

PÆDAGOGISK

e><trakt

VIDEN VIA PRAKSIS

I dette nummer bl.a.:

**DERFOR ER TRAINEESTUDERENDE
EN GAVE FOR INSTITUTIONERNE**

.....

**SÅDAN BLEV MINDFULNESS EN
NY FÆLLES PRAKSIS I BØRNEHAVEN**

.....

**HVORFOR PRAKTIKVEJLEDERENS
SPØRGSMÅL KAN ÆNDRE PRAKSIS**

.....

**BJARNE WAHLGREN:
HVORDAN PÆDAGOGUDDANNELSEN
BLIVER ENDNU BEDRE**

VIA
UNIVERSITY COLLEGE

TEMA:

**FAGLIGE
MELLEMRUM**

Få
Pædagogisk
Extrakt direkte
i din inbox

- **Fra redaktøren: Tænk i mellemrum - ikke mellemværende....** Side 02
- **Leder: Spændingen mellem teori og praksis er pædagogfagets motor.....** Side 03

- **Traniee: Fra discount- til mesteruddannelse.....** Side 04
- **Læring i højeste gear.....** Side 06
- **Lærerigt samspil i tranieeuddannelsen.....** Side 07

- **VIA vidt omkring** Side 08

- **Faglige netværk kan skabe nye lærings rum** Side 09
- **Pædagoger skal huske at lege** Side 12
- **Personlige læringsmål giver bevidste studerende** Side 13
- **Mindfulness i børnehaven blev et fælles projekt** Side 15
- **Konkrete læringsmål skærper forståelsen** Side 18
- **En helt almindelig tur til fjorden** Side 19

- **Vejledning - veje til nye professionsfortællinger** Side 20
- **Derfor er praktikvejlederuddannelsen betydningsfuld for mig ..** Side 23
- **Praktikvejlederuddannelsen – en uddannelse for dig der er eller ønsker at blive praktikvejleder på din arbejdsplads** Side 24
- **Videofortællinger skaber bro mellem praksis og uddannelse..** Side 25

- **Bjarne Wahlgren: Pædagoguddannelsen er god, men kan gøres endnu bedre ...** Side 27
- **Nye bøger i VIA** Side 29

Tænk i mellemrum – ikke i mellemværende

Et mellemværende dækker over en uenighed eller konflikt mellem to parter - et uafklaret regnskab. Fra tid til anden kan man få den opfattelse, at arbejdet med at uddanne pædagoger er sådan et mellemværende mellem Pædagoguddannelsen og praktikinstitutionerne. "Det burde de ha' lært på uddannelsen" eller "det er da ude i praksis, de skal tage sig af det".

Men uddannelse af kompetente, kritiske og handlekraftige pædagoger er et gensidigt ansvar. Vi skal i fællesskab eksperimentere med nye læringsrum og dyrke anderledes partnerskaber, der tilsammen skaber faglige mellemrum mellem teori og praksis.

Dette temanummer kommer med bud på sådanne faglige mellemrum. På best practice og eksperimenterende tiltag, der udfordrer vores forståelser af at lære i praksis. Det diskuterer praktikvejlederens roller og videregiver resultater af arbejdet med en ny tranieeuddannelse.

Rigtig god læselyst

Glæd dig til kommende temanumre:

- **Den innovative pædagog** / forår 2013
- **Sprog, sprog, sprog...** / efterår 2013

Har du ideer til temaer, vi skal tage op eller lyst til selv at få din stemme hørt, så kontakt:

BLÅBOG

Jeanette Svendsen

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

Underviser i faget Dansk, Kultur & Kommunikation. Tilknyttet Videncenter for Socialpædagogik og Socialt arbejde og optaget af social entreprenørskab. Hun undersøger aktuelt, hvordan VIAs Studentervæksthuse spiller sammen med de pædagogiske grunduddannelser, med det mål at uddanne entreprenante og innovative pædagoger.

SPÆNDINGEN MELLEM TEORI OG PRAKSIS ER PÆDAGOGFAGETS MOTOR

Af Peter Møller Pedersen, pmp@viauc.dk

Pædagogik er noget man gør. Pædagoger handler kvalificeret i den pædagogiske praksis. Pædagoger skal kunne indgå i relationer med andre mennesker uanset deres forudsætninger. Pædagogisk arbejde bidrager til at skabe rammer om det meningsfulde liv og en aktiv deltagelse i sociale fællesskaber. Netop fordi pædagogik er noget man gør, er pædagoguddannelsen orienteret mod handling. Men pædagogik er også noget man studerer. Uddannelsen skal give de studerende kompetencer til at analysere og udforske praksis. Under uddannelsen skal der opøves et fagsprog, studeres pædagogiske teorier og øves i stringente analysemetoder.

“Læs hvordan vi i VIA lader teori og praksis udfordre, befrugte, inspirere, korrigere og forstyrre hinanden. På en mangfoldighed af måder
Peter Møller Pedersen

Pointen er, at de to sider af pædagogiske praksis spiller sammen, udfordrer og udvikling hinanden. Netop fordi, der er en spænding mellem at handle og at udforske, er pædagogik noget, der altid udvikler sig. Spændingen mellem teori og praksis har altid været den motor, der udvikler både pædagoguddannelsen og pædagogisk praksis. Det handler ikke om enten teori eller praksis i en pædagoguddannelse. Teori og praksis er hinandens forudsætninger – både i praktik- og i studieperioder.

Derfor var det en overraskelse at læse i Rambølls evaluering af pædagoguddannelsen at ”fagligheden i den teoretiske del af pædagoguddannelsen er blevet styrket, men at det sker på bekostning af, at den praktiske faglighed er blevet svækket”. Overraskelsen ligger ikke i at den teoretiske del er styrket, for det er der blevet arbejdet intensivt på siden uddannelsen blev en professionsbacheloruddannelse i 2001. Det overraskende består i

den vægtskålstænkning, der ligger i, at hvis det teoretiske styrkes, så svækkes det praktiske. Sådan er det ikke i pædagoguddannelsen

Rambøll skriver også, at de studerende har sværere ved at ”koble teori og praksis”. Måske er det fordi teori og praksis slet ikke skal kobles. De skal udfordre hinanden. I dette nummer af Pædagogisk Extrakt har vi valgt temaet “Praktik og praksislæring - faglige mellemrum”, fordi vi netop gerne vil fortælle, hvordan vi allerede er i fuld gang med den opgave. Læs her hvordan vi i VIA lader teori og praksis udfordre, befrugte, inspirere, korrigere og forstyrre hinanden. På en mangfoldighed af måder. Læs om pædagoguddannelsen som traineeuddannelse, om praktik og partnerskaber, om medier som refleksionsværktøj, om praktikvejlederuddannelse og meget mere.

God læselyst

BLÅBOG

Peter Møller Pedersen
Uddannelseschef for Pædagoguddannelsen i VIA
pmp@viauc.dk

Redaktionsansvarlig:

Jeanette Ringgard Svendsen, jesv@viauc.dk

Layout:

Peter Lauenborg Nielsen, pln@viauc.dk

Journalist:

Hanne Duus, hd@viauc.dk

Illustrator:

Allan Stochholm

Produktion:

VIA Kommunikation, 2012

TRANIEE: FRA DISCOUNT- TIL MESTERUDDANNELSE

Traniee-studerende tager større ansvar og bidrager mere aktivt til udvikling af institutionernes pædagogik. Det viser de første succesfulde erfaringer med en vekseluddannelse. I løbet af ugen bliver de studerende udfordret i sandkassen og på skolebænken.

Af: Marie Ludvigsen, malu@viauc.dk, lektor og Traniee-koordinator på Pædagoguddannelsen i Horsens

Tre dage på uddannelse og to dage i en fast tranieeinstitutionen – det er opskriften på en anderledes måde at læse til pædagog på. Ideen med uddannelsen er at skabe større sammenhæng mellem uddannelse og praktiksted. Og i Horsens, hvor uddannelsen kører på tredje år, har det vist sig at være en stor succes med uventede gevinster for både studerende, tranieeinstitutioner og for underviserne på pædagoguddannelsen.

Praksis rustet til praksis

Praksisfeltet kritiserer fra tid til anden pædagoguddannelserne for, at uddannelserne ikke i tilstrækkelig grad rustet de færdiguddannede til at honorere de krav, der stilles til arbejdet i det brede pædagogiske felt. På traineeuddannelsen er institutionerne imidlertid selv med til at uddanne kommende pædagoger. Det betyder, at de helt nyuddannede faktisk er klædt på til aftagerfeltets komplekse opgaver.

De traineestuderende oplever også selv, at de er godt rustede til at arbejde i den pædagogiske praksis. De har både taget en pædagoguddannelse og fået relevant pædagogisk arbejdserfaring i løbet af deres uddannelse. Deres særligt vinklede uddannelse er et plus, når de skal ud og søge arbejde.

I tranieeinstitutionerne mærker de også en tydelig forskel. Her er de studerende vant til at arbejde i praksis og har et andet overblik og overskud. Fx fortæller en tranieevejleder om en studerende - "han har formået at udfordre sig selv og huset på et langt højere og mere professionelt plan end det traditionelt er forventet i forhold til studerende i 2. praktikperiode. Han agerer som en erfaren og rutineret pædagog".

En gave for institutionen

De traineestuderende er en ressource, der kan være med til at udvikle traineeinstitutionen, netop i kraft af deres særlige position. De er ansat og kender institutionen indefra. Samtidigt kan de gå ind i rollen som studerende, der skal undre sig og stille spørgsmål til organisationen og pædagogikken.

FAKTA

Tranieeuddannelsen

Pædagoguddannelsen som traniee varer 3 ½ år og har samme indhold og eksaminer som den almene pædagoguddannelse

Mindst én af de lønnede praktikker skal gennemføres i en anden institution end tranieeinstitutionen.

VIA udbyder både tranieeuddannelsen i **Horsens** og **Grenaa**

"Jeg er blevet kaldt en gave af min leder, fordi jeg har et gratis studenterkort, jeg kan trække. Ellers er der ikke nogen, der tør sige de ting, når lederen er der", fortæller en traineestuderende. Hun har været ansat længere tid i organisationen og kan stille kvalificerede spørgsmål ud fra et dybere kendskab. Dermed er hun med til at udvikle pædagogikken og organisationen ud fra den nyeste viden fra uddannelsen.

Fuldgyldigt medlem af fællesskabet

De traineestuderende oplever at være en del af institutionens fællesskab. De bliver lyttet til, taget alvorligt, får og tager større ansvar og der bliver stillet højere krav til dem. "De ting jeg sætter i værk, lever videre med fuld respekt. Det

“

"Han har formået at udfordre sig selv og huset på et langt højere og mere professionelt plan end det traditionelt er forventet i forhold til studerende i 2. praktikperiode."

Marie Ludvigsen er koordinator for tranieeuddannelsen i Horsens. Hun har været en vigtig drivkraft i udvikling af uddannelsen. Sammen med kollegaen Bodil Klausen bag et særligt tilrettelagt vejlederkursus for traniee-vejledere.

er tydeligt, at man bliver taget mere alvorligt,” fortæller en traineestuderende.

