

MAJKEN LETH GUDNITZ
TINA BERING KEIDING

PROFILFAG I DIDAKTISK PERSPEKTIV

AARHUS UNIVERSITET

Majken Leth Gudnitz og Tina Bering Keiding

Profolfag i didaktisk perspektiv

Center for Undervisningsudvikling og Digitale Medier, Aarhus Universitet (2014)

Titel:

Profolfag i didaktisk perspektiv

Forskningsrapport fra Center for Undervisningsudvikling og Digitale Medier,
Aarhus Universitet (2014)

Forfattere:

Majken Leth Gudnitz

Tina Bering Keiding

Udgivet af:

Center for Undervisningsudvikling og Digitale Medier, Aarhus Universitet

Paludan-Müllers Vej 48

8220 Aarhus N

<http://tdm.au.dk/>

© 2014, forfatterne

1. udgave

Kopiering tilladt med tydelig kildeangivelse

Forsidefoto:

Jesper Rais/AU Kommunikation

Omslag og grafisk tilrettelæggelse:

Knud Holt Nielsen

ISBN:

978-87-7684-808-8 (elektronisk)

Indhold

FORORD	5
KAPITEL 1. HANDLINGSORIENTERET DIDAKTIK OG TVÆRFAGLIGHED	7
HANDLINGSORIENTERET DIDAKTIK	7
<i>Nøglebegreber i handlingsorienteret didaktik</i>	8
TVÆRFAGLIGHEDSBEGREBET	11
<i>Didaktikkens fire former for tværfaglighed</i>	12
KAPITEL 2. ANALYSESTRATEGI	16
DIDAKTISKE VIDENSFORMER.....	16
VALG AF FAG.....	17
DE MANGE LÆREPLANER	17
OBSERVATIONER OG INTERVIEWS	18
KAPITEL 3. FAG OG FAGLIGHED	20
DET PROGRAMMATISKE NIVEAU.....	20
DET PRAKTISKE NIVEAU: UNDERVISERPERSPEKTIVET	20
PROFILFAGENES FAGLIGHEDER.....	23
<i>Profilfagernes underviservalgte faglighed</i>	24
<i>Profilfagernes studenterorienterede faglighed</i>	26
<i>Mødet med andre fagligheder</i>	29
FLER- ELLER TVÆRFAGLIGHED: BIDRAG TIL AFKLARING AF DET UKLARE TVÆRFAGLIGHEDSBEGREB	30
KAPITEL 4. TEORI - PRAKSIS	34
FORLØBSMODELLER FOR TEORI-PRAKSIS (VIDEN OG GØREN)	35
<i>Teori-praksis som serielt forløb</i>	35
<i>Teori-praksis som parallelle forløb</i>	37
<i>Diskussion af modellerne</i>	38
KAPITEL 5. EKSTERN SAMARBEJDSPARTNER I PROJEKTARBEJDET	40
MOTIVERENDE AT STÅ TIL ANSVAR OVERFOR EN REEL MODTAGER	40
KOMPETENCEAFKLARING, EMPLOYABILITY OG/ELLER VERDENSVENDTHED.....	41
EN MULIG BAGSIDE AF MEDALJEN.....	42
HVORDAN KAN MAN INVOLVERE EKSTERNE SAMARBEJDSPARTNERE?	43
<i>Underviseren vælger samarbejdspartner</i>	44
<i>De studerende finder selv en ekstern partner</i>	45
KAPITEL 6. GRUPPEDANNELSE	47
UNDERVISEREN SAMMENSÆTTER GRUPPERNE	47
<i>Begrundelser for undervisersammensatte grupper</i>	47
GRUPPER DANNET AF DE STUDERENDE SELV	50

AFRUNDING	53
REFERENCER	54
BILAG 1: DE 5 FAG I OVERBLIK	56
ENTREPRENØRSHIP.....	56
KULTURFORMIDLING	57
VIRAL KOMMUNIKATION	57
PROCES- OG FORANDRINGSLEDELSE I ORGANISATIONER	58
KOMMUNIKATIONSPLANLÆGNING, MÅLGRUPPEANALYSE OG MEDIEVALG.....	59

Forord

Denne rapport er resultatet af et mindre følgeforskningsprojekt, der blev iværksat i regi af Center for Undervisningsudvikling og Digitale Medier med henblik på at bidrage til et fælles, erfaringsbaseret didaktisk grundlag for kommende profilfagsundervisere på Arts, AU.

Profilfagene er resultatet af en proces og beslutning i fakultetsledelsen på det tidligere Humanistiske Fakultet (Arts). De beskrives som tværfaglige, arbejdsmarkedsorienterede fag til kandidatstuderende på de humanistiske uddannelser på Arts¹. Fagene er placeret på kandidatuddannelsernes 3. semester. En profil består af et obligatorisk konstituerende profilfag på 20 ECTS samt et profilvalgfag på 10 ECTS. Profilvalgfagene er fælles for de fem profiler, og kan derfor vælges uafhængigt af profilfaget. I efteråret 2013 kunne de studerende vælge imellem underviserprofilen, kommunikationsprofilen, kulturformidlingsprofilen, organisations- og entrepreneurshipprofilen og analyse- og konsulentprofilen.

På baggrund den samlede evaluering af første gennemløb blev der i foråret 2013 afholdt et erfaringsudvekslingsseminar, hvor både undervisere fra første gennemløb og kommende undervisere deltog. Seminaret tydeliggjorde dels en betydelig intern diversitet mellem fagene, dels et behov for og ønske om mere systematisk erfaringsdeling samt et didaktisk repertoire, som kunne bidrage til systematisk refleksion over de didaktiske valg, der knytter sig til profilfagene.

Følgeforskningsprojektet er motiveret af dette ønske, og målet er i tråd hermed at tilvejebringe viden, som kan støtte underviserens didaktiske valg. Der er således ikke tale om et evalueringsprojekt, og rapporten forholder sig, hverken til selve profilfagsideen og om det er et didaktisk funktionelt svar på det problem, den søger at løse, eller til kvaliteten af de enkelte forløb.

Gennem rapporten vil det blive klart, at profilfagene - trods en fælles overordnet ramme - didaktiseres forskelligt og at hver enkelt didaktisering rummer både potentialer og udfordringer, samt at de studerendes vurdering af et givet fag står og falder med, at faget på en eller anden måde bidrager positivt til den studerendes intenderede curricu-

¹ (<http://studerende.au.dk/studier/fagportaler/arts/undervisning/profilfag/>).

lum. Vi har derfor bestræbt os på at beskrive problemstillingerne på et almindeligt niveau og på at undgå meget fagspecifikke nuancer og detaljer.

Vi vil gerne takke de undervisere og studerende, som generøst har stillet sig til rådighed for projektet.

Juni 2014

Majken Leth Gudnitz og Tina Bering Keiding

Kapitel 1.

Handlingsorienteret didaktik og tværfaglighed

Teoretisk trækker rapporten blandt andet på den handlingsorienterede didaktik samt begreber for forskellige former for tværfaglighed. De helt centrale begreber herfra præsenteres i det følgende med henblik på at indfri det aspekt af følgeforskningsprojektet, som knytter sig til ønsket om og behovet for en fælles og mere præcis konceptuel ramme.

Handlingsorienteret didaktik

På det programmatisk niveau er 'arbejdsmarkedsorientering' et nøglebegreb for profilmagene². Didaktisk udmøntes dette i en stærk handlingsorientering. I den sammenfattende evaluering af profilmagene fra efterår 2013 tales om at "definere kurset som et handlingsrum snarere end som et sted hvor man skal tilegne sig ny viden, før man kan handle. De studerende skal altså 'gøre' deres grundfaglighed, og de skal 'gøre' deres grundfaglighed i forhold til et erhvervsperspektiv." (Berthelsen 2014). Underviserne beskriver ofte denne faglige gørem i termer af 'teori-praksis' (jf. kapitlet med samme navn)

Den handlingsorienterede didaktik er ikke af nyere dato og synes at blive genopdaget af uddannelsessystemet med ca. 40 års mellemrum. Vi finder den første gang omkring 1900-1920'erne, hvor en international bevægelse står i spidsen for et opgør med datidens skole og dens fokus på "nytteløs udenadslære". Målet var en didaktik som i højere grad inddrog elevernes³ erfaringer og verden uden for skolen i undervisningen. Didaktisk udmøntede dette sig i to hovedspor: en elevcentreret pædagogik med fokus på barnets selvbestemmelse (ofte kendt under betegnelsen reformpædago-

² <http://studerende.au.dk/studier/fagportaler/arts/undervisning/profilfag/>

³ Almen didaktikken blev udviklet med grundskolen for øje. Vi bruger derfor betegnelsen 'elev', når vi refererer til almindelig didaktikken, og 'studerende', når vi specifikt henviser til universitetsundervisning.

gik og /eller progressiv pædagogik) og en arbejds-pædagogik, hvor referencepunktet var den håndværksmæssige og/eller industrielle produktionsarbejdsfællesskaber (Bisgaard 1998; Myhre 1971; Keiding 2007). 1970'ernes projektorienterede undervisning kan ses som en nytænkning af det reformpædagogiske projekt. Forskellen mellem de to perioder er, at reforminteresserne i 1920'erne begrundes i et ønske om at bringe skolen nærmere på 'barnet' og didaktikkens forestillinger om dettes naturlige udvikling med henblik på at ruste dette til at deltage i livet uden for skolen, mens de i 1970'erne begrundes i ønsket om at kvalificere eleverne til at forholde sig kritisk til samfundsmæssige problemstillinger (fx Illeris 1998, s.152). Det er først i forlængelse heraf, at begrebet om problemorientering og kravet om problemernes 'samfundsmæssige relevans' bliver et kardinalpunkt i projektmetoden. (Keiding 2007; Keiding & Wiberg 2013).

Den aktuelle optagethed af den handlingsorienterede undervisning kan ses som svar på en ny uddannelsesmæssig udfordring, nemlig et uddannelsespolitisk ønske om større erhvervsorientering af uddannelserne, herunder et ønsket om innovativ didaktik (Keiding & Qvortrup 2014).

Nøglebegreber i handlingsorienteret didaktik

På tværs af historien og utallige indre differentieringer kan der identificeres nogle kendetegn ved den handlingsorienterede didaktik (Jank & Meyer 2006; Keiding & Wiberg 2013).

Den er *helhedsorienteret*, hvilket betyder, at fagområder og kundskaber læres i relation til en konkret, ofte ikke-skolastisk kontekst. Det er med andre ord opgavens/problemstillingens – og ikke enkeltpersoners interesser eller skolefagets – logik, der skal generere undervisningens konkrete curriculum. Dermed kommer begrebet om eksemplariske eksempler og tvær- eller flerfaglighed til at spille en central plads i handlingsorienteret undervisning. Ikke fordi tværfaglighed er et mål i sig selv, men fordi den ofte vil være en uomgængelig konsekvens af fordringen om indholdsmæssig helhedsorientering. I 1970'ernes projektpædagogik kom helhedsorienteringen til udtryk ved, at projekterne skulle være problemorienterede og af 'samfundsmæssig relevans' (Illeris 1976; 1998). Hos Frey (1984); Gudjons (2008); Keiding (2008) og Zimmer (1998) kommer den indholdsmæssige helhedsorientering til udtryk ved, at indholdet på den ene side beskæftiger sig med 'virkelige' problemstillinger, men at disse på den anden side 'didaktiseres' med henblik på at sikre indholdets uddannelsesmæssige relevans.

Der ligger ikke a priori i handlingsbegrebet noget krav om, at undervisningen organiseres i teams eller grupper. Ikke desto mindre er solidarisk og forpligtende sam-

handlen et gennemgående tema i den handlingsorienterede didaktik. Handlingerne er ikke "rettet mod den personlige fordel men mod den fælles nytte. Den [handlingsorienterede didaktik, forfatterne] udelukker ikke individuelt arbejde i perioder, men bygger principielt på teamarbejde og andre kooperative undervisnings- og læringsformer" (Jank & Meyer 2006, s. 257). I de nyere versioner af den handlingsorienterede didaktik kobles de kooperative undervisnings- og læringsformer med en erhvervsrettet kompetencetænkning (Frey 1984, Zimmer 1998). Den mest grundlæggende er ifølge Zimmer meningskompetence, som er en form for metakompetence, der sætter eleven i stand til at skabe de meningssammenhænge, som er grundlaget for de øvrige kompetencer: Fagkompetence, metodekompetence, beslutningskompetence, socialkompetence, innovations- og kreativitetskompetence baseret på handlingsinteresse i forhold til opgaven samt vurderingskompetence. Meningskompetence handler med andre ord om at kunne vide og gøre det, som er relevant i den aktuelle situation, på en socialt, dvs. situationelt, hensigtsmæssig måde. Meningskompetencen er således i høj grad også knyttet til det Keiding & Qvortrup (2014) beskrevne anvendelses- og nytteperspektiv.

I den reformpædagogiske didaktik kommer helhedsorienteringen desuden til udtryk i en ambition om at undervisningen skal muliggøre en række videns- og udtryksformer, herunder æstetiske læreprocesser (fx Jank & Meyer 2006; Myhre 1971; Keiding 2007)

Den er *elev/studentorienteret og – involverende*. Det betyder, at eleverne/de studerendes har indflydelse på og beslutningskompetence i forhold til såvel produkt som proces. Jank & Meyer (2006, s.254-255) formulerer dette i termer af interesseorientering og selvvirksomhed, og beskriver handlingsorienteret undervisning som "selvvirksom og elevaktiv, dvs. at den i videst muligt omfang søger at lade eleverne selv udforske, afprøve, opdage, diskutere, forklare, planlægge og forkaste og ikke servere det hele veltilrettelagt for dem". Gaudig (1971, s. 97- 99) er ligeledes optaget af, at egenaktivitet gennemsyrrer alle faser af arbejdsprocessen (s. 99), og "at eleverne, parallelt med undervisningens tiltagende udfordringer, må dygtiggøres til i stadig højere grad at tænke på egen hånd" (s. 97).

Endelig er handlingsorienteret undervisning *målrettet og produktorienteret* i den forstand, at handlingerne konditioneres og får deres meningsmæssige betydning gennem en konkret opgave, der skal løses, eller en problemstilling, der skal bearbejdes, og at processen fører frem mod et konkret produkt, som kan præsenteres for andre. Produktformen afhænger indlysende nok af en række forhold, så som problemstillingen, deltagerne samt de tidsmæssige, organisatoriske og fysiske rammer. I og med at produktet på en og samme tid er et mål for undervisningen og et middel i forhold til elevernes læreprocesser, får handlingerne et dobbelt sigte: Der er tale om pædagogiske

handlinger i den forstand, at de har et læringsmæssigt sigte, og der er tale om produktorienterede handlinger i den forstand, at de sigter mod bearbejdning af en bestemt problemstilling. Projektets handlinger er med andre ord et middel til at indfri en bestemt didaktisk intention. Det er på baggrund af denne skelnen, at Keiding (2008) i relation til projektor organiseret undervisning taler om projektets dobbelte hensigt.

