

DET UDVIDEDE LÆRINGSRUM

—
EN INSPIRATIONSBOG
OM LÆRENDE FÆLLESSKABER

CHALLENGE
THE
ORDINARY

Kea

KØBENHAVNS ERHVERVSAKADEMI

I FORSOMMEREN 2013 SATTE FORSKNING & INNOVATION PÅ KEA GANG I 'PROJEKT HÅND I HÅND / DET UDVIDEDE LÆRINGSRUM' PÅ KEAS PROFESSIONSBACHELORUDDANNELSER I DESIGN & BUSINESS. PROJEKTET HAR HAFT TIL FORMÅL AT UDVIKLE ET KREATIVT OG INNOVATIVT LÆRINGSFÆLLESSKAB, HVOR UNDERVISERE FÅR NY VIDEN OM SAMSKABELSE OG BLIVER AKTIVE MEDSKABERE AF ET KVALITETSSYSTEM, DER FREMMER DE STUDERENDES FAGLIGE DANNEELSE.

NÆRVÆRENDE PUBLIKATION ER EN FORTÆLLING OM OG DOKUMENTATION AF DETTE PROJEKT: UDVIKLEDE REDSKABER, ANVENDTE METODER OG GJORTE ERFARINGER. VI HÅBER, AT DEN VIL TJENE SOM INSPIRATION TIL DET VIDERE ARBEJDE MED DET UDVIDEDE LÆRINGSRUM PÅ KEA OG PÅ ØVRIGE UDDANNELSESINSTITUTIONER.

PROJEKTET SÅVEL SOM PUBLIKATIONEN ER STØTTET MED MIDLER FRA KOMPETENCESEKRETARIATET.

INDHOLD

- 04** DET UDVIDEDE LÆRINGSRUM
- 06** FRA KERNEFAGLIGHED TIL FAGLIG DANNEELSE
- 10** DEN SOKRATISKE DIALOG
- 12** FRA UNDREN TIL INNOVATION
- 18** FRA HÅNDEN TIL HJERNEN
- 21** EVALUERING I 5 DIMENSIONER
- 24** SITUERET LÆRING OG PRAKSISFÆLLESSKABER
- 25** DE STUDERENDE SOM FAGLIGE MEDSPILLERE
- 29** DET FAGLIGE OG MENTALE LANDKORT
- 34** MODSTAND GØR OS BEDRE
- 37** BRYD FRI AF KASSERNE / ET SELVEVALUERINGSVÆRKTØJ, DER SKABER PERSONLIG OG FAGLIG DANNEELSE
- 44** PORTFOLIO EVALUERING
- 45** THE REFLECTIVE DESIGNER'S JOURNAL
- 50** REFLEKSIONSDAGBOGEN SOM ET DIDAKTISK REDSKAB
- 56** TREE SHAPED PEOPLE

DET UDVIDEDE LÆRINGSRUM

Der er masser af undervisning, uden der foregår læring. Og der er masser af læring, uden der foregår undervisning. I 'Projekt Hånd i Hånd / Det udvidede læringsrum' har vi undersøgt og eksperimenteret med forskellige måder at stimulere og evaluere de studerendes læreprocesser og dannelse på. Her er vi helt inde at røre ved hjertet af de læreprocesser, der sker imellem os, inden i os og på tværs af de formelle og uformelle læringsrum, vi indgår i. Vi har undret os over, sat ord på og udfordret, hvad og hvorfor vi gør, som vi gør i vores praksis som undervisere. Vi har sat luppen over, hvad der sker i læringsrummene - og udviklet nye metoder for at sikre os, at de studerende involverer sig i deres egne læreprocesser.

Vi kan ikke præsentere en 'one size fits all' løsning. Det kan gøres på tusinde måder, og vores mål har været kontinuerligt at udvikle nye metoder til de studerende på Design & Business uddannelsen ved bl.a. at styrke faglige fællesskaber blandt undervisere og studerende.

Inspiration til at udvikle nye metoder har vi fundet i sociale teorier om læring. Det er bl.a. Jean Lave og Etienne Wengers teorier om situeret læring

og praksisfællesskaber, Finn Thorbjørn Hansens udlægning af sokratisk dialog - men mest af alt er vi faktisk blevet inspireret af hinandens idéer og projekter; når vi selv har været de lærende i et læringslaboratorium. I læringslaboratoriet har vi lyttet, iagttaget, diskuteret, spurgt, forklaret, undret os og krydsbestøvet hinandens idéer, og det har udvidet vores forståelse af læring og dannelse. Det har forhåbentlig skærpet vores faglighed som undervisere og de studerendes faglighed. I denne publikation giver vi dig et indblik i vores arbejde i form af seks bud på evalueringsdesign med vægt på læreprocesser. Disse er udviklet, afprøvet og tilpasset forskellige faglige linjer på Design & Business uddannelsen.

Vi satte os for at lave et evalueringsdesign og tog dermed livtag med hele uddannelsens eksistensberettigelse. Vi undersøgte vores egen og institutionens forestillinger om dannelse og kravene til vores dimittender, og med det formulerede vi et bud på koblingen mellem dannelse og kernefaglighed - et spændingsfelt, vi kalder faglig dannelse. Der er en indre modsætning i udtrykket, som rummer en faglig indholdsside, som ligger i uddannelsens curriculum og faglige lærings- og kompetencemål

HJERTET I 'PROJEKT HÅND I HÅND' ER AT SIKRE DE STUDERENDES FAGLIGE DANNEELSE. DET ER SAMSKABELSE AF NYE METODER, HVOR DE STUDERENDE INVOLVERES I LÆRINGSPROCESSER - DET ER IKKE BRUGERDREVET EVALUERING, MEN SNARERE ET TAPPERT FORSØG PÅ KONTINUERLIGT AT SIKRE EN METODISK UDVIKLING AF AT KUNNE MÆRKE, HVOR I LÆRINGEN OG DANNELTEN DE STUDERENDE ER.

- PERNILLE BERG, FORSKNINGS- OG INNOVATIONSCHEF, KEA

samt en dannelsestanke, som vedrører den personlige udvikling i de faglige fællesskaber. Udover de faglige kompetencer eller iboende evner handler det om at kunne arbejde på tværs af faglige spændingsfelter. Det kræver handlekraft, kreativitet, perspektivskifte og mere end blot en faglig identitet. Underviser Jesper Balslev udtrykker det således: *Det er en evne til at tilnærme sig stoffet på en ny måde og ikke tro på de generiske løsninger, for de findes ikke. Det hele professionelle menneske må hele tiden prøve at perspektivere stoffet på nye måder, angribe det fra nye vinkler, forstå, at der findes forskellige metoder.*

En faglig dannelse betyder i dette perspektiv, at den studerendes kernefaglighed bliver forstærket og strukket. Det kan du også læse

mere om i artiklerne 'De studerende bliver faglige medspillere' og 'Modstand gør os bedre'.

God læselyst.

FRA KERNEFAGLIGHED TIL FAGLIG DANNELSE

'PROJEKT HÅND I HÅND / DET UDVIDEDE LÆRINGSRUM' TAGER AFSÆT I TO AKTUELLE UDFORDRINGER I UDDANNELSESSYSTEMET: ARBEJDSMARKEDETS KRAV TIL DIMITTENDERS EVNE TIL AT OMSÆTTE FAGLIG VIDEN TIL BRUGBARE LØSNINGER SAMT ET STIGENDE KRAV TIL UDDANNELSESIONSTITUTIONERNES AFRAPPORTERINGER OG KVALITETSMÅLINGER.

Arbejdsmarkedet har høje forventninger til, at dimittender kan omsætte faglig viden og besidder kompetencer til at udvikle nye innovative løsninger på samfundets problemstillinger. Det stiller høje krav til den studerendes handlekraft og evne til at arbejde sammen på tværs af fagligheder med komplekse tværfaglige problemstillinger. Den udfordring er højaktuel for den underviser, der skal tilrettelægge og gennemføre forløb på et højt fagligt niveau i innovative læringsmiljøer. Det stiller store krav til kvaliteten af undervisningen.

Dette har afstedkommet stigende krav til institutionernes afrapporteringer og kvalitetsmålinger, der skal være meningsfulde og involverende. Udfordringen er, at kvalitetsarbejdet anses som et ledelsesværktøj, der opleves meningsforstyrrende af underviseren. Omvendt opfattes undervisere af og til som privatpraktiserende, hvor erfaringer

fra kvalitetsmålingerne aldrig anvendes i klasseværelserne. Hvordan undgår vi parallelle systemer, hvor man på den ene side forholder sig til de eksterne krav om kvalitet og akkreditering og på den anden side til de studerendes læring og udvikling?

Der ligger en udfordring i at dokumentere og evaluere effekterne af det kontinuerlige udviklingsarbejde, der pågår i den løbende justering og tilrettelæggelse af undervisningen og de studerendes læreprocesser og metoder til kvalitativt at evaluere og dokumentere de studerendes udvikling og læringsudbytte.

De vanlige kvalitetsmålinger omfattes ikke af parametre, som kan måle og vise effekten heraf, idet dette fordrer en kvalitativ dokumentation af den enkelte studerendes udviklingsproces. Projektets overordnede mål er således at skabe et kvalitetssystem, der kan identificere

og dokumentere de kvalitative effekter af undervisning og læringsforløb.

For at sikre en kontinuerlig udvikling og forankring af metoder og erfaringer på uddannelsesinstitutionen er det afgørende, at underviserne i fællesskab og i samspil med de studerende udvikler metoder til at evaluere og dokumentere de studerendes faglige dannelse, der supplerer og styrker udviklingen af faglig professionalisme og identitet.

Underviserne, der deltager i projektet, afsøger forskellige måder at skabe læringsrum for udviklingen af den studerendes faglige dannelse - altså de kompetencer, der supplerer kernefagligheden. Det kan f.eks. være at forholde sig reflektivt til egen arbejdsproces, at kunne lede projekter, at kommunikere i tværfaglige grupper, at kunne se en problemstilling fra forskellige perspektiver etc.

Projektet har således dannet rammen om et læringslaboratorium for underviserne på professionsbacheloruddannelsen Design & Business, hvor der med afsæt og inspiration i forskellige teoretiske tilgange og metodikker (situeret læring/praksisfællesskaber, reflektive teams, sokratiske dialog og kvalitativ effektmåling) er testet og udviklet nye redskaber. I læringslaboratoriet forholder underviserne sig

undersøgende og reflektive i forhold til egen undervisningspraksis, deler erfaringer og har dermed opnået nye indsigter til at udvikle nye praksisser og metoder til formativ evaluering.

FAGLIG DANNELSE – HVAD ER DET?

I projektet har underviserne på sokratiske vis i fællesskab og på baggrund af egne brancheerfaringer og forestillinger defineret hvilke kompetencer, de studerende skal opnå, for at supplere deres kernefaglighed. Disse kompetencer er tæt knyttet til den personlige og sociale udviklingsproces og skal imødekomme arbejdsmarkedets krav. Disse er også formet af omverdenens forestillinger om, hvad der er idealet for dimittenderne – en blanding af dannelse og professionalisme. Dette spændingsfelt har vi i projektet kaldt faglig dannelse som altså betegner en evne til at agere i professionelle fællesskaber på arbejdsmarkedet.

Det handler om at turde være i proces, anvende viden og kompetencer på tværs af fag, have tillid til egen handlekraft (self-efficacy), men samtidig udfordre praksis og reflektere over egen proces, motivere andre til deltagelse og ejerskab, være bevidst om roller og ansvar og kunne skifte perspektiv og vise respekt for andres fagligheder.