Ro på relationerne

Som trainee-studerende er man ansat i sin pædagogiske institution og tilknyttet institutionen under hele sin 3½ årige uddannelse. Det giver nogle fordele i forhold til relationsarbejdet med brugergrupper, pårørende, tværprofessionelle samarbejdspartnere, ledelse og kollegaer.

Især inden for specialområdet kan den trainee-studerende gøre en forskel – også på et etisk plan. På et opholdssted, hvor brugerne har sociale og emotionelle problemer kan brugerne reagerer meget voldsom, når nye studerende hvert halve år dukker op. ”De første fire måneder prøver brugerne at holde den studerende på afstand, så giver de op, og så er der en måned, hvor det er helt fedt inden det ofte bliver en træls afslutning”, fortæller en trainee-studerende, der oplever, at han – i modsætning til ordinære studerende - netop kan fungere som en gennemgående og tryk voksen. ”Jeg forsvinder jo ikke bare herfra igen”.

“

”Når vi er på uddannelsen reflekterer jeg over, hvad jeg har lavet på arbejde. Og når jeg er på arbejde, kan jeg reflektere over, hvad jeg har lavet på uddannelsen. Så får jeg prøvet nogle teorier af. Så synes jeg, at det er ganske meningsfuldt”

Trainee-studerende

Netop fordi den trainee-studerende kender brugergruppen godt, kan hun tage et større ansvar, f.eks. ved at være kontaktperson, skrive handleplaner og samarbejde med kommunen. På den måde får hun viden om og færdigheder i konkrete pædagogiske arbejdsopgaver, som det kan være svært for en ordinær studerende at opnå i en almindelig praktik.

Lettere måde at lære på

Mange traineestuderende har valgt pædagoguddannelsen som trainee ud fra et læringsperspektiv. De er praktikere og lærer bedst i praksis. De har meget nemmere ved at huske teorierne, hvis de får prøvet dem af med det samme, sådan som vekselvirkningen mellem teori og praksis i løbet af en uge tillader.

Fra discount- til mesteruddannelse

Da pædagoguddannelse som trainee blev introduceret i 2010, blev den kritiseret for at være en discountuddannelse. ”Hvis man kan tage en uddannelse på tre dage, hvorfor så bruge fem?”, lød kritikken dengang. Men uddannelsen har vist sig at være alt andet end discount. De færdiguddannede studerende tager nemlig hele den ordinære uddannelse og arbejder samtidig i den pædagogiske praksis gennem 3½ år. Det betyder, at de sætter sig store og ambitiøse mål. Som en traineestuderende udtrykker det: ”Jeg var nødt til at bygge ovenpå kagen - og lave nogle mål, der var på højt niveau”.

Læs mere om traineeuddannelsen i Horsens [her](#)

Ønsker I at være traineeinstitution, så kontakt Marie Ludvigsen, malu@viauc.dk

FAKTA

Hvordan samarbejder traineeinstitutionen med studerende

Det er den pædagogiske institution, der bestemmer ansættelsesprocedure og arbejdsvilkår. Det betyder, at traineeinstitutionen aftaler alt omkring kontrakt, timetal, sygdom, mv. med den studerende. En institution kan tilbyde en traineeplads til pædagoguddannelsen, som formidler kontakt til de studerende eller tilbyde en allerede ansat medhjælper eller vikar en trainee-aftale traineeinstitutionen forpligter sig til at skabe rammer, så den ansatte traineestuderende både kan være ansat og være studerende på samme tid.

BLÅBOG

Marie Ludvigsen,
Lektor, Pædagoguddannelsen i Horsens
Underviser i dansk, kultur og kommunikation
malu@viauc.dk

I sit videntcenterarbejde har Marie Ludvigsen bl.a. arbejdet med at beskrive en didaktik, der imødekommer den særlige kobling mellem teori og praksis i trainee-uddannelsen. Læs rapporten ”**Jeg vil have noget teori i hænderne**”, der udfolder erfaringerne fra Horsens.

LÆRING I HØJESTE GEAR

I SFO Stensballe har de et levende og varieret studiemiljø med både PAU-elever, almindelige pædagogstuderende i praktik og traineestuderende ansat. Det giver en smeltedigel af viden, der giver energi og styrker fagligheden. Og en spændende dagligdag med forskellige vejlederroller.

Af: Hanne Duus, hd@viauc.dk

"Hver 14. dag mødes studerende og jeg i en særlig studiecafé, hvor vi diskuterer forskellige pædagogiske dilemmaer. De studerende finder i fællesskab frem til overordnede temaer og som oftest med udgangspunkt i deres logbog," siger Grethe Honoré, vejleder og pædagog i SFO Stensballe.

Her arbejder de bevidst med de studerendes faglige udvikling ved at etablere forskellige fora, hvor de studerende kan diskutere pædagogfaglige emner. Og det er en broget flok studerende, der er knyttet til SFO'en. Der er både PAU-elever, studerende i praktik fra den almindelige pædagoguddannelse samt traineestuderende. De er på forskellige steder i deres uddannelse og kan derfor byde ind og afprøve forskellige vinkler.

"Studiecaféen er deres tid. Og det er deres ansvar, at der sker noget. Det er med til at skærpe de pædagogiske diskussioner, og det er spændende møder. Her vender vi helt almindelige dagligdags problematikker og mere overordnede emner som fx etik, relations-arbejde eller magtbegrebet," siger Grethe Honoré, der er vild med erfaringsudvekslingen i gruppen. Det er meget givende både for de studerende og ikke mindst for hende selv og hendes kollegaer.

Ligeværdige kollegaer

"Dialogen er vigtig. Vi prøver emnerne af og fordi det er et studenterforum, er de studerende meget aktive og ikke så bange for at dumme sig", siger Grethe Honoré, der både er mentor og vejleder. Mentor for de traineestuderende gennem hele deres ansættelse i institutionen. Og i perioder også vejleder for andre studerende, der er i praktik. Ifølge hende flytter mentorrollen fokus fra en faglig udvikling til en mere personlig udvikling der handler om at få kvalificerede kollegaer. Hun mener, at det giver plads til læring, når der ikke udelukkende fokuseres på den formelle målbeskrivelse. Det er ikke et spørgsmål om hvorvidt man består eller ej.

"I studiecaféen kommer de studerende med interessante pædagogiske dilemmaer som vi diskuterer. Og indimellem kommer der spændende vinkler, som jeg ikke nødvendigvis havde overvejet eller har svar på. Så prøver vi os frem," siger Grethe Honoré, der også peger på den store vægt, de lægger på både vejleder- og mentorrollen i SFO'en. For i Stensballe har de valgt, at ingen vejledere står alene. De er som udgangspunkt altid et makkerpar. Og så har de et forum på fem vejledere, der sparrer og hjælper hinanden.

Praktikstuderende kan mere når de giver slip

"Man skal ikke være vejleder medmindre man brænder for det. En vejleder kommer til at investere noget af sig selv i arbejdet med de studerende. Men det gør vi

også gerne, for vi får så meget igen," siger Grethe Honoré.

“

"Man skal ikke være vejleder medmindre man brænder for det. En vejleder kommer til at investere noget af sig selv i arbejdet med de studerende. Men det gør vi også gerne, for vi får så meget igen,"

Grethe Honoré

"Forskellen på traineestuderende og studerende, der er i almindelig praktik er, at de traineestuderende ikke hele tiden skal vurderes. Der er bedre plads til at prøve, lave fejl og lære af dem. Det er almindelig kendt, at når studerende har fået godkendt deres praktik, så kan de 1000 forskellige ting, fordi de slapper mere af. Så tør de slippe sig selv noget mere og tage øget ansvar for egen læring," siger Grethe Honoré og tilføjer, at praktikken er en konstrueret virkelighed. Her er alt sat i system og skal køre efter bestemte retningslinjer.

Traineestuderende afprøver nuet

"Traineestuderende er en del af en almindelig pædagogisk hverdag og kan afprøve deres pædagogiske nysgerrighed. De vil noget. De afprøver i nuet. Og de er tæt på deres pædagogiske kollegaer hele tiden. Det er læring i højeste gear," siger Grethe Honoré. Hun er ikke i tvivl om, at traineuddannelsen er kommet for at blive. Men hun understreger også, at det er en uddannelse, der kræver bestemte typer. For de studerende skal være indstillet på at knokle. De er både i et ansættelsesforhold, hvor der bliver stillet krav om at være 100 % på arbejde og samtidig kræver pædagoguddannelsen, at de giver alt, hvad de kan på uddannelsen.

"Vi oplever tit, at vores traineestuderende ikke føler, at de slår til. Det kan være svært kun at være i institutionen i to dage om ugen. Hvad sker der når jeg er væk? Og samtidig mangler de også at kunne være med i det, der sker på uddannelsesstedet, når de er her. Det er en udfordring både for dem og os" siger Grethe Honoré, der er meget glad for at være vejleder og mentor for de traineestuderende. Og at være en del af samarbejdet med pædagoguddannelsen om traineuddannelsen.

LÆRERIGT SAMSPIL I TRAINEEUDDANNELSEN

Ifølge Inge Jørgensen, leder af SFO Stensballe har ansættelsen af traineestuderende rykket institutionen og pædagoguddannelsen tættere på hinanden.

Af: Hanne Duus, hd@viauc.dk

I Stensballe SFO har de valgt at have en traineestuderende ansat. Og gerne flere studerende i perioder, hvor der er økonomisk og personalemæssigt mere overskud. Ifølge Inge Jørgensen, leder i Stensballe SFO, er der tale om en ligeværdig og fuldgyldig ansættelse, hvor den studerende samtidig har fokus på at være studerende. Og når de traineestuderende er i praktik i en anden institution, er de stadig knyttet til Stensballe.

"De beholder deres nøgle og intranetkode, så de kan følge med gennem referater og stadig have indblik i, hvad der sker," siger Inge Jørgensen, der er meget glad for traineeuddannelsen. Den giver et godt samspil mellem den studerende, institution og pædagoguddannelse.

"De studerende har mulighed for bringe deres viden i spil mellem uddannelse og praksisfeltet. De behøver ikke vente til de kommer i praktik på tredje eller sjette semester. De kan arbejde med emnerne næste gang de kommer på arbejde. Det giver en god mulighed for at lære af egne erfaringer. Det er anvendt teori," siger Inge Jørgensen.

"Uddannelsesstedet har også klædt os rigtig godt på. De har ønsket og villet en reel sparring med vejlederne. De er lyttende og stiller seriøse krav til os. Det er godt for vores samarbejde. Det viser, at de tager deres arbejde alvorligt," siger Inge Jørgensen. Hun fortæller, at underviserne på pædagoguddannelsen er gode til at give plads til de forskellige stemmer, der er med til at samarbejde og udvikle traineeuddannelsen og vejledningen. Der er plads til at institutionen, de studerende og uddannelsen hver i sær giver deres forskellige perspektiver med på vejen.