Det specifikke projekt skal med andre ord både være et - for deltagerne - meningsfuldt forehavende i sig selv og have en uddannelsesmæssig værdi, som rækker ud over projektet selv. En vigtig didaktisk pointe omhandler den måde, hvorpå elever og studerende arbejder med deres konkrete forehavender. I og med at der i vid udstrækning er tale om, hvad Gudjons (2008, s. 23) betegner som åben undervisning, dvs. at proces og produkt ikke er klart defineret på forhånd, får selve arbejdet med løbende at definere, bestemme og omdefinere, hvad problemet er, en central plads. Også Dewey (2008) lægger vægt på, at eleverne skal lære ved at lave fejl og at prøve sig frem. Undervisningen får dermed en refleksiv dimension, som forventes at støtte problemløsningskompetencen.

Der findes lidt forskellige formuleringer af nøgleprincipperne for handlingsorienteret undervisning (Keiding & Wiberg 2013). Fælles for dem er dog, at de peger på at undervisningen både rummer en handlingsdimension og en refleksiv dimension. "Rent mekanisk arbejde, som ikke forudsætter åndelig aktivitet, kan ikke kaldes arbejde i pædagogisk betydning. Heller ikke legebetonede beskæftigelser, hvor man er tilfreds med hvilket som helst resultat, fordi der ikke er stillet nogle saglige krav til dem, må forveksles med arbejde i pædagogisk betydning" (Kerchensteiner 1971, s.93).

Vi vil her afgrænse os til at præsentere Deweys 5-fase model. Faserne kan ses som et redskab til understøttelse af refleksiv tænkning i undervisningssituationer (Dewey 1910). Det skal understreges, at når Dewey taler om tænkning, taler han også om handling, i og med at tænkning ifølge Dewey *er* handling i form af en undersøgelsesproces:

- En oplevet udfordring (et 'problem')
- Problemanalyse
- Den guidende ide, hypotese for bearbejdning
- Bearbejdning, overvejelser, ræsonnement,
- Testning af hypotese og konklusion

Didaktisk set bliver opgaven at støtte denne læreproces gennem tilrettelæggelse af relevante handlingsforløb. Nedenstående didaktiske model illustrerer et handlingsorienteret undervisningsforløb og de didaktiske beslutninger, der - set fra underviserperspektivet - skal træffes. Også i denne model kommer projektmetodens dobbelt hensigt

indirekte til udtryk. Det sker i modellens skelnen mellem handlingsmål og læringsmål, hvor handlingsmålene fastlægger, hvad de studerende skal gøre (det didaktiske forløb), mens læringsmålene beskriver den didaktiske betydning af disse handlinger.

Figur 1. Fasemodell for handlingsorienteret undervisning, baseret på Meyer (1987, s. 406-407). Her efter Keiding & Wiberg (2013)

Tværfaglighedsbegrebet

Profilfagene beskrives, som allerede nævnt, som arbejdsmarkedsorienterede og tværfaglige forløb. På det programmatisk niveau foretages der ikke yderligere bestemmelse af tværfaglighedsbegrebet og Berthelsen (2014) påpeger, at en af udfordringerne ved profilfagene er knyttet til "Uklare, forskelligartede og u-kommunikerede opfattelser af formålet med profilfag og forståelsen af hvad 'erhvervsrettet' og 'tværfaglig' betyder", men man efterlades som læser dog med det indtryk, at begrebet i høj grad anvendes til at beskrive den heterogenitet i studentergruppen, der opstår, som følge af at profilfagene går på tværs af uddannelserne, snarere end et forholdsvis klart didaktisk princip. I Berthelsen (2013) tales således om tværfaglige grupper af studerende, men

ikke om tværfaglige undervisningsformater i betydning overvejelser om hvad disse forskellige fagligheder skal med hinanden.

Berthelsen (2013) opstiller på baggrund af evalueringen en model for henholdsvis det gode og dårlige profilfag. Princippet i modellen er en modstilling mellem opgaveorienterede og vidensorienterede profilfag, hvor det gode projekt illustreres som et forløb, hvor de studerendes fagligheder bringes i spil i en opgave (handlingsrummet), mens det vidensorienterede forløb lader de forskellige studenterfagligheder ramme 'en grå mur' af ny viden, som ikke kobler sig til deres eksisterende faglighed (figur 2). Som dette projekt vil vise, er der dog ingen af profilfagene, der udelukkende lader de studerende anvende deres forudgående viden på en konkret opgave. Tværtimod introducerer de alle konceptuel viden, som knytter sig til fagets faglighed. Ligeledes er der ingen af de profilfag, vi har undersøgt i rapporten, som ikke rummer en handlingsdimension. Begge nedenstående modeller genfindes således som aspekter af alle de undersøgte fag.

Figur 2. Modeller for aktualisering af de studerendes forudgående faglighed baseret på en skelnen mellem viden- og opgaveorienterede profilfag (Berthelsen 2013; 2014)

Der er med andre ord brug for en mere systematisk ramme for diskussion af forskellige former for tværfaglighed. Vi vil derfor kort præsentere nogle af de helt centrale modeller for fler- eller tværfaglige undervisningsforløb.

Didaktikkens fire former for tværfaglighed

Generelt synes der at være enighed i curriculumforskningen om at beskrive discipliner, som sociale konstruktioner, der både tilbyder et særligt, i betydningen et disciplineret

eller skolet blik på verden, og fungerende som organiserende enheder. Holley (2009: 13,20) taler blandt andet om de videnskabelige discipliner som "organized structures in the framework of universities"; "a social community as well as a cognitive network for the advancement of knowledge", "a shared body of knowledge and culture", "academic tribes" and the "prescribed structure for intellectual activity". Discipliner er oftest internt uddifferentieret og karakteriseret ved modstridende perspektiver, men er ikke desto mindre udgangspunktet for, at det overhovedet er muligt at tale om forskellige former interdisciplinaritet (Holley 2009: 19).

Discipliner udtrykker sig selv dels gennem forskning dels gennem uddannelsesaktiviteter. "The curriculum of each discipline is ultimately representative of the scholars, ideas and research that distinguish one scholarly community from another. The curricula symbolize the knowledge that has shaped the discipline" (Holley 2009: 13). Derfor kan de ikke overraske, at ideen om et "fundamentalt indhold" tilsyneladende står centralt i underviseres begrundelse for valg af et givet fags indhold (Keiding & Hansen, 2012).

Interdisciplinaritet anvendes til at beskrive en vis grad af syntese mellem eller integration af traditionelt adskilte discipliner (Holley 2009; Klein 1990). De forskellige former for interdisciplinaritet kan ifølge Holley (2009) analytisk skelnes gennem

- Graden af interaktion mellem personer fra forskellige discipliner
- Graden af integration af viden og praksisser fra forskellige discipliner
- Graden af et fælles formål, der driver samarbejdet

Der skelnes mellem 4 forskellige former for samspil mellem fagligheder/discipliner (Holley 2009, Klein 1990). Vi vil ikke her foretage en udfoldet beskrivelse af forskellige former for faglighed, men blot opstille disse skematisk. Dels for at tilbyde kommende undervisere et systematisk blik på de forskellige former for tværfagligheder, dels med henblik på at anvende dem i analysen af det empiriske materiale. Fælles for de tre første modeller er, at der – af overskueligheds hensyn - kun opereres med to fag eller discipliner. Som vi vil se i afsnittet *Fag og fagligheder*, er der i alle profilfag betydeligt flere end to fagligheder i spil.

Betegnelse (dansk/engelsk)	Didaktisk funktion	Eksempel fra didaktikundervisningen	Model
Flerfaglighed / Multi-disciplinarity	At vise, hvorledes forskellige fagområder kan bidrage til forståelse af et givet fænomen eller problem. Ingen intention om at fagene beriger hinanden	Illustration af hvorledes både didaktiske valg og elevernes sociokulturelle baggrund har betydning for, hvorledes de klarer sig i skolen	

Tværfaglighed / Cross-disciplinarity	At vise, hvorledes forskellige fagområder både kan bidrage til forståelse af et givet fænomen og berige hinanden	Forståelse af hvorledes elevernes sociokulturelle baggrund har betydning for deres oplevelser og læringsudbytte anvendes til at udvikle nye didaktiske modeller og praksisformer. Og udfordrer måske også de sociokulturelle analyser på at medtænke den konkrete didaktiske situations betydning for beskrivelsen af? eleven	

Mellemfaglighed/ Inter-disciplinarity	At der opstår og tilegnes en ny faglighed gennem integration af flere enkeltfagligheder	Inden for den pædagogisk/didaktiske kontekst er fagdidaktikkerne nok nogle af de tydeligste eksempler. De er hverken fag eller didaktik, men netop fagdidaktik. Andre eksempler som vi kender fra AU uddannelser er fx Medicinal kemi og Human Security	

Transfaglighed/ Trans-disciplinarity	At fokus flyttes fra fag til opgave/problem. Problem kan løses. Målet er hverken at tilegne sig eller at anvende et fag eller bidrage til udvikling af disse, men praktisk problemløsning. Der er således ikke blot tale om en anden form for møde mellem skolefagligheder, men om et utilitaristisk paradigme.	Eleverne præsenteres for et konkret spørgsmål og/eller problem, som bearbejdes gennem inddragelse af "relevant viden". Den store forskel ift. de andre former for fagligheder, er, at <i>referencepunktet</i> for relevans er opgaven og dennes bearbejdning fremfor fagets.	

Figur 3. Fire modeller for samspil mellem fag/discipliner.

Fælles for modellerne i figur 3 er, at de er problemorienterede i den forstand at det er problemstillingen, der initierer mødet mellem og udviklingen af faglighederne. Kobler vi figur 2 og 3 bliver det tydeligt, at den opgaveorienterede model baserer sig på den forståelse af møde mellem fagligheder, der i didaktikken betegnes som *flerfaglighed/multidisciplinaritet*.

En afgørende forskel mellem ovenstående modeller og profilmagene er, at hvor det i flerfaglige projekter er problemstillingen, der driver inddragelsen af fagligheder, er profilmagene kendetegnet ved, at de studerende møder op med forskellige fagligheder, som så skal og forhåbentligt kan bringes i spil i forhold til profilmagets problemstilling. Flerfaglighed bliver således snarere en rammebetingelse end funktionelt motiveret.

Dermed bliver det profilmagets udfordring at designe opgaver/projekter af en sådan karakter, at de kan beriges af alle de tilstedeværende fagligheder. I kapitlet *Fag og fagligheder* vil vi se nærmere på hvorledes underviserne griber dette an didaktisk, både i forhold til gruppesammensætning og i forhold til valg af problemstillinger.

Kapitel 2.

Analysestrategi

I dette kapitel beskriver vi dels de didaktiske vidensformer, som indrammer projektet, dels de empiriske tilgange. Læsere, som ikke er interesserede heri, kan blot springe til kapitel 3.

Didaktiske vidensformer

Didaktik kan kort defineres som "the art of showing, of pointing and drawing attention, of allowing something which does not simply demonstrate itself, or cannot be understood, seen, perceived and recognized. In keeping with this original meaning of the word, Didaktik can be used to mean the science of such actions of demonstrating, or more specifically, as a science of instruction – Didaktik as theory of instruction and the embodiment of knowledge about instruction" (Künzli 1998: 42).

Forholdet mellem didaktik og undervisernes erfaringsviden er illustreret i nedenstående skema:

Betegnelse	Erfaringsviden	Didaktik
Vidensform	Uddannelsessystemets selv- frembragte subjektive erfaringsviden om, hvordan undervisning kan gennemføres	Pædagogisk refleksionsviden, som på den ene side er optaget af uddannelsessystemets problemer og på den anden side tilstræber en vis afstand til den konkrete praksis og en tilnærmelse til videnskabelige kriterier for vidensproduktion
Videnskode	Virker virker-ikke	Vejledende ikke-vejledende

Figur 4. Didaktiske vidensformer og deres kode (efter Keiding & Qvortrup 2014).

Denne rapport bygger i høj grad på undervisernes erfaringsviden, men søger også at almengøre denne ved at reflektere den systematisk gennem anvendelse af almindidaktiske begreber. Den kan dermed opfattes som et bidrag til profilfagenes didaktik: Den kan kvalificere underviserne i didaktiske beslutninger og begrundelserne for disse ved at anlægge et didaktisk analytisk blik på den didaktiske mangfoldighed, der udfolder sig på praksisniveauet. Ambitionen er ikke at forsøge at identificere én 'best practice'. Tværtimod vil det blive klart at der ikke findes én best practice for profilfagene, men at

de forskellige modeller rummer forskellige potentialer og udfordringer. Rapporten tilbyder således et supplement til undervisernes erfaringsviden, men didaktiske valg træffes af underviserne i praksis og deres betydning for undervisningen må ligeledes afgøres i praksis.

Valg af fag

Af praktiske grunde var det ikke muligt at følge alle profilfag, så det blev besluttet at udvælge 5 fag: 3 profilfag og 2 profilvalgfag. At valget faldt på de nedenstående fag skyldes en kombination af, hvad der var praktisk muligt ift. at kunne finde fag, som ikke havde undervisning på samme tidspunkt, og at flere af disse fag fremhæves i evalueringerne af E12 som eksempler på vellykkede, men stadig indbyrdes forskellige, profil(valg)fag.

Profilfag, 20 ects:

- Viral kommunikation
(<http://kursuskatalog.au.dk/coursecatalog/Course/show/42548/>)
- Kulturformidling
(<http://kursuskatalog.au.dk/coursecatalog/Course/show/42615/>)
- Entrepreneurship
(<http://kursuskatalog.au.dk/coursecatalog/Course/show/42670/>).

Profilvalgfag, 10 ects:

- Proces- og forandringsledelse i organisationer (Kort navn: Procesledelse)
(<http://kursuskatalog.au.dk/coursecatalog/Course/show/42669/>)
- Kommunikationsplanlægning, målgruppeanalyse og medievalg (Kort navn: Kommunikationsplanlægning)
(<http://kursuskatalog.au.dk/coursecatalog/Course/show/42618/>)

For oversigtlige fagbeskrivelser, se bilag 1.

De mange læreplaner

Inden for læreplanteorien (curriculumteorien) skelnes almindeligvis mellem forskellige læreplansniveauer, fx eksplicite over ikke-eksplicite (implicitte) læreplaner; intenderede over for ikke-intenderede læreplaner, formaliserede over for ikke-formaliserede og planlagte over for henholdsvis underviste, oplevede og lærte læreplaner (fx Hopmann and Künzli 1994; Keiding & Qvortrup 2014; Kelly 2009).

I relation til profilfagene beskrives den *intenderede læreplan* dels gennem fagbeskrivelserne i kursuskataloget (programmatisk niveau), dels ud fra undervisningsplanerne og interview med underviserne (praktisk niveau). Den *oplevende læreplan* beskrives dels ud fra underviserperspektivet, dels ud fra studenterperspektivet. Fokus i rapporten ligger på underviserperspektivet på såvel den intenderede som den oplevende læreplan, og de studerende med fokus på den oplevede læreplan.