FOR OS HAR PROJEKTET BETYDET, AT VI OGSÅ HAR HAFT ET UDVIDET LÆRINGSRUM. DET ER FEDT AT HAVE ET RUM, HVOR VI KAN LYTTE TIL HINANDEN, FÅ INSPIRATION OG DELE IDÉER. PÅ DEN MÅDE ER DER KOMMET NOGLE IDÉER PÅ BORDET UNDER PROJEKTDAGENE SOM VI HAR KUNNET BRUGE I EN ANDEN SAMMENHÆNG.

DEN SOKRATISKE DIALOG

... DET [ER] I BEGYNDELSEN SVÆRT FOR MANGE AT VÆNNE SIG TIL, AT DET IKKE HANDLER OM AT NÅ FREM TIL ET BESTEMT RESULTAT ... I DE FILOSOFISKE SAMTALER HANDLER DET IMIDLERTID IKKE OM PROBLEMLØSNING ELLER OM ENDELIGT AT SVARE PÅ DE GIVNE SPØRGSMÅL.¹

- FINN THORBJØRN HANSEN

De gode spørgsmål er dem, der forandrer og flytter mennesker. På bytorvet i det antikke Athen var Sokrates (ca. 469 f.Kr.-399 f.Kr.) en af de mest skelsættende filosoffer, og han opfattede sig selv som fødselshjælper for selvindsigt. Hvis man kender sig selv og verden tilstrækkeligt, vil man også handle rigtigt, var hans antagelse.

Sokrates opfattede sig selv som en hestebremse, der stak til uvidenhed og dovenskab hos mennesker, der ikke gad reflektere over samfundets love og normer og bare tog andres ord for pålydende. Sokrates intention var med sine spørgsmål at forstyrre, stikke til og udfordre mennesker på deres begreber og værdier - for at de dermed kunne opnå indsigt på ny.

Sokrates samtalefilosofi kan bruges i en gruppe eller et team til at skabe værdiafklaring af en fælles udfordring. Den sokratiske dialog finder sted i en struktureret ramme af spørgsmål. Hensigten er ikke at finde endegyldige svar, men at udfordre deltagernes egne og fælles grundantagelser. I princippet stopper samtalen aldrig. At filosofere i fællesskab udvikler den enkeltes dømmekraft og kommunikationsevne.

¹ Hansen, F. T. (2000): *Den sokratiske dialoggruppe - et værktøj til værdiafklaring*. Side 108. København: Gyldendal.

ØVELSE I SOKRATISK DIALOG

Det kan lyde fint og svært at filosofere. Det er det ikke. Alle kan filosofere. Der er dog nogle kriterier, alle skal være klar over, før man starter: Hver deltager må kun fremlægge sine egne overvejelser, holdninger eller erfaringer. Genstanden eller indholdet i dialogen skal være i centrum, ikke processen eller måden, man taler om indholdet på. Samtalen er en dialog til forskel fra diskussion. Det handler ikke om at få ret, men om at tænke sammen, at undersøge, at overbevise og lade sig overbevise. Det er et samarbejde. Målet med øvelsen er at skabe en definition af et givent emne.

I skal vælge én i gruppen, der agerer referent. Referenten tager kun noter og deltager således ikke i samtalen. Undervejs skal I lægge mærke til, hvilke værdier I tilknytter emnet.

01 FORMULÉR SPØRGSMÅLET

Find en fælles udfordring, et emne eller et spørgsmål af relevans for alle i gruppen. Der skal være noget på spil. Spørgsmålet skal grundlæggende handle om basale eller fundamentale emner i tilværelsen, f.eks. 'Hvad er god læring?'

02 EKSEMPLER

Alle i gruppen fremlægger et konkret eksempel på god læring. Beskriv en situation, I selv har oplevet, hvor der opstod god læring.

03 VALG AF HOVEDEKSEMPEL

Gruppen skal gennem lytning og samtale udvælge det eksempel, som bedst illustrerer, hvad god læring er. Der skal være enighed i gruppen om, at det er det bedste eksempel. Deltagerne spørger ind til deltagernes eksempler og diskuterer, hvilke eksempler, der er mest kød på. Deltageren med det gode eksempel sættes i den varme stol, for at de andre kan spørge ind til det.

04 UNDERSØGELSE OG INDSNÆVRING

Gruppen undersøger i fællesskab, hvilke egenskaber, der gør eksemplet til en god illustration af god læring. Hvilke antagelser, holdninger og værdier ligger bag eksemplet? Det hele skrives ned og hvert punkt er genstand for en undersøgelse.

05 DEFINITION

Til sidst formulerer gruppen en endelig definition. Denne skrives ned.

FRA UNDREN TIL INNOVATION

AF CAMILLA WITTENKAMP, UDVIKLINGSKONSULENT, FORSKNING & INNOVATION, KEA

DU KAN IKKE PLANLÆGGE DET. UNDREN BLIVER DU RAMT AF, OG SÅ KAN DU GRIBE DEN. DU SKAL UDFORSKE DEN SOM ET MYSTERIUM. LIGE SOM MED KÆRLIGHED. PROFESSOR FINN THORBJØRN HANSEN HAR MED BAGGRUND I ET FORSKNINGSPROJEKT I SAMARBEJDE MED DESIGNSKOLEN KOLDING FORMULERET EN UNDRINGSBASERET PÆDAGOGIK TIL DE KREATIVE VIDEREGÅENDE UDDANNELSER. UDDANNELSERNE STIRRER FOR STIFT PÅ FORETAGSOMHED. FORSTÅR VI AT SKABE UNDRINGSFÆLLESSKABER, KAN DET FØRE MERE RADIKAL INNOVATION MED SIG, SIGER FORSKEREN.

Jeg er taget pædagogisk ved hånden, da jeg interviewer Finn Thorbjørn Hansen og beder ham forklare, hvad undren er, og hvorfor det er vigtigt at undre sig og give rum til, hvad han kalder værensdimensionen: *Undren er ikke det samme som at være nysgerrig eller interesseret. Når jeg er nysgerrig er jeg drevet af en lystfølelse og det kan være, at det jeg ser, gør mig begærlig (jf. ordet nys-gerrig, du er begærlig efter det nye) og vækker min interesse. Det knytter måske an til noget viden, som jeg finder interessant. En ny horisont tegner sig. Nogle gange går du langt ud og ender ude ved havet, så sætter du nogle skibe i søen, og måske bygger du nogle nye broer for at komme nærmere - du bliver systematisk analyserende. Går vi et skridt videre, bliver du kritisk analyserende; det er en anden måde at gå til det på, for med din kritiske*

bevidsthed bygger du altid på nogle kriterier. Det, der karakteriserer afsættet i nysgerrighed såvel som kritisk bevidsthed hviler altså i en vidensdimension - og overfor det står undren, som befinder sig i værensdimensionen.

Finn Thorbjørn Hansen sammenligner det med et mysterium, man forsøger at komme i dialog med, og det er grundlæggende en anden tilgang til verden end hvis man løser problemer, siger han: *Lad os tage et eksempel: fænomenet 'kærlighed' - hvad er det for et fænomen, hvad er vi grebet af? Kærlighed kan godt forklares ved hjælp af psykologi, pædagogik, social konstruktivisme, erfaringsvidenskab, naturvidenskab og antropologi - men så ser vi fænomenet i et forklarende forhold. Hvis vi vil komme i et*

FORSKELLEN LIGGER I INTENTIONEN - NÅR VI ER I EN UNDREN, SÅ LADER DU DIG TAGE MED, DU BLIVER RAMT AF UNDREN, DET ER NOGET, DER KOMMER BAG PÅ DIG. DET INDEBÆRER AT STÅ I DET ÅBNE OG VÆRE I ALT DET, VI IKKE VED, AT VI IKKE VED ... VI MÅ LÆRE OGSÅ AT KUNNE LØSNE OS FRA VORES VIDEN OG KOMME I DIALOG MED VÆRENSDIMENSIONEN I VORES FAG OG LIV.

- FINN THORBJØRN HANSEN

forstående forhold til et etisk og eksistentielt livsfænomen, så må vi prøve at være i det.

UNDREN TIL FORSKEL FRA FORETAGSOMHED

Uddannelsesinstitutioner landet over arbejder i stigende grad med at styrke de studerendes entreprenørielle kompetencer ofte ud fra en foretagsomhedstankegang, der er styret af et funktionelt løsningsorienteret forhold til problemet. Vi bør dog i stedet give mere plads til en undringsbaseret entreprenørskabsundervisning, da det er denne, der fører til radikal innovation, mener Finn Thorbjørn Hansen: *Når vi arbejder med foretagsomhed tager vi afsæt i en problemorienteret tilgang - der er ting, vi tager for givet ud fra en bestemt forståelse, det kan f.eks. være hvad virksomheden skal og hvilke værdier, der ligger til grund herfor. Man arbejder ud fra én*

virkelighedsopfattelse, og så løser vi problemet inden for det paradigme.

Vi kan lære af kunstnerens måde at arbejde på og i mindre grad være så forhåbende på at give de studerende udelukkende målbar kunnen og kompetencer inden for tekniske og håndværksmæssige fagligheder: *En kunstner, der arbejder med et billede har ikke et klart mål med billedet - til forskel fra en tekniker. Håndværkeren har også nogle krav til håndværket, han kender målet, men han har en faglig stolthed, der gør, at han undervejs vurderer intuitivt, hvilke midler, der skal anvendes. Kunstneren ved ikke, hvad midlerne er på forhånd eller undervejs - hun/han går i dialog med værket og stille og roligt tegner billedet sig, fordi det har fundet sin egen logik. Det indebærer en musikalitet at kunne se det -*

MAN KAN GODT LAVE NOGLE VEJE TIL UNDREN - MAN KAN SKABE NOGLE FORBEREDENDE ELLER INVITERENDE AKTIVITETER - LIDT SOM AT LAVE NOGLE LANDINGSPLADSER FOR UNDREN, MEN MAN KAN IKKE LAVE EN SIKKER DIDAKTIK, MAN KAN IKKE LAVE MÅLSTYRET UNDRINGSPÆDAGOGIK.

- FINN THORBJØRN HANSEN

hvis ikke hun/han havde den, var hun/han bare håndværker.

Det samme gør sig gældende i undervisnings-sammenhænge: Hvis vi udelukkende går funktionelt og teknisk til værks, så ville vi bare få nogle umiddelbare løsninger, hvor vi kun står på kanten af boksen, mener Finn Thorbjørn Hansen med indirekte henvisning til innovation-kræver-ud-af-boksen-tænkning. Men hvordan omsætter man som underviser denne filosofi i praksis? Hvordan arbejder man med klare læringsmål samtidig med at give rum til filosofisk undren og kunstnerisk forundring og dermed skabe studerende, der kan tænke selvstændigt, kreativt og innovativt?: *Der er to spor: På det ene spor, skal man selvfølgelig træne de studerende i at få viden, færdigheder og kompetencer. Mens det andet spor er 'Undringsværkstedet' - det er en form for pre-jekt fase – her ser vi på den etisk-eksistentielle motivation og de antagelser*

bagved, der siger os, at noget er vigtigt eller kalder på vores opmærksomhed. Det kan f.eks. være, at de studerende i første omgang ville lave et projekt om ensomhed på et plejehjem, og efter 'Undringsværkstedet' er de blevet skarpere på, at der er mange forskellige opfattelser af ensomhed, og måske er ordet og fænomenet 'værdighed' vigtigt til at kvalificere, hvordan vi vil arbejde med ensomhed med de gamle.

