - Viborg Summer University og et længerevarende modul i Social Entrepreneurship

"Vi vil udfordre de studerendes evne til at handle aktivt på de medieudfordringer, de møder i praksis".

KALLESOK ER PÅ FACEBOOK - MEDIELEG MED SOCIALE MEDIER

I daginstitutionen Mejsen slipper en nisse løs. Det er december 2011 og Kallesok har netop oprettet sin egen profil på Facebook. Han skriver til børnene, at de skal passe på drillenissen Hanok, for han kan finde på lidt af hvert. På profilen er der en tegning, der forestiller Kallesok og hans søskende, og der er billeder og tekster, han har lagt ud. Han svarer ikke altid, lige når man spørger, men lidt senere kan det være, at han er på.

Af: Klaus Thestrup, klth@viauc.dk

En juletradition på nettet

Kallesok er ikke ny på stuen. Han har været en del af juletraditionerne i daginstitutionen Mejsen i hvert fald siden år 2000. Og hvert år, som i så mange andre daginstitutioner, gemmer han sig på loftet eller i kælderens eller måske ude i køkkenet bagved opvaskemaskinen. Han er svær at finde, men giver gerne små gaver eller pebernødder, som pludselig kan stå i en skål på bordet. Men Hanok er der også, og pludselig forsvinder pebernødderne eller madkasserne eller skoene i garderoben. Det er en alvorlig sag med Hanok, men heldigvis kan man spørge Kallesok. Eller man kan spørge Børnehaven Nyrup i Helsingør om, hvad de synes, eller hvad de har oplevet. For både Nyrup og Mejsen har deres egne profiler og er venner med Kallesok. Begge steder dukker Hanok uden varsel op, så profilerne er vigtige for hurtig kontakt.

Medielege på Humlebistuen

Siden 2004 har Mejsen, som er en del af dagtilbuddet 1104 i Gellerup, undersøgt hvordan computere, kameraer og billeder kan blive en selvfølgelig og væsentlig del af det pædagogiske arbejde med børnene. På Humlebistuen for 16 børn mellem 4 og 6 år har pædagogen Henning Hansen sammen med mig som både forsker og pædagog fundet på og leget medielege sammen med børnene. Vi har f.eks. fundet på Kameraleg, en enkel fangeleg med et kamera. En sidder eller står i midten med kameraet og de andre løber i en cirkel udenom. Den med kameraet fanger de andre ved at tage billeder af ansigtet på dem der løber. Med denne leg er kamera og billeder blevet en selvfølgelig del af en kendt, kropslig og fælles aktivitet. Kameraet har en funktion i legen og billederne kan bruges bagefter.

På Humlebistuen er de digitale medier blevet en selvfølgelig del af de aktiviteter, der allerede findes. Hvis pigerne vil lege prinsesser, går de både på Youtube og kigger videoer sammen med pædagogerne, printer billeder af sko, kager og kjoler ud og

laver købmandsbutik, tager billeder af små plasticfigurer, der sættes sammen til små fortællinger, klæder sig ud og sminker og tager billeder af det og danser til musikken. Disse lege og aktiviteter udvikles over lang tid af børn og pædagoger. En fortælling er aldrig færdig, en leg kan altid leges igen, og hver dag kan en gammel aktivitet tages op igen. Der er ikke langt til, at børnene det ene øjeblik må lede efter Kallesok i kælderen, og det næste lægge billeder ud på Facebook.

Vi må lave en fælde

Julen blev mere hektisk end sædvanligt. Hver morgen bød på nye spørgsmål. Hvad havde Hanok nu lavet? Hvor var Kallesok? Madpakkerne i køleskabet blev pakket godt ned inde i en plasticpose, men alligevel var de væk bare et par timer senere. Julekalenderen på væggen forsvandt og på gulvet lå et brev: I fanger mig aldrig. Fra Børnehaven Nyrup kom så ideen: Hvad med at lave en fælde for Hanok? Fange ham? Resultatet blev, at det væltede ud med forslag til at lave fælde. Pædagoger og børn diskuterede, tegnede, byggede og testede i et eksperimenterende fællesskab. Hvordan bygge en fælde, der fungerer rigtigt og som også kan fange en drillenisse?