Og det vil blive tydeligt, at der også i profilfagene kan være betydelige forskelle dels mellem den intenderede læreplan og den oplevede læreplan, sådan som den ser ud fra studenterperspektiver, dels mellem de studerendes oplevede læreplaner.

Observationer og interviews

For at få indblik i underviserens intenderede læreplan og både undervisere og studerendes beskrivelser af den oplevede læreplan har vi benyttet en række metodiske tilgange:

- Observation og uformelle samtaler
- Studenterinterviews
- Underviserinterviews

Vi har deltaget i og observeret første undervisningsgang på de 5 profil(valg)fag som indgår i projektet, og har ved denne lejlighed præsenteret følgeforskningsprojektet. Igennem semestret har vi løbende genbesøgt fagene, hovedsageligt midt i forløbet, samt til sidste undervisningsgang i de fag, som afsluttedes ved, at de studerende præsenterede deres produkt/idé eller hvor de studerende demonstrerede deres nyerhvervede kompetencer ved at facilitere en proces for deres medstuderende. I et par af fagene har vi desuden været til stede under den mundtlige midtvejs- eller slutevaluering. Foruden observation af de forskellige undervisningsformer og -indhold, har vores deltagelse i profil(valg)fagene haft det formål at få de studerende i tale. Det har fra starten været et metodisk valg at forsøge at indfange de studerendes oplevelse af og erfaringer med profilfagene ved løbende at foretage uformelle samtaleinterviews i forbindelse med observationerne (Wadell, 1991). Disse uformelle interviews er suppleret med et enkelt fokusgruppeinterview på hvert fag.

Både samtaleinterviews og observationer har været fokuserede, idet de er baseret på spørge- og observationsguides udformet på baggrund af evalueringen fra E12 (Berthelsen 2013), samt på litteratur/teori om handlingsorienterede undervisningsforløb, jf. kapitel 1.

Alle interviews og feltnoter blev læst og efterfølgende kategoriseret tematisk ud fra spørge- og observationsguiden. Det er også den struktur, der danner grundlag for rapporten. Citater der anvendes i rapporten er udskrivet/nedskrevet ordret og udvalgt med henblik på at give deltagernes oplevelser en stemme. De er udvalgt med henblik på at være illustrative i forhold til at vise centrale empiriske pointer og forskellige perspektiver.

Kapitel 3.

Fag og faglighed

Ifølge den didaktiske litteratur baserer tværfaglighed sig på faglig specialisering, og på den antagelse at de sammenbragte fagligheder, hver især har 'noget at komme med' i forhold problemstillingen. Med udgangspunkt i denne sammenhæng mellem faglighed og tværfaglighed, belyser de følgende sider, hvordan, hvornår og hvorfor/hvorfor ikke de studerende får deres kernefaglighed i spil i profilfagene. Det vil blive klart, at profilfagene bringer begreber som fag og faglighed i spil på flere måder.

Det programmatisk niveau

Ser vi på det programmatisk niveau i form af beskrivelserne af profilfag og profilvalg-fag i kursuskataloget er det forskelligt, hvorvidt der fokuseres på de studerendes kerne(grund)faglighed. Eksempelvis nævnes der i Kommunikationsprofilen, at de studerende tager afsæt i deres eksisterende kernefaglighed, mens beskrivelsen af Viral kommunikation, som er et af de obligatoriske fag inden for denne profil, ikke nævner de studerendes kernefaglighed.

Derimod er der et eksplicit fokus på kernefaglighed i beskrivelsen af profilerne Entrepreneurship og Kulturformidling og i fagene af samme navn. Formålet med Kulturformidling er blandt andet at skærpe de studerendes viden om og evner til at arbejde med kulturfaglige problemstillinger med udgangspunkt i deres kernefaglighed, samt; 'at give den studerende mulighed for at se sin egen grundfaglighed i et handlingsperspektiv'.

Ikke desto mindre er det forhold, at profilfagene har at gøre med en fagligt set meget heterogen studentergruppe, noget, der fylder i undervisernes didaktiske refleksioner på det praktiske niveau. Både i forhold til den intenderede læreplan (planlægning) og i interaktionen med de studerende (den underviste læreplan).

Det praktiske niveau: underviserperspektivet

Ser vi på det praktiske niveau kommer spørgsmålet om aktivering af de studerendes faglighed til udtryk på flere måde. I Kommunikationsplanlægning spiller det eksempelvis en afgørende rolle for gruppesammensætning og valg af cases (se kapitel 5). På Kulturformidling, som eksplicit betoner, at et af fagets mål er, at de studerendes lærer

at se deres kernefaglighed i et handlingsperspektiv, italesættes det primært som en udfordring for gruppesamarbejdet, og som noget de studerende må komme 'tilrette med'.

"Hovedudfordringen bliver at mødes på tværs af fagligheder - men det er bare at springe ud i det. Forhåbentlig resulterer det i, at man kommer til at vide mere om sin grundfaglighed - både igennem arbejdet med eksterne interessenter og i gruppen. Det er kompromisets kunst."

(Underviser, Kulturformidling)

Derimod blev de studerendes forskellige fagligheder ikke brugt systematisk i fx feedbackaktiviteter, selv om det i observationerne flere gange blev tydeligt, at de studerende talte ud fra en faglig optik, når de iagttog de andre gruppers projekter. I holdets feedback på fremlæggelser ser vi således flere eksempler på, at fagligheder skaber et særligt blik. Men det er ikke potentialer, som reflekteres som faglige perspektiver i undervisningen, selv om de studerende selv er opmærksomme på, hvorledes faglighederne gestalter en given problemstilling på forskellig måde:

"I forhold til sådan en som mig, der har arbejdet enormt meget med målgrupper, vil I skulle definere jeres målgruppe meget mere præcist"

(Studerende med baggrund i markedsføringsøkonomi, Kulturformidling)

"Hvad gør I i forhold til at reflektere over kvaliteten af de værker, der er på patienthospitalet. Kan dårlig kunst være sundhedsskadelig?"

(Studerende fra Kunsthistorie, Kulturformidling)

"Når jeg hører fremlæggelserne tænker jeg hele tiden på platforme, valg, målgruppe."

(Studerende fra Medievidenskab, Kulturformidling)

"Jeg tænker mere i kultur, og hvorledes personer agerer"

(Studerende fra Antropologi, Kulturformidling)

I Kommunikationsplanlægning, hvor der på det programmatisk niveau ikke nævnes noget om kernefaglighed og som primært beskriver sig selv som en faglig toning af de studerendes egen faglighed, adresseres de studerendes faglighed eksplicit i undervisningen.

"Jeg opfordrer dem til at bruge deres faglighed, men når jeg bare siger; 'nu skal I huske at tænke jeres faglighed ind', så er de ikke så gode til det altid. Men når de så er i en eller anden klemme, med noget de skal løse eller besvare, så kommer det; 'sådan her ville vi gøre på oplevelsesøkonomi'."

(Underviser, Kommunikationsplanlægning)

Citatet peger på en generel tendens, nemlig at de studerende dels får øje på deres egen faglighed, når denne bringes i anvendelse i en konkret problemstilling. Men også iagttagelse af og mødet med andres fagligheder spiller en stor rolle for de studerendes forståelse af, hvad netop deres eller andres fagligheder bidrager med. Kompetenceafklaring synes således i langt højere grad at ske gennem mødet med omverdenen i form af problemstillinger og andre fagligheder end gennem introspektive selvfrestillinger.

"Det er altid rigtigt først når man er i gruppearbejde, at man egentlig bliver klar over sine kompetencer - hvad man kan og kan byde ind med."

(Studerende, Entrepreneurship)

"Omvendt kan der være rigtigt meget refleksion der kommer fra en praksis. Iht. handlingsperspektiv, det er jo en ikke en håndværkeruddannelse, men jeg synes, at der er et element af det, for at kunne gå ud og omsætte til handling i en organisatorisk kontekst bagefter, som mange studerende ikke har."

(Underviser, Procesledelse)

På Entrepreneurship og Procesledelse lægges der også vægt på, at de studerende tager udgangspunkt i og anvender deres egen faglighed, samt reflekterer over egne faglige kompetencer, men fælles for disse fag er, at der er et stærkt fokus på de studerendes refleksion over sig selv som deltagere i handlingsrettede kontekst.

"Vi skaber et 'eksploratorium'. Et sted hvor vi leger, at vi er entreprenører, men vi er det ikke. Og det er også der, hvor de bliver frustrerede, når legen kommer rigtigt tæt på virkeligheden. Hvor jeg bliver nødt til at sige til nogen; 'det er bare et fag. Verden står og falder ikke med det her. Og det kan de næsten komme til at føle. Og det må de også gerne, men husk at det er et prøverum, og det er ok. Men jeg vil gerne have at det prøverum kommer så tæt på virkeligheden, at de faktisk får eksperimenteret med 'hvad nu hvis jeg var en entreprenør, hvis jeg var sådan en der laver forandrende handlinger, hvordan mærkes det så, og hvad gør det ved mig'."

(Underviser, Entrepreneurship)

"Jeg har lavet en kontrakt med de studerende allerede første gang, der handler om, at det er ikke et fag om procesledelse, det er et fag i procesledelse. (...) Lagt op til, at de bliver nødt til selv at komme i spil. Vi har arbejdet med en forståelse af, hvordan vi kan bruge os selv som redskab, ikke instrumentelt, men hvordan er det vi bringer os selv i spil, hvordan er vi selv med i de ting vi gør. Ex. når de laver en proces for nogen; hvad har jeg faktisk på hjertet ift. den her gruppe, hvad har de på hjertet, hvad er min personlige drivkraft, hvad synes jeg selv er spændende, hvad er mine styrker, hvad er mine udviklingspunkter."

(Underviser, Procesledelse)

Profilfagenes fagligheder

Fælles for de undersøgte profilfag er, at de ikke blot fungerer som handlingsrum for de studerendes faglige udgangspunkt, men præsenterer de studerende for et (nyt) vidensfelt, som beskrives gennem en række vidensområder, færdigheder og kompetencer.

Ser vi på profilfagene med udgangspunkt i det faglige indhold, ser vi at dette gestaltes gennem to didaktiske principper: En underviserorienteret faglighed og en studenterorienteret faglighed. Den didaktiske trekant kan anvendes til at illustrere, at profilfagenes indholdsmæssige fokus fastlægges både med reference til underviserens fortolkning af fagets faglighed og med reference til studerendes fagligheder og interesser (Figur 5).

Figur 5. Henholdsvis underviser- og studerende som referencepunkt for valg af indhold. Med inspiration fra Hopmann (2007); Künzli (1998, 2000); Keiding & Qvortrup (2014a) og Oettingen (2010).

På det grammatiske niveau kommer den undervisereorienterede faglighed til udtryk i beskrivelse af fagets viden- og færdighedsmål, mens den på det praktiske niveau

kommer til udtryk i valg af litteratur og undervisningstemaer sådan som de kommer til syne i både den planlagte og underviste læreplan.

Den studenterorienterede faglighed er tæt knyttet til profilfagenes handlingsdimension, hvor den formes af mødet mellem profilfagets faglighed og de studerendes fagligheder. Referencepunktet for denne faglighed kan være forskudt mere eller mindre mod de studerendes egne interesser og/eller fagligheder eller være rammesat af et underviserdefineret indhold

Profilfagenes underviservalgte faglighed

Når vi i ovenstående afsnit taler om (nyt) fagligt indhold ved at sætte 'nyt' i parentes, er det for at antyde en diskussion, der dukker op i både dette og senere afsnit, nemlig udfordringen i at udvælge et didaktisk indhold og en didaktisk tilrettelæggelse, som matcher en meget heterogen studentergruppe.

I nogle fag har de studerende - og underviserne - følt sig udfordret og frustrerede over den store heterogenitet i de studerendes forudsætninger. I andre fag har indholdet været nyt for alle studerende, men koblet sig til deres faglige udgangspunkt på forskellig måde:

"Jeg har oplevet, at profilfaget "Viral kommunikation" har egnet sig godt til tværfagligt samarbejde, fordi det er et fagfelt, der er under konstant udvikling. Det betyder, at alle studerende uanset studieretning er ligestillede - vi skal alle sammen udforske et felt fra start af. At deltage i "Viral kommunikation" har været en hel anden oplevelse end at følge profilvalgfaget "Kommunikationsplanlægning, medievalg og målgruppeanalyse", fordi der i sidstnævnte fag var enormt stor forskel på de studerendes forudsætninger."

(Studerende, Viral kommunikation og Kommunikationsplanlægning.

Kommentar fra den skriftlige evaluering)

"Uanset hvilken faglighed du har, så kommer du til at være i møder, du kommer til at sætte noget i gang fra en start til en midte til en slutning i et arbejdsliv. Du kommer til at skulle være sammen med forskellige fagligheder i en eller anden kontekst. Procesledelse ser jeg egentlig som sådan en kompetence der passer ind i stort set alt."

(Underviser, Procesledelse)

"Jeg har også været i gruppe med en fra fransk. Det gav ingen mening for hverken ham eller os, og han er da også stoppet."

(Studerende, Viral kommunikation)

Både indholdsvalget og undervisningen er særligt udfordrende i de profilfag, hvis tema eller faglighed ligger sig tæt op af nogle studerendes kernefaglighed, mens det er helt nyt for andre. Dette er blandt andet tilfældet for Kulturformidling og Kommunikationsplanlægning. På disse to profilfag kan noget litteratur om fx teoretiske begreber forekomme meget abstrakt og svært forståeligt for nogle, samtidig med at det er kendt stof på bachelorniveau for andre.

"Hvis man er fra Latinamerika studier og man skal læse Bourdieu, er det lidt som at sætte en med en 1. års studerendes erfaring til at arbejde med en kandidatstuderendes stof på et område de aldrig har berørt. Det skaber frustration."

(Underviser, Kulturformidling)

"Undervisningen har været meget problematisk. Jeg har ikke lært noget nyt pga. min baggrund i medievidenskab. Til gengæld tror jeg, at andre med anden studiebaggrund har lært noget. Men jeg har ikke. Desværre."

(Studerende fra Medievidenskab om Kommunikationsplanlægning)

I 2012 var der kun få studerende på Kommunikationsplanlægning, som havde forhåndskendskab til fagets litteratur og emner (primært studerende fra medievidenskab), hvilket gav en fin dynamik på holdet i forhold til den undervisertilrettelagte del. I efteråret 2013 var næsten omkring en tredjedel af holdet fra medievidenskab, hvilket var udfordrende i forhold til at få gjort undervisningen interessant for denne gruppe og få dem aktiveret, imens de øvrige studerende fik de basale begreber på plads. Underviseren overvejer nu på baggrund af disse erfaringer, om det simpelthen er nødvendigt at lave undervisningsdifferentiering, samt lave en (læse)plan A, B eller C alt efter den aktuelle deltagersammensætning på holdet, for derved at skabe bedre betingelser for, at alle kan blive udfordret og deltage aktivt i undervisningen.