I bogen 'Kan man undre sig uden ord' (2014) beskriver Finn Thorbjørn Hansen den undringsbaserede pædagogiske model som bestående af fem pædagogiske momenter eller rum i 'Undringsværkstedet' - det fænomenologiske mørkekammer, det filosofiske lønkammer, katedralen, hjertekammeret og gerningsstedet. Modellen skal ifølge Finn Thorbjørn Hansen ikke ses som en trin-for-trin-model, men snarere som en række rum, der understøtter og fremmer undringsdimensionen og dennes anvendelse i praksis. I det

fænomenologiske mørkekammer sættes den forklarings- og definitionsivrige fornuft til side, og man lytter til egne erfaringer fænomenologisk fra ordets inderside. Her lærer man ikke om, hvad personen selv vil fortælle, men hvad livet i det konkrete tilfælde vil fortælle os mennesker. I det filosofiske lønkammer er du i en indre dialog med dig selv – det er et fortroligt og filosoferende møde. I lønkammeret kigger du på den levede erfaring og hvilke filosofiske antagelse, du tager for givet i fortællingen. I katedralen træder du derimod ind i et meget større rum. Her spejler du dig i menneskehedens store fortællinger om det emne, som din fortælling kredser om. Som facilitator i dette rum spørger du også på sokratiske vis - legende, kritisk og undrende - ind til fænomenet og de idealer og tanker, som de store fortællinger tilbyder. Som facilitator af dialogen i hjertelummet understøtter du den eksistentielle refleksion: Hvad har du oplevet? Hvem og hvor er du selv i forhold til det de store idealer og tanker, du har mødt i Katedralen? Gerningsstedet bringer os tilbage til hverdagen, ind i hulen igen, hvor vi spørger os selv,

på hvilken måde vi kan medbringe vores undringer og inspiration? Hvad er det for en praktisk visdom, vi kan tage med ind i vores hverdag? Hvordan kan vi skabe vores hverdag og vores organisation, så der bliver plads til en sokratiske samtalekultur og til en større opmærksomhed på det underfulde og meningsgivende midt i vores arbejdsdag? Her omsættes eksistentiel viden til praktisk dømmekraft.

Det handler i 'Undringsværkstedet' således ikke om at finde eller give svar, men om at uddybe og kvalificere undren og komme i dialog med det underfulde og eksistentielt meningsgivende i vores liv. I 'Undringsværkstedet' bliver underviseren i højere grad en facilitator, der faciliterer dialog og undren. Om end man ikke kan garantere, at undren opstår, og ej heller, at den bliver grebet når den gør, så kan man ved at bløde op for den teknokratiske forståelse af undervisningen facilitere møder og rum, hvor undren har de bedste forudsætninger for at opstå og derved skabe grobund for øget kreativitet og innovation.

FAKTA

Finn Thorbjørn Hansen (f. 1963) er professor i filosofisk og dialogisk praksis ved Center for Dialog og Organisation, Aalborg Universitet. Han er leder af forskningsenheden Wonder Lab (www.kommunikation.aau.dk/forskning/vidensgrupper/cdo/dialogue_labs/). I 2009 indgik Designskolen Kolding et forskningssamarbejde med Finn Thorbjørn Hansen med det formål at undersøge, hvordan

man kan udvikle en alternativ form for universitetspædagogik på Designskolen Kolding. Projektet er beskrevet i bogen 'Kan man undre sig uden ord?' (2014).

DEN VIDENSKABSTEORETISKE PARENTES

Undringsbaseret pædagogik trækker på en forskningstradition inden for filosofisk hermeneutik (Hans Georg Gadamer) og den eksistentielle fænomenologi (K. E. Løgstrup).

DET ER EN EVNE TIL AT TILNÆRME SIG STOFFET PÅ EN NY MÅDE OG IKKE TRO PÅ DE GENERISKE LØSNINGER, FOR DE FINDES IKKE. DET HELE PROFESSIONELLE MENNESKE MÅ HELE TIDEN PRØVE AT PERSPEKTIVERE STOFFET PÅ NYE MÅDER, ANGRIBE DET FRA NYE VINKLER, FORSTÅ, AT DER FINDES FORSKELLIGE METODER.

FRA HÅNDEN TIL HJERNEN

AF CAMILLA WITTENKAMP, UDVIKLINGSKONSULENT, FORSKNING & INNOVATION, KEA

DET KAN SE LIDT GAMMELDAGS UD I DE ELLERS NYE, MODERNE LOKALER. EN TEKST GENNEMGÅS, OG DER SKRIVES FLITTIGT I STORE NOTESBØGER. DER ER INGEN COMPUTERE AT SE. MEN DE STUDERENDE LÆRER BEDRE, SIGER DE SELV. FOR COMPUTEREN STJÆLER OPMÆRKSOMHEDEN. DET VED DE GODT. DET KRÆVER BLOT LIDT EMMA GAD.

FÅR MERE UD AF UNDERVISNINGEN

Andreas, studerende på Communication Design forklarer: *Lige nu gennemgår vi en tekst, vi laver resumé på skift og tager noter. Det helt specielle er, at vi ikke skriver noter på computer, men i notesbøger og for mig er fordelene, at jeg er mere opmærksom på det, der foregår i timerne. Der er ingen støj i form af mails eller Facebook, der lige skal tjekkes eller småopgaver. Det har styrket min evne til at fokusere og være koncentreret.*

Stine Behrendtzen, der underviser på Communication Design, fortæller: *Vi fortæller dem, hvornår der skal bruges computere, og hvornår der skal bruges notesbog. Det er jo ikke et spørgsmål om helt at forbyde brug af computer i undervisningen, det handler bare om, hvornår man bruger den - og til hvad.*

På Communication Design kalder de notesbogen en værktøjskasse, som man som studerende selv skal opbygge. Hver dag skal der skrives tre begreber ned fra undervisningen i notesbogen, for den skal kunne bruges som opslagsværk når de studerende skal lave deres fælles online leksikon.

Når underviseren bestemmer, hvornår der skal bruges computer eller notesbog kan det virke som en befrielse for de studerende. Christian nyder den frihed, notesbogen giver ham: *Jeg kan bedre lide at tage noter i hånden, fordi jeg kan skrive og tegne friere. Det er faktisk rart at være fri for skærmen, som ellers fylder meget både her og derhjemme. Vi har fået at vide, at vi husker bedre, når vi skriver i hånden. Det gør mig mere aktiv i undervisningen.*

Vi har også fået flere nu-og-her-øvelser, små skriveøvelser. Generelt lægges der nu mere vægt på praksis.

SKÆRPER FAGLIGHED

For Anna, der ligeledes er studerende på Communication Design, har undervisningsformen skærpet hendes faglighed som Communication Designer og hendes lyst til at lære: *Det støtter mig i mine faglige kompetencer, fordi jeg er nødt til at gå ind i detaljerne og tænke over, hvad der bliver sagt og få det skrevet på en måde, jeg selv forstår og kan bruge. Det har gjort mig opmærksom på, at jeg er nødt til at koncentrere mig i stedet for at være afhængig af den PowerPoint der vises. Jeg føler at mit faglige niveau er blevet højere, og jeg kommer hjem og føler, at jeg har lært noget, fordi jeg virkelig har koncentreret mig om at høre efter.*

Christian er enig: *Man skal følge med og huske hvad der bliver sagt, og det skal hele vejen ned til hånden ret hurtigt. Jeg tror i sidste ende jeg bliver bedre til at formulere mig, for jeg skal ramme formuleringen første gang, når jeg skriver i hånden.*

LILLE GREB MED STOR EFFEKT

Underviser Stine Behrendtzen er positivt overrasket over, hvor stor effekt, det lille greb

har: *Til deres specialeeksamen gav de mig uopfordret den feedback, at det er en rigtig god måde for dem at arbejde på. Det er noget med konsekvent at vælge den virkelighed, man indgår i. De er godt klar over, at man kan være mere til stede og få mere ud af undervisningen.*

Stine oplever at have fået en bedre kontakt med de studerende: *Når vi har notesbøgerne fremme, så er vi tilstede - alle sammen. Det viser sig ved øjenkontakten. Hvis ikke de studerende kigger på dig, men ned i skærmen, når du taler, så bliver man i tvivl om, hvorvidt man har deres opmærksomhed - om de er med?*

DET KRÆVER LIDT EMMA GAD

Det lille greb er blot en del af et 'Code of Conduct', som studerende og undervisere har lavet sammen, fortæller kollegaen Jesper Balslev: *Vi starter med at lave et manifest - nogle enkle spilleregler for undervisningen, hvor vi stiller spørgsmålene: Hvorfor er vi her? Hvornår må man kontakte sin underviser/hinanden? Hvilke (digitale) medier må være til stede i undervisningen? Hvordan lærer vi egentlig bedst? Det, at de selv definerer rammerne for rummet er vigtigt for at etablere læringsrum. Hypotesen er, at kan vi få de studerende til at forstå, hvad der skaber*

MÅSKE ER DER EN GRUND TIL, AT VI IKKE TIDLIGERE HAR TAGET DEN HER DISKUSSION! MÅSKE ER DER EN FRYGT FOR AT FREMSTÅ ANTI-MODERNE! MEN VI BLIVER NØDT TIL AT SÆTTE LÆRING HØJEST OG UNDERORDNE VORES TEKNOLOGIVALG DEREFTER.

- JESPER BALSLEV, UNDERVISER, COMMUNICATION DESIGN, KEA

læring, så bliver der frirum til at være i flow både for dem og for os, der underviser.

møder eller under undervisning - man melder sig jo ud!

Tilsyneladende har vi brug for at blive mindet om, hvordan vi skal opføre os, mener Stine Behrendsen: *Der er lidt Emma Gad over det, for vi ved alle sammen dybest set godt, at det ikke altid er i orden at stikke næsen i computeren til*

NY FORSKNING VISER EFFEKT AF NOTER

Ny forskning viser, at studerende, der tager noter i hånden ved forelæsninger, opnår større læringsudbytte end deres medstuderende, der skriver noter på computeren. Studerende, der skriver noter på computer, har nemlig en tendens til at skrive tæt på ordret efter forelæseren (transkription), mens studerende, der bruger papir og blyant omformulerer og forkorter sætninger.

Derved bearbejder den studerende med pennen i hånden stoffet kognitivt mere effektivt. Det giver sig til udtryk, når de studerende med pennen i hånden efter forelæsningen svarer markant bedre på åbne, komplekse spørgsmål relateret til forelæsningsemnet end de studerende, der tog noter på computeren under forelæsningen.

Forelæsningerne bestod af 15 minutters TED talks.

Under forsøget havde de studerende med computer ikke adgang til internet.

Studiet omfattede 65 studerende fra Princeton University. Hidtil har mange studier om brug af computer i undervisningen relateret sig til spørgsmålet om de studerende kan multitaske.¹

¹ Mueller, P. A. og Oppenheimer, D. M.: *The Pen Is Mightier Than the Keyboard: Advantages of Long-hand Over Laptop Note Taking*, Psychological Science 1 –10. Udgivet online d. 23 april, 2014. (www.academia.edu/6273095/The_Pen_Is_Mightier_Than_The_Keyboard_Advantages_of_Longhand_Over_Laptop_Note_Taking)

EVALUERING I 5 DIMENSIONER

AF JESPER BALSLEV, UNDERVISER, COMMUNICATION DESIGN, KEA

På Communication Design på PBA i Design & Business arbejder vi med evaluering og læring i følgende fem dimensioner, som leder frem mod portfolio eksamen.

01 CODE OF CONDUCT

På introdagene formulerer vi sammen den grundlæggende præmis for vores kontrakt med hinanden. Det er undervisernes mål at skabe enighed om, at det handler om at skabe den bedste læring med henblik på at styrke de studerendes faglighed til arbejdsmarkedet.

