

ROK

RELATIONSKOMPETENCE OG
KLASSELEDELSE I GYMNASIET

BAGGRUNDSRAPPORT

SEPTEMBER 2017

Relationskompetence og
Klasseledelse i gymnasiet
- et aktionsforskningsprojekt

LEA LUND OG METTE BOIE

Titel:

Baggrundsrapport: Relationskompetence og Klasseledelse i gymnasiet - et aktionsforskningsprojekt

2017, september

Forfattere:

Lea Lund og Mette Boie.

Udgiver: CUDiM, AU:

Center for Undervisningsudvikling og Digitale Medier (CUDiM) er et center under Faculty of Arts på Aarhus Universitet. Centret er spydspids i fakultetets satsning på forskning, videnudveksling og (efter-)uddannelser inden for:

- De videregående uddannelsers pædagogik og didaktik.
- Gymnasieuddannelsernes pædagogik og didaktik.
- Udvikling af uddannelser og undervisning i relation til disse uddannelser.
- Anvendelse af digitale medier til at understøtte læring gennem hele uddannelsessystemet og i uformelle kontekster.
- Centret skal bidrage til at undervisere på relevante niveauer bliver bedre undervisere.

Ophav:

© Forfatterne og Center for Undervisningsudvikling og Digitale Medier 2017

ISBN: 978-87-7684-636-7 (elektronisk udgave)

ISBN: 978-87-7684-639-8 (trykt udgave)

Rapporten kan frit kopieres og viderebearbejdes med angivelse af kilde. Rapporten må kun anvendes til ikke-kommercielle formål og den kan findes på www.tdm.au.dk TDM er den engelske forkortelse for Centre for Teaching Development and Digital Media).

Denne rapport og det dertilhørende forskning- og udviklingsprojekt er blevet gennemført af Center for Undervisningsudvikling og Digitale Medier, Aarhus Universitet i samarbejde med Region Midtjylland. I udviklingsprojektet deltager to skoler og 16 lærere samt 84 2.g elever.

BAGGRUNDSRAPPORT

Relationskompetence og Klasseledelse i gymnasiet Et aktionsforskningsprojekt

"... jeg tror den største forskel er, at jeg er blevet bevidst om i det her projekt, at de elever vi kalder umotiverede og dovne, at det kunne være, man skulle prøve at snakke lidt med dem. At den har virkelig ramt mig. At de elever, hvor man tænker, 'ej, det kan sgu også være lige meget. De gider jo ikke'. Måske er det faktisk fordi, jeg får glemt at snakke med ham eller hende. Så i den der med min adfærd og relation, der er jeg blevet meget mere bevidst om, at de vigtigste elever, det kan faktisk nogen gange være dem, man har det sværest med"

Lærercitat ROK-projektet- interview

"... jeg er blevet mere pædagogisk, forhåbentligt ... Jeg har været skrappere. Nu har jeg nok fået et mere rummeligt blik på, hvorfor elever ikke altid bare gør, som man siger eller ikke bare er stille. Jeg har jo fået en pædagogisk og didaktisk indsigt i, hvordan det er, at mennesker de tænker. Og altså at det kan være nogle forklaringer på. Jeg er stadigvæk lige konsekvent, men mindre skrap. Jeg tæller lige til ti, og jeg tænker over, det kan jo faktisk godt være, han larmer af en årsag. I stedet for bare at sige: 'Ti stille' med det samme. Jeg synes, jeg har fået en dybere forståelse for elevers adfærd, de unges adfærd, og der kan være en forklaring på det, som man lige skal tænke ind, inden man blæser sig op"

Lærercitat ROK-projektet- interview

Forord

Denne baggrundsrapport er en del af dokumentationen af projektet "Relationskompetence og Klasseledelse i gymnasiet" (ROK-projektet) og danner grundlaget for erfaringsopsamlingsrapporten (Lund & Boie 2017a). Foruden disse to publikationer om ROK-projektet foreligger også en lærererfaringsbog med gode råd og ideer fra de deltagende lærere skrevet til andre lærere (Lund & Boie 2017b). Desuden er der udgivet to rapporter om spørgeskemaudviklingen af QTI (*Questionnaire on Teachers Interaction*) i en dansk gymnasiekontekst (Lund & Lund 2017; Lund & Lund 2016).

ROK-projektet er et aktionsforskningsprojekt med forskere tilknyttet fra CUDiM, Aarhus Universitet og den praktiske del er gennemført i samarbejde med gymnasieskolerne: Randers Statsskole og Handelsgymnasiet Skive, hvor der deltager otte lærere fra hver af de to skoler. Projektet startede i september 2014 og er afsluttet i foråret 2017.

Henrik Neve, daværende uddannelseschef og nuværende rektor på Handelsgymnasiet Skive, tog det oprindelige initiativ til et samarbejde mellem Aarhus Universitet, Randers Statsskole og Handelsgymnasiet Skive. Region Midtjylland har bevilliget en stor del af projektets samlede budget.¹ Satsningen sker, fordi man i regionen tror på, at øget fokus på relationer og klasseledelse vil styrke de unges motivation og dermed deres mulighed for at fuldføre en ungdomsuddannelse, hvorfor Region Midtjylland også har tilknyttet en følgegruppe til projektet.

Denne baggrundsrapport er udarbejdet af forskere ved Aarhus universitet, Lea Lund (ph.d. og forskningsleder på ROK-projektet) og Mette Alma Kjærsholm Boie (ph.d. stipendiat tilknyttet ROK-projektet). Det statistiske arbejde i projektet er udført af Rolf Lyneborg Lund fra Aalborg universitet, dette arbejde er dog ikke indeholdt i denne rapport, men foreligger i midt- og slutrapporterne (Lund & Lund, 2016; 2017). Som led i det indledende videnskabelige arbejde har forskerteamet samarbejdet med Utrecht Universitet, afdelingen for *Social and Behavioural Science*. Professor emeritus Theo Wubbels har i den forbindelse været gæsteforlæser ved ROK-projektets midtvejskonference i Aarhus den 1. november 2015, og ved slutkonferencen den 19. september 2017 giver Tim Mainhard en forelæsning og workshop på AU. Forskereteamet er desuden i løbende dialog med Tim Mainhard og i marts 2016 var forskerteamet på udvekslingsbesøg på Utrecht Universitet, afdelingen for *Social and Behavioural Science*.

September 2017
Lea Lund

Forskningsleder på ROK-projektet
Center for Undervisningsudvikling og Digitale Medier (CUDiM)
Aarhus Universitet

¹ <http://www.rm.dk/regional-udvikling/uddannelse/ungdomsuddannelse/udviklingspulje/indsatsomrader/padagogik/>

Indholdsfortegnelse

Forord	2
Læsevejledning	5
Baggrund for ROK-projektet	5
Formålet med ROK-projektet	7
Projektets pædagogiske forståelsesramme	10
1. Teoretiske ben – Klasseledelse som forståelsesramme	12
Læreren som en medbetydende faktor	13
ROK-projektets definition af klasseledelse	14
Hvad kendetegner god undervisning?	15
Empirisk funderede karakteristika for den gode undervisning	16
2. Teoretiske ben – Relationspædagogisk kompetence som forståelsesramme	18
Inddragelse af elevernes opfattelser af undervisningen vha. spørgeskemaet QTI	18
Undersøgelse af relationer og klasseledelse vha. QTI	19
Den interpersonelle læreradfærdsmodel	20
Den interpersonelle læreradfærdsmodels opdeling af otte typer læreradfærd	24
De otte typer af læreradfærd i MITB	28
3. Teoretiske ben – Didaktisk refleksion som forståelsesramme	31
Lærerprofessionens tre kompetenceniveauer	31
At skabe synergi mellem kompetenceniveauerne gennem aktionslæring	33
At forske i egen praksis	34
Aktionslæringsperiodens forskellige faser	35
Skabelonen for aktionsplanen	36
Observationsguide, feedback og sparring	37
4. Teoretiske ben – Elevstemmer som forståelsesramme	40
Elevundersøgelsens tilgang til elevstemmer – en praksisfænomnologisk tilgang	41
METODE, PROCES OG DATA SEKTION	43
Aktionsforskning som dokumentation	44
Projektets samlede datasæt	45
Information om de deltagende lærere, skoler og elever	45
Lærerdatasæt	46
Elevdatasæt	47
Randers statsskole – STX-uddannelse	49
Handelsgymnasiet Skive – HHX uddannelse	50
Projektets elementer - På skolerne	50
Workshoppenes pædagogiske indhold	50
Projektets elementer - Forskningsmæssigt	51
Motivationer og retning for projektet	52
Lærernes motivationer for deltagelse	53
(a) Egen professionsudvikling	53
(b) Kollegial sparring samt forskningssparring er en fordel	54
(c) Ønsker gode ideer og værktøjer, der virker	55
(d) Optagethed af klasseledelse og relationer – at skabe et godt læringsmiljø	56
Elevernes oplevelse – at være i elevskab	58
Elevstemmer i fortrolig tilstedeværen – et aspekt i elevskab	58
Opsummerende på motivationer og retning for projektet	66
RESULTAT SEKTION	68
De specifikke aktionsforsknings spørgsmål	69

Projektet har skabt ændring i lærernes handling.....	70
Opmærksomhed på styringsaksen via det fysiske klasserum	70
At lede rummet særligt i forholdt til styringsaksen	77
At 'skælde ud eller ikke skælde ud' – dilemmaet om for lav eller høj styring	79
At sætte tydelige rammer – at vise hvad der er tilladt.....	83
At lytte til elevernes stemmer i forhold til nærhedsaksen via klasserumsobservation.....	88
Relationspædagogisk optik via gruppesammensætning og undervisningsdifferentiering.....	96
Opsummering på resultaterne om ' <i>ændringer i handling</i> '.....	100
Opmærksomhed på styringsaksen via det fysiske klasserum	101
At lede rummet særligt i forholdt til styringsaksen	102
At lytte til elevernes stemmer i forhold til nærhedsaksen via klasserumsobservation.....	102
Projektet har skabt ændring i lærernes tænkning	104
At få nye øjne på egen praksis og på egne elever	104
Opsummering på resultaterne om ændringer i tænkning	106
Projektet har skabt kollegial værdi	107
Prioritering af tid, rammesætning, systematisering og formalisering	107
Fælles ansvar for undervisningen – et professionelt læringsfællesskab	108
Opsummering på projektets kollegiale værdi.....	109
Projektets elevstemmer har informerer lærerne.....	110
Elevernes oplevelse – at være i 'elevskab'	110
Elevstemmer i destabiliseret tilstedeværen – et aspekt i elevskab	111
Afrunding og opsummering på resultaterne.....	125
Projektet har skabt ændring i lærernes handling	127
Opmærksomhed på styringsaksen via det fysiske klasserum.....	127
At lede rummet særligt i forholdt til styringsaksen	128
At lytte til elevernes stemmer særligt i forhold til nærhedsaksen via observation	128
Projektet har skabt ændring i lærernes tænkning.....	133
Projektet har skabt kollegial værdi	135
Fælles ansvar for undervisningen – et professionelt læringsfællesskab.....	135
Tid og rammer og systematik.....	136
Projektets elevstemmer har informeret lærerne	139
Elevernes oplevelse – at være i 'elevskab'	139
Elevstemmer i destabiliseret tilstedeværen – et aspekt i elevskab	140
Anbefalinger fra ROK-projektets erfaringer	147
Når lærere udvikler deres klasseledelse og relationspædagogiske kompetence.....	147
Gode råd om at lede og styre rummet via opmærksomhed på styringsaksen	147
Gode råd om at være nærværende og opmærksom på eleverne	147
Gode råd om at være opmærksom på elevens oplevelse af at være i 'elevskab'	147
Gode råd fra arbejdet med læreres tænkning og syn på god undervisning via observation	148
Når aktionslæringsprojekter skaber kollegial værdi.....	148
Prioritering af tid, rammesætning, systematisering og formalisering.....	148
Fælles ansvar for undervisningen via aktionslæring.....	148
Referenceliste	150
BILAG SEKTION – Eksempler fra lærernes aktionsplaner ved aktion 3	153

Læsevejledning

Denne baggrundsrapport fremlægger de kvalitative data i ROK-projektet og er således yderst datatung. Nærværende rapport udgør baggrunden for erfaringsopsamlingsrapporten (Lund & Boie 2017a), hvorfor der fx er mange længere interviewpassager eller informanternes skriftlige produkter samt feltnoter. Herved gives læseren et indgående blik i projektet i sin helhed både dybde og breddemæssigt. Man kan med fordel læse erfaringsopsamlingsrapporten (Lund & Boie 2017a), hvis man blot søger et kort overblik, og så evt. herefter dykke ned i denne dybdegående baggrundsrapport.

Baggrundsrapporten tilstræber at give dels lærere og dels elever en stemme i gymnasieverdenen. I rapporten fungerer dialogen mellem lærerperspektivet og elevperspektivet som åbnende og spørgende. Dialogen er derfor ikke rettet direkte eller ensidigt mod løsninger, men mod nuanceringer og er i særdeleshed vurderet som kvalificerende for den almenpædagogiske og didaktiske refleksion, der varetages af gymnasielærerne i det fortløbende arbejde med deres undervisningspraksis.

Baggrund for ROK-projektet

Gymnasiesektoren – både STX, HF, HHX og HTX – står for en grundlæggende (ud)dannelse af landets ungdom og kommende borgere. Gymnasierne er en institution i vækst og har haft en imponerende fremgang. Gymnasiesektoren har sejret – hvis man måler på andelen af en ungdomsårgang, der går videre fra folkeskolen til gymnasierne. Gymnasierne har derfor flere elever i dag end for blot 10-20 år tilbage, og de har derfor også en større uhomogen gruppe elever.

Gymnasieskolerne, eleverne, lærerne og ledere oplever mange omvæltninger grundet reformer ligesom mange andre uddannelsesfelter. Gymnasiernes udfordringer spænder over mange forskellige krav, fx til større differentiering og krav om ændringer i skolens virke i form af følgende reformer: 2005-gymnasierereformen; OK13 og nu den nyligt besluttede gymnasierreform som ændrer på optagelseskravet ved en højnelse af karaktergennemsnittet som dermed forventes at ekskludere flere, samt stille andre faglige krav til optagelse end tidligere.

ROK-projektets særlige fokus på klasserumsledelse ligger i slipstrømmen af intentionen om at øge elevernes deltagelse og dermed medvirke til opfyldelse af det politiske mål om at 95 % af eleverne gennemfører en ungdomsuddannelse. I forhold til den nyeste gymnasierreform må der også forventes et yderligere fokus på, hvorledes man kan sikre en høj gennemførselsprocent, når nu man snævrer ansøgerantallet ind qua ansøgerstramninger. I ROK-projektet har lærerne arbejdet med deres bevidsthed om deres egen klasserumsledelse, hvor handlingsmålet var at øge lærerens evne til at navigere i rummet.

Indsigt fra det omfattende forskningsfelt om læreres læring og kompetenceudvikling fortæller os, at lærere tager deres egne erfaringer som elever og senere som studerende med sig ind i deres eget klasserum. Lærerens egne erfaringer er så dybt indlejret kropsligt og tavst – ligesom det at køre på cykel – at det derfor kan være svært at lave om på. Lærerens erfaringer fra tiden, hvor de selv var elev har også dannet deres holdninger til undervisningsrummet, og selvom det er svært at ændre på indgroede vaner

og overbevisninger viser det sig at ved give tid til en særlig opmærksomhed på dette, kan man faktisk ændre på holdninger og handlinger til gavn for undervisningen (Lund 2015b; Lund 2017c). Måden, hvorpå man kan arbejde med dette i sin praksis, relaterer sig til aktionslæringstilgange og til det, at læreren er en art forsker i egen praksis (Elliott 2002; Hammerness et al. 2005; Cochran-Smith & Lytle 1990; Hammersley 1993). En sådan opmærksomhed har vi i ROK-projektet forsøgt at skabe i et kollegialt fællesskab – også aktuelt i litteraturen kaldet 'et professionelt læringsfællesskab' (Albrechtsen, 2013; Dufour & Marzano, 2015; Qvortrup, 2016). Det er netop tiden og en fællesrettet opmærksomhed på refleksive dialoger over egen undervisningspraksis, vi finder i litteraturen om professionelle læringsfællesskaber (Stoll, Bolam, McMahon, Wallace, & Thomas, 2006). Vi ved herfra, at lærerne har brug for rammer og tid til at kunne udvikle et fælles sprog og et fælles blik for undervisningen – lærerens egen og hele skolens. ROK-projektet understøtter udviklingen af denne dels individuelle og dels kollegiale proces.

Dette falder fint i tråd med den aktuelle debat indenfor gymnasielærernes pædagogikumuddannelse, som uddannelseschef Anne Vibeke Vennerstrøm fortæller i et interview til Gymnasieskolens webudgave den 29. maj 2017: *"Fremover bliver lærernes evne til at samarbejde med hinanden om undervisningen afgørende. Derfor er det én af de ting, der skal fylde mere på den teoretiske del af pædagogikumuddannelsen"* (Rasmussen 2017). Og Vennerstrøm uddyber, at fokus på kollegialt samspil og dialog er afgørende: *"Vi skruer op for arbejdet med professionelle læringsfællesskaber. I en tid med nedskæringer i sektoren bliver det endnu vigtigere, at lærerne kan arbejde undersøgende og reflekterende i forhold til deres praksis og formår at udvikle undervisningen sammen"*. I en sådan optik falder aktionslæring godt ind, hvilket ROK-projektet arbejder ud fra.

Formålet med ROK-projektet

ROK-projektet er et udviklingsprojekt, som gør brug af aktionsforskningsmetoder, og tilstræber, at de deltagende lærere er under en udbytterig forandrings- og læreproces. ROK-projektet vil skabe forandringer med fokus på bæredygtige handlingsændringer og bevidsthed.

ROK-projektet indeholder både et lærerperspektiv og et elevperspektiv. Det grundlæggende fokus på klasseledelse og relationer udforskes i projektet og afprøves via konkrete aktioner (en form for pædagogiske eksperimenter) formuleret og igangsat af projektdeltagerne, dvs. de enkelte lærere og teamene i samarbejde med de tilknyttede forskere. Formålet rummer to aspekter:

- I. At kvalificere gymnasielærernes undervisningspraksis gennem almindidaktisk refleksion og analyse af egen undervisningstilgang.

Det vil sige specifikt at sætte læreren i stand til at identificere opmærksomhedsområder, problematikker og/eller dilemmaer og forbinde disse til en styrkelse af klasseledelses- og relationspædagogiske kompetence.

- II. At belyse gymnasielevs oplevelse af undervisningen, med henblik på at informere lærerens almindidaktiske indblik i elev-forforståelser og elevforudsætninger.

Afledt heraf har det været intentionen, at de deltagende lærere oparbejder et almindidaktisk vokabular – en form for pædagogisk begrebsapparat – med henblik på gennem teamsamarbejde og handleevne at kunne håndtere, reflektere og udvikle klasseledelse og relationsarbejde mere fokuseret og nuanceret. Projektet som helhed bidrager med redskaber til gymnasielærere, som vil arbejde mere målrettet med egen undervisningspraksis, med særligt fokus på klasseledelse og relationer ud fra et almindidaktisk perspektiv. Projektets mål var kort sagt at udvikle lærerens opmærksomhed på egen relationspædagogiske kompetence og klasseledelse med særligt støtte i en forståelsesramme hentet fra Theo Wubbels interpersonelle læreradfærdsmodel (MITB, som uddybes nedenfor).

De specifikke aktionsforskningsspørgsmål:

- Oplever lærerne at have tilegnet sig kompetencer og strategier som gør dem i stand til at understøtte og fremme elevernes aktive deltagelse i undervisningen? Og i fald ja, hvorledes?

Herunder fem dokumentations- og operationaliseringspunkter:

- Hvordan oplever lærerne, at de har udviklet ny didaktisk tænkning og undervisningspraksis og tilgange?
- Hvordan tænker lærerne anderledes over deres klasseledelse og relationspædagogiske tilgang i dag?
- Hvordan handler de anderledes i dag?
- Hvordan oplever de at tackle klasserummet på en anderledes måde i dag?
- Hvilken værdi har projektet haft i kollegial teamsammenhæng?
- Hvilke pædagogiske anbefalinger findes via lærererfaringerne?

I projektet står lærerperspektivet imidlertid ikke alene. Selvom eleverne indgår som centralt fokus i lærernes aktioner og de tilknyttede pædagogiske og didaktiske overvejelser vil det alt andet lige kvalificere projektets bidrag, at inddrage eleverne selv – deres perspektiv. Elevperspektivet tilbyder et indblik i elevernes oplevede skolegang i en særlig tilgang. Det fokuserer mere specifik på deres stemmer og projektet forsøger at nærme sig en forståelse af *elevstemmer*, som et fænomen i sig selv, gennem hvilket det bliver muligt at synliggøre måder hvorpå eleverne kan forstå sig selv, som nogle der skal lære noget – det vil sige er under uddannelse.

De specifikke forskningsspørgsmål i relation til elevernes stemme:

- Hvilke træk og kendetegn har elevstemmer?

Herunder tre dokumentations- og operationaliseringspunkter:

1. Hvordan manifesterer elevs stemmer sig i gymnasiet?
2. Hvordan oplever elever at sige noget eller ikke sige noget i gymnasiet?
3. Hvilke informationer leverer elevstemmer til lærernes udvikling af tilgange til relationer og klasseledelse og hvilke pædagogiske anbefalinger knyttes hertil?

Formålet med at inddrage eleverne, hænger dermed sammen med antagelsen om, at den pædagogiske og didaktiske udforskning – den viden, de begreber og refleksion som etableres og udvikles gennem projektet hos lærerne – ikke, i sig selv, vil være i stand til at tage højde for elevernes oplevede skolegang. At få adgang hertil, kræver, at eleverne inddrages direkte. På denne vis sikres det så vidt muligt, at antagelser, erfaringsbaserede praksisser og teoretisk viden om eleverne ikke kommer til at "leve sit eget

liv” i lærernes professionelle pædagogiske og didaktiske arbejde udenom eleverne selv. Risikoen ved det kunne være, at lærerne alt andet lige bliver mere kompetente i deres klasseledelses- og relationspædagogiske tilgang, men for eleverne vil det måske blot kunne opleves som mere af den samme kultur/undervisningspraksis, bare på en ny måde. Elever oplever at være elever, de oplever at blive klasseledet, de oplever relationer til deres lærere – men hvordan? Set fra lærerperspektivet findes dette spørgsmål i den didaktiske kategori som omhandler *elevforudsætninger* og i modsætning til, som lærer at forholde sig til denne kategori ved hjælp af generel teoretisk viden, giver elevperspektivet mulighed for at åbne for refleksion af denne kategori (elevforudsætninger) via en konkret viden indhentet fra eleverne, knyttet til specifikke klasser, elever og konkrete situationer. Således kan det synliggøres, hvorvidt der fremkommer overensstemmelse mellem det *intentionelle niveau* og det *oplevede niveau*.

Næste afsnit præsenterer projektets pædagogiske forståelsesramme, som går på fire ben: 1) Klasseledelse, 2) Relationspædagogik, 3) Didaktisk refleksion og 4) Elevstemmer.

Projektets pædagogiske forståelsesramme

Projektets titel 'relationskompetence og klasseledelse' er et udtryk for projektets fokusområder. Når vi kun fokuserer på disse er det dog væsentligt at pointere, at de ikke kan stå alene eftersom begge begreber er underkategorier indenfor almindidaktikken. Fx er betegnelsen 'klasserumsledelse' ikke en uafhængig størrelse. Dét at læreren leder et klasserum har at gøre med det overordnede aspekt omhandlende 'kvaliteterne ved god undervisning', samt det aspekt at en 'lærerpraksis' ikke kan sættes på formel. Klasserumsledelsesbegrebet og relationspædagogikken er som betegnere ikke uafhængige. Klasserumsledelse indgår som en del af den undervisning læreren forestår i al almindelighed. Dét at læreren leder en klasse, rammesætter og organiserer læreprocesser som læringsleder har således at gøre med det overordnede aspekt omhandlende kvaliteterne ved god undervisning, samt det aspekt at lærerens praksis ikke kan sættes på formel, men indebærer at læreren som person indgår i en relation til eleverne, og at læreren bærer en masse erfaringer med sig ind i undervisningsrummet, som der også må tages højde for.

Lærerne i ROK-projektet er blevet introduceret til en specifik relations- og klasseledelsesoptik i form af den interpersonelle læreradfærdsmodel (kaldet MITB – forklares nedenfor i rapporten), som består af to akser: 1) lærerens grad af styring, og 2) lærerens grad af nærhed til eleverne i klasserummet. Denne pædagogiske optik tilfører en uddybning af den didaktiske trekantens elementer – stof, lærer, elev – eftersom den sætter fokus på hvordan undervisningen foregår. Det vil sige i en læreteoretisk optik (Jank & Meyer 2006) altså behandler lærerens tilgang til undervisningen (opmærksomhed på metoder og elevforudsætninger) i form af fokus på lærerens måde at handle og orkestrere sin undervisning på.

Dansk Clearinghouse for Uddannelsesforskning har udført et omfattende systematisk review over forskning i lærerkompetencers betydning for elevers læring (Nordenbo et al. 2008). En gennemgang af Clearinghouses narrative synteser peger i retning af tre forskellige lærerkompetencer, betegnet som:

- Relationskompetence
- Regelledelseskompetence
- Didaktikkompetence

Hver af disse kompetencer er gengivet og sammenfattet nedenfor, og viser i relation til ROK-projektet at vi stiller skarpt på de to første kompetencer, hvor den sidstnævnte, kaldet 'didaktikkompetence', særligt rummer det fagfaglige aspekt som ikke er i fokus i ROK-projektet.

Relationskompetence

Clearinghouses' narrative synteser peger mod, at lærerens positive sociale interaktion med eleverne har baggrund i en væsentlig relationskompetence, der kan øge elevlæring. Denne lærer udviser elevstøttende ledelse med elevaktivering og elevmotivering, hvor eleven har mulighed for at opøve selvstyring, og hvor der samtidig tages hensyn til forskellige elevforudsætninger. Dette øger både det faglige læringsudbytte og det ikkefaglig læringsudbytte i form af fx større motivation og autonomi. Det gode forhold mellem lærer og elev er baseret på, at læreren udviser respekt, tolerance, empati og interesse for eleverne. Synet på eleverne er præget af, at alle har potentiale for at lære, og at hver elev har sin individuelle måde at lære på, hvilket læreren skal respektere.

Regelledelseskompetence

Clearinghouses' narrative synteser peger mod, at regelledelseskompetence – der har baggrund i en generel etablering af regler for klassens arbejde – øger elevlæring. Adfærdsregler formuleres eksplicit ved undervisningens start og gradvist overlades det til eleverne selv at opstille og opretholde reglerne. Læreren inddrager elever i strukturering og valg af aktiviteter i klassen. Læreren sikrer, at klassen arbejder på en ordentlig måde, starter timerne til tiden, og skifter hensigtsmæssigt mellem aktiviteter. Læreren foretager en detaljeret planlægning med henblik på at anvende mest tid til undervisning og mindre tid til administrative rutiner. Effektiv undervisning, der sikrer sammenhæng med tidligere lært stof, og hvor der er progression, fremmer elevernes læring. Det vil sige, at læreren fokuserer klassens opmærksomhed på de centrale dele af pensum, følger op på det lærte ved fx at gentage tidligere lært stof, giver hurtige og korrigerende feedback, samt gentagende gange fremhæver essentielle principper.

Didaktikkompetence

Clearinghouses' narrative synteser peger mod, at lærerens undervisningshandlinger har baggrund i en didaktisk kompetence. Kompetencen forudsætter et højt fagligt niveau, der gennem den fagligt kompetente lærers undervisningshandlinger medfører øget elevlæring. Høj faglig viden medvirker til, at læreren har tiltro til egne evner og effektivitet indenfor faget, at han er mindre bundet til faget i undervisningen, og at han kan anvende mange forskellige former for materialer og tilgange. I undervisningen manifesterer dette sig bl.a. ved, at læreren er mere kognitivt udfordrende og tilskynder til metakognition og dekontekstualiseret samtale. Kan læreren desuden opstille klare undervisningsmål, såvel for de enkelte timer som for det overordnede forløb, gennemføre detaljeret undervisningsplanlægning og organisering af aktiviteterne med henblik på at anvende mest tid til undervisning og mindre tid til administrative rutiner, har det positiv indflydelse på elevlæring. Beherskelse og brug af forskellige undervisningsmetoder og materialer samt en kognitiv, konnektionistisk tilgang til undervisningen øger ligeledes elevlæring. Visse sider af didaktikkompetencen er af fagspecifik karakter. Dette aspekt har dog kun været i fokus i få undersøgelser og primært i matematik. Her ses det, at problemorienteret undervisning frem for udenadslære, samt et sikkert konceptuelt greb om faget, øger elevlæring. Endvidere fremmer helklasseundervisning i denne kontekst elevindlæring bedre end gruppe- og projektarbejde.

Skema 1 – Clearinghouses fund om lærerkompetencer, citeret fra Nordenbo et al. (2008, p.66)

Som det fremgår er ROK-projektet på linje med Clearinghouses to førstnævnte kompetencefund, nemlig relationskompetence og regelledelseskompetence. Herunder uddybes ROK-projektets forståelsesramme som består af i alt fire teoretiske ben: 1) Klasseledelse, 2) Relationspædagogik, 3) Didaktisk refleksion, 4) Elevstemmer.

1. Teoretiske ben – Klasseledelse som forståelsesramme

Den engelske term 'classroom management' kaldes ofte på dansk 'klasseledelse' (Plauborg et al. 2010; Lohmann 2008; Krejsler 2008). Men hvad forstås ved klasseledelse? Livet i klasserummet er ikke så ligetil, som det kan synes udefra. Der ligger skjulte aspekter såsom: Hvilke normer og adfærd der skal gælde for socialt samvær? På hvilken måde oplever eleverne anerkendelse fra deres lærer? Hvordan skaber læreren grundlag for ro og rammer til at lære i klasserummet? Hvordan reagerer eleverne på lærerens rolle som autoritær? Der er ikke tale om en decideret disciplinær krise i de danske gymnasier, men et øget fokus på lærerens forvaltning af sin position, fokus på hvorledes han/hun kan sikre en disciplin i rummet, har sin berettigelse. Særligt grundet lærerens aftagende autoritetsrolle, det stigende fokus på målstyret undervisning, flere uhomogene klasserum, samt kravet om flere unge igennem ungdomsuddannelsessystemet. Alt dette stiller krav om fokus på et klasserum, der styres og ledes.

Dét at anskue læreren som en leder, har inden for det seneste årti fået meget opmærksomhed i Danmark med inspiration fra den angelsaksiske uddannelsesforskning. Læreren har dog altid skullet være leder af undervisningen i den intentionalitetsproces som undervisningen netop er. Når læreren leder, betyder det, at læreren ved, hvor undervisningen skal føre hen (dels det faglige mål og dels det overordnede didaktiske formål), og han/hun tager således ledelsen heraf. Og selvom vi havde et årti med fokus på elevens ansvar for egen læring, så havde læreren stadig den implicite autoritets- og magtposition til netop at definere, at fx eleverne har et ansvar. Læreren har netop præciseret og taget ledelsen af, hvilket ansvar eleverne er blevet pålagt. Så trods en demokratisering og et fokus på elevmedbestemmelse og selvbestemmelse har læreren stadig ledelsesrollen for undervisningens overordnede agenda. Det ligger indlejret i lærerens intentionalitet også bestemt af ministerier og fagenes begrundelser, men en intentionalitet rummer en implicit leder af denne intentionalitet og her er læreren agenten. Det vil altså sige, at ledelselementet ikke er et nyt fænomen i lærerprofessionen.

Dog er lærerens autoritet og rolle som leder ikke længere en selvfølgelighed eller man kan sige 'gratis' medfølgende titlen, men læreren skal derimod selv skabe denne i rummet. Og dét kan være en særlig udfordring især for nyuddannede kandidater, som kan opleve, at de ikke er ordentligt klædt på til opgaven, inden de står foran gymnasieeleverne. Ligesom der for erfarne lærere kan være en udfordring forbundet med de mindre autoritetstro unge studerende.

Dét at lede en klasse i en demokratisk (ud)dannelsesopgave på gymnasialt niveau, er altså en kompleks og nuanceret affære – ikke en letkøbt sag – her er faktisk tale om Jean Rousseaus' beskrivelse af *negativ opdragelse* eller udtrykt som det Kantianske *pædagogiske paradoks* – hvordan fører man som lærer en ung elev til at føre sig selv? Man skal som lærer ikke gå vejen for eleven, det skal eleven selv. Det er undervisningens (lærerens) opgave at hjælpe individet til at finde sig selv, som vælgende det gode og forkastende det onde, dette er altså udtrykt ved Rousseaus syn på opdragelse som noget negativt. Man bør opdrage uden at virke som en der opdrager (Rousseau 1968/1762; Løvlie 1997). Her foreligger således opdragelsens *pædagogiske paradoks*. Inden for pædagogikken spørges der hvorledes er det udefra muligt at indvirke på en indre proces? Begge elementer findes i undervisning som fænomen, da det forudsættes at *noget skal læres*, idet man altid underviser *i* noget, og dette bør ske med afsæt i individets personlige evne til *at lære*. Her ses således forholdet mellem frihed og tvang, pædagogikkens ibo-

ende selvmodsigelse i hvert fald i en demokratisk uddannelsesforståelse som den gymnasiale. Som allerede Kant udtrykte paradokset, stilles læreren over for en dobbelt opgave, når læreren skal have eleven *”til at tåle en tvang mod hans frihed, og samtidigt selv lede ham i at bruge sin frihed godt”*, og herved vil læreren implicit definere den umyndiges gode liv (von Oettingen 2001, p.43).

Når nu autoriteten ikke er automatisk medfølgende lærertitlen inde i klasserummet, så hænger det også sammen med, at vi netop i Danmark tilskynder en demokratisk tilgang til vores uddannelse af unge mennesker. Vi skal derfor på ingen måde sørge over, at danske gymnasieelever anser lærerne for at være næsten ligeværdige. Vi tilskynder netop, at eleverne kan diskutere, argumentere og debattere og heri udviskes autoritetsrollen og den deri liggende magtdistance og asymmetri mellem elevrollen og lærerrollen. De unge i gymnasiet er vant til at kunne diskutere med forældre, med deres fodboldtræner, deres chef på fritidsjobbet, og med deres tidligere lærere i folkeskolen. I gymnasiet vil vi også gerne danne *med og til* demokrati, og i gymnasiet undervises der ikke kun i, hvordan demokratiet fungerer fx i fagene historie eller samfundsfag, men faktisk tilstræbes det, at man udfolder demokratiet. Dvs. at udføre formålet med denne dannelsesproces som gymnasiet også er, og derfor undervises der *med* demokrati i gymnasiet.² På den måde bliver lærerrollen og den ellers indbyggede asymmetri mellem elev og lærer mindre asymmetrisk. Dette har den tyske professor i pædagogik Wolfgang Klafki (2001; 1983) har brugt det meste af sin karriere på at undersøge, om end han ikke taler om *’classroom management’*, men om *’almendidaktiske overvejelser’*, så ligger altså klasseledelse indlejret i almenidaktikken.

Læreren som en medbetydende faktor

Vi ved fra forskningen, at læreren udgør en signifikant forskel for elevernes læring, om end vi må huske på, at læreren blot udgør ét enkelt element i elevens læreproces (fx. Darling-Hammond 2000). Vi ved også fra forskningen, at det at være lærer indebærer, at man som underviser trækker på en masse erfaringer, og at undervisergerningen aldrig kan simplificeres til en teknik, der blot skal udføres. Undervisergerningen handler snarere om en praksis, der tilegnes dels på oplyst og reflekteret grundlag og dels gennem erfaringer med at undervise (Lund 2017c; Day 1999; Schön 1983). Netop derfor er erfaringsinddragelse og den lokale kontekst afgørende for udvikling af undervisningen. Når vi anskuer læreren som en klasserumsleder, trækker vi på det angelsaksiske begreb *’Classroom management’*, som dog er nuanceret i en dansk skolekultur (Krejsler 2008; Plauborg et al. 2010; Beck 2016), og som henholder sig til den danske skoles (ud)dannelsesformål.

ROK-projektet har ikke tilbudt hurtige fiks til at løse fx uro eller autoritetsproblematikker i klassen, men projektet har budt på ideer og særligt på opøvelsen af en refleksiv tilgang til egen praksis indeholdende aktionsideer, refleksionsspørgsmål og observationstilgange. Hermed slår vi fast, at du som lærer eller som læser på ingen måde må opfatte nedenstående definition af klasseledelse som et fiks til en måde at bedrive nem undervisning på, fordi en sådan ikke findes i en demokratisk (ud)-dannelses institution som den gymnasiale. Vi arbejder i projektet med en klasseledelsesforståelsesramme som udtrykt i skema 1 nedenfor:

² Se analyse af eksempler på dannelsesaspektet i udvalgte ungdomsuddannelser i (Lund 2015a; Lund 2015b)

ROK-projektets definition af klasseledelse

- Klasseledelse defineres her som en underkategori af almindelig didaktik, og udgør en kompleks og målrettende bestræbelse på at rammesætte, sikre klassens regler, organisere, støtte, facilitere og differentiere lærings- og udviklingsprocesser for alle elever inden for trygge rammer.
- Begrebet klasseledelse anvendes her bredt om lærerrollen og lærerens virke i forhold til at understøtte alle elevers læring, deres relationer til hinanden samt motivation for at lære og deltage. Her bliver lærerens rolle at være leder af en inkluderende og engagerende klassekultur. Klasseledelse kan dermed ikke ses uden også at se på graden af elevinddragelse ud fra en antagelse om, at større elevinddragelse kan være med til at udvikle elevernes kritiske sans og dermed også give en drivkraft i forhold til læreprocessen. Trods inddragelse af eleverne er det dog stadig læreren som er agenten for at udøve ledelse.
- Klasseledelse er ikke blot lærerens benyttede undervisningsmetoder, men snarere en samlebetegnelse for de praksisser, som lærere gør brug af til at skabe et trygt og meningsfuldt rum for elevers læring og udvikling.
- Der er tale om en praksis, hvor lærerens planlægning af undervisningen og af det faglige samt fokus på klassens sociale forhold er viklet helt ind i hinanden. Dvs. måden hvorpå læreren agerer og relaterer til eleverne og måden hvorpå, læreren leder eleverne til at relatere til hinanden, har indflydelse på, hvordan lærerens faglighed praktiseres (metode) og dermed på, hvorvidt undervisningen lykkes i forhold til de didaktiske intentioner (formål) eller ej.

Skema 2

Vi husker på Clearinghouses synteser om god regelledelseskompetence gengivet ovenfor i skema 1 (Nordenbo et al. 2008, p.66) og genfinder mange elementer i ROK-projektets forståelse. Og når vi taler om effektiv klasseledelse hænger det uløseligt sammen med indsigt fra den empiriske forskning om 'god undervisning', hvilket belyses nedenfor.

Hvad kendetegner god undervisning?

Den empiriske forskning fastslår med stor sandsynlighed, at karakteristika for den gode undervisning primært handler om læreren. Ikke forstået som dennes personlighed, men hvordan læreren håndterer sin undervisning. Metoder og klassestørrelser kan spille ind, men er ikke signifikant, og vi kan ikke se bort fra det faktum, at lærerens valg og handlen i klasserummet har afgørende betydning. Forskning i virkningsfuld undervisning (Lauersen 1999; Lauersen 2006; Helmke et al. 2008; Meyer 2012) har vist os, at det ikke handler om lærerpersonligheden, men heller ikke, at én enkelt metode har vist sig generel mere effektiv end andre. Som den tyske pædagogik professor Hilbert Meyer lister op, er et af elementerne netop variation af undervisningsformer og metoder (Meyer 2012).

Der eksisterer ingen forskningsmæssig viden, som muliggør opstillingen af generelle regler for eksempelvis, hvordan undervisningens form og metode skal afgøres. Forskning i virkningsfuld undervisning har oftest kun kunne berette om korttidseffekter af undervisningen. Men forskere har kunnet pege på, at intenderede virkninger skabes af fundamentale kvaliteter i undervisningen. Det er vel at mærke kvaliteter som er mangfoldige og altid må relateres til det lokale niveau. Den forskningsmæssige viden peger på, at effekt skabes af nogle fundamentale kvaliteter i undervisningen, hvis konkrete manifestationer kan være mangfoldige og afhænger af en lang række konkrete omstændigheder, som er opsummeret i skema 3 nedenfor.

<i>Empirisk funderede karakteristika for den gode undervisning</i>		
Meyer	Brophy & Good	Helmke
– Klar struktur i undervisning	– Læreren strukturerer undervisningens indhold	– Klasseledelse
– Tiden bruges på læringsorienterede aktiviteter	– Megen undervisningstid	– Klarhed og struktur
– Positivt, læringsorienteret klima	– Læreren opfatter faglig undervisning som en væsentlig del af sin rolle	– Konsolidering og sikring af det lærte
– Indholdsmæssig klarhed	– Læreren formulerer forventninger om, at eleverne kan leve op til kravene	– Aktivering
– Forståelsesorienteret kommunikation	– Undervisningstiden bliver brugt på læringsaktiviteter, der er relevante i forhold til målet.	– Motivation
– Flerhed af undervisningsformer og –metoder	– Eleverne får hyppige succesoplevelser	– Læringsfremmende klima
– Individualiserede krav	– Læreren underviser direkte i stedet for at lade eleverne arbejde på egen hånd	– Elevorientering
– Hensigtsmæssige øvelser eller træning	– Klarhed og en passende redundans i undervisningens indhold	– Kompetenceorientering
– Gennemskuelige forventninger	– Læreren er entusiastisk	– Håndtering af heterogenitet
– Gennemtænkte omgivelser	– Feedback til eleverne	– Mangfoldighed

Professor i pædagogik Per Fibæk Laursen opsummerer karakteristika for den gode undervisning (Lauersen 1999; Lauersen 2006) på baggrund af den tyske professor Hilbert Meyers kendte bog om god undervisning fra 2004 (Meyer 2012) samt den amerikanske forskning i virkningsfuld undervisning som Brophy og Good sammenfatter under parolen 'Active teaching' i Handbook of Research on Teaching fra Laursen 1999, 2006: referert til: Brophy, J. E. & Good, T. L. (1986): Teacher Behavior and Student Achievement. I M. C. Wittrok (ed): Handbook of Research on Teaching. Third Edition, New York: Macmillan Publishing Compagny. Samt sidste kolonne: Helmke, A. (2013). Undervisningskvalitet og lærerprofessionalitet - diagnocisering, evaluering og udvikling af undervisning. Frederikshavn: Dafolo.

Skema 3

Som Laursen pointerer, kan man opsummere forskningen om den gode eller virkningsfulde undervisning til, at det er *selve lærerens undervisning og relation til de lærende*, der er afgørende. Forskningen viser altså ikke, at en sort skole eller særlig disciplineret traditionel skoletilgang er synderligt effektiv. Elevstyret undervisning kan ligeledes ikke tilskrives en særlig væsentlig effekt. Det handler om *skabelsen af en positiv atmosfære og en god dialog mellem de involverede parter, lærer og lærende*. Desuden viser forskningen vigtigheden af lærerens rolle i form af hans/hendes strukturering af indholdet, dvs. *at læreren fungerer som en tydelig leder af fremgangsform og kan vurdere de lærendes udbytte*. I ROK-projektet har lærerne arbejdet med at stille spørgsmål til egne og kollegaers undervisning, fx lærerens adfærdsmønstre, elevs opfattelser, struktur og regler for timen. Dette er desuden undersøgt i form af aktioner (pædagogiske eksperimenter i undervisningen).

Over en bred kam vil mange lærere alt andet lige støtte op om Gert Lohmanns pointe om, at *”Undervisning uden forstyrrelser er en didaktisk fiktion!”* (2008). Enhver fungerende lærer ved, at den praktiske virkelighed ikke altid ser ud, som læreren har planlagt det hjemmefra, ligesom praksis afviger fra de idealer flere didaktiske modeller eller fikse undervisningskoncepter opstiller. Vi må derfor forholde os til, at undervisningssituationen oftest opleves anderledes end idealerne. Vi må altså forholde os til klasserummets virkelighed, og at der er mange måder at håndtere denne kompleksitet på i praksis, netop med det argument, at menneskeligt samvær og relationerne i rummet ikke kan sættes på manual. Det er i den sammenhæng væsentligt at slå fast, at projektet ikke har fokus på lærerens personlighed, da lærerens personlighed ikke er afgørende for udviklingen god klasserumsledelse (med henvisning til forskning i virkningsfuld undervisning ovenfor). Uanset hvilken personlighed læreren har, kan han/hun udvikle sine professionelle kompetencer (Plauborg et al. 2010; Wubbels & Levy 2005). Det er således ikke lærerens identitet eller personlighed, men udviklingen af hans/hendes tanker om og handlinger i sin undervisning, der er i fokus i projektet.

Underliggende ROK-projektets fokus på lærerens relationspædagogik og klasseledelse er indlejret et grundlæggende indsatsområde, som handler om, at lærerne skal tilegne sig en optik og et sprog at se og samtale om den klasserumskultur, der er i den klasse, læreren underviser i, og det kræver et didaktisk vokabular at samtale ud fra (Lund 2015b; Lund 2017a; Lund & Robinson 2017; Lund 2017; Lund 2016a).³ Her foregriber vi projektets tredje ben, nemlig didaktisk refleksion som forståelsesramme. Udviklingen af et didaktisk vokabular indgår som et element i projektet, der i den forbindelse kobler sig til ideen om mere fokuserede teamsamarbejde – kaldet professionelle læringsfællesskaber (Albrechtsen 2015; Dufour & Marzano 2015; Strøm 2015; Hattie 2015). Det er nemlig en grundlæggende antagelse i ROK-projektet, at hvis lærerne gives de rette rammer og tid til at kunne udvikle didaktisk opmærksomhed – tid til at udvikle et fælles sprog og fælles optik på undervisningen, på deres egen og kollegaers klasseledelse – så vil de kunne forbedre deres undervisning (Lund 2015b). Projektet understøtter udviklingen af den kollegiale proces ved dels at give forskningsmæssige belæg og indsigt og dels ved at komme med konkrete bud på og øvelser til en sådan udvikling af didaktisk opmærksomhed i kollegialt læringsfællesskab.

Det er i denne sammenhæng en grundlæggende antagelse i projektet, at lærere – ved at øge deres bevidsthed om deres egen klasseledelse, ved at få ny teoretisk viden om området (relationspædagogik og klasseledelse), ved at udvikle et fælles begrebsapparat at tale i, ved at observere hinandens undervisning, ved at afprøve nye tilgange og diskutere erfaringerne med kolleger og ledere – vil kunne øge deres pædagogiske repertoire og på den måde øge egen refleksivitet over praksis og dermed også kvaliteten i lærer-elev-relationen og i sidste ende elevengagement. Næste afsnit udfolder projektets andet ben, nemlig lærerens relationspædagogiske kompetence.

