

PlayBook

2

Redaktion

Mette Lyager
Tobias Heiberg
Mathilde Wistoft
Signe Lehman
Jeanette R. Svendsen

Korrektur

Ulla Baarts

Tryk

Bording A/S

Illustration

Mads Ellegård Skovbakke

Foto

Inge Lynggaard
Emil Monty Freddie

Oplag

1000

Indhold

Forord	4
Velkommen til PlayBook 2 Tobias Heiberg & Mette Lyager	7
Et fælles fundament for en legende tilgang til læring Tobias Heiberg & Mette Lyager	8
Faglige caseartikler	17
Rundt om Island - om udforskningsstemning i matematikundervisning på læreruddannelsen Per Nygaard Thomsen	18
Med tilfældighed som drivkraft Frederik Zeuthen	24
Playwheel - et didaktisk redskab til legende undervisning Jakob Ørsted & Maja Laybourn	32
Befri mig fra undervisningslokalets skjulte disciplineringsstrategi Daniel Meier Nørskov	40
Ska' vi lege? Mette Kristensen Rasmussen & Jette Østergaard Andersen	50
Playful Learning må opfattes organisk og kan flettes frem! Jakob Fenger	58
Perspektiver på onlineundervisning	67
Hvad er perspektiverne for en legende tilgang til læring i onlineundervisning? Lasse Lykke Rørbæk & Stine Rauff Bommersholdt	68
Podcastserie om legende tilgange i onlineundervisning	74
Refleksioner	77
Perspektiver på læring i "didaktiske designs med legekvaliteter" Helle Marie Skovbjerg	78
Programdesign for Playful Learning Tobias Heiberg & Mette Lyager	88
Playful Learning-programmet 2021	96

Forord

I Playful Learning-programmet eksperimenterer undervisere og studerende i pædagog- og læreruddannelserne i Danmark med læringsrummets indretning og med nye didaktiske greb i undervisningen. Der eksperimenteres med krop, tænkning, stemninger, følelser og intentioner. Der arbejdes med materialer, former, teknologi og natur. Alt sammen med det formål at udvikle mere legende tilgange til børns udvikling, trivsel og læring.

Rigtig meget nyt finder sted i Playful Learning-programmet, men hele tiden på skuldrene af en lang og vigtig pædagogisk tradition i Danmark og i resten af verden.

Det er ikke nyt for den pædagogiske sektor i Danmark at arbejde med en legende tilgang til læring og udvikling. Vi har en lang tradition for at se pædagogik og undervisning som noget skabende – noget kreativt. Ikke kun når vi arbejder med billedkunst, musik, drama og design, men i relation til alle fag og faglige temaer. Der er altid en grad af uforudsigelighed i en pædagogisk proces, hvis vi åbner sindet for det nye og det mulige,- også når vi arbejder med naturvidenskab, matematik og fremmedsprog. En legende tilgang til læring er helt essentiel for den pædagogiske proces.

De tidlige pædagogiske inspirationskilder havde stor fokus på dette – tænk f.eks. på Frøbels legegaver og Montessoris forberedte legemiljø, hvor legende tilgange har en pædagogisk hensigt. Også John Dewey diskuterer, hvordan leg i skolen ikke bare er adspredelse, men at legen har kvaliteter der fremmer glæde, udforskning og kreativitet i læreprocesserne. Alt sammen med den største respekt for børneperspektivet og den aktive deltagelse. Det er en væsentlig del af den pædagogiske tradition, at man gennem deltagelse og udfoldelse skaber

sin identitet og sin evne til at være social – i sidste ende sin personlige integritet.

I Playful Learning-programmet undersøger undervisere og studerende, hvordan legende tilgange til undervisning kan skabe mulighed for, at de studerende engagerer sig aktivt i udvikling af deres faglighed og professionsidentitet på nye og skabende måder. Undervisningen i pædagog- og læreruddannelserne skal tilrettelægges, så uforudsigeligheden og kreativiteten ikke bliver et problem, men en nærende og inspirerende del – ja en fundamental del af aktiviteten. Undervisningen skal give plads til, at de studerende er fordybede, undersøgende, deltagende og skabende sammen. Det er helt afgørende for, at vi mennesker udvikler os som myndige og selvstændige borgere i samfundet.

Derfor er det en gave, at vi har Playful Learning-programmet. Det giver rum og mulighed for at udvikle nye tilgange og nye forståelser, som vi måske netop nu har ekstra meget brug for. I de kommende år skal de nye metoder og tilgange spredes til mange af landets skoler og dagtilbud. Alt sammen i sidste ende til gavn for børn og unge i hele Danmark.

Det er rigtig spændende at følge dette udviklingsarbejde på nærmeste hold, og det er en fornøjelse af kunne formidle de nye tilgange og indsigter i PlayBook2.

Rigtig god læselyst.

Peter Møller Pedersen

Uddannelsesdirektør og medlem af styregruppen for Playful Learning-programmet

Velkommen til PlayBook 2

*Tobias Heiberg og Mette Lyager,
Programchefer i Playful Learning-programmet*

PlayBook 1 beskrev hvordan ambassadører og projektledere fra de seks professionshøjskoler i programmets første år arbejdede med at etablere de tre forbundne indsatser, som skal ruste undervisere og studerende på pædagog- og læreruddannelserne til en mere legende tilgang til læring: PlayLabs, eksperimenter i undervisning og kompetenceudvikling af undervisere.

PlayBook 2 går tættere på udfoldelsen af en legende tilgang til læring i pædagog- og læreruddannelserne og har et mere analytisk og reflekterende blik på de indsatser der arbejdes med i Playful Learning-programmet. Playbook 2 vil også se nærmere på, hvilke erfaringer og oplevelser undervisere og studerende i programmet fik med legende tilgange til onlineundervisning i et år præget af covid-19.

Publikationen vil desuden tilbyde et forskningsblik på, hvilke lærings- og udviklingsforståelser og legekvaliteter, det ser ud til, at en legende tilgang til læring bringer i spil og samle op på de foreløbige erfaringer med programmets design og udviklingsmetode.

PlayBook 2 inviterer således læseren indenfor i udviklingsarbejdet, mens det er i gang og deler ud af både konkrete erfaringer, nye perspektiver og foreløbige indsigter.

Artiklerne er udarbejdet af ambassadører fra de seks professionshøjskoler, programmets forskningsansvarlige og programchefer og vores samarbejdspartnere i Rambøll Management Consulting og retter sig mod de mange involverede undervisere i Playful Learning-programmet og andre, som har lyst til at følge programmet i dets udviklingsproces.

Et fælles fundament for en legende tilgang til læring

Tobias Heiberg og Mette Lyager, Programchefer i Playful Learning-programmet

I løbet af de sidste 2 års udviklingsarbejde har alle deltagere i Playful Learning-programmet været optagede af at undersøge, hvad en legende tilgang til læring kan være, hvordan den opstår, og hvad den kan bidrage med. Vi har givet os god tid, og vi har gjort det grundigt. Derfor står vi nu på et fælles fundament, som er skabt af utallige afprøvninger i uddannelserne, didaktiske refleksioner blandt kollegaer og skarpe analyser af mønstre på tværs af landet.

Ambassadører, projektledere og programledelse har sammen udviklet og afprøvet 3 grundlag, som beskriver, hvad vi arbejder med, og hvordan vi tilgår udviklingen af en legende tilgang til læring i pædagog- og læreruddannelserne i Danmark.

I dette afsnit vil du blive introduceret til et Programgrundlag, som beskriver, hvilke indsatser vi arbejder med, et Didaktisk grundlag, som udgør en ramme for udvikling af programmets didaktiske fundament og et Udviklingsgrundlag, som giver et fælles sprog for, hvordan vi tilgår og taler om det konkrete udviklingsarbejde i uddannelserne.

Du vil også i dette afsnit finde henvisninger til de artikler, hvor du kan læse mere om, hvordan de 3 grundlag udfolder sig i undervisernes hverdag på en mangfoldighed af måder. Et stærkt fælles fundament skaber nemlig frihed til at bevæge sig i mange retninger.

Indsatser i et fælles programgrundlag

I Playful Learning-programmet arbejder vi med 3 forbundne indsatser, som handler om at eksperimentere med legende tilgang til undervisning sammen med de studerende, undersøge mulighederne i nye typer af læringsmiljøer og udvikle de kompetencer, der skal til for at kaste sig ud i undervisning, der har legekvaliteter.

PlayLabs

På alle professionshøjskoler i Danmark finder du mindst et PlayLab, som er et læringsmiljø, der inviterer til en mere legende tilgang. De fysiske rammer kan bidrage til at forstyrre eksisterende måder at undervise på og inspirere til, at nye opstår. PlayLabs udgør en synlig ramme, som understøtter eksperimenter med undervisning og bidrager til at sætte tydelige spor i pædagog- og læreruddannelsernes praksis. En legende tilgang til læring finder ikke kun sted i et PlayLab, men dette særlige læringsrum kan fungere som et eksperimentarium og en katalysator for en legende tilgang til undervisning i uddannelsens øvrige rum. Du kan læse mere om, hvordan et PlayLab kan bryde med internaliserede forståelser af, hvad undervisning er og invitere de studerende til at indtage scenen i artiklen "Befri mig fra undervisningslokalets skjulte disciplineringsstrategi" af Daniel Nørskov fra UC Lillebælt Erhvervsakademi og Professionshøjskole.

Programgrundlag for Playful Learning

Eksperimenter med en legende tilgang til undervisning

Et helt centralt indsatsområde i udviklingsprogrammet er undervisernes eksperimenter i den daglige undervisning sammen med de studerende. Udgangspunktet for udvikling af en mere legende tilgang til læring er konkrete praksiserfaringer med skæve hypoteser og modige afprøvninger i undervisningen. Derfor har ambassadørerne eksperimenteret med prøvehandling i deres undervisning siden programmets start og på baggrund af disse erfaringer udviklet og beskrevet et bredt repertoire af didaktiske designs med legekvaliteter.

I artiklen "Med tilfældigheden som drivkraft" af Frederik Zeuthen fra Professionshøjskolen Absalon kan du læse om, hvordan legens ikke-alvor giver de studerende modet til at vove at fejle. Du kan få indsigt i, hvordan et playwheel kan forbinde legekategorier med fagligt indhold i artiklen

"Playwheel - et didaktiske redskab til legende læring" af Jakob Ørsted og Maja Laybourn fra Københavns Professionshøjskole og i artiklen "Rundt om Island" af Per Nygaard Thomsen fra VIA University College får du inspiration til, hvordan du som underviser kan skabe en udforskningsstemning i din undervisning eksemplificeret gennem matematikundervisning i læreruddannelsen.

Kompetenceudvikling

At undervise i og gennem en mere legende tilgang til læring forudsætter for de fleste en kapacitetsopbygning i forhold til viden om og kompetencer i legende læring. I Playful Learning-programmet finder kompetenceudviklingen sted gennem nationale seminarer, hvor erfaringer deles mellem undervisere, inspiration fra nationale og internationale forskerehentes ind og lokale aktionslæringsforløb, som kan tilrettelægges på en mangfoldighed af måder, præsenteres.

Du kan læse mere om, hvordan kompetenceudviklingen er grebet an lokalt i artiklerne: "Playful Learning må opfattes organisk og kan flettes frem" af Jakob Fenger fra Professionshøjskolen UCN, hvor begrebet organisk vidensfletning introduceres som en særlig tilgang til kompetenceudvikling på UCN og i artiklen "Skal vi lege? Af Jette Østergaard Andersen og Mette Kristensen Rasmussen fra UC Syd, hvor du får indblik i, hvad legende læringsfællesskaber kan tilbyde.

I denne publikation kan du få således få indblik i en række konkrete cases fra pædagog- og læreruddannelsen skrevet af nogle af Playful Learning-programmets ambassadører. De 6 cases tager alle udgangspunkt i en af de 3 indsatser, som udgør programgrundlaget i Playful Learning-programmet og involverer læseren i de erfaringer og refleksioner, der udspringer af undervisernes eksperimenter med en legende tilgang til læring i undervisning, nye læringsrum og kompetenceudvikling på pædagog- og læreruddannelserne i Danmark.

Artiklerne afspejler den diversitet, som er et af programmets særlige kendetegn. Vi står på et fælles programgrundlag, men indsatserne kan se forskellige ud, så de passer ind i kultur og kontekst på den enkelte professionshøjskole.

Corona-restriktioner har været et fælles vilkår for alle undervisere og studerende i 2020 uanset hvilke indsatser der er blevet arbejdet med. I artiklen "Hvad er perspektiverne for en legende tilgang til læring i onlineundervisning?" har Lasse Lykke Rørbæk og Stine Rauff Bommersholdt fra Rambøll Management Consulting set nærmere på, hvordan undervisere og studerende i Playful Learning-programmet har oplevet den legende tilgang til læring i onlineundervisning. Du kan også finde henvisninger til programmets seneste podcastserie, der sætter fokus på at inddrage legende stemninger og legekvalliteter i det digitale undervisningsrum.

Et didaktisk grundlag for legende tilgange til læring

Playful Learning-programmets didaktiske grundlag består aktuelt af en række principper, som kan inspirere og forstyrre undervisernes didaktiske tænkning og praksis, de særlige lærings- og udviklingsforståelser, som undervisere i Playful Learning-programmet aktuelt orienterer sig imod og et repertoire af legekvalliteter, som skubber til den måde vi traditionelt tænker undervisning på.

Det didaktiske grundlag udvikles løbende af de involverede undervisere og forskere i Playful Learning-programmet inden for en fælles udviklingsramme. Faktisk er det didaktiske grundlag i høj grad under udarbejdelse lige nu.

Det er ikke tanken, at det didaktiske grundlag for Playful Learning-programmet skal udvikle sig til at være til en instruks i, hvordan en legende tilgang til læring skal udfolde sig. Det didaktiske grundlag, skal derimod tydeliggøre erfaringerne indtil nu og skabe en fælles ramme for løbende diskussioner af, hvad en didaktik for en mere legende tilgang til læring kan indeholde.

Principper for Playful Learning

I løbet af Playful Learning-programmets første år formulerede ambassadørere, ledere og projektledere i Playful learning-programmet tre didaktiske principper for undervisning med en legende tilgang til læring på baggrund af undervisernes eksperimenter i deres hverdagspraksis.

De tre principper giver ikke svar, men efterlader et rum for fortolkning og forudsætter dermed en aktiv stillingtagen til, hvordan intentionen i et princip kan indfries. Et princip angiver en retning og kan derfor tilpasses forskellige uddannelsesmæssige kontekster og forskellige underviseres forståelser, temperamenter og ideer. I

Didaktisk grundlag for Playful Learning

efteråret 2020 lyder de fælles principper således:

+ **At skabe fælles forestillinger**

En legende tilgang til læring involverer forskellige medier, materialer og stemninger, der fungerer som didaktisk medspiller og åbner op for forunderlige forestillinger og kreative veje til refleksion og læring.

+ **At vove uforudsigelighed**

En legende tilgang til læring udfolder sig gennem åbne og uforudsigelige processer, hvor det ikke er muligt eller ønskeligt at kontrollere, hvilke nye muligheder og overraskende indsigter, der opstår undervejs.

+ **At insistere på meningsfuldhed**

En legende tilgang til læring finder sted i ligeværdige læringsfællesskaber, der giver både undervisere og studerende tilladelse til at redesigne processen og gentænke indholdet med henblik på at skabe faglig meningsfuldhed og ejerskab til læring.

Legekvaliteter og lærings- og udviklingsforståelser

Principperne i det didaktiske grundlag trækker på særlige lærings- og udviklingsforståelser og orienterer sig mod et udvalg af legekvaliteter. I programmets første 2 år har underviserne særligt trukket på lærings- og udviklingsforståelser, som lægger vægt på at handling, erfaring og viden er tæt forbundne og har orienteret sig særligt mod legekvaliteter, som forestillingsevne, uforudsigelighed og meningsfuldhed.

Principperne vil formodentligt ændre sig over tid og dermed kan andre lærings- og udviklingsforståelser og legekvaliteter komme i spil. Det didaktiske grundlag er således dynamisk og forudsætter, at det didaktiske refleksionsrum holdes åbnet og i bevægelse. Playful Learning-programmets didaktiske grundlag skal imidlertid også turde sætte ord på, hvad vi aktuelt ved om den didaktik, der fremmer en legende tilgang til læring. Det er vi i fuld gang med. I efteråret 2020 har ambassadører og forskere i fællesskab undersøgt de lærings- og udviklingsforståelser og de legekvaliteter, som er til

stede i de mange eksperimenter med undervisning, som kontinuerligt finder sted i programmet. Det glæder vi os til at sætte flere ord på.

Du kan læse mere om, hvilke lærings- og udviklingsforståelser og legekvaliteter, som programmets forskningsansvarlige Helle Marie Skovbjerg i efteråret 2020 har identificeret gennem analyse af 36 didaktiske designs i artiklen "Perspektiver på læring i didaktiske designs med legekvaliteter".

Udviklingsgrundlaget er justeret

I Playful Learning-programmet arbejder vi med udvikling af undervisning i tre forskellige udviklingsarenaer med hver sin modus operandi, som man i den korte form kan benævne TRY, TYPE and TALK. Det fælles udviklingsgrundlag er blevet videreudviklet i 2020 på baggrund af undervisernes erfaringer og evalueringer, så værdien af den kollegiale dialog om udvikling af undervisning er fremhævede.

Et fælles udviklingsgrundlag betyder ikke, at alle undervisere udvikler deres undervisning efter ensartede og specifikke procedurer. Et fælles udviklingsgrundlag

betyder, at vi har en fælles tilgang til udvikling af undervisning, der værdsætter konkrete eksperimenter og praksiserfaringer som udviklingsmotor (TRY), lægger vægt på eksplicite didaktiske begrundelser for den nye praksis (TYPE) og forstår rammesætning af didaktiske refleksionsrum (TALK), som afgørende for en fortsat udvikling af uddannelserne. Vores udviklingsgrundlag skaber en fælles ramme og et fælles sprog, som gør videndeling og erfaringsudveksling mulig på tværs af professionshøjskoler.

TRY - Eksperimenter i og med undervisning

I denne udviklingsarena arbejder undervisere og studerende med helt konkrete og afgrænsede prøvehandlinger i deres undervisning, der fremmer en legende tilgang til læring. Dette er en handlingsarena, hvor undervisere og studerende interagerer i undervisning på nye måder. Formålet er at udfordre de "nedarvede" undervisningsformer og afprøve nye tilgange, som kan være anledning til overraskende erkendelser og legende praksisser.

TYPE - Didaktiske intentioner og begrundelser

Dette er den stille og eftertænksomme arena, hvor underviseren beskriver intentionen i og begrundelserne for den nyudviklede undervisningspraksis i et didaktisk design. Formålet med beskrivelsen er at gøre designet transparent og velbegrundet ved at tydeliggøre underviserens didaktiske refleksioner og perspektiver til og underbygge med teorier og forskningsbaseret viden.

TALK – kollegiale refleksionsrum

I denne mere "højlydte" udviklingsarena deler kollegaer erfaringer, udfordringer og didaktiske nybrud i et læringsfællesskab, som kan organiseres på mange måder. Det væsentlige er, at der sættes en tydelig ramme, som giver kollegaer mulighed for at inspirere og udfordre hinanden. Formålet er at afprivatisere undervisningsrummet og skabe rum for didaktiske samtaler om udvikling af undervisning mellem kollegaer.

Du kan læse mere om de antagelser om uddannelsesudvikling, der ligger bag udviklingsgrundlaget i artiklen "Et programdesign for Playful Learning - Rammesat ustyrlighed" af Playful Learnings-programmets programchefer Tobias Heiberg og Mette Lyager.

Faglige caseartikler

I dette afsnit kan du få indblik i undervisernes refleksioner over deres eksperimenter med en legende tilgang til undervisning, erfaringer fra PlayLab som læringsarena og tilrettelæggelse af kompetenceudvikling for kollegaer på pædagog- og læreruddannelserne i Danmark. Du kan dykke ned i seks forskellige fortællinger fra undervisernes hverdag.

Rundt om Island - om udforskningsstemning i matematikundervisning på læreruddannelsen

Per Nygaard Thomsen, cand.pæd.mat. og lektor ved VIA Læreruddannelsen

Det her handler om Island. Ikke om Island som det flotte, fantastiske naturland eller de varme kilder vi kender fra turistbrochurerne eller om, hvor få mennesker der egentlig bor i Island. Det handler om, at de få mennesker kan noget med fodbold.

I 2016 ved EM i fodbold i Frankrig, hvor Island for første gang var kvalificeret, klarede de sig overraskende godt. De kom til ottendedelsfinalen, hvor de mødte selveste fodboldens moderland, England, som de nedlagde med 2-1. I den forbindelse blev det verdenskendte, taktfaste 'huh'-råb fra Island for alvor introduceret. Island skulle derefter spille mod værtslandet Frankrig i kvartfinalen - og det er her, situationen opstår. For Yannick Agnel - en fransk OL-svømmer - proklamerede højt og klart på Twitter, at hvis Island vandt EM, så ville han svømme rundt om Island.

I matematikundervisningen på læreruddannelsen i Nørre Nissum inviteres de studerende til at forholde sig til og undersøge spørgsmålene - kan det overhovedet lade sig gøre? Og hvis det kan, hvor lang tid vil det tage? Udfordringen kan løses med de forudsætninger, deltagerne har til rådighed.

"Når du spørger sådan, må det være, fordi han ikke kan. Eller fordi det er et 'trick question'?"

Spørgsmålet er på sin vis karakteristisk for manges opfattelse af matematik som et fag, hvor der enten er trick questions, som man skal falde i - eller over - og slå sig på, eller spørgsmål, hvor facit er skjult for det almindelige menneske, mens det for matematikkens brugere er helt soleklart. Eller sagt på en anden

måde: Matematik er for mange et fag, man har et kompliceret forhold til, og det opfattes ofte som et fag, der har ét rigtigt facit og at det er for de få indviede. Og så kan man jo ikke stille den slags spørgsmål!

I denne artikel behandles det udforskende og undersøgende som et bud på en legende tilgang til læring i et konkret fag - her matematik på læreruddannelsen - og hvordan det ser ud fra de studerendes og underviserens perspektiv. Særligt beskrives underviserens særlige rolle og ansvar når det handler om at facilitere legende tilgange til læring og skabe en involverende udforskningsstemning.