I 'Code of Conduct' formuleres regler for samvær, forventninger til hinanden i gruppearbejde og regler for hvem, man kan kontakte - og hvornår. Her foreslår vi at bruge notesbøger og henstiller til, at der ikke bruges computere og mobiltelefoner, når der undervises.

02 TOPIK

Vi tilrettelægger 5. og 6. semester på PBAen efter en topisk metode, hvor undervisning i virkeligheden underordnes den studerendes projektmål for hele semestret: At løse et kommunikationsproblem for

en festival. Det betyder mere vejledning i grupper og mindre undervisning. Al undervisning bør ideelt set modtages som et tilbud om ressourcer til at løse det problem, som den studerende sidder inde med.

03 TJEKLISTEN

Tjeklisten er den målestok, som den studerende løbende måler sig op i mod. Det er helt konkret en lille folder, der giver klarhed over hele forløbet, uddannelsens moduler, litteraturen og de kompetencer, som vi mener, at den studerende kan opnå med uddannelsen. Folderen fungerer som en tjekliste, hvor man løbende kan krydse af, om man har opnået viden, færdighed eller kompetencer indenfor uddannelsens forskellige elementer. Derudover formidler folderen identitet: Her formuleres, hvad en Communication Designer er, hvilke type jobs man kan forvente at varetage, og eksempler på virksomheder, som tidligere dimittender er blevet ansat i. I folderen defineres også, hvordan virksomheder forstår talentbegrebet.

04 LEKSIKONNET

Ved afslutningen af 6. semester produceres der

kollaborativt et online leksikon. Leksikonnet indeholder alle de begreber, som de studerende vurderer er centrale for deres faglighed (og som de mener er vigtige for kommende hold at overtage). Der er indbygget tre evalueringmekanismer i skriveprocessen: Sidemand skal give feedback og læse korrektur på leksikonartiklerne, artiklernes relevans diskuteres i plenum og underviser skal godkende dem før udgivelse.

05 REFLEKSIVE ESSAYS I LOGBOGEN

Ved starten af uddannelsen beder vi de studerende om at tilegne sig en dedikeret notesbog til notetagning. Ved afslutningen af hvert modul skal de skrive et essay (ca. 1 side) om, hvad de synes de har lært på baggrund af noterne. Derudover skal alle opgaver løbende printes ud og sættes i ringbind.

PORTFOLIOEKSAMEN & SPECIALEEKSAMEN

Til eksamen medbringer den studerende sit ringbind, notesbog og tjekliste. På baggrund af disse artefakter og afleverede opgaver vurderes først og fremmest om den studerendes studieaktivitet er fyldestgørende i forhold til at bestå. Derefter går vi i dialog om, hvorvidt deres notetagning og refleksive essays i logbogen har skabt læringsoplevelser. Og endelig om der på tjeklisten kan markeres progression. Samme procedure gentages til specialeeksamen.

FIND YDERLIGERE INFORMATION OG
VÆRKTØJER PÅ BLOGGEN:
[KEA.DK/KEALABS/UDVIDETLAERINGSRUM](https://kealabs.keadk.dk/udvidetlaeringsrum)

SITUERET LÆRING OG PRAKSISFÆLLESSKABER

Teorien om situeret læring er udviklet af Jean Lave og Etienne Wenger, der i 1991 udgav bogen 'Situating Learning: Legitimate Peripheral Participation'. Situeret læring beskriver det forhold, at menneskelige læreprocesser altid finder sted i en bestemt situation eller sammenhæng, og at dette har indflydelse på læreprocessen og det, der bliver lært. Læring er i den optik integreret i de sociale processer og sammenhænge, og det udtrykkes i idéen om legitim perifer deltagelse. Teorien om situeret læring bryder også med forståelsen af, at læring kun sker i formelle rammer for uddannelse og peger på, at læreprocesser forstås som en integreret del af livet og dagligdagens aktiviteter.

Hvis man betragter læring som en situeret aktivitet, er den centralt defineret ved en karakteristisk proces, som vi kalder legitim perifer deltagelse. Hermed ønsker vi at henlede opmærksomheden på den pointe, at de, der lærer, uundgåeligt deltager i fællesskaber af praktikere, og at beherskelse af viden og færdigheder kræver at nyttilkomne bevæger sig mod fuld deltagelse i et fællesskabs

sociokulturelle praksis. Legitim perifer deltagelse gør det muligt at tale om relationerne mellem nyttilkomne og erfarne deltagere og om aktiviteter, identiteter, artefakter (menneskelige frembringelser) og fællesskaber om viden og praksis. Det vedrører den proces, hvorigennem nyttilkomne bliver en del af et praksisfællesskab.¹

ØVELSE I SITUERET LÆRING OG PRAKSISFÆLLESSKABER

01 Overvej, hvordan du kan understøtte de uformelle fællesskaber omkring et fag eller emne.

02 I det formelle rum kan man blande deltagerne med forskellige kompetencer eller uddele forskellige roller. Tildel tale- og lyttepositioner. Vær opmærksom på, at 'mestrene' ikke lider under at blive læringsfacilitatorer for noviceerne - de legitime perifere deltagere.

¹ Uddrag af 1. kapitel i: Lave, J. og Wenger, E.: 'Situating Learning: Legitimate Peripheral Participation' (1991). Gengivet i: Illeris, Knud (red.): 49 tekster om læring. København: Samfundslitteratur 2012.

DE STUDERENDE SOM FAGLIGE MEDSPILLERE

AF CAMILLA WITTENKAMP, UDVIKLINGSKONSULENT, FORSKNING & INNOVATION, KEA

PÅ BRAND DESIGN BYTTER STUDERENDE OG UNDERVISERE AF OG TIL ROLLER. VED AT GIVE FAGLIG FEEDBACK TIL HINANDEN OPBYGGER DE STUDERENDE EN FAGLIG DANNELSE OG PROFESSIONALISME.

Lange projektpræsentationer og en venten på feedback fra underviseren... Lyder det bekendt? Med hold på op til 50 studerende, der skal præsentere projekter, må der andre boller på suppen. To undervisere på PBA i Brand Design, Nanna Kanneworf og Cecilie Skovsbøl besluttede, at det skulle være slut med at falde i Facebook fælden eller shoppe på nettet under projektpræsentationer.

'Projekt Hånd i Hånd' gav Nanna Kanneworf og Cecilie Skovsbøl inspiration til at inddrage de studerende mere som dét, de to undervisere kalder faglige medspillere. De to undervisere har således ikke bare gjort op med de studerendes til tider svigtende koncentration og deltagelse, men har også fundet en model, der gør de studerende til aktive deltagere i deres egen faglige dannelsesproces. De studerende hjælper hinanden

til at blive professionelle Brand Designere. Nanna Kanneworf fortæller: *Det føltes lidt grænseoverskridende for dem i starten. De havde svært ved at være kritiske overfor hinanden. De var meget pæne. Nu har vi efterhånden fået professionaliseret øvelsen meget, og det smitter af på de studerende.*

At give faglig feedback er i sig selv en øvelse, som er et skridt på vejen mod en professionel fagidentitet. Nu kan de to undervisere i højere grad se deres studerende folde et fagligt potentiale ud og være oppe på tærerne, når de skal give deres medstuderende en faglig feedback. For ordene skal vælges med omhu. Det er ikke nok bare at sige, noget er pænt eller knap så pænt. Cecilie smiler og siger: *De er begyndt at træde meget mere i karakter fagligt. Nogle af dem bliver helt konsulentagtige.*

Feedback formerne er blevet en succes. De studerendes tilbagemeldinger taler for sig selv: De lærer meget mere ved at skulle give de andre studerende feedback.

FRA SOKRATISK DIALOG TIL REFLEKSIVE TEAMS

Et oplæg om sokratisk dialog kickstartede Nanna og Cecilies interesse for at arbejde med forskellige samtaleformer i undervisningsøjemed. De begyndte at overveje, hvordan de kunne facilitere de studerendes samtaler bedre. Det gav dem idéen til at arbejde med at give de studerende forskellige roller. Cecilie fortæller: *Det gav os idéen til at udvikle nogle metoder, hvor de studerende bruger hinanden noget mere. Så vi gav dem nogle klare roller. Det gør, at man som gruppe bliver evalueret på mange flere faglige parametre. Nu integrerer vi altid refleksive teams på forskellige måder, når der er oplæg.*

FEEDBACK GRUPPER

Feedback grupper kan antage forskellige variationer. F.eks. fire grupper giver forskellige typer feedback til den gruppe, der præsenterer sit projekt:

01 Et fagkritisk team

02 Et anerkendende team, der forholder sig til idé og konceptudvikling

03 Et team, der forholder sig til selve præsentationen og formidlingen

04 Et team med en specifik faglig vinkel - kan variere.

UNDERSTØTTER FAGLIG DANNELSE

Understøtter jeres model den studerendes faglige dannelse? Svaret kommer prompte: *Ja ... I forhold til de faglige kriterier vi sætter op, for vi kommer ud over subjektiv smag, når de skal give hinanden faglig feedback ... Dannelsen baserer sig på en blanding af faglighed og personlighed. Nogle gange når vi giver feedback, så er fagligheden kun en del af det, vi ser efter. Vi ser også efter: Hvordan har samarbejdet været, hvordan er deres indstilling, engagement, den personlige gennemslagskraft osv. Akkurat ligesom på en arbejdsplads. Læringen – og dannelsen – ligger simpelthen i at give noget tilbage. Og der ligger en nøgle i feedback formerne og arbejdet med de studerendes selverkendelse, fortæller Cecilie.*

DET FAGLIGE LANDKORT LØFTER NIVEAUET

Vi erfarede desværre tit, at de studerendes vurdering af sig selv var skudt helt ved siden af vores. Vi ville gerne have dem til at se mere kritisk på sig selv. Vi havde brug for en model at tale ud fra. Vi havde allerede en visuel model, der viser kerneidentiteten for Brand Design. Modellen har vi brugt til at vise de studerende, hvad vi gerne vil med dem. Kernefagligheden på studiet er at kunne gå fra idé til strategi til branding til eksekvering. Vi ville gerne bygge de her nye ting på med selvevaluering, fortæller Nanna.

Modellen blev derfor videreudviklet til 'Det

NOGLE GANGE NÅR VI GIVER FEEDBACK, SÅ ER FAGLIGHEDEN KUN EN DEL AF DET, VI SER EFTER. VI SER OGSÅ EFTER: HVORDAN HAR SAMARBEJDET VÆRET, HVORDAN ER DERES INDSTILLING, ENGAGEMENT, DEN PERSONLIGE GENNEMSLAGSKRAFT OSV. AKKURAT LIGESOM PÅ EN ARBEJDSPLADS. LÆRINGEN – OG DANNELSEN – LIGGER SIMPELTHEN I AT GIVE NOGET TILBAGE. OG DER LIGGER EN NØGLE I FEEDBACKFORMERNE OG ARBEJDET MED DE STUDERENDES SELVERKENDELSE.