³ Se desuden Systimes interview med forskningsleder på ROK fra midtvejs konference 2015 om lærerens tavse viden <http://systimes.idebat.dk/index.php?id=202>

2. Teoretiske ben – Relationspædagogisk kompetence som forståelsesramme

ROK-projektets vægtning af relationspædagogisk kompetence lægger sig i slipstrømmen af Dansk Clearinghouse for uddannelsesforsknings betegnelse af relationskompetence som beskrevet i skema 1 og indsat herunder:

Relationskompetence

Clearinghouses' narrative synteser peger mod, at lærerens positive sociale interaktion med eleverne har baggrund i en væsentlig relationskompetence, der kan øge elevlæring. Denne lærer udviser elevstøttende ledelse med elevaktivering og elevmotivering, hvor eleven har mulighed for at opøve selvstyring, og hvor der tages hensyn til forskellige elevforudsætninger. Dette øger både det faglige læringsudbytte som ikkefaglig læringsudbytte i form af fx større motivation og autonomi. Det gode forhold mellem lærer og elev er baseret på, at læreren udviser respekt, tolerance, empati og interesse for eleverne. Synet på eleverne er præget af, at alle har potentiale for at lære, og at hver elev har sin individuelle måde at lære på, som læreren skal respektere. Citeret fra Nordenbo (Nordenbo et al. 2008, p.66)

Men hvordan kan man 'se' eller 'udøve' denne relationspædagogiske kompetence? Dertil har vi i projektet fået støtte fra forskerne fra Utrecht universitet i Nederlandene, som står bag '*The model for Interpersonal Teacher Behavior*' (MITB). Her har i mere end 25 år forsket i interpersonelle relationer i ungdomsuddannelser med henblik på at få viden om, hvordan man skaber det bedste læringsmiljø. Forskningen er empirisk afprøvet i en stor del af verden og er nu oversat til 36 sprog (Wubbels & Levy 2005; Wubbels 2015; Wubbels & Levy 1991; Wubbels et al. 2012; Wubbels, Brekelmans, Mainhard, den Brok 2016; Wubbels, Brekelmans, den Brok, Wijsman, Mainhard 2014). Dette perspektiv forklares i næste afsnit.

Inddragelse af elevernes opfattelser af undervisningen vha. spørgeskemaet QTI

For at få et nuanceret billede af lærerens relationspædagogiske kompetence og klasseledelse må vi naturligvis inddrage elevernes opfattelse af læreren og dennes undervisning. Her har vi god indsigt fra den hollandske forskning udarbejdet i form af spørgeskemaet kaldt: *Questionnaire on teachers interaction* – QTI beskrevet nedenfor. Eleverne får i dette spørgeskema stillet en række spørgsmål om læreren, der tilsammen giver en lærerprofil, man som lærer kan forholde sig til, og som man fx kan diskutere med sin klasse eller kollega efterfølgende. QTI giver således læreren et evaluerende elevperspektiv, der netop lytter til, hvad eleverne oplever.

Elevperspektivet er afgørende for, at man som lærer kan agere ledermæssigt korrekt i den givne klasse. De færreste elever bryder sig om uro eller et utrygt klima i klassen, og langt de fleste har det godt med visse regler og rutiner for adfærd, og det er disse rammer, man som lærer må afstemme med sine elever i den enkelte klasse. Ikke at eleverne skal sætte dagsordenen, men læreren kan ved at lytte til dem bedre korrigere sin undervisning herefter. QTI-besvarelsen giver altså indsigt i, om læreren gør det, som han/hun tror. Det kan selvfølgelig være angstprovokerende for den enkelte lærer at få elevernes rangering af sin egen undervisning. Men pointen er, at man gennem elevernes stemme får mulighed for at

blive opmærksom på sin egen rolle og adfærd – og dermed elevernes klasserumsforståelse – og at man overordnet set skal opfatte dette spørgeskema på linje med andre elevevalueringer på den enkelte skole.

Undersøgelse af relationer og klasseledelse vha. QTI

Et forskerteam fra Utrecht Universitet, afdelingen for *Social and Behavioural Science* (Wubbels et al. 2011; 2005) har udviklet det såkaldte *Questionnaire on Teacher Interaction* (QTI) på baggrund af Timothy Learys psykologiske personlighedsteori. Gennem mere end 25 års forskning har Utrecht universitetets forskere forfinet og testet dette spørgeskema både kvalitativt og kvantitativt. Det er vigtigt at pointere, at selv efter 25 års forskning anser end ikke udviklerne af QTI selve spørgerammen som fasttømret og eviggyldig. Som det vil fremgå i rapporten er, og bør, spørgerammen være tro mod den tid vi lever og tro overfor det adspurgte segment (her unge mennesker i gymnasiet), og vi ser også, at Utrecht forskerne til stadighed ændrer på begrebsbetegnelserne i deres modeller for MITB (*The model for Interpersonal Teacher Behavior*) som er grundlaget for QTI.

QTI-spørgeskemaet er et empirisk velafprøvet og udbredt spørgeskema til elever, som giver et blik på, hvordan de oplever læreren agerer i et undervisningsrum. Spørgeskemaet er en kvantitativ måling af interpersonel adfærd. På baggrund af elevernes opfattelse og svar på en række spørgsmål (skemaet opererer med spørgsmål fra 24-77 items klarlægges deres opfattelse af lærerens væren og ageren i rummet. QTI-spørgeskemaet kan således give den enkelte lærer et billede af egen lærerprofil.⁴

Denne QTI-lærerprofil bliver et spejl for læreren som indikator på, hvordan eleverne oplever hans/hendes undervisning (fx om læreren er stærkt venlig/distanceret; eller er han stærkt styrende/ eller giver han plads til autonomi). Den del af aktionsforskningsprojektet vil i den forstand indgå i en international forskningsramme, og har titlen "*Listening to students' voices - testing QTI in a Danish context*". Dette omhandler validering og afprøvningen af det internationalt empirisk gennembearbejdet spørgeskema om elevers opfattelse af lærerens undervisning. For første gang afprøves spørgeskemaet i en dansk sammenhæng i gymnasiergi. Der foretages aktuelt i anden fase af testingen en kvalitativ validering af denne komparative spørgeskemaoversættelse med i alt 64 spørgsmål med henblik på en reduktion. Disse spørgsmål er i en dansk kontekst blevet validitetstestet empirisk på 737 gymnasieelever ved en kvantitativ faktoranalyse. De 64 spørgsmål (items) har fulgt den komparative standard for oversættelsesprocessen beskrevet yderligere i QTI-slutrapporten (Lund & Lund, 2017). Alle 64 spørgsmål er indsat i rapporten. Senere er disse 64 items afprøvet og validitetstestet på en endnu større population på to

⁴ Spørgsmålsantallet afhænger af hvor langt det enkelte land/forskerteam er i processen med oversættelsen til den kulturelle uddannelsestilpasning. Utrecht startede med udviklingen fra 77 startspørgsmål som efter mange års forskning nu er finjusteret ned til 24, disse er testet således at validiteten er sikret. I dansk gymnasial sammenhæng har vi undersøgt spørgeskemaet ud fra de 64 engelske items anerkendte version, oversat og testet i dansk sammenhæng og arbejder pt på at nedsætte spørgeramme til et mindre antal spørgsmål. Vi præsenterer i slutrapporten (Lund & Lund 2017), hvordan vi har undersøgt elevernes opfattelse af lærerens *styring og nærhed* i rummet, lærerens *dominans, underlegenhed, samarbejdsvillighed, og modstand*, som afsæt for at kunne verificere en dansk udgave af det engelske spørgeskema i en gymnasiekontekst. Elevernes QTI-besvarelser fra projektet indgår ikke som data her i rapporten, eftersom den danske version af QTI først til slut i projektet er verificeret, og det er dermed først nu på dette slutstadie, at vi kan udtale os med stor statistisk sikkerhed om validiteten i QTI.

skoler (N=737) og viste en høj validitet/stærk signifikans. Hvorefter disse igen er blevet testet på endnu bredere population, demografisk i hele Danmark (N=323) fordelt på 12 skoler og ligeledes fundet signifikante med høje alphaværdier.

Vi ved at QTI-læreprofilen dog ikke kan stå alene, da undervisning ikke må simplificeres til adfærd og relationer, men også indebærer hele det almindidaktiske spektrum. Men vi ser fra lærernes deltagelse i ROK-projektet, at hele begrebsbruget og selve forståelsesrammen omkring MITB har betydeligt potentiale i forhold til lærernes selv-refleksion og professionelle udvikling både individuelt og på kollegialt niveau i relation til samspillet med eleverne. Her har vi benyttet det som en et konstruktivt samtaleværktøj snarere end et egentligt målingsværktøj. En elevbesvarelse på QTI eller blot selve modellens akser benyttes i ROK-projektet som et element i lærerkollegial sparring kombineret med observationsfokus, som rummer den interpersonelle teori (MITB) bag QTI. QTI kan således være et element i professionelle læringsfællesskaber (Albrechtsen 2015) og indgå i dialogen mellem lærere som 'critical friends' (Gibbs & Angelides 2008; Baskerville et al. 2009; Kiewkor et al. 2014; Çimer et al. 2013). Næste afsnit forklarer MITB.

Den interpersonelle læreradfærdsmodel

Den relationspædagogiske ramme i projektet er bygget op om Wubbels og kollegaers arbejde med den interpersonelle læreradfærdforståelse (MITB). Heri indgår både lærerens relationer til eleverne (nærhedsaksen) og lærerens ledelse af rummet (styringsaksen). Dvs. at der er også klasseledelselementet indlejret. MITB bygger på grundbegreberne fra bogen "*Interpersonal Diagnosis of Personality*" af den amerikanske psykolog Timothy Leary.⁵

Leary opstiller to dimensioner for menneskelig personlighed, som vi benytter os af, når vi kommunikerer med hinanden. Disse er benævnt: '*Dominance – Submission*' og '*Hostility – Affection*'. Det er med afsæt i Learys forskning, at Wubbels og kollegaer beskriver to dimensioner, dvs. graden af '*Agency*', som foregår i det kontinuum, som Leary kalder: '*Dominance – Submission*', hvor graden af '*Communion*' foregår i kontinuet mellem: '*Opposition – Cooperation*' (Wubbels et al. 2012).⁶

Wubbels og kollegaer sætter disse dimensioner ind i et koordinatsystem som vises nedenfor i figur 1. Den ene akse i koordinatsystemet, '*Agency*', handler om den måde, vi agerer på over for hinanden, når vi er i interaktion, dvs. graden af hvordan vi mennesker styrer en samtale eller et samvær, altså menneskelig kontrol eller påvirkning (jf. '*Dominance – Submission*'). Den anden akse, '*Communion*', handler om det sociale mellemmenneskelige aspekt, når vi er i et rum sammen og interagerer, dvs. graden af nærhedsfølelse, fællesskab eller interesse for hinanden (jf. '*Opposition – Cooperation*').

⁵ T. Wubbels starter sit samarbejde med J. Levy i 1989, som er starten på den interpersonelle læreradfærdsforskning i Utrecht (Wubbels, Th. & Levy, J. 1989. A comparison of American and Dutch interpersonal teacher behavior. *Resources in Education*, 24, 10)

⁶ Andre forskere har navngivet dimensionerne som: '*Status – Solidarity*' eller '*Warmt – Directivity*' (se referencerne: Wubbels et al. 2012, p.2)

Disse to akser 'Agency' (=styringsaksen) og 'Communion' (=nærhedsaksen)⁷ (Fournier et al. 2011; Wubbels, Brekelmans, den Brok, Wijsman, Mainhard 2014; Wubbels, Brekelmans, Mainhard, den Brok 2016) illustreret nedenfor, er internationalt forskningsmæssigt anerkendte (særligt illustreret og refereret i: Wubbels et al. 2012) som almene dimensioner ved mellem menneskeligt samvær og i Learys optik, kommunikation. Denne tænkning om mellem menneskeligt samvær er af Wubbels og kollegaer gennem mere end 25 års empirisk forskning blevet omsat til det pædagogiske rum, hvor der foregår intentionel undervisning. Herudfra har de udviklet MITB-modellen. Oversat til et dansk pædagogisk rum kan vi tale om, at der er et kontinuum eller grader af *styring* og grader af *nærhed* mellem lærer og elev, og vi kan altså kalde disse akser for 'Styring' og 'Nærhed'. De yderste poler på styringsaksen går fra den øverste pol 'Dominerende', til den nederste pol 'Underlegen', hvor det på nærhedsaksen fra den yderste pol til højre går fra 'Samarbejdsvillig' til den venstre pol 'Modstand'. Nedenfor er modellen indsat i et todimensionelt diagram og gengivet på dansk.

⁷ Også tidligere kaldet 'Influence' axe and 'Proximity' axe samt 'Control' axe og 'Affiliation' axe i (Wubbels et al. 2012)

Akserne i den interpersonelle læreradfærdsmodel (MITB på dansk)

Figur 1

Akserne i den interpersonelle læreradfærdsmodel indsat i et todimensionelt koordinatsystem oversat til dansk på baggrund af dansk validitetsforskning (Lund & Lund, 2016, 2017) fra: *'The model for Interpersonal Teacher Behavior'* (MITB) (Wubbels et al. 2012, p.3)

Ser vi først på y-aksen (styringsaksen), så handler det om, at læreren har meget eller lidt styring og kontrol over undervisningsrummet. Des længere nede på y-aksen læreren befinder sig, des mindre styring tager læreren over rummet og des mere overlades til eleverne, dvs. at læreren i en styringsmæssig optik er 'underlegen' eller set i en mere kontinental pædagogisk optik overlader meget styring, kontrol, selv- og medbestemmelse til eleverne.

Høj grad af styring:

Høj grad af styring betyder, at læreren har megen kontrol med undervisningsrummet og med elevernes arbejde. Læreren tager ansvar og ledelsesopgaven på sig og viser, at han/hun bestemmer, hvad der skal laves og hvordan og handler aktivt for at påvirke elevernes arbejdsindsats.

Lav grad af styring:

Lav grad af styring betyder, at læreren har overladt styringen til eleverne og spiller en mindre aktiv rolle i forhold til aktiviteterne i rummet. Læreren overlader meget til eleverne således, at de selv styrer og leder deres arbejdsindsats.

Ser vi dernæst på x-aksen (nærhedsaksen), så handler det om lærerens interesse for interaktionen med eleverne, og hvor høj grad af nærhed interaktionerne er præget af. Dermed handler det om, hvor meget nærhed eleven oplever fra lærerens interaktion med ham/hende. Des længere mod øst på x-aksen læreren befinder sig des mere 'samarbejdsvillig' er læreren og des længere mod vest på x-aksen des mere 'modstand' viser læreren overfor nærværet med eleverne.

Høj grad af nærhed:

Høj grad af nærhed betyder, at eleverne oplever et positivt samvær, dvs. at lærerens interaktion med eleverne foregår med en oprigtig interesse præget af gensidig oplevelse af forpligtigelse i et fællesskab bestående af nærvær og tryghed.

Lav grad af nærhed:

Lav grad af nærhed betyder, at eleverne oplever et negativt samvær, dvs. at interaktionen mellem lærer og elev er præget af ligegyldighed, afstand og modstand mod samarbejde.

Der er underliggende tre antagelser bag MITB-modellen i lighed med andre circumplekse modeller (ud-dybes yderligere under faktoranalysen i Lund & Lund (2017). Pointen i læsningen af de to dimensioner ovenfor i den interpersonelle læreradfærdsmodel (MITB) er, at de to akser er uafhængige af hinanden. Hvis en lærer ligger højt på den ene akse, så betyder det ikke, at læreren dermed ligger lavt på den anden akse. Man kan ligge lavt på dem begge, og man kan ligge højt på dem begge. De to dimensioner repræsenteret i et ortogonalt koordinatsystem er vist i figur 1 (MITB), ved de to akser 'Styring' og 'Nærhed'. Underliggende de to akser kan uddifferentieres i otte typer af interpersonel læreradfærd (vist i figur 2, 3, 4 og 5).

Wubbels og kollegaer uddyber det således:

The MITB (as well as the Leary model) is a unique entity within a branch of models characterized by their circumplex structure. Circumplex models are based on a specific set of assumptions that describe interpersonal constructs (Tracey, 1994). The following assumptions undergird the MITB: (Fabrigar, Visser, & Browne, 1997; Gurtman & Pincus, 2000; Tracey, 1994)

(1) the eight behavioural sectors of the model are represented by two dimensions;

(2) the two dimensions are uncorrelated;

(3) the sectors can be evenly distributed in a circular structure.

The implications of these assumptions are that a sector correlates highest with its adjacent sectors and lowest with the sector opposite in the model" (Wubbels et al. 2012, p.3).

Man har udviklet et spørgeskema opbygget over MITB-modellen kaldet QTI, som blev beskrevet ovenfor. Eleverne bliver i QTI-spørgeskemaet spurgt på en 5-point Likert skala, hvordan de opfatter deres lærer⁸ og ud fra disse besvarelser kan der laves en profil på, hvordan den enkelte klasse gennemsnitligt opfatter lærerens adfærd i klassen. Denne læreradfærdsprofil henholder sig til otte typer af læreradfærd, som illustreres og uddybes i modellerne nedenfor.

Den interpersonelle læreradfærdsmodels opdeling af otte typer læreradfærd

Wubbels og kollegaer har på baggrund af deres QTI-forskning defineret otte typer læreradfærd. Nedenfor illustreres de otte typer læreradfærd, som er opbygget over den cirkumplekse model med de to akser fra MITB-modellen – styringsaksen og nærhedsaksen – illustreret ovenfor i en dansk udgave i figur 1. Den første engelsksprogede cirkumplekse model (figur 2 nedenfor) er fra 2012, og den næste (figur 3) er fra 2016. Ser man på begrebsdefinitionerne i de to modeller kan man se, at Utrecht forskerne har ændret betegnelserne på de forskellige læreradfærdstyper samt ændret aksernes betegnelser, disse er således ikke statiske.

Figur 2 'The Interpersonal Teacher Behavior Circumplex (Wubbels et al. 2012, p.8)

⁸ mere specifikt herom i slutrapporten om QTI i en dansk kontekst af Lund og Lund (2017)

Figur 3 'The Model for Interpersonal Teacher Behavior' (or teacher interpersonal circle) (MITB)
(Wubbels, Brekelmans, Mainhard, den Brok 2016, p.131)

Med afsæt i den nyeste model (figur 3) forklares MITB nedenfor.

I øverste højre hjørne af koordinatsystemet ligger læreradfærd: '*Directing*' og '*Helping*', som begge udgør en autoritativ stil, hvor der undervises i venlige og klare rammer.

I nederste højre hjørne af koordinatsystemet ligger læreradfærd: '*Understanding*' og '*Acquiescing*', som begge udgør en tolerant stil, hvor der undervises i venlige og ikke-faste rammer.

I nederste venstre hjørne af koordinatsystemet ligger læreradfærd: '*Hesitating*' og '*Objecting*', som begge udgør en distanceret stil, hvor der undervises i uvenlige og ikke-faste rammer.

I øverste venstre hjørne af koordinatsystemet ligger læreradfærd: '*Confronting*' og '*Imposing*', som begge udgør en distanceret stil, hvor der undervises i uvenlige men klare rammer.

Nedenfor i figur 4 går vi skridtet videre og får her sat flere ord på, hvorledes en læreradfærd kan opfattes illustreret ved de otte inddelinger det todimensionale koordinatsystem.

Figur 4 'Model for Interpersonal Teacher Behaviour' (MITB) (Wubbels et al. 2012, p.4)

Hvis en lærer placeres i øverste højre hjørne, er det fordi læreren i elevernes besvarelse af QTI-evalueringen scorer højest på dels 'Dominance' og dernæst på 'Cooperation'. Da vil læreren slå ud på læreradfærden 'Leadership' (DC). Hvis læreren scorer højest på 'Cooperation' og dernæst på 'Dominance', så vil man slå ud på læreradfærden 'Helping/friendly' (CD).

Som det fremgår af de to ovenfor indsatte figurer (2 og 3) har Utrecht forskerne ændret navnet på seks ud af de otte læreradfærdstyper fra 2012 til 2016. For eksempel er usikker-adfærden, 'Uncertain', blevet til 'Hesitating' og indgriben-adfærden er ændret fra 'Strict' til 'Imposing'. Modellens begrebsbrug er således ikke statisk, og vi kan derfor heller ikke i dansk sammenhæng udtale os om én begrebsmæssig statisk dansk model for MITB som baggrund for QTI-spørgerammen.

QTI-spørgeskemaet omhandler forskning i elevers opfattelser og disse opfattelser, og vores indsigt som forskere i feltet er ikke eksakt videnskab, idet der sker ændringer i sprogbrug og ændringer i opfattelser og begrebsbrug hos de elever, vi spørger i den tid vi lever i og den konkrete kontekst, som spørgsmålene indgår i – her er det i dansk sammenhæng undersøgt i gymnasiesektoren 2016 (Lund & Lund, 2016; 2017). Nedenfor i figur 5 er indsat en dansk oversættelse foretaget i forbindelse med arbejdet med oversættelsen af de 64 items på dansk. Denne er testet kvalitativt på eleverne fra to skolerne i projektet (N=48) og dernæst statistisk valideret i faktoranalyse (N=737) desuden yderligere testet på (N=323). Udformningen er grafisk gengivet fra MITB (Wubbels et al. 2012, p.4).

Figur 5 Model over interpersonel læreradfærd

Dansk oversættelse (Lund & Lund, 2016, 2017). Den grafisk udformning er gengivet fra: (Wubbels et al. 2012, p.4) 'Model for Interpersonel Teacher Behaviour' (MITB).

Som det fremgår i figur 5, har vi ligesom forskerteamet ved Utrecht universitet (Wubbels et al. 2012, p.4) benyttet flere begreber til at beskrive én adfærd. Det sprogmæssige er således stadig en del af det videre arbejde med QTI brugt i en dansk sammenhæng. Herunder beskrives de otte typer af læreradfærd med afsæt i det 64 items testet i ROK-projektet og illustreret i figur 5. Disse otte typer af adfærd rummer ROK-projektets forståelse af relationspædagogisk kompetence og som tidligere nævnt ses det nu tydeligt at ROK-projektet ved brugen af MITB lægger sig op af resultaterne fra Clearinghouses internationale review henvist til tidligere i skema 1, og indsat herunder igen:

Relationskompetence

Clearinghouses' narrative synteser peger mod, at lærerens positive sociale interaktion med eleverne har baggrund i en væsentlig relationskompetence, der kan øge elevlæring. Denne lærer udviser elevstøttende ledelse med elevaktivering og elevmotivering, hvor eleven har mulighed for at opøve selvstyring, og hvor der tages hensyn til forskellige elevforudsætninger. Dette øger både det faglige læringsudbytte som ikkefaglig læringsudbytte i form af fx større motivation og autonomi. Det gode forhold mellem lærer og elev er baseret på, at læreren udviser respekt, tolerance, empati og interesse for eleverne. Synet på eleverne er præget af, at alle har potentiale for at lære, og at hver elev har sin individuelle måde at lære på, som læreren skal respektere.

Regelledelseskompetence

Clearinghouses' narrative synteser peger mod, at regelledelseskompetence, der har baggrund i en generel etablering af regler for klassens arbejde, øger elevlæring. Adfærdsregler formuleres eksplicit ved undervisningens start og gradvist overlades det til eleverne selv at opstille og opretholde reglerne. Læreren inddrager elever i strukturering og valg af aktiviteter i klassen. Læreren sikrer, at klassen arbejder på en ordentlig måde, starter timerne til tiden, og skifter hensigtsmæssigt mellem aktiviteter. Læreren foretager en detaljeret planlægning med henblik på at anvende mest tid til undervisning og mindre tid til administrative rutiner. Effektiv undervisning, der sikrer sammenhæng med tidligere lært stof, og hvor der er progression, fremmer elevernes læring. Det vil sige, at læreren fokuserer klassens opmærksomhed på de centrale dele af pensum, følger op på det lærte ved fx at gentage tidligere lært stof, giver hurtige og korrigerende feedback, samt gentagende gange fremhæver essentielle principper.

(Nordenbo et al. 2008, p.66)

De otte typer af læreradfærd i MITB

Den retningsgivende, korrigerende lærer (directing/leadership)

(DS=Dominerende og Samarbejdsvillig)

Denne læreradfærd ligger høj på styring, dvs. 'dominerende' og i den positive ende af nærværsaksen, dvs. 'samarbejdsvillig', derfor forkortelsen DS.

- Sætter tydelige krav og klare retningslinjer.
- Organiserer og leder.
- Er opmærksom på, hvad der foregår i rummet.

Den hjælpsomme, venlige, flinke lærer (helping/friendly)

(SD=Samarbejdsvillig og Dominerende)

Denne læreradfærd ligger højest på nærværsaksen, dvs. 'samarbejdsvillig' og over middel på styringsaksen, dvs. 'dominerende' derfor forkortelsen SD.

- Udviser oprigtig interesse.
- Har humor og kan tåle en spøg.
- Er hjælpsom, venlig, behagelig og opmærksom.

Den forstående, tolerante lærer (understanding)

(SU=Samarbejdsvillig og Underlegen)

Denne læreradfærd ligger højest på nærværsaksen dvs. 'samarbejdsvillig' og under middel på styringsaksen, dvs. 'underlegen', derfor forkortelsen SU.

- Lytter til elevernes behov.
- Er samarbejdsvillig, tillidsvækkende, tolerant, lyttende, forstående.
- Respektfuld i sin omgang med eleverne.

Den tilpassende, laissez-faire lærer (acquiescing/student responsibility/freedom)

(US=Underlegen og Samarbejdsvillig)

Denne læreradfærd ligger lavt på styringsaksen, dvs. 'underlegen' og middel på nærværsaksen, dvs. 'samarbejdsvillig', derfor forkortelsen US.

- Overlader ansvaret til eleverne.
- Stiller ikke krav.
- Lader eleverne fjerne rundt og er overbærende.

Den usikre og afventende lærer (hesitating/uncertain)

(UM=Underlegen og Modstand)

Denne læreradfærd ligger i den nederste del af styringsaksen, dvs. 'underlegen' og i den negative ende af nærværsaksen, dvs. 'modstand', derfor forkortelsen UM.

- Har ikke kontrol over rummet.
- Er genert, afventende og usikker i sin fremtoning,
- Afventer hvad eleverne foretager sig.

Den utilfredse og uvenlige lærer (objecting/dissatisfied)

(MU= Modstand og Underlegen)

Denne læreradfærd ligger i den negative ende af nærværsaksen, dvs. 'modstand' mod nærvær og under middel på styringsaksen, dvs. 'underlegen' i sin styring af undervisningen, derfor forkortelsen MU.

- Stoler ikke på eleverne
- Er kritiserende og ydmygende.
- Viser sin utilfredshed på en nedladende facon.

Den undertrykkende og irettesættende lærer (confronting/admonishing)

(MD= Modstand og Dominerende)

Denne læreradfærd ligger i den negative ende af nærværsaksen, dvs. 'modstand' mod nærvær og over middel på styringsaksen, dvs. 'dominerende' i sin styring af undervisningen, derfor forkortelsen MD.

- Er irettesættende.
- Er utålmodig.
- Henvender sig på en vred facon.

Den indgribende og strenge lærer (imposing/strict)

(DM= Dominerende og Modstand)

Denne læreradfærd ligger højt på styring, dvs. 'dominerende' og under middel på nærværsaksen, dvs. 'modstand' mod nærvær, derfor forkortelsen DM.

- Stiller høje krav og har høje forventninger.
- Slår ned på uro, kræver ro og orden.
- Er striks og kontrollerende overfor, hvad eleverne laver.

Ovenfor har vi således præsenteret den teoretiske ramme fremstillet i dansk oversættelse (på baggrund af en valideringsproces), som projektdeltagerne er blevet præsenteret for, og som har været omdrejningspunktet for dialogerne under projektet.

Man bør ikke anskue akserne som to adskilte dimensioner i den interpersonelle læreradfærdsmodel, eftersom samværet og interaktionen i undervisningen vil bestå af begge aksers elementer. Men i en skreven gengivelse er det meningsfuldt at fokusere på aksernes indhold, særligt da lærerne eksplicit omtaler deres egen opmærksomhed i relation til netop akserne. I interviewene bliver lærerne bedt om til at uddybe deres bevæggrunde for at arbejde med de aktioner i klassen, de har valgt, ligesom de også argumenterer herfor i deres lærererfaringsbog (Lund & Boie 2017b). I den forbindelse er brugen af elevernes besvarelse af QTI et element som griber ind i samtalerne og derfor er også aksernes indhold og QTI et begrebsbrug lærerne har taget til sig.

Nu har vi set på to af de fire ben som udgør ROK-projektets forståelsesramme, nemlig:

1) Klasseledelse og 2) Relationspædagogisk kompetence. Nedenfor udfoldes de sidste to ben; 3) Didaktisk refleksion og 4) elevstemmer.

3. Teoretiske ben – Didaktisk refleksion som forståelsesramme

Projektet handler i sin grundhensigt om at udvikle lærerkompetencer, som er didaktisk refleksive. Vi forstår lærerens kompetencer med hjælp fra Erling Lars Dales optik på lærerprofessionen, hvilket også er benyttet som samtaleramme for lærerne i projektet.

Vi forstår det professionelle lærerkollegie ud fra Dales professionsideal *didaktisk rationalitet* (Dale, 1999). Dette er en skole forstået som en fuldprofessionel organisation, der har som mål, at læreren som professionel handler og tænker didaktisk rationelt. Idealet fokuserer på en uddannelsesinstitution i udvikling, hvor lærerne får tid til at argumentere for faglige valg og fravalg. At handle didaktisk rationelt er ikke teknisk kausalitetsorienteret, men skal forstås som den mulighed, læreren skal gives for at kunne tage stilling til og diskutere undervisningsmetoder og skolens læreplaner, formål og udmøntning. Gennem udviklingen af didaktisk rationalitet bliver det muligt for læreren at anskue sin undervisning og sikre en meningsfuld undervisningssituation. Betegnelsen *rationalitet* handler om lærerens evne til og mulighed for at handle på grundlag af en refleksion over formål og handling, og det er denne omtanke, man via aktionslæringstilgangen sætter i gang i ROK-projektet.

Rationalitetsaspektet i Dales optik indeholder, at den menneskelige handling indebærer et intentionelt aspekt. Det betyder dog ikke at rationalitetsaspektet er ensbetydende med, at handlingen skal være et middel til målet i sig selv. Rationalitetsaspektet handler om, at der er fokus på det indre samspil mellem lærerens og elevernes aktiviteter i forhold til hensigten med undervisningen. Hvis eleverne fx over en langvarig periode er uforstående overfor undervisningsaktiviteternes hensigt og ikke opfatter dem som meningsgivende – dvs. som gyldige – da bygger undervisningen ikke på et fællesskab mellem lærer og elev, og situationen er dermed didaktisk irrationel. Her kan vi koble til MITB modellen over lærerens adfærd i klasserummet som det opleves af eleverne. Også ved MITB viser det sig at eleverne kan opfatte læreren som imødekommende og lyttende og empatisk og give elevernes stemmer plads. Der er altså typer af adfærd, der kan vise sig som mere gyldig for eleven end andre. For at sikre undervisningens gyldighed i Dales optik, må læreren handle didaktisk rationelt – det vil sige at læreren handler på baggrund af overvejelser – over for denne modsatrettede opfattelse af situationen, som eleverne måtte sidde med. Hvis ikke læreren handler på baggrund af sine overvejelser over elevernes oplevelser af undervisningens gyldighed, bryder undervisningen sammen som socialt organiseret system, og bliver da blot en opbevaringsanstalt eller propagandastation. Og dette vil resultere i en undervisning uden social gyldighed, dvs. en eftergivende, meningsløs undervisning, hvilket ifølge Dale medfører patologisk kommunikation (Dale, 1999).

Lærerprofessionens tre kompetenceniveauer

Didaktisk rationalitet består ideelt set af et samspil mellem indholdet i lærerprofessionens tre kompetenceniveauer:

- Tredje niveau – K3: Meta-refleksioner over skole og undervisning.
- Andet niveau – K2: Undervisningens planlægning.
- Første kompetenceniveau - K1: Undervisningens aktivitet.

Når disse tre kompetenceniveauer tilsammen kan effektueres i en synergi er der tale om en optimal læringsituation for aktørerne i en uddannelsesinstitution – her er det lærerne som anses for at være lærende i egen praksis. Det er således i ROK-projektet italesat og billedliggjort, at lærerne taler meta-orienteret om, at de netop nu er i færd med at reflektere over deres lærerrolle og adfærd i klasserummet. Niveauerne er yderligere illustreret og uddybet nedenfor i figur 4.

Lærerprofessionens tre kompetenceniveauer

Tredje kompetenceniveau – K3

- Meta-refleksioner over skole og undervisning.
- Fokus på at kommunikere om teori og empiri, om undervisning og selvudvikle didaktisk teori.
- Læreren udfører kritiske analyser af læreplanens mål, indhold, metode og dens konsistens, dens forankring i virkeligheden og dens mulighed for at blive realiseret.
- Dette refleksionsniveau foregår udenfor handlingstvang på K1. Refleksionen er dybere end blot et spørgsmål om metoder i undervisningen. Her er der plads til refleksion over (ud)dannelsens væsen og dermed hele formålet med at drive skole og undervisning.

Andet kompetenceniveau – K2

- Undervisningens planlægning.
- Fokus på at konstruere undervisningsprogrammer. Læreren arbejder med at realisere læreplanens muligheder i praksis – det vil sige på et niveau uden for klasserummet.

Første kompetenceniveau - K1

- Undervisningens aktivitet.
- Fokus på at gennemføre undervisning. Her er lærerens situation præget af handlingstvang.

Figur 4 – L. Lunds illustration af Dales tre kompetenceniveauer (Dale 1999; 1998)

Sammenhængskraften mellem de tre kompetenceniveauer udtrykker Dale således: *”Ved at tænke i begreber (K3) om undervisningen (K1) og lokalt læreplansarbejde (K2) øger man evnen til refleksion. Hensigten er derfor at bidrage til konstruktion af didaktisk teori (K3)”* (Dale, 1999, s. 49).

Hvis det tredje niveaus kritiske analyser udelades (K3), mister lærerprofessionen sin styrke og autonomi. I så fald vil kun K1 og K2 udgøre afgørende elementer for professionen og derved underkendes relationen mellem profession og videnskab. Lærerhvervet som en professionsuddannelse bør være oriente-

ret mod "at skaffe et grundlag for en karrierelang udvikling" (Dale, 1999, s. 11). Dales pointe er, at lærerprofession og uddannelse bør "udvikle en aktuel legitimitet i pædagogikken som opdragelsesteori i det moderne samfund" (Dale, 1999, s. 31). Det skal ske i kraft af at "refleksion og kritisk diskussion af professionens egen autonomi har sin grund i erhvervets forankring i videnskaben" (Dale, 1999, s. 29). Allerede Friedrich Schleiermacher fastslog, at teori hverken bør eller kan foreskrive praksis, men pointen er at teori kan reflektere praksis og dermed kvalificere lærerens didaktiske refleksioner. Ligesom også Johan Herbart betragtede pædagogikken som et videnskabeligt studie, en art refleksionsteori knyttet til filosofien (beskrevet i: von Oettingen 2001). Refleksionen må foregå midt i det pædagogiske projekt dvs. praksis, hvis ikke en instrumentalistisk fejlslutning skal begås. Det er foruroligende, hvis dette refleksionsniveau (K3) udelades, og sagt med Dales ord er det afgørende at "læreren er i stand til at tage forskningsafstand til sin egen undervisningspraksis" (Dale, 1999, s. 68).

Det vil sige, at lærerne udvikler evnen til at kunne problematisere pædagogiske forhold, hvor skolen som moderne organisation udfører erhvervet i relation til teori, som de ansatte selv er medudviklere på og tilegner sig. Her kan vi relatere til Lawrence Stenhouses aktørprincip (beskrevet i: Elliott, 2002) som en effektivering af K3-niveauet, der er medvirkende til at højne praksis på K1 og K2. En højnelse skal forstås som det, at lærerne reflekterer på et metaniveau over undervisning og planlægning, og at de kan kommunikere om at opbygge didaktisk teori. Stenhouse talte i den forbindelse om lærerens mulighed for at bedrive *research-based teaching – forskningsbaseret undervisning* (diskuteret og uddybet i: Elliott 2001, p.555). Forskningsbaseret undervisning må dog ikke forveksles med David H. Hargreaves' version af *research-based teaching*, der hos ham forstås som en kumulativ base af forskningsfrembragt viden (Hargreaves 1996). Stenhouse's term *forskningsbaseret undervisning* er væsensforskellig i form af aktør princippet og indebærer, at lærerne engagerer sig i forskning som en del af deres egen praksis (her i ROK-projektet om relationskompetence og klasseledelse) og dermed har læreren selv en kritisk rolle at spille i sine professionelle vurderinger, og de bliver ikke blot modtagere af forskningsfrembragt viden der appliceres. Her ser vi altså på lærerne som udforskende i egen praksis, hvor de gennem projektet skal udvikle en forskningsoptik på egen undervisning. Når lærerne i ROK-projektet transformeres til medforskere, bliver de vidensproducenter, hvor kodeordet er ejerskab og oplevelsen af medindflydelse. Dette har vi forsøgt at effektuere i ROK-projektet via lærerens egne aktionslæringsprocesser.

At skabe synergi mellem kompetenceniveauerne gennem aktionslæring

Aktionslæringsprocesser tilstræber at de deltagende praktikere er under en forandrings- og læreproces. Man taler inden for pædagogik og didaktik om to dominerende grene af aktionsforskning: Den ene gren er ideologikritisk og vægter deltagernes ligeværdige dialog og deltagelse, inspireret af Paulo Freire. Den anden vægter især den enkelte deltager (praktikers) erfaring og refleksion (*teachers as researchers* i Storbritannien og *practitioner research* i USA). Det overordnede mål med ROK-projektet ligger i tråd med sidstnævnte aktionsforskningsgren, som vil skabe forandringer af en særlig art, men med fokus på bæredygtige handlingsændringer og bevidsthed. I aktionsforskning benytter man forskellige kvalitative metoder fx feltnoter og interviews. Tilgangen tager afsæt i en konkret praksis for gennem deltagelse og dialog at skabe en ønsket forandring. Processen er præget af en intentionel målsætning og båret frem af forskerintervention. Kriterier for god kvalitet i aktionsforskning handler ikke om umiddelbart generaliserbarhed, men snarere om graden af dialog og en åbenhed for forskellige metoder, og om i hvilken

grad processen kan understøtte fremtidige handlinger (Launsø & Rieper 2000; Hammersley 1993; Elliott 2002; Elliott 2004; Cochran-Smith & Lytle 1990).

At forske i egen praksis

Når vi overfører aktionsforskningsprocessen til aktionslæring i skolerne er det i et udviklingsperspektiv ideen, at lærerne selv gennemgår denne metodiske proces og herigennem bliver forskere i egen praksis og i samme proces opøver en metarefleksion over egen praksis, som på Erling Lars Dales 3. kompetenceniveau er medvirkende til at sikre en lærerprofession i udvikling. Aktionslæringens faser, som de indgår i ROK-projektet, vises nedenfor i figur 6, og som det fremgår rummer en sådan proces en synergi mellem de tre kompetenceniveauer.

Når man fx som lærer under 1. punkt i aktionslæringscirklen foretager en diagnosticering af egen praksis vil man være tvunget til at forholde sig analytisk (K3) til sit klasserum (K1) og de overvejelser man har gjort sig og gør sig over dels forberedelsen (K2) og dels over de handlinger man udøver i rummet (K1). Der vil således ved hvert punkt i aktionslæringscirklen være indlejret alle tre kompetenceniveauer, med større eller mindre tyngde. Læreren vil fx være mere analytisk (K3) i punkt 1 i forhold til diagnosticeringen og i punkt 2 i forhold til udfyldelse af aktionsplan og planlægningen heraf (K2). Men i punkt 3, hvor der skal handles og afprøves i klasserummet som en del af den daglige undervisning (K1) vil der ikke være udpræget fokus på refleksioner, det vil foregå efter undervisningen og i form af indsamling af refleksioner og dokumentation over processen i aktionen.

Figur 6 – Aktionslæringens cirkulære faser

Aktionslæringsperiodens forskellige faser

Herunder uddybes faserne. Hver enkelt fase udgør ikke en fastsat tidsperiode, men følger hinanden numerisk. Fase 2-5 kan gentages to-seks gange, inden man slutter med en endelig evaluering i fase 6. Det har været forskelligt fra lærerteam til lærerteam, hvorledes man har arbejdet med processens dynamiske muligheder.

1. Analytisk fokus og refleksion over diagnosticering af eget klasserum.
 - Hvad er vigtigt for dig at undersøge i din undervisning?
 - Hvad er du drevet af at ville undersøge?
 - Hvad er overkommeligt for dig at undersøge?
 - Hvad vil du gerne have mere indsigt i?
 - Hvor vil du gerne forbedre din undervisning?
2. Aktionsplan/skabelon udfyldes.
 - Formuler ud fra din første refleksion et specifikt spørgsmål, som du vil undersøge.
 - Formuler i første omgang spørgsmålet så simpelt som muligt. Du kan altid gøre det mere nuanceret senere i processen.
 - Spørgsmålene i skabelonen for aktionsplanen (indsat herunder) støtter op om din formulering af et undersøgelsesspørgsmål.
3. Aktion sættes i gang/dataindsamling.
 - Man foretager de konkrete handlinger, som er planlagt i aktionsplanen, og tager i denne periode også notater om handlingernes "effekt". Fx via interviews med eleverne eller indsamling af andre former for data fra din undervisning – det kan være at optage sin undervisning på video eller lyd eller tage grundige notater efter hver undervisningslektion med særligt kig på netop aktionens fokus.
4. Kollegabesøg/-observation og umiddelbar sparring.
 - Under aktionen eller umiddelbart efter får man besøg af en kollega, som støtter op om undersøgelse af egne iagttagelser. Derudover hjælper kollegaen med at have øje på det, man ikke selv kan se, når man underviser.
5. Justering af aktionen.
 - På baggrund af punkt 3 og 4 i processen – de indsamlede erfaringer – kan man nu korrigere sin undervisning. Fx kan man måske justere sine succeskriterier og undersøge, om man på anden og bedre vis kan udnytte den nye viden, man har opnået efter aktionen.
6. Evaluering via kollegial didaktisk refleksion (team) og evt. justering.
 - Her vurderer man sin aktion og udbyttet af hele aktionsperioden og bearbejder de samlede data. Herudfra fortages en didaktisk samtale.

Skabelonen for aktionsplanen

Denne skabelon fungerede som rettesnor for lærerne i deres egne overvejelser over deres kommende aktioner i klasserummet. Og samtidigt sikrede den en ramme og en systematik og en proces som man kollegialt kan samtale om.

AKTIONSPLAN "TITEL"	
Lærerens navn Klasse	
1. Hvad går aktionen ud på? Giv en overordnet beskrivelse af det du vil arbejde med i din undervisning, beskriv aktionens formål og grundlæggende ide.	
2. Hvorfor udføre denne aktion? - Hvilke problemer undersøges ved denne aktion? - fx hvilke elevtyper eller elev-strategier du har udfordringer med i klassen og som du gerne vil sætte didaktisk fokus på at ændre.	
3. Hvordan skal aktionen konkret realiseres? Giv fx en beskrivelse af de første lektioner (dette hjælper din observerende kollega i observationen og feedbackprocessen)	
4. Hvad er succeskriterierne for aktionen? (dette hjælper din observerende kollega til at sætte fokus i observationen)	
5. Hvordan vil en udefrakommende kunne se, at din aktion har fået det ønskede resultat?	

Observationsguide, feedback og sparring

Aktionslæringstilgangen bestod af tre faser, som hver især er med til at sikre et systematisk arbejde med observation af lærerens undervisning; før, under og efter aktionen. Denne guide fungerede som rettesnor for lærerne i den kollegaile dialog og samtidigt sikrede den en ramme, en systematik og en proces som man kollegialt kan samtale ud fra.

Før handling

- A (den observerede), har ansvar for rammen, der observeres indenfor.
- A formulerer i fokusark 1 det ønskede fokus for observationen.
- A formidler dette til B (observanden) og sørger for en kopi af fokusark 1 til B.
- B spørger ind for at:
 - 1) gøre A mere bevidst om egen praksis.
 - 2) kvalificere sin egen rolle som kollegial sparringspartner.

DINE OVERVEJELSER FØR OBSERVATION	DIT FOKUS TIL DEN DER SKAL OBSERVERE DIN UNDERVISNING
Interventionsfokus. Beskriv de væsentligste overordnede stikord i forhold til den kommende observation .	
Dine særlige ønsker til observationen: Hvad skal din kollega konkret observere på i klassen (1-3 elementer)? Hvordan skal din kollega observere på ...xxx... (Fx specifikke elementer fx uro/ro, opmærksomhed på din undervisningstilgang/ klasseledelse eller relationer/ kommunikation/ samvær mellem lærer-klasse/ hold, lærerbestemte elever/ kursister, elev-elev-relationer...)	
Hvad ønsker du især at få ud af denne observation og feedback?	
Hvilke særlige behov har du til formen for feedback fra din kollega?	

Fase 2 - I handling

- Husk at orientere klassen om observationen inden den går i gang.
- B iagttager og noterer i fokusark 2 og tænker over, hvordan han/hun iagttager. Dette med henblik på at skabe mest mulig mening for A, bl.a. ved at notere konkrete handlinger, der viser tegn på det, som A lykkes med (fx adfærd) og gør (didaktiske intentioner).
- Observationsnotaterne bør være konkrete, tydelige, anerkendende, respektfulde og på A's præmisser og ønsker i forhold til en interventionsplan.

OBSERVATIONER IN-ACTION	DINE NOTATER
Noter en til to tanker om den opgave, du har fået af fokuspersonen (FP).	
<p>Observationer i klassen:</p> <p>Konkrete eksempler på dét, FP ønsker observationer på.</p> <p>Konkrete eksempler på, at dét FP gerne vil, lykkes rigtig godt.</p>	
Fokuspersonenes ønsker til feedback og evt. til feedforward.	

Fase 3 - Efter handling

- B har ansvar for, at der samtales indenfor A's fokusområder.
- Feedback: Vær opmærksom på, hvordan A tager imod denne.
- Procestjek: Hvordan var det for A at modtage feedback?
- Sparring med fremadrettet fokus.
- Opsamling på samtale: Har fælles læring fundet sted?

ROK-projektet tilstræber at igangsætte en refleksionsproces for læreren, teamet og kollegiet i sin helhed, hvor rammerne sættes for en dialog og observation om praksis i en aktionslæringsoptik. Som skrevet andetsteds (Lund 2016b) er didaktisk refleksion en mere holdbar løsning modsat færdiglavede konceptløsninger, der har en falsk forudsætning, idet de lover os, at mennesker lever, trives og lærer bedre, hvis bare man som lærer handler ud fra forskrifter. Det at undervise kan aldrig sidestilles med en luft-havnsprocedure for afgang og landing. Undervisning handler om samvær mellem mennesker, tilsat en stor mængde intention – heriblandt opdragelse, omsorg og fagenes faglighed. Og derfor kan vi ikke tale om færdige undervisningsløsninger, som matcher alle elever eller lærere. Undervisning handler om kombinationen af idealer, intentioner og mennesker med følelser og fornemmelser.

Dette projekt støtter op om muligheden for at skabe et rum med plads til refleksion i lærerens travle hverdag. Et rum, hvor lærerne i samarbejde har tiden og grundlaget for at operere på K3-niveauet. Et rum, hvor lærere i dialog med kolleger kan tale om, *hvorfor og hvordan* man agerer, som man gør, i klasserummet. Næste del af rapporten videregiver resultaterne af projektet, som de opleves af lærerne, og som elevernes stemmer giver udtryk for. Lærernes valg af aktioner (eksperimenter i egen undervisning) i klasserummene afspejler de udfordringer, som lærerne oplever, og som de ønsker at blive bedre til at tackle, ligesom deres overvejelser over deres egen rolle i forbindelse med afprøvning af aktionerne, afspejler deres opmærksomhed på relationer og klasseledelse.