Optagetheden og engagementet

I matematiklokalet finder de studerende billeder af Island på deres computere og telefoner. Mens nogle sætter computeren til storskærme så Island vises på væggen, printer andre billeder ud og hænger dem op - og undervejs diskuterer de studerende livligt. Lokalet summer af ideer, der popper op og lægges ned igen; Der tages beslutninger om, at vandtemperatur ikke har betydning, og at det fx ikke giver mening at svømme langs med hele kysten, fordi kystlinjen er 4970 km lang og Island er kun ca. 300 x 150 km på langs og på tværs. Og mange, mange andre aspekter bliver behandlet og diskuteret. Optagetheden er ikke til at tage fejl af.

Når man lytter til de studerendes samtaler, vidner de om optagethed, selvforglemmelse, engagement, samtalevillighed, risikovillighed, mod, iderigdom, lydhørhed og mange andre lignende karakteristika, som lige så godt kunne beskrive en gruppe børn der leger.

Studerendes engagement i deres egen læreproces er centralt i forhold til deres udbytte af undervisningen. Det er hverken nyt eller overraskende - og læringsteorier og utallige undersøgelser peger da også i den retning. Så undervisere på professionsuddannelserne og lærere i folkeskolen må sørge for at skabe rammer og undervisning, der giver mulighed for, at de studerende og eleverne kan engagere sig. Legen - og læringen - har som præmis, at man engagerer sig på den ene eller den anden måde, og legens karakteristika kan ses og mærkes, når man arbejder med problemstillinger, som ikke lige umiddelbart lader sig løse.

I matematikdidaktiske termer tales om undersøgelses- og problembaseret matematikundervisning, og det er en del

af et større fokus på undersøgende og eksperimenterende arbejdsformer i naturfagene.

Opfattelsen af matematik (og science) som naturvidenskabelige fag, der har sin oprindelse i en undersøgende tilgang til verden, har eksisteret i mange år. Den undersøgende tilgang til læring har rødder helt tilbage til Dewey (1859-1952) og Montessorri (1870-1952) og endnu længere tilbage til Rosseau, Pestalozzi og Froebel i 1700-tallet, hvor det at vække barnet til selvvirksomhed opstod som en grundlæggende tanke. Det er således ikke nyt, men alligevel har ideerne fået et fornyet fokus i det 21. århundrede.

Hvor langt er der så rundt om Island?

Hvad siger vi så? Hvad tror vi, han kan? Kan han holde $5\frac{1}{2}$ i snit? Jeg ved ikke, hvor langt, man kan svømme, når man er tidligere professionel? Spørgsmålene flyver mellem gruppemedlemmerne, og den ene spinner af på den anden med nye ideer og meninger om, hvordan vi får styr på problemstillingen.

Lige så stille bevæger de studerende sig hen mod en begyndende afgrænsning af problemet, så man nu kan forholde sig konkret til, hvordan man kan komme frem til et svar.

En studerende rejser sig op og peger på kortet over Island:

"Hvad nu, hvis vi bare lavede en cirkel rundt? Det ville passe nogenlunde, men der hvor øen er bredest er den ca. 300 km bred og så kommer han jo til at svømme alt for langt væk fra kysten, siger han og taler sig væk fra sin egen ide igen, inden de andre får sagt noget."

De mange spørgsmål, hypoteser, be- og afkræftelser af egne og medstuderendes ideer, er karakteristisk for stemningen i rummet og er udtryk for de studerendes engagement. De er optagede af at finde mulige løsninger og nye og ukendte veje igennem problemstillingen.

En legende tilgang til læring er netop karakteriseret ved at de studerende får mulighed for og har modet til at bevæge sig ud i ukendte områder, gøre ting på nye måder og springe ud i processer med ukendt endemål. Troen på at lige præcis den nye og ukendte situation kan bibringe noget godt og lærerigt, giver den studerende mod til at prøve, mod til at fejle og prøve igen og igen.

Helle Marie Skovbjerg (2016) ser stemningsbegrebet som centralt i en beskrivelse af legen og måske er det netop stemningen blandt de voksne studerende på læreruddannelsen i læringsituationen, som har fællestræk med legen.

At være i stemning er at være til stede i øjeblikket og være meningsskabende - og samtidig have en åbenhed mod fremtiden. Stemning er en mellemposition, hvor alt ikke er defineret - og hvor mange ting er mulige - en åbenhed og en parathed til, at noget skal komme til at betyde noget. Stemning opstår i samspillet med elementer uden for subjektet, hvor samværet med andre ofte er en central del (ibid.).

Legestemning og udforskningsstemning

Det er den lærendes indtræden i en arena, hvor hun er villig til at lade sig udfordre og er villig til at tildele den konkrete fortælling værdi i sig selv, der er omdrejningspunktet for undervisningen denne dag. Enhver med et rationelt blik ville kunne gøre indvendinger mod fortællingen om den mulige svømmetur rundt om Island. Island vandt jo ikke EM, og Yannick Agnel skulle jo ikke svømme rundt om Island. Derfor er det, vil nogen indvende, omsonst og uinteressant at beskæftige sig med spørgsmål, der omhandler den problemstilling.

Men hvad nu, hvis det var sådan. Hvad nu, hvis Island havde vundet? Køber man den præmie, åbner situationen sig, og der er plads til, at en stemning som har mange ting til fælles med legens stemninger, kan udvikle sig. 'Hvad nu, hvis' er de centrale ord her - og mange vil nikke genkendende til, at de tre ord ofte høres, når børn leger.

Stemningen i rummet kan med udgangspunktet i Helle Marie Skovbjergs begreb 'legestemning' bedst beskrives som en 'udforskningsstemning'. Herfra vil termen udforskningsstemning bliver brugt til at beskrive denne tilstand i læringsrummet.

Legestemning og udforskningsstemning har mange fælles elementer – de udspringer af samme oplevelse af at være til stede i øjeblikket, være meningskabende og åben for, hvad der nu skal ske.

Legende tilgang til læring er ikke leg

Det er legens indbyggede formål, at der ikke er andet formål med legen end at være i legen (Skovbjerg 2016). I dette konkrete arbejde med en svømmetur rundt om Island træder de studerende ind i læringssituationen med et undersøgelsesformål og et underliggende læringsformål, men alligevel kan læringsarbejdet sagtens trække på de samme elementer, som er centrale i legen.

Udforskningsstemningen i en læringssituation adskiller sig tydeligt fra den rene legestemning, når vi kigger på målet med aktiviteterne. Legens stemning er målet i sig selv, og selvom undersøgelsen i en læringssituation i nuet kan opleves som en tilstand, der er god og rar at være i og som sådan nærmest er målet i sig selv - så er tilstanden ikke målet i sig selv. Vi bevæger os ind i udforskningsstemningen for at komme ud med noget på den anden side, noget 'læring'. Det tager dog ikke noget fra stemningen, at dette 'noget' eksisterer undervejs, nærmest tværtimod.

Mens selve formålet er forskelligt for leg og en legende tilgang til læring med voksne mennesker i

læreruddannelsen, ligner stemningerne hinanden.

38 eller 45 døgn?

Tilbage i undervisningslokalet sveder de studerende fortsat over Island-udfordringen. Undersøgelsen stopper ikke med de studerendes bud på, hvor lang tid det vil tage at svømme rundt om Island. Deres bud er ligeså forskellige som de metoder, der ligger til grund for svaret. Så alt efter tid og omfang, så fortsætter undersøgelsen - også langt ind i frikvarteret og spisepausen - med overvejelser over mulige måder at finde frem til andre og måske mere detaljerede og nuancerede svar.

På tavlen i lokalet ses flere forskellige svar. Distancen svinger mellem 1295 km og 1570 km og tiden fra 38 døgn til 44,69 dage. Ingen af svarene er forkerte og i én forstand er de alle korrekte set i den sammenhæng, de er udformet i. Men svaret er ikke det vigtigste i denne sammenhæng. De studerendes læring opstår dels i deres udforskning af metoder, tilgange og valg på vejen mod at finde et svar og dels i deres overvejelser over, hvor præcist svaret kan anses at være.

Underviseren har ansvaret for invitationen....

Hvad skaber mon en sådan udforskningsstemning? Hvorfor opstår den netop i forbindelse med arbejdet med en hypotetisk svømmetur omkring Island?

Det er i høj grad underviseren, der, med sin tilrettelæggelse og sin måde at være tilstede i lokalet på, har ansvaret for at gøre udforskningsstemningen mulig ved at tilbyde en didaktisk kontrakt, hvor spørgsmålet -

'hvad nu, hvis' er udgangspunktet. Underviserens egen indlevelse, begejstring og væren i faget er et overset element, for begejstring smitter på den gode måde - og det gælder i høj grad også faglig begejstring. Udforskningsstemningen kommer ikke af sig selv, men den iscenesættes og skabes blandt de tilstedeværende. Oftest er udforskningsstemningen afhængig af og initieret af underviserens åbenlyse begejstring for netop dette specifikke aspekt af det fag, som hun lever og ånder for. Denne begejstring er et grundelement, når vi ønsker at etablere en didaktisk kontrakt, hvor udforskningsstemning er fremherskende.

I tillæg må underviseren være åben for, at hun ikke ved, hvor undervisningen præcist bevæger sig hen. Retningen er sat fra starten, mens de studerende og underviseren i fællesskab styrer undervisningen i den retning, der giver mest mening i den givne situation. Derfor kan underviseren ikke på forhånd vide, hvilke udfordringer der opstår blandt de studerende og dermed heller ikke, hvilke fagligheder hun som underviser skal bringe i spil. Underviserens vished om, at hun kan håndtere det uforudsete, der vil opstå i forløbet, er vigtig for at have modet til at planlægge og skabe plads til, at undervisningen er uforudsigelig.

Derved skabes en invitation til de studerende, der signalerer, at deres bidrag, optagethed og engagement har afgørende betydning for undervisningen.

... og de studerende har ansvaret for at sige ja

De studerendes evne og lyst til at modtage invitationen til at deltage i udforskningen er central. Således kan en eller flere studerende nemt 'kvæle' en begyndende stemning, mens deltagere, der er i stand til at trække på elementer, der fx er beskrevet i musisk improvisation, er medskabende i forhold til en grundlæggende udforskningsstemning:

- *Yes, and...*
- at sige ja til det meste
- *Don't write the script in your head*
- at være åben over for, hvad der skal ske og hvad det skal helt præcist føre til
- *Listen to the group mind*
- at lytte til de andre

(Keith Sawyer i Skovbjerg 2016)

Når man som studerende skal praktisere de tre elementer i undervisningen, kræver det helt grundlæggende aspekter som tryghed, fællesskab og mod, men også faglige kompetencer til at udforske problemstillingen på en relevant måde. Eller sagt på en anden måde - det er ikke enkelt som underviser, ej heller som studerende, at indgå i en legende tilgang til læring.

Det kræver sandsynligvis også tilvænning, før man som studerende på en professionsuddannelse kan finde sig til rette i klasselokaler, som er karakteriseret ved udforskningsstemning.

Udforskningsstemning er ikke forbeholdt matematikundervisning på læreruddannelsen. Den er mulig at etablere i alle fag på alle niveauer. Den mest betydningsfulde initierende faktor er imidlertid den, der har ansvaret for den didaktiske kontrakt i undervisningen, nemlig underviseren.

De didaktiske greb, som her er uløseligt knyttet til fagets kontekst, kan således naturligt transformeres og løftes ud af matematikfaget og ind i andre fag og sammenhænge. Udforskningsstemning opstår når underviseren og de studerende begejstres sammen.

Det var altså ikke et 'trick question', men i stedet en invitation og en åbning af et nyt didaktisk potentiale, som skaber nye udforskningsstemninger i matematiklokalet.

Litteratur

Andersen, M.A. (2016). Fransk OLvinder: Jeg svømmer Island rundt - hvis de vinder. Lokaliseret 01-09-2020 på: <https://www.dr.dk/sporten/uefa-em-2016/kaephoej-franskol-vinder-jeg-svoemmer-island-rundt-hvis-de-vinder>.

Blomhøj, M. (2016). Fagdidaktik i matematik. Frydenlund.

Skovbjerg, H. (2016). Perspektiver på leg. Turbine Akademisk.

Skovmose, O. (1998). Undersøgelseslandskaber. I T. Dalvang, & V. Rohde (red.), Matematik for alle. Landslaget for matematikk i skolen (LAMIS).

Skånstrøm, M., & Blomhøj, M. (2016). Det kommer an på... I T.E. Rangnes, & H. Alrø (red.). I: Matematikklæring for fremtida: festskrift til Marit Johnsen-Høines. Caspar forlag.

Med tilfældighed som drivkraft

Frederik Zeuthen, cand.mag. og lektor ved Absalon Pædagoguddannelsen

Der er god energi og masser af aktivitet i rummet. De studerende er i små grupper optagede af at finde citater i deres faglitteratur, der kan understøtte deres analyse af problemstillingen i en udleveret case. Det er som at lægge et puslespil – hvilken brik passer her? Fokus er på legekvaliteterne i undervisningen; Det handler ikke længere udelukkende om det pædagogfaglige og det eksamensrettede, men de studerende er pludselig intrinsisk motiverede af selve aktiviteten.

I denne artikel vil jeg forsøge at beskrive, hvordan jeg har arbejdet med tilfældigheder i undervisningsrummet for at skabe en legende stemning, engagement og høj motivation blandt de studerende. I eksemplet afprøver jeg, hvordan det kan gå, når man betragter tilfældighed som en legekvalitet og baserer sin målstyrede proces – som undervisning på en videregående uddannelse jo typisk er – på tilfældighedsprincipper.

Ovenstående stemningsbillede fra undervisningen beskriver den tredje og sidste aktivitet i løbet af en undervisningsgang, hvor jeg har haft fokus på tre forskellige områder: Modulets faglige indhold som det er defineret i studieordningen, akademiske kompetencer målrettet en bestemt eksamensform samt at skabe en legende stemning i læringsrummet for at engagere og motivere de studerende til at arbejde aktivt og i dybden med stoffet, så de forstår og husker det bedre. Jeg har kaldt aktiviteten for litteraturrouletten.

Litteraturrouletten er en tretrinsrakat: Første trin handler om at etablere en legende stemning og øve sig i brug af fagsprog. Andet trin holder fast i legen og fagsproget, men handler også om at træne akademiske kompetencer. Tredje trin har samme struktur som andet trin, men tilfældighedsparameteret er erstattet af målrettet udvælgelse af litteratur. Ordet litteraturroulette bruges både om anden aktivitet ud af tre – selve rouletten – og de tre aktiviteter betragtet som en helhed.

Leg er kendetegnet ved at være drevet af en indre motivation i modsætning til undervisning, der er defineret af et eksternt mål. Ambitionen med at anvende litteraturroulette i undervisningen er at ignorere denne dikotomi og forsøge at give de studerende en oplevelse af, at man kan være legende i en styret læreproces. Det handler for mig om at finde frem til nogle kendetegn eller kvaliteter ved leg, som kan bringes i spil i diskursive læreprocesser; altså den undervisning der som udgangspunkt er ikke-leg. I litteraturrouletten er det vigtigste lege-kendetegn, at selvom legen nok kan være alvorlig, er den altid ikke-alvor (Huizinga 1993). Det betyder – forhåbentlig – at alle studerende tør deltage aktivt, fordi ikke-alvoren giver dem adgang til både at eksperimentere og fejle.

At være legende i en læringsituation handler om, hvordan man går til opgaven, og hvordan det føles at deltage i en aktivitet. Spørgsmålet er altså, hvordan jeg som underviser ved hjælp af små tiltag kan lade de studerende erobre læringsrummet med en legende attitude (Sicart, 2014) og tage ejerskab over egen læreproces? Kan jeg hjælpe de studerende ind i en legende stemning, de kan bevare i den diskursive læreproces med et eksternt defineret mål?

Først og fremmest er der tale om et samspil mellem form og indhold. Man skal bruge sin legende attitude til at overtage læreprocessen. I Playful Learning-programmet har underviserne udviklet tre didaktiske principper, hvor uforudsigelighed og meningsfuldhed står centralt i to af dem (Se indledningen til denne PlayBook) Disse principper vil

her blive anskuet både som kvaliteter ved en legende tilgang til undervisning og som – måske endda først og fremmest – fremtrædende kendetegn ved leg. (Huizinga, 1993; Sutton-Smith, 1997)

Hvorfor tilfældighed?

Roger Caillois (2001) identificerer fire arketyper af leg, og en af disse er alea. Alea dækker over alle de spil og lege, hvor held, skæbne og tilfældighed er afgørende for udfaldet. At spille Lotto er et godt eksempel. Man kan ikke være dygtig til at vælge tal, men mange mennesker oplever spænding ved at vente på resultatet, og de kan få en personlig succesoplevelse, hvis de vinder. Dette er den ene grund til at basere undervisningsaktiviteter på alea: Hvis de studerende fejler på grund af en aleatorisk proces, er det ikke deres egen skyld, men hvis de derimod har succes, kan de betragte sig selv som dygtige. Denne anden grund hænger sammen med den første: De studerende tør forhåbentlig bringe sig selv mere i spil, når et eventuelt "nederlag" ikke er deres egen men derimod skæbnens skyld.

Litteraturroulette er et forsøg på at bruge tilfældighed konstruktivt til at arbejde hen mod tre konkrete mål på en gang: Et fagligt indhold, akademiske kompetencer samt forberedelse til en kommende prøve.

Opvarmning til leg

Den legende stemning kommer ikke af sig selv. For at kunne lege i undervisningen skal den studerende give sig selv lov til at lege, ligesom hen skal have oplevelsen af, at leg er tilladt i rummet. Andrew Walsh (2019) kalder det permission to play og understreger, at tilladelsen skal gives på flere niveauer – synes jeg selv, det er ok at lege; hvad synes mine medstuderende om mig, når jeg leger; formel tilladelse fra uddannelsen og underviseren.

De studerende har diskuteret dagens case og i fællesskab identificeret pædagogiske problemstillinger og

tematikker og er nu klar til at gå i gang. Det overordnede tema, vi skal arbejde med i den første øvelse, er problemer i kommunikationen mellem forældre og pædagogisk personale. Øvelsen har karakter af opvarmning – den skal sparke gang i den faglige diskussion, og den skal etablere en legende stemning i rummet blandt deltagerne. Jeg har bedt dem stille sig i en rundkreds i rækkefølge efter farven på deres sko, så det bliver tilfældigt, hvem de skal snakke med. Ingen ved det, men allerede her bliver de mentalt forberedt på at sætte sig ud over rigtigt/forkert-dikotomien, for der gives ikke én bestemt rigtig rækkefølge. De skal være sammen to og to, og i denne gruppedannelse ligger således også det første lille alea-element.

Hver gruppe trækker nu et kort fra et spil Pictionary, men må ikke kigge på det endnu. Pictionary er et familiespil i tegn & gæt-genren. Der er fem ord på hvert kort; f.eks.

"beskyttelsesrum, helikopter, klirre, hundegalskab og motorvej". Idéen er nu, at man skal bruge ordene – et af gangen – som metafor, når man skal forklare, hvad der er vigtigt for pædagogen at huske, når kommunikationen med forældre bliver vanskelig. Det er en enetale, og efter det første ord overtager gruppens anden deltager kortet og forklarer ud fra det næste ord. Jeg demonstrerede selv øvelsen ved at trække et kort og forklare: "Jeg kan bedst beskrive et vanskeligt forældresamarbejde ved at sammenligne det med en bæver." Det blev til en forklaring om, hvordan en bæver tilsyneladende er meget effektiv, men ved at fælde alle træerne og opdæmme floden kan den ødelægge det for alle de andre dyr. På samme måde kan velmenende pædagoger indkalde forældre til et møde, når barnet har et behov for det, men hvis de kun ser det ud fra det pædagogiske hjælp-et-barn-perspektiv, er det ikke sikkert, forældrene oplever det som en hjælp.

Vi ser i casen, hvordan Amalie-Sofie bliver ved med at tage de andre børns legetøj, på trods af at pædagogerne først venligt og siden mere irettesættende minder hende om, at det ikke er i orden. Når hun alligevel bliver ved, er det fordi hun pga. den kaotiske aflevering og situationen i hjemmet ikke kan finde ro i sig selv og derfor ikke kan lade være. "Vilkårene er ikke gunstige", som Saint-Exupéry (1943) lader kongen sige om at stille urimelige krav. Det er meningsløst at stille disse krav, der ikke kan indfries og samtidig forvente, at de bliver imødekommet. Den lille prins vil have kongen til at beordre solen til at gå ned midt på dagen, og at forlange det af den er ligeså frugtesløst som at forlange, at Amalie-Sofie – sådan som hun har det – uden videre kan agere hensigtsmæssigt i det sociale rum. I begge tilfælde er der dog en rimelig forventning om den korrekte adfærd (solen går ned på et tidspunkt; Amalie-Sofie skal lade være med at tage de andre børns legetøj), så pointen er netop, at pædagogerne skal have for øje, hvordan de kan hjælpe Amalie-Sofie ind i "gunstige vilkår".

Sjov, alvor og ikke-alvor

Der er tre ting, der smelter sammen i denne øvelse: 1) Det ene af de didaktiske principper fra Playful learning-programmet der handler om at skabe fælles forestillinger. Ved at få de studerende til at bruge metaforer, ordbilleder og symbolsprog får vi konsensus om, hvad dagens pædagogfaglige tema egentlig handler om, og vi får en fælles idé om, hvad vi skal arbejde med. 2) Derudover handler det om *permission to play*. Ved selv at gå forrest og demonstrere det ufarlige ved aktiviteten er det meningen, at de studerende skal turde give sig selv lov til at udvise en legende attitude og tilgang til undervisningen. Jeg forsøger at vise, at det på den ene side er legitimt at lege denne leg og på den anden side at vise, hvordan man kan udtrykke reel faglighed på baggrund af det tilfældige ord. Det er alt sammen forsøg på at få de studerende til at engagere sig helhjertet i aktiviteten, fordi de kan lide det. "Delightful", som Ben Mardell (2016) og Den Internationale Skole i Billund kalder det. Derudover understøtter jeg det ufarlige ved at lade det foregå i tomands-grupper. Der er ikke nogen, der skal udstilles på tynd is foran hele holdet. 3) Det tredje element handler om, at de studerende arbejder sig hen mod at lære, forstå eller kunne noget bestemt. Ved at lade det foregå i par, får alle sagt noget om det pædagogfaglige tema og derved øvet sig i at bruge fagsproget. Vi har i fællesskab gennemgået casen og skrevet stikord op, så ingen er på bar bund. Jeg har også fremhævet, at vi skal arbejde videre med temaet, og at denne øvelse blot er opvarmning til det, så hvis man betragter dagen som en rumraket, så ved de godt, at denne øvelse kun er den første motor, der skal hjælpe med lift-off. Vi kommer ud af atmosfæren og mod det uendelige univers senere.