En formiddag brugte Mejsen og Nyrop Skype til at vise de fælde, de havde lavet. Omhyggeligt blev en bamse ført ind under en kasse i Nyrup og kassen smækkede i. En papkasse blev hejst ned over et barn i Mejsen. Men det viste sig, at Hanok ikke lod sig fange. Måske kan man ikke fange nisser. Det lykkedes i hvert fald ikke. Men noget andet lykkedes. De to børnehaver etablerede et fælles fiktivt univers, og begyndte at udvikle det sammen igennem eksperimenter og leg med Facebook som en vigtig motor. Det processuelle ved det sociale medie passede godt sammen med den konstante udvikling af fortællingen og de skiftende aktiviteter på stuen.

Få
Pædagogisk
Ekstrakt direkte
i din inbox

BLÅBOG

Klaus Thestrup

Ph.d. i medieleg.
Master i børne- og ungdoms-
kultur, dramaturg, pædagog.
Lektor i drama ved pædagog-
uddannelsen Jydsk, VIA UC.
Videncentermedarbejder,
Videncenter for Børn og Unge
Kultur, VIA UC
klth@viauc.dk

Klaus har deltaget i EU-projektet MediaPLAYINGcommunities 2007-2009 og arbejdet sammen med daginstitutionen Mejsen siden 2005 omkring medieleg.

Han har udgivet en lang række artikler omkring drama, børnekultur, medier, rollespil, medieleg og pædagogisk arbejde.

Verdensborgere?

Fremtiden er ikke nødvendigvis Facebook. Det vigtige er, at daginstitutionen selv producerer fortællinger og selv kommunikerer med sin omverden på måder, der giver mening for børnene igennem mange forskellige digitale medier - lige fra Youtube over Skype til noget, vi ikke kender endnu. En børnehave kan begynde at møde verden, og verden kan begynde at møde børnehaven. Både pædagoger og børn er og skal være verdensborgere i et globaliseret mediesamfund. Det ser ud til, at hvis børn får mulighed for at kommunikere igennem leg og fortælling, er der store muligheder.

Læs mere i baggrundsartiklen

En børnehave møder verden

Her får du et indblik i historik og metoder bag Mejsens arbejde indtil nu.

– NUTIDENS DIGITALE OG SOCIALE POESIBOG

Mange børn har den virtuelle poesibog – Facebook – kørende hele tiden. I denne moderne scrap-bog blomstrer hverdagskulturen nemlig – og giver mulighed for selskabelig og identitetsskabende udveksling med vennerne.

Af: Anne Petersen, ap@viauc.dk og Erika Zimmer Brandt, ezb@viauc.dk

Børn og unge oplever Facebook og andre sociale medier som en vigtig måde at omgås vennerne på. Det er her man hygger sig, når man har fri. Det er her man bliver en del af et fællesskabet – og man må være hurtig på tasterne og kunne håndtere både de rå, de kvikke og de søde bemærkninger.

I videntcenterprojektet *Børn i det selskabelige netværks-samfund* undersøger vi, hvilken betydning sociale medier har for 6-13 åriges hverdagskultur – og hvordan en platform som Facebook bruges til selskabelige udvekslinger og til underholdning, når børn og unge keder sig. Artiklen formidler den nye viden og fortæller især, hvordan 9-13 årige bruger Facebook som en slags poesibog. Målet er at give pædagoger og andre, der arbejder professionelt med børn og unge, et indblik i, hvordan før-teens indtager Facebook og hvorfor platformen er så betydningsfuld for dem.

Sociale poesibøger

Sociale medier eller web 2.0 er de mest gængse betegnelser for internetbaserede fællesskaber eller sns-tjenester (*Social Network Service*). Via en konto opretter man en profil, hvorfra man kan være i forbindelse med andre. Mange har flere platforme og færdes i flere communities med forskellige formål. Eksempler er *ARTO*, *Facebook*, *goSupermodel* og *Myspace*. Facebook er oprindeligt udviklet til voksne – men på de sociale sider finder man i dag børnekulturelle udtryksformer, som er nye – og som samtidig bygger videre på gamle genrer som poesibogen og vennebogen.

Vi har talt med og været på Facebook med meddelere mellem 9 og 13 år. Vi har benyttet den mulighed for light stalking, som det sociale medie tilbyder. I vores forsøg på at blive klogere, har vi med andre ord ikke bestræbt os på at være

aktive 'ligemænd', men kigget lidt med i aktiviteten blandt Facebook-brugere i den aldersgruppe, vi har fokus på. Vi har interviewet 10 klubbørn, mens de sad foran skærmen med os. De har vist os rundt i den virtuelle verden, som de opfatter som deres. De har vist os, hvilke brugere, de har på hvilke sites og forklaret os, hvordan de bruger nettet og hvordan de ser det spil og den kommunikation, der udfolder sig her. Facebook viste sig hurtigt at være det mest relevante sted på nettet, det er her de fleste er, og det site som har flest træk tilfælles med poesibogen.