- CECILIE SKOVSBØL, UNDERVISER, BRAND DESIGN, KEA

Faglige Landkort - et dialogredskab til forventningsafstemning og selvevaluering'. Nu kan de studerende løbende indtegne deres niveau indenfor hvert fagområde med viden, færdigheder og kompetencer, som der også findes en guide til. Værktøjet bruges til opstart på studiet, fælles refleksionsøvelser, teambuilding og individuel vejledning. Cecilie forklarer: *På introforløbet introducerer vi det på dag 2, og så sidder de gruppevis og placerer sig selv i forhold til hinanden. De laver også en individuel udgave af landkortet, og det fungerer som en form for forventningsafstemning både til at starte med og længere henne i studiet.*

Værktøjet er ved at blive implementeret på Brand Design og bruges af underviserne til at gå i dialog med den enkelte studerende. Det gør det nemmere at tage fat i det konfliktfyldte, fortæller Nanna Kannevorff: *Det er nemmere som underviser at tage fat i noget konkret, hvis der viser sig et svagt punkt. Så kan vi gå i dialog med dem og tale om noget konkret fagligt såvel som personligt. Det giver de studerende en bedre selvforståelse.*

DET FAGLIGE OG MENTALE LANDKORT

—
AF NANNA KANNEWORFF OG CECILIE SKOVSBØL, UNDERVISERE, BRAND DESIGN, KEA

Formålet med vores evalueringsdesign er at øge læringsværdien for de studerende på PBAen i Brand Design og styrke deres faglige dannelse.

Vi har overordnet eksperimenteret med tre områder - situeret læring, praksisfællesskaber, herunder princippet om mesterlære (Lave og Wenger) samt sokratisk dialog.

Vi har særligt været inspireret af at arbejde med og udnytte sociale dynamikker i undervisningen. Dette har vi gjort ved at inddrage de studerende i en struktureret form og med en større grad af facilitering.

Situeret læring rummer et socialt aspekt og betoner deltagelse i sociale praksisfællesskaber.

Vi har holdt samtalecaféer, udviklet quiz-og-byt koncepter, og læringsspil og lavet fysiske barometer-øvelser for at påvirke og styrke sociale processer og skabe synergier i læringsrummet.

Vi har fokuseret på at skabe fagfællesskaber,

således, at de studerende oplever sig selv og hinanden som ligeværdige faglige sparringspartnere. Dette har vi iværksat via fælles vidensdelingsøvelser, reflektive teams og med feedback teknikker, hvor de studerende bliver tildelt en eller flere roller og skal agere professionelt i de tildelte roller.

De studerende arbejder med best practice cases: I samarbejde med virksomheder løser de studerende virkelige problemstillinger og opnår dermed en dybere forståelse for branchens praksis. De studerende omsætter teori til praksis, oplever best practice på virksomhedsbesøg og præsenterer deres løsninger (showcases) for virksomheder og får feedback herpå.

Vi har arbejdet med sokratisk dialog for at styrke de studerendes erfaringer og selvstændige refleksioner ud fra en erkendelse af, at hvis de studerende ikke selv er læringsparate, så vil læringsværdien ikke være høj.

'DET FAGLIGE' OG 'MENTALE LANDKORT' - ET VÆRKTØJ TIL AT FINDE SIT STÅSTED

Vi har erfaret et stort behov for, at de studerende opnår en langt bedre indsigt i deres eget faglige og mentale ståsted på et tidligt tidspunkt i deres uddannelse. Præmissen er, at i jo højere grad de studerende har en selvbevidsthed om egne kompetencer og arbejder med at være faglige sparringspartnere, jo bedre bliver de til at indgå i professionelle, sociale praksisfællesskaber.

Som løsning på dette har vi udviklet et evalueringsværktøj, der har til hensigt at kortlægge de studerendes faglige og personlige/mentale kompetencer. Vi kalder det 'Det Faglige Landkort og Det Mentale Landkort'. 'Det Faglige Landkort' er et kompetencespind, der kortlægger faglig viden, færdigheder og kompetencer ud fra Brand Designs fagområder: Idé, strategi, branding og visualisering. 'Det Mentale Landkort' er et kompetencespind, der kortlægger viden, færdigheder og kompetencer ud fra personlige, organisatoriske, relationelle og kommunikative kompetencer.

DE FIRE FASER

Evalueringsværktøjet bliver gradvist implementeret og er med til at understøtte dialog og samtale. Landkortene udvikler sig som visuelle og målbare billeder i takt med de studerendes faglige og personlige udvikling.

01 INTROFORLØB - ET FÆLLES FAGLIGT LANDKORT

Under uddannelsens introduktionsforløb på 5. semester introduceres 'Det Faglige Landkort', hvor de studerende i grupper placerer sig selv i forhold til hinanden. Dette skaber en livlig diskussion om egen viden, færdigheder og kompetencer, som ses relativt i forhold til de andre studerendes placering.

02 PORTFOLIO SAMTALE - 'DET FAGLIGE LANDKORT'

Som afslutning på 5. semester afholdes individuelle portfolio samtaler. Disse afholdes dels for at få en status på udbyttet af semestret og dels for at lave en handlingsplan for det kommende semester. Her arbejder de studerende ud fra 'Det Faglige Landkort' og reflekterer over egen læreproces og hvorvidt deres 'kompetencespind' har ændret sig. Refleksionen sker i dialog med en underviser.

03 'DET MENTALE LANDKORT' INTRODUCERES

Som optakt til 6. semester introduceres 'Det Mentale Landkort', og de studerende bedes om individuelt at vurdere egne motivationsmæssige, organisatoriske, relationelle og kommunikative kompetencer. Vi laver en 'think-pair-share øvelse', hvor de studerende skal dele deres overvejelser og refleksioner med hinanden i mindre grupper.

04 INDIVIDUEL PORTFOLIO SAMTALE

Som afslutning på 6. semester afholdes individuelle portfolio samtaler, hvor 'Det Faglige

PRÆMISSEN ER, AT I JO HØJERE GRAD DE STUDERENDE HAR EN SELVBEVIDSTHED OM EGNE KOMPETENCER OG ARBEJDER MED AT VÆRE FAGLIGE SPARRINGSPARTNERE, JO BEDRE BLIVER DE TIL AT INDGÅ I PROFESSIONELLE, SOCIALE PRAKSISFÆLLESKABER.

- CECILIE SKOVSBØL & NANNA KANNEWORFF, UNDERVISERE, BRAND DESIGN, KEA

Landkort' såvel som 'Det Mentale Landkort' kortlægges. De studerende italesætter og evaluerer ved den lejlighed den samlede proces. Refleksionen sker i dialog med en underviser.

EFFEKT OG ANVENDELSE

Vi har observeret en stor værdi ved, at de studerende opnår en solid indsigt i egen viden, færdigheder og kompetencer, når det indebærer at indgå aktivt i praksisfællesskaber. Det øger tydeligvis læringsudbyttet. 'Det Faglige Landkort' og 'Det Mentale Landkort' er en god samtalestarter, der skaber en reflekteret dialog om faglige kompetencer såvel som personlige kompetencer og evner.

For det første gør redskabet dialogen om egen udvikling nemmere og mere håndterbar. For det andet har vi oplevet, at de studerende på et langt tidligere tidspunkt opnår en realistisk erkendelse af deres eget faglige og mentale ståsted.

Landkortene kan bruges til at få indsigt i egen viden, færdigheder og kompetencer, samt som redskab til at sætte fremtidige mål og evaluere den studerendes faglige og personlige udvikling og understøtte praksisfællesskaber.

ANBEFALET LITTERATUR

Brinkmann, S. & Tanggaard, L. (2010): *Kvalitative metoder: En grundbog*. København: Gyldendal Akademisk / Hans Reitzels Forlag.
 Hansen, F. T. (2000): *Den sokratiske dialoggruppe: Et værktøj til værdiafklaring*. København: Gyldendal.
 Lauridsen, O. (2009): *Fokus på læring*. Århus: Akademisk Forlag.
 Lave, J. og Wenger, E. (2003): *Situeret læring – og andre tekster*. København: Gyldendal Akademisk / Hans Reitzels Forlag.
 Meyer, H. (2005): *Hvad er god undervisning*. København: Gyldendals lærerbibliotek.
 Schön, D. A. (2001): *Den reflekterende praktiker. Hvordan professionelle tænker, når de arbejder*. Århus: Klim Forlag.
 Wenger, E. (2004): *Praksisfællesskaber. Læring, mening og identitet*. København: Gyldendal Akademisk / Hans Reitzels Forlag.

MODSTAND GØR OS BEDRE

AF CAMILLA WITTENKAMP, UDVIKLINGSKONSULENT, FORSKNING & INNOVATION, KEA

PÅ IDEATION BEFINDER DE STUDERENDE SIG KONSTANT I INNOVATIONSPROCESSER, OG HER HAR BÅDE UNDERVISERE OG STUDERENDE FOKUS PÅ AT VÆRE REFLEKSIVE I OG OVER DENNE PRAKSIS. DET SKABER MODSTAND AT HOLDE SPEJLET OP FORAN SIG SELV MIDT I SIN FAGLIGE PRAKSIS. MEN MODSTANDEN SKÆRPER BÅDE DE STUDERENDES OG UNDERVISERNES FAGLIGHED.

Ifølge underviser Martin Hesseldahl skærper det de studerendes faglige profil, når de studerende forstår den læringsproces, de selv er i gennem og den faglighed, der er i dét: *De studerende udvikler specifikke faglige kompetencer, men vi arbejder også med de kompetencer, der handler om at se sig selv i forhold til sin faglighed.*

Underviserne på Ideation har udviklet et selvevalueringsværktøj, som de studerende selv kortlægger og vurderer deres faglige kompetencer ud fra før, under og efter studiet. Værktøjet skal ses i sammenhæng med den pædagogiske strategi på Ideation, som bl.a. betyder, at de arbejder bevidst med kompleksitet og modstand.

ITALESÆTTER KOMPLEKSITETEN

På Ideation italesætter underviserne

kompleksiteten og hvilket udbytte de studerende forventes at opnå, fortæller Martin Hesseldahl: *Vi arbejder med, at de skal se synteser mellem de projekter og teorier, de går igennem. Det gør vi ved at italesætte kompleksiteten. Vi siger: 'Nu skubber vi jer ud på dybt vand. Vi forventer ikke bare, at I skal lære teorierne, men også at I skal kunne skabe sammenhænge mellem dem'.*

De studerende reagerer typisk med tavshed, spænding og glæde – og til sidst kommer frustrationen: *De studerende når som regel til et punkt, hvor de mister overblikket og beder om at få at vide, hvad den enkelte tekst går ud på og vil have nogle klare svar fra os. Her har vi bevidst indlagt nogle metoder undervejs, der lader dem samle op på pensum, og vi afsætter tid til at håndtere frustration og sikrer os, at den læring, der er faldet mellem to stole, bliver samlet op.*

JO MERE MODSTAND - JO MERE LÆRING

På Ideation har de en læringsfilosofi om at arbejde med modstand. Martin Hesseldahl fortæller: *Vi siger til dem: 'Hver gang I bliver fagligt dygtigere, så skal vi også udfordre jer'. Det giver en positiv spiral: Jo mere modstand de studerende møder, jo mere læring kan de opnå. Det fortæller vi dem. Og det samme gælder for os: Jo dygtigere de studerende bliver, jo mere modstand giver de os. Vi havde en snak med dem om, at der er forskel på det, der kan være hårdt og det, der kan være svært ved at gå på en uddannelse. At læse en masse teori ud fra tekster og bruge en masse tid kan være hårdt, men det, der er svært, er at forstå sammenhængen mellem dem og forstå sig selv i en faglig setting og i gruppesamarbejde – vi kalder det en rejse, vi er på sammen.*

NEGATIV PRODUKTUDVIKLING SIKRER FRUSTRATION - OG PROCESKOMPETENCE

På rejsen lærer de studerende at tackle modstand ved at møde forskellige benspænd. For eksempel med opgaven 'Negativ produktudvikling', som underviser Gunnar Näsman har udsat de studerende for. En produktudviklingsopgave, der går ud på at gøre en hverdagsting fuld af forhindringer. En tiilsyneladende meningsløs opgave, der udfordrer og tvinger de studerende til at arbejde med problemløsning og udvikling på nye måder.