Med tilfældet som drivkraft

De studerende er nu "varmet op" til både at kunne være legende og arbejde bevidst med et fagsprog. Det næste, der sker, er, at de trækker et skønlitterært citat fra en hat, og dette citat skal de nu betragte som faglitteratur og benytte

i deres analyse af casen. Jeg demonstrerer hensigten ved at vise dem et eksempel på en case, jeg selv har digtet og analyseret med et citat fra Den Lille Prins (se tekstboks).

Efter en kort gennemgang af min hensigt med eksemplet genbesøger vi den rigtige case fra dagens undervisning samt de problemstillinger, vi blev enige om tidligere på dagen.

På forhånd har jeg fremstillet et antal små sedler med citater fra skønlitteratur; primært for børn. Jeg har lavet et citat for ca. hver tredje studerende på holdet. For at understøtte tilfældighedsaspektet og hjælpe de studerende til at turde, skal de trække et citat fra en hat.

Grupperne forsøger nu skriftligt at analysere casen som i mit eksempel. Efter 20 minutter deler vi deres bud på storskærmen, så alle kan se, hvad de andre har lavet. Det giver mig mulighed for at samle op og forklare, i hvilket omfang de studerende besvarer opgaven ift. min intention, hvilket er en forberedelse til næste runde, hvor de analyserer med den rigtige litteratur. Desuden er det meningen, at vi skal grine sammen. Det, der er godt, vil som regel også være sjovt. Alle går til opgaven, som var det en udfordring i et spil eller en gåde. Der er stor entusiasme omkring det at løse opgaven i sig selv, og det, der især driver de studerende fremad, er, at det foregår i spændingsfeltet mellem gådeløsning og alvorlig faglighed. De er fordybet i opgaven, både fordi de vil, og de skal. Legen er jo, som Huizinga (1993) fortæller os, ikke-alvor, men kan sagtens være alvorlig samtidig.

#permissiontofail

En del af formålet med denne øvelse er dels at kunne anskue en sag fra nye og ukendte vinkler, dels at udvikle fagsprog. At det foregår i en legende ramme skal understøtte studerendes lyst til at deltage, selvom de normalt ville holde sig tilbage af frygt for at sige noget decideret forkert. Her er rigtig/forkert-dikotomien så

at sige annulleret, i og med at opgaven faktisk slet ikke kan løses rigtigt. Det er aldrig en god idé at træffe sin pædagogfaglige afgørelse på baggrund af lomme filosofi fra en skønlitterær bog; hvor meget den så end betragtes som en klassiker og en dejlig bog. Hvad der imidlertid er rigtigt – dvs. peger ind i uddannelsen og professionen – i denne øvelse er de studerendes arbejde med tematikker og metoder. Det at finde en løsning i en udfordrende situation er ikke i fokus her, men vil blive udfoldet i litteraturroulettens tredje runde.

Parat til leg

Aktiviteten, der indledte artiklen, blev afviklet på pædagoguddannelsens tredje semester; modulet hedder Pædagogen som myndighedsperson og handler om mennesker, der har mere brug for pædagoger end de fleste. Omsorgssvigt, mobning, udviklingshæmmede der er til fare for sig selv osv. Temaet for dagens undervisning – fire lektioner – er analyse af problemstillingerne i en case. En case på dette modul indeholder som regel et etisk dilemma, så det ikke er alt for nemt at løse casens problemstilling, og den efterfølgende eksamen er netop en skriftlig besvarelse af en case. Vi har arbejdet med den samme case hele dagen og som noget af det første i fællesskab fundet frem til relevante problemstillinger.

Vi har afprøvet en mindre "farlig" udgave af aktiviteten umiddelbart inden, så de studerende er sporet ind på, at det her er en aktivitet med legende karakter. Det har givet dem mod på at prøve noget, også selvom de ikke er sikre på, at det er rigtigt – det er jo "kun en leg".

Det handler bl.a. om at turde bruge fagsproget aktivt, så det bliver til et sprog af første orden frem for anden. Til eksamen og i pædagogisk praksis skal man nødvendigvis være præcis og korrekt i sin anvendelse af referencer og begreber, men i en lærings- og undervisningssituation er det helt på sin plads med tilgangen: Hellere ramme ved siden af end slet ikke at ramme.

Tilfældighed og mod til at fejle

Som man kan se af ovenstående eksempel, kan man godt være legende, selvom man ikke leger. Eller rettere sagt: Det er irrelevant, om man kalder det leg i undervisningen, hvis de lærende er oprigtigt optaget af de aktiviteter, der udspiller sig i læringsrummet, og deres motivation for at deltage kommer indefra. De nævnte undervisningsaktiviteter rummer alle legekvaliteter, og det er netop disse kvaliteter, der – vil jeg hævde – gør min undervisning bedre, end den ellers ville have været. De studerende forstår og husker det faglige indhold bedre, fordi de er får en oplevelse af, at det faktisk er en federe undervisningsgang, hvis de deltager aktivt og prøver noget, de måske ikke er helt sikre på, er rigtigt.

Jeg har arbejdet med tilfældet som drivkraft for både læreprocesser og med den legende stemning som to sider af samme sag for at undersøge, hvordan legeprincippet alea kan understøtte den målrettede læring. Det har vist sig at være yderst frugtbar og har medvirket til at motivere og engagere deltagerne. Tilfældighed er et nyttigt greb, man kan benytte sig af for at gøre de faglige diskussioner mindre farlige at deltage i, og hvis tilfældighedsgrebet anvendes velovervejet, kan det være en trædesten på vejen mod ægte legestemning i det diskursive undervisningsrum.

Litteratur

Caillois, R. (2001). *Man, play and games* (1. Illinois). Urbana, IL: University of Illinois Press.

Huizinga, J. (1993). *Homo ludens : om kulturens oprindelse i leg* (2. udg.). Kbh.: Gyldendal.

Lyager, M., Heiberg, T. & Lehmann, S. (2019). *PlayBook 1. Playful Learning*.

Mardell, B. et al. (2016). *Towards a Pedagogy of Play. A Project Zero Working Paper The Pedagogy of Play Research Team, (July), s. 1-17. Lokaliseret fra <http://pz.harvard.edu/sites/default/files/Towards a Pedagogy of Play.pdf>*

Sicart, M. (2014). *Play matters*. Cambridge, Massachusetts: Mit Press.

Sutton-Smith, B. (1997). *The ambiguity of play*. Cambridge, Mass.: Harvard University Press.

Walsh, A. (2019). *Playful Training*. I: N. Whitton & A. Moseley (Red.), *Playful Learning - events and activities to engage adults* (s. 71-84). New York: Routledge.

Playwheel - et didaktisk redskab til legende undervisning

Jakob Ørsted, billedkunstner og lektor ved Københavns Professionshøjskole Pædagoguddannelsen & Maja Laybourn, cand.mag. og lektor ved Københavns Professionshøjskole Læreruddannelsen

Hvordan gør man undervisningen mere legende, kreativ og eksperimenterende, uden at miste fokus på det stof, de studerende skal lære? Ambassadørgruppen på Københavns Professionshøjskole har udviklet Playwheel - et didaktisk redskab, der kan inspirere undervisere på lærer- og pædagoguddannelser til at igangsætte læringsprocesser, som både er legende, undersøgende og kreative, uden at gå på kompromis med det faglige indhold, der undervises i.

Playwheel drejes i PlayLab

Der lyder begejstrede udbrud i det nye PlayLab på Københavns Professionshøjskole. Flere pædagogstuderende prøver rutsjebanen, mens andre nysgerrigt undersøger materialerne i rummet. Pludselig ryger en frisbee gennem luften, som efterfølges af adskillige bolde.

Sådan ser det ud, når et hold pædagogstuderende begejstret afsøger PlayLab nogle nærmest i euforisk stemning. Det gælder dog ikke underviseren, for hvem situationen er uvant. Hun er samtidig en del af et didaktisk eksperiment, hvor hun vil slippe kontrollen og give de studerende plads til og mulighed for at (gen)optræne deres legekompetencer. Efter 15 minutters fri leg samles holdet ved væggen foran en stor roterende udgave af Playwheel.

Legende undervisning - hvordan sikrer man faglighed?

I denne artikel udfolder vi Playwheel som didaktisk redskab og undersøger, hvordan det kan bidrage til både igangsættelse af eksperimenter og rammesætning af en legende undervisning.

At kaste sig ud i legende, kreative og eksperimenterende læreprocesser sammen med studerende kan lyde både tillokkende og afskrækkende. For hvordan didaktiserer man en undervisning, der tilgodeser legens frihed og uforudsigelighed samtidig med, at man sikrer faglighed og indfrier læringsmål? Legende kvaliteter i undervisningen kan bidrage til at aktivere og motivere de studerende i undervisningen, og give dem didaktiske og pædagogiske perspektiver på forholdet mellem leg og læring.

I det følgende beskriver vi, hvad Playwheel er, og hvordan undervisere fra henholdsvis pædagog- og læreruddannelsen på forskellig vis bruger det til at eksperimentere med deres undervisning. I artiklen undersøger vi, hvordan didaktikken udfordres af legende tilgange men også hvordan, det faglige stof i undervisningen kan tillæres gennem undervisningsformer, der indeholder legende kvaliteter. Artiklen tager afsæt i underviserens tilrettelæggelse af en legende undervisningspraksis og hvordan playwheel kan bruges i denne sammenhæng.

Playwheel - redskab til en legende professionsdidaktik

Playwheel er en form for materiel visualisering af de tanker om legende tilgange til læring, som undervisere på Københavns Professionshøjskoles (KP) har gjort sig i regi af Playful Learning- programmet. Fra projektets begyndelse har vi været optagede af at samle og systematisere vores

viden og refleksioner omkring forholdet mellem leg og læring i forskellige undervisningssammenhænge og hvordan, vi kan omsætte dette til konkret praksis.

Hjulet består af fire ringe, som hver især indeholder seks kategorier samt et tomt felt, som kan drejes og kombineres i det uendelige... Eller i hvert fald i hele 2496 kombinationer!

Undervisnings- og studieaktiviteter (Rød ring) indeholder typiske undervisnings- og arbejdsformer i professionsuddannelserne.

Legetyper (gul ring) giver forslag til, hvilke lege eller legelementer, der kan integreres i undervisningen.

Legemedier (grøn ring) giver forslag til, hvilke medier og materialer, der kan integreres i undervisningen.

Legesteder (lilla ring) giver forslag til, hvor undervisningen kan finde sted.

Kategorierne i den gule og grønne ring er dels inspireret af den franske sociolog Roger Callois (1958) systematiske inddelinger af legetyper, og dels af den danske legeforsker Jørgen Martin Steenholdt (2011) tanker om legens forskellige kreative kategorier.

Playwheel kan anvendes i arbejdet med alle færdigheder - undervisningens mål og konkrete indhold hentes fra uddannelsernes beskrivelser af de enkelte fag. På den måde kan hjulet bruges af undervisere fra både pædagog- og læreruddannelsen uanset hvilket fagområde eller mål der undervises i. De studerende kan tilsvarende bruge hjulet i forbindelse med udvikling af læringsaktiviteter i deres praksis.

Der er et åbent felt i hver ring, som ikke på forhånd er kategoriseret, og her er det hensigten, at underviseren eller den studerende selv kan indsætte en ny undervisningsaktivitet, legetype, legemedie og/eller legested, såfremt han eller hun ønsker at udvikle på modellen.

Case 1: At (gen)optræne egne legekompetencer

Lad os for et øjeblik vende tilbage til scenen fra starten af artiklen i KP's PlayLab. Underviser på pædagoguddannelsen Jane Hooges intention med undervisningen er at genoptræne de studerendes legekompetencer, da både teoretiske indsigter og kropslige erfaringer er centrale for, at pædagoger kan indgå i og bidrage til børns leg. Jane har bevidst valgt, at dagens undervisning skal foregå i KP's PlayLab og de første 15 minutter er tilrettelagt som "fri leg", hvor de studerende på egen hånd undersøger rummet og dets materialiteter. Efterfølgende samler Jane holdet og introducerer til Playwheel med særligt fokus på legetyper og legemedier i de gule og grønne ringe. Netop disse kategorier bliver afsættet for, at de studerende udvikler nye lege, som en anden gruppe skal afprøve. Nogle grupper sidder ved de særlige sanse-borde, mens en anden gruppe har indtaget rummet omkring rutsjebanen, og en tredje har valgt området omkring "Snore-skoven". "Det var tydeligt, at de studerende, som sad ved bordene og fx havde trukket regellege, virkelig begyndte at forhandle. De to grupper, som stod op kom hurtigere i gang med selve det at lege. Her opstod hurtigere bevægelse og gode grin". De nye lege afprøves på tværs af grupperne og på den måde, får de studerende både erfaringer med at udvikle nye lege og opleve dem på egen krop.

Jane Hooge reflekterer afsluttende over det samlede undervisningsforløb:

"Som det ofte sker, vil jeg for meget som underviser, og de studerende skuffes, da de finder ud af, at de ikke når at prøve alle de udviklede lege. Den legestemning som opstår gør, at refleksionen og tiden dertil presses, og jeg tænker, at det er vigtigt, at man som underviser giver plads til det, som legen kan. Det var jo netop mit mål, at de studerende skulle (gen)optræne deres legekompetencer og være modige".

Case 2: Matematik med legetøj, lærermidler og legesteder

Signe Gottchau Malm og Stine Gerster Johansen underviser begge i matematik på læreruddannelsen og har benyttet Playwheel i tilrettelæggelsen af en legende undervisningssekvens. De har i fællesskab udviklet en aktivitet for de studerende, hvor de har brugt playwheeleet i planlægningsfasen: "Vi brugte det til at få idéer" siger Stine og fortsætter: "Vi ville gerne lave nogle spil, og så se, om vi bevægede os i en anden retning, hvis vi tog hjulet frem". Signe supplerer: "Vi legede faktisk bare med det. Drejede det rundt og snakkede om, hvordan de forskellige kategorier og kombinationer kunne se ud i matematikundervisningen."

Tilrettelæggelsen af undervisningen viste sig at tage form med inspiration fra playwheeleet. De matematikstuderende skulle i grupper vælge en tilfældig ting fra tre bunker; et legetøj (kridt, centricubes, terning, bamse etc), et læremiddel (Geogebra, Excel, tavlelineal, målebånd, stopur, lommeregner) og et sted (bibliotek, uv-lokaler, skolegården etc). Den tilfældige kombination af et legetøj, et læremiddel og et sted blev til obligatoriske

benspænd for en undervisningsaktivitet med matematisk indhold, som de studerende skulle tilrettelægge og afprøve på deres medstuderende. Signe forklarer om tilrettelæggelsen af forløbet:

"Vores baner [hjulets kategorier] blev rammesættende for det, vi fik de studerende til at lave. Men vi blev også inspirerede i forhold til aktiviteter, de studerende kunne afprøve med elever. På den måde kom playwheeleet til at fungere som en slags didaktisk rammesætning for forløbet - selvom vores kategorier i matematikundervisningen ikke var identiske med dem i playwheeleet."

I forbindelse med planlægning af undervisning med legende tilgange melder der sig ofte et dilemma omkring hvordan, man tilrettelægger undervisning, der giver plads til den frie og ind imellem kaotiske dimension, som ofte kendetegner legen samtidig med, at man sikrer sig, at de studerende lærer det, de skal. Og Stine afslutter: "Playwheeleet kan medvirke til at rammesætte og facilitere de åbne læreprocesser, så jeg kan holde fokus på det matematikfaglige stof".

Case 3: Børnesyn og rollespil

Anne Sofie Swane Lund, underviser på pædagoguddannelsen, eksperimenterer med playwheel i sin tilrettelæggelse af undervisningen. Målet er, at de studerende får nye blikke på begrebet børnesyn gennem rolleleg og dilemmaer. Holdets grupper trækker hvert "et børnesyn: "det onde barn", "det formbare barn", "det uskyldige barn" etc. og ud fra det tildelte børnesyn skal gruppen argumentere for, hvordan de vil forholde sig til forskellige pædagogiske dilemmaer, som løbende præsenteres for det samlede hold. Den legende tilgang, som sker i rollespillet, giver de studerende mulighed for at indtage forskellige positioner, der repræsenterer forskellige børnesyn. Rollelegen tilbyder en fiktiv kontekst, hvor de studerende får reflekteret over, hvordan forskellige normative syn på børn påvirker en pædagogisk praksis. Om eksperimentet fortæller Anne Sofie Swane Lund:

"Der hvor jeg synes, at klaveret spillede bedst, var der, hvor grupperne har fået et børnesyn og et dilemma og skal tale om, hvordan det konkrete børnesyn vil forholde sig til det givne dilemma. Det at bruge Playwheel gjorde, at jeg havde nogle didaktiske overvejelser. Skulle det være et andet sted, en anden leg? Det gjorde mig mere sikker på, at de elementer jeg havde valgt ud ville gå godt i spil sammen. Altså sprog og rolleleg. At du gennem en rolleleg udvikler dit fagsprog."

Anne Sofie bruger playwheel til at knytte undervisningsformen Plenum sammen med legetypen rolleleg, legemediet sprog - som udfolder sig omkring forskellige børnesyn og pædagogiske dilemmaer og stedet (et almindeligt undervisningslokale).

"Hvis jeg skal gå tilbage til Playwheel, så skulle jeg nok have valgt en anden gruppestørrelse end Plenum; der var mange, der blev lidt generede".

Legende læring

At skabe fælles forestillinger. At vove uforudsigelighed. At insistere på meningsfuldhed. Det er de nuværende tre principper i Playful Learning-programmet, og de er en del af det didaktiske grundlag for programmets forståelse af en legende tilgang til læring. Principperne er udviklet gennem programmets første år og tager afsæt i de mange erfaringer deltagerne har gjort sig og de drøftelser om legende undervisning, som har fundet sted på tværs af lærer- og pædagoguddannelser på alle landets professionshøjskoler.

En legende tilgang til læring kræver, at både studerende og undervisere vover det uforudsigelige og bryder med traditionelle undervisningsformer for at insistere på at skabe meningsfuldhed sammen.

Undervisning, som er baseret på legende tilgange til læring, forbindes ofte med billeder af kaos, glæde og morskab - men måske også med tanken om, at undervisningens oprindelige faglige fokus er i risiko for at forsvinde, eller som minimum at blive utydeligt i ly af legens mange udfoldelsesmuligheder.

I artiklen beskriver vi undervisningsepisoder, hvor noget er på spil. Læreprocesserne åbnes op og alle inviteres til at bidrage. Det kan opleves ambivalent for både studerende og undervisere - både spændende og utrygt. Som vi har præsenteret i ovenstående casebeskrivelser, kan playwheel bruges som inspirations- og planlægningsværktøj i tilrettelæggelsen af læreprocesser med legende tilgange til læring, hvor traditionelle undervisnings- og studieaktiviteter suppleres med legetyper og legemedier og læringsmiljøer.

Legende tilgange til læring giver anledning til refleksioner omkring dannelse og uddannelse, og om forholdet mellem læreprocesser og læringsmål. Kan de studerende lære præcis det samme gennem en legende, eksperimenterende og kreativ tilgang til læring, som gennem en mere traditionel skolelæring? Eller lærer de simpelthen noget andet, som er lige så vigtigt? Kan vi sikre, at de studerende gennem den legende tilgang indfrier uddannelsens mål?

Udvikling af en legende professionsdidaktik kræver en kontinuerlig pædagogisk og didaktisk diskussion omkring relationen mellem kreativitet og leg, mål, proces og læring.

Litteratur

Callios, R. (1958). Menneske, leg og spil. I: Karoff, Helle Marie Skovbjerg (red. 2014): Tekster om leg. Akademisk Forlag.

Karoff, H. & Jessen, C. (2014). H. M. Skovbjerg (red.): Tekster om leg. Akademisk Forlag.

Skovbjerg, H. M. (2016). Perspektiver på leg. Turbine Akademisk.

Steenhold, J. M. (2011). Kreative legetyper. I: Den kreative udfordring - fortællinger om børns kreative leg, læring og dannelse. Erhvervsskolernes forlag og vidensbutik.

Befri mig fra undervisningslokalets skjulte disciplineringsstrategi

Daniel Meier Nørskov, *cand.scient.* og adjunk ved UCL Pædagoguddannelsen

Hvorfor er langt de fleste undervisningslokaler på videregående uddannelser arkitektonisk indrettet som en lukket kasse, der består af fire vægge, fyldt op af stolerækker og borde, der alle vender mod en tavle? I nogle tilfælde er stolene endda fastgjort til gulvet, så man er sikker på, at de studerende ikke vender forkert. Det er en arkitektonisk strategi. En disciplineringsstrategi der har skabt en internaliseret fortælling om, hvordan undervisning på uddannelser bør se ud, og hvordan man lærer bedst. Men der eksisterer heldigvis alternative læringsmiljøer, der tilbyder andre udfoldelsesmuligheder. Læringsmiljøer der er inspirerende og understøtter en legende tilgang til læring, hvor samspillet mellem omgivelserne, underviseren og de studerende åbner op for mangfoldige læringsscenarier.

"Hvor sidder jeg dog dårligt", udbryder en af de studerende, som forsøger at finde sig til rette på den hårde amfi-scene på torvet i PlayLab.

"Ja, du sidder på et bræt - du skal sidde dårligt" svarer jeg den studerende.

Vi befinder os i det alternative læringsmiljø PlayLab i Odense. Det er de studerendes første oplevelse med undervisning i PlayLab. Herfra tager artiklen sit afsæt.

Formålet med artiklen er at nuancere og kvalificere forståelsen af omgivelsernes betydning for studerendes engagement, udfoldelsesmuligheder og læring på

videregående uddannelser. En nuancering hvis hensigt er at kvalificere underviseres didaktiske overvejelser over omgivelsernes gavnlige værdi, når man arbejder med en legende tilgang til læring.