Facebook

– pigeværelsets væg med adgang til hele verden

Når man har oprettet en profil, får man tilbud om Facebook-venskab eller skriver og inviterer til venskab. Profilen består af en lille hjemmeside, kaldet en væg, hvor hilsner og selskabelige udvekslinger kan ses af alle ens venner, alt efter hvordan man har sat sin kontos *privacy-settings*. Denne væg er på mange måder at sammenligne med et pigeværelses væg med adgang til hele verden. Hvor personer over 30 sætter det digitale venskabsbegreb i citationstegn, er der ikke denne skelnen blandt yngre. Man hygger sig, når man er på Facebook. Den selskabelige udveksling med vennerne kan sagtens foregå digitalt, og der er tale om et nyt venskabsbegreb. Nettet er som skabt til øjeblikkets hurtige kommunikation, og når man scroller videre på væggen, er meget glemt. På den måde kan den skriftlige kommunikation sidestilles med mundtlig samtale.

På Facebook's børnevægge ses et meget følelses-kommunikerende sprog. Konventionen er, at der skrives til hinanden i meget kærlige vendinger. 'Søde', 'kære', 'smukke, savner dig' er særdeles hyppige og ens popularitet

aflæses af, hvor mange, der skriver kærlige ord på væggen. Vendingerne 'Du'sød', "du er smuk", "du er lækker og jeg elsker dig' gentages og varieres i det uendelige. Er ordene ikke nok, understreges betydningen med emoticons.

"Har du en bruger på Tumblr"?

Børn bruger sociale medier, når de leger, og underholder sig på karakteristisk anderledes måder end voksne. Med andre ord er begreberne kedsomhed, underholdning og selskabelig udveksling relevante. Derfor er disse begreber også en del af den teoretiske ramme, vi vælger at bruge, når vi kigger på, hvordan børn bruger Facebook.

Web 2.0 er f.eks. uhyre velegnet til at udveksle sjov og spas på de 'brugere', man har oprettet. En 'bruger' er en konto eller profil; begreber for den personlige platform på nettet, hvorfra man skriver, agerer, socialiserer. Alle vores informanter bruger begrebet 'bruger': "Har du en bruger på Tumblr?" eller "Jeg har en bruger på goSupermodel". De fleste har flere, og de er på Facebook fra de er ca. 11 år, selvom Facebook i princippet først lader dem oprette sig, når de er 13 år. På den ene side er der tale om en ny social situation. Internettet er ikke længere kun for nørder, men er blevet ganske dagligdags og rammesættende for børn og unges liv. På den anden side har sociale mediers forskellige genrer en historie.

Facebookgruppen - en del af den kommunikative leg

Alle kan oprette grupper på Facebook. F.eks. en enhed af mennesker, der samler sig om noget - det kan være en politisk interesse. Sådan opfatter voksne fænomenet: at gruppere sig. Denne alvorlige eller seriøse måde at anskue grupper på, er ikke særlig almindelig mellem før-teens. Her opfatter man begrebet helt anderledes - og gruppen opfattes ikke som en fysisk enhed, men bliver en del af kommunikationen. De grupper, hvor børn er medlem, har helt andre karakteristika og kan eksempelvis hedde navne, voksne ville synes var direkte pinligt at tilslutte sig:

“

*"roser er røde verden er stor
jeg er ninja og ved hvor du bor!!! ;-)"*

*"roser er røde, violer er blå,
du smider tøjet og jeg kigger på"*

En gruppe er i den forstand en fuldstændig tilfældig samling af mennesker, som lige i det øjeblik synes netop den sætning er sjov. Alle disse sætninger cirkulerer som *børnefolkore* på den måde, at børn og unge trykker på 'like' eller bliver fan af en gruppe (og 19 andre grupper). Det kan se ud som om, de samler på grupper. Man kan også se en ordkamp mellem venner, hvor de battler på grupper. Som voksen kan man undre sig, men der er tale om en fælles leg med indbyrdes forståelse af konceptet og dets dynamik. Der er altså en klar forskel på, hvordan børn og voksne opfatter og definerer begrebet grupper og hos før-teens er der en flittig børnekultur omkring grupper, og det at poste grupper.