En gruppe udviklede således tre forskellige produkter til at tænde og slukke en helt almindelig stikkontakt. Det var en opgave, der skabte en del frustration undervejs. Louise, studerende på Ideation, fortæller om måden at arbejde på: *Når man er i det, så er det svært at se ud over det, hvorfor det er vigtigt. Men når processen er overstået kan vi godt se pointen i det.*

Louises studiekammerat Kian har med øvelsen lært at procesarbejde i sig selv er en faglighed som hun kan bruge i mange faglige sammenhænge: *Det er gået op for mig, at der ligger en masse dybere processer bag produktudvikling og bag udførelsen af processer. Det handler om at bryde de vante tankebaner.*

DET VÆRSTE OG DET BEDSTE

Mellem projekterne, der falder som perler på en snor efter hinanden, evaluerer de studerende sammen med deres underviser processen og reflekterer over de værste og de bedste erfaringer: *Efter hvert projekt bruger vi tid på feedback og opsummering, og det er rigtig trykt at blive taget lidt i hånden, forklarer Kian. Louise bifalder: Det virker som om, at underviserne tager det til sig, som vi siger i feedback situationerne. Det giver noget for begge parter.*

De studerende er godt klar over, at de med de af

og til overraskende opgaver er ved at opbygge evnen til at tilpasse sig og arbejde i forskellige brancher. Louise fortæller: *Det ligger os meget frit for, hvilken vej vi vil gå med uddannelsen. Vi løser opgaver for mange forskellige typer brancher, vi har f.eks. lige haft opgaver fra både Ældresagen og en pensionskasse.*

LØBENDE EVALUERING FORPLIGTER

De sædvanlige tilfredshedsundersøgelser i form af et spørgeskema har i Martin Hesseldahls øjne ikke haft den store indflydelse på selve tilrettelæggelsen af undervisningen i praksis og har ingen læringsværdi for de studerende, fordi det er en retrospektiv måde at vurdere på: *Så kommer der al mulig feedback fra de studerende, der er for sent og irrelevant og der er ting, som vi ikke har indflydelse på. Dét, vi har gjort nu, er at opdele studiet mere og arbejde bevidst med overvejelser over, hvad det er for en feedback, de studerende skal give til sig selv og til os - og så har vi kunnet samle op på det, de har brug for undervejs. Normalt har vi haft den indstilling, at giver vi dem nogle små bidder ad gangen, så får de til sidst overblikket. Dét som 'Projekt Hånd i Hånd' har betydet er, at vi som undervisersteam bliver mere bevidste om, hvilke kompetencer vi vil give de studerende - og hvornår.*

Det har virket forpligtende for underviserne på Ideation at invitere de studerende til løbende

evaluering og selvrefleksion: *Vi som undervisere er blevet meget mere reflekterende. Evalueringer går meget specifikt på de processer, vi har tilrettelagt og ud fra dét, de studerende bringer frem undervejs. Det har forpligtet os undervisere meget mere og har gjort vores uddannelse meget mere fleksibel.*

BRYD FRI AF KASSERNE / ET SELVEVALUERINGSVÆRKTØJ, DER SKABER PERSONLIG OG FAGLIG DANNELSE

AF MARTIN HESSELD AHL, JESPER LEE JYDERYP OG GUNNAR NÄSMAN, UNDERVISERE, IDEATION, KEA

På Ideation uddanner vi entreprenante studerende. At være bevidst om sin egen unikke kompetenceprofil er en forudsætning for den studerende, der vil skabe sit eget job som iværksætter, eller som ønsker at udvikle en eksisterende virksomhed. Derudover skal den studerende have tillid til egen skabertrang og handlekraft (self-efficacy).¹ Begge forudsætninger trænes og sættes i spil gennem praksisnær undervisning - en ramme for læring, der udfordrer den studerende til at skabe synteser mellem de forskellige teoretiske og praktiske fagområder. Her sætter vi særligt fokus på den studerendes evne til at metareflektere over den tilrettede faglige undervisnings- og udviklingsproces.

OPLEVET FORANDRING

'Projekt Hånd i Hånd' har gjort os som undervisere mere reflekterende i forhold til hvad vi sætter i værk, da evalueringerne går specifikt

på de læreprocesser, vi tilrettelægger og ud fra de produkter, som de studerende frembringer undervejs. Vi har som undervisere bevidst arbejdet med et princip om ikke at svare på spørgsmål, men i stedet gået i dialog med den studerende og have fælles fokus på deres læreprocesser. Disse refleksions- og feedback sessioner baserede sig på en form for sokratiske dialog, der har vist sig at have stor værdi i forhold til de studerendes læring. Disse dialoger giver vigtige input, der indgår i tilpasningen af læringsprocesserne, så de sigter mod de studerendes nærmeste udviklingszone.²

KOMPETENCE MAPPING

Den overordnede struktur strækker sig henover et semester. Midtvejs i semestret beder vi den studerende udfylde og aflevere en kompetenceprofil ud fra værktøjet 'Kompetence Mapping', som er udviklet med inspiration fra Etienne Wengers teori om situeret læring og praksisfællesskaber.³

**HVIS UNDERVISNINGEN SKAL BLIVE MERE LEVENDE OG
INDDRAGE DE STUDERENDE BEDRE, SÅ ER DET VIGTIGT, AT
JEG BRUGER MIG SELV MERE, BÅDE SOM MENNESKE OG SOM
UNDERVISER. JEG KAN IKKE STÅ OG GEMME MIG
BAG EN PULT.**

Kompetenceværktøjet består af skydeskiver, hvor den studerende skal placere sig tæt på centrum, hvis de vurderer, at de er eksperter med tidligere kompetencer på området. 'Kompetence Mapping' virker som en målbar og visuel måde hvorpå man kan opsummere den studerendes læreprocesser. Derudover har vi udvalgt faglige og personlige kompetencer, som den studerende skal forholde sig til, men de får også mulighed for at tilføje selvvalgte kompetencer. Ved afslutningen af semesteret beder vi de studerende om at placere sig selv igen. De to udarbejdede kompetenceprofiler indgår herefter i en individuel portfolio samtale om målene for den studerendes videre udvikling på Ideation.

Formålet er, at de studerende opnår evnen til at metareflektere over den faglige undervisning og deres egen udviklingsproces, så de bevidst kan jonglere mellem de forskellige faglige retninger. Læringsmålene er, at de studerende opnår en bevidsthed om, hvornår og hvorfor de benytter sig af de forskellige teorier og metoder og ikke mindst, hvordan de kombinerer dem i praksis.

I lyset af teorien om praksisfællesskaber anskuer vi her kompetencer som situationsbestemte. Det vil sige, at i ét praksisfællesskab kan man have færdigheder inden for et område og samtidig blot være på et vidensniveau i et andet praksisfællesskab. 'Kompetence Mapping' kombinerer dermed

den summative og den formative evaluering.

I PRAKSIS

Med redskabet 'Kompetence Mapping' vurderer den enkelte studerende sine kompetencer inden for et givent område ved at placere sig i cirklerne. Givet at kompetencer er situationsbestemte, er det ikke givet, at man bevæger sig længere mod centrum. Oplevelsen af, at man i et læringsforløb opdager det 'man ikke vidste, man ikke vidste' kan også føre en længere mod et vidensniveau frem for tættere på praksiserfaring, som er den umiddelbare forventning, de studerende har til et læringsforløb.

SÅDAN ANVENDER VI MODELLEN PÅ IDEATION

Midtvejs i semesteret beder vi de studerende om at udvælge og placere sig i cirklerne, alt efter om de mener, de har viden, færdigheder eller kompetencer inden for disse områder:

- 01** Kernefaglighed – fra tidligere uddannelse
- 02** Personlige kompetencer
- 03** Kernefaglighed på Ideation
- 04** Supplerende kompetencer på Ideation.

Her bliver 'Kompetence Mapping' brugt som en formativ⁴ bagudrettet evaluering med henblik på resultatvurdering af tidligere studier og erfaring samt feedback på resultatet af deres læreprocesser på Ideation. Herefter udvælger de studerende fem kompetencecirkler frit fra de fire områder og beskriver deres kompetence.

Efterfølgende reflekterer den studerende over:

- 01** Hvordan og til hvad bruger jeg kompetencen? (situationsbestemt)
- 02** I hvilket omfang ønsker jeg at videreudvikle denne kompetence?

PORTFOLIO EKSAMEN

Semesteret afsluttes med en individuel portfolio eksamen. Som en del af denne eksamen medbringer de studerende deres 'Kompetence Mapping', så eksamenen udover at vurdere deres faglige niveau også peger fremad i retning af den studerendes fokus på resten af studietiden og dermed deres kommende faglige professionelle profil.

Ved samtalen bruges redskabet som en summativ bagudrettet evaluering med henblik på resultatvurdering og feedback på resultatet af læreprocesserne. Samtidig giver det i dialogen mulighed for en fremadrettet formativ evaluering med henblik på forbedring hos den enkelte studerende ud fra en bestemt situation. På den måde opnår den studerende metakognitiv indsigt gennem refleksion over egen læringsproces.⁵

EFFEKT

De studerende har med 'Kompetence Mapping' opnået:

- 01** En øget bevidsthed om de kompetencer de har med fra deres tidligere uddannelse, som de

kan sætte i spil

- 02** At kunne metareflektere over egen faglige udvikling
- 03** At se værdien af deres supplerende kompetencer
- 04** At opleve, at deres personlige kompetencer kan støtte op om deres faglighed.

¹ Kirketerp, A. L. (2010): *Pædagogik og didaktik i entreprenørskabsundervisningen på de videregående uddannelser i et foretagsomhedsperspektiv*. IDEA, Institut for Entreprenørskab og relationsledelse, Syddansk Universitet, Ph.D. afhandling.

² Her tænkes på Lev Semenevich Vygotskijs teori og model for nærmeste udviklingszone.

³ Lave, J. og Wenger, E. (2003): *Situeret læring – og andre tekster*. København: Gyldendal Akademisk / Hans Reitzels Forlag.

⁴ Torben Spanget Christensen i 'Gymnasiehandbogen'. Side 367, 2006, red. Dolin m.fl.

⁵ Osterwalder, A. og Pigneur, Y. (2010): *Business Model Generation: A Handbook for Visionaries, Game Changers, and Challengers*. New York: John Wiley and Sons.

FIND FLERE VÆRKTØJER PÅ BLOGGEN:
KEA.DK/KEALABS/UDVIDETLAERINGSRUM

PORTFOLIOEVALUERING

En portfolio er en systematisk og målbevidst udvælgelse af den studerendes arbejde, der komponeres, samles og udvælges af den studerende selv. Med en portfolio kan den studerende demonstrere sine faglige interesser, selv udpege indsatsområder, beskrive sine lære- og arbejdsprocesser, sine fremskridt og præstationer over en længere tidsperiode.

Portfolien er særlig virkningsfuld, når den også indeholder den studerendes egne refleksioner og selvevaluering. Når den studerende arbejder med sin portfolio betragter den studerende sine egne artefakter og læreprocesser udefra. Styrken er, at den studerende er en aktiv medskabere af evalueringsprocessen. Arbejdet med portfolio kan understøtte den studerendes faglige dannelse og målretning og dermed pege ind i fremtiden.

Portfolioevaluering rummer typisk tre læringsfaser centreret omkring tre aktiviteter:

Indsamling af artefakter (produkter, procesbeskrivelser, metaprocesser) i et arbejds-/procesportfolio. Selvevaluering gennem udvælgelse og refleksion over kriterierne for udvælgelse af produkter til et præsentationsportfolio, som slutteligt vurderes

ved eksamen, og hvor refleksionen over nye læringsmål kan indgå.