Omgivelserne spiller en central didaktisk rolle i undervisningssammenhænge, fordi materialiteter indgår i et tæt dialektisk forhold mellem underviseren og de studerende. Et dialektisk forhold forstået på den måde, at vi er påvirkede af de materialiteter, vi omgiver os med samtidig med, at vi påvirker vores omgivelser. Vi påvirker ikke kun omgivelserne ved at forme eller manipulere genstande, men tillægger også omgivelserne bestemte kulturelle betydninger. Det er det didaktiske forhold, der skaber et bestemt læringsmiljø, afhængigt af hvor vi er, hvornår og med hvem vi er der (Biesta, 2014; Dewey, 2009; Gulløw & Højlund, 2017).

Når jeg anvender begrebet materialitet i artiklen, henviser jeg både til de fysiske genstande, som er tilgængelige i omgivelserne i form af redskaber, udsmykning og planter og til rummets arkitektoniske organisering og rammer.

Materialiteternes didaktiske betydning bakkes op af mange didaktikere (Gulløw & Højlund, 2017). Derfor er det vigtigt, at vi som undervisere og formidlere nøje overvejer materialiteternes betydning i den konkrete undervisningspraksis. Vi må i nogle tilfælde give slip på mange års internaliserede forståelser af, hvordan et frugtbart læringsmiljø ser ud, og hvordan det bruges.

Derudover må undervisere og studerende turde låne sig ud til øjeblikket og lade sig inspirere. Vi må låne os selv ud til stedet og udforske potentielle udfoldelsesmuligheder, som mere alternative og dynamiske undervisningsmiljøer

PlayLab på UCL

Som en del af Playful Learning-programmet er der etableret PlayLabs, som er fysiske læringsmiljøer på alle seks professionshøjskoler. Alle PlayLabs er designet forskelligt sammen med de mennesker, der bruger lokalerne til dagligt.

På UCL i Odense, træder man ind i et farverigt og dynamisk miljø, som fordeler sig over to lokaler, én gang og et torv. PlayLab'et er designet med store flader, som man kan tegne på; mobile kasser, en lille teaterscene malet med kridtlak og transparente glasvægge med tilhørende tuscher. Miljøets borde og stole er udstyret med hjul, hvilket gør rummet meget dynamisk. På torvet er der en amfi-scene. Der hænger klatre-reb ned fra loftet og på gulvet er der store klistermærker i forskellige farver og bløde abstrakte former. Reolerne er fyldt op med forskellige materialer. Her er alt fra piberensere, ispinde, modellervoks til farveblyanter i mange varianter. På gangen er "mormors stue" indrettet i en alkove med en velour sofa, en gammel klassisk standerlampe med afdæmpet lys og billeder i forgyldte rammer.

kan invitere til. Hvis vi er heldige kan dette tilstedevær og væren i nu'et understøtte en legende tilgang til læring.

Uden stole slippes kroppen fri

Vi befinder os i begyndelsen af en undervisningslektion og de studerende er begyndt at ankomme til PlayLab. De finder en siddeplads på amfi-scenens hårde og ukomfortable bænke, med computeren på lårene og de er klar til at modtage undervisning.

De studerende har helt naturligt blikket rettet mod det store whiteboard, hvor jeg har tegnet nogle modeller ved siden af det store billede, som jeg har projekteret op på væggen. Ligesom i et teater er lysspottene fokuseret på det sted jeg står. Men "scenen" bliver snart indtaget af de studerende.

Jeg inviterer hele holdet ud på gulvet sammen med mig. Ud i spottenes lys. Derfra kan jeg, sammen med de studerende udforske rummets muligheder. Vi skal sammen afprøve "Enlig mor fra Høje Taastrup", som er en aktivitet, der kræver alles opmærksomhed og aktive engagement, hvis den didaktiske intention skal lykkes.

Stående i én stor cirkel omkring én person som står i midten, skal de studerende lave figurer af fx juletræer med pakker og dansende børn omkring sig. En anden figur forestiller den enlige mor, som rører i en gryde med to grædende børn hængende om benene.

Jeg viser først aktiviteten ved at være dén. Jeg står i midten, og nu er det min opgave at komme ud af cirklen ved at dem, som jeg peger på, ikke laver figuren som anvist, eller ikke når det, inden jeg har talt til ti. Efter en prøverunde med mig i midten begynder aktiviteten rigtigt. De studerende konkurrerer intenst om at undgå at komme ind i cirkelens midte. Efter nogle runder er det de studerendes tur til at udvikle nye figurer og instruere deres medstuderende. Aktiviteten fortsætter og rummet fyldes af en højlydt positiv stemning, hvor smil blandes med kampen om ikke at komme ind i cirkelens midte. Aktiviteten forsætter sådan noget tid.

Helt naturligt og uden nødvendigvis at være sig det bevidst låner de studerende sig ud til fællesskabet og øjeblikket. Det er en investering, der giver dem en konkret og sanselig erfaring, som undervisningens tema om leg kan tage afsæt i efterfølgende i undervisningen.

Her må der tegnes på vinduerne

De studerende får til opgave at undersøge dagens tematik om leg individuelt. Derefter skal de i fællesskab være kreativt skabende ved brug af mindmaps, lave modeller og tegne figurer med de tilgængelige materialer i PlayLab.

"Jamen Daniel, må vi også tegne på vinduerne" udbryder en studerende, da jeg fortæller dem, at de må bruge alle lodrette flader til at videndele på.

"Ja" svarer jeg.

Den studerendes undren er et godt eksempel på hendes internaliserede forventninger til de udfoldelsesmuligheder, undervisningsmiljøet kan tilbyde. Hun har gennem kulturel praksis lært, at det er meget usandsynligt, at man tegner på vinduer i undervisningssammenhænge. Men hvorfor skulle man egentlig ikke det?

Indlejret i den studerendes undren eksisterer der også en bagvedliggende meningsforhandling, som tager form i et dialektisk forhold mellem den studerende, de medstuderende, mig og omgivelserne. De studerende oplever, at de er trådt ind i et læringsmiljø, hvor der er andre forventninger og didaktiske kvaliteter. De didaktiske kvaliteter opstår blandt andet i de undersøgende, skabende og legende læreprocesser som tilgodeser en udbredt skaberglæde og behov for at *gøre* for at lære (Brinkmann & Tanggaard, 2010).

Læringsmiljøet inviterer til handling

Baseret på de studerendes handlinger, begynder der at tegne sig et billede af, at de studerende oplever PlayLab som en inspirerende læringsarena. En læringsarena som dels inviterer til indadvendt fordybelse siddende på gulvet under et højbord eller i sofaen i "mormors hjørne" og dels giver plads til udadvendte og mere eksplicit skabende arbejdsformer med de mange forskellige materialiteter, som omgivelserne tilbyder.

I undervisningen spirer der en høj grad af variation frem i den måde de enkelte grupper italesætter og videndeler på. De forskellige handlinger repræsenterer et bredt spektrum af udfoldelsesmuligheder for at arbejde med viden, alt efter hvilke rum og materialer de studerende "inviteres" til at anvende. Forskellige individuelle invitationer, som udvikler sig, når man oplever, at andre studerende bruger andre materialer til samme opgave eller samme materialer på andre måder.

Didaktisk er denne variation og inspiration en kvalitet, når de studerende erfarer, at materialiteter kan have mange anvendelsesmuligheder. Dels fordi det skaber en unik situativ kontekst, som gør det lettere for den lærende at huske tilbage og koble sin viden til et bestemt hukommelsesspor, og dels fordi den inspirationskilde, som materialiteter kan udgøre, kan anvendes ude i en pædagogisk og didaktisk praksis.

Gibson omtaler omgivelsernes 'invitationer' som materialiteters *affordance* (Gibson, 1979). *Affordance* er de egenskaber, vi aflæser direkte af de fysiske omgivelser, og som siger noget om vores forhold til dem. Vi er en del af vores omverden. På samme måde som en del af vores bevidsthed dannes i interaktionen med andre mennesker, dannes en del også i interaktionen med fysiske omgivelser. At opfatte omgivelserne og at opfatte sig selv er derfor to sider af samme sag. Når vi bevæger os igennem verden, opfatter vi, hvad den kan.

De studerende iagttager således omgivelserne selektivt og klassificerer dem kulturelt som en mulig scene for bestemte typer af aktiviteter (Gulløw & Højlund, 2017). Som underviser kan jeg derfor ikke prædefinere, hvordan objekters *affordance* aflæses af den enkelte. Jeg kan derimod have en åben tilgang til den flertydighed som omgivelserne afkodes med. Den selektive iagttagelse bliver et didaktisk afsæt hvor de studerende inviteres til at handle på forskellige måder.

Læringsmiljøer, hvor omgivelserne tvinger undervisere og studerende til at genfortolke de tilstedeværende materialiteter, er derfor didaktisk interessante, da de understøtter en legende og skabende tilgang til læring. Omgivelserne skubber til de internaliserede forståelser af hvilke handlinger, man kan tillade sig i en undervisning. En forstyrrelse der tvinger undervisere og studerende til at forholde sig til omgivelserne, som en del af en læreproces og ikke blot som passive rammer. Jeg oplever, at denne opmærksomhed på omgivelserne understøtter de studerendes engagement og på en meget naturlig måde gør dem aktivt deltagende med forskellige udtryksformer. Udtryksformer som supplerer eller nuancerer den skriftlighed og mundtlighed, der ofte har høj prioritet på uddannelserne.

De befordrende rammer for et legende og skabende læringsmiljø kan naturligvis også etableres i mere traditionelle undervisningslokaler ved aktivt at omorganisere eller tilføje materialer, som normalt ikke er til stede. Udfordringen herved er bare, at der opstår mange barrierer for, at man som underviser faktisk får det gjort, når undervisningens hverdagspraksis ruller afsted.

Arkitekturens pædagogiske kraft

Der er ingen tvivl om, at der opstår et særligt læringsmiljø, når undervisningen foregår i omgivelser med mange og overraskende udfoldelsesmuligheder. Indsigter fra interviews med studerende, som har indgået i undervisning i PlayLab, understreger, at de har opdaget omgivelsernes værdifulde betydning. En studerende udtrykker det således, at:

"Det vi laver sætter sig i kroppen på en anden måde [...] Jeg kan fx huske tilbage på dengang vi tegnede på vinduerne, hvor vi arbejdede med temaet leg".

En anden studerende nævner at "det er også en undervisningsform, jeg kan tage med mig ud i min egen praksis".

Omgivelserne og undervisningskonteksten har en positiv betydning for den studerendes opmærksomhed og hukommelse, og læringen opleves som kropsligt forankret på en gavnlig måde.

Meningsfulde, legende, kreative og kropsligt sansende læringstilgange kan ikke forceres med simple didaktiske greb vedrørende indhold og kontekst. Det er ikke nok, at jeg planlægger undervisningen, og at den foregår i PlayLab. Tilgangen forudsætter, at vi tør glemme os selv et øjeblik og lade os inspirere af stedet, og i det *nu*, hvor vi faktisk er der.

Lene Tanggaard, som er forsker i kreativitet, beskriver denne væren i nu'et som en forudsætning for at kreativiteten kan blomstre. Hun beskriver kreativitet som en markant relationel væren i nu'et, der betyder, at man bliver mindre selvoptaget og mere parat til at lade sig inspirere af det, som omverdenen måtte byde ind med (Tanggaard, 2018).

En pædagogstuderende understreger i den forbindelse, at rummet gør noget ved hendes perception af undervisningssituationen: "Man har nogle andre forventninger til, hvad der skal ske i PlayLab. Nogle forventninger til at vi skal gøre noget sammen".

En medstuderende udtrykker understøttende dette: "undervisningen kræver, at jeg er til stede og deltager aktivt" og at det samtidig er: "sværere at zappe mentalt ud".

De studerende refererede i dette interview både til undervisningens form og de affordances som omgivelserne repræsenterer for dem og giver desuden udtryk for, at digitale forstyrrelser bliver et mindre problem end ved undervisning, som er mere kropsligt passiv. Ofte udgør digitale medier et distraherende element med irrelevante kommunikationsstrømme, der vibrerer og blinker og gør alt for at fange den studerendes opmærksomhed.

I PlayLab oplever jeg ikke digitale forstyrrelser som et problem. Derimod indgår de studerende aktivt i kreative og skabende processer, hvor transparensen er høj og hvor de studerende tør låne sig ud til øjeblikket. For eksempel når de er aktivt deltagende i aktiviteter som "Enlig mor i Høje Taastrup" eller når de udvikler mindmaps på den lille teaterscene eller designer skitser i sand.

På den måde kan det abstrakte konkretiseres og forståelser af teoriernes potentialer nuanceres, hvilket kan åbne op for nye erkendelser hos de studerende.

Elefantmoderens puf

PlayLab får mig til at tænke på elefantmoderens kærlige puf til sin elefantunge, når hun blidt puffer ungen frem mod nye vidder og ud i verden. På samme måde oplever jeg, at PlayLab kan puffe til en internaliseret praksis, som både kommer til udtryk i omgivelsernes udformning og de tilgængelige materialer samt undervisningsdidaktikken og de studerendes forventninger til undervisningen. PlayLab kan her bidrage til at skubbe til nogle vaner og forventninger til fordel for en legende tilgang til læring.

At undervise i PlayLab synes derfor at kalde på aktive valg omkring omgivelsernes betydning. Det opleves som at stå ved en skillevej, fordi PlayLab'et påvirker vanernes stabilitet og insisterer på andre alternativer, hvor kreativiteten får en didaktisk værdi og vækker et spirende læringspotentiale med afsæt i menneskets grundlæggende skaberglæde (Tanggaard, 2018).

Miljøet danner grobund for kreative handlinger, hvori det dialektiske forhold mellem krop, omgivelser og bevidsthed bliver eksplicit. Denne dialog mellem handling og refleksion er flettet ind i de sociale og kontekstuelle forhold, som undervisningen er situeret i, og hvor underviseren og de studerende tør låne sig selv ud til øjeblikket og lade sig inspirere af det, der sker i nu'et.

Det er i handlingen, i opmærksomheden og i deltagelsen, at læringen tager form og netop dét, kan alternative læringsmiljøer understøtte.

En kultur begynder at spire

Jeg vil afrunde artiklen med et håb om og en anbefaling af, at vi skaber flere undervisningsmiljøer, hvor der er blik for materialitetens didaktiske og pædagogiske kraft. En øget opmærksomhed på dette vil formodentligt få betydning for både den enkeltes undervisningspraksis og for strukturen på de videregående uddannelser. En struktur der understøtter en undersøgende, legende og kreativ undervisning. Konkret kunne det handle om let tilgængelige materialer, alternative lokaler og ind-retninger, forskelligartede miljøer og ændrede prøvebeskrivelser for blot at nævne nogle områder, hvor en understøttende struktur kunne understøtte en legende tilgang til læring.

Bevidstheden om omgivelsernes didaktiske potentialer ser ud til at spire frem rundt omkring på de videregående uddannelser i disse år. Måske er vi endda i gang med en kulturel ændring og et paradigmeskifte. PlayLabs og andre alternative læringsmiljøer er et godt sted at starte, hvis undervisere og studerende gerne vil nuancere deres forståelser for omgivelsernes potentialer. Jeg håber, at der er mange der vil tage den udfordring op, for det er en gave.

Litteratur

Biesta, G. J. J. (2014). *The beautiful risk of education*. Boulder, Colo.: Paradigm.

Brinkmann, S. & Tanggaard, L. (2010). Toward an Epistemology of the Hand. *Studies in Philosophy and Education*, 29 (3), s. 243–257. doi:10.1007/s11217-009-9164-0

Dewey, J. (2009). *Hvordan vi tænker : en reformulering af forholdet mellem reflektiv tænkning og uddannelsesprocessen*. (J. Wrang, Overs.) (1. udgave). Århus: Klim.

Gibson, J. J. (1979). *The ecological approach to visual perception* (Bd. 1979). Hillsdale: NJ: Lawrence Erlbaum Associates.

Gulløw, E. & Højlund, S. (2017). *Materialitetens pædagogiske kraft. En antropologisk perspektiv på børneinstitutioner*. I: *Arkitektur, krop og læring* (Bd. 2017, s. 19). Kbh: Hans Reitzel.

Ska' vi lege?

Om kompetenceudvikling i et legende og fortællende kollegialt læringsfællesskab.

Mette Kristensen Rasmussen, cand.pæd. og lektor ved UC SYD Pædagoguddannelsen & Jette Østergaard Andersen, cand.scient.pol. og lektor ved UC SYD Pædagoguddannelsen

“Det er netop det her, jeg håbede ville ske, da jeg blev ansat. At vi arbejder i teams med at udvikle undervisningen. Det er så fedt og udviklende, at vi i dette rum kan tale, drøfte og udvikle vores undervisning”.

Eller som en anden kollega udtrykker det:

“Det professionelle læringsfællesskab har stor betydning for mig som adjunkt. Der er tid og rum for didaktisk sparring og udfoldelse af kreativitet, som begge bidrager positivt på min dannelsesvej som underviser”.

Som ambassadører i Playful Learning-programmet har vi haft den særlige opgave at tilrettelægge og deltage i kompetenceudvikling med vores kollegaer. Formålet med kompetenceudviklingen er at udvikle og afprøve en mere legende tilgang til undervisning og uddannelse.

Vi vil i artiklen fortælle om vores erfaringer med at tilrettelægge kompetenceudvikling i et læringsfællesskab sammen med vores kollegaer. Vi har gennem legende og fortællende processer fået mulighed for at komme tæt på hinandens undervisning med en eksperimenterende og legende tilgang. Det kollegiale læringsfællesskab har givet muligheder for gensidig inspiration, nysgerrige feedbackprocesser og refleksioner, som både bidrager til kompetenceudvikling for den enkelte underviser og samtidig udvikler det faglige miljø i uddannelsen.

Prøvehandlinger og kollegiale læringsfællesskaber

Det er afgørende for forløbet, at deltagerne selv har et ønske om at være med og en nysgerrighed i forhold til at eksperimentere med og kvalificere en legende tilgang i deres undervisning. Kompetenceudviklingen handler om at dygtiggøre sig selv og kvalificere sin egen undervisning. Samtidig handler det også om at dele erfaringer og inspirere kollegaer gennem de fælles didaktiske refleksioner. Når en legende tilgang til undervisning spredt sig som ringe i vandet i underviserkollegiet, opbygger vi et fagligt miljø, hvor flere undervisningsformer kan komme i spil. Det betyder mere varieret undervisning for de studerende og dermed flere forskellige veje til at blive en professionel pædagog.

Det er grundlæggende for vores tilrettelæggelse af kompetenceudviklingen, at fundamentet er den enkelte kollegas konkrete oplevelser med og erfaringer fra egen undervisning. Derfor bygger vi på elementer af den aktionslæringsinspirerede udviklingsmetodik TRY, TYPE and TALK, som er udviklet i Playful Learning-programmet (Se indledningen til denne PlayBook).

I vores kompetenceudviklingsforløb arbejder vi med såkaldte prøvehandlinger på samme måde, som vi gør i Playful Learning-programmet på nationalt niveau. Intentionen med at arbejde med prøvehandlinger er at reducere tærsklen for at komme i gang. "Vi prøver det bare,

Kollegiale læringsfællesskaber i UC SYD

Artiklen tager udgangspunkt i de to selvstændige kollegiale læringsfællesskaber på hhv. pædagoguddannelsen i Kolding og Aabenraa, UC SYD. Læringsfællesskaberne består begge steder af kolleger, som alle er interesserede og selv har meldt sig til at være en del af kompetenceudviklingen i Playful Learning-programmet. S sammensætningen er bredt funderet og består begge steder af ca. 10 personer.

Der er repræsentanter fra alle områder af pædagoguddannelsen lige fra grundfagligheden til de tre specialiseringer og de valgfrie moduler. Det betyder at alle studerende på uddannelsen møder en legende tilgang i undervisningen.

så er vi ikke forpligtet af det" (Duval & Kirkegaard, 2014, 55). Det betyder, at man ikke er forpligtet på at holde fast i en på forhånd udtænkt praksis, der så skal implementeres. Gennem prøvehandlinger finder man frem til en mulig praksis ved at gå i gang med en afprøvning.

Vi og vores kollegaer eksperimenterer og forbereder undervisning som prøvehandlinger med legekvaliteter. Vi gennemfører disse, vi drøfter undervisningen med de studerende, og vi deler i det kollegiale læringsfællesskab og reflekterer sammen over vores prøvehandlinger eller vores forestillinger om kommende prøvehandlinger. Denne tilgang kan sammenlignes med den kreative proces, som Resnick betegner den kreative læringspiral (Resnick, 2019, 21-22): At forestille sig, at skabe, at lege, at dele, at reflektere og at forestille sig på ny. Tankegangen er, at når det sker gentagne gange, så bliver den kreative

læringspiral en drivkraft og en mulighed for at udvikle nye ideer og kreativ tænkning.

En anden grundsten i vores kompetenceudvikling er, at det foregår i et kollegialt fællesskab. Vores arbejde med at etablere kompetenceudvikling som læringsfællesskaber trækker på viden om professionelle læringsfællesskaber (Albrechtsen, 2013) og viden om legefællesskaber (Thorsted, 2013).

"Et professionelt læringsfællesskab kan således beskrives som en inkluderende gruppe af mennesker, der motiveres af en fælles læringsvision, og som støtter og samarbejder med hinanden og finder måder, både inden for og uden for deres umiddelbare fællesskab, til at undersøge egen praksis og sammen lære nye og bedre tilgange, der vil øge alle elevers læring" (Albrechtsen, 2013, 15).

Vi kan diskutere, om vi arbejder ud fra en fælles læringsvision i vores læringsfællesskab, men vi er fælles om at være engagerede i og nysgerrige i forhold til at udvikle en undervisningspraksis med en legende tilgang. Albrechtsen fremhæver også deprivatiseringen af praksis, som et centralt element i det professionelle læringsfællesskab (2013). Vi oplever, at der sker en deprivatisering af vores undervisningspraksis på vores workshops eller møder, når vi deler og reflekterer over fortællinger fra vores konkrete prøvehandlinger og sammen afprøver nogle af de legende tilgange fra prøvehandlingerne.

Der er derfor også inspiration at hente i det, som Thorsted beskriver som et legefællesskab. Legefællesskabet er et trygt og tillidsfuldt kollegafællesskab, hvor den enkelte tør sætte sig selv på spil og bryde vanetænkningen (2013). Det kræver en fællesindsats med afsæt i en atmosfære af empati og respekt, da det kræver mod at udfordre det vante og være kreativ. Mod til at kaste sig ud i det ukendte og ind i feltet for ikke-viden (Thorsted, 2013, s. 99).

I det følgende vil vi give et glimt af, hvordan vi sammen med vores kollegaer søger at skabe kompetenceudvikling gennem legende og fortællende processer.