I og med de færreste studerende har stiftet bekendtskab med Entrepreneurship og Procesledelse tidligere i deres studieforløb, præsenterer begge fag en læseplan, hvor teksterne er helt nyt for samtlige studerende på holdet. Til gengæld er der en smule overlap i litteraturen mellem de to fag, idet enkelte tekster indgår på dem begge. Flere af de 8 studerende, som både deltager i Entreprenørskab og Procesledelse, giver dog udtryk for, at det har været interessant at få to forskellige perspektiver på samme tekst. Der er således ingen tvivl om, at den faglige heterogenitet i de studerendes forudsætninger, som også evalueringerne peger på, er en af de helt store didaktiske udfordringer for profilfagene, både for undervisere og studerende. Ligeså tydeligt er det, at ingen af deltagerne taler for en model, hvor fagene reduceres til opgaveløsning gennem

aktualisering af eksisterende fagligheder, sådan som det antyder md den opgaveorienterede model i figur 2.

I stedet vil det - især i profilfag, hvor nogle af de studerende oplever for stort overlap mellem deres eksisterende faglighed og den undervisertilrettelagte faglighed – være relevant at eksperimentere med forskellige modeller for undervisningsdifferentiering i det undervisertilrettelagte indhold, eventuelt i form af et grundlæggende og et specialiseret niveau, således at de studerende – uanset fagligt afsæt – også konceptuelt/teoretisk får mulighed for at arbejde med nye faglige perspektiver. Sådanne udviklingsarbejder vil ikke kun være didaktisk relevante for profilfagene, men for alle fag, der skal håndtere heterogene studentergrupper.

”Det er lidt problematisk, at når der er så meget praktisk og kun lidt teori, så kommer subjektive holdninger, som mere afspejler personen end fagligheden, til at fylde meget.”

(Studerende, Kommunikationsplanlægning)

Profilfagenes studenterorienterede faglighed

Fælles for de fulgte profilfag er at de rummer en klar handlingsdimension, hvor de studerende på forskellige måder og i varierende grad får mulighed for at bringe både profilfagets og deres egen faglighed i anvendelse i forhold til konkrete problemstillinger. Den handlingsorienterede faglighed rummer varierende frihedsgrader på tværs af de fem fag, og det er forskelligt fra fag til fag om handlingsdimensionen aktualiseres gennem projektarbejde, evt. i samarbejde med en ekstern partner, eller gennem forskellige øvelser (se afsnittet Teori-praksis). Uanset hvilken af disse forskellige typer af handlingsrum, de studerende møder i profilfagene, lader den handlingsorienterede dimension til at bidrage til de studerendes forståelse og oplevelse af, hvorvidt de kan anvende deres kernefaglige kompetencer.

For de studerende som oplever at kunne noget med deres faglighed, medfører det en stor oplevelse af faglig værdiskabelse og meningsfuldhed. Og lige så demotiverende opleves det når fagligheden enten ikke kan bringes i anvendelse eller ikke udvides gennem enten underviser- eller studentertilrettelagte aktiviteter.

”Man oplever, at man kan noget som andre kan bruge. Det gør, at man føler sig vigtig og værdifuld.”

(Studerende, Viral kommunikation)

"Jeg kan ikke se, hvordan jeg har brugt min medievidenskabs faglighed - men det har jeg jo nok på en eller anden måde. De metodiske værktøjer fra medievidenskab har jeg brugt..."

(Medievidenskabsstuderende om Kommunikationsplanlægning)

Også en underviser udtrykker eksplicit en bekymring om det faglige udbytte af mødet mellem forskellige fagligheder:

"Jeg har nok været lidt skeptisk omkring profilfagenens mål med de faglige gevinster ved at sætte fagligheder sammen i et projekt for så at få løst opgaven bedre igennem at få de forskellige fagligheder i spil. Det er jeg skeptisk overfor i mit fag. Og det er de studerende også. Den her tværfaglighed kommer ikke rigtigt frem, på den måde vi arbejder. Jeg har tænkt over, hvordan man kan gøre det bedre."

(Underviser, Viral kommunikation)

Koblingen mellem de studerendes kernefaglige kompetencer og profilfagenes indhold i form af projekter, øvelser og eksterne rekvirenter er da heller ikke nødvendigvis noget, der opstår af sig selv, men er i flere tilfælde et resultat af både underviserens og de studerendes egen opmærksomhed på at arbejde didaktisk med dette møde.

Fokus på kernefaglige kompetencer

"Det fokus der har været på vores faglighed lige fra starten har været med til at afklare mine kompetencer og bidrog til, at jeg havde lettere ved at vælge projekt. Jeg kunne se, hvor jeg bedst muligt kunne byde ind med min faglighed."

(Studerende, Entrepreneurship)

"Vi har bevidst valgt et projekt, hvor ingen af os har en forudgående viden - så er vi alle lige og det er ikke kun en persons vidensfelt - det giver et større engagement fra alle."

(Studerende, Kulturformidling)

Uanset om underviseren eksplicit har forsøgt at få de studerendes kernefagligheder i spil eller ej, lader det til, at især studerende fra sprogfagene generelt har svært ved at se, hvordan de skal bruge deres faglighed i profilfagene. Særligt den projektorienterede arbejdsform med eksterne samarbejdspartnere er ny for studerende fra sprogfagene, hvor man ifølge flere sprogstuderende selv, mest er vant til at lave oplæg to og to baseret på en tekstanalyse. De fleste er dog meget positivt indstillede overfor at prøve en ny undervisnings- og arbejdsform, men som nedenstående udtalelse understreger, er

mange studerende fra sprogfagene usikre på, hvilke fagligt funderede redskaber og viden de kan bidrage med i profilfagernes handlingsorienterede del.

"Jeg har aldrig arbejdet sådan her før og jeg ved ikke lige, hvad jeg kan byde ind med. Men jeg kan selvfølgelig noget med sproget, og der skal jo skrives noget på et tidspunkt, så det kommer jeg nok til."

(Engelskstuderende, Kulturformidling)

"Jeg kan slet ikke se hvordan min faglighed kan bidrage. Og heller ikke hvordan kurset bidrager til min faglighed. Det interessante er det erhvervsrettede. At skulle ud og skabe en kontakt – det er enormt relevant."

(Engelskstuderende, Kulturformidling)

De sprogstuderendes vanskeligheder med at bringe deres faglighed i spil rejser spørgsmålet om kernefagligprogression, og om det er fagligt udviklende nok at bidrage, når *'der skal skrives noget'*? Det er også vigtigt at påpege, at selvom de studerende er positivt indstillet overfor profilfagets indhold, er det ikke nødvendigvis ensbetydende med, at de føler, at profilfaget bidrager til deres kernefaglighed.

Ser vi på de studerendes beskrivelser, er det tydeligt at det at arbejde erhvervsrettet, evt. i form af samarbejde med eksterne, og at arbejde med egne kompetencer for nogle studerende opleves som er en helt central del af kvaliteten ved profilfagene. Det er måske ikke viden, der knytter sig til kernefaglighedens videns- og færdighedsdimensioner, men snarere viden som retter sig mod kompetencedimensionen i den samlede kompetenceprofil, sådan som denne kan beskrives med afsæt i kvalifikationsrammen⁴, hvor der blandt andet står at studerende på kandidatniveau (niveau 7)

- Skal kunne styre arbejds- og udviklingssituationer, der er komplekse, uforudsigelige og forudsætter nye løsningsmodeller.
- Skal selvstændigt kunne igangsætte og gennemføre fagligt og tværfagligt samarbejde og påtage sig professionelt ansvar.
- Skal selvstændigt kunne tage ansvar for egen faglig udvikling og specialisering

En vigtig diskussion er derfor spørgsmålet om, hvorvidt det er frugtbart at fastholde diskussionen om samspillet mellem kernefaglighed og profilfagernes faglighed som en enten/eller diskussion, sådan som det sker i evalueringerne af profilfagene, eller om det snarere må diskuteres *hvorledes* profilfagene bidrager til uddannelsens samlede

⁴ http://ufm.dk/uddannelse-og-institutioner/anerkendelse-og-dokumentation/dokumentation/kvalifikationsrammer/niveauer-i-kvalifikationsrammen/niveaubeskrivelser_da.pdf

kompetenceprofil, sådan som denne er beskrevet på det programmatisk niveau (i studieordning og/eller i forbindelse med akkreditering af uddannelsen).

Mødet med andre fagligheder

Mange af de studerende, vi har talt med, oplever, at de bliver mere bevidste og reflekterede omkring deres egne kernefaglige kompetencer i mødet med andre fagligheder. Der bliver pludselig sat spørgsmålstegn ved deres fagspecifikke viden og tilgange, da dét der forekommer indlysende for én faglighed kan være helt nyt for studerende med en anden faglig baggrund. Og så må de forklare sig.

"Det er spændende at skulle prøve at kommunikere med folk med andre fagligheder. Nogle taler meget ud fra deres faglige teoretiske grundlag. Men jeg er ikke bange for at stille dumme spørgsmål, så på den måde kan man lære af de andres faglighed."

(Studerende, Kulturformidling)

Uanset om de studerende har en oplevelse af, at de anvender deres faglighed eller ej i profilmagene, så giver den mangfoldige deltagersammensætning på profilmagene dem mulighed for at spejle sig i sine medstuderendes fagligt forankrede færdigheder og derigennem se sin egen faglighed afgrænses i forhold til andres. Mange studerende oplever dette som en vigtig kvalitet ved profilmagene:

Spejlinger

"Det udfordrer en på selvfølgeligheder - man kan pludselig se sin faglighed gennem de valgt andre træffer. Man får en ide om, hvordan ens faglighed agerer uden for faget. Det er godt når man er filosof, for det er jo det, der er den virkelighed, man kommer ud til. Det bygger ikke oven på min faglighed, men det er heller ikke mit mål. Det udvider den, fordi jeg kan se, at nogle af de ideer jeg kender fra filosofien ligger under de tekster, vi arbejder med."

(Studerende, 'Kulturformidling')

"Jeg er blevet klar over mine egne præferencer, hvor jeg tanker energi, og har derved fået en ny forståelse om mig selv."

(Studerende, Procesledelse)

"Det er godt at blive udfordret i sine selvfølgeligheder. Man bliver nødt til at træde et skridt tilbage og forklare sig. På den måde bliver man mere klar over ens egen faglighed og får stillet spørgsmålstegn ved, hvorfor man tænker og mener sådan, og hvorfor man gør tingene på en

bestemt måde.”

(Studerende, Kulturformidling)

”Jeg er blevet bevidst om andre fagligheders evner til at lægge mærke til? andre ting. Ved at jeg skal lægge min energi der, hvor jeg har mine forcer og styrker, og så skal jeg være god til at bruge andre til det de er gode til.”

(Studerende, Entrepreneurship og Procesledelse)

”Igennem feedback fra de andre studerende er jeg blevet bevidst om min egen faglighed. Når andre påpeger, hvad jeg tænker og ser; ’Jamen, det er da fordi du er kunsthistoriker’, så er det gået op for mig, at det faktisk er på grund af min faglighed, at jeg ser det.”

(Studerende, Entrepreneurship)

Den opmærksomhed på egne faglige kompetencer og færdigheder, som kan opstå i mødet med andre fagligheder, udspringer både af den studerendes egne iagttagelser og refleksioner over dette møde, men opstår også igennem andres blik ind på éns faglighed. Citaterne viser tydeligt hvorledes de studerendes faglige identitet synliggøres og bekræftes af andre i de sociale samhandlinger, som profilfagene danner rammen om. Sammenfattende kan man sige, at der i dette samspil opstår en indre og ydre-dialektik, hvor selvidentifikation og andres kategorisering af én bidrager til en større forståelse af egen kernefaglighed (fx Jenkins 2006).

Selvom profilfagene har et klart kompetenceafklarende potentiale, er det dog ikke ensbetydende med, at man kan sætte lighedstegn mellem, at de studerende får øje på deres egen faglighed og, at de synes, at profilfag er relevante for deres uddannelsesforløb. Som vi har set er det også vigtigt for dem, at de – ud over at få øje på hvad de kan bidrage med i en konkret flerfaglig kontekst - oplever en – fra deres egen synsvinkel – meningsfuld faglig progression i form af enten ny viden, færdigheder eller kompetencer.

Fler- eller tværfaglighed: bidrag til afklaring af det uklare tværfaglighedsbegreb

Evalueringen fra 2013-gennemløbet konkluderer, at ”Profilfagene (og specielt de obligatoriske 20 ECTS-fag) må derfor nødvendigvis organiseres på en måde, så de studerendes grundfaglighed indgår som en aktiv ressource, der SKAL aktiveres lige fra kurssets første undervisningsgang.” (Berthelsen 2014). Dette statement adresserer dog kun én af profilfagenes udfordringer og potentialer ift. mødet mellem fagligheder, nemlig

om og hvorledes de studerendes kernefaglighed bringes i spil. Nok så vigtigt er, hvorledes profilfaget kobler tilbage til de studerendes faglighed.

Vender vi tilbage til de fire former for møde mellem fagligheder, som blev beskrevet i figur 3 peger projektet her på nogle vigtige pointer.

Det møde mellem fagligheder, som adresseres i ovenstående citat og som også genfindes i den model, der har været anvendt til at beskrive profilfagene (jf. fig 1) fokuserer udelukkende på, at de studerendes fagligheder skal bringes i anvendelse i forhold til en given problemstilling. Med reference til figur 3 kan dette beskrives som flerfaglige/multidisciplinære projekter. Og som citatet viser, er det også en model, der genfindes i både underviserne intenderede og de studerendes oplevede læreplan:

	<p><i>"Vi skulle lave kommunikationsplanlægning for Club la Santa, og vi skulle målrette vores til elitesportsudøvere, og så var det fint at have én i gruppen fra idræt der vidste noget. På den måde havde han noget viden, som han måske ikke kunne komme så langt med, hvor jeg så kunne tage hans viden, og så kommunikere den videre."</i></p> <p>(Studerende, Kommunikationsplanlægning)</p> <p><i>"Jeg opfordrer dem til at bruge deres faglighed, men når jeg bare siger; 'nu skal I huske at tænke jeres faglighed ind', så er de ikke så gode til det altid. Men når de så er i en eller anden klemme, med noget de skal løse eller besvare, så kommer det; 'sådan her ville vi gøre på oplevelsesøkonomi'." og senere: "Dem fra idræt byder ind med det her, dem fra oplevelsesøkonomi byder ind med det her osv. og tilsammen bliver det en fantastisk præsentation."</i></p> <p>(Underviser, Kommunikationsplanlægning)</p> <p><i>"[Vi har en fra kunsthistorie i gruppen] Det fungerer godt, da han kendte til at redigere, og har stået for den del."</i></p> <p>(Studerende, Viral kommunikation)</p>
--	--

En af profilfagenes særlige udfordringer er, at flerfagligheden er en følge af, at de studerende møder op med forskellige fagligheder, som så skal og forhåbentligt kan bringes i spil i forhold til profilfagets problemstilling. I kontrast hertil, er det i den fler- eller tværfaglighed, der beskrives i fx Holley (2009) og Klein (1990), problemstillingen, der afgør, hvilke fagligheder der inddrages. Dette giver helt klart nogle udfordringer, fordi

ikke alle fagligheder opleves lige relevante for alle problemstillinger. Især har nogle af de studerende fra sprogfagene i flere tilfælde svært ved at finde en måde at bidrage på, som opleves fagligt relevant.