Nedenfor beskrives projektets fjerde teoretiske ben, nemlig undersøgelse af elevernes opfattelse af undervisningen og dernæst rapporteres om metode, proces og data, hvorefter resultatdelen foreligger.

4. Teoretiske ben – Elevstemmer som forståelsesramme

Elevperspektivet tilbyder et indblik i elevernes oplevede skolegang gennem en særlig tilgang. Det fokuserer mere specifikt på deres stemmer og forsøger at nærme sig en forståelse af *elevstemmer* (Barnett 2007; Batchelor 2006a; Batchelor 2014; Batchelor 2006b; Cook-Sather 2006; Robinson, C., & Taylor 2007; Batchelor 2008). Elevstemmer er et fænomen i sig selv, gennem hvilket det bliver muligt at synliggøre måder, hvorpå eleverne oplever sig selv som nogle, der skal lære noget – altså, at være elever under en gymnasial uddannelse.

De enkelte unges stemmer er centrale for mellemmenneskeligt tilstedevær og interaktion i sociale sammenhænge generelt, men i særdeleshed også som gymnasieelev. Gymnasieuddannelsens rammesætning kræver på forskellig vis, at de enkelte elever i deres daglige skolegang kan og skal præsentere og repræsentere sig selv, hvilket som oftest gøres gennem stemmen. Alene det at møde op til undervisningen er naturligvis en måde at præsentere og repræsentere sig selv på som elev – det vil sige, som deltager i sin egen uddannelse. Men mere konkret i forhold til læring og dannelse bliver præsentationen og repræsentationen af eleverne selv synliggjort gennem deres udtrykte engagement og arbejdsindsats – en deltagelse, som i høj grad involverer deres stemmer. At tilbyde og bruge sin stemme er en naturlig, men også væsentlig, dimension i skolegangen, undervisningen og i elevers selvstændige arbejde i gymnasiet. Mundtlighed er i det hele taget vigtigt i gymnasiet. Selve undervisningsorganiseringen og mange undervisningsaktiviteter er bygget op omkring mundtlig deltagelse. Dialog, formidling, gruppearbejde og fremlæggelser fordrer stemmers brug, men også bedømmelser, som i praksis kan være af både formativ og summativ karakter er også afhængig af elevers stemmebrug. Det er en kendt problematik, at det for nogle elever, kan være en udfordring i sig selv at deltage med sin stemme. Det drejer sig eksempelvis om de elever, der næsten aldrig siger noget, og derfor ofte karakteriseret som stille, introverte, tilbageholdende og/eller generte. Til eksempel kan problematikken tilgås, ved hjælp af en kognitiv adfærdsteoretisk tænkning, som kan støtte forandringer i elevers stille adfærd, med henblik på at øge deres deltagelse. Eksempler på dette ses i bogen *”Stille elever, klar til forandring”* (Reimick et al. 2016),.

Men uagtet denne stadig aktuelle problematik er det særlige i ROK-projektets elevundersøgelses tilgang, at det ikke handler om at tage udgangspunkt i en problematik, som i forbindelse med undervisning giver pædagogiske udfordringer i forhold til en specifik elevmålgruppe. Snarere sættes der i denne undersøgelse parentes om specifikke problematikker, for i et bredt perspektiv at sætte fokus på elevers *oplevelse* af at være i stemmen. Det vil sige at være *i* tale og/eller tavshed – et fokus, som i udgangspunktet altså ikke er ude på at imødekomme en konkret problematik eller udfordring. Som følge heraf forsøges det at opnå en bredere og dybere forståelse *for* og indsigt *i*, hvordan det kan opleves at være gymnasieelev – *gennem* en undersøgelse af deres stemmer, ud fra spørgsmålet om, *hvordan det opleves at sige noget eller ikke sige noget i gymnasiet*. Man kan også sige, at elevers præsentation og repræsentation af sig selv gennem deres stemmer i gymnasiet vil vise deres udøvelse af *’elevskab’*.

Undersøgelsen vil derfor både kunne give et bud på, hvilke kendetegn og træk elevstemmer – som et fænomen i sig selv – kan have og samtidig herigennem pege på, hvilke meningsgivende faktorer, der virker producerende for elevers tale og/eller tavshed knyttet til deres konkrete oplevelse i en given situation i gymnasiet – nemlig at være i elevskab.

Dette vil kunne etablere et grundlag for at *synliggøre forholdet mellem læreres (og elevers) tænkning og tilgang til* et godt læringsmiljø på den ene side og *elevers oplevelse* af at være tilstede i læringsmiljøet på den anden side. Dette forholds mulige overensstemmelser og/eller diskrepanser vil kunne hjælpe til at fokusere og målrette ROK-projektets udvikling af klasseledelse og den relationspædagogiske tilgang samt diskutere mere eller mindre hensigtsmæssige måder at forholde sig til dette pædagogiske arbejde på.

Elevundersøgelsens tilgang til elevstemmer – en praksisfænomenologisk tilgang

En forståelse for fænomenet *elevstemmer* opnås ved at indhente både skriftlige og mundtlige *levede erfaringsbeskrivelser* af, hvordan det *opleves* at sige noget eller ikke sige noget i gymnasiet (van Manen 2014; van Manen 1997; van Manen 2002). Forståelsen af begrebet kommer således ikke primært ved at interessere sig for elevernes forståelser og holdninger/meninger *om* det at sige noget eller ikke sige noget. Der spørges således ikke til, hvad elever mener eller synes, hvilket ellers er kendetegnende for mange undersøgelser, der inddrager elever som informanter. Denne type undersøgelser ses eksempelvis ved Danmarks Evalueringsinstitut foretager (EVA 2015).

I denne undersøgelses metodiske greb vurderes elevernes oplevede aspekt som særlig værdifuldt, idet det materiale, der genereres, ideelt set er "renset" for deres fortolkninger af at tale eller tie i gymnasiet. Det undgås derved, for så vidt muligt, at lade elevernes ræsonnementer, rationaler og forklaringer *om* deres tale eller tavshed gå forud for eller blande sig med selve den konkrete oplevede tale eller tavshed. Det vil sige, selve det *oplevede*, som eksisterer (eller gøres) i situationerne, fokuseres og fremhæves, *før* der reflekteres, vurderes og forklares noget om elevstemme. Konkret betyder det, at det empiriske materiale består af elevers *levede erfaringsbeskrivelser*, der i 1. person "gengiver" og "fremviser" elevers oplevede situationer *i tale eller tavshed* - altså selve gennemlevelsen, som både rummer oplevelser fra undervisningssituationer, men også fra frikvartererne, gruppearbejde og fritiden. Ud over de *skriftlige og mundtlige* indhentede levede erfaringsbeskrivelser indeholder de kvalitative interviews desuden fortolkede perspektiver på elevstemme. Det vil sige, de interviewede gymnasieelever har dels beskrevet en eller flere oplevelser af at sige noget eller ikke sige noget, og dels i samtalen under interviewet reflekteret over disse oplevelser med henblik på at komme tættere på en mulig forståelse af elevstemmers træk og kendetegn. Disse betegnes elevrefleksioner.

Elevperspektivets undersøgelse er dermed igangsat ud fra en antagelse om, at viden om hvordan eleverne oplever tale og/eller tavshed kan give adgang til dybere forståelser af, hvordan det overordnet set kan opleves at være en gymnasieelev under uddannelse. Mere specifikt omhandler undersøgelsen også, hvordan dette giver sig til kende eller kommer til udtryk (gøres og vises) i de enkelte situationer via elevstemmers træk og kendetegn. Det betyder, at disse levede erfaringsbeskrivelser leverer betydningsfulde informationer for ROK-projektets lærerperspektiv, idet de, fra elevernes perspektiv, kan oplyse om elevstemmetræk, der netop forbeholdes elevernes egne oplevelser, som lærerne ikke kan have adgang til. Medtages disse træk gøres det dermed muligt at informere og nuancere de pædagogiske problematikker og/eller udfordringer lærerne peger på i forhold til udviklingen af tilgange til relationer og klasseledelse.

Dette var en gennemgang af de fire ben, som udgør ROK-projektets teoretiske forståelsesramme, nemlig; 1) Klasseledelse, 2) Relationspædagogisk kompetence, 3) Didaktisk refleksion og 4) Elevstemmer. Nedenfor udfoldes først undersøgelsens metodologiske tilgang og dernæst resultaterne.

METODE, PROCES OG DATA SEKTION

Metode, proces og data

Aktionsforskning som dokumentation

Som nævnt er projektet et udviklingsprojekt, der gør brug af aktionsforskningsmetoder, og som tilstræber, at de deltagende lærere er under en udbytterig forandrings- og læreproces. ROK-projektet vil skabe forandringer af en særlig art med fokus på bæredygtige handlingsændringer og bevidsthed:

Formålet rummer to aspekter:

- I. At kvalificere gymnasielærernes undervisningspraksis gennem almindidaktisk refleksion og analyse af egen undervisningstilgang.

Det vil sige specifikt at sætte læreren i stand til at identificere opmærksomhedsområder, problematikker og/eller dilemmaer og forbinde disse til en styrkelse af egen klasseledelses- og relationspædagogiske kompetence.

- II. At belyse gymnasielevs oplevelse af undervisningen med henblik på at informere lærerens almindidaktiske indblik i elev-forforståelser og elevforudsætninger.

Aktionslæringstilgangen tager afsæt i lærerens konkrete praksis med henblik på, at vi gennem deltagelse og dialog kan arbejde hen mod en ønsket forandring. Processen er præget af en intentionel målsætning om netop lærerens udvikling af klasseledelses- og relationspædagogisk kompetence, og er således båret frem af forskerintervention indlejret i projektet. Dette ses illustreret i figur 7 nedenfor.

Figur 7 – ROK-projektets progression

Projektets samlede datasæt

Vi gør brug af forskellige kvalitative metoder: feltnoter, interviews (enkelt- og fokusgruppeinterviews) samt lærernes og elevernes skriftlige oplevelser og refleksioner (se tabel 1 nedenfor).

Datakilde	Periode	Antal personer/kilder
Lærernes motivationsbreve indledende	2014	N=14
Lærernes ugentlige skriftlige refleksioner over deres første og anden aktion i klasserne	2014/2015	N=32
Fokusgruppeinterview – midtvejsevaluering STX-skole	E2015	=8
Fokusgruppeinterview – midtvejsevaluering HHX-skole	E2015	=8
Observationer af klasserumsundervisning	F2016	N=16
Lærernes aktionsplaner i form af skriftligt udfyldte aktionsskabeloner	E2015 - F2016	N=32
Afsluttende semistrukturerede interview med hver enkelt lærer	F2016	N=16
Lærernes kapitler i projektets lærererfaringsbogen fungerer også som data, nogle lærer har skrevet i teams derfor 14 kapitler (Lund & Boie, 2017).	E2016	N=14 kapitler
Elevernes skriftlige levede erfaringsbeskrivelser (elevstemmer)	F2015	N=84
Semistrukturerede interviews med elever fra de deltagende læreres klasser	F2015	N=12

Tabel 1 – ROK-projektets samlede datasæt

Information om de deltagende lærere, skoler og elever

Der har deltaget 16 frivilligt meldte lærere igennem hele projektet, hvoraf to er udgået i projektets midterfase og to nye er kommet til. Data fra de to udgåede lærere er ikke medtaget, kun de lærere der har deltaget til slut er med i dataanalyserne. Lærerne arbejdede sammen om en klasse i team á to og en enkelt gruppe tre, og i disse klasser lavede de hver især aktioner og havde fælles fokusområder. I projektet deltog seks kvinder og 10 mænd. Hver lærer har fået tildelt et pseudonymnummer, og man vil i rapporten læse om lærer01 eller lærer02 etc. Lærernes fag og undervisningserfaring kan findes i tabel 2 nedenfor, hvorefter tabel 3 og 4 beretter om elevdatasættet. Efter tabel 2, 3 og 4 foreligger en beskrivelse af de to deltagende skoler.

Lærerdatasæt

Lærer	Års undervisningserfaring 2017	Fag 1	Fag 2 (hvis der er et andet fag)	Skole
01	6	Historie	Dansk	STX
02	7	Dansk	Mediefag	STX
03	8	Matematik	Historie	STX
04	36	Dansk	Engelsk	STX
05	8	Spansk	Idræt	STX
06	7	Matematik	Idræt	STX
07	9	Historie	Idræt	STX
08	7	Engelsk	Oldtidskundskab	STX
09	28	Afsætning	-	HHX
10	21	Virksomhedsøkonomi	Finansiering og International økonomi	HHX
11	10	Afsætning	Innovation og Engelsk	HHX
12	2	Erhvervsret	-	HHX
13	5	Virksomhedsøkonomi	Finansiering	HHX
14	24	Matematik	International Økonomi	HHX
15	16	Dansk	Samtidshistorie og Kulturforståelse	HHX
16	6	Virksomhedsøkonomi	Finansiering og innovation	HHX

Tabel 2 – Lærerdatasæt

Elevdatasæt

– elevinterview; mundtlige, levede erfaringsbeskrivelser og elevrefleksioner

Elevinterviews (ei) Gymnasium	Antal af levede erfaringsbeskrivelser (led)	Kode	Antal af Elevrefleksioner (r)	Kode
EI1 STX	3	ei1led1 ei1led2 ei1led3	2	ei1ra ei1rb
EI2 HHX	5	ei2led1 ei2led2 ei2led3 ei2led4 ei2led5		
EI3 STX	5	ei3led1 ei3led2 ei3led3 ei3led4 ei3led5	3	ei3ra ei3rb ei3rc
EI4 STX	2	ei4led1 ei4led2		
EI5 STX	2	ei5led1 ei5led2	1	ei5ra
EI6 STX	4	ei6led1 ei6led2 ei6led3 ei6led4	1	ei6ra
EI7 STX	1	ei7led1	1	ei7ra
EI8 HHX	1	ei8led1	1	ei8ra
EI9 HHX	2	ei9led1 ei9led2	1	ei9ra
EI10 HHX	5	ei10led1 ei10led2 ei10led3 ei10led4 ei10led5	3	ei10ra ei10rb ei10rc
EI11 HHX	6	ei11led1 ei11led2 ei11led3 ei11led4 ei11led5 ei11led6	1	ei11ra
EI12 HHX	2	ei12led1 ei12led2	1	ei12ra

Tabel 3 – Elevdatasæt01

Elevdatasæt

– skriftlige, levede erfaringsbeskrivelser og elevrefleksioner

84 2.g. elevers skriftlige levede erfaringsbeskrivelser (sled) 4 klasser: 2 STX og 2 HHX	Kode (sled + tal)	20 skriftlige elevrefleksioner (ser)	Kode (ser+ bogstav)
1	sled1		
2	sled2		
3	sled3		
4	sled4		
5-13	sled5-sled13		
		A	sera
		B	serb
		C	serc
		D	serd
		E	sere
		F	serf
14	sled14(G)	G	serg(14)
15-18	sled15-sled18		
		H	serh
19	sled19(I)	I	seri(19)
20-27	sled20-sled27		
		J	serj
28	sled28(K)	K	serk(28)
29	sled29		
30	sled30(L)	L	serl(30)
31	sled31		
32	sled32(M)	M	serm(32)
33-60	sled33-sled60		
61	sled61(N)	N	sern(61)
62	sled62		
63	sled63(O)	O	sero(63)
64-66	sled64-sled66		
67	sled67(P)	P	serp(67)
68-71	sled68-sled71		
72	sled72(Q)	Q	serq(72)
73	Sled73(R)	R	serr(73)
74-81	sled74-sled81		
82	sled82(S)	S	sers(82)
		T	sert
83	sled83		
84	sled84		

Tabel 4 – Elevdatasæt 02

Randers statsskole – STX-uddannelse

Randers statsskoles elevtal anno 2017 er 853. Skolens lærerkollegie ligger på omkring 90.

Randers Statsskole er et alment gymnasium, der tilbyder en treårig uddannelse til studentereksamen. I 1992 kunne skolen markere sit 450 års jubilæum. Tradition og fornyelse er skolens motto. Randers Statsskole er således en skole med en lang historie, som bygningen indrammer og symboliserer. På skolen giver ledelsen udtryk for, at man er bevidste om, at traditioner er dannende og kulturbærende, men ikke må blive hæmmende. Derfor bestræber de sig på at tænke nyt og udfordre sig selv i udviklingen af skolekultur og undervisningsformer og ser det som en styrke, at traditionen og historien er ramme om en moderne, tidssvarende skole. I 2016 blev Randers Statsskole desuden udnævnt som officiel Team Danmark uddannelsespartner. Med baggrund i de erfaringer, skolen har fået i den sammenhæng, og med baggrund i gymnasireformen, er skolen fra 2017 klar med to nye studieretninger en samfundsvidenskabelig og en naturvidenskabelig, samt mulighed for morgentræning tirsdag og torsdag.

Rent geografisk dækker Randers Statsskole et stort område, da der er et stort opland omkring det nordlige Randers. Det betyder, at skolen har en mangfoldighed af elever dog med en stor andel fra byens privatskoler (omkring halvdelen). På Randers Statsskole anser ledelsen det som deres opgave at finde rum og tid til at huse, udfordre og uddanne alle elever. Derfor udvikler de tiltag, som bakker op om elever, der har udfordringer, og søger i det hele taget at udvise opmærksomhed over for elevernes forskellige forudsætninger og livssituation. Til hver klasse er knyttet et lærerteam, en studievejleder, en læsevejleder og en uddannelsesleder, der er særligt opmærksomme på eleverne og deler viden og arbejder sammen når der opstår særlige udfordringer - eksempelvis i forbindelse med frafaldstruede elever. I forbindelse med fastholdelsesbestræbelserne har skolen bl.a. rettet fokus mod:

- Fraværssamtaler, trivselsmøder og øget forældreinddragelse
- Mentorordninger for udfordrede elever
- Opgradering af læsevejlednings- og matematikvejledningsaktiviteter
- Udvikling af et 1.g-program, hvor studievejlederen har faste, skemalagte lektioner med klasserne i løbet af hele det første skoleår. I disse lektioner er der fokus på emner som; læsning og forberedelse, studievaner, klasserumskultur, gensidige forventninger samt gymnasiets og fagenes særlige 'sprog',
- Etablering af et *Vejledningshus*, hvor elever kan træffe læsevejledere, studievejledere og en psykolog, og hvor de forskellige vejledningsinstanser kan samarbejde om de elever, der kommer der.

Strukturen på skoledagen i Randers er præget af, at de enkelte klasser ikke har et fast klasseværelse. Der findes derimod faglokaler for nogle af sprogholdene, eksempelvis spansk og fransk, ligesom flere af de naturvidenskabelige fag, (eksempelvis fysik, kemi, biologi og matematik) og de kreative fag (eksempelvis billedkunst, musik, drama og medievidenskab) også har fagspecifikke lokaler.

Handelsgymnasiet Skive – HHX uddannelse

Handelsgymnasiet Skive driver en HHX uddannelse og skolens elevtal anno 2017 er 395. Skolens lærerkollegie ligger på omkring 31. Skolen har en lang historie i det lokale samfund. Et voksende handelsliv skabte i 1880'erne behov for mere uddannelse til de ansatte i erhvervslivet, og i 1884 blev Skive Handelsskole til af samme årsag. I 1971 fik skolen lov til at udbyde højere handelseksamen, hvilket i de følgende år skabte stor tilstrømning til skole, og skolen fik i den forbindelse behov for markant mere plads. I 1974 blev skolen bygget som den kendes i dag, dog med flere om- og tilbygninger siden. Skive Handelsskole er på samme måde som ved sin begyndelse opmærksom på, at uddanne unge til det lokale erhvervsliv. Skolen har siden udvidet aktiviteten med STU, der er et særligt tilbud til unge med specielle behov socialt, personligt såvel som fagligt. Desuden udbyder skolen en IT uddannelse for unge med autismespektrumforstyrrelser eller lignende diagnoser.

Handelsgymnasiet tilbyder coachordning til alle elever med særlige behov. Det er ikke et mål i sig selv at fastholde dem, da man på skolen i lige så høj grad vejleder over mod andre relevante uddannelser, men det nære fokus på elevernes trivsel har betydet, at skolens frafald er blandt landets laveste. I forhold til løfteevne oplyser ledelsen at deres elever forventeligt skulle have et snit på 5,82 og opnåede et snit på 5,75.

Elevernes hverdag er præget af stamklassestrukturen, hvor hver klasse har deres eget lokale og kun skifter i forbindelse med valgfag og matematik, der foregår på tværs af klasser. Det skyldes at de svageste matematikelever samles på et mindre hold, hvor der er mere tid til den enkelte elev.

Projektets elementer - På skolerne

Projektet består af følgende elementer ude på skolerne:

- Fem workshops og to mødegang for ROK-lærerne, hvor begge skolers lærere var samlet.
- Otte pædagogiske dage for hele lærerkollegiet på hver enkelt skole.
- Fokus på en dansk udgave af den engelske interpersonelle læreradfærdsmodel (MITB).

Workshoppenes pædagogiske indhold

Fordelt henover de første 2 år af projektet afholdt forskerne fem workshops med ROK-lærerne, med henblik på videndeling og sparing på tværs af de to uddannelser STX og HHX. Desuden blev der afholdt pædagogiske dage for hele lærerkollegiet for at informere og sikre videnspredning på skolen. Workshoppenes havde til henblik at igangsætte aktionslæringsprocessen og at give lærerne gode ideer til at eksperimentere i deres undervisning. Hver workshop havde et specifikt fokus indsat i tabel 5:

Workshoppenes pædagogiske indhold

Periode	Temaer	Nr
Efterår 2014	<ul style="list-style-type: none"> – At arbejde med lærerens egen forståelse af egen læreradfærd i forhold til MITB-modellen. – At etablere et godt læringsrum via møblernes placering i rummet – det fysiske klasserum. 	1
Efterår 2015	<ul style="list-style-type: none"> – At lede rummet særligt i forholdt til styringsaksen – struktur og start på timen 	2
Efterår 2015	<ul style="list-style-type: none"> – Erfaringsopsamling og dialog om processen 	3
Efterår 2015	<ul style="list-style-type: none"> – Indsigt i den interpersonelle læreradfærdsmodel (med professor Theo Wubbels) 	4
Vinter 2015	<ul style="list-style-type: none"> – Fokusgruppeinterview med alle lærere foregik som sparring og erfaringsdeling på tværs af skoler og med henblik på videre forløb 	5
Vinter 2015	<ul style="list-style-type: none"> – Erfaringsopsummering med info om midtvejsevalueringen samt dialog om videre proces. – Øvelser i observationstilgange – Videoanalyser af klasserumsoptagelser 	6
Vinter 2016	<ul style="list-style-type: none"> – At lytte til elevernes stemmer særligt i forhold til nærhedsaksen – observation af klasserum 	7

Tabel 5 – Workshoppenes pædagogiske indhold

Projektets elementer - Forskningsmæssigt

Projektet består af følgende elementer forskningsmæssigt:

- Erfaringsopsamling af lærernes aktionslæringsprocesser.
- Elevopfattelser via elevstemmer
- Forskningsudvikling af det internationalt verificerede spørgeskema QTI, som bygger på Wubbels' MITB model, som foregik via afprøvning på skolerne.

Forskerne foretog i den forbindelse dels kvalitative og kvantitative tests, verificering og validering af en nyudviklet danske version af spørgeskemaet som en del af projektet, alt imens lærerne modtog tilbagemeldinger fra elevernes besvarelser af deres klasseledelsesstil i form af QTI. Disse QTI-evalueringer er diskuteret i Lund og Lund (2016) og en ny revideret og statistisk valideret udgave foreligger nu i Lund og Lund (2017).

Motivationer og retning for projektet

Lærerenes indledende motivationsbreve har været afsætt for at opbygge en aktionsforskningsanalytisk tilgang. For overskuelighedens skyld fremlægges de her til en start i punktform, a, b, c og d. Lærerne leverede skriftlige motivationsbreve inden projektstart og berettede heri hvorfor de gerne ville deltage i projektet og hvad de ønskede at få ud af procesdeltagelsen.

Lærerenes motivationsbreve illustrerer en pædagogisk sensitivitet hos de deltagende lærere, som har øje for, at pædagogikken ikke kan tænkes kausalt og teknisk, men må anskues ud fra de enkeltindivider, der sidder i deres klasserum lokalt set. Lærerne er på samme tid interesserede i at få mere empirisk viden om, hvad der virker (det de kalder ideer og nye værktøjer) og at få indsigt i, hvordan de selv agerer i rummet med hjælp fra kollegaers øjne og via sparring udefra. Opsummerende var lærerne forud for projektet optaget af at ville arbejde med følgende:

- a. at styrke deres professionelle udvikling pædagogisk set.
Og dette skal ske på følgende måde:
- b. dels via den kollegiale samarbejdsproces.
- c. dels ved at få gode ideer og nye værktøjer
- d. dels ved at skabe et godt læringsmiljø – dvs. at øge opmærksomheden på, hvordan man kan skabe et godt læringsrum gennem investering i relationen til eleverne udmøntet i en nytænkt klasseledelsesstil.

Disse fire motivationspointer – a, b, c, d – fortæller os, hvad lærerne er optaget af i deres praksis i gymnasieskolen. De fire bevæggrunde er afgørende for at binde en sløjfe på aktionsforskningsprojektet, som har til hensigt at flytte de involverede mennesker et nyt sted i deres praksis. Det bliver interessant om de forudgående motivationer for deltagelse er blevet indfriet hos lærerne – og dermed også om projektet har bidraget til en ændring, som vi skal se til slut i rapporten.

Motivationspunkterne har været pejlemærker for forskerteamet og er tæt knyttet til de specifikke aktionsforskningssspørgsmål 1 – 5, også skrevet indledningsvist i rapporten, indsat herunder:

De specifikke aktionsforskningssspørgsmål:

- Oplever lærerne (og i fald ja, hvorledes) at have tilegnet sig kompetencer og strategier som gør dem i stand til at understøtte og fremme elevernes aktive deltagelse i undervisningen?

Herunder dokumentations- og operationaliseringspunkter:

1. Hvordan oplever lærerne, at de har udviklet ny didaktisk tænkning og undervisningspraksis og tilgange?
2. Hvordan tænker lærerne anderledes over deres klasseledelse og relationspædagogiske tilgang i dag?
3. Hvordan handler de anderledes i dag?
4. Hvordan oplever de at takle klasserummet på en anderledes måde i dag?
5. Hvilken værdi har projektet haft i kollegial i teamsammenhæng?

Som det ses nedenfor i figur 8 over projektets progression, udmøntes de ovenstående fem operationaliseringspunkter i tre former for aktionsudbytte, nemlig *ændring i handling, tænkning og den kollegiale værdi*. Dette dokumenterer vi ved at beskrive, hvordan lærerne oplever at have udviklet nye handle- og tænke måder om og i undervisningen, og besvarer på den måde de fem forskningsspørgsmål således:

- Ændring i handling (rummer dokumentation på spørgsmål 1, 3, 4)
- Ændring i tænkning (rummer dokumentation på spørgsmål 1, 2)
- Kollegial værdi (rummer dokumentation på spørgsmål 5)

Figur 8 – ROK-projektets progression

Resultats rapporteringen vil tage afsæt i projektdeltagernes fokus i deres motivationsbrevene for at illustrere aktionsprocessen fra lærernes fokus til det forskningsmæssige fokus på de fem operationaliseringsspørgsmål, og først derefter foreligger resultaterne heraf.

Lærernes motivationer for deltagelse

(a) Egen professionsudvikling

Lærerne beskriver en udpræget interesse for at være i konstant udvikling og følge med tiden, både ift. de unge, teknologien og hele samfundsudviklingen. Dette kræver, at de konstant er opmærksom på at være med i denne forandring. Og her pointerer lærerne en interesse i dét, de beskriver som "... at blive klogere på min lærerrolle" (L02), eller at "... blive en bedre underviser" (L06), eller som en anden lærer skriver i sit motivationsbrev, håber hun, at deltagelsen i projektet: "Kan være med til at udvikle mig som lærer, og give mig nye udfordringer" (L05). Projektdeltagelsen ses også som en mulighed for at forlænge de refleksioner, der blev sat i gang under pædagogikum. Som en STX-lærer skriver: "Jeg kunne i forlængelse af mit eget pædagogikum, som jeg færdiggjorde i juni, godt tænke mig at videreudvikle min egen

lærerpraksis” (L08). Ligesom også en anden STX-lærer skriver, er hun glad for, at kunne arbejde videre med forskellige aspekter indenfor almen didaktikken efter hendes pædagogikum, som hun færdiggjorde et år før ROK-projektet startede:

”... [jeg] har virkelig nydt denne proces [pædagogikum], hvor de didaktiske principper er blevet bevidstgjort, ikke mindst i samarbejde med mine kolleger. Og i virkeligheden håber jeg, at dette projekt vil være en fortsættelse af denne bevidstgørelse - forhåbentlig med det resultat, at jeg udvikler mig til en (endnu :-)) bedre lærer [lærers egen smiley].” (L02)

Desuden har aspektet omkring lærernes egne bidrag og deltagelse i et forskningsprojekt høj værdi. En lærer skriver i sit motivationsbrev:

”... [jeg synes, det er] spændende at medvirke i et forskningsprojekt, hvor tanker og overvejelser ikke bliver mellem få udvalgte kolleger, men hvor resultaterne faktisk kan gøre en forskel for såvel lærere som elever i en større målestok” (L02)

Dette vidner om en interesse væk fra den ensidigt privatpraktiserende lærer og uddybes endvidere i lærernes opmærksomhed på fordelene ved kollegial og forskersparring, som er lærernes anden motivationspointe (b).

(b) Kollegial sparring samt forskningssparring er en fordel

Lærerne er opmærksomme på vigtigheden af at få et blik 'udefra', og byder derfor kollegial og forskersparring velkommen. Som en mandlig matematik- og idrætslærer udtrykker det, ser han frem til at få øje på det, som han ikke selv kan se midt i undervisningen:

”Som underviser synes jeg selv, at jeg har et nogenlunde klart billede af, hvad der foregår i klassen. Jeg tænker dog, at nogle af eleverne har et anderledes billede af undervisningen end mig. Jeg laver af og til en mundtlig evaluering med eleverne, for at høre, hvad de tænker om undervisningen, samt hvad jeg kan gøre bedre. Jeg synes tit det ender med, at det er de dygtige elever, der giver feedback, og det kan være svært at få de mindre gode elever til at komme med deres input. Derfor synes jeg, at det [at deltage i ROK-projektet] er en alletiders chance [for], at få andre til at kigge på min undervisning. Jeg tror desuden, at projektet kan være med til at få alle eleverne på banen, så man undgår, at det kun er den dygtige del af klassen” (L06).

Vi ser altså, at læren er åben for andres blik, og han er glad for at kunne åbne sin dør for andre ind til klasserummet. Lærerne nævner også, at et teamfokus på de enkelte klasser er spændende og givende i form af potentialet ved at: *”... samarbejde og sparre med kolleger, som også underviser i klassen” (L05).* Det kollegiale aspekt hæver sig således også op på skoleniveau. Som en HHX-lærer tilføjer, så handler det om at få: *”... mange gode idéer til at håndtere de ændrede forudsætninger til såvel mine elevers, mine egne, mine kollegers og min skoles interesser” (L09).* Lærerne er særligt interesserede i at få feedback fra andre, der overværer undervisningen, og håber på, at det bliver *”... udfordrende og forhåbentlig*

lærerigt, at skulle observeres af folk udefra, som kan give ideer og input til nye ledelsesstrategier i klassen” (L05). Dette aspekt fører os videre til lærernes næste pointe om, at projektet forhåbentligt må tilføre dem gode ideer og værktøjer, der virker i undervisningen.

(c) Ønsker gode ideer og værktøjer, der virker

Lærerne beskriver en del udfordringer i gymnasieskolen, som de hver især forsøger at tackle. Det handler fx om at motivere og aktivere eleverne eller om, hvordan de sociale medier og teknologier kan forstyrre intentionaliteten og fokus i undervisningen. Som en mandlig STX-lærer beskriver i sit motivationsbrev, er han opmærksom på at tage styring af rummet og rette opmærksomheden mod intentionen med undervisningen, men han oplever det stadig som en udfordring:

”... jeg har ikke oplevet tiden før computere og mobiltelefoner i timerne. Jeg synes ofte, at det kan være et stort problem, at eleverne gemmer sig bag computeren og laver andre ting, end de skal. Jeg synes dog selv, at jeg er blevet bedre til at tage styringen, men det er stadig en daglig kamp at få eleverne til at fokusere på det, de skal. Jeg håber, at projektet kan give mig nogle værktøjer til, at jeg undgår det ovenstående” (L06)

En HHX-lærer efterspørger decideret *”... flere redskaber til at skabe gode relationer, og hvordan man skal lede en klasse” (L14)*, og en anden HHX-lærer håber, at *”der bliver givet feedback og ikke kun observeret, når min undervisning skal overværes, da det på den måde forhåbentlig giver nogle værktøjer, der kan bruges i hverdagen” (L13)*. En tredje HHX-lærer skriver, at han håber, at han via projektdeltagelsen får støtte til at kunne håndtere udfordringen med at motivere og aktivere eleverne:

”... [selvom læreren oplever at undervisningen oftest glider godt, så] støder jeg ofte på, at eleverne ikke gider lave opgaver – og såfremt de skal læse mere end tre linjer, så giver de op og lader helt være med at løse opgaven. Hvordan sikrer jeg dem den bedste læring uden der går ’Anders And’ i den med diverse lege hele tiden? Hvordan sætter jeg rammen skarpt nok op – uden dog det bliver autoritært, som ikke skaber motivation for eleven” (L16).

Som det fremgår er lærerne ikke på udkig efter et pædagogisk reparationsværktøj. De er nuancerede og anser ikke pædagogikken som et hurtigt fik, der let kan leveres. De lærere, der yderligt nuancerer deres motivationer, beskriver netop, at de gode ideer og værktøjer de efterlyser, skal ses i lyset af, at de som lærere ønsker at skabe et godt læringsmiljø. Lærerne er således opmærksomme på at forstå eleverne og at tilpasse undervisningen, så den matcher elevernes forforståelse og interesse. Som en HHX-lærer beskriver, er han opmærksom på, at lærerens klasseledelsesstil har stor betydning for elevernes deltagelse og interesse:

”Jeg synes mange af de undervisere, som taber den positive relation til eleverne, benytter sig af en meget autoritær ledelsesstil, hvilket i sidste ende giver manglende motivation hos eleven” (L16).

Dette fokus på klasseledelsesstilens betydning for elevernes interesse og deltagelse i undervisningen fører os hen til lærernes fjerde og sidste motivationspointe.

(d) Optagethed af klasseledelse og relationer – at skabe et godt læringsmiljø

Lærerens optagethed af klasseledelse og relationer, dvs. at skabe et godt læringsmiljø, kan illustreres ved en HHX-lærers opfattelse af samspillet mellem lærerens rolle og elevernes forskellighed, og hvordan disse matches bedst muligt. Han beskriver i sit motivationsbrev:

”Klasseledelse må være essentielt for alle undervisere, da det er meget vigtigt, at kunne lede og styre en klasse på en fornuftig måde for at skabe gode rammer for en lærerig undervisning. Det kunne være interessant at få flere vinkler på, hvordan klasseledelse kan gribes an. Såvel som undervisere er elever meget forskellige, og det kunne være interessant, at få et indblik i forskellige former for klasseledelse, der måske kunne være anvendelige i forhold til den type af klasse og elever man står overfor” (L13).

I lærernes sidste og fjerde motivationspointe, d, er der en særlig overligger, som handler om klasseledelsens betydning for, hvordan et godt læringsrum kan etableres, og at der heri skal være opmærksomhed på relationen til eleverne udmøntet i en nytænkt klasseledelsesstil. Dette gennemsyrrer lærernes beskrivelser og er fint udtrykt i form af en STX-dansklæreres nuancerede beskrivelse af klasserummet anno 2014 ved projektets start:

”Jeg er stærkt optaget af, hvad det egentlig er, der foregår i klasserummet i en undervisningssituation. Jeg mener nemlig, at forholdet mellem elev og lærer og forholdet mellem klasse og lærer er vigtigt i forhold til en læringsituation (Ikke forstået i den forstand, at vi skal blive hinandens bedste venner, men nærmere i den forstand, at det er vigtigt, at man som underviser er sig bevidst om det ansvar, som det er at være leder i klasserummet). Det er grundlæggende, at man som underviser via sin klasserumsledelse får skabt et gunstigt og konstruktivt læringsmiljø – og det er en kompetence, som jeg meget gerne vil videreudvikle, for klasserumsledelsen er så grundlæggende i underviserfunktionen” (L01).

Denne underviserkompetence, som veksler mellem fokus på relationen og fokus på ledelsesstilen i klasserummet, kan kobles til en interesse i den aktuelle gymnasieskole-elevgruppe og de behov denne aktuelle elevgruppe har. Og som en historieunderviser på STX forklarer, er han opmærksom på sin lærerrolle, men samtidigt udfordret på selv samme:

”Jeg er ikke ideologisk fast forankret i en bestemt undervisningsfilosofi, men jeg betragter forhold som empati, respekt og åbenhed overfor eleverne som centrale omdrejningspunkter for et godt undervisningsmiljø. Dette udfordres måske af en nutidig elevgruppe, som samtidig har behov for rammer og styring uden, at det skal emme af gammeldags autoritær ledelsesstil” (L07).

Der er således en opmærksomhed på nutidens gymnasieunge og hvilke rammer og relationer disse fordrer. En STX-matematiklærer uddyber her hvorledes, at han er opmærksom på sin egen lærerrolle, dvs. hans ledelsesstil, og heri hans relation til eleverne:

”Jeg vil beskrive mig selv som den flinke underviser, der gerne vil have et godt og personligt forhold til eleverne. Jeg forsøger altid at skabe en god stemning i klasserummet, da jeg mener,

at det giver de bedste rammer for, at eleverne kan lære noget. Det kan dog af og til blive et problem for mig, da nogle af eleverne kan udnytte, at jeg er den flinke lærer. Derfor glæder jeg mig til at høre, hvad eleverne har at sige om min væremåde, så jeg kan finde frem til om jeg skal ændre min adfærd i nogle situationer” (L06).

Vi ser altså, at lærerne allerede inden projektstart er opmærksomme på den lærerrolle eller lærertype, de påtager sig i undervisningen, og at de oplever sig udfordret på denne lærerrolle i forhold til den unge gymnasiegeneration. Og selv de erfarne lærere, som har meget at trække på, ønsker at deltage i projektet, fordi de netop ser den pædagogiske værdi i at stille skarpt på relationen til eleverne i samspil med deres klasseledelsesstil. En dansk og historielærer fra HHX med 15 års erfaring skriver fx at: *”som underviser i snart 15 år [har jeg] oplevet en ændring i elevsammensætningen og elevforudsætninger, der under tiden gør det, at ”lede” et klasserum til en udfordring” (L15).* En anden erfaren HHX-matematiklærer med 24 års undervisningserfaring reflekterer således over vigtigheden i at være ærlig og i at bevare en troværdighed i sin lærerrolle til trods for, at man er professionel og styrer rummet og agerer strategisk i relation til eleverne:

”Min erfaring siger mig dog, at relationer til eleverne og klasseledelse er meget vigtige, når man har med undervisning at gøre. Eleverne sætter pris på, at man snakker om andet end det faglige. Ved at lave lidt sjov med eleverne og skabe en god stemning gør, at undervisningen i højere grad lykkes. Det er selvfølgelig en balancegang. Det er vigtigt, at læreren sætter kursen for klassen og bestemmer, hvilken vej vi skal. Det skal dog altid være sådan, at relevante indvendinger tages der hensyn til. Det gælder om at være ærlig og troværdig som lærer. Eleverne gennemskuer med det samme, hvis retningen ikke er troværdig” (L14).

Ovenstående HHX-matematiklæreres beskrivelse bakkes op af en STX-dansklærer som skriver, at: *”Det er grundlæggende, at man som underviser, via sin klasserumsledelse, får skabt et gunstigt og konstruktivt læringsmiljø” (L01).* Der er en entydig optagethed hos lærerne om, at lærerens pædagogiske formåen har afgørende betydning for etableringen af et godt læringsmiljø. Det er sigende at uanset undervisningserfaring, har de frivilligt deltagende lærere en udpræget interesse i at udvikle deres pædagogiske repertoire og lærerrolle, hvilket de har beskrevet som deres klasseledelsesstil. Deri ses også deres opmærksomhed på relationerne til elevgruppen, dvs. det vil vil kalde det *relationspædagogiske aspekt.*

Vi ser således i lærernes motivationsbreve, at de ønsker at skabe et godt klima i klassen, samt et konstruktivt og gunstigt læringsmiljø via:

- At være flink
- At udvise tillid
- At virke troværdighed
- At have et personligt forhold til eleverne
- At udvise respekt
- At have empati
- At være åben
- At være ærlig
- At være imødekommende

Vi ser også, at lærerne mener, at det er deres rolle at påtage sig ansvaret for rammer og retning i undervisningen. Når vi går til elevperspektivet og undersøgelserne af elevernes oplevelser af at være i undervisningsrummet, er det sigende, at eleverne rent faktisk også oplever, at underviserne agerer således. De oplever altså et overvejende positivt og trygt læringsmiljø i klasserne.

Lærernes optagethed af læringsmiljøet afspejler en interesse i at arbejde med at etablere og opretholde, hvad der kan kendetegnes som et godt læringsmiljø, med henblik på at understøtte og fremme elevernes deltagelse i undervisningen. Udgangspunktet for denne interesse tager afsæt i antagelsen om, at læringsmiljøet er en fundamental kvalitet ved undervisningspraksis og som følge heraf kan det naturligvis ikke være ligegyldigt, hvordan dette forstås og skabes.

I lyset af lærernes ønske om at skabe det bedst mulige fundament for elevernes deltagelse, indgår de ovenfor nævnte værdier: *Venlighed, tillid, troværdighed, personlighed, respekt, empati, åbenhed, ærlighed og imødekommethed*. Det er værdier, der af lærerne fremhæves som afgørende i forhold til at etablere og opretholde et godt læringsmiljø. Men hvordan oplever elever læringsmiljøet og hvordan viser det sig gennem deres stemmer? Det ser vi på nu under betegnelsen 'at være i elevskabet'.

Elevernes oplevelse – at være i elevskab

Gennem undersøgelsen af gymnasieelevernes (STX og HHX) oplevelser af at *sige noget eller ikke sige noget* i gymnasiet, gives adgang til beskrivelser af elevens måder at være elever på, det vil sige deres udøvelse og væren i, hvad vi her kalder *elevskab*.

Det vil fremgå i de følgende elevstemmeeksempler at oplevelsen af tryghed, ikke overraskende, er noget, der går igen i mange af elevstemmerne. Som det skal vises i det følgende retter oplevelsen af tryghed sig mod selve undervisningssituationen og mod relationen til både lærer og klassekammerater og giver sig til kende gennem elevstemmernes tale og/eller tavshed i en form for *fortrolig tilstedeværen*.

Elevstemmer i fortrolig tilstedeværen – et aspekt i elevskab

For det første kan oplevet tryghed i en undervisningssituation siges at knytte sig til en fortrolighed, der i elevstemmerne afspejler, at de enkelte undervisningssituationer samt de tilknyttede undervisningsformer og aktiviteter, grundlæggende svarer til elevernes forventninger til samme. Sagt anderledes, viser fortroligheden sig, idet forholdet mellem elevernes forventning til og situationens realitet *opleves* at stemme overens eller er genkendelig. Med andre ord, de ved hvad, de går ind til, idet de har *kendskab* til og kontinuerligt udvikler *erfaring* med *at være elever*.

For det andet, opleves trygheden også i kraft af *relationerne*. Indeholdt heri udvides *fortroligheden* fra at rumme det situationelle til også at omfatte det relationelle niveau - forholdet til lærere og klassekammerater. Dette viser sig i stort set samme forhold af overensstemmelse mellem forventning og oplevet realitet som i det situationelle. I udvidelsen til det relationelle ligger et etisk aspekt implicit i oplevelser af tryghed, som indebærer en forventning om et grundlæggende tillidsfuldt forhold mellem lærere og elever samt mellem eleverne indbyrdes – eksempelvis, at der udvises respekt for og hensyn til hinanden samt tages medansvar herfor. Altså ganske som vi så det ovenfor i lærernes overvejelser. Og ligesom

lærernes fremhævede værdier, tilhører forventningen og intentionen om, at de specifikke værdier i realiseres praksis, har også eleverne forventninger og intentioner om at bidrage til et respektfuldt og tilidsfuldt læringsmiljø.

Oplevet tryghed skabes og opretholdes dermed kontinuerligt gennem læringsmiljøets situationer og relationer, hvori elevernes deltagelse udfolder sig i en fortrolig tilstedeværen, gennem en overensstemmelse mellem de enkelte elevers forventning og oplevet realitet. Denne tilstedeværen eksemplificeres i det følgende via elevstemmerne som et aspekt i elevskab. For i den fortrolige tilstedeværen deltager eleverne med deres stemmer, både i tale og/eller tavshed. Det vil sige, eleverne markerer, forholder sig tavse, bliver spurgt, holder sig tilbage og spørger samt oplever at blive lyttet til. Følgende elevstemme-eksempler viser den fortrolige tilstedeværen i undervisningen gennem tale og/eller tavshed, som virker naturlig og uproblematisk i forhold til at tale eller tie:

”Læreren er færdig med at snakke. Han venter på, vi skriver på computerne. Det tager lidt tid med Alpha og andre tegn. Hvis vi har lyst, kan vi stille spørgsmål. Jeg har glemt det med uafhængig, og jeg spørger bare, selvom han har forklaret det tidligere. ”Men Kim, hvordan kan jeg vide om den er uafhængig eller afhængig”? Det er bare sådan løst man stiller spørgsmål, hvis man nu ikke har forstået det, og så kommer alle jo med” (ei11led4).

”Jeg rækker hånden op, for det er lige et let og hurtigt spørgsmål. Nemt svar, her tæt på årskaraktererne. Jeg tror selvfølgelig, at det er obligationen, der har længst varighed, så det siger jeg. Men så er det lige pludselig noget med, hvor risikabel den er i forhold til rentestigning, siger læreren. Det tilføjer jeg så i mine noter” (ei11led6).

”Jeg indfinder mig bare med, hvad der bliver sagt. Er det så relevant, at jeg siger det her? Er det nu godt, at jeg siger det her, eller kan jeg ligeså godt tie stille? Jeg er her jo ikke kun for mig selv, jeg er her også for andre. Vil jeg diskutere det her? Nej, ikke lige nu” (ei12led2).

”De andre snakker først, så jeg står bare og venter til det bliver min tur. Jeg fremlægger (mærker lige åh, nu skal jeg præstere noget her foran klassen, jeg vil ikke dumme mig) om den hellige ko der, og det varer bare lige et par minutter. Bagefter er jeg lettet, det hører med til en normal fremlæggelse” (ei3led5).

”Jeg sidder ikke med hånden oppe. Jeg bliver taget. Det sker jo. Fint nok i tysk. Jeg siger sætningen. Det er die og ikke der. Næstes tur” (ei11led1).

”Det er en næsten helt almindelig dag. Jeg er i skole, lærer nogle ting og hygger med vennerne i frikvarteret. Lige før spansklektionen falder det mig ind, at jeg skal fremlægge. Jeg har lavet PowerPoint, men ikke justeret det. Min tur. Jeg går op til tavlen. Jeg kan ikke huske, hvad jeg skal sige. Jeg kigger på mit papir og ind imellem et hurtigt kig på de andre. Det går ikke så godt. Jeg sætter mig ned på min stol igen til den obligatoriske applaus fra mine klassekammerater” (sled56).