“

“Traineeuddannelsen har været med til at rykke pædagoguddannelsen og institutionerne tættere på hinanden”

Inge Jørgensen
Leder af Stensballe SFO

SEKS GRUNDE TIL TRAINEE

- Institutionerne har stor indflydelse på at gøre nyuddannede pædagoger flyveklare til komplekse pædagogiske opgaver
- De studerende er vant til at arbejde i praksis. De har både et stort overblik og overskud
- Traineestuderende har et større kendskab til brugergruppen og pædagogikken i institutionen. Det giver dem mulighed for at tage et større ansvar. F.eks. som kontaktperson, skrive handleplaner eller at samarbejde med kommunen.

- 3½ år i samme institution styrker relationsarbejdet. Både i forhold til brugergrupper, pårørende, andre samarbejdspartnere, ledelse og kollegaer

- Især inden for specialområdet mærker institutionerne en forskel ved at have en traineestuderende ansat. Her er brugerne ofte afhængige af tætte relationer. Og det får de med en traineestuderende, der hører til institutionen.

- Mange traineestuderende har nemmere ved at huske deres teorier, fordi de prøver dem af i praksis med det samme.

VIA

Vidt omkring

Motorik og bevægelse i børns liv – VILDT spændende!

Konference d. 7. februar 2013 i Aarhus Gymnastik- og Motorikhal, Risskov.

Konferencen kredser om, hvordan det farlige, vilde, risikobetonede, kaotiske og ekstreme naturligt kan og bør integreres i børns hverdag. Oplæggene vil inspirere og udfordre deltagernes voksenrolle og eksemplificere, hvordan f.eks. slåskultur og parkour kan blive en del af hverdagen.

Læs meget her (link til pdf) og se, hvordan du tilmelder dig. Kontakt: Jens-Ole Jensen, joj@viauc.dk, leder af Videncenter for Børn og Unges Kultur

Børn trives bedst i børnefællesskabet

Anette Boye Koch, abk@viauc.dk, lektor ved Pædagoguddannelsen Jydske forsvarede 5. december 2012 sin ph.d.-afhandling Når børn trives i børnehaven.

Anette Boye Koch forsker i trivsel og pædagogisk kropskultur. Hendes forskning viser, at pædagoger mener børn trives, når de er afstemte og i stand til både at tilpasse sig pædagogernes forskellige forventninger til dem ude og inde i børnehaven.

Set fra børnehavebørnenes perspektiv sker trivsel dog primært i børnefællesskabet, hvor de voksne ikke tilskrives nogen særlig betydning.

Pædagogers naturformidling mangler perspektiv

Niels Ejbye-Ernst, ph.d. og lektor ved Pædagoguddannelsen Jydske konkluderer i sin afhandling "Pædagogers naturformidling i naturbørnehaver" at pædagoger ofte mener, at naturen formidler sig selv i mødet med barnet.

Pædagogen værdsætter nuet og oplevelsen i situationen og ser naturen fra samme synsvinkel som børnene. Derfor udnytter hun ikke de muligheder, der findes i uderummet til at skabe sammenhæng mellem konkret sanselig viden og videnskabelig viden i en rig sproglig ramme. Niels Ejbye-Ernst foreslår et større fokus på pædagogers viden indenfor det naturfaglige område og et tværprofessionelt samarbejde med lærerprofessionen til gavn for begge professioner.

Læs mere om Niels Ejbye-Ernsts forskning
Kontakt: nee@viauc.dk

Udelæring i byens rum

Luk døren til institutionen og begiv dig ud i byens mangfoldige læringsrum. Sådan lød invitationen da VIA OUT, VIAs program for outdoorperspektiver i professionsuddannelserne inviterede til en temadag i Aarhus for studerende og undervisere.

Målet var at sætte fokus på byens rum som arena for læring – og derfor var bl.a. Aarhus havn, Botanisk have, Vestre kirkegård og Risskov ramme for eksperimenter med leg og læring.

Reportage fra dagen
Hent ny viden om outdoor-pædagogik på VIA OUT

FAGLIGE NETVÆRK KAN SKABE NYE LÆRINGSRUM

I Horsens skaber et partnerskab mellem Projektstedet Østbasen og Pædagoguddannelsen fælles ramme for samarbejde og gensidig læring. Udveksling og afprøvning af nye ideer, viden og erfaring gavner både de unge fra det socialt udsatte boligområde og de studerende på uddannelsen.

Af: Bodil Klausen, lektor, Pædagoguddannelsen i Horsens, bok@viauc.dk

Velfærdssamfundet er under pres og bliver udfordret. Nedsænkninger rammer ikke kun de pædagogiske arbejdspladser, men også uddannelserne. For at imødekomme udfordringerne skal der samarbejdes på tværs af offentlige, private og frivillige organisationer. Det kræver nye kompetencer, og studerende bør derfor have mulighed for at arbejde tværprofessionelt og innovativt i deres studier. Det kræver imidlertid, at undervisere bruger tid på at netværke og etablere nye former for partnerskaber, der kan skabe nye læringsrum for de studerende. Det gør de i Horsens.

Gensidige behov for udvikling er drivkraften

Nogle gange opstår muligheder for at samarbejde om at skabe ny viden som lyn fra en klar himmel. Andre gange, som i dette tilfælde, opstår muligheden når konkrete, vedholdende personer opsøger og samler på tilsyneladende tilfældige sammentræf og forbindelser. De gør det i erkendelse af, at der er brug for gensidig erfaringsdannelse gennem konkrete aktiviteter og mødesteder. Ikke mindst hvis man ønsker at udvikle ny viden, der kan anvendes i socialt udsatte boligområder.

Et samarbejde opstår

I 2008 mødte jeg for første gang projektkoordinator Kenn Lundum. Han har i en årrække koordineret aktiviteter i "Østbasen", der er to boligforeningers fritidstilbud til børn og unge i et socialt udsat boligområde i Østbyen tæt på Campus Horsens. Vi deltog begge i et møde, hvor Horsens Kommune lancerede sin politik for integration. Det er tilfældigt, at vi fik kontakt med hinanden på dette møde. Men det er ikke tilfældigt, at vi etablerede et samarbejde. Til mødet var jeg som altid på udkig efter samarbejdspartnere i praksisfeltet, hvor studerende kan få inspiration, sparring og mulighed for at afprøve nogle af deres ideer. Og efter samarbejdspartnere, der kan medvirke til at motivere flere unge mænd med anden baggrund end dansk, til at søge vore uddannelser. Og Kenn Lundum var på jagt efter en fra pædagoguddannelsen med interesse for unge med minoritetsbaggrund i socialt udsatte boligområder.

Studerende udforsker praksis

I løbet af et par år fik vi på baggrund af konkrete aktiviteter og et længerevarende udviklingsprojekt skabt et grundlag for, at de studerende kan udforske praksisfeltet uden for de rammer, som de obligatoriske praktikker sætter. Men alligevel inden for rammerne af et partnerskab. På Pædagoguddannelsen i Horsens er samarbejdet med Projektstedet Østbasen derfor blevet en integreret del af uddannelsen. På 4. semester arbejder de studerende med modulet Velfærdsinnovation og Tværfaglige Netværk og her indgår et studiebesøg til Østbasen og flere studerende vælger at udvikle ideer og aktiviteter sammen med børn og unge fra stedet.

Projektstedet Østbasen ligger under 400 m fra Campus Horsens og har stor betydning for mange af de unge i området. Stedet er drevet af to boligforeninger, og det er dermed hverken en kommunal institution eller en idrætsklub. Kerim Bico, en ung mand med flygtningebaggrund fra området, der i dag læser på pædagoguddannelsen og arbejder på Østbasen, fortæller om stedets betydning:

Østbasen betyder rigtig meget for mig. Det er jo det sted, der gør, at jeg læser til pædagog den dag i dag. Det er et sted, hvor der bliver taget tid til dig, hvor du bliver set og hørt, og hvor du mødes med kammeraterne. Jeg kommer her stadig, også når jeg ikke er på arbejde. Så kommer jeg lige og siger hej.

Netværk er en forudsætning

Det er tidskrævende, men nødvendigt, at opbygge og vedligeholde et mangfoldigt netværk for at kunne danne bæredygtige partnerskaber med praksisfeltet. Og for at skabe læringsrum, der afspejler de aktuelle udfordringer, som den færdiguddannede pædagog vil møde. Der ligger så at sige mange "møder, håndtryk og aktiviteter" bag.

Vi har skabt en ramme for et grænseløst samarbejde mellem Projektstedet Østbasen og Pædagoguddannelsen i Horsens, hvor unge fra et socialt udsat boligområde, projektmedarbejdere samt studerende og undervisere fra pædagoguddannelsen i Horsens samarbejder. Og derigennem får de unge fra lokalområdet øjnene op for vore uddannelser.

Samarbejdsaftale

Samarbejdet har betydet, at vi i februar 2012 underskrev en samarbejdsaftale med de to lokale boligforeninger – Beringsgaarden og Odinsgaarden – der står bag Projektstedet Østbasen. Samarbejdsaftalen er ikke blot en hensigtsklæring – noget vi drømmer om kunne ske. Der ligger tre års samarbejde og en række konkrete resultater bag. Det er bygget op gennem uformelle og formelle kontakter, og vi har internt og eksternt (også internationalt) samarbejdet om undervisning, møder og projekter, suppleret med et udviklingsprojekt i Videncenter for Socialpædagogik og Socialt Arbejde.

Resultater på vej

De foreløbige resultater er blandt andet, at studerende laver projekter sammen med børn og unge fra området eksempelvis i forbindelse med deres eksamensprojekter. Der er også studerende, der har valgt at være tilknyttet stedet som frivillige. Andre er ansatte som timelønnede medarbejdere. Et andet men lige så vigtigt resultat af samarbejdet er, at unge fra området motiveres og i stigende grad søger ind på de pædagogiske uddannelser på Campus Horsens.

Fire væsentlige felter, der er i spil i samarbejdet. De udgør baggrunden for det læringsrum, der er skabt gennem partnerskabet:

BLÅBOG

Bodil Klausen

Lektor ved Pædagoguddannelsen i Horsens,
bok@viauc.dk

Videncentermedarbejder i programmet Socialpædagogisk Faglighed i Videncenter for Socialpædagogik og Socialt Arbejde. Projektet Community work og fremtidige velfærdsoffentlige og samarbejdet med Østbasen er beskrevet i bogen:

Bodil Klausen (2012):
Pædagoguddannelsen som aktør i lokalsamfundet

[Læs en omtale af bogen her](#)

På Østbasen prøver jeg teorien af:

Kerim Bico er en af de unge mænd, der har fundet vej fra Østbasen og videre ind på Pædagoguddannelsen. "Jeg begyndte selv at komme her i Østbasen, da jeg var 14-15 år. Kenn fik øje på mig og tilbød mig et job som medarbejder og ansvaret for fodboldtræningen", fortæller han.