En portfolio er et værdifuldt redskab for underviseren, der ønsker at understøtte og stimulere den studerendes udvikling over tid ved også at give et indblik i den studerendes refleksion over sit eget arbejde og sin egen læreproces.

Portfolioevaluering er en formativ evalueringsmetode, som kan understøtte den summative evaluering ved at styrke valideringen af karaktergivning til eksamen.

ANBEFALET LITTERATUR

Krogh, E.: 'Portfolioevaluering' i: Damberg, E., Dolin, J. og Ingerslev, G.H. (red.) (2006): *Gymnasiepædagogik*. København: Gyldendal Akademisk / Hans Reitzels Forlag.
Dysthe, O. og Engelsen, K.S. (red.) (2005): *Mapper som pædagogisk redskab: Perspektiver og erfaringer*. Århus: Klim Forlag.

THE REFLECTIVE DESIGNER'S JOURNAL

AF TRINE STARK BEKKERSGAARD OG HELENE JEUNE, UNDERVISERE, SUSTAINABLE COMMUNICATION, KEA

I efterårssemesteret har vi på Sustainable Communication arbejdet med et nyt evalueringsdesign, som udgøres af forskellige former for faciliteret dialog- og refleksionsformer i samspil med redskabet 'The Reflective Designer's Journal', som er de studerendes digitale portfolio.¹

Formålet er overordnet at styrke de studerendes evner til at sætte ord på deres viden, færdigheder og kompetencer ved at understøtte deres refleksion over deres designprocesser, teoretiske viden og metoder. Dertil har vi ønsket at styrke de studerendes evne til at perspektivere feltet bæredygtig kommunikation.

Vi har metodisk sat fokus på at styrke tre områder:

- 01 Indramning af fagets læringsmål og metoder
- 02 Det dialogiske læringsrum
- 03 Det refleksive læringsrum

Til dette har vi udviklet en række evalueringsværktøjer og metodiske greb, som tilsammen udgør et evalueringsdesign skræddersyet Sustainable Communication. Vi

udvikler kontinuerligt vores metoder og greb i relation til form, indhold og konteksten for de studerendes læreprocesser.

DET DIALOGISKE LÆRINGSRUM

Målet er at skabe et trygt læringsrum, der fordrer dybere dialog og en anden rollefordeling end den normale klasseopbygning med underviseren ved tavlen som eksperten og de studerende som passive modtagere af viden. Ved hjælp af forskellige øvelser, spørgekort og feedback teknikker motiveres de studerende til selv at lege eksperter og gå i dialog med underviseren og hinanden.

TÊTE À TÊTE

Tête à tête betyder 'hoved til hoved'. Bordene samles som en ø i klasseværelset, hvor de studerende og underviserne sætter sig rundt om bordet. Te og kaffe bliver brygget for at understøtte en tryk og uformel ramme.

01 De studerende bliver bedt om at tale to min. med sidemanden og reflektere over de teorier,

begreber, metoder og processer, der er blevet arbejdet med i modulet.

02 Hver studerende formulerer herefter et spørgsmål. Spørgsmålet skrives ned på et stykke papir og det lægges ind på midten af bordet med bagsiden opad.

03 En studerende ad gangen læser et spørgsmål op fra bunken, og ordet er nu frit for alle til at svare, kommentere og diskutere spørgsmålet. Der afsættes fem min. per spørgsmål.

04 Når de studerende har diskuteret spørgsmålet, kan underviseren komme med sin forklaring/afklaring på spørgsmålet samt kommentere på den diskussion, der har udfoldet sig.

OPLEVET EFFEKT AF TÊTE À TÊTE

De studerende oplevede Tête à Tête værktøjet som brugbart og et vigtigt pit stop i løbet af hvert modul. I den efterfølgende evaluering tilkendegav de alle positive oplevelser med formen. Der var dog enkelte studerende, der savnede mere dybde i diskussionerne:

I think it is a great tool to reflect and share insights. It is also a good way to find out how much we actually know and how we can improve.

It think [Tête à tête] is a great idea because it helps

me to kind of get my ideas cleared and to also clear all the questions I had. Basically doing it like a summary of the past week.

It was very useful to sum up everything, including classes and what you have learned. You can also learn something deeper and catch up on something you have already forgot or missed.

Yes, it was useful because I can hear what concepts others are not sure about and maybe I myself didn't realise that I don't know what their concept/questions mean.

For os som undervisere er det blevet en måde at opnå et hurtigt indblik i deres vidensniveau på givne tidspunkter. Det giver os mulighed for at opfange og løse eventuelle misforståelser og frustrationer hos de studerende i forhold til indholdet, undervisningen og opgaveløsningen.

Udover den positive feedback fra de studerende og vores egen positive oplevelse af form og udfald har det været svært at måle, i hvilken grad evalueringsværktøjet har øget de studerendes faglige sider. Vi ønsker at videreudvikle evalueringsværktøjet, så fagligheden i diskussionerne øges ved f.eks. at følge op på faglige begrebsafklaringer. Det kan være ved at formulere nogle diskussionsspørgsmål, og ved at de studerende udarbejder et begrebskatalog.

DET REFLEKSIVE LÆRINGSRUM

Målet er at få de studerende til både individuelt og i grupper at reflektere over, hvilke metoder og teorier de bruger til at løse en opgave samt hvilken rolle, de tager i gruppen. De reflektive øvelser og opgaver skal gøre de studerende mere bevidste om, hvad de har lært, hvad de kan, og hvad de har brug for at lære mere om. I samspil med de mundtlige refleksionsøvelser anvender de studerende 'The Reflective Designer's Journal', som beskrives i det følgende.

'THE REFLECTIVE DESIGNER'S JOURNAL'

Vi har udviklet en digital skabelon med en række spørgsmål, som de studerende bliver bedt om at reflektere over og nedfælde efter hvert modul. 'The Reflective Designer's Journal' skal efterfølgende uploades på de studerendes intranet og printes ud til portfolio eksamen. De studerende reflekterer over følgende spørgsmål:

01 Hvad har du arbejdet med i dette modul?

02 Hvordan har du arbejdet med det?

03 Hvorfor har du arbejdet med det på den måde?

04 Hvad har været din rolle i gruppearbejdet?

05 Hvordan kan din ny erhvervede viden perspektiveres til feltet bæredygtig kommunikation?

06 Noter syv nøgleord, der opsummerer de vigtigste områder/begreber i modulet

07 Upload tre billeder, der inspirerede dig i modulet.

På bloggen kealabs.dk/udvidetlaeringsrum kan du downloade skabelonen for 'The Reflective Designer's Journal'.

OPLEVELSER AF 'THE REFLECTIVE DESIGNER'S JOURNAL'

De studerende oplevede alt i alt evalueringsværktøjet meget positivt. Vi iagttog til portfolio eksamenerne, at de studerende har arbejdet fyldestgørende og reflekteret med værktøjet. Vi kan se, at de flere gange har været tilbage og uddybe deres journals bl.a. lige efter modulets afslutning og igen før portfolio samtalerne.

De studerende har i deres evalueringer beskrevet, hvorledes redskabet har givet dem et større overblik over de metoder og teorier, de har brugt, og de har opnået større indsigt i deres styrker og svagheder inden for deres professionelle og sociale kompetencer:

It was helpful to document your process and have an overview of what you have done and learned for each module. It can be good and educational in the long run to sit down and reflect on yourself and what you could do better for the next task.

By using 'The Reflective Designer's Journal' I have

FIND YDERLIGERE INFORMATION PÅ
BLOGGEN:
[KEA.DK/KEALABS/UDVIDETLAERINGSRUM](https://keadk.dk/kealabs/udvidetlaeringsrum)

as a personal individual felt more in charge of my own education.

It is my previous experience that the final stages after presentation of a project is very often down prioritised. So the journal forces you to reflect and in this way you become more aware of your own strengths and weaknesses as a personal as well as a professional individual.

It is a great tool to get a deeper understanding of overall intention of the module and also theories and methods used.[...] It is also a good way to find out the areas that I have the biggest interest to work on in the future.

THE JOURNAL VERSION 2

Vi har afprøvet og evalueret 'The Reflective Designer's Journal' i løbet af et semester, og vi kan nu se gennem de studerendes øjne, hvor der er plads til forbedringer: Vi skal tydeliggøre forskellen mellem de professionelle og sociale kompetencer og sørge for, at hver journal har spørgsmål, der passer specifikt til det aktuelle modul:

In my opinion I had too much freedom. In some cases I didn't know what to write because you have mentioned that it is up to us on how much and what we want to write in it.

[...] a suggestion could be to construct the questions in such a way that they are more specific

in relation to each individual module.

Vi har arbejdet med en åben platform. Hvis 'The Reflective Designer's Journal' var privat, ville svarene muligvis også blive mere personlige?:

[...] In order to be more honest and specific in the journal it would have to be uploaded on a more private platform, where class mates and previous group members do not have access.

Ved portfolio eksamen erfarede vi endvidere, at værktøjet bør udbygges med en visuel proces mapping. Eftersom 'The Reflective Designer's Journal' rummer 5-7 sider tekst, er det svært at gennemskue, om, og i så fald hvordan, den studerende har udviklet sig i forhold til læringsmålene. Vi arbejder således på et visuelt værktøj, der hurtigt skal kunne give overblik for begge parter.

¹ Gulwadi, G. B.: 'Using Reflective Journals in a Sustainable Design Studio'. International Journal for Sustainability in Educations. Vol 10, nr. 1, 2009. Emerald Group Publishing Limited.

REFLEKSIONSDAGBOGEN SOM ET DIDAKTISK REDSKAB

AF SUSANNE GULDAGER, TINA HJORT, KAREN LOUISE HONOUR, KRISTINE HARPER OG BERIT KONSTANTE NISSEN, UNDERVISERE, SUSTAINABLE FASHION, KEA

Grundlæggende tager 'Refleksionsdagbogen' udgangspunkt i en treklang bestående af bevidsthed, refleksion over handling og evaluering af konsekvenser. Det er i samspillet mellem disse tre kognitive niveauer, at den studerende beskæftiger sig med:

01 Den læring, der er opstået – med nedslag i udvalgte undervisningsfag

02 Egen udvikling af viden, færdigheder og kompetencer på et fagligt såvel som personligt niveau i løbet af et semester.

HYPOTESEN BAG 'REFLEKSIONSDAGBOGEN'

'Refleksionsdagbogen' er udviklet med afsæt i problemstillingen, at megen læring forbliver på et tavst og ubevidst plan hos mange af vore studerende studerende, nogle gange glemt og i nogle tilfælde tabt.

Hypotesen har således været at kan vi i højere grad stimulere, understøtte og eksplicite den studerendes faglige såvel som personlige

udvikling, vil det være til gavn for den studerende og skabe en gunstig indgang for en personlig dialog mellem studerende og underviser. På denne baggrund udviklede vi 'Refleksionsdagbogen' i et tæt samarbejde på tværs af tre specialer; Fashion Design, Pattern Design og Sustainable Fashion.

'REFLEKSIONSDAGBOGEN'

'Refleksionsdagbogen' er et værktøj, der kan anvendes på tværs af forskelligartede professioner og tones alt efter behov, strukturelle omstændigheder og uddannelsesniveauer. Konkret er 'Refleksionsdagbogen' en fysisk mappe, som de studerende får ved specialestart på 5. semester. 'Refleksionsdagbogen' rummer en formålsbeskrivelse, begrebsafklaringer og er inddelt i to hovedkategorier hhv. 'Din kuffert' og 'Refleksionshjulet'.