"Jeg behøver ikke, at skulle snakke hele tiden. Jeg vil hellere bare lade de andre fortælle, hvad de har. Så lytter jeg bare, det er det, jeg er bedst til, hvis man kan sige det sådan" (ei10rc).

"Vi fire sidder sammen ovre ved vinduerne, som vi plejer i historietimerne. Nogle gange, men ikke i dag, er der andre med. Det er ofte os, der svarer, når der er nogle spørgsmål. Jeg spiser og følger med i lærerens snak og spørgsmål om højre-venstreaksen i Amerika, som vi kører i for tiden. Vi gennemgår det ark, der er lagt ud til timen. Det er forholdsvist nemt at vide i forvejen, hvad der kommer. Min hånd ryger næsten ubevidst op og jeg siger, "at han ligger en smule til venstre, men stadig til højre". Så snakker vi lidt om hvorfor, læreren og mig" (ei3led1).

Ovenstående oplevelser eksemplificerer elevernes fortrolige tilstedeværen, hvori elevstemmer, som i tale og/eller tavshed, aktualiseres og realiseres som en naturlig del af deres hverdag som elev – det virker uproblematisk. Her fremhævet fra ovenstående:

"Jeg spørger bare"

"Det tilføjer jeg så i mine noter"

"Jeg er her også for andre"

"Bagefter er jeg lettet, det hører med til en normal fremlæggelse"

"Jeg bliver taget. Det sker jo. Fint nok i tysk"

"Jeg behøver ikke at skulle snakke hele tiden"

"Som vi plejer i historietimerne"

"Min hånd ryger næsten ubevidst op"

"Så snakker vi lidt om hvorfor, læreren og mig".

Elevernes fortrolige tilstedeværen bærer præg af 'kendskab', 'hverdagslighed' og/eller noget 'normalt', hvori deltagelse i og med elevstemmer håndteres på uproblematisk vis. Som denne elevs refleksioner på baggrund af hendes oplevelse af 'snak' mellem hende og historielæreren:

Om 'snakken': " ... det er slet ikke noget, jeg tænker over, det er lidt ligesom en helt almindelig samtale, hvor man ikke lige tænker med det samme. Altså for eksempel ligesom vi snakker nu [henviser til interviewsituationen]. Man når ikke lige at tænke helt vildt meget over det, når man snakker. Altså, selvfølgelig tænker man, mens man snakker, men altså man er ikke helt vildt forberedt på, hvad man vil sige. På den måde". (ei3s.4).

At deltage gennem elevstemmers tale og/eller tavshed opleves som, "at man taler om det flydende". (ei3s.7). Samtidig understreger eleverne selv i deres *refleksioner over oplevelserne* med at sige noget eller ikke sige noget, at den fortrolige tilstedeværen ikke kommer af sig selv, men er forankret i en fælles forståelse af, at et læringsmiljø rummer øvelse og 'fejl', og derfor må bero på et trykt fundament og tillidsfulde relationer, hvilke eleverne selv har medansvar for. Disse etableres og konsolideres over tid gennem deres kendskab til hinanden, men også gennem deres forventninger til måder at respondere og lytte til hinandens stemmer på. Det afspejles i følgende elevrefleksioner:

"De fleste lærere i gymnasiet siger, at der ikke er noget galt i at svare forkert, så hvis jeg har et bud, sker der ingen skade ved, at det er forkert. Så får jeg det irrettesat, og så ved jeg det til næste gang" (ei4s.8).

"Jeg er ikke som sådan nervøs, det tror jeg godt, der er nogle, der kan være, men det er jeg ikke. Det plejer jeg heller ikke at være, når jeg siger noget på klassen. Det var jeg lidt på første år, men der kendte man jo heller ikke de andre, så der var man lidt bange for sige noget dumt eller et eller andet. Men nu, så er jeg mere bare sådan, at nu siger jeg det, og så må de andre grine, hvis de griner, så må jeg jo bare prøve og tage den derfra. Så jeg siger bare, hvad jeg mener" (ei12s.5).

"I vores klasse er vi ikke sådan nogen, der går efter hinanden, hvis man lige har sagt noget forkert. Så det er ikke noget problem, men personligt bryder jeg mig bare ikke om at svare forkert. Bagefter kan jeg godt tænke, 'det var dæleme dumt Signe' og så gå og være lidt småsur over det" (ei3s.6).

"Det tror jeg sådan min klasse generelt er meget god til – altså ikke at snakke i timerne og sådan noget og have den almindelige respekt og høflighed over for andre" (ei8s.6).

"Altså, jeg føler ikke, at det er problem, at jeg ikke bliver lyttet til. Jeg tror måske mere, det er et problem, at jeg ikke lytter til andre på den måde. Det har vi i hvert fald haft nogle problemer med i klassen, at der er nogle, der er blevet småsure over mig, fordi jeg ikke har lyttet efter. Så jeg føler ikke, at jeg ikke bliver lyttet til, det er faktisk sjældent, at jeg har sådan en situation, hvor jeg tænker 'hvorfor lytter I ikke?' I hvert fald hvis jeg siger noget. Hvis jeg tænker, jeg ikke har lyst til at sige noget, så er det jo ikke noget problem, men hvis jeg tænker, jeg gerne vil sige noget, så synes jeg, det er sjældent, at jeg ikke får sagt det" (ei3rc).

Ovenstående fremhæver, at elevers fortrolige tilstedeværen i, samt refleksioner over, undervisningssituationer og relationer, manifesteres i og gennem tale og/eller tavse stemmer, som skaber forbindelse mellem den forventede og oplevede tryghed i den daglige skolegang. Samtidig anser eleverne både lærere og dem selv som medansvarlige for etableringen og opretholdelsen af dette læringsmiljø. I den fortrolige tilstedeværen eksisterer en gensidig forståelse af, at læring er forbundet med 'fejl' som umiddelbart virker uproblematisk i forhold til lærere og klassekammerater. Her fremhævet fra ovenstående:

"... der ikke er noget galt i at svare forkert, så hvis jeg har et bud, sker der ingen skade ved, at det er forkert" (ei4s.8).

"I vores klasse er vi ikke sådan nogen, der går efter hinanden" (ei3s.6).

"...nu siger jeg det, og så må de andre grine, hvis de griner, så må jeg jo bare prøve og tage den derfra. Så jeg siger bare, hvad jeg mener" (ei12s.5).

Selvom der kan grines af, hvad der bliver sagt, kan det virke mindre 'farligt' at sige noget, når man kender hinanden. Men da man ikke kender hinanden i starten af 1.g., kan det godt medfører nervøsitet, jf. eksempel ovenfor, hvor eleven beskriver, at hun var lidt nervøs det første år, "*...men der kendte man jo heller ikke de andre*" (ei12s.5). Denne udtalelse står i modsætning til denne elev, som gengiver en oplevelse fra starten af gymnasiet:

"Jeg kan ikke sige noget. Mange nye ansigter, mange nye navne som jeg ikke kan huske. Jeg sidder i klassen og sveder. Mit hjerte hopper op i min hals, da læreren kigger på mig og spørger. Min stemme forsvinder, og det er som om, jeg sidder i en sauna. Lad være med at kigge på mig. Hvad tænker de, alle de nye mennesker, hvad tænker de om mig? Og hvad hvis det jeg tænker, er det rigtige at sige, men så er forkert? Jeg har lyst til at gå min vej, gemme mig væk. Jeg prøver at lære mig selv at være som luft, så de ikke lægger mærke til, at jeg er der. Jeg tvinger 'det ved jeg ikke' frem fra min hals, selvom jeg har en idé om svaret og gemmer mig i skam bagefter" (sled32(M)).

Kendskabet til hinanden sammenholdt med, at klassekammeraterne generelt set udviser almindelig respektfuld adfærd overfor hinanden, som udtrykkes i udsagn som: "*... min klasse er generelt meget god til (...) at have den almindelige respekt og høflighed over for andre*" (ei8s.6) fremstår således som meningsfulde faktorer for at sige noget eller ikke sige noget. Men også det, at lærere ikke forventer fejlfrie ytringer, er fundamentalt for etableringen af og opretholdelsen af et trygt læringsmiljø.

I forlængelse heraf synes en væsentlig (omend ikke ukendt) pointe at være, at der fra elevernes perspektiv ikke er tvivl om, at et trygt læringsmiljø indebærer selve *muligheden* for ovenstående oplevede fortrolige tilstedeværen, som i praksis skubber til oplevelsen af, at kunne tale og/eller tie frit. For netop i dette læringsmiljø, gennem denne tilstedeværen, virker deltagelse med elevstemmer det er nemt og "*flydende*" (ei3s.7). Den tilbageholdelse, der eventuelt viser sig i en tavshed kan være udtryk for en villet handling, som knytter sig til et hensyn til klassekammerater. Det er ikke nødvendigvis et udtryk for 'fravær' i situationen eller manglende deltagelse, men et aspekt af den fortrolige tilstedeværen. Som denne elev fremhæver i sin refleksion over, hvorfor hun ikke altid deltager med markering. Selvom hun egentlig godt kunne, vælger hun noget andet i stedet:

"... nogle gange, f.eks. i dansk, der kunne jeg nok godt sige lidt mere, for der er mange af tingene, som jeg godt kunne svare på. Men så bruger jeg måske tid på at sidde og skrive noter til det i stedet for og sådan noget. Det er lidt svært at multitaske nogle gange, både nå at skrive det hele ned, hvad folk de siger, og hvad der kommer på tavlen og selv være på og svare. Så der er det nok også, at jeg vælger at sige, jamen så tager jeg noter i stedet for at række hånden op og svare på tingene" (ei1ra).

Den fortrolige tilstedeværen, som manifesteres gennem elevstemmernes tale og/eller tavshed ovenfor, viser en implicit forståelse og udfoldelse af elevskab i de konkrete situationer og relationer. Samtidig fremgår det, at den fortrolige tilstedeværen har karakter af en 'hverdaglighed', der er uproblematisk og udramatisk – der viser sig en slags *afstemthed* mellem elevstemmer og elevskab. Et eksempel ses i denne elevs oplevelse og refleksion:

"Jeg spørger vores VØ-lærer: "Hvordan beregner man den mest optimale leveringsform"? Han svarer. Jeg bliver klogere, og nu har jeg en bedre forståelse for, hvad det betyder. End of story" (sled30(L)).

Og i hans efterfølgende refleksion:

"Der er ikke noget der. Ingen tanker omkring, hvad de andre synes. Og hvad læreren tænker, det er lige meget. Jeg tøver ikke, nogle gange er jeg for hurtig og siger bare tingene ligeud. Jeg vågner ikke om morgenen og forestiller mig scenarier i skolen – det meste kommer af sig selv" (serl(30)).

I elevskabets fortrolige tilstedeværen etableres og opretholdes et læringsmiljø, hvori elevstemmer taler og tier – de hører og virker sammen med og i de konkrete situationer og relationer – og det kan nærmest opleves som om, at 'snakken snakker' af sig selv eller sagens (eksempelvis højre-venstreaksen i Amerika) 'snak og spørgsmål' (ei3led1) taler, hvori elevstemmen byder ind i denne snak: *"Altså, selvfølgelig tænker man, mens man snakker, men altså man er ikke helt vildt forberedt på, hvad man vil sige" (ei3s.4) og "det meste kommer af sig selv" (serl(30)).*

Ovenstående elevstemmer peger på elevskab, der udfoldes i et trygt læringsmiljø, som både på et fundamentalt niveau, men også som en fortløbende tilstræbelse, indebærer at alle deltagere (elever og lærere) har et ansvar, for en realisering af læringsmiljøets fælles værdier.

Vi så også, at lærerne havde stor interesse for at etablere et godt læringsmiljø i deres motivationsbreve. De skrev fx, at det var vigtigt for dem, at: *"få skabt et gunstigt og konstruktivt læringsmiljø" og "forsøge at skabe en god stemning"*, og alt sammen skulle det foregå gennem blandt andet *tillid, respekt, imødekommenhed og ansvarlighed*, dvs. nærhedsaksen i MITB-modellen. Og dette rammer plet med elevernes oplevelse af at være elever i den fortrolige tilstedeværen. Opfattelserne af, hvad der *kan* kendetegne et godt læringsmiljø er således ganske sammenfaldende for både lærere og elever.

Dette henviser til at læreres og elevers fælles forventninger og tilstræbelser rummes i *oplevelsen* af at *være elev* – det vil sige realiseringen af elevskab stemmer overens med forventning hertil og den intendede fundamentale værdisætning.

Opsummering på oplevelsen af at være elev:

- Der er sammenfald mellem læreres og elevers opfattelse af et godt læringsmiljø og samtidig udviser elever også ansvarlighed i forhold til skabelsen og opretholdelsen heraf.
- I det konkrete læringsmiljø oplever eleverne en fortrolig tilstedeværen, idet der er overensstemmelse mellem deres forventninger hertil og oplevet realitet.
- I den fortrolige tilstedeværen fremtræder og fungerer elevstemmer med træk og kendetegn af hverdagslighed, lethed og flydende snak, hvori stemmen er implicit i tale og/eller tavshed, der er uproblematisk og udramatisk.

Tilsyneladende virker det enkelt! Men det er mere komplekst end som så. For elevstemmer fremtræder og fungerer også i modsætning til eller på tværs af den fortrolige tilstedeværen. I elevers konkrete oplevelser af at sige noget eller ikke sige noget, sker somme tider noget, som forstyrrer eller betinger tale

og/eller tavshed. Noget trænger sig på i situationen og *destabiliserer* den fortrolige tilstedeværen – som denne elev eksempelvis oplever:

”Mit humør er højt, om nogle få timer har vi ferie. Vi har biologi, og jeg føler, at jeg har godt forstand på emnet. Vores lærer stiller et spørgsmål ud til klassen, som jeg føler, jeg godt ved svaret på. Jeg tænker mig om i et par sekunder, for at finde ud af, hvordan jeg skal formulere mit svar. Mens jeg gør det, begynder læreren at fiske efter svaret ved at lægge nogle små lede-tråde ud. Jeg begynder at tvivle om det svar, jeg har inde i hovedet nu også er det læreren forventer. Jeg bremser min finger, som ellers var på vej op. Jeg føler mig usikker. Læreren peger på en af de andre med fingeren i vejret og han svarer – præcis det samme som jeg ville have gjort. Læreren nikker og roser ham. Jeg ærgrer mig og er skuffet over, at det ikke var mig, der fik det sagt” (sled5).

I denne elevs oplevelse åbnes der for en større kompleksitet i forhold til at sige noget og/eller ikke sige noget, som udfordrer den fortrolige tilstedeværen. Noget bevæger sig i denne elevs stemme – fra en indre overbevist stemme til en tvivl, som forbliver udtalt. Denne elevs oplevelse er langt fra enestående i datamaterialet og viser først og fremmest, at *øjeblikket* eller *situationens nu* spiller ind på elevstemmen på afgørende vis. Men hvad er det, som spiller ind eller sker? For eleverne er det underligt:

”Jeg sidder ofte og ved, at jeg har 100% det rigtige svar, alligevel vælger jeg at holde min hånd nede og lade andre svare. Jeg ved ikke hvorfor, jeg ikke vil svare, man burde jo næsten tage sig sammen, det gælder jo ens fremtid. Men det må på en underlig måde være for ’farligt’” (serf).

Eleven peger altså her på, at noget ’farligt’ trænger sig på og ’virker’ i den konkrete undervisningssituation på trods af det gode læringsmiljø og muligheden for udfoldelse af den fortrolige tilstedeværen. Spørgsmålet er, hvad der kan ligge i denne ’farlighed’, og her bliver det klart at til trods for, at eleverne oplever, at de befinder sig i et trygt læringsmiljø, hvor lærerne lægger op til, at man kan spørge frit, så er det alligevel ikke altid sådan, elever oplever situationen. De træk og kendetegn ved elevstemmer i tale og/eller tavsheden, i den fortrolige tilstedeværen, som ’let’ og ’flydende’ sættes på en måde ud af funktion eller destabiliseres og kan virke direkte modsat. Eksempelvis på den flydende oplevelse af elevstemme, som denne elev fremhæver i sin refleksion over forholdet mellem, hvad han kalder en ’almindelig stemme’, som er en stemme *udenfor* elevskab og en elevskabs-stemme, som han karakteriserer som ’at virke i den fine profil’:

”Jeg anstrenger mig for at lyde fornuftig. Der er ikke ’sgu’ med i mine sætninger, selvom svaret i sidste ende ville være det samme med eller uden. Der er kommet et behov. Som en slags prøven på - hele tiden gøre indtryk. Jeg er nødt til at påvirke læreren, for at han kan påvirke min karakter. Jeg gør det for min egen skyld. Motivation, så føler jeg, jeg virkelig gerne vil. Men jeg forpligter mig bare i stedet, mest. Så det ikke bider mig i røven senere hen. Jeg sætter mig hos pigerne, som får rimelig høje karakterer, fordi de er fornuftige og så kommer jeg ikke til at ligne en af dem, der ikke laver noget. Jeg vil egentlig bare helst være en ung gymnasieelev, med en almindelig stemme, mere flydende på en måde. Men jeg prøver at lyde fornuftig som, ”hov, hvad er det lige for et ord, jeg skal sige nu for at det ikke lyder som om, jeg er en eller anden dum ung

en". Det er langsom tale og fin stemme, og jeg lyder klog med det bedste argument, det er klart. Men den burde jo bare komme ud, som den egentlig er. Hvad er det egentlig, vi leger? At vi er kloge, for vi ved jo godt, at ingen er sådan, når timen er ovre. Det er der jo ingen grund til at lægge skjul på. Vi ved det alle" (ei5ra).

Ovenstående elevrefleksion minder os om, at selvom de fundamentale kvaliteter i læringsmiljøet muliggør tale og/eller tavshed i den fortrolige tilstedeværen, kan det opleves anderledes i de situationer, hvor elever deltager gennem deres stemmer. Der kan altså være forskel på det, som objektivt set forstås og forventes som værende et godt læringsmiljø, og det, som i den konkrete situation subjektivt opleves.

Den aktuelle undervisningssituation kan påvirke og betinge elevstemmer, der opleves at stå i modsætning til netop oplevelsen af elevstemmers 'lette', 'naturlige' og 'flydende' aspekt i den fortrolige tilstedeværen. I modsætning til elevstemmers lethed og 'flydende' træk, opleves der brud og hos eleven opstår en opmærksomhed på eller forholden sig til, det der udtrykkes i elevstemmen. Som eleven i eksemplet ovenfor beskriver som '*langsom tale og fin stemme*', i forsøget på '*at lyde fornuftig*'. I hans tale opstår et fokus på stemmen og en bevidsthed om dens funktion, som skal præsentere og repræsentere ham selv som gymnasieelev. Ud over et fokus på stemmen som et redskab, han anvender i sit elevskab, er han også bevidst om sin fysiske placering i forhold til at præsentere sig selv som en fornuftig elev, så han ikke kommer '*til at ligne en af dem, der ikke laver noget*'. Det interessante er også, at han samtidig stiller spørgsmål ved denne tilstedeværen i elevskab, hvilket han kalder: '*at forpligte sig mest*' og ikke motivation, som han forbinder med følelsen af '*virkelig gerne at ville*'. Egentlig ville han helst være 'en ung gymnasieelev, med en almindelig stemme – en 'flydende' stemme. Stemmen '*burde jo bare komme ud, som den egentlig er*'. Han undrer sig over, hvad det egentlig er, som foregår? Er det en leg, hvori det gælder om at vise sin klogskab, hvilket han ikke ser noget grund til, idet alle ved, at ingen er i den 'fine profil', når timen er slut?

Side om side med eller på trods af den fortrolige tilstedeværen opleves altså brud og destabilisering i selvsamme fortrolighed – noget sker, som påvirker og ændrer den måde at være elev på i 'elevskab'. Som det skal vise sig ved resultatdelen senere i rapporten (under afsnittet: Elevstemmer der informerer almindidaktikken) brydes den fortrolige tilstedeværen med en anden type tilstedeværen, der blandt andet kan opleves som 'akavet', 'udstillende', 'usikker', 'håbefuld', 'nervøs', 'modig', 'frygtsom', 'undgåelse', 'modstand' og 'fravær' – oplevelser af at sige noget eller ikke sige noget, som destabiliserer fortroligheden, som på én og samme tid eksisterer som en anden mulig tilstedeværen. Den fortrolige tilstedeværen spaltes ud i et andet oplevet aspekt ved elevskab.

Denne tvetydighed oplever lærerne også. Vi husker, at lærerne havde stor opmærksomhed på, at ville skabe et godt og trygt læringsmiljø i deres motivationsbreve, men alligevel oplever de det som en "*balancegang*" (L14). De skal ikke være for meget eller for lidt "*venner*" med eleverne (L06) på den ene side, og de skal være den, der leder arbejdet på den anden side. Og selvom lærerne er yderst fokuserede på at skabe den gode relation, som vi så det i deres motivationsbreve, så søger de altså samtidigt efter at udvikle sig på netop den front. Som en STX-lærer udtrykte det, er det vigtigt at få "*... skabt et gunstigt og konstruktivt læringsmiljø – og det er en kompetence, som jeg meget gerne vil videreudvikle, for klasserumsledelsen er så grundlæggende i underviserfunktionen*" (L01).

Uagtet at klasseledelsen og den relationelle tilgang til eleverne kan have et 'tipping point', hører klasseledelse og relationspædagogisk arbejde, ifølge lærerne, altså med til *forudsætningerne* for at eleverne kan *opleve* et godt og konstruktivt læringsmiljø, således at elevens tilstedeværelse i dette læringsmiljø, skubber til deres deltagelse og engagement med læring og dannelse til følge. I den fortrolige tilstedeværelse ser vi dette i form af deres initiativ; de spørger, deres svar; de bidrager og deres hensyn; de lytter til de andre.

Men hvad er det så, der sker, når fortroligheden destabiliseres? Kan der peges på, hvad der er på spil i de konkrete situationer, som skaber denne ustabilitet, på trods af både lærere og elevens enighed om, hvad et godt læringsmiljø indebærer?

Det antydes hermed, at der findes en diskrepans mellem, hvad der objektivt set anses og forudsættes som et godt læringsmiljø, og hvad der subjektivt set opleves af de enkelte elever. Det virker altså til, at det i ansigt-til-ansigt relationerne, i sig selv ikke er tilstrækkeligt, at der forud for undervisningssituationerne eksisterer en fælles forståelse og indstilling, mellem lærere og elever, om hvordan et godt læringsmiljø skabes og opretholdes, omend dette kan være tavst og implicit.

Såfremt det oplevede læringsmiljø skabes og opretholdes i ansigt-til-ansigt relationer i de konkrete situationer, bekræfter denne antydning af diskrepans, der destabiliserer selvsamme intenderede læringsmiljøets fundament og tilstræbelse, at arbejdet med klasseledelse og relationer med fordel kan rette sit fokus mod elevens stemmer. Projektet antager at elevstemmerne kan levere brugbare informationer til udviklingen af tilgange til det pædagogiske arbejde med relationer og klasseledelse.

Opsummerende på motivationer og retning for projektet

Ser vi på lærernes fire motivationspointer (a, b, c, d) i forhold til den didaktiske trekant bestående af elementerne: *stof, elev og lærer*, så er der således ingen tvivl om, at lærerne ønsker at rette opmærksomheden på lærer-elev-aksen samt elev-stof-aksen, men ikke udpræget mod lærer-stof-aksen. Lærerne er således eksplicit opmærksomme på, at relationen til eleverne har en afgørende betydning for etableringen af et gunstigt læringsmiljø, og i den forbindelse er de implicit opmærksomme på at undgå en 'stof-påfyldning' og en ensidigt 'stof-lærer' tilgang. Selvom der er sammenfald mellem læreres og elevens opfattelse af et godt læringsmiljø som af begge parter tilstræbes på ansvarlig vis, svarer dette ikke altid til det, som elever oplever i konkrete situationer. Vi så netop ovenfor, at elever oplever et andet aspekt i deres 'elevskab', som bryder med elevstemmers tale og/eller tavshed i den fortrolige tilstedeværelse og skaber en form for destabilisering som giver anledning til deres egen undring over det der sker. Og dermed har vi altså Erling Lars Dales pointer om at skabe en meningsfuld og gyldig undervisning i en elevoptik i fokus. Lærerne er i deres motivationsbreve således opmærksomme på den didaktiske kategori *metoder*, dvs. *måden* man arbejder på i undervisningen og heri ser de således deres ledelsesstil og undervisningens relationspædagogiske aspekt som væsentligt at udfolde. Relationspædagogisk er de optagede af den gode og trygge stemning, som de skal være med til at skabe for at etablere et konstruktivt læringsmiljø (dvs. i forhold til relationen til eleverne som fx i nærhedsaksen i MITB-modellen). Klasseledelsesmæssigt mener lærerne, at det er læreren, der har teten og skal sikre,

at den intenderede undervisning kan udfolde sig (dvs. styringsaksen i MITB-modellen). Lærerne har således et formål (og stoffet er således ikke andenrangs, det er blot ikke særligt i fokus i dette projekt). ROK-projektet handler således ikke om lærerens fagdidaktiske valg, fagenes indhold er givet andetsteds og stilles ikke til diskussion her i projektet. Med andre ord sættes lærerne i gang med en almenpædagogisk reflekterende proces, hvor de dels skal overveje og ræsonnere over deres nuværende praksis og i en aktionslæringsoptik handle på baggrund af analyser og refleksioner over egen praksis med henblik på at ændre praksis til det bedre.

RESULTAT SEKTION

Resultater

I motivationspointerne har vi set, hvordan lærerne lægger vægt på, at ROK-projektet bør styrke deres professionelle udvikling pædagogisk set med specifik opmærksomhed på deres relationspædagogiske rolle samt klasseledelse. Det skal projektet gøre dels ved at give gode ideer og nye værktøjer og dels via den kollegiale samarbejdsproces, som kommer til syne via lærernes interesse i at åbne døren og sende den privatpraktiserende lærer på pension. Motivationspunkterne lyder opsummeret således:

- a) at styrke deres professionelle udvikling pædagogisk set.
Og dette skal ske på følgende måde:
- b) dels via den kollegiale samarbejdsproces.
- c) dels ved at få gode ideer og nye værktøjer
- d) dels ved at skabe et godt læringsmiljø – dvs. at øge opmærksomheden på, hvordan man kan skabe et godt læringsrum gennem investering i relationen til eleverne udmøntet i en nytænkt klasseledelsesstil.

Motivationspunkterne har været pejlemærker for forskerteamet og er tæt knyttet til de specifikke aktionsforsknings spørgsmål skrevet indledningsvist i rapporten:

De specifikke aktionsforsknings spørgsmål

- Oplever lærerne at have tilegnet sig kompetencer og strategier som gør dem bedre i stand til at understøtte og fremme elevernes aktive deltagelse i undervisningen? I fald ja, hvorledes?

Herunder dokumentations- og operationaliseringspunkter:

1. Hvordan oplever lærerne, at de har udviklet ny didaktisk tænkning, undervisningspraksis og tilgange?
2. Hvordan tænker lærerne anderledes over deres klasseledelse og relationspædagogiske tilgang i dag?
3. Hvordan handler de anderledes i dag?
4. Hvordan oplever de at tackle klasserummet på en anderledes måde i dag?
5. Hvilken værdi har projektet haft i kollegial i teamsammenhæng?

Afrapporteringen af resultatet følger nedenfor og besvarer ovenstående forsknings spørgsmål efterfulgt af anbefalinger til gymnasielærerens praksis og skolernes pædagogiske ledelse. Vi kan svare positivt på, at lærerne oplever, at have tilegnet sig kompetencer og strategier, som gør dem bedre i stand til at understøtte og fremme elevernes aktive deltagelse i undervisningen. Dette dokumenterer vi ved at beskrive, hvordan lærerne oplever at have udviklet nye handle- og tænke måder om og i undervisningen. Resultaterne falder i tre dele, projektet har skabt:

- Ændring i lærernes handling (rummer dokumentation på spørgsmål 1, 3, 4)
- Ændring i lærernes tænkning (rummer dokumentation på spørgsmål 1, 2)
- Kollegial værdi (rummer dokumentation på spørgsmål 5)

Projektet har skabt ændring i lærernes handling

Projektets mål var at udvikle lærerens opmærksomhed på egen relationspædagogiske kompetence og klasseledelse med afsæt i en forståelsesramme hentet fra Theo Wubbels interpersonelle læreradfærdsmodel (forkortet på engelsk: MITB, gengivet i rapportens første del). Dette afsnit beskriver, hvorledes lærerne udtrykker, at de oplever, at have udviklet en øget opmærksomhed på netop relationer og ledelse i undervisningen.

Tre af de fem workshops forskerne holdt sammen med lærerne havde til formål, at give lærerne gode ideer til at eksperimentere med deres undervisning. Disse tre havde hver i sær et specifikt fokus:

1. At etablere et godt læringsrum via møblernes placering i rummet – det fysiske klasserum (2014)
2. At lede rummet særligt i forholdt til styringsaksen – struktur og start på timen (2015)
3. At lytte til elevernes stemmer særligt i forhold til nærhedsaksen – observation af klasserum (2016)

Valgene af aktioner i klasserummene afspejler de udfordringer, som lærerne oplever, og som de ønsker at blive bedre til at tackle, ligesom deres overvejelser over deres egen rolle i forbindelse med afprøvning af aktionerne afspejler deres opmærksomhed på relationer og klasseledelse. Lærernes oplevelser beskrives ud fra de tre workshops og deraf følgende aktioner. Desuden vil resultatdelen gengive data i forhold til modellen for interpersonel læreradfærd (MITB) jf.: styringsaksen og nærhedsaksen. Man bør ikke anskue akserne som to adskilte dimensioner i den interpersonelle læreradfærdsmodel, eftersom samværet i undervisningen vil bestå af begge aksers elementer. Men i en skreven gengivelse er det meningsfuldt at fokusere på aksernes indhold, særligt da lærerne eksplicit omtaler deres egen opmærksomhed i relation til netop akserne. I interviewene bliver lærerne bedt om at uddybe deres begrundelse for at arbejde med de aktioner i klassen, de har valgt, ligesom de også argumenterer herfor i deres lærererfaringsbog (Lund & Boie 2017b). I den forbindelse er brugen af elevernes besvarelse af QTI-spørgeskemaet et element som griber ind i samtalerne, og derfor er også aksernes indhold og QTI et begrebsbrug, lærerne har taget til sig (QTI gengivet i rapportens første del).

Opmærksomhed på styringsaksen via det fysiske klasserum

Under lærernes første og anden aktionsafprøvninger arbejdede de fokuseret på udviklingen af et positivt læringsrum via ledelse af klasserummet. Den første aktion lærerne lavede i forløbet handlede om det fysiske klasserum og i den forbindelse om, hvordan man kan ændre undervisningen via klassens indretning, særligt med fokus på at styre undervisningen derhen man ønsker. Fx vil lærerne gerne opnå mere opmærksomhed på selve undervisningen og mindre opmærksomhed på andre aktiviteter på skærmen fx på de sociale medier. Nedenfor er indsat lærernes skriftlige begrundelser for igangsættelse af aktionerne:

Et STX-lærerteam arbejder med en bedre notetagning i forbindelse med en omrokering af borde:

”Vi vil forsøge med bordopstilling – omvendt hestesko – klassen lader sig let distrahere af venner, computere og noter, målet er at eleverne opnår bedre notetagning samt et mindre u hensigtsmæssig computerbrug og fokus på det faglige i stedet for sociale udviklinger” (L06, L08)

Et andet STX-team vil forsøge at etablere faste pladser, da skolens klasser roterer rundt er der ingen faste klasserum og derfor ingen faste makkerpar – alle sætter sig som de har lyst.

”Vi ønsker at rykke rundt på bordopstillingen [Ikke omvendt hestesko] og lave faste pladser, fordi for få elever siger noget i timerne, og klassen er socialt set meget opdelt. Målet er at flere siger noget, og at de sociale grupperinger brydes op” (L01, L07)

Et STX-lærerteam vil arbejde med kombinationen af omvendt hestesko og faste par for at dæmme op for en dominerende drengegruppe:

”I klassen er der en dominerende drengegruppe, der både er fagligt og socialt stærke, der ofte dominerer pigerne uhensigtsmæssigt. Vi ønsker højere deltagelse og aktivitet for alle også de svageste samt udjævning af dreng/pige-forskelle. Vi vil have fokus på at skabe mere øjenkontakt til alle elever og ændre på gruppedannelser og pardannelser i klassen...” (L02, L05).

En HHX lærer vil undersøge om en bordoptilling som den omvendte hestesko giver en mere faglig hensigtsmæssig brug af PC-en og dermed kan øge fokus på det faglige arbejde:

” Vi ønsker øget fokus, og afprivatisering af computeren samt arbejdsrum vs. dagligstue. Vi ønsker bedre diskussionsmiljø og oplevelse af fællesskab, fordi vi vil løse problemet med PC i klassen og opnå fysisk nærhed og fokus på tavlen. Vi vil gøre det via omvendt hestesko og suppleret med sekretærbord (dvs. 6 i midten som tager noter til resten af klassen). Vi satser på mere styring af elevplacering og brug af PC” (L14).

Endnu et HHX-team vil fokusere på bordopstillingen som omvendt hestesko:

” Vi ønsker større elevengagement i timerne og en øget deltagelse af de elever, der kan fristes til at PC-arbejde, samt øget professionalisme i arbejdslokalet” (L11, L16).

Samlet set har lærerne undersøgt om bordopstillingen og ændrede elevsammensætninger, kan tvinge elevernes opmærksomhed mod noget fælles, og sikre en større koncentration mod undervisningsaktiviteten frem for andre elementer. Deres aktioner handler generelt set om, at ville igangsætte et positivt undervisningsrum, hvor der er mere deltagelse og engagement fra elevernes side. Afprøvninger af aktionerne har affødt både succesrige og mindre succesrige oplevelser.

Lærerne registrerer, at der ændres på elevernes opmærksomhed ved læreroplæggene i en mere intens markering af, at det er læreren der taler, når alles ansigter vendes væk fra skærme og hen mod læreren fx i den omvendte hestesko. Her sidder eleverne med ryggen mod hinanden vendt væk fra fællesskabet når der arbejdes, og de vender væk fra deres computerskærme og ind mod en fælles midte, hvor læreren står og taler.

Særligt en HHX-lærer, som underviser i finansiering, oplever, at der sker noget positivt i rummet. Læreren beskriver i sine refleksioner, hvordan hans verdensbillede ændrer sig, da han prøver at undervise hvor eleverne er rettet mod hans undervisning på indersiden af hesteskolen uden at der er et bord eller

en PC imellem dem. Han beskriver en *”intens undervisning”*, som er *”næsten overvældende”*, når der er læreroplæg og eleverne sidder på indersiden af hesteskoen.

”Det har været spændende at opleve, hvordan eleverne kommer meget tættere på en, når de sidder indvendigt i hesteskoen. Selvom afstanden rent fysisk til eleverne ikke er meget anderledes, opleves det meget anderledes, når de kommer på den anden side af bordene. De første gange virker det nærmest overvældende, at samtlige elever sidder og fokuserer på det, jeg siger uden at kigge ned i computeren. Elevernes nærvær i forhold til undervisningen steg meget, når de sidder uden computere og kun fokuserer på mig. Det giver meget intens undervisning, og jeg fik følelsen af, at alle elever havde fokus på det, vi gennemgik. Dog vil jeg passe på med at overdrive brugen af dette, da det kræver meget af eleverne at sidde på den måde og bevare fokus i længere tid” (L13)

En STX-lærer beskriver samme intense situation, hvor hun *”føler sig ret udsat ved at stå foran dem uden noget imellem os...”* (L08), men samtidigt oplever hun også en arbejdsintensitet og opmærksomhed, som ikke normalt er til stede:

”Eleverne er ret arbejdsomme, når de sidder på den måde, og der er færre forstyrrelser fra mobiltelefoner og uønskede computerprogrammer og lignende. Der er en hel del skramlen og uro, når eleverne skal vende sig om, fordi der ikke er kontorstole i klassen. Jeg skal være opmærksom på, at jeg får sagt alle instruktioner, før de vender sig om, både fordi de så ikke kan høre mig i larmen, og så har ryggen til mig. De er normalt en lidt urolig klasse og småsnakker lidt, men når de sidder med fronten mod mig, er der få distraktioner og mere fokus på det, jeg gennemgår. Så meget, at jeg føler mig ret udsat ved at stå foran dem uden noget imellem os... Der er mere stille i klassen og presset på at fylde tomrummet ud kan mærkes. Samtidig har de jo deres øjne på mig” (L08)

Den omvendte hestesko kræver rigeligt med plads i rumme, og det er der på HHX-skolen, hvor en lærer (L13) har et stort rum, kun 21 elever og stole med hjul på. HHX-læreren benytter en tilgang, hvor eleverne ved lærer-gennemgang sidder på indersiden af hesteskoen og ved gruppearbejde/individuel arbejde sidder på ydersiden af hesteskoen. Denne HHX-lærer oplever, at der sker noget andet og nyt i rummet ved brugen af den nye klasserumsopstilling, ligesom han er den eneste, der beretter om at benytte begge sider af hesteskoen til forskellige formål:

”Den omvendte hestesko fungerer fortsat fint, når der skal gennemgås teori på tavlen. Det er dog en stor fordel at have mulighed for, at eleverne sidder på begge sider af hesteskoen. Jeg har i denne [uge, periode] arbejdet med noget gennemgang i klassen, hvor eleverne har repeteret nogle kapitler ved at få nogle spørgsmål på tavlen, som de skulle diskutere kort to og to. Her vurderer jeg det er bedre, at de sidder på ydersiden, da de vil sidde meget tæt i forhold til at snakke samme to og to, hvis de var på indersiden. Synes generelt, at eleverne kommer til at sidde lidt tæt, når de er på indersiden af hesteskoen. At de sidder så tæt får undervisningen til at virke intens, hvilket er fint i kortere tid. Det er dog knap så ideelt at arbejde med computeren, når de

sidder på indersiden, både fordi der ikke er så meget plads, men [også fordi] vi har ofte gennemgået noget på tavlen, de har glæde af at kigge på, når de arbejder med deres opgaver” (L13)

Samme lærer har dog også sine udfordringer ved den omvendte hestesko. Fx at eleverne skal kunne få noter med fra undervisningen – dvs. at de samtidigt med at overhøre læreroplægget bør kunne skrive noter og det er ikke så let når man sidder med front mod læreren uden PC eller bord. Derfor forsøger han flere muligheder, fx at lægge power point slides på intranettet. Men han synes der går lidt tabt, når eleverne ikke selv kan tage noter under læreroplæg.

”Men alt i alt synes jeg det fungerer godt, der er klart mere ro og fokus på det faglige i undervisningen. Men på den lange sigt vil det nok ikke være hverken hensigtsmæssigt eller ladsiggørligt (af logistiske årsager) at fortsætte med omvendt hestesko. Dertil er det for upraktisk med møblementet, størrelsen på klasseværelserne og den tid, der bliver brugt på at flytte rundt med bordene og stolene. Men jeg håber meget, at eleverne vil blive lidt mere bevidste om deres brug af computer, og hvor stor en effekt det har af at være fokuseret på læreren, når der bliver givet beskeder, klassegennemgang, osv.” (L13)

Udfordringerne ved at forsøge med nye fysiske omrokeringer i rummet omhandler to elementer: 1) De praktiske forhold, og 2) elevernes oplevelse/modtagelse af det nye format. De praktiske forhold på den ene skole (STX) gør at det er logistisk svært at rokere om, når man ikke har faste klasserum, og når man ikke har store rum med plads til at omrokere, så tager det tid at ombooke særlige lokaler og det tager tid fra timen, at der skal omrokes. Jf. elevernes tilbagemeldinger så oplever en del lærere, at eleverne føler sig provokerede og overvåget ved den nye undervisningssituation, som en STX-lærer skriver i sine refleksioner:

”Når eleverne laver pararbejde, går jeg rundt bagved dem (i den omvendte hestesko) for at følge lidt med i, hvad de laver og for at være til hjælp. Enkelte elever synes, det er lidt forskrækkende at læreren pludselig står og kigger over deres skulder, uden de var klar over det. Jeg føler mig lidt som en lurker, når det sker...” (L08)

En HHX-lærer har trods de gode lokaleforhold oplevet meget modstand fra eleverne i en afprøvning af en omvendt hestesko med et sekretær bord i midten, hvor der sidder elever og tager noter til resten af klassen ved læreroplæg. Ved en opsamlende evaluering lavet af eleverne selv uden tilstedeværelse af lærerne, ser deres konklusion således ud:

- *Eleverne føler sig mere ukoncentrerede nu*
- *De synes, ansvaret er flyttet fra dem og over på sekretærerne*
- *Så synker de hen og falder i staver*
- *De føler sig rastløse uden deres computer*
- *Der er blevet mere uro (støj)*
- *Flere skal skubbe til hinanden og deslige (de har jo ikke andet at give sig til)*
- *Nogle sagde, at de følte, de bedre kunne lære ved at få noget ud gennem hånden*
- *Tempoet ved gennemgang fra tavlen er øget – sværere at følge med 6 ugers prøve er alt for lang tid*

- *Alle de her alternative bordopstillinger giver nakke, ryg, skulderproblemer – to er til fysioterapeut*
- *En enkelt fremhævede, at der faktisk var nogle, som spillede mindre/facebookede mindre, at resten brokkede sig for meget*
- *Sekretærerne beder mig sige, at I skal huske at høre dem også, de føler sig overset og sat udenfor.*
- *Desuden har de ikke særlig meget tid til at række hånden op, da de skal tage alle disse notater.*

(fra refleksionsnotatet skrevet af: L14)

Én elev (sled80) beretter om en decideret skuffelse og oplevelsen af at blive behandlet som et børnehavebarn. I den proces har der helt klart været for meget styring og for lav grad af nærhed (dvs. lydhørhed overfor eleverne) eftersom eleven her beskriver sin nedslående oplevelse:

”Vi skal sidde i omvendt hestesko med et sekretærbord i midten. Det er et forsøg, siger lærerne. Kun dem, der sidder ved sekretærbordet må tage notater, som vi andre så må få. Jeg får ikke noget ud af deres notater. I seks uger sidder vi sådan. Jeg lærer ingenting. Jeg får ondt i ryggen af at sidde skævt og i nakken. Ingen vil bytte pladser. Det er de samme, som sidder ved sekretærbordet hele tiden. Jeg er sur og skuffet over det forsøg. Som om vi bare er en børnehaveklasse, hvor vi må råbe alt det, vi vil, men uden at blive hørt. Seks uger uden notater er en kamp at få indhentet. Bare fordi skolen får penge for et forsøg, som vi ikke bliver spurgt om, vi vil være med til. I den allersidste time på de seks uger får jeg lov til at tage notater på et papir. Det er jeg glad for. Det hænger bedre fast, når jeg gør det i hånden frem for på computeren. Jeg håber aldrig, vi skal udsættes for sådan et forsøg igen” (sled80).

Elevernes oplevelse af det nye klasserum og deraf nye undervisningsform får også læreren til at genoverveje sin egen måde at undervise på, og han får et andet blik på sin undervisning og på eleverne. Han har i sine refleksioner undervejs mens han eksperimenterede skrevet følgende:

”... Eleverne var meget interesseret i, hvornår forsøget var slut. Opstillingen har klart sine fordele, når der er mundtlige diskussioner. Men eleverne falder sammen på stolene, hvis oplæggene er for lange. Det er hurtigt klart, hvem der arbejder med opgaverne, når de vender kroppen ind mod bordet. De synes også mere at have vænnet sig til det og opfører sig mere som de gjorde, før de sad i den omvendte hestesko. Chokeffekten er ved at være overstået. Jeg er også klar over, at jeg har en tendens til at have for lange oplæg uden afbrydelser. Det skal jeg arbejde på at ændre ” (L13).

Samme lærer skriver videre, at selvom flere elever har sagt *”...at det er noget som fanden har skabt...”*, så er der elementer, som har været brugbare ved den nye bordopstilling. Udbyttet af lærerens eksperimenteren med klasserummet er særligt hans egen refleksion over sin måde at udføre undervisningen på, som han uddyber her i sine skriftlige refleksioner:

”... Det bliver meget synligt når man underviser, om eleverne er med, der er ingenting at skjule sig bag. Da jeg i tirsdags havde 7. og 8. time, var det klart, at de var trætte og havde svært ved

at klare normal klasseundervisning. Det var for lang tid de blev 'tvunget' til at sidde og lytte. Det må jeg gøre bedre næste gang" (L14)

At lave aktioner i sit klasserum har til hensigt at skabe en didaktisk opmærksomhed, som rækker ud over den ene aktion. Ovenstående lærer praktiserer ikke længere opstillingen af bordene i omvendt hestesko, og efter projektet er der slet ingen lærere, der opererer med omvendte bordstillinger længere, men dét at have eksperimenteret med andre pædagogiske måder, at etablere et rum på, giver læreren stof til eftertanke også i samråd med eleverne:

"... Det var den sidste uge med den omvendte hestesko ...(...) ..., så synes jeg alligevel, eleverne og jeg har fået noget ud af det. Da jeg havde eleverne i dag, og vi havde forladt hesteko, spurgte jeg om, hvad de havde syntes om eksperimentet. Der var faktisk overraskende mange positive kommentarer. De var blevet mere bevidste om, hvornår de lærte noget. 'Måske skal jeg ikke skrive noter !!!'. 'Jeg har valgt at lukke min computer, når der foregår noget på tavlen - min computer distraherer mig', var nogle af de kommentarer der faldt...." (L14).

Men det er klart ikke entydigt en god oplevelse, at man som elev er blevet eksperimenteret 'på'. Her nedenfor ser vi hvordan eleverne har oplevet at blive sat i denne struktur uden forhandling med lærerne.

"Jeg er lige kommet og sidder på min sædvanlige plads. Læreren fortæller, at vi skal deltage i et forskningsprojekt. Nu skal vi sidde og kigge ind i væggen, og læreren kan overvåge ALT, hvad vi foretager os på vores computer. Vi diskuterer. Vi er utilfredse. Adskillige timer går. Alle har deres egen holdning, og det samme har læreren. Vi bliver frataget vores rettigheder. Vi er ikke tilfredse med, ikke at blive hørt. Det går ud over vores skolegang. Vi har ikke mulighed for at tage vores egne noter og deltage aktivt i timerne. 6 uger, det gør intet godt for nogle af os" (sled78).

(Denne elevs udtalelse svarer godt overens med lærerens (L14) som har opsummeret efter en evaluering med eleverne som gengivet i refleksionsnotatet skrevet af L14, ovenfor)

Der er klart en tilstand af rettighedsfrarøvelse og en ubehagelig stemning over den nye bordopstilling, som eleverne oplever er unødigt påtvunget. Til trods for en dårlig oplevelse og følelsen af manglende medbestemmelse så oplever nedenstående elev, at der opstår mere koncentration i rummet.

"Jeg sidder på min sædvanlige plads, som jeg gør hver morgen. Det bliver en lang dag, tænker jeg. I dag skal [vi] rykke rundt i klassen og sidde anderledes. Med ryggen til læreren når vi arbejder. Dog bliver fire personer placeret ved et bord i midten, som bliver kaldt sekretærbordet. Når læreren taler, skal vi vende ryggen til computerne på vores borde. Der er meget snak om det. Ikke alle er begejstrede for ideen. Vores rettigheder bliver taget fra os. Der er en unødvendig tiltro til os som studerende på skolen. Der er stor uenighed. Det er ikke med vores gode vilje, at vores lærer overtaler os. Alligevel virker det godt. Koncentrationen er bedre og det faglige frem-skridt. Jeg er overrasket over succesen" (sled79)

Denne elevs udtalelse svarer godt overens med lærerens (L14), som har opsummeret efter en evaluering med eleverne som gengivet i refleksionsnotatet skrevet af L14, ovenfor.