I dag arbejder Kerim som rollemodel, aktivitets- og eventmedarbejder sideløbende med sit pædagogstudium. "Det var mødet med folk fra Pædagoguddannelsen og gode snakke med Kenn Lundum, der fik mig i gang med pædagoguddannelsen", forklarer Kerim. Nu bruger han sin nye pædagogiske viden i projekterne "Rejseholdet" og "Madholdet", hvor han har fokus på at give børn i det udsatte boligområde samme vilkår som andre børn

PÆDAGOGER SKAL HUSKE AT LEGE

Inden de nye studerende skal i deres første praktik kommer Simon Tang ind på Pædagoguddannelsen i Holstebro for at holde et foredrag om det kommende møde med praksis. Han taler om Jantelov og om selv at vælge, hvordan du vil opfattes af omverdenen.

Af: Hanne Duus, hd@viauc.dk

"Jeg fortæller dem, at de godt kan glemme alt om Jantelovens 10 bud. I stedet skal de fokusere på det de kan og på muligheder. For det udvikler energi og selvsikkerhed. Og så skal de være til stede i nuet. Hvis de vælger at fokusere på problemer, tapper de både sig selv og deres omgivelser for energi," siger Simon Tang. Der også lægger vægt på, at fortælle de studerende, hvor vigtigt det er, at de er nærværende og engagerede i den kommende praktik.

Pædagogmedhjælpere er guder

"Mange af de studerende har været pædagogmedhjælpere og de kan huske, hvordan børnene forgudede dem. For da legede de med børnene og glemte sig selv. De var bare i nuet. Det må de endelig ikke glemme, selvom de er pædagogstuderende og fokus på læringsmål og pædagogiske begreber," siger Simon Tang.

Hans pointe er, at selvom de får mange forskellige opgaver at fokusere på som studerende skal de huske at være til stede, huske at lege og være nærværende. *"Ellers gider børnene dem ikke, og så er det jo spild af 3½ år,"* siger Simon Tang. Der også fortæller de studerende, hvor vigtigt det er, at de er opmærksomme på deres første møde med praktikinstitutionen. For det er her, de bliver bedømt første gang.

"De vælger selv, hvordan de møder og mødes af omverdenen. Hvis de vælger, at de lige vil se tiden an de første 14 dage, så er løbet kørt. For det er de første 14 dage, der giver et billede af, hvem de er. Allerede fra start skal de vise, hvem de er, hvordan de gerne vil have, at andre opfatter dem," siger Simon Tang, der sætter en stor ære i at være stolt af sine praktikanter. For ham er det et fælles ansvar, at der kommer gode praktikanter ud af samarbejdet mellem Børneuniverset Mejdal og Pædagoguddannelsen i Holstebro.

.....

*"Glem alt om Jantelovens bud – og fokuser på det du kan og de muligheder du har".
Det er Simon Tangs budskab til nye studerende i Børne Universet Mejdal.*

PERSONLIGE LÆRINGSMÅL SKABER BEVIDSTE STUDERENDE

Ifølge Simon Tang, leder af Børne Universet Mejdal i Holstebro, har sammenhængen mellem pædagoguddannelsen og praksis stor betydning for det pædagogiske arbejde. Derfor vægter de den studerendes personlige udvikling og arbejder både med nærvær, fordomme og personlige læringsmål.

Af: Hanne Duus, hd@viauc.dk

"Vi skal sikre, at der ikke bliver for langt fra teori til praksis, at der er en tæt forbindelse imellem det, der sker på uddannelsen og her i praksis. Det er et fælles ansvar både fra uddannelsens og vores side," siger Simon Tang, leder af Børne Universet Mejdal (BUM). Her er de bevidste om ansvaret og arbejder med den studerendes personlige udvikling i praktikken.

"14 dage inden praktikken inviterer vi vores kommende studerende til et formøde. Vi kører dem i stilling til deres tid sammen med os. Vi gør dem klart, hvor stor indflydelse de selv har. De skal lære at sætte deres egen dagsorden," siger Simon Tang. Han fortæller, hvordan han igennem rollespil og snak om forskellige kasketter, lærer de studerende at vælge hvordan de vil opfattes og møde andre mennesker.

"Det er allerede ved det første håndtryk, at de bliver bedømt af andre. Jeg giver dem en knagerække med syv kasketter. De vælger syv tilstande de vil kunne iføre sig. Vil de tage "Jeg er genert-kasketten"

på eller vælger de "Jeg kører med klatten"-kasketten? De skal forstå, at det er nu showet starter," siger Simon Tang, der fortæller, at den studerende skal forstå, at det er i praktikken, at de skal øve sig. Lære at lige om lidt bliver det alvor.

Del dine skøre idéer

Alhan Shuker er i praktik i BUM og siger, at det har betydet en stor ændring i hendes liv som pædagogstuderende. "I min forrige praktik var jeg meget genert, men min tid i BUM har fået mig til at tænke over tingene. Og i dag er jeg helt anderledes aktiv og deltagende. Nu holder jeg mig ikke tilbage, men blander mig i det pædagogiske arbejde og er ikke bange for at komme med nye og skøre forslag," siger Alhan Suker.

Og netop de skøre forslag er et nøgleord i BUM. For ifølge Simon Tang skal alle medarbejdere i BUM dele deres idéer med mindst to personer. For det kan godt være, at idéen virker skør og umulig. Men når de deler den med andre, får de nye vinkler, og så kan det måske lade sig gøre. Eller den kan ændres og blive til en anden god idé.

"Del din idé med de andre. For selvom det er helt ude i hampen, kan den måske blive til den rigtig gode historie. Fx "Jeg vil gerne cykle til Paris med to børn". Ok, det er ikke lige til at realisere. Hvad kan vi så bruge den til? Hvad var det der tændte dig? Cykeltræning. Varmen i Paris? Byvandring? Så kan vi måske lave noget cykeltræning med børnene, eller tage i svømmehal. Du skal ikke være bange for, hvad andre tænker om dig. De skøre idéer, er de sidste 25 %, der gør det fedt at gå på arbejde," siger Simon Tang. I det hele taget er videndeling en væsentlig praksis i BUM. Her deler alle viden med hinanden. De studerende skal ikke kun holde sig til deres praktikvejledere, men deler deres oplevelser og tanker om det pædagogiske arbejde med alle. Med dem de arbejder sammen med lige nu.

Personlige læringsmål

"Om vi er på legepladsen, i værkstedet eller på tur, så deler jeg mine refleksioner med dem, jeg er sammen med. Og de tænker videre sammen med mig. Det er en god måde at dele viden på. Her arbejder vi sammen på kryds og tværs," siger Alhan Shuker. Og netop det er vigtigt i BUM, hvor de har valgt, at alle praktikanter skal arbejde med personlige læringsmål som institutionen har lavet. Og de læringsmål skal bestå på lige fod med de faglige læringsmål, de har med fra uddannelsen.

Læringsmål for studerende i BUM

Alle studerende der skal i praktik i BUM har følgende læringsmål. Målene er fastsat af BUM og vægtes på lige fod med læringsmålene fra uddannelsen.

- Møde til aftalt tid
- Overholde aftaler
- Udvis engagement i arbejdet
- Udvis positivt kropssprog
- Opøve situationsfornemmelse
- Have læst BUM-mappen inden praktikstart
- Tage ansvar for egen læring og udvikling

"Jeg giver dem en knagerække med syv kasketter. Vil de tage "Jeg er genert-kasketten" på eller vælger de "Jeg kører med klatten"-kasketten? De skal forstå, at det er nu showet starter"

Simon Tang
Leder af Børne Universet i Mejdal

MINDFULNESS I BØRNEHAVEN BLEV ET FÆLLES PROJEKT

Når studerende gennemfører pædagogiske udviklingsprojekter i deres praktik, rummer det et stort potentiale for udveksling og udvikling af ny viden i institutionerne. Det viser erfaringer fra projektet "Ro på nu".

Af: Lene Bech Dalsgaard, Pædagogstuderende på Pædagoguddannelsen i Horsens

"Hun har forandret sig meget. Hun tør mere. Og nu kan jeg bedre nusse hende på ryggen, end jeg kunne før!". Sådan fortæller en mor om den forandring det pædagogiske udviklingsprojekt "Ro på nu" har gjort for hendes datter.

Projektet gennemførte jeg i foråret 2012 med en gruppe 4-5 årige børn. Det foregik gennem min 3. og sidste praktik i Børnehaven Krudttønden i Hedensted Kommune. Målet var at undersøge, om mindfulness har en effekt på urolige børn. Men undervejs udviklede projektet sig og blev afsæt for en fælles vision i institutionen om at dyrke stunder af ro og nærvær for hele børnegruppen.

Åbenhed, engagement og viljen til at tilpasse projektet til institutionen er en af grundene til, at personalet har overtaget "Ro på nu" og fortsat laver mindfulness med børnene og hinanden.

Pauser i det moderne børneliv

Mange pædagoger anser barnet for allerede at være til stede i nuet, sansende og nærværende. Altså at barnet allerede er mindful. Men værner børnehavelivet om det "mindfulle" barn? Eller er institutionerne også kommet i stress-farezonen?

Barnelivet i dag er nemlig præget af mange skift og kan være farverigt og hektisk. Det senmoderne barn må være i stand til at finde rundt i en kompliceret verden af mange tilbud og krav og mange forskellige sociale sammenhænge. Den udfordring præger også livet i institutionerne, og derfor er det også en af børnehavens fornemste opgaver at medvirke til, at barnet danner sig og vokser med de mange forskellige tilbud og krav, det møder.

For at kunne det, må børnehaven tilbyde en bred vifte af forskellige aktivitets-niveauer. Vi skal både skabe plads og tid til fordybelse og rolige stunder, ligesom der skal være plads til de mere aktive og aktions-prægede aktiviteter. Det var det fokus, jeg havde og det felt, jeg ønskede at undersøge, da jeg mødte op med min ide i Krudttønden.

Fra "min idé" til fælles vision

Men hvordan lykkes det så at afprøve nye ideer og metoder med mindfulness i børnehøjde og tilføje nye rutiner i institutionen i et relativt kort praktikforløb?

Erfaringer fra mit udviklingsprojekt i børnehaven i Hedensted viser, at hvis udviklingsprojektet skal lykkes er det nødvendigt at tage afsæt i noget, der allerede er interesse for i institutionen. Noget, der kan bygges videre på. I Krudttønden var personalet f.eks. optaget af at bruge massage i børnegruppen. Og den interesse forholdt jeg mig kreativt til og kobledede mig på, da jeg introducerede mindfulness.

Det er også vigtigt for en meningsfuld gennemførelse, at brugerne selv får indflydelse på forløbet. Også selvom det kan give udsving i forhold til den projektbeskrivelse, jeg havde tænkt og udviklet på, før jeg mødte dagligdagen i institutionen.

Man skal være realistisk! Projektet skal være virkelighedsnært og realiserbart og det er vigtigt at hele personalet kan blive hørt. Og samtidig skal institutionen også være mindet på forandring og turde bryde rutiner. De skal turde sige "fedt, det prøver vi af".