Hvordan leger vi?

Vi er 12 mennesker samlet, som bevæger os rundt i et lokale, hvor der er fri gulvplads mellem det lange mødebord og de spredte borde og stole, der er placeret rundt omkring i lokalet. Vi siger lyde, forskellige lyde. En deltager begynder at grine, højt og inderligt, bliver ved, prøver at få hold i det, men lykkes ikke helt med det. Nogle ler med, andre fortsætter ufortrødent med at bevæge sig rundt og sige deres lyde.

Vi er i gang med kompetenceudvikling på pædagoguddannelsen på Campus Kolding, UC SYD. Vi får en gave af en af vores kollegaer i gruppen, som handler om at udvikle opmærksomhed og nærvær for at styrke improvisation: Vi skal bevæge os rundt for så at finde eller genfinde en kollega, skabe øjenkontakt og kommunikere med vores særlige lyd. Det er en øvelse, som vores kollega har udviklet til undervisning i improvisation på dagtilbudsspecialiseringen, og den indgår i en prøvehandling.

Alle deltagere har til workshoppen forberedt en gave, som styrker en legende tilgang i undervisningen. Det står helt åbent, hvordan gaven skal præsenteres og gives. Det betyder, at den enkelte underviser vælger lige præcis den form, vedkommende finder sig tilpas med. At give gaver medvirker til at etablere en relation til hinanden i vores kollegiale læringsfællesskab. Gaver gives traditionelt ved særlige lejligheder, så intentionen med gaven er samtidig at give værdi til det kollegiale fællesskab og den kompetenceudvikling vi samles om. Endelig skal gavegivningen illustrere, at der findes mange forskellige udlægninger af, hvad der kan styrke en legende tilgang i undervisning. Gaverne har forskellige æstetiske udtryk og gavegivningen kan betyde, at deltagerne og deres sanser

sættes i spil. At give gaver bliver i sig selv en legende virksomhed med et læringspotentiale.

Whitton (2018) har analyseret pædagogiske tilgange i videregående uddannelser. Hun identificerer legende læring som en praksis, som involverer en positiv attitude over for at kunne begå fejl, en eksperimenterende, og undersøgende tilgang og en forbedring af den indre motivation. I den legende læring indgår tre kategorier: Redskaber, teknikker og strategier, der kan udvikle det legende (Whitton, 2018, s. 5 – s. 6). I vores gaver er indlejret en visning og involvering af forskellige redskaber, teknikker og strategier, og heri ligger mulighed for inspiration og et læringspotentiale for alle deltagere.

Gennem gavegivningen skaber vi et rum, der har karakter af et socialt rum med legen som omdrejningspunkt. Thorsted beskriver et socialt rum, som en mulighed for at få erfaringer, der sætter os i stand til at pege på det, der er værd at stræbe efter i en given situation (Thorsted, 2013, 30). I det rum skaber vi sammen et legefællesskab, hvor vi får erfaringer gennem muligheder for at iagttage og afprøve legende tilgange. De erfaringer kan vi tage med os videre, fordi de giver mening og værdi til vores egen undervisning med en legende tilgang.

En kollega udtrykker sig sådan her om vores workshops og kompetenceudvikling:

"...det er en inspirerende anledning til sammen med kolleger at udfolde og udforske pædagogikken og ikke for hurtigt at havne i strukturel planlægning... Og fint med tilrettelæggelsen af workshops, der både giver os mulighed for at dele erfaringerne og også opleve erfaringerne på egen krop, når vi leger sammen – det er så vigtigt, at vi på den måde reelt mærker nogle af de tiltag, vi sætter i spil med de studerende."

En anden kollega siger:

"At være en del af et fagligt OG legende fællesskab har for mig medført en kæde af inspiration til min undervisning med de studerende. I vores PL-team har vi både leget, eksperimenteret og haft tid til at diskutere konkrete prøvehandlinger med hinanden. Denne kombination har for mig ... givet energi og inspiration til legende tiltag sammen med de studerende..."

Kompetenceudviklingen sker således gennem legeprocesser som gavegivning – og det sker i vores fortællinger om undervisning med en legende tilgang.

Fortællingens kraft

Det er forår 2020 og al undervisning foregår virtuelt. Det gør dette møde i læringsfællesskabet også. Vi er seks kollegaer fra pædagoguddannelsen i Aabenraa UC SYD, som deltager i dette virtuelle møde. En kollega fortæller om et Pippi univers, han har opbygget som ramme for undervisningen. Pippi er blevet Corona-karantæne-ramt og skal blive hjemme i 14 dage... og hvad mon hun så får brug for? De studerende skal i første omgang forestille sig det ved at lægge sig på deres senge, som Pippi gør med fødderne på hovedpuden. Herefter skal de i deres studiegrupper samarbejde i programmet Tinkercad, der fungerer som et online makerspace. De skal arbejde med 3d-modellering af, hvad Pippi mon kunne have brug for. Formålet med den fiktive Pippi-ramme er at fjerne fokus fra deltagernes selv- og forforståelser om begrænsninger i forhold til teknologien og i stedet åbne et mulighedsrum, hvor teknologien kan manifestere sig og læres gennem leg og eksperimenter i programmet.

Vi lytter alle intensivt til fortællingen og efterfølgende spørges der nysgerrigt ind til undervisningen. Denne dialog leder videre til en drøftelse af især det didaktiske princip som handler om at vove det uforudsigelige. Dette princip er et ud af tre didaktiske principper

for en legende tilgang til læring, som er udviklet af ambassadører og programledelse i Program for Playful Learning (se indledningen til denne PlayBook). Det, at vove det uforudsigelige, finder vi i denne drøftelse som udfordrende i forhold til at turde at give slip og tro på, at de studerende lærer det, de skal.

Fortællinger som denne og de efterfølgende didaktiske refleksioner er en stor del af vores kollegiale læringsfællesskab og vores kompetenceudvikling. Som Bruner (1998) skriver, så forstår og forklarer vi vores virkelighed ud fra fortællinger. Gennem fortællinger reflekterer vi, forstår vi os selv, hinanden og den kultur vi er en del af samtidig med, at vi udvikler vores handleevne (Bruner, 1998, 153 – 161). Vores fortællinger om egne prøvehandlinger med legende tilgange i undervisning har karakter af praksisfortællinger. Praksisfortællinger er fortællinger om det professionelle arbejde i en undervisningssammenhæng (Jørgensen, Rothuizen & Togsverd, 2019, 40). Praksisfortællinger baner vejen for dialog og drøftelser samt fortolkninger af egne oplevelser, men også medfortolkninger af det hørte (ibid).

"Praksisfortællingen søger ikke begrebsligt eller teoretisk sandhed (...). Diskussionen og fortolkningen af praksisfortællingen gør det muligt i en kollegial kontekst at diskutere fortællingens centrale temaer og måske nå til nye og frem for alt bredere begrundende handlemuligheder."

(Mors, 2004, 50).

Fortællinger om vores prøvehandlinger fra undervisningen er et af de faste og centrale punkter, når vi mødes i vores kollegiale læringsfællesskab. Vi deler både de prøvehandlinger, som har været en succes, men også de, hvor vi har været udfordret. De efterfølgende drøftelser er altid baseret på lige dele nysgerrighed, sparring og feedback. Samtidig er der inde i hovedet et andet spor, som hele tiden tænker: Det var en god ide, kan jeg mon retænke det og afprøve noget lignede i min undervisning?

Litteratur

Albrechtsen, T.R.S. (2013). Professionelle læringsfællesskaber: teamarbejde og undervisningsudvikling. Frederikshavn: Dafolo.

Bruner, J. (1998). Uddannelseskulturen. Frederiksberg: Hans Reitzels forlag.

Duvald, I. & Kirkegaard, H. (2014). Prøvehandlinger - en metode til at udvikle organisationen. I: Tidsskrift for Dansk Sundhedsvæsen. 90. Årgang, nr. 7.

Jørgensen, H.H.; Rothuizen, J.J. & Togsverd, L. (2019). Pædagogik og fortælling - at fortolke og forny pædagogik praksis. København: Samfunds litteratur.

Lyager, M., Heiberg, T., & Lehmann, S. (red.). (2019). PlayBook 1. Playful Learning

Mors, N. (2004). Fortællinger på arbejde. I: Mørch, S. I. (red.) (2004). Pædagogiske praksisfortællinger. Aarhus: Systime Academic.

Resnick, M. (2019): Kreativ tænkning: "Lifelong Kindergarten" som tilgang i skole og uddannelse. Aarhus: Klim.

Thorsted, A. C. (2013). Den legende organisation: Når livet leger med os. København: L&R Business.

Whitton, N. (2018). Playful learning: tools, techniques, and tactics. Research in Learning Technology Vol. 26, pp: 1 - 12.

Playful Learning må opfattes organisk og kan flettes frem!

Jakob Fenger, cand.pæd.pæd.soc. og lektor ved UCN Læreruddannelsen

På University College Nordjylland (UCN) er Playful Learning-programmet en åben invitation til at afsøge og undersøge, hvad en legende tilgang til undervisning, læring og udvikling kan indeholde på lærer- og pædagoguddannelsen.

Med denne artikel ønsker jeg at give et indblik i, hvordan vi arbejder med at udvikle en legende professionsdidaktik på UCN gennem et fokus på praktisk handlen i værksteder og organisk videnfletning mellem kollegaer. Det er sådan, vi arbejder med kompetenceudviklingen af deltagere, der er med i projektet. Artiklen starter med at indkredse det organiske blik og afsluttes med en grafisk orientering, der sammenfatter artiklens perspektiver og opsummerer de perspektiver, vi arbejder med på UCN

Det organiske – vi deler ikke viden, men vi fletter viden

Siden Playful Learning-programmets begyndelse har vi i UCN arbejdet med et begreb, vi kalder *organisk videnfletning*. Dette begreb er fortsat under udvikling, men udgangspunktet er, at udviklingen af en legende tilgang til læring er tæt koblet til vekselvirkningen mellem teori og praksis i lighed med tilgangen i Design-Based Research (DBR) (Christensen & Petersen, 2012, Barab & Squire, 2004).

Følgende praksisfortælling sætter en scene, der kan give et indblik i, hvad vi mener med organisk videnfletning. Scenen finder sted på et møde, hvor tovholdere på projektet arbejder sammen med undervisere, som indgår i kompetenceudviklingsforløbet i programmet.

Vi sidder fire undervisere i vores nyetablerede PlayLab og drøfter Ditte og Pouls erfaringer med at gennemføre en prøvehandling, der handler om, hvordan de studerende kan anvende farvede post-its i forbindelse med opbygningen af deres bachelorprojektet. Vi har småkager og kaffe på bordet for at skabe en hyggelig stemning, imens Ditte og Poul fortæller. På et tidspunkt nævner jeg, at det er et fællestræk ved flere prøvehandling, at de studerende skal bygge noget, for på den måde at skabe en forståelse for det stof de arbejder med. Ditte nævner hertil, at man inden for danskfaget også arbejder med denne tilgang men mere i form af, at erkendelse kan ske ved at udtrykke sig i forskellige modaliteter. Hertil nævner Jette, der underviser i naturfag, at de mere taler om, at man kan skabe erkendelse ved at udvikle forskellige modeller af virkeligheden.

Denne praksisfortælling giver et indblik i, hvordan deltagerne i Playful Learning-programmet i UCN arbejder med kompetenceudvikling, som en social proces, hvor det er deltagernes bidrag og udvekslinger, der danner afsæt for en videreudvikling af egne erfaring og viden. Processen er organisk, hvilket står i stor kontrast til det konceptuelle.

Vi er af den opfattelse, at vi ikke kan "dele vores viden" med andre, fordi vores opfattelser af en situation altid vil være forskellig. Lars-Henrik Schmidt udtrykker det således: "Vi kan ikke skabe identitet mellem os og noget andet" (Schmidt, 2005, 8). At vi ikke kan dele viden får den betydning, at vi taler om at "flette viden". De forskellige erfaringer med studerendes tilegnelse af viden gennem en model, eller et modalitetsskifte, som blev beskrevet i praksisfortællingen, er et eksempel på, at vi kan "flette vores viden" på en organisk måde. Det organiske element indikerer, at det er uforudsigeligt, hvordan en gruppe kommer til at vidensflette og om det bidrager til en egentlig vidensudvikling. Den organiske tanke rummer en avanceret balance mellem teori, praksis og empiri (Hagen & Gudmundsen, 2011). Jeg har leget med et billede, der kan forklare det organiske i forhold til at forstå elementerne i en legende tilgang.

Vores fletninger med teorier, praksis og empiri kan måske også forstås, som når vi ser på en regnbue, hvor vanddråberne bryder solens stråler. Du kan ikke komme helt tæt på regnbuen og opfange hvor dens farver starter og slutter, men på afstand nede fra jorden virker farverne som afgrænsede farvespor.

Lige som regnbuens dråber er vores fletninger mellem teori, praksis og empiri svære at skelne fra hinanden. Regnbuens tilsynekomst kan ikke planlægges og på samme måde er der en uforudsigelighed i det organiske og legende. Til tider opstår der klare blikke eller stemninger, hvor man kan opleve, at man har fat i noget legende. Den viden der opstår, er kontekstafhængig, hvilket betyder, at det i vores arbejdsprocesser kan være svært at afklare endelige definitioner og forståelser af, hvad læring og viden er.

Dette behov for klarhed oplever vi ind i mellem, når vores deltagere i projektet ønsker, at vi holder oplæg om, hvad en legende tilgang til læring er. Spørgsmålet er naturligvis relevant, men samtidig også lidt paradoksalt,

fordi dette på sin vis fortsat skal forblive åbent. Hvis det lukkes for meget, kan projektet hurtigt transformeres til et koncept, der kan videredeles via opskrifter og metoder, og herved udelukkes det uforudsigelige og organiske. Playful Learning-programmet på UCN kan derfor ses som en åben invitation til at afsøge og undersøge, hvad en legende tilgang til undervisning, læring og udvikling kan indeholde.

Værkstedstanke "rammesætter" det organiske

Siden Playful Learning-programmets start har vi arbejdet på to vidensfletningsniveauer:

Et niveau, hvor Playful Learning ambassadørerne er tilkoblet en mindre gruppe af undervisere, som vi kalder aktører. Den indledende praksisfortælling er et glimt fra et sådant møde. For at sikre en organisk tilgang har det været vigtigt for os, at aktørerne ikke skulle have den opfattelse, at de "var indkaldt" til møde, men at de var en del af en fælles undersøgelse og udvikling af en legende praksis. Derfor blev dagsorden og indhold først afstemt ved mødets start.

Det andet niveau er to årlige VidensCaféer pr. semester, hvor alle projektdeltagere mødes og på forskellig vis præsenterer eget arbejde og afprøver hinandens prøvehandlinger – i bedste organiske vidensfletningsstil. Den organiske tilgang prøver vi at styrke ved at se vores møder som værksteder. I værkstedstanken ligger netop invitationer til både at afsøge, og undersøge, hvordan underviserens egen praksis udspiller sig og ideer til, hvordan praksis kan udvikles i fællesskab med andre undervisere. Hertil siger en aktør:

"Det er spændende at afprøve og se, hvordan andre kolleger arbejder i deres praksis med Playful Learning – i den almindelige hverdag er det ikke så tit, at man får indblik i kollegers tilgange til undervisningen".

Det er afgørende, at vi overskrider vante forestillinger

Organisk vidensfletning finder imidlertid ikke sted, blot fordi vi samler underviserne i et arbejdende værksted. Det er en udfordring at få installeret en dialog, som bidrager til at udfordre vores forestillinger om undervisning, og vi har kun foreløbige svar på, hvordan en sådan dialog kan understøttes.

Som undervisere på en professionshøjskole er vi gode til at tænke, men måske tænker vi for meget og handler for lidt. Dette er måske den grundlæggende udfordring ved at udvikle en legende tilgang til læring og undervisning. Det er i denne sammenhæng blevet tydeligt for os i UCN,

at selve overskridelsen af vante forestillinger er meget centralt, når vi taler om organisk vidensfletning (Schmidt, 2005). Selve den legende tilgang befinder sig måske lige "i mellemrummet" mellem det kendte og det ukendte – den legende tilgang er selve overskridelsen.

Oftentimes fletter vi viden med andre i form af "parallel fletning," hvor vi udveksler perspektiver uden at disse perspektiver skaber betydelige ændringer (Illeris 2008). I udviklingen af den legende tilgang er vi netop optaget af overskridelsen, hvor en organisk fletning kan ske, og føre til ændringer af underviserens praksis. Perspektivet på læring og udvikling i vores arbejde inddrages i næste afsnit via arenaerne TRY-TYPE and TALK.

TRY-TYPE and TALK

Begreberne TRY-TYPE and TALK er et af omdrejningspunkterne for Playful Learning-programmets foreløbige udviklingsgrundlag (Se indledningen til denne PlayBook). De tre begreber skal forstås som tre udviklingsarenaer, som sætter en fælles ramme for udviklingsarbejdet på de forskellige professionshøjskoler. På UCN oplever vi, at arenaen TRY og de praktiske handlinger spiller en større og større rolle på vores VidensCaféer og værksteder med vores aktører. Det er som om, at det er via den praktiske handling, at der opstår værdifulde overskridelselementer – vi skal gøre noget sammen. På den måde kan man sige, at en legende tilgang til læring i mindre grad skal tænkes, men i særlig grad skal afprøves via begivenheder med fokus på handling og refleksioner i og over praksis.

En tilgang vi også kender hos Dewey. Brinkmann (2006) citerer Dewey for at sige: "For Dewey er begivenheder mere fundamentale end genstande, og praktisk handlen mere fundamental end teoretisk refleksion. Erkendelse er for ham en praktisk aktivitet og ikke en passiv beskuen. At

vide vil sige at gøre noget" (Brinkmann 2006, 40-41). Dette blik på handlen har vi taget til os på UCN.

Er en legende tilgang til læring ny på UCN?

Med ovenstående reference til Dewey, skal denne artikel også læses som et udtryk for, at en legende tilgang til læring er ny, samtidig med at det ikke er noget nyt. En undersøgende og til tider også legende og eksperimenterende tilgang til undervisning og læring eksisterer allerede på vores uc'er. Som andre projekter indgår Playful Learning-programmet i en sektor med mange erfaringer med og vidne om pædagogik og undervisning. Det nye ved Playful Learning-programmet kan derfor siges at være, at vi nu har "fået en platform", hvor underviserne på lærer- og pædagoguddannelsen har mulighed for at forstærke og udfolde deres optagethed af at udvikle og afprøve nye tilgange til undervisning sammen med studerende, for herved at bidrage til at kommende lærere og pædagogerne kan videreføre en udvidet forståelse af en legende tilgang til læring

Organisk vidensfletning – En grafisk orientering

Dette leder mig frem til en grafisk orientering, hvor jeg har leget med at placere de tre udviklingsarenaer, TRY, TYPE and TALK i en trekantsopstilling, der er omringet af et omverdensblik for at give en analytisk orienteringsmulighed i forhold til at forstå, hvordan vi arbejder med at udvikle legende tilgange til læring på UCN. Pointen med trekantsopsætningen er at markere, at alle tre arenaer er forbundet med hinanden.

TRY omfatter det at afprøve noget nyt i egen undervisningspraksis gennem det, vi kalder prøvehandlinger. Hver aktør udvikler mange forskellige prøvehandlinger sammen med studerende og kolleger i vores PlayLab eller i andre undervisningsrum. Dette er markeret i den lille cirkel med arenaen TRY. Vores aktører har ved flere lejligheder givet udtryk for værdien i at se og opleve, hvad andre har gang i, jf. Dewey.

Den organiske vidensfletning opstår på vores fælles møder ved, at vi udveksler og fletter erfaringer i et socialt fællesskab med andre. Vi tematiserer vores ideer, oplevelser og viden, og dette aktualiseres ved TYPE. Dette finder særligt sted på vores VidensCaféer, hvor alle aktører fra begge uddannelser og alle tre campusser i UCN deltager. Her er det både TRY, TALK and TELL der aktualiseres, men selve udviklingen af den legende tilgang sker særligt i aksen mellem TALK <-> TYPE, og her ligger nøglen til vores kompetenceudviklingstænkning.

Vi er meget optagede af at udvikle et miljø, der bidrager til, at vores undervisere ser værkstederne som arenaer, hvor de ikke skal komme med "færdigt udviklede undervisningsprogrammer", men at værkstederne bi-

drager til en proces, hvor man fletter og deler sine erfaringer frem for at præsentere færdige modeller. Vi skal dele fra starten, og ikke når vi mener en proces er færdig – heri ligger også et vigtigt organisk element. Det bærende i TALK <-> TYPE kompetenceudviklingen er samtalen og den kommunikative udveksling om egne erfaringer og tanker. TALK er afgørende for projektet, fordi undervisernes tanker og tematiseringer bliver afprøvet med andre og det er i denne proces, at der er mulighed for, at der opstår overskridelseselementer, der kan bidrage til, at vi udvikler nye perspektiver for undervisning.

Overskridelseselementet og det legende handler ikke blot om at prøve noget nyt – overskridelseselementet ligger også i, at man kan opnå en distance til sin egen praksis via diskussioner og handlinger i fællesskaber med andre. En distance vi prøver at opnå ved at tilbyde legende og eksperimenterende rum, der kan gøre det kendte fremmed – altså, at man kan træde et skridt tilbage fra erfaringerne med sin egen praksis og forstå og "se sin praksis på en anden måde". Dette har vi fx afprøvet ved at deltagerne har påtaget sig bestemte legepersonligheder eller også via fælles læsning af en tekst. På den måde kan en legende tilgang også siges at være et udtryk for en grad af gen-erkendelse af egen praksis.

Playful Learning-programmet er sat ind i en særlig kontekst på UCN, hvor vi også arbejder med en læringstilgang, der betegnes Refleksiv Praksislæring. I den grafiske orientering er denne kontekst markeret med den yderste ring. Refleksiv Praksislæring er en tilgang til læring, hvor der ligeledes er en opmærksomhed på praksis og praksisudfoldelse og Playful Learning-programmet sam eksisterer således med dette og andre igangværende projekter med fokus på udvikling af undervisning.