Vi ser dog, at andre lærere oplever, at andre former for omrokeringer kan fungere, som fx et STX-lærerteam i fagene fysik og dansk. De har arbejdet anderledes med rummet og strukturen i form af faste makkerpar og ændringer af bordopstilling (ikke omvendt hesteko) i en periode, og her var læreren selv været inde før hver timestart og stille bordene om, men til trods for en tidskrævende dimension beskriver lærerene den positive effekt aktionen har haft i klassen (skriftlige refleksioner):

”Vores aktion handler om at undersøge, om bordopstilling og faste grupper skaber større elevdeltagelse? Og formålet var at styrke arbejdsmiljøet og fællesskabet i klassen.

Umiddelbart vil jeg sige, at det er nemt at ændre på en 1.g’s arbejdsvaner etc., idet de ikke har faste vaner eller forestillinger om de faglige arbejdsmetoder, der skal ændres på. De er så at sige parate til forandring ved start i gymnasiet. Så min kollega og jeg er på den måde heldige med klassen. Derudover vil der altid ske noget positivt med en klasse, når man signalerer, at klassen er udvalgt til at deltage i et forsøg. Den øgede opmærksomhed befordrer så at sige en positiv indstilling til forsøget. Jeg har i hvert fald kunnet mærke, at klassen er bevidste om de formål/mål, som ligger i denne første intervention. Klassen er selv opmærksom på betydningen af bordenes opstilling og deres egen placering i forhold til læreren. De bad mig selv i sidste uge om at tage et foto, så man kunne se/dokumentere, at der var faglig aktivitet og liv på bagerste række :o) [lærerens egen smiley]. Jeg oplever et stort fagligt engagement – et godt sammenhold – og som dokumenteret i de to timer en faglig motivation, der får klassen til at ’glemme’ at holde frikvarter. Fantastisk. Sammenlignet med mine to 2g-klasser i engelsk, som minder mig om, at nu er det pausetid og drøner ned i kantinen og hen i kiosken etc., og kommer slentrende tilbage – af og til for sent til næste times begyndelse...” (L04)

Elevernes øgede opmærksomhed på undervisningen er et gennemgående udbytte ved disse aktioner. Lærerne oplever trods modstand og praktikaliteter, at blot det, at have fokus på undervisningens form ændrer noget for både lærere og elever. Et STX-lærerteam i dansk og historie, hvis mål er, at flere siger noget, og at de sociale grupperinger brydes op, har rykket rundt på bordopstillingen (ikke omvendt hesteko) og lavet faste pladser. Deres begrundelse for omrokeringen er, at for få elever siger noget i timerne og klasse er socialt set er meget opdelt. De beskriver, at de observerer et positivt udbytte: *”... [eleverne] arbejdede alle sammen med deres sidemand og deres nærmeste gruppe - også på tværs af de sociale grupperinger synes der at være en konstruktiv tone”* (L01) men samtidigt beskriver læreren begrænsninger i rummet:

”Klassen er blevet rykket rundt efter den nye siddeplan, som min kollega og jeg har lavet. Klassen rykker rundt inden timestart, og synes at have taget godt imod den nye bordopstilling. Motivationen og aktivitetsniveauet i klassen er højt, og det er rart at være lærer derinde. Jeg oplever, at mange elever samarbejder i nye relationer, og det synes at virke gunstigt for arbejdsklimaet. (...)... Et forbehold for bordopstillingen er, at der er langt ned til de to bagerste ’vinkel-borde’, og det hæmmer kontakt mellem elev og lærer – man skal som lærer være meget opmærksom på at bevæge sig ned i de to hjørner af klasselokalet, så det bagerste elever føler sig ’set’” (L01)

Det skinner igennem, at lærerne gerne vil have overblik og opmærksomhed på alle elevernes behov og aktivitetsniveau. Som vi så ovenfor, er eksperimenterne med nye bordopstillinger en måde at afprøve nye muligheder for bedre overblik og ledelse af rummet. Disse afprøvninger med nye bordopstillinger giver lærerne stof til eftertanke og en didaktisk optik, som kræver, at de er under konstant refleksion. Som en dansklærer på STX forklarer, er hun splittet mellem ønsket om at have et overblik over elevernes arbejde på skærmene og samtidigt at miste overblikket over hele klassen, når de sidder på den pågældende måde:

"... Efter en af disse timer (med omrokering af bordene til en omvendt hestesko) blev jeg mødt af en af klassens piger, der sagde, at hun havde markeret til at ønske hjælp, men at jeg ikke havde set hende. Hun var ked af det, og det blev jeg egentlig også - for hun havde jo tydeligvis haft brug for hjælp. Denne episode får mig til at tænke, om denne bordopstilling giver et dårligere overblik over klassen end sædvanlig - og om det er hensigtsmæssigt. Jeg har ladet klassen sidde sådan, fordi jeg gerne vil kunne se deres skærme, men det skulle jo meget nødtigt være på bekostning af overblikket over klassen." (L02)

Ændringer i bordopstilling er således ikke et hurtigt fix, og der er ingen endegyldig løsning. Der er på den ene side praktikaliteter, som sætter restriktioner for, hvad der er muligt, og så kan modstanden fra eleverne ses som en hæmsko. Men så er det på den anden side også en øjenåbner både for lærere og elever over måden man arbejder på, hvorvidt den er hensigtsmæssig og effektiv eller ej i den pågældende klasse. Vi kan se, at denne undersøgelse af, hvad bord- og arbejdsstillingen via rummets fysiske muligheder kan ændre, giver læreren en mulighed for at reflektere på baggrund af systematiske afprøvninger over hvad der sker i rummet. Vi kan se, at projektdeltagerne opnår en opmærksomhed på deres handlemuligheder overfor, hvad det er for et læringsrum man etablerer på en måde frem for en anden måde.

Opsummerende oplever lærerne, at styring af klasserummet kan ske ved:

- At fokusere systematisk på rummets indretning og elevernes placeringer og grupperinger for at styre elevernes opmærksomhed hen mod undervisningen – *det fysiske rums muligheder*.

At lede rummet særligt i forholdt til styringsaksen

Den anden aktion lærerne eksperimenterede med i deres undervisning, handlede om deres egen måde at lede klassen på i rummet.⁹ Lærerne blev præsenteret for forskellige klasseledelselementer, som kan øge styringen af klasserummet. Særligt tre elementer blev fremhævet:

- 1) Den gode timestart, hvor man sætter den faglige dagsorden fra starten af.
- 2) Fastholdelse af opmærksomhed og forebyggelse af uro.
- 3) Styring af elevers computerbrug.

⁹ Læs evt. i lærerferfaringsbogen (Lund & Boie 2017b), som rummer mange gode eksempler på netop det at styre og lede en klasse

Lærerne afprøvede forskellige aktioner i deres klasser på baggrund af egen diagnosticering af udfordringerne i de enkelte klasser med inspiration fra workshoppen.

Et STX-lærerteam har arbejdet med den gode timestart i henholdsvis en 1.g og en 3.g.-klasse, hvor fokus har været på timestarten som overgang fra frikvarterets "afslapningsrum" til timens "arbejdsrum". Overgangen til arbejdsrummet sker via en tydelig, konsekvent struktur på timestarten samt en øget kontakt mellem lærer og elev, der tilsammen signalerer overgangen. Lærerne valgte at lade eleverne slukke for al elektronik ved timestart, for at få elevernes fulde opmærksomhed. Herefter starter eleverne på en let tilgængelig opstartsøvelse af fem til 10 minutters varighed. Mens eleverne arbejder med opstartsøvelsen, skriver læreren dagens program på tavlen og fører fravær, mens læreren skaber øjenkontakt med alle elever. Lærernes ugentlige skriftlige refleksioner over aktionen vidner om, hvordan små tiltag kan have stor effekt:

"Gennem den konsekvente timestartsstruktur blev det efterhånden praksis, at timen skulle startes uden elektronik og tasker på bordene. Diskussionerne, som man af og til kan tage med eleverne om rimeligheden i dette, var overflødige, fordi konsekvensen i reglerne betød, at det, for såvel lærere som elever, blev ren rutine at slukke for elektronikken, indtil den skulle bruges. Desuden har vi været konsekvente i at skrive dagens program på tavlen, så alle ved, hvad vi skal og hvor langt vi er i det. Dette har også været med til at skabe den ro og gennemsigtige ramme om undervisningen, som vi har efterstræbt.

I arbejdet med denne aktion har det overrasket os, hvor stor en effekt disse små forandringer i undervisningen har haft. Forskellen på, om man har øjenkontakt eller ej, når man fører elevfravær, eller på, om man laver en øvelse i starten af timen eller senere i timen, viser sig faktisk at gøre en større forskel, end vi først havde troet. Vores oplevelse er helt overordnet, at disse enkle aktioner har gjort, at man kommer godt i gang med timen, hvilket fører til større elevaktivitet i timen som helhed" (L02, L05)

Den strukturerede timestart har vist sig at give en øget ro omkring timestarten, formodentlig på grund af de klare rammer for timen og dens faglige mål. Den faste praksis ved timestart har vist sig at gøre timestarten som helhed mere rolig, for lærer såvel som for elev. For eleven på grund af genkendeligheden og for læreren på grund af den ekstra tid, der frigives til at klargøre timens videre undervisning, mens eleverne arbejder med opstartsøvelsen. Læreren har tid til at skrive dagens program på tavlen, gennemføre navneopråb med øjenkontakt, selvom det tager lidt længere tid, og udlevere eventuelt materiale, mens eleverne faktisk er i gang med faglige aktiviteter. Desuden har timestartens opstartsøvelse medvirket til en øget elevaktivitet, der ikke alene viser sig ved timestart, men ofte i timen som helhed.

En HHX-lærer eksperimenterede med en særlig faglig start på matematiktimerne, hvor eleverne løste opgaver i kladdehæfter de første 5-10 minutter som en fast start på timen. Han beskriver her den positive effekt:

”Tavsheden som eleven oplever, når alle i 5-10 minutter laver opgaven, var med til at øge koncentrationensniveauet i resten af timen. Tavsheden er for enkelte elever ganske grænseoverskridende men virkelig gavnligt for koncentrationsevnen” (L14)

Timestart og faste ritualer hos den enkelte lærer har sin værdi i, at der skabes rammer for det faglige fokus samt samværet i rummet. Lærerne beskriver dette ved en særlig opmærksomhed på dels øjenkontakt og indledende small talk samt 'do-now' øvelser som bevidste elementer. 'Do now' er også ofte en del af den gode timestart – men kan også bruges som en del af en sekvensering eller ved en times afslutning som refleksion over dagens faglige pointer. En lærer giver et eksempel fra historieundervisningen på STX, hvor hun bad eleverne om at hurtigskrive over forskelle mellem antikkens og middelalderens samfund de første fire minutter af timen. Hun oplever det som en effektiv tilgang til at skabe ro og koncentration. Det indikerer, at nu er timen og det faglige fokus i gang.

Hun skriver i sine ugentlige refleksioner:

”I forhold til styring af klasserummet oplever jeg, at den gode timestart og disse 'do now'-øvelser er med til at skabe en tydelig rammesætning og en tydeliggørelse af, hvad det er, som eleverne skal gøre lige nu. Øvelserne er også med til at markere, at nu er timen startet, og den faglige gennemgang er gået i gang. Øvelserne er også et effektivt greb i klasserumsledelsen, hvis man vil forebygge uro eller omvendt skabe aktivitet. Jeg har varieret øvelserne ved timestart, og det er en rigtig god måde at få en given effekt: I urolige klasser skaber det ro, i sløve/stille klasser skaber det aktivitet og i trætte klasser skaber det (måske) øget fokus...” (L01)

Opsummerende oplever lærerne, at styring af klasserummet ind til videre kan ses ved:

- At etablere klasseregler og rammer for undervisningsrummets start, fx timens start, faste ritualer, rammer for PC-brug, small-talk og øjenkontakt – *Rutiner og regler i rummet for at sikre et fagligt koncentreret fokus.*
- At fokusere på rummets indretning og elevernes placeringer og grupperinger for at styre elevernes opmærksomhed hen mod undervisningen – *det fysiske rums muligheder.*

Ovenfor er der rapporteret specifikt fra lærernes aktioner i relation til workshops. Herunder uddybes med lærernes beskrivelser fra sidste halvdel og til slut i projektperioden.

At 'skælde ud eller ikke skælde ud' – dilemmaet om for lav eller høj styring

Det er særligt udpræget, at lærerne i interviewmaterialet giver udtryk for, at de ikke vil skælde ud, og at det sjældent er noget de gør. De vil langt hellere forsøge at styre undervisningen via dialog med eleverne. Der skal være plads til elevernes stemmer. En STX-lærer udtrykker at hun *”ikke vil være tankpasser”* (L04), og at hun derfor går i dialog med eleverne, når der fx skal vælges temaer i danskfaget, således at eleverne ikke oplever, at hun *”bare lige skal hælde noget ned i eleverne”* (L04). Samme lærer benytter den interpersonelle læreradfærdsmodel (MITB) til at spejle sin egen praksis i, og fortæller, at hendes elever ikke oplever, at hun skælder ud:

”... den der er meget lav for mit vedkommende, jeg har jo ikke nogen elever, som jeg føler, der skal skældes ud. Vi taler om, hvordan det er at være elev, og hvordan man opfører sig som elev,

og jeg fortæller dem, at jeg har nogle forventninger til en elev, og at de tilsvarende kan have nogen forventninger til mig som lærer. Og når de forventninger så ikke opfyldes, så må vi jo snakke lidt om det, hvad det er, der så foregår. Så jeg ser bestemt ikke nogen grund til at skælde ud” (L04)

I forlængelse heraf lægger lærerne vægt på, at eleverne skal behandles som selvstændige individer, og at man derfor i forhold til styringsaksen skal anskue eleverne som medbestemmende. De skal ikke styres med hård hånd: *”Og der tror jeg nok, at når man reducerer på styringsaksen, så behandler man eleverne lidt mere voksent end de er vant til, og det tror jeg ikke er en bagdel” (L11)*

Vi ser her eksempler på, at lærerne benytter den interpersonelle læreradfærdsmodels begrebsbrug (fx styringsaksen) i deres beskrivelser af egen praksis. Særligt diskussionerne omkring de to akser – dvs. lærerens vægtning af styring og nærhed – har fået samme HHX-lærer til, at nuancere fremstillingen og forståelsen af spørgsmålene eleverne stilles i QTI-spørgeskemaet. Han er nemlig interesseret i at skabe ægte deltagelse og at lytte til elevernes stemmer, og derfor ser han sig som ganske lidt styrende i forhold til akserne. Men han ser det ikke som om, han dermed er usikker eller ligeglad med eleverne. Han mener derimod, at eleverne oplever, at de bliver lyttet til, og at de fungerer, som medspillere og ikke som modtagere, men han gør det med en bevidsthed om, at det er ham, der trods alt ved, hvor langt de kan gå. Der må ikke gå ren *”afslapning”* i undervisningen, som han udtrykker det:

”... jeg er fuldstændig åben over for eleverne. Jamen, I kan godt se min dagsorden, den holder jo sjældent helt. Vi når ikke det. Og så nogen gange, så skal vi have noget mere tid. Jeg plejer også gerne at presse dem en lille smule på tid. Man kan altid give dem noget mere tid og så sige, ’okay, I har bruge for lidt mere tid, så får I lidt mere’, men de må heller ikke have for meget tid, for så går det op i afslapning” (L11)

Samme HHX-lærer uddyber:

”... jeg har faktisk ikke noget imod at fremstå som lidt usikker og ikke så styrende [ift. en QTI-evaluering og MITB modellen] ...(..)... det er nok fordi, jeg i bund og grund mener, at der er mange rigtige mulige tilgange til tingene. Der kan være mange måder, vi griber det her an på, der kan være rigtige. Omvendt så er der selvfølgelig også noget fagligt, hvor jeg siger til eleverne, ’nej, det her, sådan er reglen’. Og det kan jeg også godt. Det formidler jeg også. Men jeg har nok min hele tilgang til undervisningssituationen, jeg er nok sådan lidt ydmyg. Jeg er nok meget fleksibel på, hvordan vi griber tingene an, og det tror jeg, det kan blive betragtet som usikkert. Altså, jeg tilpasser mig meget og er meget forstående over for dem, og det tror jeg de kan tolke som usikkerhed [når de skal besvare udsagnene i QTI-spørgeskemaet], selvom det ikke nødvendigvis er usikkert. Jeg har også sådan en tilgang til det, at vi godt kan sådan ændre på tingene i situationen. Og der tror jeg måske, at jeg er anderledes i forhold til andre undervisere, hvor at de måske holder en plan, og så styrer de meget præcist efter den, og hvis jeg så ikke gør det, så kan jeg måske godt fremstå usikker i forhold til de andre.

Jeg er afventende for at finde en løsning. For at tilpasse mig deltagerne. Jeg tilpasser mig til deltagerne. Altså, det handler i min verden om at få deltagerne til at være aktive og nogen gange, så bliver jeg nødt til at være tøvende og afventende for lige at føle og komme i dialog med eleverne, hvad skal der til, for at vi får det allerbedste ud af den her undervisningssituation, vi er i nu. Og så må jeg nødvendigvis ændre lidt på tingene en gang i mellem, og det kan godt være, jeg fremstår som usikker, men det er jeg fuldstændig ligeglad med. Så på den måde, der er jeg egentligt meget sikker” (L11).

Han nuancerer sin oplevelse af elevernes QTI-evalueringer og på trods af hans opfattelse af QTI-spørgsmålne i relation til aksernes indhold, som siden skolens afprøvning af QTI er blevet ændret og statistisk sikret (se evt. Lund & Lund, 2016, 2017). HHX-læreren synes, at selve rammesætningen i den interpersonelle læreradfærdsmodel har givet ham nye og konstruktive perspektiver på hans egen måde at styre og lede en klasse på:

”Det har givet mig inspiration til, hvordan f.eks. rammerne går ind og påvirker ens undervisning. QTI-evalueringerne er altså ganske god at lære og blive bekendt med, for man kommer til at tænke over, jamen skal jeg være mere styrende i den her situation? Er det ok, at jeg ikke er så venlig, og at jeg ikke er så forstående, fordi at det kan være det rigtige at gøre, i den givne situation? Hvor meget skal jeg tilpasse mig? Hvor meget skal jeg forlange eleverne tilpasser sig? Det synes jeg nu, at det er et ganske fornuftigt værktøj [til], også når man skal tale med kolleger om undervisningssituationen. Og så synes jeg, det der med at vi arbejder sammen i de her små teams, og at vi laver de her aktioner, hvor vi prøver noget af, det er gavnligt. Også det med at man en gang i mellem ser hinanden” (L11)

Læreren herover taler således om at have fået et sprog til at tale om sin klasserumspraksis på, på en ny og konstruktiv måde. Vi ser altså at selve ROK-projektets elementer – viden om den interpersonelle læreradfærdsmodel og at afprøve nye tilgange i sin egen undervisning – giver et godt afsæt for at undersøge og reflektere over sin undervisning. Lærernes beskrivelser vidner om en øget opmærksomhed på, at kunne se og tale anderledes om deres praksis vha. de nye begreber, der særligt er givet i den interpersonelle læreradfærdsmodel. En STX-lærer beskriver til slut i projektperioden, at hun altid har haft en meget styrende og ”skrap” tilgang til eleverne, og hun har altid vist eleverne, at det er hende, der bestemmer i klassen. Men hun har rykket sig på nogle punkter, og har opnået en bevidsthed om hendes måde, at styre på, som har ændret hendes tænkning og adfærd:

”... Jeg tror, jeg er blevet mere pædagogisk, forhåbentligt”

Int: Pædagogisk hvordan?

”... Jeg har været skrapere. Nu har jeg nok fået et mere rummeligt blik på, hvorfor elever ikke altid bare gør, som man siger eller ikke bare er stille. Jeg har jo fået en pædagogisk og didaktisk indsigt i, hvordan det er, at mennesker de tænker. Og altså at det kan være nogle forklaringer på. Jeg er stadigvæk lige konsekvent, men mindre skrap. Jeg tæller lige til ti, og jeg tænker over, det kan jo faktisk godt være, han larmer af en årsag. I stedet for bare at sige: ”Ti stille” med det

samme. Jeg synes, jeg har fået en dybere forståelse for elevers adfærd, de unges adfærd, og der kan være en forklaring på det, som man lige skal tænke ind, inden man blæser sig op” (L01).

Men at styre og samtidigt være opmærksom på elevernes behov og bevæggrunde er ikke uden problemer. En HHX-lærer (L16) forklarer, at det er en dilemmafyldt opgave at styre klasserummet på en måde, så eleverne oplever, at læreren er ”loose” og lytter til dem, men samtidigt også har kontrollen. Her sættes de to akser i den interpersonelle læreradfærdsmodel i spil, der foregår hele tiden en afvejning mellem styring og nærhed i relationen i en undervisningssituation:

”... jeg tænker man skal styre klassen. Jeg er virkeligt i et dilemma lige nu med at være den loose guy, som de har det godt med og kommer og fortæller ting kontra at styre klassen med hård hånd og sådan noget, hvornår skal jeg styre hårdt? Altså, der går jeg stadig i et dilemma omkring, hvordan er det egentligt jeg tackler de forskellige situationer.”

Int: Er det et genkendeligt dilemma, som du også har haft tidligere eller er det blevet anderledes?

”Det er noget jeg altid har tænkt over, men altså jeg er nok blevet endnu mere opmærksom på, hvordan det er, jeg fremstår i forhold til eleverne. Jeg bevæger mig mere og mere over i faktisk – kan jeg mærke på mig selv – at jeg ikke gider skælde ud i min klasse. Jeg gider simpelthen ikke være sur og skælde særligt meget ud. Den retning bevæger jeg mig i samtidig med, at jeg er meget opmærksom på, at jeg skal passe på ikke at miste kontrollen, styringen i klassen” (L16)

Dette dilemma er et udtryk for det Kantianske pædagogiske paradoks i sin rene form. Ideelt set skal læreren føre eleven, så denne kan lede sig selv. Og det sker ikke ved at skælde ud som flere lærere udtrykker. Det handler om, at man behandler ”... eleverne lidt mere voksent end de er vant til...” (L11), samtidig med, at man ikke må skabe ”frygt”, men at man ”er på niveau med eleverne” (L16). Læreren må insistere på at tale til elevernes myndighed og egen samvittighed, som en HHX-lærer, der underviser i virksomhedsøkonomi udtrykker det:

”Vi lærere er jo vidt forskellige derinde, og jeg tror mest på, at man er på niveau med eleverne. Fx i dag hvor en af mine elever faktisk allerede havde sin jakke på inden timen var slut og var på vej til at gå hjem. Så i stedet for at flegne ud og ramme ham, det får jeg ingenting ud af, som jeg ser det, eller true med at komme op og tjekke fravær senere... (...)... Jeg har en del kolleger, som netop bare vil skælde ud og tale ned til dem. Det tror jeg ikke ret meget på.

Men samtidig mister man styringen. Jeg synes, jeg har prøvet at vende meget på det seneste... (...)... og sige til dem: ’prøv nu at hør her. Det er jer, der skal til eksamen. Der er to gange til I skal til eksamen. Jeg synes faktisk, det er rigtig vigtigt, I får løst det her’. Så det er deres egen samvittighed, deres egen lyst til at det skal gå godt til eksamen, der driver det. Det driver det ikke, at jeg siger dit og dat. For min egen tid på gymnasium, der havde vi én, der hed Slagteren... (...)... Vi var så bange for ham, at vi altid havde lavet lektier til hans timer, men det endte jo med, at jeg aldrig spillede kort i frikvarteret, for jeg sad jo bare og kopierede de andres opgaver, så havde jeg trods alt lavet lektier. Det vinder man jo heller ikke noget ved, så var det bare frygt frem for

læring. Og det er altså svært, og der er eleverne også blevet meget anderledes end i min gymnasietid. De er ikke så bange for at vise, at de ikke laver lektier. De er ikke så bange for at vise, at de prioriterer andre ting” (L16).

Vi ser her, at det pædagogiske paradoks er en dilemmafyldt opgave, men netop den som ovenstående lærer forsøger at forfølge, det skal ske uden frygt og det skal ske ved at tale til elevernes egen fornuft og derigennem skabe den myndighed de er i færd med at etablere i kraft af en ungdomsdannelse, særligt når han taler til deres eget udbytte til den kommende eksamen. Lærernes opmærksomhed på styring, kontrol og ledelse af klasserummet kan opsummeres til:

- At undgå at skælde ud men dyrke dialogen – *styring på en human facon*
- At fremme myndighed gennem medbestemmelse – *et pædagogisk dilemma*

At sætte tydelige rammer – at vise hvad der er tilladt

Næste afsnit illustrerer den del af styringsaksen, som rammer ind i den angelsaksiske klasserumsledelse (*classroom management*) et særligt aspekt som at sætte klare rammer for opgaver og for rummet man har undervisning i. Det handler om, at læreren sætter klare rammer for timens start, og formår at sætte tydelige rammer for, hvad der er tilladt og ikke tilladt. Her ser vi, at lærerne, som i de viste eksempler herunder har 16 og 21 års undervisningserfaring, har fået en ny opmærksomhed på deres måde at rammesætte og lede en klasse på.

En af HHX-lærerne, som har undervist i samtidshistorie i 16 år, og har været pædagogisk tilsynsførende som en del af sin ansættelse i mange år, er selv overrasket over, at han er blevet opmærksom på, hvordan han i højere grad kan starte en time med fokus på dagsordenen, og hvordan han kan gå ind og gøre klasserummet mere undervisningsparat, end han før har gjort:

”... selvom jeg i mange år har rejst rundt og kigget på undervisninger selv, har jeg egentligt ikke tænkt så meget over styring og relationer. Så jeg er også selv blevet påvirket i min egen undervisning ved det her projekt. Selv om man kan sige, det var da mærkeligt, at han først begynder på det nu, altså at jeg fx er blevet mere opmærksom på, at det er vigtigt, at jeg skriver programmet op oppe i højre hjørne af tavlen for at vise eleverne, hvor vi er. Det er noget nyt for mig. (...)... Og så kommer jeg ind og får lukket døren og får måske lidt mere struktur på det forløb... Og det var faktisk også en af mine fokuspunkter, da vi startede med aktionerne, det her med timestart.

Vi lukker døren. Nu arbejder vi her. Og så laver vi sjov og ballade på et andet tidspunkt. Du kan se det her i dag [under observationen]. Her træder vi jo ind i deres frikvartermiljø med musik heroppe, sjov og ballade, nu var pizzabakkerne ikke lige fremme i dag, men et helt andet rum, end der, hvor man skal have undervisning [der var fotouddeling fra skoleåret gallafest, hvilket både elever og lærer havde megen morskab over]. Det skal man lige ind og ryste det hele i starten. Det med at sætte opmærksomhed på klasserummet har jeg fået med som noget ganske udmærket her fra projektet. Lad os lige ryste dem og så sige, nu er det undervisningstid.

... Og det tror jeg, det er det, de bemærker, når jeg siger: 'klap i' [under undervisningens observation], fordi de ved, når jeg siger 'klap i' så betyder det to ting. Det er at de skal være stille, og de skal klappe computeren i, det har jeg arbejdet med fra første semester. Men det der med at insistere på ro, at når der skal være ro og insistere på, at computeren lukkes og sådan noget...(...)... det er med et smil, ikke med sure miner, fordi, det gider jeg ikke" (L15).

Denne HHX-samtidshistorielærer fortæller os, at han sætter rammer for rummet der arbejdes i, ved at italesætte rammerne for dagen, og ved at fokusere på visse regler for timestart. Bl.a. en fokusering på at dette rum, der for få minutter siden var et frirum, nu er et intentionelt læringsrum. Desuden er han klar i målet, når han sætter grænser, men altid med et smil. En anden lærer beskriver, hvordan hun er "konsekvent" (L01) og en tredje fortæller, at i hendes timer, kan eleverne "ikke gemme sig" (L04) og i hendes optik er det høj styring, når eleverne ved, at læreren er opmærksom på dem.

I hvor høj grad skal snart myndige unge mennesker 'styre' eller 'ledes' i et klasserum? Det er implicit dette dilemma lærerne berører, når de beskriver deres overvejelser over deres klasseledelse. Det er tydeligt, at lærerne er opmærksomme på at finde en balance, hvor de lytter til eleverne, men dette er altid til en vis grænse for elevernes medbestemmelse, og den grænse sætter de som ledere af klasserummet. Noterne fra et udsnit af en observation nedenfor viser os, hvordan en lærer med 21 års erfaring her signalerer klare rammer for øvelserne i en undervisningssituation. Det er læreren, som igangsætter og som rammesætter. Her følger et lille udsnit fra starten af en time i en HHX 3.g klasse. Observationen er fra faget virksomhedsøkonomi, hvor læreren er fokuseret på, at de snart skal til eksamen, da det er i slutningen af april måned:

Forinden timens start har læreren bedt eleverne arrangere gruppeborde og rokerer om, så de er klar til at gå i grupperne straks timen begynder. Læreren træder ind i klassen og siger velkommen, og der er en god stemning, mange smil og alle siger 'hej'. Der mangler et par borde, som skal rykkes rundt. Det er tydeligt, at eleverne allerede ved hvilke syv grupper, de skal sidde i, og de placerer sig hurtigt.

De første 15 minutter af timen skal gå med at eleverne læser en kort tekst, som ligger på nettet. Det er tydeligvis ikke en tekst, de skal have læst hjemmefra (situationen skal simulere en eksamenssituation). Og det er den økonomiske analysemodel, de skal benytte, og den har de kendskab til, og de skal efter læsningen af teksten på skærmen lave en analyse vha. den økonomiske analysemodel. Læreren deler analysemodellen ud i printform til hvert gruppebord.

Alle eleverne finder uden problem teksten på deres bærbare PC og går i gang med at læse. Nogle enkelte skærme har sites på deres skærm med billeder, som rummer noget andet end teksten, de skal læse, skærbilleder der ikke umiddelbart ligner noget fagligt i relation til timens indhold. En dreng og en pige sidder på en Facebooksite i et minuts tid, og de finder begge hurtigt tekstbilledet frem, når læreren nærmer sig.

Læreren går rundt i klassen og deler papirer, arbejdsarkene og blyanter ud. Læreren tjekker samtidigt tydeligt alles skærme, og hjælper en elev hvis PC ikke virker. Læreren giver gode råd om eksamen, mens hun går rundt: At de skal vide, at de skal gennem samme proces til eksamen som de gør nu i denne time. Til eksamen får de også udleveret et stykke tekst – en case – til analyse. Læreren giver dem gode råd om at benytte forskellige former for markeringer (tusser og farver) til analysen. Hun siger: "Jeg skal selvfølgelig ikke bestemme over jer, men det er et godt råd at benytte farverne til kategorierne i jeres analyse". Der er helt ro i klassen nu, der er stor koncentration på teksterne de skal læse, og alle læser, og læreren har sat et digitalt ur øverst oppe på smartboardet, som alle kan se, for at tælle minutterne. Der er stort fokus. Så ringer klokken på det digitale ur, og de skal nu ikke læse mere, [det er] tydeligt at de er færdige. Læreren giver dem nu den øvelse at lave egne stikord ned i felterne fra analysearket i forhold til teksten. De får ro til det i 5 minutter.

Alle eleverne udfylder med blyant deres tekstanalyse på hvert deres ark, og der er 100 procent ro og koncentration.

Læreren går rundt og kigger på deres arbejde – hun ær lige en pige på armen og smiler til hende, hun går rundt og læser på skærmene. Og siger: 'Jeg giver jer lige to ekstra minutter', og så sætter hun det digitale ur på smartboard til lidt ekstra tid. Hun siger igen: 'Jeg snød jer jo lige for lidt tid før'. En elev siger: 'tak' til læreren, og der er helt fuldstændigt ro. Fuldstændig koncentration.

Nu i plenum igen: Læreren fortæller, hvad de skal, og alle kommenterer og snakker lidt. Læreren siger: 'lad lige mig sige noget lidt', og hun forklarer, hvad de skal gøre, og det er tydeligt at de har gjort det før på denne måde. Der er nu gruppearbejde

En del grupper spørger læreren om hjælp, og hun går rundt og har dialog med grupperne. Hver gruppe har en form for sekretær, som skal samle alles noter i et fælles dokument. Og alle analyserne samles i et dokument. De går alle i gang. Læreren har hele tiden et digitalt ur på smartboardet kørende, så alle kan se, hvor lang tid hver øvelse varer. Hun siger midt i en øvelse, at alle skal skrive deres navn på, og så samler hun det ind til sidst. Nogle spørger til lærerens holdning til den nye gymnasiereform.

Nu er tiden til denne øvelse gået, og læreren samler gruppernes løsninger sammen for at kopierer dem til alle, og hun er tilbage inden der er gået et minut med kopier til alle.

Der småsnakkes om sociale sager og hyggeting såsom drengene og deres PC-spil.

Ny øvelse sættes i gang; mødet på midten. Læreren deler de andres løsninger fra de andre grupper, og de skal nu i grupperne snakke om de andres løsningsforslag.

Læreren siger: 'Det handler om at få gode ideer, fordi I skal så gøre jeres bedste ideer bedre.'

En gruppe spørger en anden elev (Hans) fra en anden gruppe: 'hvorfor har I skrevet xxx?' Hans går derover for at svare på deres spørgsmål. Men læreren siger, at Hans skal gå tilbage til sin

plads. Men Hans svarer: 'men jeg fik et spørgsmål fra dem'. Læreren svarer: 'det skal I ikke gøre nu, nu skal I være ligeglade med at de andre ikke forstår jeres. I skal sidde i jeres grupper'. Hans går tilbage til sin plads.

Grupperne småsnakker om opgaverne og tjekker med deres noter, og nogle snakker om andre ting fx Facebook.

Så er tiden til denne øvelse – mødet på midten – gået, og læreren siger: 'I skal samle jeres noter nu og gemme dem – I skal bruge dem til eksamen. Jeg håber I har fået noget ud af det. Vi ses på fredag.'

(feltnoter fra observation den 26.4 2016 hos L10)

Samtalen med læreren ovenfor efter den netop observerede undervisning handler blandt andet om, hvordan hun er fokuseret på at styre elevernes arbejdsindsats hen på netop det, hun vil have, de skal lave. Under det efterfølgende gruppearbejde, hvor eleverne i øvelsen – mødet på midten – sammen skal dele og samtale om, hvordan de har analyseret casen i den tekst, de har fået udleveret, undrer observatøren sig over lærerens kontante facon overfor eleven Hans, som i observatørens optik blot ville være hjælpsom, og derfor gik over til en anden gruppe for at hjælpe dem fremfor at lave arbejdet sammen med den gruppe, han var placeret i. Feltnoterne over lærerens adfærd lyder således:

"Hun irettesætter eleven (Hans) på en spids facon og siger meget kontant, at han ikke skal blande sig i de andre gruppers arbejde og ikke diskutere med dem, men at han skal sætte sig ned på sin plads. Han svarer, at han blev spurgt og ville svare dem, men gør som læreren siger og går tilbage til sin gruppe og plads"

(feltnoter fra observation den 26.4 2016 hos L10)

Læreren uddyber og argumenterer for hendes måde at være rammesættende og styrende overfor Hans på:

"... jeg oplever ham faktisk som uansvarlig. Nu har jeg oplevet ham to tirsdage i træk, hvor jeg ikke synes, han tager ansvar. Jeg synes, netop ikke Hans gør det, han skal i den gruppe. Det er faktisk også derfor, jeg irettesætter ham. Jeg irriterer mig over, at han, lige så snart de andre begynder at diskutere hans løsninger, så flyver han op og skal hen og forsvare sin løsning henne ved den anden gruppe, i stedet for at diskutere det, han egentligt skulle med pigerne, hvis du lægger mærke til det ...(...)... det er jo fordi, at han er også en af dem, jeg har på min OBS-liste. Jeg har simpelthen brug for at signalere over for ham, fordi han faktisk sjufler hans terminsprøve helt vildt, så det faktisk betyder, at han faktisk dumper til terminsprøven. Så jeg har brug for at finde ud af, hvor han er henne fagligt, for vores rektor har gjort os meget opmærksom på, at det er standpunktskarakterer, vi giver. Altså også når vi giver endelige karakterer. Det er deres standpunkt lige nu og her. Jeg har fortalt dem, de er nødt til at vise mig, de kan noget. Så jeg er nødt til at se, hvad han kan" (L10).

Denne lærer tager sin rolle som klasseleder meget seriøst, og vil sikre sig, at hun ved, hvad eleverne kan fagligt set, og derfor er det afgørende, at eleverne følger hendes regler, og gør som hun beder dem om for, at hun kan give dem den mest matchende karakter. I den optik vil hun sine elever det bedste. Ved første øjekast kunne man som udefrakommende se hendes facon, som strengt styrende uden plads til medbestemmelse og dermed manglende lydhørhed overfor Hans' indvendinger om, at han vil forklare sine svar til den gruppe, der spurgte ham. Her er hendes opgave at sikre, at Hans viser hende, hvad han kan i det faglige arbejde, og det er ikke at kunne indgå i dialog med forskellige grupper, men at kunne arbejde koncentreret med en opgave og dermed lave et stykke fokuseret arbejde. Dette arbejde skal hjælpe ham til, at kunne bestå terminsprøven, som hun snart skal bedømme ham på, og den karakter har stor betydning for hans standpunktskarakter. Dette klasserumsindblik viser os en styret klasseledelse med faste rammer, hvor læreren har et fagdidaktisk fokus i gruppeøvelser med henblik på eksamen, hvilket påvirker hendes klasseledelse til at være irettesættende, kontrollerende og styret af den kommende terminsprøve og eksamen. Samtidig er undervisningen også styret af, at hun er opmærksom på hvordan og hvor meget hun skal styre. Hun uddyber, at hun selv synes, at hun er en "firkantet" person, dog at hun er opmærksom på ikke at virke sur, men blot vise hvor hendes grænse går:

"... jeg er egentligt meget firkantet og meget ilter, men det dur bare ikke, når man underviser. Det ved jeg godt, så det er noget med at sige til mig selv, jamen jeg er nødt til at acceptere nogle ting, og det kan jeg langt hen ad vejen, men eleverne ved godt, at de er nødt til at acceptere min facon. De ved også godt, at jeg har en kant, hvor jeg siger til dem: 'Nu gider jeg ikke længere. Nu stopper I. Nu er det ikke sjovt'. Altså, på den måde kan man sige, at det der med at arbejde med sin styringsdimension, det er i hvert fald noget af det, jeg tænker meget over. Hvornår vil jeg gribe ind, og hvad er det så, der skal til, for at jeg ikke bliver for firkantet. Altså, hvornår får jeg grebet ind, og hvornår er jeg sikker på, at jeg ikke bliver for sur" (L10)

Lærernes opmærksomhed på styring, kontrol og ledelse af klasserummet kan opsummeres til:

- At etablere klasseregler og rammer for undervisningsrummets start, fx timens start, faste ritualer, rammer for PC-brug, small-talk og øjenkontakt – *Rutiner og regler i rummet for at sikre et fagligt koncentreret fokus.*
- At fokusere på rummets indretning og elevernes placeringer og grupperinger for at styre elevernes opmærksomhed hen mod undervisningen – *det fysiske rums muligheder.*
- At undgå at skælde ud men dyrke dialogen – *styring på en human facon*
- At fremme myndighed gennem medbestemmelse – *et pædagogisk dilemma*
- At sætte klare rammer for timens start – *undervisningsfokusering*
- At sætte tydelige rammer for hvad der er tilladt og ikke tilladt – *regelsætning*
- At fokusere på rummets indretning for at styre elevernes opmærksomhed hen mod undervisningen – *det fysiske rums muligheder*

I den sidste workshop gav forskerne et særligt input til, hvordan lærerne kan undersøge og stille skarpt på eleverne som individer og som gruppe, og have fokus på elevrelationer. Lærerne havde også i de foregående aktioner fokuseret på relationen til eleverne og måden, hvorpå de kan opnå en nærhed og god kontakt til eleverne. I forskerteamet så vi det via lærernes opmærksomhed på grupperinger og omrokeringer med henblik på at opnå mere deltagelse, aktivitet og engagement. Desuden så vi det ved

igangsættelser af den gode timestart og generelt ved lærernes sprogbrug omkring styringsaksen og nærhedsaksen. Nedenfor gengiver vi lærernes handlings- og tænkingsændring ved, at lytte til elevernes stemmer – særligt i forhold til nærhedsaksen og i forhold til at observere hinandens undervisning.

At lytte til elevernes stemmer i forhold til nærhedsaksen via klasserumsobservation

I forhold til måden lærerne tænker undervisningen på generelt, fortæller de, at de har fået større opmærksomhed på eleven som person og dermed relationen til eleven og relationen mellem eleverne. Denne forandring i læreradfærd beskriver de både med eksempler fra klasselokalet og i deres egen adfærd. De relationelle elementer ved lærerens egen væren i undervisningssituationen er blevet mere fokuseret. De har fået ændret deres opmærksomhed, som før var betydeligt mere styret af fx at sikre ro og orden og en faglig struktur, til nu også at indeholde et fokus på eleven som menneske. Som nedenstående interviewcitater beretter om, har fx en STX-lærer fået en ny vinkel at gå til eleverne på. Hendes nedenstående beskrivelse af en "øjenåbner" samt de andres læreres oplevelser rummer desuden gode råd til andre gymnasielærere:

"... jeg tror den største forskel er, at jeg er blevet bevidst om i det her projekt, at de elever vi kalder umotiverede og dovne, at det kunne være, man skulle prøve at snakke lidt med dem. At den har virkelig ramt mig. At de elever, hvor man tænker, 'ej, det kan sgu også være lige meget. De gider jo ikke'. Måske er det faktisk fordi, jeg får glemt at snakke med ham eller hende. Så i den der med min adfærd og relation, der er jeg blevet meget mere bevidst om, at de vigtigste elever, det kan faktisk nogen gange være dem, man har det sværest med" (L01).

"... [jeg] har oplevet, at hvis man går ind og virkelig koncentrerer sig om at have en tættere relation med de elever, så kan de faktisk få mere lyst til at gå i skole og mere lyst til at være med i dine timer" (L01).

"... jeg har i hvert fald et rigtig godt eksempel med en elev fra en klasse, jeg har overtaget, hvor alle advarede mig mod ham og sagde: 'ham skal du bare have styr på, han skal bare holdes nede'. Og så bestemte jeg mig for, at det gider jeg ikke. Og så har han fået så meget positiv opmærksomhed. Sådan noget med at sige 'hej' og 'har du haft en god weekend?'. Jeg er meget på ham i timerne, når de bliver sat i gang og hele tiden på, 'er du med på det?', 'hvad du skal nu?', 'hvor langt er du kommet?', 'må jeg se hvad du har skrevet?'. I stedet for 'kom nu i gang', eller 'ti nu stille', 'sluk computeren'..." (L01).

"... Så jeg er meget sådan, at jeg bruger rigtig meget krudt på den her elev, og han knokler. Og han gør det så godt, som han overhovedet kan, og han er blid som et lam. Og han er glad. Og der tænker jeg bare, det har for mig været sådan en øjenåbner, at der har jeg måske tidligere tænkt, at han skal i hvert fald ikke have lov at styre, og ham skal jeg have styr på i mine timer. Der har jeg nok været mere skrap, og det er slet ikke altid det, der virker. Du får ikke lyst til at gå i skole af, at du har en skrap lærer. Jeg har i hvert fald oplevet, at meget af det handler om at de måske ikke mestrer opgaverne" (L01).

Samme lærer (L01) udtrykte i midtvejsfokusgruppeinterviewet, at hendes tilgang til denne elev har ændret elevens arbejdsindsats til det bedre:

”Jeg har en elev i en klasse, jeg har overtaget, og alle har talt negativt om den her elev, han ville ikke lave noget, og så har jeg besluttet mig for, at lade som jeg ikke vidste de her ting, men [jeg] har været meget opmærksom på ham, og han har fået meget positiv opmærksomhed. Og han er en utrolig motiveret og deltagende elev, og det er for mig sådan et rigtig godt eksempel på, hvor jeg måske tidligere havde set på ham med andre øjne som andre lærere. At jeg helt bevidst har brugt de her ting, vi har lært, lige og udsætte ham for det, og jeg tror ikke han elsker at have dansk, men jeg tror, han synes, det er sjovere at gå i skole. Og det er sådan noget, der motiverer mig i det her, at vi lærer nogle ting, som kan motivere eleverne, også på en anden måde end jeg kunne før” (Midtvejsfokusgruppe interview nov. 2015).

I fokusgruppedialogen melder andre lærere ind, at særligt det relationelle element har fået stor effekt i deres undervisning:

”...vi har fået et sprog [her i ROK-projektet] til, hvordan man snakker med sine kollegaer om det her, og man kan bruge det i sin hverdag. Jeg arbejdede meget med styring i mit pædagogikum, tydelig signposting til eleverne, og jeg bruger det også selv, nu er jeg vejleder for en kandidat (...). Så rent praksis, synes jeg det har haft en anvendelighed, for man har fået sproget til det i forhold til det her med styring og kontakt. Jeg har haft fokus på styring før, så for mig er det helt sikkert nærhedsaksen, jeg synes er interessant. Lige præcis det der med at få set eleverne i øjnene og få snakket med dem, der sidder og bare prøver at gemme sig. Og få set dem på en eller anden anderledes måde, end man ellers vil have gjort, og ikke tænke, at det er bare fordi, de ikke gider, det er fordi de ikke kan, eller det er fordi de ikke vil. Men bare hilse på dem alligevel for at skabe motivation” (Midtvejsfokusgruppeinterview nov. 2015).

Vi ser således en nyvunden relationspædagogisk bevidsthed i fokusgruppeinterviewet. Lærerne er opmærksomme på betydningen af struktur og styring, og mener, at de har en del viden med fra deres pædagogikum omkring styring. Men det er særligt nærhedsaksen i den interpersonelle læreradfærdsmode (MITB), der har givet stof til eftertanke, og som de har taget med i deres undervisning. Som en STX-lærer i mediefag fortæller i et individuelt interview:

”... tidligere var jeg i pædagogikum, hvor det handlede meget om styring... (...)... projektet her har givet mig mere i forhold til relationen til eleverne, der tænker jeg faktisk anderledes nu. Jeg kan mærke nu her med mine 1.g’er, der startede i år, at jeg har givet dem mere plads, og jeg været mere opmærksom på, simpelthen bare at vi skulle lære hinanden at kende. Og jeg har nok haft det sådan lidt mere roligt. Det har ændret min tankegang at være med i projektet i forhold til, at det er okay med opstarten af en ny klasse, at have den dagsorden, som primært er social, og så at det faglige lige i starten kommer i anden række. Det er meget anderledes for mig at tænke sådan...” (L02).