Tid er en anden vigtig faktor. Det tager nogle uger, før man i fællesskab med børnene og personalet har fundet sig til rette i en brugbar model. De børn som måske har allermost brug for mindfulness, enten på grund af utryghed eller uro, kan netop have brug for mere tid til at vænne sig til det nye.

Fælles udvikling sikrer forankring

Jeg har gjort meget for at involvere personalet og "Ro på nu" er blevet diskuteret på alle personalemøder, hvilket har skærpet projektet og øget det fælles ejerskab. Den fælles udvikling har været afgørende for, at projektet med mindfulness i dag er forankret og lever videre i børnehaven i flere tilpassede former.

Ved siden af projektet "Ro på nu" har personalet i Krudttønden indført en kort mindfulness stund som start på personalemøderne. Personalet har fået fornemmelse for, hvad nærværet, den fokuserede opmærksomhed og afslapning kan gøre ved kroppen. Vi har i fællesskab lagt mindfulness ind, så at det passer ind i Krudttøndens mødekultur og tidsramme. Og dermed også bliver realistisk at gennemføre.

Det man ikke kan lære på uddannelsen

I projekt "Ro på nu" har jeg lært meget om udviklingsarbejde og forankring af ny viden, som jeg ikke ville kunne læse mig til i faglitteraturen.

Jeg tror, jeg har fået så positive erfaringer med at gennemføre og forankre mit projekt, fordi jeg engagerede mig og så "Ro på nu" som et bindende og ægte projekt. Jeg gjorde det for alvor.

Jeg var selv primus motor. Jeg følte, at via udviklingsprojektet blev det min børnehave og ikke bare et praktiksted. Jeg arbejdede med et projekt, hvor børnene havde reelle udfordringer, som jeg skulle være med til at løse og jeg inddrog den viden, der allerede var blandt kollegerne i institutionen.

Det engagement mærkede personalet hurtigt – og så begyndte de at udvikle sammen med mig! Derfor blev projektet en succes.

“

"Det fælles engagement i et udviklingsprojekt forhøjer succesraten - eller er i mine øjne netop forudsætningen for succes."

Lene Bech Dalsgaard, Studerende på 7. semester

Læs også Lene Bech Dalsgaards artikel "Ro på nu" – Mindfulness blandt børnehavebørn i Østjyske Pædagoger. Her fortæller hun, hvordan hun konkret greb arbejdet an med børnene.

FAKTA

Pædagogisk udviklingsarbejde

Alle studerende skal gennem deres uddannelse deltage i pædagogisk udviklingsarbejde. Målet er, at de kan bidrage til at udvikle og forny professionen.

Det pædagogiske udviklingsarbejde er tilrettelagt forskelligt på de enkelte pædagoguddannelser.

På Pædagoguddannelsen i Horsens arbejder de studerende med et pædagogisk udviklingsprojekt i deres 3. og specialiserede praktik.

FAKTA

Hvad er mindfulness?

- Mindfulness handler om bevidst og opmærksomt nærvær.
- Mindfulness trækker på teknikker hentet fra buddhisme og yoga, men uden religiøse undertoner.
- Den grundlæggende ide med mindfulness er at være sansende til stede i nuet i en tilstand af åbenhed overfor verden og sig selv.
- Ny forskning viser, at mindfulness har en signifikant effekt i forebyggelse og behandling af stressramte.

VIA udbyder kurset: **Mindfulness i arbejdslivet**. Læs mere her

FAKTA

Læs selv mere om Mindfulness?

- "Sjov med yoga – for børn og voksne"
Juliet Pegrum,
Nyt Nordisk Forlag Arnold Busck A/S 2010
- "Mindfulness i pædagogikken"
Rotne NF, Rotne DF.
Hans Reitzels Forlag; 2011
- "Vi trækker stikket ud"
S. Hagemann
Børn og Unge. 2011;42:32-34
- "Mærk hvordan du har"
S. Hagemann S:
Børn og Unge. 2012;08:28-30

BLÅBOG

Lene Bech Dalsgaard
lenebechdalsgaard@gmail.com

Uddannet keramisk formgiver fra Designskolen i Kolding og nu studerende på Pædagoguddannelsen Horsens

Lene har taget initiativ til en studiekreds om Mindfulness i Pædagogikken og er medarrangør af en ugentlig Mindfulness seance for studerende og medarbejdere på Campus Horsens.

Lene er i gang med sit bachelorprojekt, der handler om identitetsarbejde med førskolebørn

KONKRETE LÆRINGSMÅL SKÆRPER FORSTÅElsen

Læringsmål i praktikken skal være målbare, konkrete og tage udgangspunkt i en pædagogisk dagligdag. Det mener to praktikvejledere, Birthe Gade og Laila Kold Pedersen, pædagoger i Vilsund Børnehave. Hos dem skal de studerende lære, at pædagogiske begreber ikke kun behandles isoleret, men ses i en konkret pædagogisk sammenhæng.

Af: Hanne Duus, hd@viauc.dk

"På en tur ned til fjorden kan vi både arbejde med anerkendelse, inklusion og sprogudvikling. Pædagogiske begreber er en del af den pædagogiske hverdag," siger Laila Kold Pedersen. Både hun og Birthe Gade er pædagoger og praktikvejledere i Børnehaven Vilsund. De lægger vægt på, at de studerendes læringsmål skal være anvendelige. Ifølge de to er de studerendes læringsmål ofte abstrakte og omhandler store, overordnede begreber.

"Der kan stå, 'Jeg vil arbejde med anerkendelse'. Det er alt for stort og abstrakt. Vores opgave er at omsætte de abstrakte tanker til konkrete, pædagogiske projekter," siger Laila Kold Pedersen. Hun og Birthe Gade er enige i, at vejlederen skal lære de studerende at integrere begreberne i dagligdagen. Er de f.eks. i stand til selv at arbejde anerkendende eller inkluderende, når de ikke har et særligt fokus på begreberne?

Afprøv begreberne i praksis

"Vær opmærksom på, om du hellere vil have hende den lille lækre pige med i dit perleprojekt, end det barn, der er sur, snottet og ikke har været bad i dag. Det er her, det rykker. Her de studerende får virkeligheden helt ind under huden, og kan mærke, hvad inklusion

betyder," siger Birthe Gade, der ser vejlederrollen i et mesterlærerspektiv, hvor vejledningen kan foregå, mens de handler.

Vi skal afstemme forventningerne

Både Birthe Gade og Laila Kold Pedersen har taget en praktikvejlederuddannelse på Pædagoguddannelsen i Thisted. Det har været en god investering og en øjenåbner. Her har de udviklet en uddannelsesplan for børnehaven. Den har blandt andet gjort dem opmærksomme på, hvor vigtigt det er at få afstemt forventningerne med de studerende. Gøre klart hvad institutionen forventer af dem, og hvad de kan forvente af institutionen.

"Helt lavpraktisk kan det handle om, at vi forventer, at de passer deres arbejde og kommer til tiden. Derudover gør vi dem klart, at vejlederne sparrer med resten af personalet om den studerendes pædagogiske indsats. Det handler ikke om at sladre, men om at få hele billedet af den studerende frem. Det er til gavn for alle parter," siger Laila Kold Pedersen, der sammen med Birthe Gade har en drøm om at skabe et langt og sammenhængende praktikforløb, hvor den samme studerende er i praktik i samme institution i samtlige tre praktikker.

Samme praktiksted alle tre praktikker

"Den samme lærer fra pædagoguddannelsen, den samme studerende og den samme vejleder i institutionen. Vi kunne mødes en eller to gange om året og vende forskellige problemstillinger. Det ville give os et tydeligt billede af den studerendes progression igennem uddannelsen og den studerende ville have en helt anden pædagogisk indsigt, fordi vedkommende både kender institutionen og kollegaerne," siger Birthe Gade, der peger på, at hun og Laila Kold Pedersen har et stort ansvar, fordi de er med til at uddanne deres egne kommende kollegaer.

“

*"Jeg vil arbejde med anerkendelse"...
Det er et alt for stort og abstrakt mål.
Vores opgave er at hjælpe de studerende
med at omsætte de abstrakte tanker til
konkrete pædagogiske projekter"*

Laila Kold Pedersen
Pædagog og praktikvejleder

“

"Det er vigtigt at få afstemt forventningerne med de studerende. Gøre klart hvad institutionen forventer af dem, og hvad de kan forvente af institutionen"

Laila Kold Pedersen
Pædagog og praktikvejleder

EN HELT ALMINDELIG TUR TIL FJORDEN – FYLDT MED PÆDAGOGISK MATERIALE

I det daglige pædagogiske arbejde er der masser af muligheder for at få øje på og arbejde med pædagogiske begreber. For både Birthe Gade og Laila Kold Pedersen er det væsentligt, at de studerende, lærer at se de mange muligheder og bruge dem i deres læringsmål.

Af: Hanne Duus, hd@viauc.dk

Børnehaven Vilsund ligger lige ved Vilsundbroen med Limfjorden bogstavelig talt i baghaven. Derfor er fjorden en naturlig del af hverdagen og et yndet udflugtsmål. De to giver et eksempel på, hvordan en helt almindelig tur ned til fjorden, kan indeholde forskellige pædagogiske vinkler, som de studerende kan arbejde med.

”Sådan en tur er sammensat af mange forskellige oplevelser. En naturoplevelse hvor vi oplever og sanser naturen, mens vi bevæger os i den. Sprogtræning hvor vi taler om naturen og hvad vi ser, mens vi går. Senere kan vi lave en billedbog med fotos og tegninger fra turen. Så kan vi arbejde med dialogisk læsning efterfølgende. Der er både fin- og grovmotoriske udfordringer, mens vi bevæger os rundt i naturen og når vi efterfølgende arbejder med materialerne. Det er også en kulturoplevelse, når vi f.eks. maler det vi har set, eller laver skulpturer af naturmaterialer, vi har hentet ved fjorden,” siger Birthe Gade. Laila Kold Pedersen er enig og tilføjer, at hun er sprogvejleder i børnehaven, og derfor vil mange af hendes studerende gerne arbejde med dialogisk læsning.

”Det er oppe i tiden og de har lært om det på uddannelsen. Så er det min opgave at lære dem, hvordan de både kan lave konkrete pædagogiske projekter, hvor der er fokus på dialogisk læsning. Og få dem til at se, hvordan arbejdet med sprogudvikling kan ligge i alle dagligdagens gøremål med børnene,” siger Laila Kold Pedersen.

“

“Det er mit arbejde at få de studerende til at se, hvordan arbejdet med f.eks. sprogudvikling kan ligge i alle dagligdagens gøremål”

Laila Kold Pedersen,
Pædagog i Børnehaven Vilsund

VEJLEDNING - VEJE TIL NYE PROFESSIONSFORTÆLLINGER

Praktikvejlederen skal skabe tillid og stille spørgsmål, der udfordrer den studerendes grundlæggende viden og overbevisninger. Dermed støtter hun nye meningsstrukturer og nye fremtidige handlinger i praksis. Det er resultatet af et udviklingsprojekt, der sætter fokus på, hvordan praktikvejledere støtter pædagogstuderendes udvikling af refleksions- og læreprocesser i praktikken.

