Tema Læring: Guide til pædagogiske arbejdsmønstre

De pædagogiske arbejdsmønstre

Med udgangspunkt i David Kolbs læringsteori har Knud Illeris udviklet en model for pædagogiske arbejdsmønstre, hvor der argumenteres for, at de fire felter, som ifølge Kolb udgør erkendelsesformer, peger i retning af bestemte pædagogiske arbejdsmønstre.

[image: image1.wmf]

 Ind

hold

 Styring

Projekt

Studier

Under

-

visning

Opgave

Lærer

Elev/kursist

Stof

Problem

De fire felter repræsenterer ifølge Knud Illeris nogle grundlæggende pædagogiske arbejdsmønstre, som har deres særkende set i forhold til styrings- og indholdsdimensionen. Med andre ord handler det om lærerens rolle, deltagerens rolle og det indhold, som både lærer og deltager er fælles om.

De to akser i modellen repræsenterer indhold og styring og er et udtryk for spændingsfelter mellem de didaktiske principper vedrørende lærer- deltagerstyring og stof- og problemorientering. Ud fra disse didaktiske principper defineres de fire pædagogiske arbejdsmønstre:

	Arbejdsmønster
	Definition

	Studier
	Studier er karakteriseret ved at fokusere på et bestemt stof og deltagerens selvstændige arbejde hermed.

	Undervisning
	Undervisning er den aktivitet, hvor læreren udvælger og formidler stof.

	Projekt
	I et projekt fokuseres der på en problemstilling, som deltageren selv har stor grad af indflydelse på, og hvor deltageren selv tilrettelægger læringsarbejdet. Et projekt inddrager typisk flere fag.

	Opgaver
	Opgaver er den aktivitet, der har karakter af problemløsning, men hvor læreren planlægger og organiserer deltagernes læring. Opgaver kan være både teoretiske og praktiske og åbne eller lukkede.

Som supplement til Knud Illeris’s pædagogiske arbejdsmønstre kan tilføjes en femte i form af casemetoden. Hvis denne arbejdsform anvendes, kan den ikke umiddelbart placeres ind i den ovenstående model, da casen oftest vil indeholde en række forskellige arbejds- og undervisningsformer, og derved bevæge sig rundt i cirklen. Det vil dog helt afhænge af, hvordan casen er beskrevet.

	Case
	En case er en beskrivelse af en situation – en virkelighed i redigeret form.

Casen skal indeholde en sådan kompleksitetsgrad, at der findes mere end én acceptabel løsning, og der skal være tale om et problem, der kræver en løsning. Derfor vil casemetoden bevæge sig rundt i de pædagogiske arbejdsmønstre: opgaver – projekt – studier.

Beskrivelsesramme for de pædagogiske arbejdsmønstre

For at kunne operationalisere modellen med de pædagogiske arbejdsmønstre er der her udarbejdet en beskrivelsesramme for de forskellige arbejdsmønstre. Beskrivelsesrammerne er det værktøj som skal konkretisere undervisningen på praksisniveau, og er derfor en guide for læreren, når der udarbejdes undervisningsforløb.

Beskrivelsesrammen er udformet som en række spørgsmål, der skal overvejes/svares på for at sikre en fuldstændig planlægning og udførelse af undervisningen, hvad enten det foregår som tilstedeværelsesundervisning eller virtuelt – ved fjernundervisning.

Beskrivelsesrammen afspejler de væsentligste didaktiske dimensioner i det pågældende arbejdsmønster. Det betyder ikke, at andre dimensioner skal udelades, men blot skal illustrere, at der lægges forskellig vægt på dimensionerne i forhold til de forskellige arbejdsmønstre.

I enhver undervisningssituation spiller der flere didaktiske dimensioner ind og påvirker hinanden.

Det er dog ikke sådan, at alle relationer er lige afgørende i alle undervisningssituationer. Det afhænger af den konkrete kontekst, undervisningen indgår i.

Beskrivelsesramme for det pædagogiske arbejdsmønster undervisning (formidling)

Undervisning er formidling af et bestemt stof. Det er læreren, som er i fokus og er den aktive i formidlingen. Formidlingen kan ske i dialog med deltagerne, men det er læreren, der udvælger indhold og styrer processen.

	
	Undervisning/formidling

	Formål
	Hvilket overordnet formål har den aktuelle formidling?

Hvordan formidles det til deltagerne?

	Læringsforudsætninger
	Hvem er målgruppen, og hvordan er deres forudsætninger generelt?

	Mål
	Hvilke mål er der?

· Faglige mål

· Personlige mål

Hvordan formidles det til deltagerne?