Sagt på en anden måde bliver det profilmagets udfordring at designe opgaver/projekter af en sådan karakter, at de kan beriges af alle de tilstedeværende fagligheder. Som vi skal se i kapitlet om gruppesammensætning håndteres dette på forskellige måde. I for eksempel Kommunikationsplanlægning sammensættes grupperne på en sådan måde, at projekternes problemstilling så vidt muligt relaterer sig til medlemmernes fagligheder. Dette giver dog ingen garanti for at dette opleves lige så meningsfuldt fra de studerendes side som intenderet fra underviserens side.

I andre projekter er det tydeligt projektets faglighed, der afgør, hvilke fagligheder der kommer i spil. Konsekvensen er, at nogle af de studerende ikke oplever at kunne bringe deres faglighed i spil. Til stor frustration for nogle, som eventuelt falder fra, og med en mere pragmatisk tilgang fra andre, for hvem det professions- og handlingsrettede er den primære intention med at følge et profilmag. Vender vi tilbage til modellen i figur 3, får vi dermed at gøre med den form for møder mellem fagligheder, som betegnes *transfaglighed*: kun de fagligheder, der er relevante for opgaves løsning, aktualiseres.

At profilmagene på en eller anden måde bidrager til de studerendes intenderede læreplan er helt afgørende for deres oplevelse af et fagligt udbytte.

Ser vi nærmere på koblingen mellem profilmagets faglighed (både den underviser- og studenterorienterede) og de studerendes faglighed, står det tydeligt, at det at profilmagets faglighed på en eller anden måde kobler sig til de studerende forståelse af deres egen kernefaglighed er helt afgørende for deres oplevelse af et relevant læringsudbytte. Koblingen kan antage flere former: Enten en *progression i forhold til vidensfeltet* (en naturlig forlængelse, et nyt perspektiv) eller *progression i forhold til kompetencefeltet* (kompetence til at sætte noget i gang, at kunne handle med sin faglighed). Dermed bevæger vi også over i den model for møde mellem fagligheder, der betegnes *tværfaglighed/cross disciplinarity*.

 <p>The diagram consists of two vertical arrows pointing downwards. The left arrow is labeled 'F a g' and has the number '1' at its base. The right arrow is labeled 'F a g' and has the number '2' at its base. Two red dashed arrows cross between the two columns, one from the top of the left column to the middle of the right column, and one from the top of the right column to the middle of the left column. Below the arrows is a black rectangular box with the white text 'Genstandsfelt'.</p>	<p><i>"Jeg har taget rigtigt mange kompetencer med mig fra Kulturformidling. Det var det sidste jeg manglede i min uddannelse, for tit er arkæologer ikke gode nok til at formulere sig til offentligheden, det bliver ofte for akademisk. Vi lærer ikke at formidle på arkæologi, men arkæologer graver jo ikke kun, vi arbejder også med formidling på museer."</i></p> <p><i>"Man får en ide om, hvordan ens faglighed agerer uden for faget. Det er godt når man er filosof, for det er jo det, der er den virkelighed, man kommer ud til. Det bygger ikke oven på min faglighed, men det er heller ikke mit mål. Det udvider den, fordi jeg kan se, at nogle af de ideer jeg kender fra filosofien ligger under de tekster, vi arbejder med".</i></p>
---	--

Den sidste af de fire former for møde mellem fagligheder – det interdisciplinære – finder vi ikke i profilfagene. Hverken undervisere eller studerende giver udtryk for den form for syntese mellem fagligheder, der frembringer en helt ny faglighed. Og det gælder uanset om vi ser på det programmatiske eller det praktiske niveau. Eller på niveauet for henholdsvis intenderede og oplevede læreplaner.

Kapitel 4.

Teori - Praksis

I dette kapitel beskæftiger vi os med det, som undervisere og studerende betegner som forholdet mellem teori og praksis.

Underviserne og de studerende anvender teori-praksis-eksusset til at beskrive to forskellige aspekter af profilmagene. Dels, og altovervejende til at skelne mellem fagets vidensgrundlag, sådan som det kommer til udtryk i undervisningsplanen (pensum) og fagets handlingsdimension (se evt. fig 5), dels til en skelnen mellem uddannelsessystemet og dets omverden, eller mellem skole og ikke-skole (evt. Keiding 2007). I mere hverdagsagtige termer kan man sige, at førstnævnte skelnen mellem teori og praksis følger den samme skelnen som vi ser i distinktionen mellem "at vide" og "at gøre".

Praksis som faglig gøren

"Profilmag gør den studerende til en 'refleksiv praktiker', idet han eller hun dygtiggør sig gennem en pendulering mellem teori og praksis. På den måde når den studerende 'et højere niveau' end i en praktik, hvor vedkommende kun bliver 'praktiker'."

(Underviser, Viral kommunikation)

"Jeg synes, at vi har haft nok teori på dette punkt i vores uddannelse - jeg har mere brug for at lave noget og øve mig og gerne ved hjælp af nogle projektredskaber."

(Studerende, Procesledelse)

Ovenstående underviser tilføjer, at der i en praktik går masser af tid med opgaver som ikke er fagligt relevante eller kompetencegivende (hente kaffe, kopiere, åbne post osv.), hvorimod profilmaget hele tiden arbejder med projektet og teorien. Målet er således ikke at profilmagene og disse projekter skal ligne virkelighedens projekter, men at skabe en didaktisk ramme, som gør det muligt for de studerende at arbejde med mere eller mindre omverdensnære problemstillinger i en praksislignende setting.

Det er netop denne didaktisering af omverdenens problemstillinger, der er udgangspunktet for ideen om projektmetodens dobbelte hensigt, i form af en skelnen mellem projektets hensigt og den uddannelsesmæssige hensigt, som formuleres i Keiding (2008) og som illustreres empirisk i Keiding & Laursen (2008).

Forløbsmodeller for teori-praksis (viden og gøren)

I det følgende afsnit vil vi vise, hvorledes profilfagene anvender forskellige forløbsmodeller for samspillet mellem teori og praksis, i den betydning hvor begreberne anvendes til en skelnen mellem viden og gøren, eller mellem 'teaching as representation' og 'teaching as experience' (jf. figur 5). Den anden betydning af teori-praksis, hvor der henvises til henholdsvis uddannelsessystemet og dets omverden (skole og ikke-skole) adresseres hovedsagligt i kapitlet "Samarbejde med ekstern partner".

Teori-praksis som serielt forløb

Fagene Viral kommunikation, Entrepreneurship, Procesledelse og Kommunikationsplanlægning er alle bygget op om det vi kan betegne som en seriel model bestående af tre elementer. Der er forskel mellem fagene på antallet af og formen på teori-øvelsessekvenser, men det overordnede princip er det samme.

Figur 6. Seriel forløbsmodel

Det didaktiske greb

"De første 6 uger, indtil efterårsferien, kører vi teori og træning. Jeg plejer at starte mine kurser med at sige; 'hvad er det for nogle handlinger, jeg gerne vil have, at de skal kunne foretage i verden, når de er færdige. Og hvad skal vi så træne for at kunne udføre dette, og for at kunne træne det, hvad for noget teori skal de så forstå."

(Underviser, Entrepreneurship)

Der er i alle tilfælde tale om deduktivt orienterede forløb: fra begreber til handling, fra 'at vise' til 'at gøre'. På den måde adskiller forløbsmodellerne sig ret grundlæggende fra det reformpædagogiske erfaringsbaserede projektarbejde, hvor undervisningen tager udgangspunkt i de studerendes erfaringer og derudfra inddrager forskellige fagligheder (fx Frey 1984; Illeris 1976; Myhre 1971; Keiding 2008; Keiding & Laursen 2008), dvs. fra intenderet handling til viden om.

Den praktiske dimension af Viral kommunikation består i, at de studerende gruppevis skal lave en videoproduktion indenfor den virale genre for en ekstern kunde. Inden den eksterne kunde involveres, laver de studerende en pilotproduktion (øvelse), hvor de stifter bekendtskab med det tekniske udstyr og afprøver virale virkemidler i praksis. Efter screening af pilotproduktionerne udarbejder de studerende i fællesskab et erfaringskatalog - både med tekniske tips og tricks og med de fælder de er faldet i, samt teoretisk refleksion over dette. Efter 2. produktion får grupperne feedback fra kunden, underviser og medstuderende. Produktionerne betyder, at de studerende på Viral kommunikation kommer igennem en teori/praksis-refleksion to gange i forløbet.

I Entrepreneurship arbejder de studerende ligeledes først med teori og øvelser, inden de går i gang med projektet. I denne del, som løber frem til efterårsferien, skal de efter hver undervisningsgang i forløbets 1. og teoretiske del aflevere en refleksionsopgave; fx 'beskriv dine faglige kompetencer'. Den teoretiske del af forløbet afsluttes inden efterårsferien med en 'multiple choice test'. Formålet med testen er at få et øjebliksbillede af de studerendes teoriforståelse for derved at se om der er nogle områder, som det er nødvendigt at gennemgå igen inden projektføreløbet, da det er en forudsætning, at de studerende forstår teorien for at kunne gå i gang med praksis.

Efter efterårsferien bliver forløbet projektorienteret. De studerende har stadig en opgave de skal løse efter hver undervisningsgang, men fra at være refleksionsopgaver, er det nu udelukkende procesorienterede opgaver tilknyttet projektet, det vil sige eksempelvis at lave en samarbejdsaftale i gruppen; lave et online mind map eller beskrive deres peer feedback. I projektføreløbet er der indlagt dage, hvor der ikke er undervisning/oplæg, men hvor undervisningslokalet er til fri afbenyttelse og der er en underviser til stede.

Profilvalgfaget Kommunikationsplanlægning er udarbejdet i samarbejde med mediehuset Carat, som tildeler hver gruppe studerende en kommunikationsplanlægningsopgave. Dette er tænkt så tæt på en realistisk arbejdssituation som muligt og hver gruppe får derfor en specifik case, som mediebyureauet arbejder med på dette tidspunkt (dvs. teori-praksis i betydning skole/ikke-skole). De studerende introduceres først til grundlæggende kommunikationsteori, inden de tildeles casen på 4. undervisningsgang. Afslutningsvis skal grupperne fremlægge deres opgaveløsning for den administrerende direktør på Carat, samt for deres medstuderende og underviser. Fremlæggelsen skal også afspejle en virkelig arbejdssituation på et mediebyureau og skal derfor præsenteres for 'kunden' i et letforståeligt sprog og stil, men baseret på teori, strategier og værktøjer tilegnet igennem undervisningsforløbet.

Også Procesledelse er bygget op efter et serielt princip, men adskiller sig fra de tre øvrige serielt opbyggede fag ved, at projektdelen er nedtonet til fordel for tilegnelse og afprøvning af forskellige procesledelsesværktøjer, som de studerende eventuelt og efter eget valg kan bringe i spil i forhold til en ekstern problemstilling. Forløbet er struktureret efter en erfaringsbaseret undervisningsmodel, idet underviseren har fra-valgt forelæsninger og tekstgennemgang til fordel for øvelser. I praksis betyder det, at det forventes, at de studerende har læst teorien til hver gang, men i stedet for at gennemgå dagens pensum som det første, laver underviseren øvelser baseret på den læste teori, og først efter at de studerende har gjort sig nogle praktiske erfaringer ved selv at anvende forskellige metoder, taler de om, hvordan den læste teori er kommet i spil. Der er ingen afsluttende eksamen, men grupperne afslutter forløbet med at facilitere en proces i 45 minutter. Det er frivilligt om gruppen vil inddrage en ekstern samarbejdspartner (én gruppe faciliterede en proces for frivillige i en organisation) eller om de vil facilitere en proces for deres medstuderende på holdet.

Teori-praksis som parallelle forløb

I Kulturformidling er teori og praksis to parallelle spor fra semestrets start til slut (figur 7).

Figur 7. Parallel forløbsmodel

Det teoretiske spor starter teoritungt med gennemgang af kulturformidlingsrelevante teoretiske begreber, men læsebyrden bliver mindre i løbet af semestret i takt med flere gæsteundervisere står for inspirationsforelæsninger med udgangspunkt i specifikke kulturformidlingsprojekter.

Det praktiske spor - kulturformidlingsprojektet - starter med en gruppeopgave allerede første undervisningsgang, hvor de studerende skal vælge et kulturformidlende projekt i Aarhus, som de ugen efter skal fremlægge en analyse af. Derefter påbegynder det egentlige projekt, hvor grupperne selv skal finde en samarbejdspartner og

en ide til, hvad de gerne vil formidle for denne partner. Denne ide skal, så vidt det er muligt, forsøges realiseret.

Diskussion af modellerne

Begge forløbsmodeller har – som alle didaktiske valg – både styrker og svagheder. Fordelen ved den deduktive form af den sekventielle model er, at de studerende dels 'klædes på' til fagets handlingsorienterede del, dvs. de eksempelvis kender begreber om og modeller for kommunikationsplanlægning før de skal 'gøre' kommunikationsplanlægning, dels at de tilbydes et fælles fagligt fundament, som kan bidrage til at brygge bro mellem de forskellige fagligheder. Udfordringerne ved modellen er, at de studerende kan have svært ved at skabe mening i nye begreber, der optræder uden reference til hverken deres egen faglighed eller en konkret problemstilling. Begge oplevelser genfindes i interviews med de studerende:

"Der har været en god sammenhæng mellem litteratur og projektarbejde, blandt andet hjulpet af, at repræsentanter fra Carat også har fungeret som gæsteundervisere - det har koblet teori og praksis."

(Studerende, Kommunikationsplanlægning)

"Projektudførelsen har været meget 'learning by doing'. Litteraturen på faget har været teoretisk, på metaplan med diskussion af begreber og ikke været nogle håndgribelige metoder".

(Studerende, Kulturformidling)

Som nævnt er der ingen af de her undersøgte fag, der er tilrettelagt efter en induktiv, sekventiel model, dvs. en model, der går fra problem til viden til løsning. En sådan model vil, især hvis den tager udgangspunkt i et eksternt defineret problem, komme meget tæt på det møde mellem fagligheder, der betegnes trans-disciplinaritet. Hvis en sådan model skal tages alvorligt kan der ikke på forhånd sikres en indholdsmæssig kobling til en bestemt faglighed, heller ikke underviserens, hvilket rejser det grundlæggende spørgsmål, hvorvidt der overhovedet vil være tale om undervisning, i og med at denne sigter mod at stimulere intenderede, dvs. ikke-vilkårlige, læreprocesser (Keiding & Qvortrup 2014).