Af: Lektor Birthe Juhl Clausen og lektor Hanne Raun

Hvordan kan vejledning i praktikken støtte studerendes udvikling af refleksions- og læreprocesser? Og hvordan kan arbejdet med transformativ læring skabe nye, konstruktive fortællinger om pædagoguddannelsens to væsensforskellige læringsrum. Det ude i praktikken og dét, der udfolder sig på uddannelsesinstitutionen? Det spørgsmål giver et udviklingsprojekt mellem praktikvejledere og praktiklærere på pædagoguddannelserne Jydsk i VIA en række svar på.

Projektet, der involverede 11 praktikvejledere og 12 studerende, byggede på principper og metoder fra aktionsforskningen. Målet var derfor et aktivt samarbejde mellem praktikere og forskere, der i fællesskab kunne generere nye fortællinger om, hvordan studerende skaber sammenhæng mellem teori og praksis.

I projektet blev praktikvejlederne og studerende videooptaget, mens vejledningen foregik. Efterfølgende analyserede praktikvejledere og praktiklærere i fællesskab vejledningen og sammenholdt dem med individuelle og gruppevise interviews med både studerende og praktikvejledere. Resultatet er fire nye professionsfortællinger, der præsenterer mulige, nye veje for udvikling af god vejledningspraksis.

Pædagoguddannelsens to læringsrum skal udfordre hinanden

Den 3½ årige pædagoguddannelse veksler mellem praktik- og teoriperioder. Forholdet mellem de to læringsrum kan ses som et kompliceret samspil mellem forskellige læreprocesser. Men det er ikke altid tydeligt for den studerende, hvordan dét, hun lærer i det ene rum, overføres og omsættes i det andet. Denne utydelighed kan f.eks. spores, når en studerende efter en konkret hændelse i praktikken siger "hvilken teori skal jeg så bruge her..?". Læringen opleves altså som to parallelle spor, der ikke forbindes med hinanden.

Udviklingsprojektet undersøgte imidlertid, hvordan undersøgende og refleksiv vejledning, der tager udgangspunkt i Karl Tomms systemisk og narrativt inspirerede spørgsmålstyper, kan støtte læreprocesser i de to forskellige læringsrum. Og hvordan den studerende kan få øje på de meget forskellige kvaliteter, der gemmer sig i læringssituationerne?

FAKTA

Transformativ læring

Transformativ læring handler om at omdanne og udvide de antagelser, vaner og meninger, vi bærer rundt på. Praktikvejlederen kan have en central funktion i den proces. Transformativ læring kan først finde sted, når den studerende gennem refleksion bliver bevidst om at problematiske antagelser, vaner etc. står i vejen for ny læring og erkendelse.

Når de studerende, i en dialog med vejlederen, bliver i stand til at reflektere over forskellighederne i de to læringsituationer, bliver de også bedre til at formulere, tænke og modsig dem. Når de får øje på læringsrummenes forskellige kvaliteter, bliver de opmærksomme på, hvordan de kan supplere hinanden. De kan bedre se ud over skoledelen, som en forberedelse til praksisdelen. Og praksisdelen som et læringsrum for anvendelse af tillært teori. Dermed bliver de også dygtigere til at revidere eller etablere nye måder at forstå pædagogiske problemstillinger på. Ligesom de nye perspektiver fører til nye handlinger og dermed ændret praksis.

NÅR DU SIGER HVAD
DU TÆNKER, - SÅ
KAN DU TÆNKE OVER
HVAD DU HAR SAGT

De grundlæggende antagelser må udfordres

De studerendes hverdag er kompleks og de må dagligt træffe vigtige valg ud fra ofte modsatrettede spørgsmål, der ikke nødvendigvis gives entydige svar på. F.eks kan et menneske med nedsat funktionsevne på et bosted opleve livskvalitet ved se fjernsyn og spise chokolade. Mens den studerende har en teoretisk viden om, at kvalitet i livet kan sikres ved at motionere og spise grøntsager. Altså at leve sundt.

I den forståelse bliver det nødvendigt med en undersøgende og refleksiv vejledning, der kan støtte den studerendes udvikling af kritiske refleksions- og læreprocesser. Transformativ læring.

Med en nysgerrig, spørgende og refleksiv vejledning kan der tænkes og findes nye professionsfortællinger om praksis. Den studerende får mulighed for at reflektere over antagelserne bag sin viden. Hermed bliver hun støttet i at udvikle evnen til kritisk at udforske både egne og andres grundlæggende antagelser. Lære at den viden hun har opnået i uddannelsesinstitutionen, må tilpasses og forandres for at kunne anvendes i praksis. Og at hun gennem erfaringer fra denne praksis igen konstruerer nye meningsstrukturer, der vil indgå i hendes fremtidige handlinger og fortællinger herom.

Transformativ læring, som beskrevet ovenfor, viser dynamiske læreprocesser, ligesom det viser, at samspillet mellem erfaringer, viden og grundlæggende antagelser kontinuerligt kan udvikles. Hermed også fortællinger i og om pædagoger i professionen.

Fire nye professionsfortællinger om god vejledningspraksis.

En ny professionsfortælling der er opstået gennem projektet, kommer fra de studerende. De peger på, at forholdet mellem dem og praktikvejleder er afgørende for, hvor åbne de er i vejledningen. Og dermed for, hvor stort et udbytte de har af en undersøgende og refleksiv samtale med praktikvejlederen. "Man er ikke helt åben ved første vejledning. Man er nødt til at bygge et tillidsforhold op", siger en studerende, der deltog i projektet. "Hvis man ikke er på bølgelængde med sin vejleder, så holder man noget tilbage", forklarer en anden studerende og peger dermed på, at refleksiv vejledning i forhold til faglige og personlige spørgsmål, dilemmaer

og modsætninger mellem oplevelser og fortolkninger fra de to læringsrum kræver tid og rum. De studerende problematiserer samtidig det at have flere praktikvejledere i forløbet. "Mine vejledere skiftes til at vejlede mig og de er gode hver for sig. Men jeg kommer til at savne én, der kan følge med i det jeg arbejder med - fra gang til gang".

Professionsfortællinger

Professionsfortællinger er fortællinger om de udfordringer, problemer, dilemmaer og glæder pædagoger og studerende har i udøvelsen af professionen.

I et systemisk narrativt perspektiv søger mennesker at skabe mening og sammenhæng igennem fortællinger. De søger en rød tråd, der væver tingene sammen til en bestemt, meningsgivende historie. Fortællingen er derfor andet og mere end facts og informationer.

Professionsfortællinger har derfor en moralsk dimension og tilkendegiver værdier, som oftest er skjult for fortælleren selv. Det betyder, at den historie der fortælles, er én blandt mange mulige.

Faglige fællesskaber og en solid værktøjskasse

En anden ny professionsfortælling blev fortalt af praktikvejlederne. De peger på, at en ny vejledningspraksis skal bygge på et fagligt fællesskab med videndeling mellem praktikvejledere. Det kan ske ved at skabe det gode læringsrum i praktikinstitutioner. F.eks. ved at vejledningsforløbene bliver optaget, vist og drøftet på personalemøderne. Målet er at dele viden: "Hvordan er det vi gør det. Og hvordan er det, vi kan hjælpe hinanden? Jeg tænker på en lille erfagruppe - af os der har været eller er praktikvejledere nu", forklarer en praktikvejleder.

Karl Tomms systemisk og narrativt inspirerede spørgsmålstyper var et af de værktøjer, som praktikvejledere brugte for at skabe mere undersøgende og refleksive vejledning.

VIDEO

“Det føles helt vildt underligt og godt, når min vejleder spørger på en måde, så jeg siger mere, end jeg ved, jeg ved.

Studerende i praktik

En tredje ny professionsfortælling blev en værktøjskasse for praktikvejleder. De der kan fungere som inspiration og guide for praktikvejlederne på praktikstedet, når de øver sig i at stille de rigtige spørgsmål. Værktøjskassen indeholder Karl Tomms spørgsmålstyper, relevante faglige artikler, huskelister mv.

Den fjerde ny professionsfortælling er ved at blive fortalt af praktikvejlederne og praktiklærerne. Den handler om, at praktikvejledere og praktiklærere må samarbejde om at udvikle transformativ læringsrum i henholdsvis praktikinstitutionen og uddannelsesinstitution. ”Jeg er optaget af, hvad det er den studerende kan lære om sig selv, når de er i praktik her hos os? Jeg tror nemlig, vi er rigtig gode til at lære den studerende om stedet. Altså fortælle om vores praksis og hvordan vi gør det. Men hvad er det for et rum vi giver den studerende til at lære noget om sig og blive dygtigere pædagog?”. En anden praktiklærer tager et nyt perspektiv og overvejer et udvidet vejledningssamarbejde på tværs af de to læringsmiljøer: ”Hvordan vil det være, hvis vi havde et fællesmøde i institutionen og lavede fælles vejledning?”

Udviklingsprojektet peger samlet på, at livet i pædagoguddannelsens to læringsrum kan leves på nye måder. At transformativ læreprocesser kan udvikle nye meningsstrukturer og nye måder at væve tingene sammen på.

BLÅBOG

Hanne Raun,
Lektor, Pædagoguddannelsen Jydske
Pædagogik, Individ, Institution & Samfund
hmra@viauc.dk

Hanne Raun er specialistuddannet i terapi og supervision og deltog i udviklingsprojektet: Praktik og praksislæring 2010-2012. Sammen med Birthe Juhl Clausen har hun udgivet artiklen ”Sprog og magt” i Pædagog i en mangfoldig verden.

Birthe Juhl Clausen,
Lektor, Pædagoguddannelsen Jydske
Pædagogik, Dansk, Kultur & Kommunikation
bjc@viauc.dk

Birthe Juhl Clausen er uddannet coach og har deltaget i udviklingsprojektet: Praktik og praksislæring 2010-2012. Hun har udgivet artiklen ”Sprog og magt” i Pædagog i en mangfoldig verden og har sammen med Jørgen Lauridsen skrevet bøgerne: ”Narrativ pædagogik” og ”Livshistorier i pædagogisk arbejde”.

DERFOR ER PRAKTIKVEJLEDERUDDANNELSEN BETYDNINGSFULD FOR MIG

Af: Jeanette Svendsen, jesv@viauc.dk

Hvorfor tog du praktikvejlederuddannelsen?

Det er ikke alle studerende, der trives lige godt i praktikken. Jeg har gjort mig mange refleksioner over, hvorfor nogle praktikforløb bliver udfordrende, og hvordan jeg bliver bedre til at møde forskellige typer studerende, så de lykkes med at forstå den pædagogiske opgave. Da min leder foreslog, at jeg meldte mig til praktikvejlederuddannelsen, tog jeg udfordringen op.

Hvad var det vigtigste du lærte på uddannelsen?