Forskningsdelens bidrag til Playful Learning-programmet

Playful Learning-programmet er blevet udvidet med et forskningsprogram, som har en central placering i vores arbejde på UCN. Forskningen kan netop være med til at gøre det kendte fremmed, ved at involvere nye perspektiver der kan skabe erkendelsesmæssige overskridelser hos deltagerne. Vores phd.-studerende og seniorforskerne har spillet en central rolle i planlægningen og gennemførelse af vores værksteder. Vi har med andre ord arbejdet med at forstærke og styrke udviklingen af en legende tilgang i bedste organiske vidensfletningsstil.

Her stopper den organiske vidensfletning for nu – men den kan fortsætte!

Jeg håber, at du på baggrund af denne artikel, kunne have lyst til at undersøge og beskrive dine perspektiver på, hvordan man kan fortsætte med at udvikle en legende tilgang til undervisning, læring og udvikling på lærer- og pædagoguddannelsen. En legende tilgang til læring er ikke noget, der kan implementeres i et kompetenceudviklingsforløb. Vores bud på UCN er, at det kan flettes frem via legende organiske vidensfletningsprocesser, der indeholder en åben invitation til en evig, cirkulær pædagogisk didaktisk refleksion om, hvad god undervisning kan være, når fokus er rettet mod en legende tilgang til læring.

Det er i den sammenhæng vigtigt, at du etablerer begivenheder, som betyder, at du kommer til at handle i en praksis, der involverer samtaler og overskridelseselementer i et fællesskab med andre.

Litteratur

Barab, S. & Squire, K. (2004). Design-Based Research: Putting a Stake in the Ground. In The Journal of the Learning Sciences, Vol. 13, No. 1, Design-Based Research: Clarifying the Terms. Introduction to the Learning Sciences Methodology Strand (2004), pp. 1-14, Published by: Taylor & Francis, Ltd. Stable URL: <https://www.jstor.org/stable/1466930>. Accessed: 19-08-2019 07:52 UTC.

Brinkmann, S. (2006). John Dewey – en introduktion. Hans Reitzels Forlag.

Hagen, R. & Gudmundsen, A. (2011). Selvreferanse og refleksjon – Forholdet mellom teori og empiri i forskningsprosessen. I: Tidsskrift for samfunnsforskning 04 / 2011 (Volum 52). Vitenskapelig publikasjon.

Schmidt, L. (2005). Det socialanalytiske perspektiv, DPU.

Wenger, E. (2008). Social læringsteori – aktuelle temaer og utfordringer. I: Knud Illeris (red) (2008): Læringsteorier – 6 aktuelle forståelser. Roskilde Universitets Forlag: Frederiksberg.

Perspektiver på onlineundervisning

I det følgende afsnit kan du blive klogere på, hvordan undervisere og studerende har arbejdet med en legende tilgang til læring i den onlineundervisning, som Covid-19 har ført med sig. Du kan desuden finde henvisninger til en podcastserie, hvor der sættes særligt fokus på at inddrage legende stemninger og legekvaliteter i det digitale undervisningsrum.

Hvad er perspektiverne for en legende tilgang til læring i onlineundervisning?

Lasse Lykke Rørbæk & Stine Rauff Bommersholdt, Rambøll Management Consulting

Corona-krisen og nødomlægningen til onlineundervisning har givet os mulighed for at blive klogere på perspektiverne for at arbejde med legende tilgang til læring i det virtuelle rum. Hvad betyder det manglende fysiske samvær for mulighederne for at integrere legende læring i undervisningen? Og hvordan er det muligt at planlægge og gennemføre onlineundervisningen, så den bliver mest mulig motiverende?

Som en del af evalueringen af Playful Learning-programmet har vi taget et første skridt til at besvare disse spørgsmål ved at interviewe undervisere fra lærer- og pædagoguddannelserne, som har eksperimenteret med legende tilgange til læring i den virtuelle undervisning i foråret 2020. Vi har også interviewet deres studerende og spurgt, hvordan de har oplevet onlineundervisningen samt, hvornår de har oplevet, at den har været mest motiverende. På baggrund af denne undersøgelse har vi identificeret fem barrierer og fem råd til at inddrage legende læring i onlineundervisning.

Evalueringen af Playful Learning-programmet

Rambøll evaluerer løbende Playful Learning-programmet på vegne af LEGO Fonden. Formålet med evalueringen er bl.a. at tilvejebringe viden om, hvordan undervisningen på lærer- og pædagoguddannelserne kan gøres endnu bedre ved at støtte de studerendes læreprocesser med legende tilgange til læring. Rambøll indsamler hvert år kvantitative og kvalitative data på tværs af professionshøjskolerne i form af spørgeskemaundersøgelser og interviews med undervisere og studerende på tværs af de seks professionshøjskoler.

5 barrierer for en legende tilgang til læring i onlineundervisning

Den generelle opfattelse, som kommer til udtryk i interviewene, er, at fravær af fysisk samvær giver dårligere vilkår for at anvende legende tilgange til læring i undervisningen. Underviserne og de studerende fremhæver særligt fem barrierer:

1. **Manglende fysisk interaktion** er en generel udfordring for mange underviseres og studerendes motivation og udgør samtidigt en specifik udfordring for at inddrage legende læring i undervisningen. I det virtuelle rum er det sværere at fornemme hinanden og aflæse hinandens kropssprog og signaler, og det begrænser muligheden for at samskabe en kreativ og fantasifuld undervisningsproces. En studerende fortæller fx: "Jeg mangler at kunne se mine medstuderende og være sammen med mine kollegaer. Det er svært at være legende selv". Ligeledes fortæller en underviser, at "den spontanitet hvor man griber en bold fra de studerende og sender den videre ud igen, er det sværeste. Det er svært at skabe en stemning på et online møde".
2. **De studerendes forvirring og usikkerhed** omkring omstillingen til onlineundervisningen gør det ifølge flere undervisere vanskeligt at få dem til "at lege med". Når man bryder med de vante strukturer for undervisningen, bliver mange studerende mindre åbne for at eksperimentere og efterspørger i højere grad undervisning, som har fokus på læringsmål og eksamen. Mange studerende har en oplevelse af, "at der er noget, der går hen over hovedet på os. Vi ville meget lettere kunne have fået det hele med, hvis vi havde været der fysisk". Denne følelse af usikkerhed blandt studerende kan forklare, hvorfor flere undervisere oplever en modvilje mod deres forsøg på at eksperimentere med den digitale undervisning. Som en underviser beskriver: "Vi har forsøgt at sende

de studerende ud på dybt vand, og det har vi ikke fået så god evaluering på. Vi har forsøgt at lægge det ud til dem og gøre det mere frit, men de vil gerne have mere hjælp, mere vejledning og sådan".

3. **Mangel på fysiske hjælpemidler** gør det svært at gennemføre de samme legende aktiviteter i det virtuelle rum som i den normale undervisning. På professionshøjskolerne er der faciliteter, værktøjer og redskaber, som understøtter en legende tilgang til læring, herunder PlayLabs, som er fysiske læringsrum der inviterer til legende læring. Onlineundervisningen giver, som en studerende fortæller, "ikke de samme redskaber som fx PlayLab på skolen. Jeg har kreative ting hjemme, men så mange har jeg ikke. Man skal være vildt kreativ, når man er derhjemme, og det har været en lærerig udfordring".
4. **Dårlige internetforbindelser, webcams og head-sets** er med til at begrænse de studerendes deltagelse, som er nødvendig for en legende tilgang til læring i den synkrone onlineundervisning. Både undervisere og studerende fortæller fx, at mange studerende ikke har deres webcams tændt, enten på grund af udstyrsproblemer, ustabile internetopkoblinger eller fordi de foretrækker at overvære undervisningen passivt. Mange undervisere har derfor en oplevelse af "at tale til sig selv", og at det er væsentligt sværere at få de studerende til at deltage aktivt i det virtuelle rum. En underviser fortæller fx, at "de studerende bliver mere passive online. De ved ikke, hvornår de skal bryde ind, og de føler sig mere afskåret".
5. **Tidsforbruget på at forberede onlineundervisning** kan for mange undervisere sætte en naturlig begrænsning for muligheden for at udvikle og inddrage legende aktiviteter. Især for undervisere som ikke har den store erfaring med digital undervisning, kan tidsforbruget udgøre en uoverkommelig barriere. Én af de undervisere som rent faktisk har haft overskud til at eksperimentere med en legende

tilgang til læring i onlineundervisningen, fortæller: "Jeg har brugt enormt meget tid på at forberede mig. Jeg har minimum brugt 1:1 for lave undervisning. ... Det har været nogle lange dage, når jeg skulle planlægge fire dages undervisning."

Undersøgelsen er gennemført under corona-nedlukningen, og det betyder, at undervisernes og de studerendes syn på onlineundervisning ikke kun er præget af deres erfaringer med selve det digitale undervisningsformat, men også af den pludselige, og for mange kaotiske, nødomlægning. Det kommer bl.a. til udtryk ved, at nogle af de udfordringer som de studerende og underviserne beskriver i interviewene i højere grad relaterer sig til den specifikke situation i foråret 2020 end til onlineundervisning mere generelt.

5 råd til at inddrage legende læring i onlineundervisningen

Der er stor variation i, hvordan onlineundervisningen er blevet gennemført. De studerende fortæller, at en betydelig del af onlineundervisningen har været kendetegnet ved underviseroplæg baseret på pensum, som de studerende har skullet forberede. Der er imidlertid også blevet planlagt og gennemført en række undervisningsaktiviteter, som har inddraget legende læring, og som ifølge flere af de studerende gør undervisningen mere motiverende. En studerende fortæller fx, at onlineundervisningen har været mest motiverende, "når vi har haft legende aktiviteter, hvor man kunne vise noget og bidrage, i stedet for bare at sidde og lytte". En anden fortæller, at undervisningen er mest motiverende, når "man kan tænke ud af boksen og gøre noget, man ikke har gjort før. Det fanger ens interesse meget hurtigere".

På baggrund af undervisernes og de studerendes beskrivelser, præsenterer vi her fem råd til at inddrage legende læring i onlineundervisningen:

1. Tilføj et spændingsmoment til undervisningsaktiviteten

Et godt greb til at fange og fastholde de studerendes interesse og engagement i onlineundervisningen er at indbygge et element af uforudsigelighed. Det kan man fx gøre ved at planlægge aktiviteter, hvor et terningslag afgør, i hvilken retning en aktivitet skal udfolde sig. Som en underviser beskriver, så "er der noget uforudsigeligt og spændende i at skabe noget, som man selv har indflydelse på, men hvor der stadig er et spændingsmoment i, hvad det næste der sker er. Hvis jeg slår en 5'er, hvad så?"

2. Inddrag hverdagsting i hjemmet

Selvom der ikke er de samme fysiske hjælpemidler til rådighed i hjemmet, som der er på professionshøjskolerne, giver hjemmet stadig

mulighed for at gøre aktiviteter legende ved at inddrage hverdagsting. Fx kan man undersøge stueplanter i natur, indhold af forskellige fødevarer i madkundskab eller vaskepulver, hvis der undervises i enzymer. Undervises der i undersøgelsesdesign kan man også, som en underviser eksemplificerer, bede de studerende om at finde ting i hjemmet, "som de synes har noget med videnskabelig praksis inden for pædagogikken at gøre".

3. Udnyt de teknologiske hjælpemidler

Kreativ brug af de teknologiske hjælpemidler kan være en stor hjælp til at inddrage legende læring i onlineundervisningen. Apps, medier til computerprogrammering og diverse webportaler giver således gode muligheder for at lade de studerende være medskabere af undervisningen. En lærerstuderende fortæller fx, at hun og hendes medstuderende i idræt har lavet deres egne ruter til orienteringsløb ved hjælp af app'en *Mapop*.

4. Planlæg gruppearbejder og lav opsamlinger i det virtuelle rum

Fordi mange studerende har en tendens til at være mere passive i det virtuelle rum, er det endnu vigtigere end normalt at få planlagt gruppearbejder, når man vil gennemføre legende undervisningsaktiviteter. Både undervisere og studerende beskriver 'breakout rooms' i *Zoom*, som et godt redskab til gruppearbejde. Samtidigt fortæller studerende, at det at de studerende tager gruppearbejdet seriøst, kan være nødvendigt, at der efterfølgende laves opsamlinger med underviseren i det virtuelle rum.

5. Bed de studerende om at lave et produkt, men fokusér på det lystbetonede i processen

Endnu et godt greb til at holde de studendes motivation oppe i onlineundervisningen er at bede dem om at lave et produkt. Det kan være alt fra en planche til et selvprogrammeret computerspil. Som

en studerende fortæller: "Hvis der ikke er noget vi skal aflevere eller vise, at vi har gjort, så vil man tage meget lettere på det, og så falder motivationen helt vildt". Undgå samtidig at begrænse de studendes kreativitet og interesse for processen ved at opstille for mangler regler. Aktiviteterne er ofte mest engagerende, "når man får frit spil, når der ikke bliver stillet særligt mange krav, når man selv bare skal i gang med noget, man synes er sjovt og finde ud af, hvordan man selv får mest ud af det".

Det bør nævnes, at vi kun har interviewet et mindre udsnit af undervisere og studerende (12 undervisere og otte studerende), og deres erfaringer repræsenterer ikke nødvendigvis den bredere gruppe af undervisere og studerende på lærer- og pædagoguddannelserne. Der er derfor stadig behov for mere viden på området.

Kan Playful Learning-programmet føre til øget omstillingsparathed?

Som nævnt ovenfor indikerer denne tidlige undersøgelse, at inddragelse af legende tilgange til læring i onlineundervisningen kan styrke de studerendes motivation. Undersøgelsen antyder også, at Playful Learning-programmet kan bidrage til at styrke undervisernes omstillingsparathed.

I interviewene fortæller flere af underviserne således, at deres involvering i programmet har rustet dem til at kaste sig ud i den for mange ukendte virtuelle undervisningsverden med en insisteren på, at processen og det at eksperimentere med nye aktiviteter og redskaber i undervisningen har værdi i sig selv. Fx beskriver én underviser, hvordan "det er et mindset, at det er legende og eksperimenterende, og at man har faglig hjemmel til det. Så det har ikke været så farligt for mig at gå ind i det her rum".

Andre undervisere involveret i programmet beskriver ligeledes, hvordan de ikke har haft den samme nervøsitet ved omlægningen til onlineundervisningen som nogle af deres kolleger, og at de har følt sig mindre handlingslammede i forhold til at udvikle undervisningsaktiviteter, som er meningsfulde online. De fortæller også, at Playful Learning-programmet har fungeret som en kontinuerlig påmindelse om at reflektere over undervisningsvalg, hvilket har været en styrke under nedlukningen, hvor vilkårene for og forventningerne til undervisningen har været meget omskiftelige.

Som en del af evalueringen af Playful Learning-programmet vil vi i den kommende tid følge op på undersøgelsens resultater og forsøge at afklare bl.a., hvorvidt programmet mere generelt har positiv indflydelse på de studerendes motivation og undervisernes omstillingsparathed.

Podcastserie om legende tilgange i onlineundervisning

Hvis du vil vide mere om at arbejde med legende tilgange i onlineundervisning, kan du lytte til en temaserie i Playful Learning Podcast, som sætter fokus på at inddrage legende stemninger og legekvaiteter i det digitale undervisningsrum.

Afsnit 1: Hvordan inddrager man legekvaiteter i onlineundervisning?

I dette afsnit har vi besøg af vores to ambassadører Mary Anne Kristiansen og Frederik Zeuthen, som har eksperimenteret med at inddrage legekvaiteter i onlineundervisning under hjemsendelsen af studerende på pædagoguddannelsen.

Afsnit 2: Brobygning mellem legende tilgange og fag i onlineundervisning

I dette afsnit har vi besøg af folkeskolelærer Nanna Filt Christensen, som vandt Politikens Undervisningssærpris i 2020 for sin unikke håndtering af fjernundervisning under hjemsendelsen af elever.

Afsnit 3: Om skabende processer i onlineundervisning

I dette afsnit har vi besøg af lektor i design, teknologi og læring Stine Ejsing-Duun til en samtale om, hvorfor det legende er en helt central del af en god måde at lære på – også online.

Afsnit 4: Onlineundervisning set fra et elevperspektiv

I dette afsnit vender vi fokus mod skoleeleverne. Vi har inviteret tre elever til en samtale om, hvordan de ønsker, at digital undervisning skal se ud i fremtiden på baggrund af deres erfaringer under hjemsendelsen.

Refleksioner

I det følgende afsnit finder du to artikler om henholdsvis de lærings- og udviklingsforståelser og legekvaliteter, der træder frem i en analyse af 36 didaktiske design og om de antagelser om uddannelsesudvikling, der ligger bag designet og ledelsen af Playful Learning-programmet.

Perspektiver på læring i “didaktiske designs med legekvaliteter”

- en undersøgelse af 36 didaktiske designs i Playful Learning-programmet

Helle Marie Skovbjerg, Forskningsansvarlig og professor ved Designskolen Kolding

Hvordan er det muligt at karakterisere læringsperspektiver i de “didaktiske designs med legekvaliteter”, der er skabt i Playful Learning-programmets første år? Det er omdrejningspunktet for denne artikel. I de sidste par år er der blevet eksperimenteret med en lang række udøvelsesformer med legens kvaliteter som inspirationskilde. Eksperimenter, der har udmøntet sig i tre designprincipper for undervisning, der har legende kvaliteter (Se indledningen til denne Playbook): At skabe fælles forestillinger; at vove uforudsigelighed; at insistere på meningsfuldhed. Denne artikel er et forsøg på at gøre en foreløbig status for de allerede skabte “didaktiske designs med legekvaliteter”, og netop foreløbig idet udviklingen fortsætter, og nu også i stærk dialog med forskningsprojektet Playful Learning Research Extension.

I denne artikel har jeg undersøgt 36 “didaktiske designs med legekvaliteter”, der er skabt i forbindelse med Playful Learning programmets første år. Dét har jeg gjort for at komme nærmere på de læringsforståelser, -perspektiver og -praksisser som ligger til grund for de “didaktiske designs med legekvaliteter”. Grundlæggende har vi behov for at blive klogere på, hvad det er for nogle læringsforståelser og -perspektiver, der kan tematiseres, når der designes med legekvaliteter.

Artiklen er bygget op om fire centrale temaer, der har været retningsgivende for undersøgelsen.

1) *Det første fokuspunkt angår spørgsmålet om, hvad det didaktiske design drejer sig om. Det vil sige, at dette*

fokuspunkt er ude på at afdække, hvordan viden, indhold og erfaring tematiseres i de “didaktiske designs med legekvaliteter”.

2) *Andet fokuspunkt drejer sig om, hvordan omgangen er med hvad, dvs. hvad det er for nogle praksisformer, som det “didaktiske design med legekvaliteter” lægger op til, at de studerende skal sættes i stand til, skal skabe situationer for og skal gribe. Denne dimension i analysen fokuserer altså på princippet om at vove uforudsigelighed.*

3) *Det tredje fokuspunkt angår med hvem, dvs. hvordan de “didaktiske designs med legekvaliteter” anskuer de studerendes deltagelsesformer og sociale relationer. Her er det særligt princippet om at skabe fælles forestillinger, der er i centrum.*

4) *Fjerde og sidste punkt angår spørgsmålet med hvad, og stiller ind på de materialer, redskaber og medier, der indgår i de “didaktiske designs med legekvaliteter”.*

Det tredje princip om at insistere på meningsfuldhed er relevant og gennemgående for alle fire dimensioner i analysen. At insistere på meningsfuldhed handler blandt andet om sammenhængen mellem sagen og omgangen med den; At der i alle de dimensioner af det didaktiske design med legekvaliteter opleves sammenhæng for de, der er med. Den pointe vil blive klarere i det følgende.

Hver tematik rammesættes gennem både empiriske eksempler fra de “didaktiske designs med legekvaliteter”, ligesom forskellige teoretiske perspektiver folder pointerne yderligere ud. Samspillet mellem det empiriske og de teoretiske idéer i artiklen er altså en central fremgangsmåde i artiklen.

Håbet med artiklen er, at vi i Playful Learning-programmet samt i Playful Learning Research Extension kan have

frugtbare diskussioner om, hvilke læringsperspektiver legende undervisning ser ud til at kunne trække på, og også på længere sigt blive klarere på, om der er læringsforståelser og -perspektiver, der ikke er mulige at udøve, og hvad det er for perspektiver mere konkret, når de didaktiske designs arbejder med legekvaliteter. Desuden er håbet, at disse læringsperspektiver også fremadrettet kan fungere som designprincipper, som fremtidens didaktiske designs med legekvaliteter kan bruge til at skabe nye bud med. Afslutningsvis skal jeg pege på en række opmærksomhedspunkter, som jeg ser som centrale for arbejdet med didaktiske designs med legekvaliteter fremadrettet.

Se et videointerview med Helle Marie Skovbjerg om hendes undersøgelse.

Tema 1: Om hvad – viden, handling og erfaring

De didaktiske designs er designet af undervisere for studerende på pædagog- og læreruddannelse, og de er designet med henblik på bestemte faglige mål. Omdrejningspunktet for de didaktiske designs er altså indlysende nok fagligt relevant for de pågældende uddannelser. Der er didaktiske designs, der omhandler "teoretiske begreber knyttet til medborgerskab", "om det narrative", "matematik", "skønlitterære tekster" eller "danmarkshistorien".

I denne sammenhæng er det interessante, at der i de didaktiske designs er et tæt samspil mellem den faglige viden, som de didaktiske designs er om, og handling med dette "om hvad". Den faglige viden sættes altså i scene på en måde, så det er muligt for de studerende at gøre noget med den. Et design iscenesætter situationer, hvor lærerstuderende spiller basketball, og disse situationer muliggør, at matematik kan diskuteres samtidig med, at der eksperimenteres med hvad matematik kan være. I et andet design iscenesættes situationer der muliggør, at de studerende kan argumentere som pædagogiske filosoffer for at få indblik i pædagogiske teorier. Og i et tredje design kan pædagogstuderende opleve, hvordan det kropsligt erfares at være et barn i in- og eksklusionsprocesser. Dét for at give de studerende erfaringer med børneperspektivet og teorier herom.

For de 36 didaktiske designs ses læreprocesser altså først og fremmest som nogle der iscenesættes med henblik på handling, der så leder til erfaring med et fagområde. Det vil altså sige, at viden og erfaring er dybt forbundet. Vi kommer til at vide noget, når vi gør noget, og når vi gør noget, får vi erfaring med det noget, kort sagt.