	Indhold
	Hvad er det konkrete indhold?

	Tidsramme
	Hvad er tidsrammen?

	Præsentation

(primært ved virtuelle forløb)
	Hvilken præsentationsteknik skal anvendes? (fortælling, præsentation, video, billeder, instruktion, eksperiment, synkron/asynkron mv.)

	Disponering af formidlingen
	Hvordan disponeres stoffet?

	Materialer til deltagerne
	Hvilke materialer skal deltagerne have til rådighed?

	Deltagerrolle
	Hvad er deltagerens rolle under formidlingen? (dialog, lyttende, deltagerformidling)

	Produktkrav
	Hvilke produktkrav stilles der til deltageren? (krav om notater og lignende)

	Ressourcer
	Hvilke læringsressourcer skal deltagerne have til rådighed? (bøger, uddelingskopier, it-programmer mv.)

	Evaluering

	Skal der evalueres efter formidlingen? (multiple choice eller lignende)

Beskrivelsesramme for det pædagogiske arbejdsmønster opgaver
Opgaver er den aktivitet, der har karakter af problemløsning, men hvor læreren planlægger og organiserer deltagernes læring. Opgaver kan være både teoretiske og praktiske.

Lukkede opgaver er opgaver, der kun findes én løsning på.

Åbne opgaver kan løses på flere måder

	
	Opgaver

	Formål
	Hvilket overordnet formål har opgaven?

Hvordan formidles det til elverne?

	Læringsforudsætninger
	Hvem er målgruppen og hvordan er deres forudsætninger generelt?

	Mål
	Hvilke mål er der?

· Faglige mål

· Hvordan formidles det til elverne?

	Indhold
	Hvad er det konkrete indhold/emne?

	Tidsramme
	Hvad er tidsrammen? (tidsrum for arbejdet ,deadlines for opgaveaflevering)

	Præsentation (primært ved virtuelle forløb)
	Hvordan stilles opgaverne til deltagerne?

(papir, bøger, fortælling, præsentation, video, billeder, instruktion, eksperiment, synkron/asynkron mv.)

	Opgaver
	Hvilke opgaver skal være til rådighed for deltagerne?

Skal deltagerne arbejde med åbne eller lukkede opgaver?

Har deltagerne en "Bank" af valgmuligheder. (niveau, kompleksitet)

	Lærerrolle
	Hvordan vejledes der i processen i forhold til deltagernes arbejde med stof/læreproces?

	Deltagerrolle
	Hvilke krav stilles til deltagerens arbejde med opgaven?

(organisering, samarbejde, kommunikation, arbejdsform)

	Produktkrav
	Hvilke produktkrav stilles der til deltageren? (Antal, aflevering, dokumentation)

	Ressourcer
	Hvilke læringsressourcer skal deltagerne have til rådighed? (bøger, it-programmer mv.)

	Evaluering

	Hvordan evalueres der? (selvevaluering ved multipli choice eller lignende, lærervurdering, deltager/deltager- evaluering, fremlæggelse, fremvisning)

Beskrivelsesramme for det pædagogiske arbejdsmønster projekt
I et projekt fokuseres der på en problemstilling, som deltageren selv har stor grad af indflydelse på, og hvor deltageren selv tilrettelægger læringsarbejdet. Et projekt inddrager typisk flere fag.
	
	Projekt

	Formål
	Hvilket overordnet formål har projektet?

Hvordan formidles det til elverne?

	Læringsforudsæt ninger
	Hvem er målgruppen og hvordan er deres forudsætninger generelt?

	Mål
	Hvilke mål er der?

· Faglige mål

· Personlige mål (hvilke personlige mål forventes arbejdsformen at sigte mod? – selvstændighed samarbejdsevne, planlægningsevne, evne til informationssøgning og vurdering mv.)

· Hvordan formidles det til elverne?

	Indhold
	Hvilke fag inddrages?

	Tidsramme
	Hvad er tidsrammen? (tidsrum for arbejdet,deadlines for projektaflevering)

	Problemstillingen
	Hvordan formuleres og afgrænses problemstillingen? – og hvilken hjælp gives deltagerne hertil?

	Lærerrolle
	Hvordan vejledes der i processen i forhold til deltagernes arbejde med projektet?

Indgår der formidlinger, oplæg mv. i projektforløbet?

	Deltagerrolle
	Hvilke krav stilles til deltagerens arbejde med opgaven?

(organisering, samarbejde, kommunikation)

	Produktkrav
	Hvilke produktkrav stilles der til deltageren?

Hvilke krav stilles til dokumentation?- Og hvordan formidles disse krav til deltageren?