Vi har en tendens til at fokusere på alt det, den studerende skal lære om netop vores sted. Vi interesserer os mindre for hendes læring- Og hvordan hun udvikler sig til en god pædagog. Praktikvejlederuddannelsen åbnede mine øjne for, at hele personalet skal indgå i et praksisfællesskab omkring den studerende. Vi skal være mere rummelige i forhold til det, den studerende kommer med og skal turde involvere os og selv være åbne for at lære nyt. Den studerendes læring i praktikken er ikke kun praktikvejlederens og den studerendes ansvar. Alle kan bidrage.

Hvordan har uddannelsen ændret din måde at vejlede studerende på?

Vi har fået mere styr på formalia. Og det har gjort mig og mine kolleger tydeligere i vores krav til de studerende. Vi har arbejdet grundigt med praktikstedsbeskrivelse og uddannelsesplan og føler os derfor mere sikre i vejlederrollen.

Jeg stiller også langt flere spørgsmål til den studerendes trivsel og læring både i vejledningen og i dagligdagen. Jeg opfordrer i højere grad til, at de selv tager ansvar, f.eks. ved at følge en kollega tæt i et par timer. Vi bruger også hinanden til sparring i praktikforløbene. Vi er blevet bedre til at spørge andre kolleger, hvad de observerer og bruge det aktivt i vejledningen. Derfor føler den enkelte vejleder sig ikke så alene. Vi kan dele ansvar og spørge hinanden, hvis vi er i tvivl.

Hvordan ser du tegn på dine nye vejledningskompetencer hos de studerende?

De studerende kommer mere på banen end tidligere. Både på personalemøderne, hvor vi forventer de bidrager til diskussionerne, og i det pædagogiske arbejde med børnene. De bruger også personalet mere. Jeg tror, det handler om, at vi selv er blevet mere tydelige med, hvad vi forventer af dem. Og derfor også giver dem mere plads til at vise, hvad de studerende kan.

Hvor bruger du ellers dine nye kompetencer fra praktikvejlederuddannelsen i dit pædagogiske arbejde?

Praktikvejlederforløbet har fået mig til at se på institutionen som et praksisfællesskab, hvor ny viden kan vokse og udvikle sig. Når jeg involverer hele personalet og særligt de andre praktikvejledere bliver det muligt at forankre den nye viden, jeg har taget med fra min praktikvejlederuddannelse. I øjeblikket sender vi medarbejdere på kurser i inklusion. Og her er jeg meget opmærksom på, at vi skal gøre organisationen parat til at modtage den ny viden, der bliver bragt tilbage til institutionen. Til gavn for alle.

BLÅBOG

Ulla Nielsen

41 år,
Uddannet pædagog i 1996

Souschef i Gyvelhøjskolens
SFO i Galten gennem 6 år.

Ansvarlig for praktikken i
SFO'en og sparringspartner
for institutionens fem
praktikvejledere.

Tog Praktikvejlederuddannelsen 2011

Som praktikinstitution har vi et kæmpe ansvar for de studerendes læring, fordi praktikken er så stor en del af den samlede pædagoguddannelse
Ulla Nielsen

PRAKTIKVEJLEDERUDDANNELSEN

– en uddannelse for dig der er eller ønsker at blive praktikvejleder

Praktikforløbene i de pædagogiske institutioner er en integreret del af uddannelsen til pædagog. Som praktikvejleder varetager du derfor en central del af uddannelsen. Du skal tilrettelægge lærings- og udviklingsforløb, sikre en kvalitativ vejledning i praktikken, samt vurdere om forløbet har udviklet den studerendes kompetencer.

Bliv en professionel vejleder

Med praktikvejlederuddannelsen udvikler du din vejlederprofessionalitet i forhold til pædagogstuderende, så du bliver i stand til at varetage praktikvejlederfunktionen på din arbejdsplads. Derfor er didaktiske, vejledningsfaglige, læringsteoretiske og pædagogfaglige elementer helt centrale på uddannelsen.

Fokus på egen læring og videnskabelse

Praktik og undervisning på uddannelsesstedet udgør to gensidigt supplerende læringsrum. På den baggrund tilrettelægger vi uddannelsen til praktikvejleder med afsæt i begreber om viden, vidensformer og læring. På uddannelsen bringer du selv forskellige vidensformer i spil, hvilket støtter din læring og videnskabelse. Og giver dig et skærpet fokus på den rolle, du selv indtager som voksenstuderende.

Uddannelsens opbygning

Praktikvejlederuddannelsen er sammensat af følgende tre studieområder:

- Professionspraktik, praktikstedets uddannelsesopgaver og pædagogisk kompetenceudvikling.
- Den studerendes læreprocesser og praktikvejledningens opgaver og muligheder.
- Praktikvejlederens viden i spil. Arbejdet med den afsluttende projektrapport på praktikvejledermodulet.

Uddannelsen til praktikvejleder er en del af den Pædagogiske Diplomuddannelse og svarer til ét diplommodul på 10 ECTS point. Du har ret til at anvende betegnelsen praktikvejleder efter at have bestået uddannelsen.

Find uddannelsen nær dig

VIA University College udbyder Praktikvejlederuddannelsen i hele Region Midt, så der er ikke langt til det nærmeste uddannelsessted.

Forår 2013			
Periode	Sted	Modulnummer	Pris
Uge 15-20	Aarhus	162113001	9.500kr
Uge 15-20	Horsens	162113002	9.500kr
Uge 08-14	Holstebro	162113003	9.500kr
Uge 08-14	Viborg	162113004	9.500kr
Uge 08-14	Thisted	162113005	9.500kr
Uge 14-19	Ikast	162113006	9.500kr

Alle moduler afvikles som heltid. Alle dage fra kl. 9.00-14.00.

Adgangskrav til uddannelsen

For at blive optaget på uddannelsen, skal du være uddannet pædagog med minimum to års erhvervs erfaring.

Statens voksenuddannelsesstøtte (SVU)

Uddannelsen udbydes under Åben Uddannelse, og derfor er det muligt at søge Statens Voksenuddannelsesstøtte (SVU) til uddannelsen. I samarbejde med ansættelsesstedet kan deltagerne søge Statens Voksenuddannelsesstøtte for de seks uger uddannelsen varer.

Tilmelding

Tilmelding til uddannelsen sker online på www.viauc.dk/videreuddannelse - søg på det enkelte modulnummer.

Kontakt

For yderligere oplysninger, kontakt studiesekretær Inge Jung Steenberg på telefon 8755 1988 eller pr. mail til ijs@viauc.dk. Læs mere på www.viauc.dk/videreuddannelse

SLIDESHOW

VIDEOFORTÆLLINGER SKABER BRO MELLEM PRAKSIS OG UDDANNELSE

Visuelle praksisfortællinger er en vigtig katalysator, når studerende skal reflektere over egen praksis og koble den til nye, faglige begreber. De levende billeder taler nemlig direkte til sanserne og gør abstrakte fagbegreber til at forstå.

Af: Karen Hemmingsen, kabh@viauc.dk

Refleksionskompetence er det enslydende svar vi får, når vi spørger praksisfeltet, hvilke kompetencer de mener, det er vigtigt at pædagoguddannelsen udstyrer de studerende med. Praktikerne efterspørger især kompetencen til selvrefleksion. De har en forventning om, at uddannelserne i højere grad fokuserer på og kvalificerer de studerendes praktikophold. Fremtidige pædagogfaglige kompetencer, ved netop at give dem viden og værktøjer til refleksionsarbejdet. Og her er det min erfaring, at de digitale medier kan være et godt redskab.

Medier som refleksionskatalysator

I min undervisning har jeg gjort forsøg med især de visuelle medier i forhold til at fremme refleksions- og dermed læreprocesser i forskellige sammenhænge. Det har både været i forhold til praktikken - og den enkelte studerendes læring via de digitale medier. Og også i fagområdet Dansk, Kultur & kommunikation. I begge tilfælde er det forbavsende så stærkt de visuelle medier træder frem som katalysator for de refleksions- og selvrefleksionsprocesser, som praksisfeltet efterspørger. Og som redskab for læring og udvikling.

Viden via videofortællinger

I et forløb på 1. semester arbejdede vi med at integrere videofortællinger i undervisningen. De studerende fik til opgave at optage og producere en kort videofortælling fra praksis. Fokus skulle være på den/de studerende selv i samspil med brugerne. I forløbet havde vi arbejdet med de faglige begreber anerkendelse og definitionsagt, og de studerendes samspil med brugerne skulle fokusere på disse begreber. Efterfølgende arbejdede vi med at reflektere over videofortællingerne med opmærksomhed på de studerendes egne tolkninger af disse begreber i den udførte praksis.

Billeder producerer ny betydning

Når de visuelle fortællinger, som disse små videoklip udgør, virker så stærkt i forhold til at fremkalde refleksion, skyldes det blandt andet at de levende billeder benytter sig af et andet æstetisk og ikke-diskursivt sprog. Et sprog, der er helt anderledes end det abstrakte, verbale sprog, som vi oftest benytter os af og kommunikerer igennem. Videofortællingernes billedsproglige udtryk er ikke begrænset af vores verbalsproglige formåen, men kan tale mere direkte til vores sanser og dermed producere betydning.

“Når man ser sig selv på videoen, kan man huske nogle ting – følelser og tanker – som man havde i nuet, og som man så at sige kan udvide sin refleksion med sammen med de andre, mere end hvis man blot skulle have genfortalt det”

Meritstuderende, 1. semester

Når vi inddrager billedsproget, med dets forbundethed til sanser og følelser, udvider vi ikke alene kommunikationskanalerne i samtalen. Vi skaber også plads for den narrative metode og dermed nye muligheder for at kaste lys over hændelser og erfaringer, som den studerende har gjort sig i praktikken eller feltarbejdet. Og det er ikke mindst interaktionelle hændelser og oplevelser, der kan reflekteres i disse visuelle fortællinger. Når den studerende ser og sanser flere forskellige visuelle fortællinger om det samme dilemma eller den samme konflikt, spejler hun sig i disse historier. Videofortællingerne bruges derfor som et middel til selvforståelse og sammenhængsforståelse og dermed som et led i den studerendes læringsproces.

Små udfordringer med stort udbytte

I de studerendes refleksioner over deres udbytte af at bruge den visuelle fortælling som metode, peger de på, at det, udover at være forbavsende nemt på det tekniske niveau, var meget motiverende at skabe disse visuelle praksisfortællinger over egen praksis. Og samtidig fagligt meget udbytterigt. Flere studerende fortæller, at de oplevede mange af de faglige begreber, vi introducerer på uddannelsen, så at sige på egen krop og kunne reflektere over dem via videofortællingen. Og ikke uvæsentligt fremhævede de også, at de nu havde en langt bedre føling med, hvad det evindeligt fremhævede begreb "refleksion" egentlig var for en størrelse

Videofortællinger som udviklingsredskab

En del af de praktikvejledere, som var involveret i mit forsøg med videofortællinger i praktikken, blev så begejstrede for det potentiale til udforskende samtale, som den visuelle fortælling producerede, at de ville inddrage det i deres personale udviklingsarbejde fremover. De visuelle praksisfortælling kan altså ikke alene bruges metodisk i en læringssammenhæng, når vi ønsker at skærpe fokus på refleksion sammen med de studerende. Det er ligeledes frugtbart som udviklingsredskab i et personale praksisfællesskab f.eks. i den pædagogiske profession

“

“Arbejdet med videofortællingerne gav de studerende langt bedre føling med det evindeligt fremhævede begreb ”refleksion””

Meritstuderende, 1. semester

BLÅBOG

Karen Hemmingsen

Pædagoguddannelsen Peter Sabroe
Lektor Dansk, Kultur og Kommunikation
kabh@viauc.dk

Karen Hemmingsen er programmedarbejder i VIAs videncenter CELM – Videncenter for E-Læring og Medier.