Denne forståelse af læreprocesser er forankret i blandt andet pragmatismen og særligt hos den amerikanske filosof John Dewey. Dewey forstår læreprocesser som en erfaring af en fælles verden, hvor det, til trods for at andre har gjort lignende erfaring, er vigtigt, at den enkelte må gennem dette erfaringsforløb, for at man kan sige, at man har erfaring. De didaktiske designs, der er præsenteret i

Playful Learning-programmet, er præcis eksempler på, hvordan der iscenesættes situationer der muliggør, at den enkelte kan handle med henblik på at få erfaringer, egne erfaringer.

Det vil altså sige, at det ikke alene drejer sig om at "overføre" viden fra underviser til studerende, men at de studerendes forbindelse til viden, om det drejer sig om teoretiske begreber, danmarkshistorien eller matematik, går gennem handling. Og at den viden sådan set kan blive ved med at blive handlet ud i stadig nye udgaver og fortolkninger i samspil med omverdenen. Forståelsen af viden i de didaktiske designs med legekvaliteter bliver i den forstand ikke en veldefineret allerede bestemt størrelse, men viden er altid allerede i bevægelse. Og udviklingen af viden sker i alle de typer af videnshandlinger, der udfoldes.

Pointen kan synes indlysende for senmoderne tilgange til pædagogik og læring, for vi ved, at vidensudvikling er konstant, ligesom de færreste tror på tankpasserpædagogik. Men nok så interessant er det, at der i flere beskrivelser af de didaktiske designs og de studerendes reaktion på de didaktiske designs samtidig er en bekymring for "manglen" på viden, for er "legten det værd". Det vil sige en bekymring for, om de studerende nu oplever, at de "får" den viden, som de skal have. Sammen med den bekymring fra nogen, er de studerende samtidigt begejstret for den nære forbindelse mellem at vide og handle. Det kunne med andre ord tyde på, at der nogle friktioner og forskydninger i forståelsen af, hvad der er viden, og hvordan man får "fat" på den, eller bliver medskaber af den.

Tema 2: Hvordan er omgangen med viden, handling og erfaring?

I de 36 designs etableres forbindelse mellem viden, handling og erfaring, dvs. som en omgang med viden gennem det, som man kunne kalde enactment (Smith, 2005) inspireret af teori fra dramaturgi, sociologi og legeterapi. Det vil sige, at handling, erfaring og viden sættes i scene på måder der muliggør, at de studerende kan "gennemspille" forbindelsen mellem handling, erfaring og viden og konsekvenserne mellem de tre. Her sættes handlingsviden sanseligt i scene.

Med begrebet og idéen om enactment bliver det også klart, at de didaktiske designs i omgangen med viden trækker på forestillingsevnen og på legens kvalitet som "hvad nu hvis..." spørgsmål. Særligt det første designprincip, der er skabt i Playful Learning-programmet og angår det at skabe fælles forestillinger, understøtter denne pointe. Når de studerende skal forestille sig, at de er børn på rød stue, skal de gennemspille "hvad nu hvis..." I var børn, med de og de kroppe, hvad ville der så ske. Det gælder også i den forestillede debat mellem pædagogiske filosoffer, eller når de studerende har legegrupper med henblik på at få erfaringer med legens udfoldelse. Denne enactment af viden muliggør altså forbindelsen til handlingerne og dermed mulighederne for erfaringer. Når handlingerne ikke alene forestilles kognitivt, men faktisk gennemspilles tidsligt og rumligt, så viser det også, at de didaktiske designs forbinder handlinger og erfaringer til en kropslig erfaring.

Den britiske filosof Kathleen Lennon understreger præcis denne tætte forbindelse mellem krop, erfaring og forestilling i bogen *Imagination and the imaginary*, hvor hun blandt andet trækker på den franske filosof Merleau-Ponty (2009). Lennon viser, at det er gennem vores sanselige omgang og gennemspilning med dette "som om...", at vores forestillinger om, hvad det kunne være,

viser sig. Præcis den pointe synes at være afgørende for de didaktiske designs: At det er gennem de kropslige iscenesættelser af handlingsviden, at erfaringerne muliggøres. Som Lennon formulerer det: "What becomes central to his account in the later work is not simply our bodily manipulations as giving shape to the world, but the fact that we can bring the world to expression, which we need our bodies to do so" (Lennon 2009, 48)

Gennem disse enactments skaber de didaktiske designs altså mulighed for, at de studerende gennem kropslige udførelser i handling kan forestille sig dette "som om...", og igennem denne gennemspilning af de kropslige udførelser opnå erfaring. Viden handler ikke om at blive præsenteret for noget eller være i stand til at repræsentere noget, men handler om at være i stand til at skabe - situationer, hvor handling kan udspille sig.

Tema 3: Hvem enacter underviser og studerende sammen med?

Disse situationer, der iscenesættes med henblik på at få erfaringer gennem omgangen med faglig viden gennem handling, tænkes i de didaktiske designs med legekvaliteter grundlæggende socialt. Det vil sige, at konkret handlingsudøvelse med henblik på erfaringer er noget, der sker i relation til andre studerende. Det sker, når de studerende skal skabe legende læringsaktiviteter i nye rum som PlayLabs, eller fortælle hverdagsfortællinger gennem visuelle hjælpemidler eller diskutere dilemmafyldte situationer, som man som lærer kan stå i. Iscenesættelserne af erfaringerne sker i samspil med andre, og det betyder, at de didaktiske designs forankres dybt i læringsforståelser, der betragter læreprocesser som sociale processer.

Disse sociale læreprocesser og deres forbindelser til det sociale iscenesættes på flere måder i de didaktiske designs: Der deles erfaringer, der vises erfaringer, og der skabes erfaringer, som andre kan få.

Først og fremmest er iscenesættelserne med henblik på at kunne enacte handling med erfaring som mål noget, der sker i sammen med andre. Det vil sige, at der enactes aldrig blot alene. Det gælder eksempelvis i det didaktiske design, hvor de studerende spiller forskellige roller svarende til de interessenter, som en pædagog møder, når barnet skal på vej i overgangen mellem dagtilbud og skole. De studerende skal både forestille sig at møde forældre, skolelederen, psykologen fra PPR samt forældrebestyrelsen. I fællesskab gennemspilles disse scenarier for møder mellem pædagogen og de samarbejdspartnere denne står overfor, når barnet skal fra dagtilbud til skole.

Det forestillede bliver altså ikke blot noget, den enkelte forestiller sig, men idet det foregår som en social proces, bliver forestillingen om, hvordan noget kunne være som

legens "hvad nu hvis..." en social skabelsesproces, hvor de studerende samlet forestiller sig, hvordan noget kunne være. Når de studerende deler handlinger og dermed også erfaringer, som de didaktiske designs iscenesætter, så betyder det altså også, at de er skabende sammen, og det de skaber er mulige fremtider for handling og dermed erfaringer. At der enactes og dermed skabes i fællesskab understøttes også af første og tredje designprincip i Playful Learning-programmet: Det er præcist gennem de fælles forestillinger og den samskabte meningsfuldhed, at processerne får den kvalitet, som vi håber, at de skal have. Den praksis - at forestillingsevnen styrkes i udøvelse med andre - er også en pointe Lennon (2015) peger på. Og udøvelsen deles og skabes kropslig, sanselig og situeret.

Denne udøvelsesform understøttes også af det andet designprincip - at vove uforudsigelighed: Indlysende nok bliver læreprocesserne, der igangsættes gennem de didaktiske designs med legekvaliteter uforudsigelige, idet underviseren ikke er den eneste, der har indflydelse på, hvad der kommer til at ske. Indflydelse og agens har dem, der er med, når der enactes sammen med andre. De, der er klar til at udkaste mulige svar på hvad-nu-hvis spørgsmålene, er altså dem, der kan være med til at definere, hvor processerne går henad. Styring og kontrol af disse processer er ikke hverken muligt eller ønskeligt.

Det betyder præcis, at det tredje princip om at insistere på meningsfuldhed bliver mulig, idet de involverede vil søge de enactmentsmuligheder, som de finder relevante for deres interesser, præferencer og de sammenhænge, som de er en del af.

Ikke alene iscenesættes og skabes delte handlinger og dermed erfaringer, men de didaktiske designs arbejder også med, at de skabelsesprocesser kan "fortælles" til andre, eller at de kan vises til andre. Det gælder eksempelvis i et design, hvor de studerende fortæller hinanden om, hvordan de har genfortolket en forestillet situation til endnu forestillede situationer. Også i det didaktiske design om litteratur, bliver fortællingen en

måde at dele og vise de oplevede enactments til andre. I et andet didaktisk design bygger de studerende på læreruddannelsen robotter med henblik på STEM fagene, og et centralt element i dette didaktiske design er "stjæl og del fasen", hvor grupperne ved at vise hinanden deres robotter, kan "stjæle" gode bygningsideer fra andre. At fortælle om egne skabelsesprocesser til andre, "stjæle dem" og vise dem bliver på den måde også at gen-enacte dem og på den måde bestyrke de erfaringer, som de studerende er i gang med at opøve.

Gentagelsen af udøvelsen bliver både en måde at bestyrke egne erfaringer, men også at give idéer videre til andre, som så kan gøre erfaringer på egen hånd. Den praksis underbygges blandt andet af Svend Brinkmann og Lene Tanggaard (2010), der i deres artikel Epistemology of the hand understreger vigtigheden af gentagelse og efterligning med reference til Richard Sennetts idéer om håndens gentagelige arbejde. I kroppens gentagelighed og i øvningen etableres en længerevarende kropslig omgang med en bestemt sag, og denne omgang er med til at udbygge og understøtte de studerendes erfaringer. De didaktiske designs med legekvaliteter understøtter denne længerevarende praksis ved at rammesætte gentagelsen igennem forskellige typer af involvering af medstuderende. Der skabes med andre, der fortælles til andre og der gives til andre studerende.

Tema 4: Materialer og medier er redskaber

De didaktiske designs med legekvaliteter har altså som gennemgående karakteristika, at de rammesætter situationer, hvor de studerende sammen med andre kan enacte handlingsviden og dermed opnå erfaringer med noget givet. Denne enactment sker sammen med andre studerende på i hvert fald tre forskellige måder, som jeg har vist ovenfor. I disse situationer, hvor de studerende gennem enactment øver og udøver viden gennem handling, er der altid materialer involveret.

Når de studerende enacter forskellige didaktiske designs ved at bruge stationerne i PlayLab, undersøger de på en gang materialernes muligheder for at indgå i de didaktiske designs, ligesom de bruger materialerne til at muliggøre de didaktiske designs. Hvad kan man egentlig bruge glasruden i PlayLab til, når man skal skabe et didaktisk design med legekvaliteter i matematik? Og kan ansigtstavlen bruges, når andre studerende skal skabe et didaktisk design med legekvaliteter i idræt? Hvor dette didaktiske design foregår i PlayLab med PlayLab-materialer, så medbringer de studerende noget hjemmefra i et andet design, som de kan bygge noget fælles med, og her bliver papir, pap, garn, lim og stof materialer, der sættes i spil i forbindelse med det didaktiske designs med legekvaliteter. I et tredje design tager de studerende skæg på overlæben, når de spiller, klæder sig ud for at ligne filosoffer ligesom rekvisitter til at rammesætte den filosofiske diskussion. Også digitale teknologier inddrages i arbejdet med enactment af erfaringerne i de didaktiske designs med legekvaliteter. Ozzobotten indgår i et design i undervisningen om litteratur, fortælling og narrativer, og LEGO Mindstorm bruges også i et didaktisk design til at programmere og undersøge med. I andre designs igen er det maling, magasiner, kort, kasser, klodser, tæpper, naturmaterialer, byggematerialer osv.

Materialerne spiller i hvert fald to roller i de didaktiske designs med legekvaliteter: Materialerne er redskaber for tanken: Når de studerende bygger huler i et didaktisk design, så bruges rafter, naturmaterialer, skilte og rammer om huset til at materialisere abstrakte begreber som identitet, værdier og fællesskaber. De studerende materialiserer i fællesskab det, som de forstår ved eksempelvis identitet, og på den måde tydeliggør de i fællesskab de tanker og forforståelser, som de har om de abstrakte begreber. Materialerne kommer i den forstand til at fremmane de idéer, de har om noget givet og kommer til at blive redskaber, som tanken gør brug af for at gøre sig selv tydelig.

Og ikke bare overfor sig selv, men også i forhold til de grupperinger, som de studerende arbejder i. Den anden rolle, som materialerne spiller, er altså, at de bliver redskaber, der muliggør, at de studerende kan diskutere og tydeliggøre, hvad de mener. Det vil sige, at materialerne også bliver måder at dele konkrete tanker med hinanden om abstrakte begreber. De kommer med andre ord til at blive "boundary objects", med Susan Leigh Star og James Griesemers ord (Star & Griesemer, 1989) eller grænseobjekter. Et grænseobjekt kan egentlig være hvad som helst, men pointen er, at disse objekter kommer til at fungere som facilitatorer og kommunikationskanaler mellem noget abstrakt og noget meget konkret. Når de studerende laver tegn foran deres huler med beskrivelser af hules værdier, navnet på hulen eller et stort hjerte, så bliver disse skilte grænseobjekter, der bruges til at forbinde hules ejere, men også hulerens ejere med de besøgene udefra. Igennem disse objekter er det muligt at diskutere og dele forståelser, og det gøres gennem et fælles tredje, som kan kaldes grænseobjekter eller boundary objects.

I de didaktiske designs med legekvaliteter bliver materialerne, der indgår altså redskaber, som de studerende gør brug af for at muliggøre de udøvelser og samværsformer som de enactments, de deltager i, vil

have dem involveret i. Materialeredskaberne spiller som vist både en rolle i forhold til egne erfaringer og i forhold til erfaringer i samspil med andre.

Opsamling og det videre arbejde

Artiklen har i det foregående tematiseret læringsperspektiver og -praksisser i de didaktiske designs med legekvaliteter, som er skabt i Playful Learning-programmets første leveår. Undersøgelsen viser diversitet og engagement, mod og virkelyst. Nedenfor skal jeg først konkludere overordnet på de fire tematikker, og efterfølgende skal jeg pege på en række opmærksomhedspunkter, der bør være fokus på fremadrettet i Playful Learning-programmet og i Playful Learning Research:

1) I de didaktiske designs med legekvaliteter er viden og indhold forstået som handling med henblik på at få erfaring. Det vil sige for at komme til at vide noget, så må jeg gøre noget, og de didaktiske designs med

legekvaliteter rammesætter situationer, hvor det er muligt at handle og få erfaring gennem det artiklen kalder enactment. Denne forståelse af viden understreger, at viden ikke er noget statisk og noget der "er" og som man bare "har". Vi er i konstant bevægelse, og de didaktiske designs med legekvaliteter inviterer de studerende ind i den skabelsesproces. Det rejser vigtige spørgsmål om, hvordan fag og faglighed forholder sig til disse forskydninger, og det rejser også spørgsmål om, om de didaktiske designs med legekvaliteter tjener erfaringen og bruger vidensproduktion til det, eller om erfaringen skal tjene vidensproduktionen.

2) Omgange med handling og erfaring i de didaktiske designs med legekvaliteter er kendetegnende ved at være afprøvende, udforskende og styret af spørgsmål om "hvad nu hvis". Omgangen iscenesættes gennem det, som artiklen benævner enactments, og disse enactments understøtter og understøttes af forståelsen af viden ovenfor.

3) De didaktiske designs med legekvaliteter rammesætter enactments, hvor sociale deltagelsesformer spiller en afgørende rolle for, at de studerende kan gentage handlingerne gennem gen-enactments. Det sker gennem øvelse med andre, visning til andre og skabelse til andre.

4) Der indgår materialer og medier i de didaktiske designs med legekvaliteter. Materialerne fungerer som redskaber for tanken, hvor abstrakte tematikker tydeliggøres og viser sig, ligesom materialerne fungerer som et tredje, som de studerende kan mødes om for at kunne dele med hinanden. De sociale enactments muliggør, at materialerne kan sættes i spil på disse måder.

Afslutningsvist fremskrives her en række opmærksomhedspunkter, der i udviklingen af de didaktiske design med legekvaliteter fremadrettet bør overvejes:

En række af de didaktiske designs med legekvaliteter forholder sig direkte til problemløsning, som et mål

for læreprocesserne. Det vil sige, at designet indledes med et problem, som de enactments der iscenesættes har til formål at komme med svar på. Løsningen på problemet bliver altså drivende for det, der sker i designet, og svaret kommer derfor til at stå i centrum. Problemløsning kan forenes med de legende kvaliteter, men orientering mod problemløsning kan også modsat stå i vejen for diversiteten i udøvelsesformerne, ligesom det kan presse fleksibiliteten i skabelsen af viden. Et opmærksomhedspunkt er derfor, hvordan det konstant afprøvende i spørgsmålet "hvad nu hvis.." fortsætter og ikke stilles tilfreds med bestemte svar, men bliver ved med at være skabende og spørgende.

I flere af de didaktiske designs med legekvaliteter ser det ud som om, at kvaliteterne i højere grad kommer fra spillet frem for legen. Det gælder særligt kvaliteter som konkurrence og sejr, og det betyder, at det der enacts har til formål at konkurrere med andre, der enacter. Vi ved fra forskning i læring og fra forskning i legende processer, at konkurrence og fokus på sejr og kamp ikke entydigt er motiverende, men kan få nogle studerende til at melde sig ud og ikke ønske deltagelse, ligesom vi også ved, at vidensproduktionen træder i baggrund til fordel for en sejr afkoblet fra handlingsviden. For mig at se er det afgørende, at de didaktiske designs med legende kvaliteter fokuserer på diversitet i kvaliteter og altså ikke alene vægter få.

Et sidste punkt som vi bør have opmærksomhed på i det fremadrettede arbejde, er den tendens til stadig at gøre det legende til et "sjovt" indslag i undervisningen, uden at det legende nødvendigvis har noget særligt at gøre direkte med det faglige indhold. Det svarer til, at det legende bringes ind som noget spas, der muliggør, at resten af undervisningen kan udholdes, firkantet formuleret. Udfordringen bliver, at legen polariseres som det sjove og det skøre, mens det faglige bliver "den rigtige" viden, det alvorlige og seriøse. Dét, som de studerende virkelig får noget ud af. Dilemmaet ved denne

polarisering kan være, at legekvaliteterne forfladiges og centrale elementer ved det legende som fordybelsen, anstrengelsen, øvelsen udgrænses og udelukkende bliver forbundet i tilknytningen til læreprocesser eller andet, der er forbundet med stor alvor. Og omvendt kan vi risikere at overse, hvordan fag og faglighed kan vokse hos de studerende, når udøvelsesformerne som det gakkede, det skøre og sjove, eksperimentet og alle hvad-nu-hvis-spørgsmålene bringes i spil. Pointen er i denne sammenhæng, at en polarisering, hvor legen aldrig kommer tæt på fagene og fagene aldrig kommer tæt på legen, hverken kommer det legende eller det faglige til gode.

Konklusionen her har skitseret fire karakteristika ved læringsperspektiver for de didaktiske designs med legekvaliteter, ligesom jeg peger på en række opmærksomhedspunkter i det kommende arbejde med de didaktiske designs med legekvaliteter. Opmærksomhedspunkterne tydeliggør behovet for at skabe sprog for og diskutere, hvad det legende og de legende kvaliteter i de didaktiske designs nærmere består af, og hvad der sker når disse møder læringsforståelser og læringsperspektiver.

De "didaktiske designs med legekvaliteter" kan findes på Playful Learning-programmets hjemmeside: www.playful-learning.dk/inspiration.

Programdesign for Playful Learning

- Rammesat ustyrlighed

Tobias Helberg & Mette Lyager, Programchefer i Playful Learning

Denne artikel handler om designet af Playful Learning-programmet. Eller rettere om nogle af de overvejelser som programledelsen har gjort sig i forbindelse med design og ledelse af et udviklingsprogram, hvor ambitionen er et paradigmeskifte i didaktikken på pædagog- og læreruddannelserne i Danmark.

Inden du læser videre, kan du lige så godt slippe alle tanker om, at udvikling af undervisning foregår gennem konceptualisering og implementering af en ny og bedre praksis. Du kan også godt opgive idéen om, at ny didaktik vil sprede sig i uddannelserne, hvis bare den hviler på en tydelig læringsforståelse og entydige kriterier for god undervisning. Og endelig vil det lette din videre læsning, hvis du glemmer ambitionen om, at udvikling af undervisning kan mål- og detailstyres.

Koncept-, instruktions- og styringstilgange udspringer grundlæggende af en forestilling om, at nogen ved, hvad nogle andre skal gøre for at udvikle deres praksis i en given retning. Den ensidige og lineære forestilling abonnerer vi ikke på, når det gælder udvikling af en mere legende tilgang til læring i professionsbacheloruddannelser i Danmark.

Der foregår meget vellykket uddannelsesudvikling i professionsbacheloruddannelserne allerede, men de fleste medarbejdere i professionshøjskolesektoren har også taget del i udviklingsinitiativer, som har ramt helt ved siden af uddannelsens behov eller aldrig efterladt sig andet end evaluerings- og afrapporteringsrapporter.

I Playful Learning-programmet er det vores ambition at udvikle et programdesign, der på tværs af landets professionshøjskoler kan understøtte en mere legende tilgang til læring i pædagog- og læreruddannelserne og dermed skabe en positiv og blivende forandring i pædagog- og læreruddannelsernes didaktik. Intet mindre.

Curriculumudvikling er et forholdsvis veletableret forskningsfelt, men ledelse og design af didaktiske udviklingsprogrammer i uddannelseskontekster er mindre velbeskrevet, så vi er lidt på udebane. Det skal imidlertid ikke forhindre os i at vove os ud i en beskrivelse af, hvad vi mener, der skal til og hvilke forestillinger om uddannelsesudvikling, vi helt må forlade.

Design af et program for uddannelsesudvikling

I vores programdesign er vi inspirerede af Educational Design Research (Reeves, 2012). Educational Design Research er en forskningsgenre, hvis kollaborative og praksisintervenierende tilgang vi deler. Designet af Playful Learning-programmet er imidlertid ikke et forskningsdesign, men et udviklingsdesign og derfor vil det være mere rigtigt at sige, at det vi er i gang med at udvikle, er et design af et program for uddannelsesudvikling .

Et programdesign for uddannelsesudvikling adskiller sig fra et forskningsdesign ved at være fokuseret på at udvikle undervisernes og de studerendes hverdagspraksis gennem afprøvninger og erfaringsudvekslinger mellem de involverede praktikere. I Educational Design Research arbejder forskerne også praksisintervenierende, men her er den primære undersøgelsesinteresse at udvikle

teoretisk forståelse gennem design og implementering af interventioner i praksis. Et design for uddannelsesudvikling er mere orienteret mod lokal gennemslagskraft og didaktiske nybrud end teoretisk udsigelseskraft og generaliserbar, robust viden.