DIN KUFFERT

A Faglig baggrund og relevant erhvervs erfaring

B Personlige ressourcer

C Faglighed – niveauplacing ift. specialets fagområder

D Beskrivelse af intention, mål og motivation for studiet.

'Din kuffert' udgøres af ark, som den studerende udfylder ved specialestart og igen til eksamen.

Dagbogen anvendes som et konstruktivt bagudskuende såvel som fremadrettet dialogredskab ved 5. semesters eksamen. Formålet er at tydeliggøre den studerendes udvikling fagligt såvel som personligt.

'Refleksionshjulet' består af en række ark, der knytter sig til forskellige fag i løbet af semestrets to moduler, og som varierer i henhold til specialeretningen. Arkene til 'Refleksionshjulet' tager udgangspunkt i henholdsvis viden, færdigheder og kompetencer i faget samt formålet med undervisningen.

De studerende udfylder arkene efter et givent undervisningsforløb. Refleksioner kan skrives ind i selve hjulet, på linjerne eller i det blanke felt, evt. som en visualisering – dette for at imødekomme den enkelte studerendes behov for at udtrykke sig. Den studerende har mulighed for at give sin mappe et personligt udtryk. 'Refleksionshjulet' er med til at eksplicite den uformelle læring - underviserens intention med undervisningen og

den incidentale læring - tilfældig og ikke-intenderet læring.¹ Ofte opstår der i en undervisningsaktivitet uforudsete læringsprocesser, som kan være lige så nyttige som de intenderede og dermed vigtige at få bevidstgjort.

DEN BERIGENDE EFFEKT

Som afslutning på semestret har vi bedt de studerende evaluere udbyttet af arbejdet med 'Refleksionsdagbogen'. De har positive såvel som kritiske bemærkninger. Udtalelser om, at en del læring bliver glemt eller går tabt, bekræfter således vores indledende hypotese:

Ofte glemmer man selv at tænke disse tanker, og når man så tvinges til at skrive det ned, er det som om, at det man har lært, lagrer sig bedre.

Det har lagt op til, at jeg skulle gøre mig nogle tanker om det, jeg netop lige havde hørt og vurdere, hvad jeg havde lært. Det er en god øvelse, for det er tit noget, jeg glemmer at tænke over.

At få nedskrevet tankerne kan altså medføre en forankring af den opståede læring. Ligeledes er der positive udtalelser som:

Det giver en følelse af, at man bliver set, hørt og taget seriøst.

Jeg synes, det er brugbart, da det giver mig et

fokus på de områder, som jeg skal arbejde med.

Begge udtalelser kan kobles til motivation, ansvar og ejerskab i forhold til egen læring og udvikling.

Generelt oplever vi, at 'Refleksionsdagbogen' fungerer som et rigtig godt dialogværktøj i personlige samtaler, som vi afholder to gange hvert semester samt ved 5. semesters eksamen.

Samtalen er med 'Refleksionsdagbogen' som omdrejningspunkt i højere grad blevet baseret på den studerendes egne, velovervejede og nuancerede observationer og refleksioner, fremfor primært at være funderet i en undervisers iagttagelser. Det mener vi er positivt ud fra det synspunkt, at en studerendes selvindsigt er fundamental for at tale med dem om deres læring og udvikling, da dette netop vokser ud af deres personlige refleksioner, oplevelser og erfaringer.

PLADS TIL FORBEDRINGER

Evalueringen med de studerende har dog også vist, at der er plads til forbedringer. De studerende peger således gennemgående på, at refleksionshjulet har været for ensformigt at udfylde, og at de fire punkter i 'Refleksionshjulet' ligeledes var svære at adskille. En negativ effekt heraf har været en dalende motivation for at udfylde 'Refleksionshjulet'. Derfor vil vores

næste skridt være, at re-designe hjulet i en mere forenklet form, og vigtigst af alt at udvikle endnu mere forskelligartede refleksionsmetoder med visualisering, gruppedialog, diskussion i plenum etc. Derudover er der et ønske om en mere uformel form, hvor kreativitet og personlighed kan få mere plads:

Ville gerne have at refleksionsdagsbogen var mindre forberedt og mere fri til hans eller hendes egen fortolkning.

De studerende fremhæver også, at udfyldelsen af refleksionsarkene godt kunne være mere lystbetonet fremfor baseret på 'tvang', da det kan virke konstrueret, påtaget og forceret. Flere foreslår, at mappen kan erstattes af en skitse- eller notesbog, som vil lægge op til en mere personlig og selvstændig brug samt være lettere at have med sig.

En sidste væsentlig pointe er oplevelsen af, at de studerende synes, det kan være svært at 'fremtvinge' en refleksion umiddelbart efter undervisning:

Min refleksion kom ofte senere end lige efter endt forløb.

Dette beskriver, at læreprocesser strækker sig over tid og udover de formelle læringsrum. En

... ET INDIVID KUN KAN VÆRE ET INDIVID, SÅFREMT DER FINDES FÆLLESSKABER, HVORI INDIVIDUALITETEN KAN BLOMSTRE.

- ELSEBETH JENSEN OG SVEND BRINKMANN, 2012 ²

løsning herpå kunne være at erstatte nogle af fagenes refleksionsark med en samlet refleksion over et modul.

IAGTTAGEDE FORANDRINGER

Efter et semester med implementering af refleksionsdagbogen i samspil med andre tiltag kan vi iagttage en række positive forandringer:

- 01** En højere grad af refleksion over egen læring og udvikling, hvilket øger læringsudbyttet
- 02** Intensiveret deltagelse i undervisningen,
- 03** Stort set ingen faglige 'hængepartier' ved semesterafslutning
- 04** Et praksisfællesskab karakteriseret af tillid, sammenhold og inklusion mellem de studerende.

Disse praksisfællesskaber er formentlig vokset ud af et 'Code of Conduct' for fællesskabet, som de studerende udformede ved specialeopstart. Dette nye tiltag har angiveligt haft en positiv afsmittende effekt på den individuelle udvikling.

¹ Wahlgren, Bjarne, m.fl. (2008): *Refleksion og læring*. Frederiksberg: Samfundslitteratur.

² Jensen, E. og Brinkmann, S. (06.02.2012): 'Fællesskab er en udfordring for alle'. Dagbladet Information

FIND FLERE VÆRKTØJER PÅ BLOGGEN:
KEA.DK/KEALABS/UDVIDETLAERINGSRUM

TREE SHAPED PEOPLE

AF JEREMY WALTON, UNDERVISER, LIVING DESIGN, KEA

Med afsæt i begrebet 'T-shaped people', gjort populær af Tim Brown, administrerende direktør for IDEO, har vi udviklet et træ, der skal visualisere de studerendes individuelle profiler, baseret på, hvad de har lært, gjort og kan - organiseret af grene og specificeret af blade.

SÅDAN GJORDE VI

Forud for studiestart reflekterede og identificerede de involverede undervisere de kompetencer, som kurset skulle italesætte. På første undervisningsdag blev de studerende præsenteret for en trykt udgave af træet for at introducere læringsmulighederne på kurset. De studerende blev bedt om at vurdere deres nuværende kompetenceniveau ved at angive farver på bladene: Gul = viden, grøn = færdighed, mørkegrøn = kompetence, tomt = nyt bud. Formålet hermed var at skabe flere veje for kommunikation: Underviser til studerende, studerende til underviser og studerende til studerende, og give underviseren såvel som de studerende en idé om, hvilket kompetenceniveau og hvilken vej, de studerende befinder sig på. De studerende arbejdede senere videre med en

digital version af træet - ved hjælp af Prezi (et online præsentationsværktøj). Træet har fungeret som selvevalueringsredskab sammen med en række fælles øvelser gennem hele semesteret og ved den afsluttende portfolio eksamen. I træet skulle de studerende selv tilføje tekst og visuel dokumentation af produkter, processer og artefakter, som afslutningsvis ligger til grund for deres egen og underviserens evaluering af læringsudbyttet.

BEDRE REFLEKSION OG SELVLÆRENDE ADFÆRD

Redskabet blev testet på 5. og 7. semester. De studerende fik to min. til parvis at angive så mange kompetencer de kunne inden for den givne tidsramme. Efter noget tid gennemførte vi atter øvelsen med 5. semester. Resultatet var en fordobling af antallet af angivne kompetencer og en højere grad af terminologisk mangfoldighed sammenlignet med kontroltesten udført tidligere på samme hold.

Den skriftlige feedback fra de studerende viser, at redskabet og øvelserne har givet de studerende et større overblik over, hvad de rent faktisk kan

TRÆET BLIVER LANGSOMT EN VÆRKTØJSKASSE, SOM DEN STUDERENDE KAN TAGE MED SIG GENNEM HELE STUDIEFORLØBET OG SÅLEDES FÅ OVERBLIK OVER EGEN LÆRING OG PROGRESSION. DERMED PEGER TRÆET OGSÅ IND I FREMTIDEN, HVOR NYE GRENE KAN MEDFØRE NYE UDDANNELSESFORLØB ELLER KARRIERESPOR.

- JEREMY WALTON, UNDERVISER, IDEATION, KEA

og ikke kan. Redskabet har endvidere iværksat en mere selvstående adfærd, ligesom det har tvunget de studerende til at reflektere over deres egen praksis. Det har bevirket, at de bedre selv kan spotte muligheder for at udvikle nye færdigheder.

'T-SHAPED PEOPLE' OG 'LOVE LANGUAGE'

Inspirationen til redskabet er kommet fra Tim Brown, som anvender begrebet 'T-shaped people': Den lodrette bjælke på Tet repræsenterer dybden af færdigheder og ekspertise i et enkelt felt, mens den vandrette linje er evnen til at samarbejde på tværs af discipliner med specialister fra andre områder og til at anvende viden inden for områder af andre end ens egen ekspertise. Derudover har Gary Chapmans fem kærlighedssprog været

inspirationskilde til, hvordan man kan skabe motiverende læring uden for klasseværelset.¹

DE STUDERENDE VOKSER

Den studerende kan med træet nemt visualisere og se egne muligheder for udvikling og læring. De studerende kan få overblik over, hvilke faglige kompetencer de skal arbejde med i løbet af en projektperiode, og hvordan dokumentationen af deres egen læreproces motiverer dem. En ugentlig refleksion er med til at opbygge den studerendes individuelle portfolio af kompetencer, styrker og interesser.

¹ Chapman, Gary (1992): *The Five Love Languages*. Chicago: Northfield Publishing.

FIND VÆRKTØJET PÅ BLOGGEN:
[KEA.DK/KEALABS/UDVIDETLAERINGSRUM](https://www.kea.dk/kealabs/udvidetlaeringsrum)

REDAKTION

Camilla Wittenkamp, udviklingskonsulent, Forskning & Innovation, KEA
Ditte Frisk Hansen, formidlingsansvarlig, Forskning & Innovation, KEA

BIDRAGSYDERE

Jesper Balslev, Stine Behrendtzen, Nanna Kannevorff, Cecilie Skovsbøl, Martin Hesseldahl, Jesper Lee Jyderyp, Gunnar Näsman, Trine Stark Bekkersgaard, Helene Jeune, Susanne Guldager, Tina Hjort, Karen Louise Honour, Kristine Harper, Berit Konstante Nissen og Jeremy Walton

UDGIVET AF KEA / KØBENHAVNS ERHVERVSAKADEMI MED STØTTE FRA
KOMPETENCESEKRETARIATET

KEA.DK/KEALABS/UDVIDETLAERINGSRUM