Hvile faser i projektarbejdet

	Ressourcer
	Hvilke læringsressourcer skal deltagerne have til rådighed? (bøger, it-programmer mv.)

	Evaluering

	Hvordan evalueres der?

Er der løbende fremlæggelse af dele af projektarbejdet?

Anvendes opponentgrupper?

Beskrivelsesramme for det pædagogiske arbejdsmønster studie
Studier er karakteriseret ved at fokusere på et bestemt stof og deltagerens selvstændige arbejde hermed.
	
	Studier

	Formål
	Hvilket overordnet formål har studiearbejdet?

Hvordan formidles det til elverne?

	Læringsforudsætninger
	Hvem er målgruppen og hvordan er deres forudsætninger generelt?

	Mål
	Hvilke mål er der?

· Faglige mål

· Personlige mål (hvilke personlige mål forventes arbejdsformen at sigte mod? – selvstændighed samarbejdsevne, planlægningsevne, evne til informationssøgning og vurdering mv.)

Hvordan formidles det til elverne?

	Indhold
	Hvilket fagligt stof drejer det sig om?

Hvordan identificeres det rette stof til den enkelte deltager? – er det deltageren eller læreren der gør det?

	Tidsramme
	Hvad er tidsrammen? (tidsrum for arbejdet, evt. deadlines herfor)

	Lærerrolle
	Hvordan vejledes der i forhold til deltagernes studiearbejde?

	Deltagerrolle
	Hvilke krav stilles til deltagerens arbejde med studiet?

(organisering, samarbejde, kommunikation)

	Produktkrav
	Hvilke produktkrav stilles der til deltageren?

Hvilke krav stilles til dokumentation? - Og hvordan formidles disse krav til deltageren?

	Ressourcer
	Hvilke læringsressourcer skal deltagerne have til rådighed? (bøger, it-programmer mv.)

	Evaluering

	Hvordan evalueres der? (selvevaluering, refleksion over arbejdet, kommentering af studiearbejdet mv.)

Beskrivelsesramme for det pædagogiske arbejdsmønster case
En case er en beskrivelse af en situation – en virkelighed i redigeret form.

Casen skal indeholde en sådan kompleksitetsgrad, at der findes mere end én acceptabel løsning, og der skal være tale om et problem, der kræver en løsning. Derfor vil casemetoden bevæge sig rundt i de pædagogiske arbejdsmønstre: opgaver – prokjekt – studier.
	
	Case

	Formål
	Hvilket overordnet formål har casen?

Hvordan formidles det til eleverne?

	Casetype
	Hvilken slags case er der tale om?

· Redigeret virkelighedscase?

· Konstrueret virkelighedscase?

	Casemetode
	Hvilken casemetode vil jeg bruge?

1. Problemcasen

2. Systemcasen

3. Den åbne case

4. Isbjergcase

5. Seriecase

	Læringsforudsætninger
	Hvem er målgruppen og hvordan er deres forudsætninger generelt?

Har målgruppen specifikke it-læringsforudsætninger?

	Mål
	Hvilke mål er der?

· Faglige mål

· Personlige mål (hvilke personlige mål forventes arbejdsformen at sigte mod? – selvstændighed samarbejdsevne, planlægningsevne, evne til informationssøgning og vurdering mv.)

· Hvordan formidles det til elverne?

	Indhold
	Hvilke fag kræves inddraget i casen?

	Tidsramme
	Hvad er tidsrammen? (tidsrum for arbejdet,deadlines for dokumentation)

	Lærerrolle
	Hvordan vejledes der i processen i forhold til deltagernes arbejde med projektet?

Indgår der formidlinger, oplæg mv. i projektforløbet?

	Deltagerrolle
	Hvilke krav stilles til deltagerens arbejde med opgaven?

(organisering, samarbejde, kommunikation)

	Produktkrav
	Hvilke produktkrav stilles der til deltageren?

Hvilke krav stilles til dokumentation?- Og hvordan formidles disse krav til deltageren?

Hvilke faser er der i casearbejdet?

	Ressourcer
	Hvilke læringsressourcer skal deltagerne have til rådighed? (bøger, it-programmer mv.)

	Evaluering

	Hvordan evalueres der?

Er der løbende fremlæggelse af dele af casearbejdet?

Anvendes opponentgrupper?

� EMBED Word.Picture.8 ���

PAGE
7

[image: image2.wmf]

 Ind

hold

 Styring

Projekt

Studier

Under

-

visning

Opgave

Lærer

Elev/kursist

Stof

Problem

_1205154076.doc

 Ind hold

 Styring

Projekt

Studier

Under-

visning

Opgave

Lærer

Elev/kursist

Stof

Problem