Denne lærer har helt konkret ændret sin tilgang til eleverne ved at vise mere uformel interesse, bl.a. ved at være mere til stede uden for klokketimen:

"... jeg har jo egentligt altid haft det sådan, at jeg synes, det er så mærkeligt, at de går her i tre år, og så kender man dem alligevel ikke mere, end man gør, altså ... (...)... [hun fortæller at hun har observeret hendes kollega som har klassen til idræt og en dag under deres håndboldundervisning så hun hvordan hendes kollega langt bedre kan small talke med eleverne nede i hallen mere uformelt] ...(...)... det kan jeg egentlig godt misunde lidt. ... og derfor er jeg også blevet opmærksom på, at jeg bare skal blive hængende i frikvarteret engang i mellem. ...(...)... Det er sådan lidt forskelligt, om der sker noget. Men der er som regel nogen, der gerne vil sludre om, hvad der nu lige sker, men jeg tænker også, det er også deres frirum. Jeg skal heller ikke sådan mase mig på. Men der er altid nogen, der opsøger mig" (L02).

Pragmatisk set har denne lærer i dag en anden tilgang til de nye elever på gymnasiet, end hun havde før projektet. Fx har læreren ændret sin tilgang til introturens formål, hvilket kan ses i følgende:

"... nu er det mere et spørgsmål om, at jeg er mere med i de aktiviteter, som jeg ellers ville have kigget lidt mere fagligt på. Så det er meget et spørgsmål om, at jeg går med eleverne i det første portrætforsløb, som vi altid starter med, hvor de skal lave portrætter af hinanden. Her er opgaven løst formuleret, det er bare et spørgsmål om, at jeg også bruger den tid til at snakke lidt mere med dem, om hvem de er. I stedet for kun at interessere mig for, hvad for en type portræt, de er i gang med at skrive..." (L02).

En HHX-lærer har arbejdet med at fremstå mere opmærksom på de elever, som han ikke normalt synes om – lidt på linje med lærer O1. Her er fokus nu på, at man viser interesse for eleven – også selvom man ikke nødvendigvis kan 'lide' alle elever eller deres adfærd. Hvis man professionelt set går til eleverne med en åbenhed og interesse, så kan der komme noget godt ud af det til slut:

"... jeg er blevet meget, meget mere reflekterende over, hvordan jeg er som person over for elever. I det her forløb [ROK-projektet], måske fordi at man bliver målt hele tiden [QTI-elevevalueringen]... (...) Så man kommer til at reflektere mere over, hvad er det, du gør og siger, og det kan nok være sundt for mig. (...) Fx hvis det er sådan, at jeg har været oppe at diskutere med nogle elever, som har følt sig uretfærdigt behandlet over et eller andet eller sådan noget, og så tænker man over, 'åh var det her nu det rigtige, jeg gjorde?', hvor før i tiden der tænkte jeg mere 'jamen, så kan de også bare passe sig selv, hvis det er', men nu skal de vurdere mig også på en eller anden måde i QTI. Men der til så synes jeg så, man er meget mere opmærksom på hele elevrelationen. Hvordan er det, de opfatter én, og hvad er det, der sker, når de opfatter én, som de gør. Så det har fået mig til at agere anderledes" (L16).

Denne HHX-lærer opererer således på et metaniveau og forholder sig til K3-niveauet. Han uddyber med et eksempel fra klassen, hvor han underviser i virksomhedsøkonomi. I det følgende ses et uddrag af en samtale mellem læreren og forskeren om den netop overståede observation:

”Der sidder for eksempel nogle piger på bagerste række, som jeg personligt synes er pisseirriterende. Men det har så alligevel gjort, at jeg har været inde og prøve at forbedre situationen, altså jeg har aldrig haft et dårligt forhold til dem, det er bare ikke nogle elever, jeg har gidet at gå og småsludre med, ligesom jeg har det med nogle af de andre elever. Men nu har jeg haft mere fokus på, at man skal hele vejen rundt i klassen. Så, når de sidder og laver opgaver, så går jeg også hen og joker lidt med dem og sådan noget på deres utroligt (røv!)syge humormåde. Så prøver jeg at lægge det lidt af mig, at jeg ikke bryder mig om dem, ellers så har man jo tendens til, hvis man skal sige et eller andet sjovt eller snakke om et eller andet og så søge de elever, som man klinger bedst med i klassen. Og det har faktisk fået mig til bedre at kunne lide dem, at jeg selv har gjort et større forsøg på at bedre, at kunne lide dem. Så kan jeg da også godt se, at de også har noget at byde ind med nogen gange” (L16).

Lærerne oplever altså, at de skal arbejde for at skabe en god stemning i klassen, og at det har betydning for elevernes oplevelse af undervisningen. Samtidig har det også betydning for læreren selv, som også skal være i klassen i mange timer om ugen. De gør altså en særlig indsats for at virke opmærksomme og interesseret overfor alle elever og samtidigt i en humoristisk tone, som en anden mandlig HHX-lærer udtrykker dette: *”... jeg skal være mere sammen med jer end med min kone...”*:

”... jeg startede med at sige til klassen efter sommerferien: ’nu skal jeg nok være mere sammen med jer, end jeg skal være sammen med min kone’, fordi jeg havde dem til så mange fag og var deres kontaktlærer og skulle ud og rejse med dem osv. Så jeg har dem meget. Det betyder nok også noget for forholdet. Det er i hvert fald vigtigt, at det er et godt forhold, når man skal være der så meget” (L13).

”... jeg har tit tænkt på, altså jamen, nu skal jeg også lige huske at spørge de andre, fordi det er altid de samme, man kommer til at snakke med om, ’hvad vil I med det og det og sådan noget’. Man vil jo gerne, at de alle sammen har den her følelse af, at man interesserer sig for dem, [men] hos nogen er det lidt mere påtaget end andre, kan man sige” (L13).

Samme lærer oplever, at de fleste i klassen gerne vil markere, og det er generelt en fagligt dygtig klasse. Han uddyber, at der er en afslappet stemning i klassen og *”... de kan lave sjov med mig, og jeg kan lave sjov med dem” (L13).*

Lærerne har således oprettet en ’kanal’, som er lydhør overfor eleverne. Denne nye lydhørheds- og opmærksomhedskanal opererer på nærhedsaksen (MITB-modellen), og lærerne reflekterer over denne nye tilgang (på K1) og deres bevidsthed på (K3) som gør dem i stand til at rumme eleverne de før var lidt lige glade med. Lærernes nyerhvervede opmærksomhed på eleverne som mennesker og enkeltindivider kan opsummeres til:

- At have øjenkontakt og vise at man gerne vil eleven – *imødekommenhed*.
- At lytte opmærksomt og ægte på eleven – *autencitet og anerkendelse*.
- At small-talke om ikke-faglige emner med alle elever – *personlig relation*.
- At lave sjov og joke med eleverne – *hyggelig atmosfære*.
- At have indgående kendskab til eleverne – *det hele menneske*.

Disse elementer, listet op ovenfor, dækker overordnet over, at læreren bør vise ægte interesse i eleverne ud over det faglige. Dermed skal lærerne også være opmærksomme på, at livet udenfor skolen også spiller ind på den intenderede læring i skolen. Gymnasielærerne er selv opdraget i det skolastiske og fagorienterede miljø på universiteterne, og skal nu til at se på deres undervisningsrum på en mere holistisk måde. I forhold til den didaktiske trekant har samspillet mellem alle tre elementer – stof, elev, lærer – nu lige stor vægt, hvorfor lærerne nu er mere samspilsorienterede med fokus på forholdet mellem lærer/elev og mellem elev/stof. Lærerne er således ikke blot fagstofsformidlere. Den interpersonelle læreradfærdsmodel indebærer ikke fokus på stoffet, men den kan give lærerne et nyt indblik på samspilsdimensionen mellem lærer og elev i den didaktiske trekant.

Ud fra ovenstående iagttagelse, kan der argumenteres for, at der er opstået et øget fokus på elementet *tryghed* blandt lærerne. Vi så eksempelvis tidligere, at lærerne ikke ønskede at skabe "frygt". Omvendt kan eleverne have en oplevelse af, at dét at være i *elevskabet* inkluderer netop det affektive element "frygt", ligesom elementer som "nervøsitet" og "usikkerhed" kan opleves (elevstemme: sled2). Herunder illustreres det, hvordan lærerens arbejde med aktioner kan have elementet 'tryghed' som formål.

Et lærerteam beskriver nogle succesfulde aktioner, de har udført i deres fælles klasse med fokus på, at lade eleverne turde fejle og turde tale i klassen. I den forbindelse havde lærerne sat ind på to fronter. Dels havde de lagt op til, at eleverne, sammen med læreren, satte faglige mål for den enkelte. Målene blev evalueret formativt ved at reflektere jævnligt i enesamtaler med eleven udenfor undervisningen. Dels havde lærerne italesat for klassen, at man fik et skulderklap hos læreren, når man turde tale i plenum og i grupper, og dermed være aktiv, selvom man ikke kan facit ('projektet tør-du-fejle?'). Dette undervisningsår var tilmed et år med karakterfri klasse, netop for at støtte op om den formative evaluering og for at skabe et risikofrit rum, hvor eleven netop skulle 'turde' fejle. Lærerne lavede en særlig indsats i klassen, som indebar, at de lærte eleverne at kende udenfor skolen, hvilket har givet et trygt klasseklima og en mulighed for at støtte den enkelte elev i langt højere grad end tidligere. Man kan læse om deres aktioner i lærerferfaringsbogen (Lund & Boie 2017b). Nedenfor illustreres effekten af dette fokus på eleverne som hele mennesker. Interviewer spørger: "Hvis du prøver at skære helt ind til benet, hvad er så det allervigtigste udbytte ved den her aktion, I har arbejdet med i klassen?"

"... det kan jeg godt sige med et ord. Det hedder tryghed. Det er simpelthen tryghed i klassen. At du tør agere, som du er som person i klassen, og at du tør, også over for din lærer være, sådan som du er. At du ikke påtager dig en rolle, når du går ind i klassen og skjuler dig bag en eller anden, men at du åbent tør træde frem på scenen, og faktisk har jeg lagt mærke til, at der er nogen elever, der er i stand til det. Og de skaber altså nogen gode sociale mønstre i klassen og de elever, de skal de have at vide, at det er de gode til, og det har jeg ikke tidligere lagt så stor vægt. Jeg har lagt mere vægt på fagligheden, og jeg tænker, at de elever, der er med til at skabe en god, faglig, tryk atmosfære inde i klassen, de skal også have noget kredit for det, og det vil min kollega og jeg give dem. Fordi det her, det handler ikke kun om noget med faglighed og det er jo også derfor, vi har sagt, at vi ikke vil vurdere deres faglighed [karakterfri klasse] – om det er fantastisk, det de siger eller om det er dårligt, det de siger. Men tværtimod se på, hvad det er for nogle reaktionsmønstre de elever, de sætter i gang. Og hvad det er for et rum de skaber omkring sig og skaber i klassen, og det tror jeg er godt også at påpege over for eleverne, at der

er nogen, der er enormt gode til at skabe grobund for et godt fagligt arbejde. Og det har vi ikke gjort tidligere. Der har vi altid fokuseret meget på det faglige ...(....)... Men der er altså nogen, der kan noget og har nogen kompetencer, som vi bør have noget mere lys på og også fortælle de elever, at de er vigtige for klassens trivsel, og at vi ikke kan undvære deres stemmer i klasseværelset” (L04).

Heri ser vi lærernes udprægede ønske om at skabe et godt læringsmiljø, hvor eleverne kan føle sig trygge. Det at have lavet aktioner med særligt fokus på eleverne har bidraget til lærerens øgede opmærksomhed på den relationspædagogiske opgave, de står i.

I forlængelse af aktionen ovenfor som lærerne kaldte 'tør du fejle?' og den karakterfri klasse pointerer lærerteamet, at netop elevens liv udenfor skolen har betydning for, hvordan læreren kan støtte eleven i at udvikle sig fagligt. Det handler om at "gøre det synligt", som den ene lærer kalder det, at læreren og eleven sammen skriver en plan (kontrakt) for, hvordan eleven kan rykke sig, og hvordan eleven kan arbejde frem mod et mål. Her spiller fx fritidslivet også ind, og den indsigt giver læreren et bredere blik på eleven, som er medvirkende til, at læreren bedre kan støtte eleven i at nå sine mål. Fx havde en af eleverne overordentligt meget fritidsarbejde, og en anden havde en computerspilsafhængighed som influerede negativt på skoleforberedelserne, og disse snakke om en plan for elevernes skolearbejde (kontrakten) viste læreren – men også eleven – hvilke indsatsområder, de skulle arbejde med. Den ene lærer udtrykker i et fokusgruppe interview at fokus på elevernes liv udenfor har stor gevinst på den faglige arbejdsindsats:

”Ja, jeg tror måske også, at vi skal gøre noget af det som min kollega har gjort; lave nogle kontrakter med eleverne omkring, hvordan de arbejder med deres skolearbejde... (...)... vi skal passe på, at vi ikke har så fintfølende en fornemmelse omkring hvordan eleverne er udenfor, så vi lader være med at gøre noget ved det. Fordi det har jo i allerhøjeste grad betydning for, hvordan de har det her og fungerer her i deres rolle som elever. Der synes jeg, vi gør i vores projekt, hvor min kollega skriver kontrakter med eleverne, og simpelthen har en bog, hvor de skal skrive nogle ting ned i, som de så skal arbejde med til næste gang. Det synliggør nogle ting omkring deres privatliv, som jeg tidligere har synes var så privat, at jeg ikke havde lyst til at gå så meget ind i det område, fordi jeg måske følte, jeg befamlede elevernes privatliv og psyke. Men jeg tror, vi bliver nødt til det, og sige der er altså en kobling mellem den måde de opfører sig på og arbejder med vores fag udenfor, og om de kommer og er motiverede eller ej i vores fag. Og der tror jeg, at det er godt med den der synlighed; snakker med eleverne om det og laver en lille kontrakt, det kan bare være en lille ting, de skal arbejde med til næste gang, og så kommer de så lige ud på gangen og snakker lidt med en af os lærere om, hvordan det er gået med den der lille kontrakt der” (Fokusgruppeinterview midtvejsevaluering, nov. 2015).

En anden STX-lærer kobler, under observationer af kollegaens klasserum, sin opmærksomhed på eleverne frem for underviserkollegaen. Han fortæller, hvor stor værdi observationen af egne elever i kollegaens undervisning har haft for hans indblik i eleverne. Han ræsonnerer over pointen, at man ikke lærer eleverne noget, hvis man ikke har indblik i eleven, og samtidigt har det en positiv effekt, at eleven oplever, at læreren interesserer sig for ham/hende. Læreren fortæller, at observationen har så stor

værdi, og at det er noget han mener, man bør gøre ofte, fordi det i sidste ende er med til at sikre, at eleverne lærer noget:

"... Om man så skulle gøre det [observerer kollegas undervisning] ud fra et tema eller man bare skulle sætte sig og observere, hvordan eleverne er, så lærer man eleverne at kende fra andre vinkler. Det betyder ikke så meget hvilket fag det er, men fx nu kunne jeg se eleverne i danskfaget, hvor det faglige er meget anderledes fra mit eget fag matematik, og hvis man så kigger på en elev og bagefter fortæller eleven: 'jamen i dansk, der er du jo sprudlende, eller omvendt. Hvad er det, der går galt?'. Jeg tror i det hele taget, at vi lærere skal tage meget mere ansvar for det, der foregår uden for vores eget klasserum. Og der vil observationer være helt vildt kanon. Ikke så meget for læreren skyld, men med hensyn til at du der ser eleverne fra andre vinkler. Og så er det jo klart, at du kan undersøge forskellige ting i klasserummet, som vi så har gang i her i vores aktioner i projektet, som igen vil vise, at du interesserer dig for den enkelte elev igen i relationerne. Hvor man kan sige til eleven: 'jamen du gør sådan og sådan her', og det viser jo en interesse for eleven også. I og med at vi laver den her observation, så får jeg indsigt i den enkelte elev. Jeg får jo en interesse i den enkelte, for jeg ser hvad den enkelte elev gør, og det viser en interesse i eleven, så eleven forhåbentligt bagefter siger, 'det er altså fedt, han går op i mig'. Men det giver sig da selv, hvis vi læser alle de der kloge hoveder, så får de et større gennemsnit i sidste ende og det er det, det handler om" (L03).

Det er således både aktionernes fokus på eleverne i egen undervisning samt observationerne af eleverne i kollegaers undervisning, der har stor værdi. Vi kan således tilføje endnu et punkt til listen over lærernes arbejde med det relationelle aspekt, der tilføjer dimensionen elev/elev-relation, som de har god erfaring med at fokusere på:

- At skabe et trygt klassemiljø via fokus på eleverne gennem aktioner og observationer - *elevværen og elevrelationer.*

Den relationelle dimension, som lærerne omtaler, indebærer også, at de som lærere giver en del af sig selv. Som en STX-lærer siger: *"... jeg er den, jeg er, og jeg vil aldrig nogen sinde gå ind i et klasserum og ikke være mig... (...) jeg [er] jo nødt til at være mig, på den måde, som jeg også er, og det gælder også mine historier, jeg fortæller jo dybt og bredt om min weekend og alt muligt andet"* (L03). Det personlige element set fra lærersiden er en betydningsfuld del af undervisningsrummet. Det ses eksempelvis herunder, hvor en HHX-lærer udtrykker, at han ikke er en anden person, men deler sit liv udenfor skolen med eleverne:

"... jeg synes, det er rigtig godt [med QTI-evalueringerne], men også at er lidt farligt, for det der med, det ikke er ens person, det ved jeg godt, og det hører vi mange gange [fra forskerne], at det er det ikke, men det tror jeg ikke på. Det kommer også an på, hvordan du går ind i klassen. Der er nogen, der går ind med stone-face og agerer professionelle hele vejen igennem. Jeg går ind og giver rigtig meget af mig selv. Eleverne kender til mig. De ved noget om min familie. De ved noget om alting. Jeg laver jokes. De laver jokes med mig, og jeg har aldrig haft en klasse, som den her i det her projekt, der kom og fortalte mig: 'nå nu har de og de kysset med hinanden,

du skal sige et eller andet i klassen om det'. Så vi får et helt andet bånd, og så er det jo også min person på en eller anden måde" (L16)

Udbyttet af den personlige dimension og vægtningen af det relationelle så vi også ved læreren L01, der gav positiv opmærksomhed til en elev, der ellers var stemplet som 'doven'. Og vi ser, at det har en gevinst for læreren selv at være åben og vise eleverne, at læreren også er et menneske – det personlige element er med til at skabe den gode stemning. STX-læreren nedenfor uddyber det relationelle og personlige element i undervisningen som en væsentlig del af det at (ud)danne eleverne til voksenlivet:

"Jeg synes, det gør det lettere at tackle elevernes personlige problemer.... Jeg synes, jeg kommer meget tæt på eleverne, og jeg må sige, at en del af lærer-/elevrelationen også er baseret på, at jeg kommer med en åben holdning til eleverne og også i den her situation, hvor jeg er i en privat svær situation, så fortæller jeg eleverne om, hvor jeg er, og hvordan jeg har det, sådan at de også ud fra nogle reaktionsmønstre jeg har, kan se, at jeg har det nok ikke lige så godt i dag. F.eks. havde jeg det ikke skide godt i dag... (...)... Jeg synes, det er godt, at jeg fortæller klassen det. Og det giver en åbenhed" (L04)

Interviewer: "Ja, og hvad betyder den åbenhed?"

"Tillid. Tillid. Jeg tror, det er godt, at kunne se læreren som et menneske med alle de ting, der nu er i et liv. Med problemer og udfordringer og store psykiske rystelser, sådan at de ikke kun tror, det er noget som rammer dem, men at det faktisk er noget, vi alle samme må forholde os til, de der store eksistentielle spørgsmål... (...)... og det ved jeg, der også sidder flere inde i klassen, der også har nogle store eksistentielle problemer. Jeg tror på en måde, at min kollega og jeg, vi rækker ud til dem, når vi giver dem indblik i, hvordan vi har det som lærere og personer. Jeg tror også det tilføjer noget til fagligheden, at de ved det. Det er ikke bare, at jeg kommer som lærer, men jeg kommer faktisk derind med hele min personlighed, og forsøger også at lære dem noget, om noget så banalt som livet. Altså, omkring hvordan man kan forholde sig til livet og nogen store ting" (L04)

Den relationelle dimension som lærerne omtaler indebærer således også, at de som lærere giver en del af sig selv. Vi kan derfor tilføje følgende element til listen over lærernes nye opmærksomhed på undervisningen:

- At være sig selv og give noget af sig selv som lærer – *det personlige element*.

Nedenfor dokumenteres lærerens opmærksomhed på det relationelle aspekt i et undervisningsrum via deres udprægede fokus på gruppesammensætning og undervisningsdifferentiering.

Relationspædagogisk optik via gruppesammensætning og undervisningsdifferentiering

Lærernes opmærksomhed på det relationelle element i undervisningen – dels eleverne imellem og dels mellem lærer/elev – afspejles desuden i lærernes fokusering på den store undervisningsdifferentieringsopgave de oplever i klasserne. Lærerne er optaget af, hvordan de får skabt et godt læringsmiljø for *alle* eleverne, og de gør sig mange overvejelser over dette. Hvordan man opnår gode konstruktive arbejdsfællesskaber; hvordan de grupperer eleverne i klasserne; hvordan man opnår en god dynamik i grupperne; hvordan man får udfordret de fagligt stærke elever og samtidigt sikrer den svage gruppe af elever. De vil altså gerne udforme en ordentligt undervisningsdifferentiering. Se praksiseksemplerne beskrevet i lærererfaringsbogen (Lund & Boie, 2017)

Under projektets sidste workshop, hvor der var fokus på analyser af lærerens eget klasserum specifikt med fokus på eleverne, fik lærerne som nævnt forskellige redskaber til at undersøge elevernes oplevelser. Lærerne blev bedt om at foretage en diagnostik af en udfordring, de havde i deres klasser. Se bilagssektionen for de enkelte aktioner og lærererfaringsbogen, hvor lærerne beretter om disse aktioner (Lund & Boie, 2017). En del lærere har lavet observationer af kollegaens undervisning, blandt andet med fokus på relationer mellem eleverne (elev/elev) og i forhold til deres arbejdsindsats som et fokusområde. I aktionerne har lærerne lavet analyser af eleverne på forskellig vis, fx har nogle lærere lavet læringsstilstest med eleverne eller bedt dem uddybe kvalitativt, hvad der motiverer dem arbejdsomt i undervisningen. Andre har bedt eleverne selv placerer sig selv indenfor EVAs elevtyper i forhold til det faglige niveau og deltagelsesniveauet, og andre igen har været inspireret af Beck & Paulsens elevtypologier (beskrevet i: Beck & Paulsen 2011). Mange er desuden inspireret af oplægget på sidste workshop om at lytte til 'gymnasieelevens stemme', dvs. at være særlig opmærksom på, hvordan eleverne oplever undervisningen. I den forbindelse er lærerne blevet opmærksomme på, hvordan de kan 'lytte' til elevernes stemmer og dermed få indsigt i elevernes oplevelser (beskrevet som projektets fjerde ben i ROK-projektets rammeforståelse i denne rapportes første del). En HHX-lærer er inspireret af denne workshop, hvilket var afsættet for, at han igangsætter en aktion i faget finansiering. Herunder ses hans aktionsbeskrivelse:

Formål:

Styrke de svage elevers forståelse for faget, såvel skriftlig som mundtligt. Skabe bedre relationer til alle eleverne. Jeg vil forsøge at køre nogle sessioner, hvor en større gruppe af elever arbejder med opgaver uden for klassen, mens en mindre gruppe af elever bliver i klasse og arbejder med opgaverne sammen med mig.

Hvorfor iværksætte denne aktion?:

(...)... problemet er at den gruppe af elever der er knap så fagligt stærke ofte sidder sammen med de fagligt stærke elever og laver opgaver sammen med dem. Det betyder dog at det kommer til at få for hurtigt for dem og de ikke helt for forståelsen for det de laver. Med denne intervention vil de knap så stærke elever blive isoleret og få lov at arbejde i et tempo der passer dem bedre og kan få mere hjælp fra mig. Desuden vil alle elever på et tidspunkt være en del af den mindre gruppe der arbejder i klassen, hvilket vil give mulighed for mere dialog med alle elever, hvilket forhåbentligt skaber en bedre relation til alle eleverne.

Succeskriterierne:

Større forståelse for faget, hvilket også gerne skulle udmønte sig i mere aktiv deltagelse ved mundtlige sessioner i klassen. Desuden håber jeg at skabe bedre relationer til især de elever jeg ikke er så meget i dialog med... (L13)

Denne lærer uddyber i interviewet efter observationen af hans undervisning sine bevæggrunde for aktionen ovenfor, som afspejler lærerens øgede opmærksomhed på det relationelle aspekt i undervisningen som han udmønter som undervisningsdifferentiering:

"man kunne se på jeres oplæg på ROK-workshoppen, at nogle elever var bange for at sige noget og at sige noget forkert [refererer citater og resultater om gymnasieelevernes oplevelser – oplægget om elevstemmer]. Så min aktion kunne måske være med til at få dem til at sige noget mere, fordi hvis de så har lavet opgaverne inde hos mig, nu ved de så at det her, det er 100 % rigtigt. Bare det med at de får sagt noget i forum, at det kan være med til, at de næste gang vil sige noget, også selv om de synes, at de kun er 75 % sikker, så tør de nok alligevel... (...)... jeg tror, at eleverne skal i hvert fald føle sig trygge på en eller anden måde i forhold til, hvis de så vil sige noget i klassen. Og de elever der nu er inde ved mig, og måske ikke er så fagligt stærke, at i og med at jeg så har været så tæt på dem, når de har lavet de her opgaver, at når vi så gennemgår dem i plenum på klassen, at så giver det dem så meget tro på, at de kan, og ved, hvad de skal sige, at de også godt vil markere, fordi at de næsten er 100 % sikre på, at det er rigtigt, fordi jeg har set på det sammen med dem inden da, og det giver altså tryghed" (L13).

Under en af ROK-projektets forskeres observation af lærer13, havde læreren delt eleverne op således, at de svageste seks elever var i klassen med læreren, mens den resterende stærkere arbejdsgruppe, arbejder alene udenfor. Opdelingen foregår i en halv time. I forskerens observationsnoter står der følgende:

"I den halve time udspiller sig samme mønster: Læreren går opsøgende rundt mellem de seks elever, der sidder enkeltvis og arbejder med opgaven, og læreren sætter sig ned ved siden af dem efter tur. Han indleder ofte med 'har du styr på det' eller 'kører det' eller 'hvordan går det...?' Derefter bliver samtalen mellem læreren og eleven mere konkret ift. til opgaven. Flere af eleverne sige 'jeg forstår ikke helt den sidste opgave' og 'jeg forstår ikke den her'. Spørgsmålene fra læreren skifter mellem at være overordnede til mere specifikke 'hvad er du nået til?' Og 'Hvad er du kommet frem til?'" (observationsnoter ved undervisning i dansk hos L13).

Her ser vi, at læreren dedikerer megen alenetid til hver enkelt elev for at sikre den enkeltes udviklingszone tilgodeses. På samme vis arbejder en anden lærer på STX i danskfaget. Hun kombinerer også det relationelle aspekt og det fagligt differentierende ved at sætte sig sammen med en gruppe svagere elever for at lære dem at kende og for at støtte dem fagligt. Herunder indsat zhendes aktionsbeskrivelse¹⁰:

¹⁰ Se aktionseksemplerne i bilagssektionen

Formål:

Interventionen går ud på at sammensætte eleverne i grupper til gruppearbejde med henblik på at styrke en særlig stille gruppe elevers deltagelse i såvel gruppearbejde som i klassedialogen.

Med udgangspunkt den 4-delte elevbeskrivelse (opdelt efter faglighed og deltagelse) fra rapporten om elevers baggrund og forskellighed (EVA) har vi indledningsvist bedt eleverne i klassen om at placere sig selv for dansk og historie i skemaet. Ud fra elevernes egen opfattelse (som ikke altid stemmer overens med lærernes opfattelse) og vores egen opfattelse har vi lavet en opdelingen i klassen på 7 grupper. Grupperne er sammensat efter fællestræk i forhold til faglighed og deltagelse (eller mangel på samme). Målet er at inddrage eleverne til aktive medspillere i aktionen. Målet er på længere sigt også at synliggøre elevernes roller/funktioner i gruppeprocesser. Gruppearbejdet forsøges planlagt, så elevernes differentierede styrker og forskellige læringsstrategier tilgodeses.

I gruppesammensætningen og det videre arbejde med grupperne er det primære fokus på en særlig gruppe elever (8 personer), som deltager meget lidt i klassedialog og gruppearbejde. Formålet bliver dermed at have øget fokus på og lærerkontakt til de elever, der ikke deltager i undervisningen og gruppearbejdet. Den grundlæggende ide er at afprøve, om det har en effekt, hvis vi tænker elevkategorierne ind i såvel gruppesammensætning som gruppearbejdets øvelser, så kan vi forsøge at tilgodese elever, der ellers er passive. (Differentiering og taksonomisk progression)

Strukturen for gruppearbejdet skal udformes, så alle elever er involverede og forpligtede i hele gruppearbejdets faser og elementer. Vi ønsker en synergieffekt i arbejdet, så alle elever i arbejdet er med i hele processen.

Hvorfor iværksættes denne aktion?

...(...)... Problemer, der undersøges: Der er en gruppe elever, der ikke er aktive i hverken gruppearbejde eller klasseundervisning plus der skal være et større udbytte af lærerens rolle under elevernes gruppearbejde. Nogle af eleverne er også svære at komme i kontakt med og opnå en tættere relation til.

Hvad er succeskriterierne for aktionen?:

Vi vil gerne have, at elevaktiviteten i gruppeprocessen er større, at alle bidrager med deres styrker, at lærerne har været tættere på eleverne, at alle elever skal have følelsen af, at deres del af produktet er vigtigt.

Tættere lærer-elevrelation – læreren skal i højere grad være en medspiller i gruppearbejdet og ikke så meget en kontrollant – dermed øger vi også fokus på egen lærerrolle – vi skal være mere sidestillet med eleverne og dermed fokus på en mere symmetrisk relation (ikke fagligt overlegen). (L01)

I interviewet efter observationen uddyber læreren sin hensigt med aktionens fokus på det relationelle. Hun og kollegaen har fokus på at gruppesammensætning ideelt set skal konstrueres, så der opnås et trygt læringsmiljø.

”Vi har delt klassen op efter deres egen opfattelse af ’faglighed’ og ’deltagelse’, og så har vi så virkeligt fokuseret på de ’stille’, de ’fagligt udfordrede’ og de ’ikke-deltagende’ elever (ud fra et oplæg om elevtyper fra EVA i workshoppen). I dag har jeg lavet noget gruppearbejde, hvor det kun var de to grupper, som er de fagligt udfordrede og de ikke-deltagende, som var i fokus (de fagligt stærke arbejdede alene ude på gangen uden lærerens opsyn). Der arbejder vi på, om man kan se en forskel på den måde, de arbejder på både i grupperne, men også det outcome, der så kommer, når man gennemgår teksten fagligt.

Altså, gør det en forskel om man er i én gruppe eller i en anden gruppe. Jeg har lavet nogle spørgegeark, som eleverne har udfyldt efter første arbejde i gruppen. Jeg laver en stikprøve igen, når de har arbejdet i grupperne noget tid og kommer også til at lave ændringer på baggrund af de svar, de har lavet. Jeg vil spørge ind til: ’når du skriver, at du er mere tryk i den her gruppe, hvad betyder det så?’. For at undersøge om det har en betydning, at man er sammen med nogen, der er som én selv, eller skal man være én fra hver felt i det skema om elevtyper fra EVA. Vores mål er, at se om vi kan få dem aktiveret ved, at de måske arbejder i et lidt mere trykt miljø i en gruppe, hvor, det er i hvert fald det, jeg hører mange af dem sige, at det er et trykt sted, fordi at man er lige og man tør sige noget” (L01)

Under observationen og i det efterfølgende interview mellem lærer 01 og forskeren gør læreren opmærksom på, at denne nye tilgang har haft positivt udbytte. Interviewer spørger: *”Kan man begynde at tale om, hvorvidt det er en succes endnu, selvom du kun lige har afprøvet dele af din aktion?”*

”Altså, jeg synes i dag – og det sagde jeg også til gruppen: altså det er sjovt, at der kommer en udefra [forsker der observerer], fordi umiddelbart så tænker du jo, der sker ingenting, dernede i gruppen – men de har sagt mere i en dansktime i dag, de fire elever, end de har gjort på en måned” (L01).

Den anden lærer (L07) i teamet uddyber den nye opmærksomhed, han og kollegaen (L01) udviser. Han har fået en nyetableret opmærksomhed på det relationelle ved gruppearbejdet som en del af deltagelsen i ROK-projektet. Herunder fremgår hans refleksioner i et interview efter en observation af hans historiektion:

”Vores forundersøgelse som springbræt til gruppearbejde [bede eleverne placere sig selv ud fra elevtyper], det er helt nyt... (...)... det er ikke nyt, at vi laver tvungne grupper, men at gøre det ud fra en refleksion over elevtyper, dét er nyt. Jeg har før lavet grupper på forhånd, hvor jeg bare viser dem en tabel i Word og siger: ’her har vi seks grupper, de ser sådan her ud’. Men det kan også bare være sådan en mavefornemmelse af, at ham og ham de fungerer ikke så godt sammen, de skal ikke i gruppe sammen. Og de der to, de sidder hele tiden sammen, så de vil have

godt af, at blive trukket fra hinanden. Det er sådan nogle lidt mere intuitive fornemmelser, man ligesom sidder med. Hvad vil lige fungere til næste time?” (L07)

Vi har således set eksempler på, hvordan nogle lærere forsøger sig med grupperinger i klassen, som et led i en øget relationel opmærksomhed. Eksempelvis hvor lærerne i en periode giver mere opmærksomhed til én gruppe frem for en anden eller hvor lærerne laver analyser af elevernes egne oplevelser af undervisningen, deres faglige niveau og deltagelsesindsats. Det vil sige, at det relationelle aspekt bliver en støttende krykke i lærerens undervisningsdifferentieringsfokus. Ligesom vi så, at lærerne oplever, at lære ved, at observere andres undervisning, ser vi nedenfor en HHX-lærer forholde sig til det relationelle niveau, når han er opmærksom på kollegaens måde at niveaudifferentiere i forhold til den enkelte elev. Han har været inde og observere sin egen klasse hos kollegaen, og her bliver han opmærksom på, hvordan det relationelle aspekt i form af den individuelle tilpasning har betydning for elevens arbejde:

”... altså, man kan se at min kollega, fordi han har haft klassen lige siden de var 1.g’er, så ved han godt, hvad de kan, og hvad de ikke kan. Det har jeg måske lidt sværere ved, fordi det er første år, jeg har dem... (...)... jeg kunne se, at min kollega tilbyder dem mere individuel hjælp, tilpasser det den enkelte ud fra den pågældendes niveau. Og det synes jeg, det er det rigtige at gøre, så der lærte jeg ret meget, ved at se hvordan han individuelt tilpassede hjælp til den enkelte. Hvordan skal Petra lige have det? Hvordan skal den dygtige Johannes have det f.eks.? Det synes jeg, det var rart at se og også lærerigt” (L12).

Lærerens udsagn her fortæller os, at han på den ene side har lært noget ved at observere sin erfarne kollega, og på den anden side viser udsagnet også, hvad han lærer af sin kollegas tilgang, nemlig at forholde sig til den enkelte elevs særlige niveau, og til hvordan eleven deri bedst kan støttes.

Fokus i vores forskningsspørgsmål drejer sig om, hvorvidt og hvordan projektet har bidraget til, at sikre lærerens muligheder for handlingsændringer i egen praksis. Ovenfor har vi set, at projektet har skabt ændringer i handlemåder, og som skrevet indledningsvist hænger tænkning og handling sammen, hvorfor vi også rapportere fra lærernes måde at tænke over praksis på i det næste afsnit, ’ændring i tænkning’.

Opsummering på resultaterne om ’ændringer i handling’

Projektets mål var at udvikle lærerens opmærksomhed på egen relationspædagogiske kompetence og klasseledelse med afsæt i en forståelsesramme hentet fra interpersonelle læreradfærdsmodel (den Brok et al. 2004; Wubbels & Levy 2005), forkortet på engelsk: MITB (gengivet i rapportens første del). Dette afsnit beskriver, hvorledes lærerne udtrykker, at de oplever at have udviklet en øget opmærksomhed på netop relationer og ledelse i undervisningen, hvilket illustrerer, hvordan projektet har manifesteret sig i ændringer i lærerens handlinger.

Tre af de fem workshops forskerne holdt sammen med lærerne havde til formål at give lærerne gode ideer til at eksperimentere med deres undervisning. Disse tre havde hver i sær et specifikt fokus:

1. At etablere et godt læringsrum via møblernes placering i rummet – det fysiske klasserum (2014)
2. At lede rummet særligt i forholdt til styringsaksen – struktur og start på timen (2015)
3. At lytte til elevernes stemmer særligt i forhold til nærhedsaksen – observation af klasserum (2016)

Valgene af aktioner i klasserummene afspejler de udfordringer, som lærerne oplever, og som de ønsker at blive bedre til at tackle, ligesom deres overvejelser over deres egen rolle i forbindelse med afprøvning af aktionerne afspejler deres opmærksomhed på relationer og klasseledelse. Lærernes oplevelser beskrives ud fra de tre workshops og deraf følgende aktioner. Desuden relateres til modellen for interpersonel læreradfærd (MITB) jf. styringsaksen og nærhedsaksen, særligt da lærerne eksplicit omtaler deres egen opmærksomhed i relation til netop akserne. I interviewene bliver lærerne bedt om at uddybe deres bevæggrunde for at arbejde med de aktioner i klassen, de har valgt, ligesom de også argumenterer herfor i deres lærererfaringsbog (Lund & Boie 2017b). I den forbindelse er brugen af elevernes besvarelse af QTI-spørgeskemaet et element, som griber ind i samtalerne, og derfor er også aksernes indhold og QTI et begrebsbrug lærerne har taget til sig (QTI gengivet i rapportens første del). Det andet element ved projektets handlingspåvirkende effekt på lærernes adfærd ses ved deres fornyede opmærksomhed på styringsaksen via det fysiske klasserum, hvilket bliver gennemgået i det følgende afsnit.

Opmærksomhed på styringsaksen via det fysiske klasserum

Under lærernes første og anden aktionsafprøvning arbejdede de fokuseret på udviklingen af et positivt læringsrum via ledelse af klasserummet. Den første aktion lærerne lavede i forløbet, handlede om det fysiske klasserum og i den forbindelse om, hvordan man kan ændre undervisningen via klassens indretning, særligt med fokus på at styre undervisningen derhen man ønsker. Fx vil lærerne gerne opnå mere opmærksomhed på selve undervisningen og mindre opmærksomhed på andre aktiviteter på computer-skærmene fx på de sociale medier. Aktionerne viser, at ændringer i bordopstilling på ingen måde er et hurtigt fix, og der er ingen endegyldig løsning. Der er på den ene side praktikaliteter, som sætter restriktioner for, hvad der er muligt, og så er modstanden fra eleverne over den ændrede bordopstilling en hæmsko. Men på den anden side er aktionerne også en øjenåbner både for lærere og elever, over måden man arbejder på, altså hvorvidt den gældende er hensigtsmæssig og effektiv eller ej i den pågældende klasse. Vi kan se, at denne undersøgelse af, hvad bord- og arbejdsstillingen via rummets fysiske muligheder kan ændre, giver lærerne en mulighed for at reflektere på baggrund af systematiske afprøvninger over, hvad der sker i rummet. Vi kan se, at projektdeltagerne opnår en opmærksomhed på deres handlemuligheder overfor, hvad det er for et læringsrum man etablerer ved at indrette rummer på én måde frem for en anden.

Lærerne oplever at styring af klasserummet kan ske ved:

- At fokusere systematisk på rummets indretning og elevernes placeringer og grupperinger for at styre elevernes opmærksomhed hen mod undervisningen – *det fysiske rums muligheder*

Det andet element ved projektets handlingspåvirkende effekt på lærernes adfærd ses ved deres fornyede opmærksomhed på at lede rummet særligt i forholdt til styringsaksen.

At lede rummet særligt i forholdt til styringsaksen

Den anden aktion lærerne eksperimenterede med i deres undervisning, handlede om deres egen måde at lede klassen på i rummet.¹¹ Lærerne blev præsenteret for forskellige klasseledelselementer som kan øge styringen af klasserummet. Særligt tre elementer blev fremhævet:

- 1) Den gode timestart, hvor man sætter den faglige dagsorden fra starten af.
- 2) Fastholdelse af opmærksomhed og forebyggelse af uro.
- 3) Styring af elevers computerbrug.

Lærerne afprøvede forskellige aktioner i deres klasser på baggrund af egen diagnosticering af udfordringerne i de enkelte klasser med inspiration fra workshoppen. Lærernes fornyede opmærksomhed på styring, kontrol og ledelse af klasserummet kan samlet set opsummeres til:

- At etablere klasseregler og rammer for undervisningsrummets start, fx timens start, faste ritualer, rammer for PC-brug, small-talk og øjenkontakt – *Rutiner og regler i rummet for at sikre et fagligt koncentreret fokus.*
- At fokusere på rummets indretning og elevernes placeringer og grupperinger for at styre elevernes opmærksomhed hen mod undervisningen – *det fysiske rums muligheder.*
- At undgå at skælde ud men dyrke dialogen – *styring på en human facon*
- At fremme myndighed gennem medbestemmelse – *et pædagogisk dilemma*
- At sætte klare rammer for timens start – *undervisningsfokusering*
- At sætte tydelige rammer for hvad der er tilladt og ikke tilladt – *regelsætning*

Det andet element ved projektets handlingspåvirkende effekt på lærernes adfærd ses ved deres fornyede opmærksomhed på at lytte aktivt til elevernes stemmer særligt i forhold til nærhedsaksen via observation af klasserum.

At lytte til elevernes stemmer i forhold til nærhedsaksen via klasserumsobservation

I den sidste workshop gav forskerne et særligt input til, hvordan lærerne kan undersøge og stille skarpt på eleverne som individer og som gruppe og samtidig have fokus på elevrelationer. Lærerne havde også i de foregående aktioner fokuseret på relationen til eleverne og måden, hvorpå de kan opnå en nærhed og god kontakt til eleverne. Vi så det via lærernes opmærksomhed på grupperinger og omrokeringer med henblik på at opnå mere deltagelse, aktivitet og engagement, og vi så det ved igangsættelser af den gode timestart og generelt ved lærernes sprogbrug omkring styringsaksen og nærhedsaksen. Lærerne beskriver med eksempler fra klasselokalet og i deres egen adfærd i forhold til måden de tænker undervisningen på, at de har fået større opmærksomhed på eleven som person og dermed relationen til eleven og relationen mellem eleverne. De relationelle elementer ved lærerens egen væren i undervisningssituationen er blevet mere fokuseret. De har fået ændret deres opmærksomhed, som før var betydeligt mere styret af fx at sikre ro og orden og en faglig struktur, til nu også at indeholde et fokus

¹¹ Læs evt. i lærererfaringsbogen (Lund & Boie 2017b), som rummer mange gode eksempler på netop det at styre og lede en klasse.

på eleven som menneske. Lærernes nyhvervede opmærksomhed på eleverne som menneske og enkeltindivid kan opsummeres til:

- At have øjenkontakt og vise at man gerne vil eleven – *imødekommenhed*.
- At lytte opmærksomt og ægte på eleven – *autencitet og anerkendelse*.
- At small-talke om ikke-faglige emner med alle elever – *personlig relation*.
- At lave sjov og joke med eleverne – *hyggelig atmosfære*.
- At have indgående kendskab til eleverne – *det hele menneske*.
- At være sig selv og give noget af sig selv som lærer – *det personlige element*.

Heri ser vi lærernes udprægede ønske om at skabe et godt læringsmiljø, hvor eleverne kan føle sig trygge. Det at have lavet aktioner med særligt fokus på eleverne har bidraget til lærerens øgede opmærksomhed på den relationspædagogiske opgave, de står i. Det er således både aktionernes fokus på eleverne i egen undervisning samt observationerne af eleverne i undervisningen hos en kollega, der har stor værdi. Vi kan således tilføje endnu et punkt til listen over lærernes arbejde med det relationelle aspekt, der tilføjer dimensionen *elev/elev-relation*, som de har haft god erfaring med at fokusere på:

- At skabe et trygt klassemiljø via fokus på eleverne via aktioner og observationer - *elevværen og elevrelationer*.

Dette var de tre elementer, som har vist, at projektet har haft en handlingspåvirkende effekt på lærernes *ændring i handling*, og har således delvist besvaret projektets forskningsspørgsmål:

- Oplever lærerne at have tilegnet sig kompetencer og strategier som gør dem bedre i stand til at understøtte og fremme elevernes aktive deltagelse i undervisningen? Og i fald ja, hvorledes?

Dette er besvaret ved at belyse de tre operationaliseringsspørgsmål:

- Hvordan oplever lærerne, at de har udviklet ny didaktisk tænkning og undervisningspraksis og tilgange?
- Hvordan handler de anderledes i dag?
- Hvordan oplever de at tackle klasserummet på en anderledes måde i dag?

Projektets samlede besvarelser er inddelt i følgende tre aktionsudbytte, hvoraf den første er besvaret herover og den anden besvares herunder.

- Ændring i lærernes handling
- Ændring i lærernes tænkning
- Kollegial værdi

Projektet har skabt ændring i lærernes tænkning

At få nye øjne på egen praksis og på egne elever

At åbne døren til klasseværelset for andre end eleverne kan opleves grænseoverskridende, og noget som de færreste har gjort før, de var en del af projektet. Som en meget erfaren underviser slår fast, er det et spørgsmål om tilvænning:

"... det er lidt grænseoverskridende [at blive observeret], men jo flere gange man prøver det, jo flere gange finde man ud af, at det gør ikke så ondt. I starten der, der synes jeg godt nok det er ligesom at komme ind i min private dagligstue... Jeg tror det er det der med, at man bliver observeret, og der er en, der holder øje med en" (L14)

Men lærerne oplever det som givende, og at de får mange gode praktiske ideer til deres egen undervisning. Vigtigst af alt oplever de at kollegaer og forskere ser noget andet, end de selv gør i undervisningssituation. De oplever tilmed, at den rolle man har, når man selv observerer, er givende. Der er altså synergi i observationsopgaven; dels bryder man den privatpraktiserende lærers eget ansvar ned, og dels får man som observatør tilført nye perspektiver på tænkningen om sin egen lærerrolle. For observatøren er der stor værdi i at se andres undervisning, fordi man får et nyt metablik på selve undervisningsgerningen, for selvom man ikke selv underviser i faget, så kan det give indblik i, hvordan klassen arbejder og reagerer, og hvordan de enkelte elever arbejder. En STX-matematiklærer udtrykker at:

"Selvom jeg kender klassen godt i alt det, jeg går og laver med dem, så har det en stor værdi, at komme ind og se min kollega i den der aktion, og så har min kollega og jeg noget at snakke om bagefter, men også i mine egen personlige relation til eleverne. Jeg ser dem fra nogen sider af, som jeg ikke ser til dagligt, som jeg kan bruge i mit arbejde med den enkelte" (L03)

En HHX-lærer har ligeledes observeret sin egen klasse, da klassen undervises af hans kollega, fordi lærerteamet sammen satte fokus på elevgruppens forskellighed, og hvordan de skulle håndtere det store faglige spænd i klassen. Han fortæller, at han *"lærer noget af eleverne"* (L16) ved, at observere sin kollegas undervisning. Han sidder bagerst i klassen, og observerer elevernes deltagelse i undervisningen, mens hans kollega gennemgår noget i plenum, og her ser han særligt på en af pigerne i klassen, en elev, der sidder og spiller på sin computer, mens læreren gennemgår noget stof, og det overrasker ham at registrere, at hun alligevel formår at være med:

"Hun har 300 hundrede sygdomme og ting og sager, men altså hende lærte jeg jo af, da hun sad og spillede, mens min kollega gennemgik noget. Men det er hendes måde at være på, fordi hun havde faktisk hørt nogenlunde efter og rakte hånden op lidt senere, på trods af at hun sidder og spiller og sådan noget. Så det er, fordi hun har brug for, at der foregår et eller andet" (L16)

Lærerne oplever at få en metaoptik på klasserummet som observatører. Samme HHX-lærer som ovenfor fortsætter:

"... du ser jo eleverne bagfra og alt, hvad der sker i klassen på en anden måde. Jeg behøver ikke have mit fokus på min kollega som underviser og hans power point hele tiden. Det var jo lige så

meget, hvordan eleverne sad og arbejdede, og så snakkede med hinanden... (...)... jeg har været inde og snakke med min kollega, som jeg observerede, om en specifik elev. Min kollega spurgte ham om noget i timen, hvor eleven så blev lidt rød i hovedet og får svaret sådan lidt, og der kan jeg se på ham, at han faktisk. Altså, jeg kan høre, når jeg sidder dernede bagfra, at han er ved at sige det rigtige svar, men min kollega går så videre, fordi det [elevens svar] kommer ikke hurtigt nok. Det giver mig lige et indblik i den person [elev]. OK, fremadrettet der skal jeg nok være opmærksom på, at jeg lige skal give ham tre sekunder mere til at svare. Sådan nogen ting” (L16)

Lærerne får således et stort udbytte ud af at observere sine kollegaer i de klasse de er fælles om. Lærerne, der observerer, får ny viden og et andet blik på eleverne, nu hvor de ikke selv skal stå for undervisningen på K1. Den observerende lærer er så at sige til stede i undervisningsrummet som en 'K3-agent'. Den nye rolle som observatør giver dels informationer, som gavner den lærer, de besøger, men det udvider også i særlig grad observatørens egen opfattelse af eleverne og dermed deres egen måde at opfatte disse elever på i undervisning.