Den parallelle forløbsmodel rummer principielt gode muligheder for tæt og løbende kobling mellem det undervisertilrettede indhold og de studerendes projekter. Dette lykkes dog ikke af sig selv. De studerendes vil, hvis projekterne overlades til deres egen dynamik, ofte opleve at være optaget af noget helt andet i projektet, end det der står på programmet i den undervisertilrettede del:

"Det er problematisk når teori og oplæg ikke har relevans for temaet i projektdelen."

(Studerende, Kulturformidling)

En mulighed for at understøtte samspillet mellem de to læreplaner (den undervisertilrettelagte og den studenter-/projekttilrettelagte), er, at hver eneste undervisningsgang rummer et element, hvor de studerende skal anvende viden og færdigheder fra læreplanen til at reflektere over deres eget eller en anden gruppes projekt.

Kapitel 5.

Ekstern samarbejdspartner i projektarbejdet

Den anden form, hvorpå teori-praksis-eksusset kommer til syne i profilmagene, er gennem den arbejdsmarkedsorientering, der står helt centralt på det programmatisk niveau, men som kommer til udtryk i meget varierende omfang på det praktiske niveau. Fælles for de her undersøgte profilmag er, at de alle rummer en større eller mindre orientering mod arbejdsmarkedet, mens andre fag (fx Virksomheds- og krisekommunikation) ikke rummede nogen form for orientering mod eksterne problemstillinger, selvom det, som en studerende udtrykker det, "er oplagt med det fag".

Flere profilmagundervisere har valgt at håndtere denne orientering mod arbejdsmarkedet ved at invitere eksterne samarbejdspartnere ind i faget - enten som gæsteundervisere der repræsenterer en bestemt branche; som opdragsgivere i forhold til en bestemt opgave der ønskes løst, eller som mulige kunder eller samarbejdspartnere til et studenter-defineret projekt/produkt.

I det følgende vil vi se nærmere på både undervisere og studerendes overvejelser omkring samarbejdet med eksterne partnere i profilmagene.

Motiverende at stå til ansvar overfor en reel modtager

Både studerende og undervisere oplever, at en ekstern samarbejdspartner tilfører en hel anden seriøsitet til projektarbejdet end en fiktiv case. De studerende føler sig mere forpligtiget til at levere et gedigent produkt i det øjeblik der findes en reel modtager - også selvom processen/produktet kun bedømmes med bestået/ikke-bestået.

"Det fungerer rigtig godt at arbejde med en ekstern partner - projektet bliver virkelighedsnært og det er motiverende for ens arbejde. En fiktiv case ville derimod have den omvendte effekt."

(Studerende, Kulturformidling)

"Det er engagerende. Man får meget mere ud af det, når man ved, at man skal ud og præstere et eller andet og man arbejder sammen hen imod et fælles mål."

(Studerende, Kommunikationsplanlægning)

"At pitche sin ide for nogen som ens projekt kunne være relevant for - det er vildt fedt! Ved at have eksterne samarbejdspartnere på den måde, bliver overgangsfasen mellem universitetets trygge rammer og 'virkeligheden' tounget lidt igennem fra universitetets side."

(Studerende, Entrepreneurship)

"Især til sidst i forløbet bliver de mere bevidste. At chefen for mediebureauet har været der, har virkelig presset dem. Også selvom det bare er bestået/ikke-bestået, så er de pressede, fordi han sidder der - det har virkelig betydet meget."

(Underviser, Kommunikationsplanlægning)

I Procesledelse var det frivilligt for de studerende om de ville involvere en ekstern partner. En enkelt gruppe valgte det, og havde så stort udbytte af det, at underviseren overvejer at gøre det obligatorisk i næsten gennemløb.

"De havde total optur over, at det kunne de. Det gik godt og de er blevet spurgt om de er interesseret i at lave noget for andre afdelinger. Sådant en gruppe studerende, de er jo så kompetente, men de aner det ikke selv. Og det havde de jo ikke opdaget, hvis ikke de havde gået ud og handlet ude i verden."

(Underviser, Procesledelse)

Kompetenceafklaring, employability og/eller verdensvendthed

Vi har allerede været inde på, at de studerende gennem mødet med andre fagligheder, bliver mere opmærksomme på deres egen faglighed, og det analytiske og/eller handlingsorienterede blik den giver på verden. Et andet aspekt af kompetenceafklaringen knytter sig det vi, med reference til den handlingsorienterede didaktik, vil betegne *handlekompetence*. Både undervisernes og de studerendes udsagn peger på, at det er, når de studerende arbejder produktorienteret med noget konkret, som en ekstern samarbejdspartner har forventninger til, at de får deres faglighed i spil og bliver bevidste om deres kompetencer.

Mere 'employable'

"Jeg tror på, at de studerende som går hos os, de bliver mere 'employable'. De får nemmere ved at få job, fordi de er skarpere på, hvad det er de kan og de har gjort sig nogle erfaringer med, hvad vil det sige 'at gøre noget i verden'. De bliver mindre bange for at kontakte folk og får et andet blik på, hvordan virksomheder eller organisationer tænker og verden fungerer."

(Underviser, Entrepreneurship)

[Den eksterne partner] *"syntes så, at nogle af opgaverne var besvaret så godt, at han ville gerne have, at de møder hans rigtige kunde, så en håndfuld af dem skal ned at møde den rigtige kunde, på det rigtige mediebureau. Og det er det de alle sammen har stræbt efter. Så jeg så mig selv som broen, som en facilitator, så de kunne komme ud i virkeligheden. Og jeg har sagt til dem alle sammen, at de kan godt skrive på deres CV, at de har arbejdet med mediebureauet. Så den der praksiserfaring har der været ligegyldigt om de kommer til at møde den rigtige kunde eller ej."*

(Underviser, Kommunikationsplanlægning)

Ved at invitere eksterne samarbejdspartnere ind i profilmagene, skaber man således et 'øverum', hvor de studerende får mulighed for at afprøve deres faglige kompetencer i et virkelighedsnært arbejds-scenarie. Og der ikke meget tvivl om, at mange studerende oplever det både udfordrende og relevant at arbejde med en ekstern partner. Og for enkelte er det hele ideen med profilmagene: *"Det interessante er det erhvervsrettede"*. Men også dette didaktiske valg har potentielt set nogle ikke-intenderede følgevirkninger.

En mulig bagside af medaljen

En af disse ikke-intenderede følgevirkninger er knyttet til det forhold, at en ekstern partner kan have andre intentioner med og succeskriterier for et projekt end de studerende. Dette er i forhold til dansk universitetsuddannelse beskrevet i blandt andet Keiding & Laursen (2008), men er en didaktisk udfordring, som kendes helt tilbage fra den tidlige reformpædagogik (jf. afsnittet Handlingsorienteret didaktik i kapitel 1 og Keiding (2007). I relation til profilmagene i form af 'virksomheder med skjult dagsorden':

"Virksomhederne sender deres markedsføringsafdeling, fordi de reelt set er der for at fiske de bedste studerende. Så de kommer ikke med et rigtigt problem, de kommer med et problem, som de synes kunne være sjovt at teste de studerende på, for at se hvor dygtige de er og om de vil ansætte dem. Fair nok. Men det gør bare, at det problem de får, ikke er et rigtigt problem og virksomheden derfor ikke er særligt interesseret i løsningen. Derfor har jeg oplevet studerende gå derfra og tænke; 'jeg kan faktisk ikke noget med min faglighed. Når jeg bruger lang tid på at løse et problem for en virksomhed, så bliver det faktisk ikke implementeret eller får ikke nogle konsekvenser. Og det giver dem den præcis modsatte oplevelse af, hvad jeg gerne vil - jeg vil gerne give dem mange oplevelser af succes, at 'når jeg prøver at gøre noget i hverdagen, så kan jeg sgu godt'."

(Underviser Entrepreneurship)

På Ingeniøruddannelserne på Aalborg Universitet, hvor der er en lang tradition for samarbejde med eksterne partnere, er der gennem årene kommet fokus på at professionalisere samarbejdet med eksterne partnere. Dette kommer blandt andet til udtryk ved, at problemstillingerne skal være fagligt relevante for det pågældende semesters undervisningsmål og give mulighed for inddragelse af undervisningens teori og metoder. Desuden lægges vægt på en forventningsafstemning, som betoner, at der er tale om et undervisningsprojekt, hvis primære formål er at støtte de studerendes læring, og at dette hensyn går forud for den eksterne partners interesser (Keiding & Laursen 2008).

Hvordan kan man involvere eksterne samarbejdspartnere?

Der er forskellige modeller for at involvere eksterne samarbejdspartnere i profilfagene, og både fordele og ulemper ved dem alle. I de 5 fag, der danner grundlag for herværende rapport, ser vi følgende modeller:

- Underviseren vælger og har den løbende kontakt med en ekstern samarbejdspartner som er opdragsgiver.
- Underviser laver en forhånds aftale med eksempelvis 5 eksterne samarbejdspartnere. Grupperne vælger selv, hvilken de ønsker at arbejde sammen med, og står herefter selv for at tage kontakt, aftale møder, præsentere ideer og forventningsafstemmer ift. proces og produkt etc.
- De studerende finder et problem, de vil forsøge at løse eller et produkt de gerne vil udvikle, og finder dernæst selv relevante samarbejdspartnere.

Både underviserne og studerende har forskellige argumenter både for at underviseren vælger den eksterne partner og for at de studerende selv finder den eksterne partner. I nedenstående afsnit opsummerer og eksemplificerer vi disse argumenter med henblik på at vise, hvordan de rummer forskellige didaktiske potentialer, og at valget af den ene eller den anden – eller en helt tredje – model i høj grad har været didaktisk begrundet i forhold til, hvad der skal i fokus i undervisningen.

Underviseren vælger samarbejdspartner

Der fremføres både indholds- og tidsmæssige argumenter for, at underviseren vælger den eksterne samarbejdspartner, sådan som det er tilfældet i Viral kommunikation og Kommunikations-planlægning.

Indholdsmæssigt giver det underviseren mulighed for at vurdere den/de aktuelle case(s) med henblik på at sikre den didaktiske kvalitet, dvs. at både problemstillingen og mulige vinkler på den er relevant for faget og giver de studerende mulighed for at arbejde med både fagets og egne fagligheder på et niveau, som modsvarer fagets mål. At en sådan forventningsafstemning er relevant understreges af nedenstående citater:

"Alle var ret utilfredse med kunden i år, med at kunden ikke selv var klar over, hvilket produkt de ønskede og hvad de studerende kunne levere. Billig reklame eller viralt produkt. Øvelsen var alligevel fin, for de blev tvunget til at tænke ret meget ud af boksen for at løse opgaven. [...] Så gjorde jeg det til en pointe, at sådan er virkeligheden, og det er lige netop derfor, at det er sjovt at arbejde med en ekstern virkelig kunde, fordi [...de ikke altid ved] hvad de selv vil have, og det kommer I til at opleve masser af gange. Så der en erfaring I lige så godt kan vænne jer til, at kunden har altid ret."

(Underviser Viral kommunikation)

"Jeg har spredt dem ud, og så har jeg sikret mig, at de opgaver de fik, de passer til deres gruppe. Alle har Club La Santa, gruppen med folk fra oplevelsesøkonomi, de skulle løse en opgave med fokus på flere events, og dem fra idræt skulle kigge på noget med ekstrem sport."

(Underviser, Kommunikationsplanlægning)

Et andet aspekt af begrundelserne for at underviseren står for kontakten til den eksterne samarbejdspartner knytter sig til ønsket om ikke at 'overbelaste' et samarbejde, som aktuelt eller potentielt rækker ud over dette ene profilfag.

"Jeg vil være træt af, hvis mit navn får et useriøst ry hos Lego eller lignende... Men jeg kunne godt tænke mig, at det arbejde jeg laver med at forventningsafstemme med kunden, at det bliver en del af fagets kriterier og indhold, for det er en god øvelse."

(Underviser Viral kommunikation)

Det, at underviseren står for kontakten til den eksterne partner kan opfattes både positivt og negativt fra de studerendes side. På den ene side sparer det tid og giver de studerende mulighed for at koncentrere sig om det faglige indhold og opgaven. På den anden side, kan det opfattes demotiverende og påvirke de studerendes ejerskab til projektet i negativ retning:

"Kombinationen af de to hold har været god - især har det været optimalt, at den eksterne partner og opgaven var defineret på forhånd af underviseren på valgfaget, så man ikke skulle bruge uforholdsmæssig meget tid og energi på selv at finde på. Omvendt har det været meget passende, at grupperne selv skulle definere deres projekt på 20 point profilmaget - det giver mere plads til forme projektet efter deltagernes interesse og ambitionsniveau."

(Studerende, Kulturformidling og Kommunikationsplanlægning)

"Vi har ikke samarbejdet med folkene uden for kurset, selvom vi burde. Det er kun underviseren der har haft kontakten. Jeg føler, at vi er blevet behandlet som 'elever'."

(Studerende, Kommunikationsplanlægning)

De studerende finder selv en ekstern partner

Med afsæt i ovenstående er det næppe overraskende at det for mange studerende opleves motiverende – og udfordrende – selv at skulle finde en ekstern partner, som de skal udvikle projektet i samarbejde med.

"At få lov til at arbejde projektorienteret mod et reelt produkt hen over et helt semester. Det har jeg aldrig prøvet før."

(Studerende, Kulturformidling)

"Jeg er meget fascineret af tanken om at skulle forsøge at sælge en ide til én fra "den virkelige verden".

(Studerende, Kulturformidling)

"Det er lidt skræmmende og svært at skulle opfinde projektet selv. Jeg har før kun prøvet: 'her er et projekt/problem - løs det'. Her skal vi selv finde ud af, hvad vi skal løse - og så sælge ideen."

(Studerende, Kulturformidling)

Lige som det gælder underviserne på Viral kommunikation og Kommunikationsplanlægning, der selv varetager kontakten til den eksterne partner, har underviserne på Entrepreneurship og Kulturformidling klare didaktiske begrundelser for, at de studerende selv skal finde den eksterne partner. I begge tilfælde knytter begrundelserne sig til et forventet læringsudbytte, dvs. til undervisningens mål:

"De skal demonstrere evne til at formulere og gennemføre et konkret formidlingsprojekt i dialog med eksterne partnere."

(Underviser, Kulturformidling)

"De studerende skal selv gå ud og finde nogen at samarbejde med. De skal lave en løsning sammen med dem, de gerne vil løse et problem for. [...] Det betyder, at de skal kontakte eller snakke med problemhavere for at høre om de også ser problemet, for ellers er der ikke noget marked for at sælge det her produkt. 'Er det et problem for andre end dig og hvordan er det et problem?' Så bliver de også mere nuancerede."