Poesibogen

Mange kender poesibogen, der var en del af pigekulturen indtil 1990'erne. En personlig scrap-bog, hvori man får sine

Også i de gamle poesibøger var der emoticons

venner til at skrive en hilsen, ofte med små vers og tegninger. Et helt karakteristisk vers fra en sådan poesibog er dette:

“

*"Roser er røde, violer er blå,
jordbær er søde og du er ligeså"*

Scrap betyder noget, der er tilovers, et lille stykke eller en bid, et fragment. På Facebook opretter man sig som bruger med en profil og kan så sende småtekster, billeder, film og lydspor med musik ud til sine venner, som kommenterer

tilbage. Men mest af alt sendes hverdagens småsnak rundt som tekstfragmenter. Man socialiserer sig med scraps. Med fragmenter fra hverdagen, som har betydningen for øjeblikket, og er sjovt her og nu. Kulturen på sociale medier er en scrap-kultur. I dag er denne konstante leg med småsnak, tekst og billeder en så indlysende del af hverdagskulturens æstetik, at en hel del børn og unge har deres poesibog - Facebook - kørende hele tiden.

Genrehistorisk set går poesibogen tilbage til 1500-tallet. I 1870-1890 bliver bøgerne rigtig populære blandt piger, især fra finere hjem. I det nyetablerede borgerskab ses en voksende interesse for romantiske begreber som venskab og kærlighed, der er nogle af poesibogens kraftigste

budskaber. På samme måde er sociale sider måske i dag et udtryk for en tendens i børne- og ungekulturen til inderlighed, følsomhed i omgangsformen, men også parodi, ironi og drilleri. Helt markant er det det, Bo Kampmann Walther kalder "Se-mig-dannelsen".

En jeg har stor respekt for	En jeg ser op til	En jeg elsker	En jeg burde se oftere	En som har lært mig meget	En jeg stoler på
En jeg altid griner med	En jeg aldrig bliver træt af	En som altid hjælper mig	En jeg savner	En jeg ville ønske jeg stødte snakkede med	En jeg vil rejse verden rundt med
En jeg vil dele livet med	En jeg elsker at feste med	En jeg aldrig ville bytte ud	En der kender mig godt	En der betyder meget	En jeg ikke vil glemme
En der er det hele værd	En jeg ikke kan undvære	En jeg tænker meget på	En som altid bakker mig op	En jeg vil opleve alt sjovt i verden med	En som jeg er utrolig stolt af
En jeg ser frem til at tilbringe tid med	En jeg synes er hyldende morsom	En der er min bedre halvdel	En jeg skylder en undskyldning	En jeg gerne vil kende bedre	En der altid gør mig glad

Vennebogen

Skriv en hilsen – eller "tag" din ven

Alle de funktioner, poesibogen har haft historisk set, samler sig på Facebook. Den ny poesibog adskiller sig dog på flere måder fra den gamle igennem sin dynamik og sit perspektiv. Var man utilfreds med en sætning i de gamle poesibøger, var den svært at viske ud. Den digitale poesibog er derimod let at redigere i. Bliver man tagget i et billede, man ikke ønsker, så skynder man sig at lave en untagging. I de gamle poesibøger, var det vennerne, som skrev i den personlige poesibog - vers og andre former for stiliserede udtalelser om én.

Fortællepositionen er på Facebook vendt om. Før-teens bruger rigtig meget at tage klassen i form af et spil udformet som en slags spilleplade med firkanter i forskellige farver. Hvert kvadrat har, ud over en egen farve, påtegnet en egenskab, der kan tagges på personer, som for eksempel 'en jeg elsker', 'en jeg stoler på', en der betyder meget og andre positive markeringer. Når hovedpersonen således skriver om vennerne er perspektivet vendt helt om.

Et kig ind i en virtuel hverdagskultur

Vi har kigget vores meddelere over skuldrene – og de har åbenhjertigt inviteret os indenfor i deres virtuelle hverdagskultur. Det, vi kan se er, at det sociale livs tendenser forstærkes på Facebook på godt og ondt. Kravene til at være med og "på" bliver skærpede, og det kan blive mere tydeligt, hvem der ikke er med i fællesskabet. Det interessante er imidlertid, at en børnekulturel genre som poesibogen forsætter og udvikler sig i de nye, virtuelle rammer. Børnekulturen har så at sige en genre liggende parat til at blive genbrugt og nyfortolket. Det vil sige, at børnekulturen betyder noget i børnefællesskaberne.