Dog er der en mulig bagside ved kollegial observation i forhold til, hvor meget den, der observeres, får ud af feedbacksituationen. Det kan nemlig ikke altid ses som udelukkende konstruktivt at få kritik af sin kollega. Lærerne ræsonnerer over brugbarheden i fokusgruppeinterviewet midtvejs i processen, hvor de endnu ikke har observeret deres kollegaer, men kun haft besøg fra forskerne:

”Jeg vil sige, jeg synes også, at det, der kommer én udefra, som ikke har noget med ens fag at gøre og ikke kender ens elever, det giver altså noget andet end, at der kommer en ind og ser på mig, der også kender klassen i forvejen og har en holdning til klassen. Det er altså en anden professionel tilgang.

Der kan bare tit være andre ting i spil, hvis det er en kollega. Der kan være mange andre ting, der kan komme ind over og forstyrrer den der supervision, hvis det er en kollega. Det kan også godt være det fungerer, hvis det er en kollega, men det kan også være det vil gå lidt i vasken.

Men vi har jo aldrig prøvet det der af med, at have nogle af vores kollegaer [er] med inde og se vores undervisning, så vi ved jo reelt ikke, hvordan det vil være [observation af kollega var først i foråret 2016 i projektet]. Det er jo ikke det samme om kollegaen har siddet inde og været observatør, og så bare det at vi kommer ud og fortæller om oplevelsen, det er to vidt forskellige situationer.” (midtvejsevaluering, fokusgruppe interview nov. 2015)

I den forbindelse spørger vi lærerne i enkeltinterviewene til slut i projektet, hvad der har haft bedst virkning for dem i forhold til observationerne og feedback. En HHX-lærer uddyber pointen om, at det er givende, når man selv får lov at se på sine elever i en andens undervisning, og at man får et par gode ideer fra den kollega, man observerer. Men læreren tilføjer også, at situationen er indlejret i en kollegial relation, som er medvirkende til, at man ikke kan være *”hudløs ærlig overfor hinanden”* (L16)

”Jeg synes egentligt, at jeg får mere ud af, at sidde bagerst i klassen end at have en til at observere mig, fordi så ser jeg tingene fra den anden side, og der kan jeg sidde og se ’okay, min kollega gør sådan og sådan. Hvilken effekt har det på eleverne?’ Og altså, forskellige måder han prøver at gøre tingene på, så kan jeg sidde og se, at det fungerer og det fungerer knap så godt, og det der, det kunne jeg egentligt godt kopiere, fordi det var egentligt smart, det han gjorde der osv. Så jeg blev inspireret, vil jeg sige, af at være inde og se mine kollegaers undervisning, og så kan man godt give hinanden konstruktiv feedback” (L16)

Læreren uddyber, og pointerer det problematiske:

”Der er to ting i det, når man er inde. Den ene er, at vi er kolleger, så vi er sjældent hudløst ærlige over for hinanden, fordi vi skal også drikke kaffe sammen lige bagefter. Den anden er, at vi er ikke sikker på, at den måde min kollega ser undervisning på, og hvad han ser som god undervisning, det er ikke nødvendigvis, hvad jeg ser som god undervisning. Så jeg er ikke sikker på, jeg altid kan få så meget ud af feedback’en fra ham.” (L16)

Vi har altså set, at lærerne oplever, at have fået et nyt blik på deres praksis og deres elever grundet deltagelsen i ROK-projektet. En enkelt lærers udsagn her til slut gjorde os endvidere opmærksom på, at den kollegiale dimension spiller ind på niveauet af kritik, hvorfor tilknytningen af folk udefra kan være en fordel i dele af processen.

Opsummering på resultaterne om ændringer i tænkning

- Generelt så vi, at lærerne har fået et nyt praksisperspektiv på deres elever og på deres egen praksis, deres styringsgrad og nærhedsfokus i undervisningen. Deres beskrivelser af opmærksomheden på handlingsændringer er ligeledes et udtryk for en tækningsændring på K3-niveauet.
- Vi ser desuden, at når lærere udsættes for, at skulle observere og at blive observeret dels af kollegaer og dels af en forsker, så opnår de en ny bevidsthed (K3) om undervisningsniveauet ift. deres egen praksis og i særdeleshed ift. deres blik på eleverne.
- At få øje for elevernes behov og forudsætninger, dvs. at lytte til hvem eleverne er.

Dette bringer os videre til det sidste og femte forskningsspørgsmål om projektets mulighed for at skabe kollegial værdi.

Projektet har skabt kollegial værdi

Prioritering af tid, rammesætning, systematisering og formalisering

Lærerne udtrykker, at de ikke oplever det, de har lavet i projektet som decideret "raketvidenskab", men at det er selve rammesætningen og systematiseringen samt den prioriterede tid som er udslagsgivende for, at de processer, de sætter i gang, og de overvejelser, de gør sig, bliver mere produktive og synlige både for dem selv og for eleverne.

"Jeg tror, det handler om, at få lavet de der ligesom rammerne for det [for observationssituationen og feedback til læreren der bliver observeret]). Så finder man ud af at det gør ikke helt så ondt og det er OK. Jeg fik faktisk også noget ud af det ...(...)... Jeg tror det handler meget om, at rammerne er OK, og at det ikke er sådan en anklagebænk der. At hvorfor gjorde du ikke det og det ville jeg aldrig have gjort" (L14)

Som en lærer pointerer kan man let komme til at observere på alt for mange elementer i en undervisningssituation, hvis der ikke er opstillet rammer og klare aftaler for hvad der skal fokuseres på under observationen:

"... fordi det er også fastlagt på den måde (...), at det er de her 2-3 ting, vi kigger på, og så er det det, og så er det ikke 7.000 andre ting, for det kan man jo ikke. Altså til det første tilsynsbesøg som pædagogtilsynsførende, der skyder du bare med spredehagl og siger: 'kunne du gøre sådan og så din planlægning, og så din tavleorden og så din aktivering af elever og forskellige elevforudsætninger osv. Og så koger man det ned til to fokuspunkter eller sådan noget i den stil til andet besøg, og så begynder det jo at ligne lidt mere [som ROK-projektets fokus], for du kan jo ikke fokusere på alting. Det kan jo ikke lade sig gøre" (L15)

I den forbindelse er det konstruktivt og skaber fremdrift, at ROK-projektet har udstukket rammer for de kollegiale samtaler, idet lærerne oplever, at det er en stor hjælp, at projektet har sikret en systematik over formålet og processen med en aktion. Det er således selve formaliseringsprocessen – at sætte den didaktiske refleksion i spil – som er givende, beskrevet som projektrammens tredje ben.

Det er afgørende, at der har været prioriteret tid til K3-niveauet. Det har været givende at K3-niveauet er eksplicit i spil i projektet og at tiden ikke kun er afsat til egentligt planlægning på K2. Lærerne har oplevet, at man har hævet det kollegiale samarbejde ved hjælp af opbyggelsen af en fælles pædagogisk refleksion over aktioner samt det at besøge hinandens undervisning og generelt at give hinanden feedback. En STX-lærer uddyber i sine skriftlige refleksioner over den første aktion at hun anser kollegial sparring for en "gratis efteruddannelse i egen praksis" (L04).

"På tirsdag kommer der en helt ny kollega med mine fag ind og overværer mine to timer i klassen. Spændende med ny kollega i klasserummet. Det altid er givtigt med kollegial sparring. Det burde være en mulighed for alle lærere = gratis efteruddannelse i egen praksis. Mange lærere viger tilbage for at åbne deres dør og give kolleger indblik i deres undervisningsmetoder etc. Er

det, fordi de tror, at det er deres faglighed, der skal observeres – og bedømmes? Det er jo læringsdesignet, der skal observeres. Tror lærere, at de efter pædagogikum, nu er færdigt uddannede lærere? Man bliver jo aldrig færdig med at udvikle sig som lærer. Det er derfor, jeg er med i dette projekt” (L04)

Denne lærer sætter fokus på ideen bag oprettelsen af professionelle læringsfællesskaber beskrevet i projektets tredje ben – didaktisk refleksion. ROK-projektet har således fokus på en afvikling af den privatpraktiserende lærer med fornyet energi til fælles udvikling og en åben dør til klasserummets best practice.

Fælles ansvar for undervisningen – et professionelt læringsfællesskab

Lærerteamene har allerede diskussioner om fælles temaer i forhold til den enkelte klasse, men her i ROK-projektet har der været en særlig fokusering på specifikke aktioner. Og hele det begrebsmæssige set-up omkring klasseledelse og det relationspædagogiske aspekt har givet lærerne en oplevelse af, at de ikke står alene med undervisningsopgaven, men at de derimod sætter fælles ind. Der var stor tilslutning til den kollegiale dialog og sparringsproces under midtvejsevalueringens fokusgruppe interview med alle 16 lærere, hvor uddrag af dialogen lyder:

”... noget af det, jeg synes har været udbytterigt, vi kommer til at reflektere over, hvad det egentlig er vi gør. Vi har måske også fået et didaktisk og pædagogiskprog for, hvad det er vi gør...”

... det, jeg har fået mest ud af, er samarbejdet med min teammakker og med eleverne om, hvordan vi gør i undervisningen. Det har synliggjort de strømninger, der er mellem eleverne; hvad sker der egentlig i timen, efter timen og før timen. Og der er det meget bedre med to sæt øjne end et sæt øjne, fordi vi jo var tvunget til, at skulle finde på de her aktioner, på den måde er vores teamarbejde som klassens teamlærere, blevet meget mere fokuseret og godt. Jeg kender denne her klasse meget bedre end nogle andre klasser, jeg har været teamlærer for, fordi vi har været så fokuseret på, hvem er de, og hvad er det, de skal have for, at vi kan skabe en eller anden effekt” (fokusgruppeinterview nov. 2015).

Lærerne oplever, at de nu snarere løfter undervisningsopgaven sammen end helt alene. Dét har en værdi i sig selv, at de på den måde agerer som et professionelt læringsfællesskab, der har fokus på fælles værdier og målsætninger. Et af lærerteamene på ROK-projektet har i deres aktioner valgt at sætte fokus på at styrke eleverne i at sætte faglige mål for deres egen udvikling i dialog med lærerne, og samtidig at turde vise deres usikkerhed i klassefællesskabet (lærerne italesatte det overfor eleverne med titlen: 'Tør du fejle?'). Den ene lærer pointerer her værdien i, at lærerne sammen tager et fælles ansvar som klassens primære lærerteam, henholdsvis dansk- og matematiklærer:

”Det er både grænseoverskridende for den enkelte elev [at arbejde med egne faglige mål og at turde fejle i klassen], og det er også noget som min teammakker og jeg bliver nødt til at være fælles om, fordi jeg kan ikke løfte opgaven alene. Det kan jeg altså ikke. Det er alt, alt for stor en opgave. Og derfor har jeg været enormt glad for min kollegas tilstedeværelse i mine timer, så

de observationer jeg laver rent fagligt, styrkes af min kollegas dokumentation. Efterfølgende så tager vi lige en halv times tid eller en time, hvor vi gennemgår hans observationer” (L04).

Lærerne uddyber disse aspekter i lærererfaringsbogen (Lund & Lund, 2017). Selvom det at åbne sin dør til klasserummet for andre end eleverne er grænseoverskridende, så oplever lærerne et stort udbytte via dialogen og det nye vindue ind til andres praksis. Det være sig både selve lærerens praksis og elevernes ageren.

Opsummering på projektets kollegiale værdi

- Det kollegiale niveau udgør et underliggende element i form af hele aktionslæringstilgangen, hvor lærerteamet igangsætter aktioner sammen i fælles klasser.
- Værdifuldt for egen praksis at se andres praksis. Den kollegiale dimension i at observere sin kollega og at blive observeret, giver lærerne et indblik i andres praksis, og giver en refleksion på K3-niveauet om undervisning generelt.
- Systematik, rammer og tid skal prioriteres, og når det er på plads, er der rum for refleksion og udvikling på K3.

ROK-projektets konkrete aktiviteter fokuserer på lærerudvikling, men i dette udviklingsperspektiv kan elevernes stemmer også bidrage, og hertil har vi et selvstændigt forskningsspørgsmål. ROK-projektets formål rummer derfor to aspekter: et lærerperspektiv og et elevperspektiv.

Formålet rummer to perspektiver:

- I. At kvalificere gymnasielærernes undervisningspraksis gennem almindidaktisk refleksion og analyse af egen undervisningstilgang.

Det vil sige specifikt at sætte læreren i stand til at identificere opmærksomhedsområder, problematikker og/eller dilemmaer og forbinde disse til en styrkelse af klasseledelses- og relationspædagogiske kompetence.

- II. At belyse gymnasielevs oplevelse af undervisningen, med henblik på at informere lærerens almindidaktiske indblik i elev-forforståelser og elevforudsætninger.

Det første perspektiv er besvaret ovenfor. Det andet perspektiv udfoldes herunder.

De specifikke forskningsspørgsmål i relation til elevernes stemme:

- Hvilke træk og kendetegn har elevstemmer?

Herunder tre dokumentations- og operationaliseringspunkter:

1. Hvordan manifesterer elevers stemmer sig i gymnasiet?
2. Hvordan oplever elever at sige noget eller ikke sige noget i gymnasiet?
3. Hvilke informationer leverer elevstemmer til lærernes udvikling af tilgange til relationer og klasseledelse, og hvilke pædagogiske anbefalinger knyttes hertil?

Projektets elevstemmer har informeret lærerne

Formålet med at inddrage eleverne, hænger dermed sammen med antagelsen om, at den pædagogiske og didaktiske udforskning - den viden, de begreber og refleksion som etableres og udvikles gennem projektet hos lærerne – ikke, i sig selv, vil være i stand til at tage højde for elevernes oplevede skolegang. At få adgang hertil kræver, at eleverne inddrages direkte. På denne vis sikres det så vidt muligt, at antagelser, erfaringsbaserede praksisser og teoretisk viden om eleverne ikke kommer til at ”leve sit eget liv” i lærernes professionelle pædagogiske og didaktiske arbejde udenom eleverne selv. Risikoen ved det kunne være, at lærerne alt andet lige bliver mere kompetente i deres klasseledelses- og relationspædagogiske tilgang, men for eleverne vil det måske blot kunne opleves som mere af den samme kultur/undervisningspraksis, bare på en ny måde. Elever oplever at være elever, de oplever at blive klasseledet, de oplever relationer til deres lærere – men hvordan? Set fra lærerperspektivet indeholdes dette spørgsmål i den didaktiske kategori, som omhandler *elevforudsætninger* og i modsætning til, at man som lærer forholder sig til denne kategori ved hjælp af generel teoretisk viden, giver elevperspektivet mulighed for at åbne for refleksion af denne kategori (*elevforudsætninger*) via en konkret viden indhentet fra eleverne, knyttet til specifikke klasser, elever og konkrete situationer. Således kan det synliggøres, hvorvidt der fremkommer overensstemmelse mellem det *intentionelle niveau* og det *oplevede niveau*.

Elevernes oplevelse – at være i ’elevskab’

Vi vender nu blikket mod et andet aspekt i elevskab – en destabiliseret tilstedeværen. Denne tilstedeværen, der også udtrykkes gennem elevstemmers tale og/eller tavshed, udfordrer oplevelsen af trykthed, som manifesteres i den fortrolige tilstedeværen (som det sås tidligere i rapporten under afsnittet: Elevstemmer i fortrolig tilstedeværen – et aspekt i elevskab). Men hvad forstås ved fortrolig tilstedeværelse? Elevernes deltagelse gennem deres stemmer, udfolder sig i en fortrolig tilstedeværen i de situationer, hvori der er overensstemmelse mellem deres forventninger til læringsmiljøet og den oplevede realitet. Elevstemmen kendetegnes i den fortrolige tilstedeværen som implicit i talen og/eller tavshteden, og har træk af ’lethed’ og ’flydende’ tale.

I modsætning til den fortrolige tilstedeværen afspejler de følgende elevstemmeeksempler en destabiliseret tilstedeværen, der bryder med det fortrolige. Det følgende omhandler disse brud. Elevstemmeek-

semplerne er udvalgt med henblik på at vise, hvordan det at sige noget eller ikke sige noget, der umiddelbart virker så let og ligetil i den fortrolige tilstedeværen, pludselig rummer en tilstedeværen som kan karakteriseres ved;

- Mod
- Udstilling/Akavet
- Usikkerhed
- Tvivl
- Håb
- Nervøsitet
- Frygt
- Undgåelse/Afværgning
- 'Fravær'
- Opgivelse
- Overskridelse
- Modstand
- Tilfredshed

Nedenfor præsenteres denne tilstedeværen elevstemmer gennem udpluk af elevstemmeeksempler. Det ses tydeligt i elevstemmerne, at de indeholder 'spændinger', der destabiliserer den fortrolige tilstedeværen. Overskrifterne er valgt for at fremhæve **ét** aspekt (i eksemplerne er disse markeret med **fed skrift**) ved elevstemmerne, selvom der i flere af elevstemmerne kan være andet og mere på spil. Antallet af elevstemmeeksempler bidrager til, at synliggøre de nuancer, der kan være til hvert enkelt aspekt. Der kan således genkendes flere af de samme aspekter på tværs af elevstemmerne indbyrdes, trods deres forskellighed.

Elevstemmer i destabiliseret tilstedeværen – et aspekt i elevskab

Mod

*"I religionstimen diskuterer jeg etik med min sidemakker i forhold til spørgsmålet om abort. Jeg brænder for at række hånden op og spørge, men jeg er lidt bange for, at min lærer vil grine og sige, 'det er irrelevant' eller bare 'sådan noget snakker vi ikke om'. Jeg har onde sommerfugle i maven, og jeg ved ikke, om jeg bare skal lade være. Jeg spørger min sidekammerat, som siger, at jeg helt klart skal spørge. Nu ved jeg, at det ikke er så besynderligt et spørgsmål. Jeg tager nogle tunge og dybe vejrtrækninger og rækker hånden op... Sådan er det – nogle gange har jeg **mod** nok til det, og andre gange vil jeg hellere have en halsbetændelse" (sled67(P)).*

*"Solen skinner, og det er den sidste time, inden vi har fri. Jeg har læst teksten til timen. På grund af arbejde og spejder dagen før ikke helt grundigt, men okay, til at forstå de vigtigste træk. Læreren spørger hvem, der vil referere teksten. Der er ikke rigtig nogen, der har lyst. Alle sidder og kigger ned i teksten for at undgå øjenkontakt med læreren. I et kort sekund kigger jeg op, og 'hops', jeg bliver valgt. Jeg har ikke lyst, men vil heller ikke skuffe læreren, **så jeg springer ud i det**. Jeg mærker, hvordan mine kinder bliver rødere og rødere og sveden begynder at pible frem.*

Jeg begynder at referere og lige så langsomt trækker rødmnen sig tilbage og forvandler sig i stedet til en glæde i maven. Jeg har gjort det og får ros. Det er det hele værd” (sled43).

Udstillet/akavet

*”Jeg får det varmt, det er ikke super fedt. Lige i det, jeg skal sige noget, har jeg glemt det. Pludselig kan jeg slet ikke huske ordene for det, jeg gerne vil sige. Jeg roder rundt i det. **Står bare der**, forvirret. Nu må det ikke blive pinligt, jeg skal finde på et eller andet at sige. Jeg er tvunget. Ubehagelig situation. Kan ikke finde ordene. Ikke akavet nu, ikke akavet, bare ikke **akavet** nu. Men det er bare det der med, at man ikke ved, hvad man skal sige og **så står man der**” (ei6led2).*

Usikkerhed

*”Vi er i gang med at gennemgå lektierne til den time. Min lærer spørger systematisk rundt i klassen, rækkefølgen er den samme som altid. Jeg åbner mine noter og tæller mig frem til hvilket spørgsmål, jeg skal svare på og tænker med det samme, at det kan jeg sagtens. Jeg går ind i min i-bog for at være helt sikker på, at jeg har skrevet rigtigt i mine noter, for jeg vil gerne undgå at sige noget forkert. Jeg er sikker på, at mit svar er korrekt, men jeg får alligevel en klump i maven, den vokser hver gang min lærer spørger en ny. Min puls stiger en smule, og jeg bliver nødt til at tjekke med bogen igen, bare for at være helt sikker. Jeg ved udmærket godt, at min lærer eller klassen vil dømmе mig, hvis jeg svarer forkert, og jeg vil føle mig så dum indeni, så det er vigtigt, at jeg svarer korrekt. Det er min tur. Læreren stiller mig det spørgsmål, jeg har regnet med. Øjeblikkeligt begynder det at flimre for mine øjne og runge for mine ører, jeg kigger **usikkert** i mine noter, havde jeg nu fundet det rigtige svar? **Jeg er ikke sikker**. ”Jeg ved det ikke”, siger jeg. Uden at stille yderligere spørgsmål ved det, går min lærer videre til næste elev. Han har præcis det samme svar som mit og det er rigtigt. Min følelse af lettelse over at blive sprunget over erstattes nu af en ærgrelse, jeg aldrig har oplevet større” (sled1).*

Tvivi

*”Vi har time og læreren stiller et spørgsmål. Jeg kender svaret, ligesom jeg også gjorde ved spørgsmålet før. Jeg er i **tvivi**, skal jeg række hånden op og svare eller skal jeg virke som om, jeg ikke har lavet lektier og falde i med mængden? Vil jeg bare blive set som ham stræberen, hvis jeg rækker hånden op? Men hvis jeg lader være, kan læreren jo ikke se, hvad jeg kan. Fornuften sejrer, jeg rækker hånden op – ”fuck de andre”, tænker jeg. En dag kommer det til at give pote, at jeg gør som jeg gør. Jeg svarer på spørgsmålet og får ros fra læreren. Jeg føler mig som en stræber, men jeg er stolt af det” (sled2).*

Håb

*”Det er dagens sidste timer. Vi analyserer ”Den sidste balkjole”, og jeg har forstået den tekst ret godt. **Der er den der stemning i klassen, hvor ingen rigtig siger noget**. Vores lærer stiller et spørgsmål ud i klassen og håber på, at der er en, der svarer. Men der er ikke nogen, der rækker hånden op. ”Åh nej, hvad nu”, tænker jeg. ”Kom nu, er der ikke en eller anden, der bare kan række hånden op”. Læreren står bare der, kigger og venter på et eller andet svar. Men jeg gør ligesom alle de andre. Sidder og kigger ud, **håber** og venter på, at der er en eller anden, der rækker hånden op. Tavshed og ingen markeringer. Så gør jeg det!” (ei1led1).*

Nervøsitet

"Vi skal gennemgå opgaverne og alt er som det plejer, indtil læreren siger; 'vi skal bruge et lykkehjul til at udvælge de personer, som skal svare på spørgsmålene. Så bliver det helt tilfældigt'. Jeg bliver **nervøs**. Hvad nu hvis jeg bliver stillet et af de spørgsmål, som jeg har svært ved at svare på. Jeg er bange for, at det er forkert, det jeg siger, og at mine klassekammerater griner af det. Mit navn kommer pludselig frem på skærmen, og jeg skal svare på næste spørgsmål. Jeg er både nervøs og forlegen, da jeg bliver spurgt. Det hjælper, at Tue og Anton også er bange for at blive valgt. Alle kigger, jeg er i fokus. Jeg snakker hurtigt og utydeligt, jeg vil gerne have det overstået. Det er rigtigt – heldigvis" (sled31).

"Det er tirsdag og vores lærer kommer ind i lokalet. Der er masser af støj, alle løber rundt og råber. "I må gerne sætte jer ned og finde jeres hjemmearbejde frem", siger læreren. Jeg sætter mig med en god følelse i kroppen. Jeg har lavet mit hjemmearbejde godt og grundigt, og jeg ved, at det kun vil gå godt. Min lærer spørger klassen "Hvad er et protein opbygget af"? Jeg kaster min hånd i vejret og er klar til at svare på spørgsmålet. Jeg ved godt, at der er meget, der kan siges forkert og kun lidt rigtigt. Læreren kigger på mig og siger "Ja, hvad siger du, Marius"? Jeg bliver helt bange for at sige noget og **begynder nærmest at ryste i bukserne**. Jeg siger, "proteiner er opbygget af lange kæder af aminosyre". Jeg er lettet, nu er det værste overstået, og jeg er kommet i gang. Nu er jeg med i timen, jeg har god energi" (sled7).

Frygt

"Vi har matematik og emnet er andengradspolynomier. Jeg har løst opgaverne og sidder med svarene. Vores lærer spørger ud i klassen om der er nogen, der har svaret på opgave 3. Jeg kigger rundt i klassen, ingen rækker hånden op. Jeg har lavet opgave 3 og tænker det er en god mulighed for at vise min lærer, at jeg godt kan det og imponere læreren lidt. Men jeg rækker ikke hånden op. Hvad nu hvis det er forkert, jeg vil være 100% sikker før jeg siger noget. Jeg **frygter** det. Endelig er der en, der rækker hånden op. Han svarer nøjagtigt det samme, som jeg ville have sagt. Jeg bliver så bitter indeni" (sled3).

"Jeg laver mine lektier i det fag, da jeg **frygter** at læreren vil udpege mig, til at svare på spørgsmål, som jeg ikke har styr på. Jeg har lavet opgave 1, 2 og 3 til timen, men ikke opgave 4. Allerede i går aftes gjorde jeg det klart for mig selv, at jeg skal række hånden i vejret og svare på de tre opgaver, jeg har lavet, for så kan jeg sandsynligvis gå uden om opgave 4 og undgå at blive udstillet foran læreren og mine klassekammerater. Timen starter og jeg bliver nervøs. Selvfølgelig har alle mine veninder lavet opgaverne og jeg **frygter**, at mine er forkerte eller at svarene ikke minder om deres. Vores lærer spørger til opgave 1 og jeg åbner mit dokument, men jeg holder hånden nede" (sled3).

Undgåelse/afværgning

"Jeg sidder og surfer rundt på nettet, skriver lidt med mine venner. Så hører jeg, at der bliver stillet et spørgsmål, men ingen svarer. Folk sidder og kigger i deres computere og er fuldstændig væk. Læreren spørger Sabine, hvad der er bedst for en obligation, som lyder noget i retning af

"...høj et eller andet eller lav et eller andet"? Sabine kan ikke svare, og jeg registrerer, at læreren vil sende spørgsmålet videre: "...så prøver vi at vælge en, som bare sidder og kigger ned i skærmen", siger hun højt. "Fuck". **Jeg kigger op. Jeg må lade som om, jeg følger med og vise "hey, det her, det kan jeg faktisk ikke"**. Præcis det, ser hun så, at jeg prøver på... og så vælger hun mig alligevel. Jeg bliver lidt nervøs, som om adrenalinen i min krop giver mig et lille chok. Pludselig sker der bare noget, og lige der skal jeg bare være med. Jeg tænker, "fuck, nu må jeg lige være hurtig med her, nu skal jeg lige hu, hu, hu, nu skal jeg lige vide, hvad der er her? Hvor er vi? Hvad er spørgsmålet"?

Jeg skynder mig at læse det, der står på tavlen igennem, og så tænker jeg lige på spørgsmålet og "hey - at have en obligation i lang tid, det gider jeg sgu da ikke. Jeg vil af med den hurtigst muligt, for så får jeg mine penge tilbage". Så jeg vælger selvfølgelig den lave tid. Det går superhurtigt - vel 3-5 sekunder, så har jeg et svar i hovedet, som jeg tænker må være rigtigt. Læreren siger bekræftende, "ja det er rigtigt, hvorfor?" Og jeg begynder at forklare hvorfor, jeg tror det. "Netop" svarer læreren og uddyber, "det er rigtigt, fordi vi derved får en lavere risiko". Og der sidder jeg så – sådan, "ja, ja, ja" og lader som om, at det vidste jeg da godt. Bagefter er jeg sådan lidt "phew" - jeg kom igennem, det var godt gået - tilbage til nettet. Min krop begynder langsomt at slappe af og jeg tænker: "det var tæt på" (ei2led1).

Fravær

"Det er tirsdag og jeg er nervøs over fremlæggelserne i sidste time. Det kom i samfundsfag. Fra morgenen og i de to første timer, havde der ikke rigtig været noget, men så i tredje lektion begynder mit hjerte at hamre. I sidste time ved jeg, at nu er der ingen vej er tilbage, og jeg går med min gruppe og må gøre det så godt, jeg kan. Det er som om det hele går i slowmotion. Alt går langsomt, selv mine gruppemedlemmer før mig snakker langsomt. Jeg ser på skærmen, at den næste slide er min. Mit hjerte banker hurtigere og hurtigere. Og **så kommer der ord ud af min mund**, jeg snakker og snakker. Jeg ved ikke om det er rigtigt, men jeg snakker om teksten. Jeg taler færdig og kan ikke huske, hvad jeg har sagt, og om jeg har fået det hele med. Jeg kigger over på en af mine gruppemedlemmer, hun nikker og mimer 'godt'" (sled40).

Opgivelse

"Det er sidst på dagen og jeg har svært ved at koncentrere mig. Som sædvanlig har vi almindelig klasseundervisning - helt almindelig røv-til-sæde-undervisning. Jeg har svært ved at følge med i, hvad der sker, og jeg kan ikke svare på særlig mange af de spørgsmål, som læreren stiller. Min hånd er derfor ikke lige så ofte i vejret, som den er i andre fag og ellers plejer at være. Jeg sidder bare der og ærgrer mig, jeg vil jo gerne vise og imponere min lærer, at jeg kan faget. Jeg siger ikke noget og **giver helt op**. Jeg begynder at spille computer og tjekker facebook, hvis jeg alligevel ikke kan vise min lærer, at jeg kan mine ting, **så kan det hele jo være lige meget"** (sled6).

Overskridelse

"Vi er ved spørgsmål 1, og vi skal gennemgå 10. Jeg sidder og kigger på spørgsmål 10. Jeg sidder virkelig bare og fokuserer på det. Er det nu rigtigt? For så kan jeg række hånden op. Den ene sætning. Jeg sidder bare og fokuserer. Tænker, om den dog bare ikke kunne være rigtig. Så kan jeg række hånden op, når vi kommer til spørgsmålet. Jeg kører det igennem i mit hoved. ER det

*rigtigt eller skal jeg lige analysere det igen for lige at tjekke, at det er helt rigtigt. Er den det, skal sætningen lyde sådan? Jeg markerer lige sådan forsigtigt, at jeg er her og mit hjerte banker, "hvad nu hvis hun faktisk vælger mig, hvad sker der så"? Jeg håber på, at jeg ikke bliver taget. "Træk lige vejret", tænker jeg, det er jo ikke grænseoverskridende. Jo, det er grænseoverskridende. For mig. **Så er det ude** - og rigtigt! Lettelse. Det er ovre og jeg tør igen. Lige indtil næste time" (ei10led2).*

Modstand

*"Det er fredag i de to sidste timer. Jeg sidder og venter på weekend. Timerne føles meget lange. Jeg har læst lektierne om Danmarks energiforbrug, som vi gennemgår. Læreren stiller spørgsmål og lige idet han siger 'Lotte', rækker jeg hånden op. Hvorfor gjorde jeg det ikke før, jeg vil jo sige det samme som Lotte siger. Men ordene kan bare ikke komme ud af min mund. Det er **som om at min krop gør modstand, min finger vil ikke op**, så jeg kan sige noget. Jeg tænker, hvis han spørger en gang til, om noget jeg kan svare på, så rækker jeg hånden op. Han spørger, jeg har svaret og jeg gør det samme igen! Det føles som et tab, jeg bliver sur på mig selv. Hvorfor rækker jeg ikke bare hånden op og er ligeglad med, hvad de andre siger, hvis jeg siger noget, der er forkert? Det er som om, jeg er usikker på det, jeg vil sige, selvom det står i vores bog, men bogen har jo ikke forkerte svar!" (sled41).*

Tilfredshed

"Det er mandag og matematik er ikke min spidskompetence. Men denne morgen går alt som planlagt. Jeg rækker hånden i vejret og svarer på spørgsmålet. Jackpot! Jeg rammes af tilfredshed og overskud" (sled13).

Ovenstående elevstemmeeksempler viser, at noget sker i de konkrete situationer, som på en eller anden vis, bryder med eller destabiliserer den fortrolige tilstedeværen. Den fortrolighed, der etableres via det gode læringsmiljø's fundamentale kvaliteter, og som opretholdes i overensstemmelsen mellem forventning og oplevet realitet, gennem elevstemmers tale og/eller tavshed, influeres pludselig af oplevede spændinger, der virker afgørende for deres deltagelse. I situationerne opstår en opmærksomhed på selve stemmen, som ikke eksisterer i den fortrolige tilstedeværens 'lethed' og 'flydende' tale, hvori elevstemmen på sin vis er implicit i det talte eller tavse. Med mindre, der er tale om *undgåelse/afværgning*, elev: (ei2led1 som eksempel) som en intenderet handling/adfærd, er det tydeligt, at eleverne er optagede af at *deltage, vise hvad de kan og sige 'det rigtige'*.

I det følgende præsenteres nogle betragtninger, der fremhæver, hvordan elevstemmen kan anskues som et funktionelt redskab, som eleverne anvender mere eller mindre strategisk i forhold til hvilke forestillinger, de har om dens formål. Og efterfølgende præsenteres det, hvordan elevstemmen, på trods af elevernes intentioner om deltagelse, via stemmen betinges af pludselig oplevet tvivl, usikkerhed, nervøsitet i kombination med deres overvejelser over elevstemmens tale eller tavshed.

I det følgende gennemgås det, hvad der *umiddelbart* høres, og dernæst uddybes det hvad der *mere* høres i elevstemmerne ved, som besvarer det første og andet operationaliseringsspørgsmål, som lød:

1) Hvordan manifesterer elevers stemmer sig i gymnasiet? 2) Hvordan oplever elever at sige noget eller ikke sige noget i gymnasiet?

Eksempler på hvordan elever oplever at sige noget eller ikke sige noget i gymnasiet:

- At sige noget eller ikke sige noget indeholder en dimension af 'synlighed' – at blive set jf. at 'vise' og 'imponere' (sled3 og sled6) så det 'giver pote'(sled2) og 'Jackpot' (sled13). Dette sættes i forhold til den umiddelbare oplevede respons, som for eksempel anerkendelse; '*Jeg har gjort det og får ros. Det er det hele værd*' (sled43), og en forestilling om en mere langsigtet virkning, '*så det ikke bider mig i røven senere hen*' (ei5ra – se eksemplerne under afsnittet: Elevstemmer i fortrolig tilstedeværen – et aspekt i elevskab) og '*En dag kommer det til at give pote, at jeg gør som jeg gør*' (sled2).
- At sige noget eller ikke sige noget er forbundet med et 'valg' og afgøres ofte ved en risikovurdering i forhold til om 'svaret' er rigtigt eller forkert. '*...jeg vil være 100% sikker før, jeg siger noget*' (sled3). Der tvivles (sled2) '*Er det nu rigtigt? For så kan jeg række hånden op*' (ei10led2).

Somme tider fører risikovurderingen til markering og/eller tale, og somme tider det modsatte, som denne elev oplever i situationens overvejelse om elevstemmens tale eller tavshed:

"Frygten for at sige noget forkert var bare større end gevinsten ved at sige det rigtige. Når jeg ser på oplevelsen i bakspejlet gør det, at jeg stadig er ærgrelig over, at jeg ikke tog initiativ til at få det sagt" (sere).

"Jeg rækker ikke hånden op, selvom jeg kan fx i matematik eller andre fag, før jeg er 100% sikker. Jeg føler selv, at jeg lærer bedst ved at lytte i stedet for at deltage mundtligt aktivt. Det er grænseoverskridende og svært, hvis man ikke har nemt ved at få det sagt, som man gerne vil" (serr(73)).

"Jeg vil ikke rode mig ud i det, når jeg ikke kan rode tilbage igen. Jeg siger noget i 100 % sikkerhed for at undgå de spørgsmål, der kan sende mig langt ud" (ei12ra).

"Når jeg prøver at forsøge at sige noget, er det tit gennemtænkt. Jeg er ikke typen, der siger noget ud af den blå luft. Jeg tænker meget igennem, hvad jeg siger. Når alt kommer til alt er jeg simpelthen nærmest skrækslagen for at sige noget i timerne, da jeg af nervøsitet kan svare noget andet end, det jeg vil. Jeg er derfor meget omhyggelig med, hvad jeg siger og tænker meget over, om der kan blive stillet spørgsmål til det, som jeg svarer på. Nervøsiteten er meget speciel for mig i undervisningen" (serk(28)).

Dette og de indledende elevstemmeeksempler peger på, at både *synligheden*, som via tale udtrykker elevernes kunnen, og *valget*, som forbindes til overvejelsen om, hvorvidt 'svaret' er rigtigt eller forkert,

er vigtige elementer i elevernes oplevelser af at sige noget og/eller ikke sige noget. Dette er bl.a. interessant i forhold til læreres og elevers fælles forståelse og tilgang til det gode læringsmiljø, som vi så på ovenfor.

Men uagtet at fundamentet for et godt læringsmiljø etableres og opretholdes i en fælles forståelse og tilstræbelse, handler elevers deltagelse gennem tale og/eller tavshed måske ikke *kun* om, at være enige om dette. De fundamentale kvaliteter ved et godt læringsmiljø (dvs. sammenfald mellem lærere og elevers perspektiv: tillid, tryghed, troværdighed, respekt, høflighed, som vi så ovenfor), som en central forudsætning for elevstemmers mulige virke i den fortrolige tilstedeværen, viser sig i ovenstående elevstemmer at blive udfordret på deres rækkevidde. Det rammesatte trygge læringsmiljø, hvori det er okay at give 'forkerte svar' eller 'fejle', bliver tilsyneladende nedbrudt i de enkelte situationer og erstattes af oplevelser af tvivl, usikkerhed, nervøsitet, frygt med mere. Det 'sikre svar' bliver pludselig vigtigt for eleverne. Dette peger på, at der er diskrepans mellem, hvad der objektivt set vurderes som vigtigt for etableringen af et godt læringsmiljø, og hvordan det subjektivt set opleves.

Opsummering:

- Der kan være diskrepans mellem det objektivt set gode læringsmiljø og det, som subjektivt opleves.

Dette vender vi tilbage til senere under pkt. 2 'Hvad der *mere* høres i elevstemmerne'. For udover en diskrepans mellem det objektivt og subjektivt set gode læringsmiljø, viser de oplevede elevstemmer også, elevernes bevidsthed om eller forholden sig til deres stemmer, som en funktionel stemme. Elevstemmen bliver et redskab som kan/skal vise deres kunnen, og måden den 'vises' på skal helst give bonus. Som det også genkendes i anden nyere forskning (Hutters, C., & Murning 2013) får elevstemmerne et performativt og strategisk præg, hvori stemmerne *opføres* for at opnå gode karakterer. Denne funktionelle forståelse af elevstemmen, som performende og strategisk i forhold til påvirkning af karakterer, kan pege på spørgsmålet om, hvorvidt læring nærmere kommer til at handle om, at fokusere sin energi på, at lære sig strategier til at anvende stemmen mest hensigtsmæssigt i forhold til målet om opnåelse af høje karakterer, i stedet for at fokusere sin energi på den faglige læring. Det ene udelukker ikke nødvendigvis det andet, men rammer ind i diskussionen om '*surface learning versus deep learning*' (Biggs & Tang 2011).

Samtidig kan det pege på, at der hos eleverne eksisterer en forholdsvis unuanceret opfattelse af (eller måske uvidenhed omkring) hvordan lærere bedømmer de enkelte elever. For enkelte elever handler denne synlige opførsel af elevstemmen ikke kun om dens tale og/eller tavshed i forhold til rigtige eller forkerte 'svar', men også om deres fysiske fremtræden, som vi husker det af snittet: Elevstemmer i fortrolig tilstedeværen – et aspekt i elevskab: "*Jeg sætter mig hos pigerne, som får rimelig høje karakterer, fordi de er fornuftige og så kommer jeg ikke til at ligne en af dem, der ikke laver noget*" (ei5ra) hvilket også ses i følgende refleksion over elevstemmebrug:

"Jeg snakker og diskuterer meget med min tysklærer. Det har noget med opgaverne at gøre, men det foregår på dansk, hvor det normalt vil foregå på tysk. Det er bare lidt for at provokere, men det gør helt klart, at jeg får bedre karakterer, end jeg burde. Jeg gør det bevidst og de andre

i min klasse siger, jeg går og slikker røv på læreren. Det kan jeg egentlig godt give dem ret i. Det gør jeg i de fleste fag. Men jeg kan godt lide, at andre personer kan lide mig, så derfor sørger jeg for, at mine lærere godt kan lide mig” (ei3ra).

Elevstemmen kan altså mere eller mindre bevidst omgås som et funktionelt redskab, til at vise sin viden og kunnen, som eleverne foretrækker at anvende, når de er 100% sikre på, at det de vil sige eller siger er rigtigt. Bruges elevstemmen i denne funktion, antager eleverne, at det påvirker karaktergivningen positivt samtidig med, at de oplever en umiddelbar positiv effekt i situationen, der udløser ’lettelse’, ’god energi’ og være ’med i timen’ (sled7), ’stolthed’ (sled24 og serj) og ’tilfredshed’ og ’overskud’ (sled13). Se de to følgende eksempler:

”At tale eller forklare for andre giver en form for rus. En følelse af stolthed og glæde over at dele sin viden med andre. Jeg holder mig sjældent tilbage, hvis jeg kender svaret. Jeg kan godt lide at få opmærksomhed og anerkendelse, det giver en form for tilfredshed indeni, derfor bliver jeg ved med at søge den følelse” (serj).

”En pige i min klasse svarer ikke rigtigt på lærerens spørgsmål. Jeg rækker hånden op og bliver spurgt. Mit svar er fuldstændig rigtigt. Jeg føler mig over de andre og stolt. At jeg kan svare så godt på et spørgsmål om noget, vi ikke engang har gennemgået på tavlen” (sled24)

Men den modsatte effekt kan naturligvis også være tilfældet, som også ses i flere af de indledende elevstemmeeksempler: *”en ærgrelse, jeg aldrig har oplevet større” (sled1), ”Han svarer nøjagtigt det samme som jeg ville have sagt. Jeg bliver så bitter indeni” (sled3) og som i nedenstående elevstemmer: ”skuffelse” og ”ligegyldighed”:*

”Matematik på B-niveau og jeg er nogenlunde med i hvad der foregår på tavlen. Læreren stiller et rimeligt simpelt spørgsmål ud i klassen, og jeg kender godt svaret. Men jeg er bange for at svare forkert, så jeg lader være med at række hånden op – de andre skal jo ikke tro, at jeg er dum eller noget. En anden rækker hånden op og giver præcis det samme svar som mig. Det er fuldstændig korrekt. Jeg er skuffet over mig selv – at jeg ikke bare rakte min hånd op” (sled71).

”Det er matematik og jeg har det rigtige svar. Jeg bliver nervøs og kommer til at sige noget forkert. Jeg får det dårligt. Alle tænker, at jeg nærmest er dum. I stedet for at modbevise det, med at svare rigtigt på det næste spørgsmål, som jeg også kan svare på, graver jeg mig ned i mig selv og tænker, det kan være ligegyldigt” (sled28(K)).

Elevstemmens synlighed og deres overvejede valg af brug eller ej samt hvordan og hvornår elevstemmen skal tale eller være tavs, træder tydeligt frem. Elevernes tilgang til elevstemmen som et funktionelt redskab, der kan anvendes til at opnå gode karakterer samt udløse positive oplevede følelser, peger på elevens forståelse af elevstemmens formål, som knyttes til dens ’synlighed’ og den ’sikre’ anvendelse på rette tidspunkter – jf. *”...Jeg har lavet opgave 1, 2 og 3 til timen, men ikke opgave 4. Allerede i går aftes gjorde jeg det klart for mig selv, at jeg skal række hånden i vejret og svare på de tre opgaver, jeg har*

lavet, for så kan jeg sandsynligvis gå uden om opgave 4 og undgå at blive udstillet foran læreren og mine klassekammerater..." (sled3).

Dette reflekterer disse to elever over og kommer frem til følgende:

"Når jeg tænker tilbage på den givne oplevelse [den levede erfaringsbeskrivelse om at sige noget eller ikke sige noget, som hun selv har skrevet om], indser jeg lidt, at gymnasiet meget er et 'show-off' for at vise, hvad man kan og reelt ikke bare for at suge viden til sig. Måske er det kun mig, men det er ofte jeg zoner lidt ud og opgiver, når jeg ikke kan mine ting, fordi jeg måske lidt tænker, hvad pointen er i at være med, når jeg med "min stemme" egentlig ikke kan være med. Det at lytte og lære ved det som andre fortæller giver jo ikke nogen "point" hos læreren og i bund og grund så handler gymnasiet jo i sidste ende om at få nogle gode karakterer, hvilket jeg kun føler, jeg kan få, når jeg kan sige noget. Den egentlige lyst til at lære er måske forsvundet lidt, fordi gymnasiet overordnet bare handler om at sælge sig selv bedst muligt" (serc).

"Det virker meget underligt, når folk i klassen skifter stemme- og toneleje, fordi de skal svare på et spørgsmål. Deres smarte street-agtige sprog i frikvartererne, "hvad så der" og i den dur, og så lige så snart læreren kommer, sidder de der fuldstændig skoleret og svarer på fuldstændig flydende rigsdansk. Det er underligt. Det virker som om, de udstiller sig selv. Altså, som om de ikke vil stå ved sig selv, når de skal være voksne" (ei7ra).