(Underviser, Entrepreneurship)

Heller ikke denne model er uden didaktiske udfordringer. Som tidligere nævnt er det tidskrævende og kan – især ift. profilvalgfagene – risikere at fylde en uforholdsmæssig stor del af den tid de studerende bruger på faget. Desuden rummer selve det at indgå aftaler med en ekstern partner en række udfordringer, bl.a. i forhold til gensidig forventningsafstemning, som de studerende ikke nødvendigvis er rustet til, og som heller ikke nødvendigvis indgår som et tema i undervisningen.

En anden udfordring er, at valget af samarbejdspartner kan blive (for) vilkårligt - det 'forhåndenværende princip' fremfor et faglig/tematisk relevant valg. I flere af profilfagene er der tydelige eksempler på, at valget af ekstern samarbejdspartner er baseret på én studerendes interesse eller kontaktflade.

Kapitel 6.

Gruppedannelse

Samtlige profiler har en kompetenceprofil som beskriver, hvilken viden, færdigheder og kompetencer man forventer, at de studerende vil opnå ved at deltage i det pågældende profilfag. Disse varierer naturligvis alt efter profilens indhold, men én kompetence man lægger vægt på uanset fag, er evnen til at kunne samarbejde inden for eller på tværs af flere fagligheder, med respekt og forståelse for deres forskellighed. Dette eksplicite ønske om at styrke de studerendes tværfaglige samarbejdsevner har betydet, at alle undervisere har haft en større opmærksomhed på gruppedannelser i de tværfaglige profilfag end de har, når de underviser i monofaglige fag.

Overordnet set har underviserne valgt en af de to følgende modeller for gruppedannelse: enten sammensætter underviseren grupperne eller også overlader de det til de studerende at gøre det selv. Dette er på ingen måde unikt for profilfagene, og det lyder i det hele taget som en ret simpel beslutning, men som citaterne i dette afsnit viser, er det langt fra tilfældet. Undervisernes fremgangsmåder og begrundelser herfor er vidt forskellige og der er stærke holdninger forbundet med gruppedannelsesprocesser både hos underviserne og de studerende.

Undervisereren sammensætter grupperne

På to af de fag vi har fulgt sammensætter underviseren grupperne på forhånd før første undervisningsgang baseret på tilmeldingslisten. I praksis udfordres dette dog af, at ikke alle studerende på listen møder op eller at der møder studerende op som ikke er opført på tilmeldingslisten. Underviserne har derfor været nødsaget til at danne nye grupper efter holdets reelle deltagersammensætning.

Begrundelser for undervisersammensatte grupper

Der kan identificeres tre hovedbegrundelser for at underviserne vælger at sammensætte grupperne: Tid, møde mellem fagligheder og professionalisering.

Tid er den væsentligste begrundelse for, at undervisere vælger at danne grupperne. Det kan være en tidskrævende proces at lade de studerende sammensætte deres grupper selv, og derfor vælger underviserne på især profilvalgfagene, som har færre timer til rådighed, selv at stå for dette. Tanken er, at de studerende kommer hurtigere i

gang med gruppearbejdet og dermed får mest mulig tid til at gennemføre deres projekt.

Ved at underviseren sammensætter grupperne, har vedkommende desuden mulighed for at sikre faglig diversitet i grupperne og derved skabe de bedst mulige betingelser for, at de studerende kan udvikle og styrke deres samarbejdsevne på tværs af fagligheder. Dette ønske er tæt knyttet til en antagelse om, at de studerendes fremtidige arbejdssituation vil præget af flerfaglige relationer. Således begrundes flere undervisere deres beslutning om at sammensætte grupperne med, at de derved forsøger at lade gruppearbejdet afspejle en virkelighedsnær arbejdssituation. Som det sidste af de 4 citater i nedenstående boks viser, anerkender de studerende præmissen om, at undervisersammensatte grupper afspejler en realistisk arbejdssituation. De studerende, der antager denne præmis er derfor positivt indstillede overfor underviserens rammesætning, og tager udfordringen op med tværfagligt samarbejde med en ambition om at blive mere professionelle.

Tid, møde mellem fagligheder og professionalisering

"I år var det vigtigt at de var tværfaglige og havde grupper fra starten, som de kunne gå i gang med at arbejde med."

(Underviser, Procesledelse)

"Grupperne har enorm betydning for hele forløbet. Jeg har delt de studerende ud med størst mulige faglige spredning, og så har jeg sikret mig, at de opgaver de fik, de passer til deres gruppe."

(Underviser, Kommunikationsplanlægning)

"Grundlaget for at gøre det er, at for 95% af dem, når de kommer ud i en jobsituation, så skal de samarbejde med mennesker som de ikke nødvendigvis har alt til fælles med, og det kan de lige så godt komme i gang med - og der har de alle mulige holdninger for og imod. [...] Et vigtigt modargument, er at vi skal også tage højde for at der sidder 40 forskellige mennesker, og nogen er introverte, andre ide-genererer, nogen topstyrer og siger; 'det er MIG der præsenterer, for det er MIG der har fået alle de fede ideer. Det ligesom på arbejdsmarkedet. "

(Underviser, Kulturformidling)

"Ude kan man heller ikke vælge, hvem man vil arbejde sammen med, og man kender dem måske heller ikke. Så det handler også om at blive professionel... Og det synes jeg er spændende."

(Studerende, Kulturformidling)

Et aspekt af at underviseren sætter studerende som ikke kender hinanden sammen, er, at man risikerer, at den fagfaglige del af gruppearbejdet til at starte med vil stå tilbage for de studerendes opmærksomhed på deres sociale relationer og gruppens interne dynamik. I sådanne tilfælde fungerer den underviserbestemte gruppedannelse stik modsat intentionen om at give de studerende en hurtig start. Dette gælder dog ikke udelukkende undervisnings sammensatte grupper. Også grupper, som de studerende selv sammensætter, vil, som følge af at de studerende kommer fra flere uddannelser, skulle bruge tid på at lære hinanden at kende (fx Axelson & Thylefors 2006).

"Vi er blevet bevidste om, at vi mangler at blive bedre til at være ledere. Vi er alle sammen meget; 'hvad synes du...- agtige'. Men det går jo ikke ude i den virkelige verden. Men vi er nok alle sammen lidt stille... Gruppen er jo også sammensat af underviseren og vi skal jo først lige lære hinanden at kende."

(Studerende, Kulturformidling)

Både studerende og undervisere fremhæver de studerendes forskellige ambitionsniveau som det mest problematiske aspekt ved undervisnings sammensatte grupper. Det kan give anledning til spændinger internt i gruppen, når nogle kun engagerer sig i det omfang, det er nødvendigt for lige nøjagtigt at bestå, mens andre i gruppen brænder for projektet. For de studerende som tænker, at projektarbejdet skulle fungere som et afsæt til specialet, kan det især være problematisk, hvis gruppemedlemmerne både har meget forskellige faglige interesser og ambitioner. I betragtning af gruppernes faglige diversitet er det også interessant, at hverken undervisere eller studerende nævner dette som en udfordring i gruppearbejdet, men at dette generelt opfattes som inspirerende og som bidragende til øget blik for egen og andres faglighed.

"Fordelen ved undervisnings sammensatte grupper er, at man bliver kastet ud i noget - folk bliver rykket ud af deres komfortzone. Ulempen kan være, at underviseren får ramt forkert. Så man sidder i situation, hvor man slet ikke kan få løst opgaverne eller få noget ud af det, fordi så er der kun to der kan mødes."

(Studerende, Procesledelse)

Netop det forhold at profilfagene ikke har gradueret bedømmelse fremhæves af både undervisere og nogle studerende, som en faktor, der har afgørende indflydelse på forskelle i motivation og arbejdsindsats i grupperne.

"De strammer sig mindre an med teorien, fordi de har den der bevidsthed om, at de bare skal bestå. Det er der også noget godt i, for så kan de få lov til at dykke ned i processen."

(Underviser, Entrepreneurship)

"Vi kunne jo også have været sat sammen ud fra ambitionsniveau - så der er nogen der gerne vil lave rigtigt meget og vil ud og facilitere en rigtig proces, samtidig med at der er andre som tager lidt lettere på det; 'jeg er her, jeg får nogle værktøjer, og så bevæger jeg mig videre'. Det er lidt en udfordring."

(Studerende, Procesledelse)

En tredje udfordring for de studerende er, at underviseren naturligvis ikke har mulighed for at tage højde for helt lavpraktiske omstændigheder der kan besværliggøre gruppearbejdet (såsom skema og fritidsjob). Dette forsøger nogle af underviserne dog til en vis udstrækning at kompensere for ved at indlægge tid til gruppearbejde i undervisningen. Men i og med at en stor del af studentertimerne på et fag ligger uden for den skemalagte undervisning, løser dette kun i begrænset omfang dette problem.

Grupper dannet af de studerende selv

Undervisernes beslutning om at lade de studerende selv danne grupper har både faglige og sociale begrundelse, og er tæt knyttet til motivation og commitment. De faglige begrundelser er tæt koblet til motivation og forpligtethed overfor projektet og gruppen.

"Jeg er imod at tvinge folk i grupper. Ved korte forløb kan man blive nødt til det, men jeg kan bedst lide at de vælger hinanden. Så det jeg gjorde.... de skal bruge efterårsferien på at finde en disharmoni, et problem i verden som nogen burde tage sig sammen til at få løst, inden for deres mulighedsrum.[...] Det jeg har oplevet, når jeg har tvunget folk i grupper er, at så bliver det en undskyldning for at tingene ikke lykkes. De kan sagtens opleve modstand, når de selv har valgt grupperne, men så kan de gå tilbage og se, hvorfor var det nu at vi valgte hinanden og hvorfor valgte du den her disharmoni oprindeligt."

(Underviser, Entrepreneurship)

Når underviseren vælger at lade de studerende sammensætte deres grupper selv, er der pludselig mange faktorer der spiller ind og som de studerende navigerer efter i deres forsøg på at havne i den optimale gruppe; det sociale aspekt (hvem kender jeg/hvem kan jeg lide?); sin egen og andres fagligheder; selve idéen til projektet og de medstuderendes ambitionsniveau i forhold til at realisere den; og naturligvis de mere praktiske hensyn såsom skema og fritidsjob. Disse forhold eksisterer som underlig-

gende overvejelser, uanset hvilken af de 3 følgende gruppedannelsesprocesser, de studerende oplever på profilmaget:

- De studerende danner selv grupper uden rammesættende kriterier
- Enkelte kriterier inden for hvilke holdet selv danner grupper, eksempelvis at der maksimalt må være 5 studerende i hver gruppe og mindst 4 forskellige fagligheder. (Denne var ikke i spil i de aktuelle fag, men fungerede som gruppedannelsesproces på Procesledelse i efteråret 2012).
- Fælles tematisk interesse, dvs. at grupperne opstår ud fra de studerendes fælles interesse i et bestemt projekt/emne, som de finder frem til igennem en rammesat gruppedannelsesproces, hvor hver studerende fremlægger en idé, som alle efterfølgende har mulighed for at vælge sig ind på.

I nedenstående boks beskriver underviserne processen omkring gruppedannelsen.

Selvinitierede grupper

"De valgte selv deres grupper, fandt på ideer, pitched dem for hinanden, og derefter var grupperne 'åbne'. Skrev ideerne op og; 'hvis der er nogen der brænder mere for en anden ide, må I gerne skifte gruppe - bytte rundt og ryster posen, så man vælger efter en ide, hvor man føler, at man virkelig kan byde ind. Men der var ingen der rykkede. Og det er jo klart nok, når de har siddet sammen i gruppen og udviklet ideen. Men i princippet synes jeg, at det er en god ide at vælge, hvilken ide de gerne vil arbejde med, fremfor hvem de gerne vil arbejde med."

(Underviser, Viral kommunikation)

Underviserdefinerede kriterier som ramme

"Sidste år lod vi grupperne selvorganisere, hvor vi simpelthen bare gik ud af rummet, og sagde; 'der er de her kriterier; mindst 4 fagligheder i hver gruppe', og en ting mere. Ret enkelt, og så lavede de grupperne. Det virkede ok, men jeg tænkte i år, fordi forløbet er så kort, så ville jeg ligesom tage den del af processen ud af deres hænder, for det kan fylde ret meget. Der er meget på spil i gruppedannelser. Jeg tænkte på at lægge dem på 2. eller 3. seminar og lave det som det der hedder en 'open-spaceproces' hvor de tager udgangspunkt i det de brænder for. Det vil jeg prøve næste år, fordi så finder man typisk sammen med nogle der brænder for det samme og som har nogenlunde samme ambitionsniveau."

(Underviser, Procesledelse)

Fælles problemstilling

"De skal bruge efterårsferien på at finde en disharmoni, det vil sige et problem i verden som nogen burde tage sig sammen til at få løst, inden for deres mulighedsrum. De skulle så præsentere deres disharmoni - 10 slides, hver 10 sekunder - den verden der er nu og den verden de kunne forestille sig efter. De fik alle sammen et lille ark med afkrydsningskolonner - på en skala fra 1-10; 'her synes jeg, at det er spændende'; 'her vil jeg kunne bruge min egen faglighed'. Så scorede de hinandens disharmoni, og da de var færdige, kunne de sætte deres navn på tre. Så skete der nogle ting, og så bad jeg dem om at finde sammen inden næste gang. De brugte blandt andet Facebook. Jeg frygter altid, at der er en der ikke kommer i en gruppe, men det sker aldrig. De er gode til at tage ansvar for hinanden."

(Underviser, Entrepreneurship)

Modellen, hvor grupperne opstår ud fra de studerendes fælles faglige perspektiv på en bestemt problematik eller idé, bruges blandt andet af underviseren på Entrepreneurship, og vi ser også elementer heraf i de to andre modeller for gruppedannelse.

På Entrepreneurshipholdet er det også muligt at lave projektet individuelt, hvis der ikke er andre på holdet som er interesseret i at arbejde videre med en foreslået ide. Allerede til første undervisningsgang gør underviseren dog opmærksom på, at erfaringerne fra sidste år med monofagligt gruppearbejde eller individuelle projekter ikke er specielt gode - det er trygt, men ikke gavnligt. Hun opfordrer dem i stedet til at lade sig udfordre og få et større perspektiv i tværfaglige grupper. Risikoen for monofaglige grupper er især til stede på hold, hvor der er en overvægt af studerende fra samme fag. Flere studerende, som ikke tilhører den faglige majoritet på et hold, giver udtryk for, at det har været en udfordring at danne grupper og at det er problematisk, at underviseren overlader det til de studerende, hvis der er mange der kender hinanden i forvejen. Resultatet bliver flere monofaglige grupper, hvor de der er 'til overs' går sammen i tværfaglige grupper.