Hun er medudvikler af PD-uddannelsen ”Børn og multimedier” og har arbejdet i en række udviklingsprojekter, der på forskellig vis tematiserer medier og læring.

Den spidse pen

PÆDAGOGUDDANNELSEN ER GOD – MEN DEN KAN GØRES BEDRE

Pædagoger skal ikke blot vide eller kunne – de skal også gøre.

Derfor skal pædagoguddannelsen lære de studerende at anvende den viden, de får.

Af: Bjarne Wahlgren

Der er forskel på at kunne handle og at handle. Når vi i nutidig uddannelsesplanlægning taler om kompetence og ikke blot om forudsætninger, kundskab, viden og færdigheder eller kvalifikationer, så ligger der en pointe heri. Kompetence betyder nemlig evnen og viljen til at handle. Altså forudsætninger for at gøre det. De studerende skal altså ikke blot være kvalificerede. De skal være kompetente. De skal ikke blot kunne handle. De skal handle. De skal handle på det grundlag, som uddannelsen giver dem.

Praktisk faglighed

Når jeg peger på denne lille, men ikke uvæsentlige forskel på at kunne og at gøre, er det fordi såvel evalueringer som forskning peger på, at der i praksis kan være stor forskel på at kunne og gøre. Der er forskel på at lære noget i uddannelsen. Og så faktisk anvende det, man har lært.

Den seneste evaluering af pædagoguddannelsen (Rambøll, 2012) peger på dette dilemma. En af konklusionerne er, at 'fagligheden i den teoretiske del af pædagoguddannelsen er blevet styrket, men det sker på bekostning af, at den praktiske faglighed på uddannelsen er svækket. Denne bevægelse i fagligheden medfører desuden, at de studerende har sværere ved at koble teori og praksis'. Ikke mindst den sidste del af konklusionen er problematisk i forhold til en uddannelse, hvis formål er at skabe et teoretisk grundlag for at handle. Pædagoguddannelsen har i den sammenhæng tre udfordringer, som jeg vil ridse op her.

Et behov for at kunne?

Den første udfordring består i at få de studerende til at tænke over, hvad de skal lære for at kunne. De skal opleve et behov for at blive klogere og dygtigere. Ikke for at bestå en eksamen, men for at kunne handle som en kompetent pædagog. De studerende skal løbende stille sig selv spørgsmålet: Hvilke konsekvenser har det, jeg lærer, for mit virke som pædagog? Hvordan kan jeg tænke transfer?

Det handler om at oversætte

Den anden udfordring handler om at overføre abstrakt viden til praksis. Evalueringen af pædagoguddannelsen pegede som nævnt på, at fagligheden i den teoretiske del er blevet styrket. De studerende får altså en teoretisk indsigt, som skal sætte dem i stand til at handle mere kvalificeret.

Hvorfor sker det så ikke (i tilstrækkeligt omfang)? Svaret er, at de ikke kan oversætte den viden, de får. De kan tale om teori, og de kan også analysere teori. Men de kan ikke anvende teorien til at forstå og forklare, hvad der sker i praksis.

Både når teorien er handlingsanvisende, og når teorien skal fungere som forståelsesramme, skal den oversættes til praksis. Når teorien læres, er det naturligvis vigtigt, at man ved, hvad den drejer sig om. Men det er ikke tilstrækkeligt. I en professionsuddannelse er det vigtigste at vide, hvor teorien kan anvendes, og hvad den siger noget om i omverdenen. Men ofte overlades oversættelsesarbejdet til den studerende selv, når han eller hun får brug for teorien. Og i praksis viser det sig ofte at være for sent. I bedste fald kan den studerende ikke genfinde teoriens elementer i dagligdagen. I værste fald kan den studerende, nu dimittenden, ikke huske teorien fra klasseundervisningen, netop fordi den ikke er tilegnet i forhold til konkrete anvendelsessituationer. Den gode undervisning fokuserer derfor på, hvordan man kan oversætte teorien til praksis.

Det skal ligne noget, jeg har set før

Den tredje udfordring består i at skabe en større sammenhæng mellem dét, der sker på skolen, og dét, der sker i den praktiske virkelighed. Man skal kunne overføre og bruge en viden indhentet i én sammenhæng til en anden. Det forudsætter, at man kan se, at de to situationer ligner hinanden. Fra forskningen ved vi endvidere, at der skal være en tidsmæssig tæt kobling mellem indlæring og anvendelse.

Wahlgren og Aarkrog

Transfer

Kompetence i en
professionel sammenhæng

Aarhus Universitetsforlag

Uddannelsen skal derfor tilrettelægges så der er elementer på uddannelsen, der er identisk med praksis. Og at der er elementer fra praksis, som kan genfindes i skoleundervisningen. Jo flere identiske elementer, jo mere transfer.

Der kan peges på en række aktiviteter, som vil kunne bidrage til at skabe identiske elementer mellem skole og arbejdsplads. Det kan være inddragelse af erfarne praktikere. Det kan være illustrationer af, hvordan man løser aktuelle pædagogiske forhold. Det kan være systematiske bearbejdnings- og refleksionsopgaver over de studerendes praktikerfaringer.

Det kan gøres bedre

Sådan set er der ikke meget nyt i det foregående. Den erfarne underviser inddrager allerede en mangfoldighed af eksempler i undervisningen og forklarer, hvordan den teoretiske viden hænger sammen med praksis. Tilsvarende vil den gode praktikvejleder inddrage relevant teori, når praktiske forhold tolkes.

Det nye og vigtige er imidlertid, at sammenhængen mellem de to verdener eksplicit gøres til en del af undervisningen. Både på uddannelsen og i praktikken skal sammenhængen gøres til et tema. Man skal som studerende trænes i transfer.

En indvending mod disse synspunkter kunne være, at man risikere at havne i den rene praktisme. Pragmatisme om man vil. Man kan hævde, at dels skal de studerende kunne mestre teorien, dels skal de kvalificeres til en potentiel videreuddannelse. Der er imidlertid god grund til at hævde, at den bedste måde at mestre teorien på, er at kunne anvende den. Og den bedste måde at kvalificere sig akademisk, er at kunne skabe en solid sammenhæng mellem teoretisk viden og praksis, mellem teori og empiri.

Pædagoguddannelsen er en god uddannelse. Men den kan gøres endnu bedre hvis de studerende systematisk trænes i at forbinde teori og praksis. Hvis de lærer konsekvent at stille spørgsmålene: Hvordan skal jeg handle som kompetent pædagog, og hvad skal jeg kunne, for at gøre det?

I bogen

Transfer – Kompetence i en professionel sammenhæng (Wahlgren & Aarkrog, 2012) beskriver vi en række forhold, der skal bidrage til at styrke sammenhængen mellem teori og praksis i professionsuddannelserne.

Køb den som bog eller E-bog.

BLÅBOG

Bjarne Wahlgren
Centerleder
Professor, Nationalt Center for
Kompetenceudvikling
Aarhus Universitet

Email: wahlgren@dpu.dk

Bjarne Wahlgren har forsket i og skrevet om kompetenceudvikling og læring, blandt andet i bøgerne 'Refleksion og læring', 'Teori i praksis' og 'Voksnes læreprocesser'.

Ny bog:

FANKULTUR OG FANFIKTION

Før var fankultur for nørder og fans af boybands. Nu er det en mainstream kultur med mange udtryk, ligesom fanfiktion er den hurtigst voksende litterære genre.

Bogen Fankultur og fanfiktion sætter med hovedvægt på Twilight og The Hunger Games fænomenet ind i en pædagogisk sammenhæng. Bogen behandler fanfiktionsgenrens betydning for unges identitetsdannelse og hverdagskultur og diskuterer pædagogiske muligheder og dilemmaer.

Følg med på bogen facebookside www.facebook.com/fankultur

Læs mere om Fankultur og fanfiktion i artiklerne:

- **FANFIKTION – de unges digitale skrivebordsskuffe**

- **Unge forfatterspirer på sociale medier**

Ny bog:

PÆDAGOGUDDANNELSEN SOM AKTØR I LOKALSAMFUNDET

Bogen giver et indblik i samarbejdet og det indgåede partnerskab mellem Pædagoguddannelsen i Horsens, VIA University College og to lokale boligforeninger. Bogen fortæller med afsæt i en teoretisk ramme om resultatet af partnerskabets innovative og tværprofessionelle samarbejde om det lokale fritidstilbud Projekt Østbasen.

Pædagoguddannelsen som aktør i lokalsamfundet

Af lektor ved Pædagoguddannelsen i Horsens Bodil Klausen

bok@viauc.dk

110 sider

ISBN 978-87-995529-0-0., 2012

Læs en anmeldelse af bogen [her](#)

Ny bog:

FANKULTUR OG FANFIKTION

Før var fankultur for nørder og fans af boybands. Nu er det en mainstream kultur med mange udtryk, ligesom fanfiktion er den hurtigst voksende litterære genre.

Bogen Fankultur og fanfiktion sætter med hovedvægt på Twilight og The Hunger Games fænomenet ind i en pædagogisk sammenhæng. Bogen behandler fanfiktionsgenrens betydning for unges identitetsdannelse og hverdagskultur og diskuterer pædagogiske muligheder og dilemmaer.

Følg med på bogen facebookside www.facebook.com/fankultur

Læs mere om Fankultur og fanfiktion i artiklerne:

- **FANFIKTION – de unges digitale skrivebordsskuffe**

- **Unge forfatterspirer på sociale medier**

Ny bog:

PÆDAGOGUDDANNELSEN SOM AKTØR I LOKALSAMFUNDET

Bogen giver et indblik i samarbejdet og det indgåede partnerskab mellem Pædagoguddannelsen i Horsens, VIA University College og to lokale boligforeninger. Bogen fortæller med afsæt i en teoretisk ramme om resultatet af partnerskabets innovative og tværprofessionelle samarbejde om det lokale fritidstilbud Projekt Østbasen.

Pædagoguddannelsen som aktør i lokalsamfundet

Af lektor ved Pædagoguddannelsen i Horsens Bodil Klausen

bok@viauc.dk

110 sider

ISBN 978-87-995529-0-0., 2012

Læs en anmeldelse af bogen [her](#)