Et design for uddannelsesudvikling har således fokus på udvikling af hverdagspraksis gennem understøttelse af undervisernes didaktiske mod og refleksivitet og med sigte på blivende forandringer i den lokale kontekst.

Det betyder ikke, at et udviklingsdesign ikke kan basere sig på og involvere forskningsviden. Det er en fast praksis for undervisere i de videregående uddannelser, at de underviser og udvikler deres undervisning baseret på både erfaringer og forskningsviden om både fag og didaktik.

I Playful Learning-programmet er en forskningsudvidelse igangsat og udfolder sig med både erfarne seniorforskere og tolv ph.d.-studier, der alle beskæftiger sig med forskellige aspekter af programmet.

Forskningsudvidelsen bidrager bl.a. til at kvalificere undervisernes refleksioner, udfordre og perspektivere de udviklede praksisformer og generere viden om en mere legende tilgang til læring, som vil blive formidlet via forskningspublikationer af forskellig art. Derudover vil forskningsudvidelsen forbinde de udviklede didaktiske principper med viden om de lærings- og udviklingsforståelser og legekvaliteter, som ligger bag og dermed kvalificere og tydeliggøre princippernes teoretiske udgangspunkt.

Det er et enormt privilegium, at udviklingsprogrammet nu beriges med en forskningsudvidelse og vi er i fuld gang med at gøre os de første erfaringer med at flette udviklingsprogram og forskningsudvidelse. Denne artikel har imidlertid fokus på design af udviklingsprogrammet, da det er en vigtig pointe, at uddannelsesudvikling også er en selvstændig genre og et centralt anliggende

for alle undervisere og ledere på pædagog- og læreruddannelserne.

Et design for uddannelsesudvikling kan ikke beskrives som en manual, som uddannelsesudviklere blindt kan følge. I stedet vil vi i denne artikel beskrive de antagelser om uddannelsesudvikling, der ligger bag designet af Playful Learning-programmet og henvise til nogle af de greb og tilgange, som vi indtil videre har haft succes med. Vi ved endnu ikke om programdesignet formår at indfri vores ambitioner på den lange bane, så derfor er artiklen skrevet med et håb om, at vores antagelser om og design af uddannelsesudvikling kan inspirere andre, men også med en vis ydmyghed. Vi er stadig i proces.

Undervisere og studerende får undervisningen til at flytte sig

En vigtig antagelse bag designet af Playful Learning-programmet er, at underviserne er eksperter i udvikling af den undervisning, som de hver dag er optagede af at tilrettelægge, gennemføre eller reflektere over. Det betyder naturligvis ikke, at undervisere ikke kan have brug for inspiration, ny viden, provokationer eller benspænd for at videreudvikle deres undervisning, men det er grundlæggende underviseren, der sammen med de studerende får undervisningen til at flytte sig. Skal undervisningen udvikles, sker det derfor gennem en udvikling af undervisernes pædagogiske professionalitet (Dale, 2008). Derfor giver det ikke mening at forstå Playful Learning som et færdigt koncept, som undervisere skal overtage og implementere i egen undervisning. Lidt forenklet sagt sætter implementeringsklare koncepter netop den pædagogiske professionalitet ud af spillet.

De fleste uddannelsesudviklere har da også forladt de mere simple og lineære forståelser af, at et undervisningstiltag uforandret kan flyttes fra en kontekst til en anden. Nyere implementeringsforskere anvender begreber som oversættelse eller omsætning for at

imødegå reduktionistiske forståelser og signalere, at "implementeringsgenstanden" undergår en forandring i implementeringsprocessen (Lund et al. 2016) .

I sociale, komplekse og uforudsigelige kontekster som undervisning giver det imidlertid slet ikke mening at fastholde en forståelse, hvor en ny praksis først udvikles og beskrives og derefter i en senere fase blive anvendt eller oversat gnidningsfrit af nogle andre. Vi er nødt til at give helt slip på forestillingen om, at det er sådan undervisningsudvikling finder sted på en meningsfuld måde.

Designet af Playful Learning-programmet gør underviserne til aktører i udviklingsprocessen ved at insistere på fraværet af koncepter og færdige svar. Det er underviserne, der sammen med de studerende leger nye praksisformer frem og de er dermed i fuld gang med at ændre den praksis, de er en del af fra dag 1.

Udvikling og implementering er her imploderet og udfordrer kontinuerligt hinanden i en dynamisk proces, hvor nye ideer og gamle praksisformer møder og udfordrer hinanden (Van de Ven, 1999).

Undervisernes aktørstatus og fraværet af fælles koncepter betyder ikke, at Playful Learning-programmet udvikler sig gennem autonome underviseres individualiserede praksis. Undervisere har altid været optaget af at udvikle deres undervisning, men skal vi indfri ambitionen om at udvikle didaktikken på pædagog- og læreruddannelserne, må det være et fælles anliggende. For at fastholde det aktørorienterede udviklingsperspektiv og samtidig skabe mulighed for at etablere et fælles udviklingsrum, arbejder underviserne i Playful Learning-programmet med en fælles udviklingsmetodik, som skaber et sprog og en ramme for fælles handlen og erfaringsudveksling på tværs af uddannelser og professionshøjskoler.

I Playful Learning-programmet har vi arbejdet med Try, Type and Talk som en aktionslæringsinspireret udviklingsmetodik, hvor praksis udvikles i iterative processer gennem prøvehandlinger, som involverer undervisere og studerende. Det udviklede undervisningstiltag beskrives og begrundes i et didaktisk design og kvalificeres undervejs med kollegaer i en didaktisk refleksionsproces. Udviklingsmetodikken er fortsat under udvikling og vil formodentligt udkomme i nye versioner afhængigt af ambassadørernes og undervisernes erfaringer med at sætte den i spil. Læs mere om Try, Type and Talk i indledningen til denne Play Book.

Udvikling gennem vilde hypoteser og modige afprøvninger

En anden afgørende antagelse bag designet af Playful Learning-programmet er, at uddannelsesudvikling altid vil være indlejret i en kontekst som har afgørende betydning for, hvad der kan og skal udvikles netop her og nu og hvordan en mere legende tilgang til læring kan blive en del af den lokale undervisningskultur.

En kontekstsensitiv uddannelsesudvikling forsøger at tage højde for de lokale kendetegn og betingelser på alle niveauer fra institutionelle strategier, den demografiske sammensætning af hold og underviserstab til den stemning, der udvikler sig i lokale B.3 den tirsdag eftermiddag, hvor alt gik op i en højere enhed.

Undervisning udvikles bedst der, hvor den skal fungere og med dem, den skal fungere med. Det betyder, at legende tilgange til undervisning får mange forskellige udtryk og forudsætter diversitet og rummelighed i forståelser og tilgange. Og denne åbenhed og rummelighed i forståelsen af, hvad en legende tilgang til læring kan være, kan være udfordrende at arbejde med.

Det kan være fristende at prædefinere, hvad Playful Learning er og præcisere hvilke specifikke lærings- og legeteorier vi abonnerer på. En sådan tydelighed ville også kunne pege os i retning af, hvilke modeller, metoder og redskaber vi kan anvende. Det er bare ikke den vej, vi ønsker at gå. Det er ikke det teoretiske afsæt, der definerer, hvordan en mere legende tilgang til læring skal se ud. Vores udviklingsmetodik lægger op til en mere abduktiv undersøgelsesproces, hvor ny viden om hvordan en mere legende tilgang udfolder sig i undervisningens praksis, opstår gennem undervisernes vilde hypoteser og modige afprøvninger af, hvordan det kan ske.

Det betyder ikke, at en legende tilgang til læring kan være hvad som helst. I Playful Learning-programmet arbejder vi med at udvinde didaktiske principper på baggrund af ambassadørernes og underviseres erfaringer fra undervisning på tværs af landet.

En principbaseret tilgang til undervisningsudvikling adskiller sig fra en mere model- eller teoribaseret tilgang ved at efterlade et større rum for fortolkning. Her er det ikke muligt blot at følge en forskrift. Principper forudsætter

en aktiv stillingtagen til, hvordan intentionen i et princip kan indfries. Et princip angiver en retning, men indeholder ikke instruktioner og kan derfor tilpasses forskellige kontekster. Principper er således et redskab til at navigere didaktisk i komplekse, dynamiske systemer (Patton, 2011).

Den principbaserede tilgang betyder ikke, at undervisere ikke med fordel kan dele hands-on beskrivelser af, hvordan legende tilgange til undervisning kan tilrettelægges og gennemføres i faglige fællesskaber. Forskning viser, at de nye undervisningstiltag der mest succesfuldt spredes blandt undervisere, er de designs, der er tydelige, umiddelbart kompatible og værdiskabende for den enkelte underviser (Reeves, 2012). Men forskning fra vores egen sektor viser også, at deling af undervisningsformater er en vanskelig strategi for udvikling af uddannelsernes didaktik, hvis delingstilgangen er et bærende element i udviklingsstrategien (Se f.eks. Iskov et al. 2020).

Når man, som underviser i stedet arbejder med didaktiske principper, overtager eller deler man ikke bare en ny praksisform. Didaktiske principper aktiverer og udfordrer underviserens implicitte forståelse af, hvad undervisning

er og hvilken rolle en underviser spiller i den og er dermed i gang med at flytte lidt på den kultur og de sociale interaktionsformer, som undervisning er indlejret i.

I Playful Learning-programmet har ambassadørerne i løbet af det første år udvundet principper for en legende tilgang til undervisning baseret på egne prøvehandlinger i praksis. 10 principper blev i løbet af 2019 reduceret til 3, som forsøger at indfange, hvordan legens kvaliteter kan udfordre vores forståelse af, hvad undervisning kan være. Principperne bliver i øjeblikket udlevet og udfordret af de mange nye undervisere, der i 2020 er blevet involveret i programmet, der formodentligt vil udvikle sig kontinuerligt. Læs om principperne i indledningen til denne PlayBook.

Ledelse i et ustyrligt set up

Uforudsigelighed er et vilkår for alle i Playful Learning-programmet - også for programledelsen. Det er den fælles, åbne udforskning af legende tilgange til læring, som er det afgørende element i programmets udviklingsmotor og en væsentlig drivkraft for de involverede underviseres engagement.

Et aktørbaseret, eksperimentelt, kontekstsensitivt og principbaseret udviklingsprogram kan ikke ledes gennem mål- og detaljstyring. Derfor er det nødvendigt at forlade kendte styringslogikker og orientere ledelsesopmærksomheden andre steder hen. Nedenstående model illustrerer på en simpel måde sammenhængen mellem forskellige udviklingsbetingelser og mulige tilgange til ledelse.

Model 1: Ledelse af uddannelsesudvikling – fra styring mod et mål til udforskning med et formål

Modellen er videreudviklet på baggrund af en model fra UKON - udviklet med inspiration af Ralph Staceys teori om strategiudvikling.

Den lodrette y-akse illustrerer et kontinuum fra en udviklingssituation, hvor aktørrollen og dermed definitions- og initiativretten i udviklingsprojekter er placeret centralt i systemet f.eks. hos uddannelseslederen eller programledelsen til en situation, hvor aktørrollen er placeret decentralt hos undervisere og studerende.

Den vandrette x-akse illustrerer et kontinuum fra en udviklingssituation, hvor didaktik og videngrundlag er veldefineret og velkendt til en situation, hvor didaktik og videngrundlag endnu ikke er kendt.

Når uddannelsesudvikling finder sted på et velkendt grundlag og med høj grad af central kontrol vil

ledelsesopgaven i høj grad være at navigere medarbejderne mod det ønskede mål. I en udviklingssituation hvor undervisere og studerende tildeles aktørstatus og endemålet er ukendt, vil ledelsesopgaven være orienteret mod at rammesætte en udforskningsproces med et fælles formål. Udforskning er for de fleste en mere krævende og uvant ledelsesdisciplin end blot at følge handleplaner og kontrollere milepæle, fordi usikkerhed og tab af kontrol vil være vilkår, man som leder skal kunne håndtere.

I Playful Learning-programmet er en af de vigtigste ledelsesopgaver at fastholde det åbne udviklingsrum og tåle den usikkerhed og flertydighed, som følger med.

Det gør vi bedst ved at skabe rum for samtaler på tværs og på alle niveauer, hvor dilemmaer, forventningspres og nye indsigter kan deles.

Det er programledelsens ansvar, at åbenheden ikke bliver til ødelæggende grænseløshed. Programmets rammer, processer og indsigtsfulde venner skal bidrage til, at en legende tilgang til læring træder mere og mere tydeligt frem. Åben og ærlig kommunikation er afgørende for programledelsens mulighed for at opsamle erfaringer og være responsive i forhold til deltagernes foranderlige behov og nye indsigter. Dermed forsøger vi at skabe en ledelsesstil, der er mere optaget af at indgå i responsive dialogiske processer end at lægge detaljerede planer for en uforudsigelig fremtid (Solsø, 2015). Et væsentligt greb til at håndtere fremtidens uforudsigelighed er altså at respondere klogt på det, der allerede er i gang med at ske.

En anden vigtig ledelsesopgave er at understøtte og kvalificere undervisernes aktørstatus og samtidig skabe fælles koblingspunkter mellem de involverede. Det sker gennem en udtalt tillid til undervisernes mod, dømmekraft og professionalisme inden for en tydelig og fælles rammesætning af deres udviklingsarbejde. Alle arbejder med de samme tre programindsatser inden for rammerne af en fælles progressionsplan, så programmet kan udvikle sig med en fælles puls. Det er underviserne, der sammen med de studerende skaber indholdet, men gennem de fælles rammer forsøger vi at udfordre den privatpraktiserende underviser og skabe grundlaget for udvikling af en kollaborativ professionalisme mellem de involverede undervisere (Hargreaves, 2019).

Vi skal som programledelse selvfølgelig også kunne dokumentere progression og resultater. Vi har måske ovenikøbet en særlig opgave i forhold til at

betrygge omverdenen i, at et åbent og udforskende programdesign også kan levere. Det gør vi gennem formative og produktive dokumentationsformer, hvilket betyder, at dokumentation af procesovervejelser i lokale programgrundlag løbende skal bidrage til at kvalificere fælles drøftelser og dokumentation af nye undervisningstiltag kontinuerligt deles som inspiration til undervisere. De valgte dokumentationsformer skal med andre ord være produktive i processen, så vi undgår tunge og værdiløse afrapporteringer. PlayBook 1 og 2 er sammen med programmets hjemmeside tænkt som en "afrapporteringsform" som forhåbentlig har værdi for læseren.

Både den eksperimentelle udviklingsmetodik, den principbaserede didaktik og den rammesættende og responsive ledelsesform, som er beskrevet ovenfor, er ude på at skabe rum for undervisernes handlekraft og aktivere deres professionelle dømmekraft i forhold til at finde veje til at udvikle en mere legende tilgang til læring. Uden undervisernes professionelle handlekraft og dømmekraft er der ikke noget, der flytter sig.

Det betyder, at det er krævende at være deltager i et udviklingsdesign som dette og det betyder også, at vi kun kan lykkes med at uddanne pædagoger og lærere, som kan styrke alle danske børns kreative og eksperimenterende tilgang til verden og deres livslange motivation for legende læring, hvis det er meningsfuldt for underviserne på professionshøjskolerne, og hvis de vælger at være med.

Litteratur

Dale, E. (2008). Pædagogik og Professionalitet. Klim.

Hargreaves, A. (2019). Kollaborativ professionalisme. Dafolo.

Iskov, T. et al. (2020). Undervisningsformater i videregående uddannelser. VIA UC.

Lund, J. H., Hansen, S. J. & Madsen, P.H. (2016). Implementeringsfaglighed. I: Veje til professionel udvikling - i læreruddannelse og lærerarbejde, Hedegaard, K. M. og Frederiksen, L. L. (red.). Klim.

Patton, M. Q. (2011). Developmental Evaluation – Applying complexity concepts to enhance innovation and use. The Guildford Press.

Reeves, T. C. & McKenny, S. (2012). Conducting Educational Design Research. Routledge.

Van de Ven, A. (1999). The Innovation Journey. Oxford University Press.

Solsø, K. & Thorup, P. (2015). En introduktion til Ralph Staceys teori om organisation og ledelse. Dansk Psykologisk Forlag.

Playful Learning programmet 2021

Playful Learning-programmet udvikler sig løbende i både bredden og dybden, og i 2021 kan du se frem til:

Udvikling og forskning som hinandens forudsætninger

Playful Learning-programmet insisterer på at lade udvikling og forskning berige hinanden. Playful Learnings forskningsudvidelse, som nu er landets mest omfattende indsats på sit felt, forløber, udvikler og udvider sig i sin egen ret og med eget formål. Det samme gør Playful Learning-udviklingssporet, som bringer legekvaliteter i spil i blandt andet kompetenceudvikling, didaktiske eksperimenter og nyfortolkninger af læringsrum. De to parallelle strømninger flettes løbende, så dugfriske forskningsresultater bliver en naturlig del af den didaktiske udvikling, og nyskabende udviklingstiltag bliver genstand for forskning i legende tilgange til uddannelse og undervisning. På den måde er Playful Learning-programmet på en og samme tid praksisinformeret og forskningsforankret, og ambitionen er at nå nye erkendelser, definitioner og spørgsmål i relation til, hvad det vil sige at have en legende tilgang til læring.

Yderligere nuance og dybde i det didaktiske grundlag

Playful Learning-programmet abonnerer som bekendt ikke på én særlig definition af leg. Som du har kunne læse i denne PlayBook er der snarere tale om undervisning, som lader sig udfordre og inspirere af legekvaliteter. Hele pointen med Playful Learning-programmet er at skabe en attraktiv udviklingsramme, hvor vi i et nationalt fællesskab kan udforske, hvad det vil sige at arbejde med legende tilgange til udvikling og læring. I det kommende

år vil vi derfor se yderligere deltagerdrevet kvalificering af Playful Learning-programmets didaktiske grundlag. Vi kommer dermed til at præcisere og berige det fælles sprog om principper, lærings- og udviklingsforståelser og legekvaliteter.

Vovemod til at vokse...

Playful Learning-programmet har sit afsæt i landets pædagog- og læreruddannelser. Ideen er, at bevægelsen starter med morgendagens lærere og pædagoger. Det udviklingsspørke fortsættes, og i 2021 rækker Playful Learning-programmet desuden ud mod praksisfeltet og involverer pædagoger, lærere, pædagogiske ledere og forvaltninger i at fortolke, hvordan legekvaliteter kan spille en meningsfuld rolle i det professionelle arbejde med børns udvikling, trivsel og læring.

Synergier mellem uddannelse og profession

Når Playful Learning-programmet inviterer praksisfelterne til at være en del af en national bevægelse, opstår der muligheder for oplagte synergier. P+L vil opsøge potentialerne i at overskride grænserne mellem uddannelse og profession. Helt jordnært betyder det, at pædagog- og læreruddannelse samarbejder med skoler og daginstitutioner inden for rammerne af Playful Learning-programmet – i det små til at begynde med, og med stadig større udbredelse, som programmet skrider frem. Tanken er i sagens natur, at strukturerede vekselvirkninger mellem uddannelse og profession kan kvalificere den løbende udvikling for både professionsstuderende og professionsuddannede.

National programledelse og sekretariat

Programansvarlig

Laust Joen Jakobsen, lj@kp.dk

Programchef, pædagoguddannelse

Mette Lyager, ml@via.dk

Programchef, læreruddannelse

Tobias Heiberg, tohj@kp.dk

Programchef, forskning

Niels-Peder Osmundsen Hjøllund, nihj@kp.dk

Forskningsansvarlig og professor

Helle Marie Skovbjerg, skovbjerg@dskd.dk

Konsulent, administration

Ulla Baarts, ub@kp.dk

Projektkoordinator og kommunikation

Signe Lehmann, sile@kp.dk

Projektkoordinator og kommunikation

Mathilde Wistoft, mwis@kp.dk

Projektledelse og ambassadørkorps

Professionshøjskolen Absalon

Projektledere: Mathilde Knage og Rasmus Leth Jørnø

Ambassadørkorps: Frederik Zeuthen, Karen Stine Egelund, Lenette Jegsen, Linda Vestergaard, Kirsten Bech Feddersen og Mikael Scheby

Københavns Professionshøjskole

Projektleder: Elisabeth Perret-Gentil

Ambassadørkorps: Betina Jakobsen, Britta Kornholt, Jakob Ørsted, Maja Cecilie Laybourn, Mikkel Høgsbro og Thorbjørn Nyander Poulsen

UCL Erhvervsakademi og Professionshøjskole

Projektleder: Jesper Zimmer Wrang

Ambassadørkorps: Mona Pagaard Nielsen, Knud Erik Christensen, Linda Ahrenkiel, Lene Bech Dalsgaard og Rikke Brandt Bundsgaard

UC Syd

Projektleder: Anne Birgitte Hermansen

Ambassadørkorps: Bettina Brandt, Birgitte Lund Jensen, Jette Østergaard Andersen, Lars Holbæk Pedersen, Anne Thiim Stockholm, Mette Kristiansen Rasmussen og Rasmus Henrik Jensen

Professionshøjskolen UCN

Projektleder: Henning Holt Christensen

Ambassadørkorps: Finn Brink Hymøller, Giselle Christoffersen, Jakob Fenger, Lene Jensen, Maiken Lykke Pedersen, Maja Thagaard Nørager, Mary Anne Kristiansen, Susanne Skou Kristensen og Trine Høgh

VIA University College

Projektleder: Heidi Stensman Pugh

Ambassadørkorps: Birte Debel Hansen, Lone Sonne, Michal Pilgaard, Per Nygaard Thomsen, Thea Juhl Roloff Clausen og Rune Overvad Schou

Hvis du vil vide mere

Læs mere om Playful Learning-programmet
på vores hjemmeside www.playful-learning.dk

Følg med på Facebook, LinkedIn og Twitter
@PlayLearnDK #PlayfulLearningDK

Lyt til Playful Learning Podcast, hvor vi inviterer
relevante personer til at byde ind med hver deres
perspektiver på forholdet mellem leg og læring
og undersøger, hvordan vi får skabt en mere
legende uddannelseskultur.

Find os på SoundCloud, Spotify eller iTunes.