Det er meget forskelligt, hvor stort fokus de enkelte profilmagsundervisere har på de studerendes udvikling af deres tværfaglige samarbejdskompetencer, når først grupperne er etableret. Nogle undervisere nøjes med at opfordre medlemmerne i gruppen til at præsentere sig for hinanden med navn, faglighed, erfaring med projekter og deres interesser, mens andre undervisere har et kontinuerligt fokus på gruppeprocesser igennem hele profilmaget, idet refleksion omkring og afklaring af egne og gruppens kompetencer er en integreret del af undervisningen.

Afrunding

Målet for følgeforskningsprojektet var at komme et spadestik dybere i nogle centrale didaktisk problemstillinger omkring profilmagene, sådan som de ser ud fra både undervisere og studerendes perspektiv, og dermed skabe en ramme for kommende underviseres didaktiske valg.

Rapporten viser forhåbentlig med al tydelighed, at profilmagene rummer både betydelige didaktiske potentialer og udfordringer, og at der ikke er én model, der med et snuptag løser problemerne og realiserer potentialerne.

Et af de perspektiver vi ser som helt centrale er spørgsmålet om de studerendes handlekompetence, og hvorvidt det er hensigtsmæssigt, at 3. semester på kandidatuddannelse for nogle studerendes vedkommende er den første lejlighed til at arbejde handlingsorienteret med deres faglighed i mødet mellem uddannelse og omverden. Et andet spørgsmål er om handlingsorienteringen som i den nuværende model primært skal udvikles i flerfaglige forløb på tværs af uddannelser eller om det tværfaglige og det handlingsorienterede i højere grad skal skilles ad, og det fler- eller tværfaglige også med fordel kan tænkes som faglige perspektiver inden for én og samme læreplan.

Referencer

- Axelson, B. L. & Thylefors, I. (2006). *Arbejdsgruppens psykologi. Det psykosociale arbejdsmiljø*. København: Hans Reitzels
- Berthelsen, L. K. (2013). *Profilfag: Evaluering af E12*. (kultlkb@hum.au.dk)
- Berthelsen, L. K. (2014). *Profilfag: Evaluering af E13 + anbefalinger*. (kultlkb@hum.au.dk)
- Bisgaard, N. J. (1998). Om pædagogiske teories indflydelse på pædagogikken i folkeskolen og daginstitutioner for børn. I N. J. Bisgaard (red.) *Pædagogiske teorier*. Værløse: Billesø & Baltzer.
- Dewey, J. (1910). The Analysis of a Complete Act of Thought. In J. Dewey (Ed.), *How we think* (pp. 68-78). Lexington: D.C. Heath.
- Frey, K. (1984). *Die Projektmethode*. Weinheim: Beltz.
- Gaudig, H. (1971 [1908]). Det frie åndsarbejds metode. In R. Myhre (Ed.), *Store pædagoger i egne skifter. V. Europeisk reformpædagogikk i det 20. århundre* (Vol. V). Oslo: Fabritius & sønner.
- Gregersen, C., & Mikkelsen, S. S. (2007). *Ingen arme, ingen kager*. København: Unge pædagoger.
- Gudjons, H. (2008). *Handlungsorientiert Lehren und Lernen. Schüleraktivierung, Selbsttätigkeit, Projektarbeit*. Bad Heilbrunn: Julius Klinkhardt.
- Holley, K. A. (2009). Understanding Interdisciplinary Challenges and Opportunities in Higher Education *ASHE Higher Education Report* (Vol. 35, pp. 152).
- Hopmann, S., & Künzli, R. (1994). Topik der Lehrplanung. Das Arauer Lehrplannormal. *Bildungsforschung und Bildungspraxis*, 16(2), 161-184. doi: <http://www.lehrplanforschung.ch/wp-content/uploads/2011/10/Topik-der-Lehrplanung.-Das-Arauer-Lehrplannormal.pdf>
- Hopmann, S. T. (2007). Restrained Teaching: the common core of Didaktik. *European Educational Research Journal*, 6(2), 109-124.
- Hopmann, S. T. (u.å). *Didaktikkens didaktik*. Institut für Bildungswissenschaft, Universität Wien, Wien.
- Illeris, K. (1976). *Problemorientering og deltagerstyring. Oplæg til en alternativ didaktik*. København: Munksgaard
- Illeris, K. (1998). Erfaringspædagogik og projektarbejde. In N. J. Bisgaard (Ed.), *Pædagogiske teorier* (pp. 148-166). Værløse: Billesø & Blatzer.
- Jank, W., & Meyer, H. (2006). *Didaktiske modeller*. København: Gyldendal.
- Jenkins, R. (2006): *Social identitet*. Århus: Academica.
- Keiding, T. B. (2007). Luhmann og reformpædagogik : - om at afskrive eller genbeskrive reformpædagogikkens grundsætser. In L. Qvortrup & M. Paulsen (Eds.), *Luhmann og dannelse*. København: Unge Pædagoger.

- Keiding, T. B. (2008). Projektmetoden - en systemteoretisk genbeskrivelse. *Dansk Universitetspædagogisk Tidsskrift*, 3(5), 22-29.
- Keiding, T. B., & Laursen, E. (2008). Projektmetoden iagttaget : Metodens didaktik og anvendelse i universitetsuddannelse. *Forskningsrapport*, 19.
http://www.learning.aau.dk/fileadmin/filer/pdf/Forskningsrapporter/Rapport_19_9788791543616.pdf
- Keiding, T. B., & Qvortrup, A. (2014a). The didactics of higher education didactics. *Higher Education*.
- Keiding, T. B., & Qvortrup, A. (2014b). *Systemteori og didaktik*. København: Hans Reitzels.
- Keiding, T. B., & Wiberg, M. (2013). Handlingsorienteret didaktik. In A. Qvortrup & M. Wiberg (Eds.), *Læringsteori og didaktik* (pp. 332-352). København: Hans Reitzel.
- Kelly, A. V. (2009). *The Curriculum. Theory and Practice* (6 ed.). London Sage.
- Klein, J. T. (1900). *Interdisciplinarity. History, Theory and Practice*. Detroit: Wayne State University Press.
- Künzli, R. (1998). The Common Frame and the Places of Didaktik. In B. B. Gündem & S. T. Hopmann (Eds.), *Didaktik and/or Curriculum*. New York: Peter Lang.
- Meyer, H. (1987). *Unterrichts-Methoden II: Praxisband*. Berlin: Cornelsen Scriptor.
- Myhre, R. (Ed.). (1971). *Store pedagoger i egne skifter. V. Europeisk reformpedagogikk i det 20. århundre*. Oslo: Fabritius.
- Oettingen, A. v. (2010). *Almen pædagogik. Pædagogikkens grundlæggende spørgsmål*. København: Gyldendal.
- Zimmer, G. (1998). Aufgabenorientierte Didaktik. Entwurf einer Didaktik für die Entwicklung vollständiger Handlungskompetenzen in der Berufsbildung. In W. Markert (Ed.), *Berufs- und Erwachsenenbildung zwischen Markt und Subjektbildung*. Baltmannsweiler: Schneider.
- Wadel, C. (1991). *Feltarbeid i egen kultur - en innføring i kvalitativt orientert samfunnsforskning*. Flekkefjord: SEEK

Bilag 1:

De 5 fag i overblik

Entrepreneurship

Profil:

Organisation og entrepreneurshipprofil. ECTS: 20

Entrepreneurship udgør det obligatoriske forløb i profilen, som fokuserer på at styrke de studerendes foretagsomhedskompetence, hvilket vil sige deres evne og lyst til at handle, se nye muligheder og føre dem ud i livet i samarbejde med studerende fra andre fagligheder.

Kurset:

Kurset henvender sig til studerende, som vil arbejde entrepreneuriel med afsæt i deres faglighed. Kurset sætter fokus på at styrke de studerendes tillid til egne kompetencer og deres evne til at identificere muligheder og realisere dem i samarbejde med studerende fra andre fagligheder. Der arbejdes med den entrepreneurielle proces gennem en teoretisk grundforståelse, hvor de studerendes hverdagspraksis ligger til grund for innovativt udviklingsarbejde, der former idéen til et konkret værdi.

Gruppedannelse:

Alle studerende fremlægger et projektforslag og grupperne dannes ved, at de studerende efter interesse vælger sig ind på et bestemt projekt. Det er tilladt at arbejde individuelt og dermed ikke indgå i en gruppe.

Projekt:

Defineres af de studerende.

Ekstern samarbejdspartner:

Obligatorisk. De studerende etablerer selv kontakt til relevante eksterne samarbejdspartnere.

Eksamensform:

Mundtlig eksamen med forberedelse. Den studerende trækker et spørgsmål, der skal relateres til den proces, gruppen har været igennem. For at indstille sig til prøven, skal den studerende have været til stede i minimum 75% af undervisningen og have udarbejdet mindre opgaver i samarbejde med gruppen undervejs i processen, herunder løbende portfolioafleveringer.

Censur:

Intern censur. Forberedelsestid: 20 minutter. Eksamenstid: 20 minutter

Bedømmelse:

Bestået/ikke bestået

Kulturformidling

Profil:

Kulturformidlingsprofil. ECTS: 20

'Kulturformidling' udgør det obligatoriske forløb i profilen, som har til formål at skærpe de studerendes viden om og evner til at arbejde konkret og teoretisk med kulturfaglige problemstillinger.

Kurset:

Kurset tager afsæt i og introducerer til teorier om forskellige kulturbegreber og -forståelser. Forløbet er baseret på tværfagligt gruppearbejde, hvor de studerende udvikler konkrete kulturformidlingsprojekter i dialog med eksterne partnere.

Gruppedannelse:

Grupper dannes af underviser.

Projekt:

Defineres af de studerende i gruppen.

Ekstern samarbejdspartner:

Obligatorisk. De studerende etablerer selv kontakt til relevante eksterne samarbejdspartnere.

Eksamensform:

Mundtlig eksamen + fri skriftlig prøve. Mundtlig eksamen på baggrund af en synopsis (2-3 sider) som dokumenterer det afsluttende gruppeprojekt, samt en kort angivelse (1 side pr. studerende) af de individuelle aspekter af projektet, som den enkelte studerende ønsker at udfolde i den mundtlige eksamen. Hver studerende skal opgive 200 siders litteratur til pensum.

Censur:

Intern censur. Eksamenstid: 20 minutter

Bedømmelse:

Bestået/ikke bestået

Viral kommunikation

Profil:

Kommunikationsprofil. ECTS: 20

På kommunikationsprofilen skal man vælge ét af tre konstituerende forløb, hvoraf 'Viral kommunikation' udgør den ene valgmulighed. Formålet med profilen i kommunikation er at professionalisere den studerendes evne til at formidle fagligt relevante problemstillinger og arbejde både teoretisk, analytisk og praktisk med kommunikation i organisationer, medier, genrer og/eller mellem mennesker.

Kurset:

Formålet med kurset er at kvalificere de studerendes teoretiske indsigt i og viden om online videokommunikation gennem praktisk produktion og vice versa. Undervisningen består af teori, analyse, produktion og distribution af online videoer. Produktionerne gennemføres på tilstræbte branche/markedsvilkår med eksterne kunder og eksterne kreative kræfter til sparring og feedback.

Gruppedannelse:

Grupperne dannes af de studerende.

Projekt:

Opgaven defineres af den eksterne samarbejdspartner.

Ekstern samarbejdspartner:

Obligatorisk. Den eksterne samarbejdspartner er udpeget af underviser, som også har den løbende kontakt med samarbejdspartneren.

Eksamensform:

Kombineret praktisk og fri skriftlig. Under forudsætning af aktiv og tilfredsstillende deltagelse i undervisningen (75% tilstedeværelse, samt udarbejdelse af pitch, storyboard og produktioner i forbindelse med forløbet) afvikles prøven som en kombineret eksamen. Eksamen består af en videoproduktion, samt en arbejdsrapport (6-8 sider pr. deltager) som udarbejdes i samarbejde med andre studerende i gruppen.

Censur:

Intern censur

Bedømmelse:

Bestået/ikke-bestået. Ved bedømmelsen vægter videoproduktion 70% og rapporten 30%.

Proces- og forandringsledelse i organisationer

Profil:

Valgfrit. ECTS: 10

Kurset er et profilvalgfag. Fremhæves i 'organisation og entrepreneurshipprofilen' som et relevant valgfag.

Kurset:

Kurset giver deltagerne en indføring i teorier og metoder til organisationsudvikling, forandringsprocesser samt design og ledelse af kreative processer i en organisatorisk kontekst. Kurset tager udgangspunkt i, at god procesledelse er et samspil mellem teori og praktisk erfaring. Procesledelse er således ligeså meget et "håndværk" som det er en akademisk disciplin. På kurset arbejdes der bl.a. med:

- Metoder til facilitering af kreative processer for individer, teams og større grupper
- Grafisk facilitering og visualisering af processer
- Non-verbal kommunikation og generative værktøjer i procesledelse

- Metoder til at skabe åbne sociale 'laboratorier' for udvikling og inddragelse af medarbejdere og brugere

Gruppetannelse:

Grupperne dannes af underviser.

Projekt:

De studerende skal gennemføre praktiske aktiviteter/øvelser på holdet. Eventuelt facilitere for ekstern partner.

Ekstern samarbejdspartner:

Valgfrit.

Eksamensform:

Valgfaget består ved undervisningsdeltagelse. Den studerende skal deltage aktivt og tilfredsstillende i undervisningen, samt være til stede minimum 75% af undervisningen, samt gennemføre praktiske øvelser, samt mindre skriveøvelser undervejs.

Censur:

Intern censur

Bedømmelse:

Bestået/ikke-bestået.

Kommunikationsplanlægning, målgruppeanalyse og medievalg

Profil:

Valgfrit. ECTS: 10

Kurset er et profilvalgfag. Fremhæves i 'kommunikationsprofilen' som et relevant valgfag.

Kurset:

Kurset vil give de studerende en praktisk forståelse for forskellige discipliner indenfor kommunikation og kommunikationsrådgivning, med et fokus på praktiske formidlingsmetoder inspireret af journalistiske virkemidler. Kurset vil bl.a. indeholde temaerne:

- skabelsen af forbrugerindsigter om indgang til kommunikationsplanlægning
- forskelle mellem kvantitative og kvalitative indsigter
- kampagnestrategi som kreativ disciplin
- idé- og konceptudvikling
- udarbejdelse af handlingsplaner for styring af kommunikationsplaner
- mediegruppernes styrker og svagheder i kampagnesammenhæng

Gruppetannelse:

Grupperne dannes af underviser.

Projekt:

Opgaven defineres af den eksterne samarbejdspartner.

Ekstern samarbejdspartner:

Obligatorisk. Den eksterne samarbejdspartner er udpeget af underviser, som også har den løbende kontakt med samarbejdspartneren.

Eksamensform:

Valgfaget består ved undervisningsdeltagelse. Den studerende skal deltage aktivt og tilfredsstillende i undervisningen, samt være til stede minimum 75% af undervisningen, inklusive portfolioafleveringer og mundtlig fremlæggelser undervejs.

Censur:

Intern censur

Bedømmelse:

Bestået/ikke-bestået