BLÅBOG

Anne Petersen

Lektor ved pædagoguddannelsen Randers og programkoordinator ved Videncenter for Børn og unges kultur. ap@viauc.dk

Anne Petersen arbejder med projekt Børn i det selskabelige netværkssamfund og artiklen er skrevet som led i det arbejde. Anne Petersen beskæftiger sig bredt med det børnekulturelle område – og har skrevet bøger og artikler om bl.a. børnelitteratur og metoder til at indfange børnekulturen.

Den spidse pen

PÆDAGOGER SKAL VÆRE DIGITALE FRONTLØBERE

Af: Stine Liv Johansen

Flere og flere institutioner indkøber iPads og bruger dem til leg og læring. Samtidig udtrykker pædagoger, at det er svært at følge med i børnenes mediebrug, som i højere og højere grad fungerer som afsæt for deres hverdagslige legekultur. Børnehaven er med andre ord blevet medialiseret, som samfundet generelt og børns leg og hverdagsliv mere specifikt er det. Og der er intet, der tyder på andet, end at medieudviklingen og mediernes betydning og indflydelse i vores liv kun vil gå hurtigere og blive mere omfattende fremover.

Medierne ændrer vores adfærd

Medialisering betyder, at mediernes muligheder og måder at agere på, påvirker måden vi handler på inden for en række felter i samfundet. Det kunne være politik, religion, den finansielle verden eller mere hverdagslige felter som familien, skolen eller legen. På forskellig vis betyder nye og gamle mediers indtog i disse felter at handlinger, som før ville finde sted fysisk og face-to-face, nu i højere grad kan finde sted virtuelt og på tværs af tid og rum ved hjælp af medierne.

Børnene, som aldrig har kendt til en verden uden internet, tager naturligvis dette til sig med glubende appetit, og helt uden hæmninger. I computerspillene, på nettet og på de håndholdte konsoller, tablets og smartphones findes et væld af legemuligheder, tidsfordriv, underholdning og fællesskaber. Nutidens børn opfatter ikke 'nye medier' som 'nye' – for de har jo altid været der. De navigerer sømløst mellem platforme og deres primære kilder til fakta hedder Google og Wikipedia.

Ikke alle hjem er med iPad

Men ikke alle børn har lige adgang til medier – ligesom ikke alle børn kommer fra et hjem med klaver eller bogreol. Ikke alle børn kender Bamse og Kylling eller Pippi Langstrømpe. Og ikke alle børns forældre har råd til en Nintendo DS eller en iPad.

På fremtidens (såvel som på nutidens) arbejdsmarked vil man efterspørge medarbejdere, der er i stand til at skabe koblinger og sammenhænge mellem fortællinger, sociale relationer og mere og mere diffuse medieprodukter. Derfor er det en pædagogisk opgave at understøtte og facilitere udviklingen af den type kompetencer hos børnene – uanset deres baggrund. Det betyder, at det er helt afgørende, at medierne inddrages i den pædagogiske profession, og at der sker en generel opkvalificering af pædagoger og lærere.

Vis dem, at Verden er større end Google

Når jeg taler med pædagoger er det tydeligt, at de føler sig dårligt klædt på til dette, og jeg vil ikke afvise at efteruddannelse og kursusvirksomhed kan være på sin plads i denne sammenhæng. Men uanset hvad er første skridt at se på medierne med børnenes øjne. Kig dem over skulderen, når de spiller. Spørg og hør efter, hvad de fortæller. Inddrag dem, når I henter apps til børnehavens iPads, tal med dem om, hvad der er sjovt, spændende, fjollet og på anden måde interessant. Udforsk mediernes muligheder, interview hinanden, tag billeder af hinanden og leg medielege. Spørg til deres mediebrug derhjemme og bak op omkring det ved at tilbyde supplerende fortællinger og lege. Og vis dem så at Verden er større end Google.

BLÅBOG

Stine Liv Johansen

Adjunkt, ph.d. ved Institut for Æstetik og Kommunikation, Aarhus Universitet, har i mange år beskæftiget sig med børns mediebrug og betydningen af medier i børns hverdagsliv.

Hun er forfatter til afhandlingen 'Seere i bleer - små børns møde med medier' om 1-3 årige børns socialisering som mediebrugere i familien. Desuden har hun arbejdet med samspillet mellem medier og leg. Senest deltager hun i det FKK støttede projekt Kulturens Medialisering, hvor hun sætter særligt fokus på legens medialisering. Læs mere om projektet på: mediatization.ku.dk

LINKS:

- [Stine Liv Johansens blog på videnskab.dk](http://StineLivJohansens.blog.paa.videnskab.dk)
- [Personlig profil på AU](#)