Og som vi så det i eksemplet fra afsnittet: Elevstemmer i fortrolig tilstedeværen – et aspekt i elevskab: *"Hvad er det egentlig, vi leger? At vi er kloge, for vi ved jo godt, at ingen er sådan, når timen er ovre. Det, er der jo ingen grund til at lægge skjul på. Vi ved det alle" (ei5ra).*

På den ene side fremstår det som om, at eleverne er bevidste om elevstemmens funktion som et redskab til, at vise deres viden og kunnen og på den anden side, viser refleksionerne også, at de forholder sig kritiske overfor brugen, idet elevstemmen forbindes til performativ og strategisk handlen, som på en måde kommer til at handle mere om stil og synliggørelse: *"...gymnasiet meget er et 'show-off' for at vise, hvad man kan..., handler om at sælge sig selv bedst muligt" (serc), "...sidder de der fuldstændig skoleret og svarer på fuldstændig flydende rigsdansk" (ei7ra) og "Hvad er det egentlig vi leger?" (ei5ra) og mindre om: "Den egentlige lyst til at lære..." (serc) og at 'være sig selv': "...vi ved jo godt, at ingen er sådan, når timen er ovre" (ei5ra) og "...som om de ikke vil stå ved sig selv..." (ei7ra).*

Opsummering på en forståelse af elevstemmer:

- Eleverne er bevidste om deres brug af stemmen – elevstemmen betragtes som et funktionelt redskab.
- Elevstemmen er forbundet til en dimension af 'synlighed', hvorigennem eleven viser sin viden og kunnen.
- Elevstemmens brug afgøres ofte på baggrund af elevens overvejelser over, hvorvidt 'svaret' er rigtigt eller forkert.

- Eleverne er optagede af, at bruge deres stemmer 'sikkert' og oplever positive følelser ved stemmebrug og 'rigtige' svar: "En følelse af stolthed og glæde" (serj) og negative ved ubrugte stemmer: "Jeg bliver så bitter indeni" (sled3).

På trods af, at dette billede tegner sig tydeligt i eksemplerne, er denne udlægning af elevstemmer forenklet. De indledende elevstemmeeksempler viser også tydeligt, at selvom eleverne i flere situationer har intentionen om at deltage med deres stemmer, er det ikke kun overvejelsen omkring rigtigt eller forkert, der ligger til grund for, hvorvidt eleverne tilbyder deltagelse via deres stemmer – der er flere elementer, som spiller ind på deres valg.

Herunder gives eksempel på, hvad der mere høres i elevstemmerne:

"Jeg sidder i klassen, og vi har tysk. Der er en okay stemning. Folk er glade. Vi gennemgår en grammatikopgave, som jeg har forberedt hjemme. Jeg har lavet den grundigt og brugt rigtig lang tid på den. Der er 10 sætninger, som vi skal oversætte. Jeg vil gerne række min hånd op og svare, men der er noget indeni mig, der ikke vil. Jeg ved, jeg er nødt til det for, at kunne få en [god] mundtlig karakter. Jeg har ikke lyst til at sige noget, men jeg SKAL, det er vigtigt for mig at få gode karakterer. Jeg er nervøs, det spænder i min krop, men en stemme i mit hoved "tvinger" mig til at række hånden op. Jeg bliver valgt til at svare. Jeg begynder at tale og kan mærke på min stemme, at den er nervøs. Jeg snakker lavt og det mærkes i min stemme, at jeg ikke rigtig vil sige noget. Jeg siger min sætning. "Ja, det er rigtigt. Godt formuleret, Thilde", siger læreren og der går en strøm af lettelse gennem min krop og jeg er ikke nervøs længere" (sled4).

Ligesom i dette afsnits indledende elevstemmeeksempler, viser netop denne elevs stemme, at hendes tale og/eller tavshed er forbundet med flere spændinger, og ikke kun beror på deltagelse gennem et valg truffet på baggrund af dens formål, rettet med synlighed og strategi for 'jackpot'. I elevens oplevelse ovenfor ser vi, hvordan modstridende spændinger (eller niveauer af psykiske funktioner) arbejder på højtryk i samtidighed:

- eleven har en *vilje* til at sige noget – det konative niveau
- den rationelle *tænkning* 'tvinger' eleven til at markere, eleven 'SKAL' – det kognitive niveau
- der er 'noget' i kroppen, der ikke vil - det '*spænder i min krop*' og stemmen '*snakker lavt*' - det affektive niveau

Vi ser altså her, at deltagelse via elevstemme ikke kan reduceres til overvejelser om rigtige eller forkerte svar, men at elevernes konkrete tale og/eller tavshed er forbundet til mere komplekse processer, der involverer en oplevet tilstedeværelse, hvori *vilje*, *tænkning* og *affekt* – altså diffuse kropslige reaktioner: '*spænder i min krop*', '*lav tale*' (sled4) '*ryste i bukserne*', (sled7) '*min krop gør modstand, min finger vil ikke op*' (sled41) '*Mit hjerte banker hurtigere og hurtigere*' og '*der kommer ord ud af min mund*' (sled40) '*Jeg får det varmt*' (ei6led2) '*mine kinder bliver rødere og rødere og sveden begynder at pible frem*' (sled43) – indbyrdes påvirker og påvirkes af hinanden.

Det interessante er, at selvom eleven gerne *vil* deltage via stemmen, er forberedte, *tænker* det giver god mening, som fx kunne relateres til opnåelse af bedre mundtlige karakterer, OG, ikke uvæsentligt, er overbevist om at have det rigtige svar, så udfordres, betinges og måske endda 'overrules' denne intention i situationen. Som eleven fra de indledende elevstemmeeksempler undrer sig over, da hendes hånd '*gør modstand*', på trods af at '*bogen jo ikke har forkerte svar*':

"... Jeg tænker, hvis han spørger en gang til, om noget jeg kan svare på, så rækker jeg hånden op. Han spørger, jeg har svaret og jeg gør det samme igen! [rækker ikke hånden op](se eksempel på side 116, 124) Det føles som et tab, jeg bliver sur på mig selv. Hvorfor rækker jeg ikke bare hånden op og er ligeglad med, hvad de andre siger, hvis jeg siger noget, der er forkert? Det er som om, jeg er usikker på det, jeg vil sige, selvom det står i vores bog, men bogen har jo ikke forkerte svar!" (sled41).

Elevernes oplevelser af at sige noget eller ikke sige noget vrimler med eksempler på, på tværs af køn, hvordan deres vilje til at deltage udfordres og betinges af oplevet affekt og eksempelvis tvivl, som blander sig i deres overvejelser over, hvorvidt de skal tilbyde deres stemme eller ej. Den fortrolige tilstedeværen destabiliseres i situationens øjeblik, stemmen og stemmens brug bliver genstand for opmærksomhed og dens funktion i forhold til formål, sættes under pres. Somme tider fører det til markering og tale, der overskrider den oplevede usikkerhed, tvivl, nervøsitet, stilhed i klassen eller frygt, og somme tider overmandes de af samme og forbliver tavse. Hvorom alting er, trænger noget sig på i situationerne, som eleverne ikke selv er herrer over, og de undrer sig selv. Her ganske fint opsummeret af en elevs refleksion:

*"Jeg sidder ofte og ved, at jeg har 100% det rigtige svar, alligevel vælger jeg at holde min hånd nede og lade andre svare. **Jeg ved ikke hvorfor, jeg ikke vil svare, man burde jo næsten tage sig sammen, det gælder jo ens fremtid. Men det må på en underlig måde være for "farligt"**"(serf).*

Men hvad er det, som sker i situationerne, der tilsidesætter elevernes vilje og evne til at deltage med deres stemmer, og i samme åndedrag ignorerer tilstedeværelsen af de fundamentale kvaliteter ved det gode læringsmiljø, som alle er enige om, er forudsætningen og som konsekvent tilstræbes? "*Det er underligt*" (ei7ra). Andre elever udtrykker også undring i deres refleksioner:

*"Der er faktisk ingen grund til, at jeg ikke siger noget nu. Det er jo bare, at jeg hellere vil have, at de andre siger det rigtige, end jeg siger noget, der muligvis er forkert. Det sker aldrig, at der kommer kommentarer i vores klasse. **Hvorfor er det så, at jeg tænker på at det er pinligt at sige noget forkert.** Det er jo faktisk slet ikke pinligt, overhovedet" (ei11ra).*

*"Jeg tænker, de tænker 'fuck, hun er virkelig dum'. Men jeg ved godt inderst inde, sådan virkelig inde, det er der jo ikke nogen, der gør. 30 mennesker, der kigger på en og tænker, 'ej, hun er bare dum, hun er jo bare helt tabt og nu snakker de bag min ryg'. Jeg tænker og tænker, inde i hovedet – så, nu gider de ikke snakke eller være i gruppe med mig - alt for langt frem. Jeg spørger ikke, ikke inde i en hel klasse. **Jeg ved ikke, hvad det er.** Det er bare altid noget, der fylder i mit hoved" (ei10ra).*

"Jeg kommer til at tænke på, at jeg ikke skal være så nervøs, fordi jeg ikke er den eneste, som ikke altid er hundrede procent sikker. Vi kan alle sammen tage fejl" (serg(14)).

"Det er jo egentlig de samme mennesker. Det er bare det, når der ikke er så mange, så har jeg ikke svært ved at snakke og lytte – det er ikke underligt. At der kan være mega-mange, der lytter til én, og jeg tænker, at det sikkert nok ikke engang er halvdelen, der lytter til hvad, jeg siger, hvorfor har jeg det så underligt? Jeg ved det ikke helt" (eigled4).

"Tysk er mit svage punkt. Det er begrænset, hvad jeg kan sige på klassen. Måske siger jeg noget en gang pr. time. Meget lidt til et spørgsmål, hvis jeg tilfældigvis ved det.

Jeg er nervøs og spændt, mere ræd for at sige noget forkert. Jeg kan hurtigere sige noget forkert og blive misforstået. Jeg opsøger det ikke så meget, jeg prøver måske bare at gemme mig lidt.

***Jeg ved det ikke.** Det kan jo påvirke min karakter negativt, det ligger hele tiden bag i mit hoved – jeg vil helst ikke sige noget dumt, men heller ikke for lidt, for jeg skal jo sige noget" (ei9ra).*

Det fremgår hermed at på trods af elevernes intentioner om deltagelse, udfordres denne intention i de konkrete situationers øjeblikke, og elevstemmen påvirkes af en tilsyneladende og pludselig 'farlighed', som er usynlig virkende, og sætter sig i kropslige diffuse affektive reaktioner, der hører og virker i samtidighed med vilje og tænkning (overvejelser).

Elevstemmers oplevede indhold af disse indbyrdes spændinger destabiliserer den fortrolige tilstedeværen og påvirker elevstemmens udtryk i de konkrete situationer, hvilket eleverne i refleksionerne fremhæver som underligt. Dels er de ikke i stand til at redgøre for, hvad der sker og dels undrer de sig over, deres egne forholdsvis irrationelle reaktioner: "... man burde jo næsten tage sig sammen, det gælder jo ens fremtid" (serf), "Jeg tænker, de tænker 'fuck, hun er virkelig dum'. Men jeg ved godt inderst inde, sådan virkelig inde, det er der jo ikke nogen, der gør...." (ei10ra).

Denne oplevede usynlige 'farlighed' aktiveres i øjeblikkene for elevstemmers tale og/eller tavshed, og viser sig som afgørende for, hvorvidt og hvordan elevstemmen anvendes. Samtidig virker den producerende for følelsesmæssige oplevelser som bitterhed, lettelse, ærgrelse og ligegyldighed: "Jeg bliver så bitter indeni" (sled3), "Så er det ude - og rigtigt! Lettelse. Det er ovre og jeg tør igen. Lige indtil næste time" (ei10led2), "Min følelse af lettelse over at blive sprunget over erstattes nu af en ærgrelse, jeg aldrig har oplevet større" (sled1), "...hvis jeg alligevel ikke kan vise min lærer, at jeg kan mine ting, så kan det hele jo være ligemeget" (sled6). Men også stolthed og glæde: "Jeg føler mig som en stræber, men jeg er stolt af det" (sled2) og "...og lige så langsomt trækker rødmen sig tilbage og forvandler sig i stedet til en glæde i maven" (sled43).

Opsummering på elevstemmer:

- Elevers intention om deltagelse via elevstemmens brug udfordres og/eller betinges i den konkrete situation, der blander sig med affektiv påvirkning og overvejelse om tale og/eller tavshed.
- Eleverne oplever en 'farlighed', der er virksom i nu'et, som de ikke er i stand til at redegøre for og finder irrationel.

- Deltagelse via elevstemme kan enten føre til overskridelse af 'farligheden' og resultere i markering og tale eller blokering af stemmebrug. I begge versioner udløses umiddelbare følelsesmæssige reaktioner af succes eller ærgrelse.

Sammenfattende peger dette på, at den fortrolige tilstedeværen hører og virker sammen med en destabiliseret tilstedeværen – begge som aspekter i et elevskab, der i kraft heraf kontinuerligt skabes og nedbrydes i de konkrete situationer. En væsentlig pointe i forlængelse heraf er, at det kan være vanskeligt at udpege kilden til elevstemmen. Hvem – eller måske hvad – er det som taler og/eller tier i forskellige situationer? Og ydermere fungerer elevstemmens tale og/eller tavshed både i kraft af – men i særdeleshed også uafhængigt af – elevernes egne intentioner og vilje til at deltage. Bevidstheden om disse to aspekter i elevskab kan siges at være betydningsfulde for læreres tilgang til klasseledelse og relationspædagogiske arbejde.

For det første kan det levere information om rækkevidden af de fundamentale kvaliteter, som rammesætning for det gode læringsmiljø:

- Enigheden (mellem lærere og elever) om de værdier, der vurderes som fundamentale kvaliteter i etableringen og opretholdelsen af et godt læringsmiljø, og betragtes som forudsætning for muligheden for den fortrolige tilstedeværen, er ikke altid ensbetydende med, at eleverne også oplever at være i denne tilstedeværen.
- Der kan være sammenfald mellem det objektivt set gode læringsmiljø og subjektivt oplevede, idet elevskab og elevstemmer viser sig som afstemt i den fortrolige tilstedeværen.
- Der kan være diskrepans mellem det objektivt set gode læringsmiljø og subjektivt oplevede, idet elevskab og elevstemmer viser sig i en destabiliseret tilstedeværen.
- Elevskab indeholder to aspekter af tilstedeværen (en fortrolig og en destabilisering) som eksisterer, hører og virker i samtidighed gennem kontinuerlig skabelse og nedbrydelse.

For det andet kan det levere information om elevstemmers træk og kendetegn, der viser måder, at være deltagende elev på, som udfolder elevers subjektive oplevelse af, at være tilstede som elev:

- Elevstemmen kan betragtes som en 'implicit stemme', der taler og/eller tier i den fortrolige tilstedeværen.
- Elevstemmen kan betragtes som et funktionelt redskab, der kan anvendes i forhold til elevers forståelse af dens formål.
- Elevstemmers tale og/eller tavshed udfordres og/eller betinges af det subjektivt oplevede konkrete øjeblik for stemmebrug, hvori affektiv påvirkning og overvejelse over stemmebrug spiller ind på dens realiserede udtryk.
- Elevers deltagelse via deres stemmers tale og/eller tavshed kan komme fra andre kilder end elevers egne intentioner og vilje til at sige noget, som det manifesteres gennem den destabiliserede tilstedeværen.

Således bidrager elevstemmerne til at sætte fokus på lærernes pædagogiske tilgang til klasseledelse og relationelle arbejde *i* de konkrete situationer. Her har vi således besvaret det tredje operationaliserings-spørgsmål, som lød: Hvilke informationer leverer elevstemmer til lærernes udvikling af tilgange til relationer og klasseledelse og hvilke pædagogiske anbefalinger knyttes hertil?

Ansigt-til-ansigt møderne mellem lærere og elever kalder på en tilstedeværelse, som er i stand til at 'forlænge' og udleve den forudsatte rammesætning for det gode læringsmiljø. Samtidig må lærerne *i* deres tilstedevær være opmærksomme på den kontinuerlige skabelse og nedbrydning af elevskab – elevens fortrolige tilstedeværelse og destabiliserede tilstedeværelse. Dette kræver en form for pædagogisk opmærksomhed i undervisningssituationernes øjeblikke, som ikke kan forberedes på forhånd og planlægges, eksempelvis i en bestemt klasseledelsesstil. Derudover kræver det en form for pædagogisk nærvær i relationerne, som er sensitiv og lydhør overfor elevernes aktuelle tilstedeværelse i det konkrete nu.

Afrunding og opsummering på resultaterne

Dette sidste afsnit rapporterer om det samlede aktionsudbytte i for herved at kunne binde en sløjfe på projektets formål fra start til slut. ROK-projektets progression ser ud som nedenstående figur 7.

Figur 7 – Projektets progression

I lærernes indledende motivationsbreve ses det, at lærerne mener, at ROK-projektet bør styrke den professionelle udvikling pædagogisk set med specifik opmærksomhed på det relationspædagogiske aspekt og klasseledelse, dels ved at give gode ideer og nye værktøjer og dels via den kollegiale samarbejdsproces. Sidstnævnte kommer til syne via lærernes interesse i at åbne døren og sende den privatpraktiserende lærer på pension. Opsummeret således var lærerernes handlingsmål:

- a) at styrke deres professionelle udvikling pædagogisk set.
Og dette skal ske på følgende måde:
- b) dels via den kollegiale samarbejdsproces.
- c) dels ved at få gode ideer og nye værktøjer
- d) dels ved at skabe et godt læringsmiljø – dvs. at øge opmærksomheden på, hvordan man kan skabe et godt læringsrum gennem investering i relationen til eleverne udmøntet i en nytænkt klasseledelsesstil.

Lærernes motivationspunkter har været pejlemærker for forskerteamet og er tæt knyttet til de specifikke aktionsforsknings spørgsmål skrevet indledningsvist i rapporten:

De specifikke aktionsforskningsspørgsmål:

- Oplever lærerne at have tilegnet sig kompetencer og strategier som gør dem bedre i stand til at understøtte og fremme elevernes aktive deltagelse i undervisningen? Og i fald ja, hvorledes?

Herunder dokumentations- og operationaliseringspunkter:

1. Hvordan oplever lærerne, at de har udviklet ny didaktisk tænkning, undervisningspraksis og tilgange?
2. Hvordan tænker lærerne anderledes over deres klasseledelse og relationspædagogiske tilgang i dag?
3. Hvordan handler de anderledes i dag?
4. Hvordan oplever de at tackle klasserummet på en anderledes måde i dag?
5. Hvilken værdi har projektet haft i kollegial i teamsammenhæng?

Resultatsafrapporteringen har besvaret ovenstående forskningsspørgsmål. Og opsummeret kan vi svare positivt på, at lærerne oplever at have tilegnet sig kompetencer og strategier, som gør dem bedre i stand til, at understøtte og fremme elevernes aktive deltagelse i undervisningen. Dette har vi dokumenteret ved beskrivelser af, hvordan lærerne oplever at have udviklet nye handle- og tænkemåder om og i undervisningen. Resultaterne er inddelt i de tre dele, som projektet via sin progression (illustreret i figur 7 ovenfor) har skabt forandringer ved:

- Ændring i lærerens handling (rummer dokumentation på spørgsmål 1, 3, 4)
- Ændring i lærerens tænkning (rummer dokumentation på spørgsmål 1, 2)
- Kollegial værdi (rummer dokumentation på spørgsmål 5)

Projektets mål var at udvikle lærerens opmærksomhed på egen relationskompetence og klasseledelse med afsæt i en forståelsesramme hentet fra den interpersonelle læreradfærdsmodel (forkortet på engelsk: MITB, gengivet i rapportens første del). Lærerne udtrykker, at de oplever at have udviklet en øget opmærksomhed på netop relationer og ledelse i undervisningen.

Tre af de fem workshops, forskerne holdt sammen med lærerne, havde til formål at give lærerne gode ideer til at eksperimentere med deres undervisning. Disse tre havde hver især et specifikt fokus:

- At etablere et godt læringsrum via møblernes placering i rummet – det fysiske klasserum (2014)
- At lede rummet særligt i forholdt til styringsaksen – struktur og start på timen (2015)
- At lytte til elevernes stemmer særligt i forhold til nærhedsaksen – observation af klasserum (2016)

Valgene af aktioner i klasserummene afspejler de udfordringer, som lærerne oplever, og som de ønsker at blive bedre til at tackle, ligesom deres overvejelser over deres egen rolle i forbindelse med afprøvning af aktionerne afspejler deres opmærksomhed på relationer og klasseledelse. Lærernes oplevelser beskrives ud fra de tre workshops og deraf følgende aktioner. Desuden relateres til modellen for interpersonel læreradfærd (MITB), jf. styringsaksen og nærhedsaksen, særligt da lærerne eksplicit omtaler deres egen opmærksomhed i relation til netop akserne i MITB. I interviewene bliver lærerne bedt om til at

uddybe deres bevæggrunde for at arbejde med de valgte aktioner i klassen, ligesom de også argumenterer herfor i deres lærererfaringsbog (Lund & Boie 2017b). I den forbindelse er elevernes besvarelse af QTI-spørgeskemaet et element, som griber ind i samtalerne og derfor er også aksernes indhold i MITB-modellen (den interpersonelle læreradfærdsmodel) og QTI et begrebsbrug lærerne har taget til sig (QTI gengivet i rapportens første del). Det andet element ved projektets handlingspåvirkende effekt på lærernes adfærd ses ved deres fornyede opmærksomhed på styringsaksen via det fysiske klasserum.

Projektet har skabt ændring i lærernes handling

Projektets mål var at udvikle lærerens opmærksomhed på egen relationskompetence og klasseledelse med afsæt i en forståelsesramme hentet fra den interpersonelle læreradfærdsmodel, (den Brok et al. 2004; Wubbels & Levy 2005). Dette afsnit beskriver, hvorledes lærerne udtrykker, at de oplever at have udviklet en øget opmærksomhed på netop relationer og ledelse i undervisningen, hvilket illustrerer, hvordan projektet har manifisteret sig i ændringer i lærerens handlinger.

Opmærksomhed på styringsaksen via det fysiske klasserum

Under lærernes første og anden aktionsafprøvning arbejdede de fokuseret på udviklingen af et positivt læringsrum via ledelse af klasserummet. Den første aktion lærerne lavede i forløbet handlede om det fysiske klasserum og i den forbindelse om, hvordan man kan ændre undervisningen via klassens indretning særligt med fokus på at styre undervisningen derhen man ønsker. Fx vil lærerne gerne opnå mere opmærksomhed på selve undervisningen og mindre opmærksomhed på andre aktiviteter på skærmen fx på de sociale medier. Det viser sig, at ændringer i bordopstilling på ingen måde er et hurtigt fix, og der er ingen endegyldig løsning. Der er på den ene side praktikaliteter, som sætter restriktioner for, hvad der er muligt, og så er der modstand fra eleverne over den ændrede bordopstilling som en hæmsko. Men så er det på den anden side også en øjenåbner både for lærere og elever over måden man arbejder på, altså hvorvidt den gældende brug af det fysiske rum er hensigtsmæssig og effektiv eller ej i den pågældende klasse. Vi kan se, at denne undersøgelse af hvad bord- og arbejdsstillingen via rummets fysiske muligheder kan ændre, giver læreren en mulighed for at reflektere på baggrund af systematiske afprøvninger over, hvad der sker i rummet. Vi kan se, at projektdeltagerne opnår en opmærksomhed på deres handlemuligheder overfor, hvad det er for et læringsrum man etablerer på én måde frem for en anden måde.

Lærerne oplever at styring af klasserummet kan ske ved:

- At fokusere systematisk på rummets indretning og elevernes placeringer og grupperinger for at styre elevernes opmærksomhed hen mod undervisningen – *det fysiske rums muligheder*

Det andet element ved projektets handlingspåvirkende effekt på lærernes adfærd ses ved deres fornyede opmærksomhed på at lede rummet særligt i forholdt til styringsaksen.

At lede rummet særligt i forholdt til styringsaksen

Den anden aktion lærerne eksperimenterede med i deres undervisning handlede om deres egen måde at lede klassen på i rummet.¹² Lærerne blev præsenteret for forskellige klasseledelselementer som kan øge styringen af klasserummet. Særligt tre elementer blev fremhævet:

- 1) Den gode timestart, hvor man sætter den faglige dagsorden fra starten af.
- 2) Fastholdelse af opmærksomhed og forebyggelse af uro.
- 3) Styring af elevers computerbrug.

Lærerne afprøvede forskellige aktioner i deres klasser på baggrund af egen diagnosticering af udfordringerne i de enkelte klasser med inspiration fra workshoppen. Lærernes fornyede opmærksomhed på styring, kontrol og ledelse af klasserummet kan samlet set opsummeres til:

- At etablere klasseregler og rammer for undervisningsrummets start, fx timens start, faste ritualer, rammer for PC brug, small-talk og øjenkontakt – *Rutiner og regler i rummet for at sikre et fagligt koncentreret fokus.*
- At fokusere på rummets indretning og elevernes placeringer og grupperinger for at styre elevernes opmærksomhed hen mod undervisningen – *det fysiske rums muligheder.*
- At undgå at skælde ud ved at dyrke dialogen – *styring på en human facon*
- At fremme myndighed gennem medbestemmelse – *et pædagogisk dilemma*
- At sætte klare rammer for timens start – *undervisningsfokusering*
- At sætte tydelige rammer for hvad der er tilladt og ikke tilladt – *regelsætning*

Det andet element ved projektets handlingspåvirkende effekt på lærernes adfærd ses ved deres fornyede opmærksomhed at lytte til elevernes stemmer særligt i forhold til nærhedsaksen via observation af klasserum

At lytte til elevernes stemmer særligt i forhold til nærhedsaksen via observation

I den sidste workshop gav forskerne et særligt input til, hvordan lærerne kan undersøge og stille skarpt på eleverne som individer og som gruppe og samtidig have fokus på elevrelationer. Lærerne havde også i de foregående aktioner fokuseret på relationen til eleverne og måden, hvorpå de kan opnå en nærhed og god kontakt til eleverne. Vi så det via lærernes opmærksomhed på grupperinger og omrokeringer med henblik på at opnå mere deltagelse, aktivitet og engagement, og vi så det ved igangsættelser af den gode timestart og generelt ved lærerens sprogbrug omkring styringsaksen og nærhedsaksen. Lærerne beskriver med eksempler fra klasselokalet og i deres egen adfærd i forhold til måden de tænker undervisningen på, at de har fået større opmærksomhed på eleven som person og dermed relationen til eleven og relationen mellem eleverne. De relationelle elementer ved lærerens egen væren i undervisningssituationen er blevet mere fokuseret. De har fået ændret deres opmærksomhed, som før var betydeligt mere styret af fx at sikre en ro, orden og en faglig struktur, til nu også at indeholde et fokus på eleven som menneske

¹² Læs evt. i lærererfaringsbogen (Lund & Boie 2017b), som rummer lærernes mange gode eksempler på netop det at styre og lede en klasse.

Som nedenstående interviewcitater beretter om, har fx en STX-lærer fået en ny vinkel at gå til eleverne på, og hendes beskrivelse af en "øjenåbner" samt de andre læreres oplevelser rummer desuden gode råd til andre gymnasielærere:

"... jeg tror, den største forskel er, at jeg er blevet bevidst om i det her projekt, at de elever vi kalder umotiverede og dovne, at det kunne være, man skulle prøve at snakke lidt med dem. At den har virkelig ramt mig. At de elever, hvor man tænker, 'ej, det kan sgu også være lige meget. De gider jo ikke'. Måske er det faktisk fordi, jeg får glemt at snakke med ham eller hende. Så i den der med min adfærd og relation, der er jeg blevet meget mere bevidst om, at de vigtigste elever, det kan faktisk nogen gange være dem, man har det sværest med" (L01).

"... [jeg] har oplevet, at hvis man går ind og virkelig koncentrerer sig om at have en tættere relation med de elever, så kan de faktisk få mere lyst til at gå i skole og mere lyst til at være med i dine timer"(L01).

"... jeg har i hvert fald et rigtig godt eksempel med en elev fra en klasse, jeg har overtaget, hvor alle advarede mig mod ham og sagde: 'ham skal du bare have styr på, han skal bare holdes nede'. Og så bestemte jeg mig for, at det gider jeg ikke. Og så har han fået så meget positiv opmærksomhed. Sådan noget med at sige 'hej' og 'har du haft en god weekend?'. Jeg er meget på ham i timerne, når de bliver sat i gang og hele tiden på, 'er du med på det?', 'hvad du skal nu?', 'hvor langt er du kommet?', 'må jeg se hvad du har skrevet?'. I stedet for 'kom nu i gang', eller 'ti nu stille', 'sluk computeren'..." (L01).

"... Så jeg er meget sådan, at jeg bruger rigtig meget krudt på den her elev, og han knokler. Og han gør det så godt, som han overhovedet kan, og han er blid som et lam. Og han er glad. Og der tænker jeg bare, det har for mig været sådan en øjenåbner, at der har jeg måske tidligere tænkt, at han skal i hvert fald ikke have lov at styre, og ham skal jeg have styr på i mine timer. Der har jeg nok været mere skrap, og det er slet ikke altid det, der virker. Du får ikke lyst til at gå i skole af, at du har en skrap lærer. Jeg har i hvert fald oplevet, at meget af det handler om at de måske ikke mestrer opgaverne" (L01).

Samme lærer (L01) udtrykte i midtvejsfokusgruppeinterviewet, at hendes tilgang til denne elev har ændret elevens arbejdsindsats til det bedre:

"Jeg har en elev i en klasse jeg har overtaget, og alle har talt negativt om den her elev, han ville ikke lave noget, og så har jeg besluttet mig for, at lade som jeg ikke vidste de her ting, men [jeg] har været meget opmærksom på ham, og han har fået meget positiv opmærksomhed. Og han er en utrolig motiveret og deltagende elev, og det er for mig sådan et rigtig godt eksempel på, hvor jeg måske tidligere, havde set på ham med andre øjne som andre lærere. At jeg helt bevidst har brugt de her ting vi har lært, lige og udsætte ham for det, og jeg tror ikke, han elsker at have dansk, men jeg tror, han synes, det er sjovere at gå i skole. Og det er sådan noget, der motiverer mig i det her, at vi lærer nogle ting, som kan motivere eleverne, også på en anden måde end jeg kunne før" (Midtvejsfokusgruppe interview nov. 2015).

I fokusgruppedialegen melder andre lærere ind, at særligt det relationelle element har fået stor effekt i deres undervisning:

"...vi har fået et sprog [her i ROK-projektet] til, hvordan man snakker med sine kollegaer om det her, og man kan bruge det i sin hverdag. Jeg arbejdede meget med styring i mit pædagogikum, tydelig signposting til eleverne og jeg bruger det også selv, nu er jeg vejleder for en kandidat... (...). Så rent praksis, synes jeg det har haft en anvendelighed, for man har fået sproget til det i forhold til det her med styring og kontakt. Jeg har haft fokus på styring før, så for mig er det helt sikkert nærhedsaksen, jeg synes er interessant. Lige præcis det der med at få set eleverne i øjnene og få snakket med dem, der sidder og bare prøver at gemme sig. Og få set dem på en eller anden anderledes måde, end man ellers vil have gjort, og ikke tænke, at det er bare fordi, de ikke gider, det er fordi de ikke kan, eller det er fordi de ikke vil. Men bare hilse på dem alligevel for at skabe motivation" (Midtvejsfokusgruppeinterview nov. 2015).

Vi ser således en nyvunden relationspædagogisk bevidsthed i fokusgruppeinterviewet. Lærerne er opmærksom på betydningen af struktur og styring, og mener, at de har en del viden med fra deres pædagogikum omkring styring. Men det er særligt nærhedsaksen i den interpersonelle læreradfærdsmodel (MITB), der har givet stof til eftertanke og som de har taget med i deres undervisning, som en STX-lærer i mediefag fortæller i et individuelt interview:

"... tidligere var jeg i pædagogikum, hvor det handlede meget om styring... (...)... projektet her har givet mig mere i forhold til relationen til eleverne, der tænker jeg faktisk anderledes nu. Jeg kan mærke nu her med mine 1.g'ere, der startede i år, at jeg har givet dem mere plads, og jeg været mere opmærksom på, simpelthen bare at vi skulle lære hinanden at kende. Og jeg har nok haft det sådan lidt mere roligt. Det har ændret min tankegang at være med i projektet i forhold til, at det er okay med opstarten af en ny klasse, at have den dagsorden, som primært er social, og så at det faglige lige i starten kommer i anden række. Det er meget anderledes for mig at tænke sådan..." (L02).

Denne lærer har ændret sin tilgang til eleverne helt konkret ved at vise mere uformel interesse ved at være mere til stede uden for klokketimen:

"... jeg har jo egentlig altid haft det sådan, at jeg synes, det er så mærkeligt, at de går her i tre år, og så kender man dem alligevel ikke mere, end man gør, altså ... (...)... [hun fortæller at hun har observeret hendes kollega som har klassen til idræt og en dag under deres håndboldundervisning så hun hvordan hendes kollega langt bedre kan smalle talke med eleverne nede i hallen mere uformelt] ...(...)... det kan jeg egentlig godt misunde lidt. ... og derfor er jeg også blevet opmærksom på, at jeg bare skal blive hængende i frikvarteret engang i mellem. ...(...)... Det er sådan lidt forskelligt, om der sker noget. Men der er som regel nogen, der gerne vil sludre om, hvad der nu lige sker, men jeg tænker også, det er også deres frirum. Jeg skal heller ikke sådan mase mig på. Men der er altid nogen, der opsøger mig" (L02).

Pragmatisk set har denne lærer en anden tilgang til eleverne i dag, når de skal starte på gymnasiet, end hun havde før projektet. Fx har læreren ændret sin tilgang til introturens formål i det hun beretter om:

”... nu er det mere et spørgsmål om, at jeg er mere med i de aktiviteter, som jeg ellers ville have kigget lidt mere fagligt på. Så det er meget et spørgsmål om, at jeg går med eleverne i det første portrætføreløb, som vi altid starter med, hvor de skal lave portrætter af hinanden. Her er opgaven løst formuleret, det er bare et spørgsmål om, at jeg også bruger den tid til at snakke lidt mere med dem, om hvem de er. I stedet for kun at interessere mig for, hvad for en type portræt, de er i gang med at skrive...” (L02).

En HHX-lærer har arbejdet med at fremstå mere opmærksom på de elever, som han ikke normalt synes om, lidt på linje med lærer 01, hvor fokus handler om, at vise interesse for alle eleverne – også selvom man nødvendigvis ikke kan 'lide' dem alle eller deres adfærd. Hvis man professionelt set går til eleverne med en åbenhed og interesse, så kan der komme noget godt ud af det til slut:

”... jeg er blevet meget, meget mere reflekterende over, hvordan jeg er som person over for elever. I det her forløb [ROK-projektet], måske fordi at man bliver målt hele tiden [QTI-elevvurderingen]... (...)... Så man kommer til at reflektere mere over, hvad er det, du gør og siger, og det kan nok være sundt for mig ...(...)... Fx hvis det er sådan, at jeg har været oppe at diskutere med nogle elever, som har følt sig uretfærdigt behandlet over et eller andet eller sådan noget, og så tænker man over, 'åh var det her nu det rigtige, jeg gjorde?', hvor før i tiden der tænkte jeg mere 'jamen, så kan de også bare passe sig selv, hvis det er', men nu skal de vurdere mig også på en eller anden måde i QTI. Men der til så synes jeg så, man er meget mere opmærksom på hele elevrelationen. Hvordan er det, de opfatter én, og hvad er det, der sker, når de opfatter én, som de gør. Så det har fået mig til at agere anderledes” (L16).

Denne HHX-lærer opererer således på et metaniveau og forholder sig til K3-niveauet. Han uddyber med et eksempel fra klassen, hvor han underviser i virksomhedsøkonomi. I det følgende er et uddrag fra samtalen mellem læreren og forskeren om en netop overstået observation:

”Der sidder for eksempel nogle piger på bagerste række, som jeg personligt synes er pisseirriterende. Men det har så alligevel gjort, at jeg har været inde og prøve at forbedre situationen, altså jeg har aldrig haft et dårligt forhold til dem, det er bare ikke nogle elever, jeg har gidet at gå og småsludre med, ligesom jeg har det med nogle af de andre elever. Men nu har jeg haft mere fokus på, at man skal hele vejen rundt i klassen. Så, når de sidder og laver opgaver, så går jeg også hen og joker lidt med dem og sådan noget på deres utroligt (røv!)syge humormåde. Så prøver jeg at lægge det lidt af mig, at jeg ikke bryder mig om dem, ellers så har man jo tendens til, hvis man skal sige et eller andet sjovt eller snakke om et eller andet og så søge de elever, som man klinger bedst med i klassen. Og det har faktisk fået mig til bedre at kunne lide dem, at jeg selv har gjort et større forsøg på at bedre, at kunne lide dem. Så kan jeg da også godt se, at de også har noget at byde ind med nogen gange” (L16).

Lærerne oplever altså, at de skal arbejde for at skabe en god stemning i klassen, og at det ikke kun har betydning for elevernes oplevelse af undervisningen, men også for læreren selv, som også skal være i klassen i mange timer om ugen. De gør altså en særlig indsats for at virke opmærksom og interesseret

overfor alle elever og samtidigt i en humoristisk tone som udtrykker dette: *"... jeg skal være mere sammen med jer end med min kone..."*:

"... jeg startede med at sige til klassen efter sommerferien: 'nu skal jeg nok være mere sammen med jer, end jeg skal være sammen med min kone', fordi jeg havde dem til så mange fag og var deres kontaktlærer og skulle ud og rejse med dem osv. Så jeg har dem meget. Det betyder nok også noget for forholdet. Det er i hvert fald vigtigt, at det er et godt forhold, når man skal være der så meget" (L13).

"... jeg har tit tænkt på, altså jamen, nu skal jeg også lige huske at spørge de andre, fordi det er altid de samme, man kommer til at snakke med om, 'hvad vil I med det og det og sådan noget'. Man vil jo gerne, at de alle sammen har den her følelse af, at man interesserer sig for dem, hos nogen er det lidt mere påtaget end andre, kan man sige" (L13).

Læreren oplever, at de fleste i klassen gerne vil markere, og det er generelt en fagligt dygtig klasse, og han uddyber at der er en afslappet stemning i klassen og *"... de kan lave sjov med mig, og jeg kan lave sjov med dem"* (L13).

Lærerne har således oprettet en 'kanal' som er lydhør overfor elevernes og denne nye lydhørheds- og opmærksomhedskanal opererer på nærhedsaksen (MITB-modellen) og lærerne reflekterer over denne nye tilgang (på K1) og deres bevidsthed på (K3), som gør dem i stand til at rumme eleverne, de før var lidt lige glade med. Lærernes nyerhvervede opmærksomhed på eleverne som mennesker og enkeltindivider kan opsummeres til:

- At have øjenkontakt og vise at man gerne vil eleven – *imødekommenhed*.
- At lytte opmærksomt og ægte på eleven – *autencitet og anerkendelse*.
- At small-talke om ikke-faglige emner med alle elever – *personlig relation*.
- At lave sjov og joke med eleverne – *hyggelig atmosfære*.
- At have indgående kendskab til eleverne – *det hele menneske*.
- At være sig selv og give noget af sig selv som lærer – *det personlige element*.

Heri ser vi lærernes udprægede ønske om at skabe et godt læringsmiljø, hvor eleverne kan føle sig trygge. Det at have lavet aktioner med særligt fokus på eleverne har bidraget til lærerens øgede opmærksomhed på den relationspædagogiske opgave, de står i. Det er således både aktionernes fokus på eleverne i egen undervisning samt observationerne af eleverne i undervisningen hos en kollega, der har stor værdi. Vi kan således tilføje endnu et punkt til listen over lærernes arbejde med det relationelle aspekt, der tilføjer dimensionen *elev/elev-relation*, som de har erhvervet god erfaring med at fokusere på:

- At skabe et trygt klassemiljø via fokus på eleverne via aktioner og observationer - *elevværen og elevrelationer*.

Ved disse tre handlingsændringer skitseret ovenfor, har vi således delvist besvaret projektets forskningsspørgsmål, som lød:

- Oplever lærerne at have tilegnet sig kompetencer og strategier som gør dem bedre i stand til at understøtte og fremme elevernes aktive deltagelse i undervisningen? Og i fald ja, hvorledes?

Dette er således besvaret ved at belyse tre af de fem operationaliserings spørgsmål:

- Hvordan oplever lærerne, at de har udviklet ny didaktisk tænkning og undervisningspraksis og tilgange?
- Hvordan handler de anderledes i dag?
- Hvordan oplever de at tackle klasserummet på en anderledes måde i dag?

Projektet har haft en handlingspåvirkende effekt på lærernes *ændring i handling*, opsummeret således:

- Lærerne har opnået opmærksomhed på styringsaksen via det fysiske klasserum
- Lærerne har udviklet en ledelse af rummet særligt i forhold til styringsaksen
- Lærerne har udviklet en didaktisk sensitivitet, dvs. at lytte til elevernes stemmer særligt i forhold til nærhedsaksen via observation af klasserum.

Projektets samlede besvarelser er inddelt i følgende tre aktionsudbytte, hvoraf den første er besvaret herover og den anden og tredje besvares herunder.

- Ændring i lærerens handling
- Ændring i lærerens tænkning
- Kollegial værdi

Projektet har skabt ændring i lærernes tænkning

Dette tema om ændringer i lærernes tænkning besvarer operationaliserings spørgsmålene 1, 2 og 4:

- Hvordan oplever lærerne, at de har udviklet ny didaktisk tænkning og undervisningspraksis og tilgange?
- Hvordan tænker lærerne anderledes over deres klasseledelse og relationspædagogiske tilgang i dag?
- Hvordan oplever de at tackle klasserummet på en anderledes måde i dag?

Lærerne oplever det som givende at være en del af et fællesskab, der undersøger undervisningen. De beskriver, at de får mange gode praktiske ideer til deres egen undervisning, men vigtigst af alt oplever de, at kollegaer og forskere ser noget andet, end de selv gør i undervisningssituation. Og de oplever tilmed, at den rolle man har, når man selv observerer er givende. Der er altså synergi i observationsopgaven: Dels bryder man den privatpraktiserende lærers eget ansvar ned og dels får man som observatør tilført nye perspektiver på tænkningen om sin egen lærerrolle. For observatøren er der stor værdi i at se andres undervisning, fordi man får et nyt metablik på selve undervisningsgerningen, for selvom man ikke selv underviser i faget, så kan det give indblik i, hvordan klassen arbejder og reagerer, og hvordan de enkelte elever arbejder. En STX-matematiklærer udtrykker at:

”Selvom jeg kender klassen godt i alt det, jeg går og laver med dem, så har det en stor værdi, at komme ind og se min kollega i den der aktion, og så har min kollega og jeg noget at snakke om

bagefter, men også i mine egen personlige relation til eleverne. Jeg ser dem fra nogen sider af, som jeg ikke ser til dagligt, som jeg kan bruge i mit arbejde med den enkelte” (L03)

En HHX-lærer har ligeledes observeret sin egen klasse, da klassen undervises af hans kollega. Lærerteamet sammen satte fokus på elevgruppens forskellighed, og hvordan de skulle håndtere det store faglige spænd i klassen. Han fortæller, at han *”lærer noget af eleverne”* (L16) ved at observere sin kollegas undervisning. Han sidder bagerst i klassen og observerer elevernes deltagelse i undervisningen, mens hans kollega gennemgår noget i plenum, og her ser han særligt på én af pigerne i klassen. Pigen sidder og spiller på sin computer, mens læreren gennemgår noget stof, og det overrasker ham at registrere, at hun alligevel formår at være med:

”Hun har 300 hundrede sygdomme og ting og sager, men altså hende lærte jeg jo af, da hun sad og spillede, mens min kollega gennemgik noget. Men det er hendes måde at være på, fordi hun havde faktisk hørt nogenlunde efter og rakte hånden op lidt senere, på trods af at hun sidder og spiller og sådan noget. Så det er, fordi hun har brug for, at der foregår et eller andet” (L16).

Lærerne oplever at få en metaoptik på klasserummet som observatører:

”... du ser jo eleverne bagfra, og alt hvad der sker i klassen på en anden måde. Jeg behøver ikke have mit fokus på min kollega som underviser og hans power point hele tiden. Det var jo lige så meget, hvordan eleverne sad og arbejdede og så snakkede med hinanden... (...)... jeg har været inde og snakke med min kollega, som jeg observerede, om en specifik elev. Min kollega spurgte ham om noget i timen, hvor eleven så blev lidt rød i hovedet og får svaret sådan lidt, og der kan jeg se på ham, at han faktisk. Altså, jeg kan høre, når jeg sidder dernede bagfra, at han er ved at sige det rigtige svar, men min kollega går så videre, fordi det [elevens svar] kommer ikke hurtigt nok. Det giver mig lige et indblik i den person [elev]. OK, fremadrettet der skal jeg nok være opmærksom på, at jeg lige skal give ham tre sekunder mere til at svare. Sådan nogen ting” (L16).

Lærerne får således et stort udbytte ud af at observere sine kollegaer i de klasser, de er fælles om. Lærerne der observerer får ny viden og et andet blik på eleverne, nu hvor de ikke selv skal stå for undervisningen på K1. Den observerende lærer er så at sige til stede i undervisningsrummet som en K3-agent. Den nye rolle som observatør giver dels informationer, som gavner den lærer, de besøger, men det udvider også i særlig grad observatørens egen opfattelse af eleverne og dermed deres egen måde at opfatte disse elever på i undervisning.

”Jeg synes egentligt, at jeg får mere ud af, at sidde bagerst i klassen end at have en til at observere mig, fordi så ser jeg tingene fra den anden side og det kan jeg sidde og se, ’okay, min kollega gør sådan og sådan. Hvilken effekt har det på eleverne?’ Og altså, forskellige måder han prøver at gøre tingene på, så kan jeg sidde og se, at det fungerer og det fungerer knap så godt, og det der, det kunne jeg egentligt godt kopiere, fordi det var egentligt smart, det han gjorde der osv. Så jeg blev inspireret, vil jeg sige, af at være inde og se mine kollegaers undervisning, og så kan man godt give hinanden konstruktiv feedback” (L16)

Vi har altså set at lærerne oplever at have fået et nyt blik på deres praksis og deres elever, grundet deltagelsen i ROK-projektet.

Opsummering på resultaterne om lærernes ændringer i tænkning:

- Generelt så vi at lærerne har fået et nyt praksisperspektiv på deres elever og på deres egen praksis, deres styringsgrad og nærhedsfokus i undervisningen. Deres beskrivelser af opmærksomheden på handlingsændringer er ligeledes et udtryk for en tækningsændring på K3-niveauet.
- Vi ser desuden, at når lærere udsættes for at skulle observere og blive observeret både af kollegaer og af forsker, så opnår de en ny bevidsthed (K3) om undervisningsniveauet ift. deres egen praksis og i særdeleshed ift. deres blik på eleverne.
- At få øje for elevernes behov og forudsætninger, dvs. at lytte til hvem eleverne er.

Dette bringer os videre til det femte forskningsspørgsmål om projektets mulighed for at skabe kollegial værdi.

Projektet har skabt kollegial værdi

Fælles ansvar for undervisningen – et professionelt læringsfællesskab

Forud for projektet har lærerteamene naturligvis allerede diskussioner om fælles temaer i forhold til den enkelte klasse. Men her i ROK-projektet har der været en særlig fokusering på specifikke aktioner. Og hele det begrebsmæssige set-up omkring klasseledelse og det relationspædagogiske aspekt har givet lærerne en oplevelse af, at de ikke står alene med undervisningsopgaven, men at de derimod sætter fælles ind. Der var stor tilslutning til den kollegiale dialog og sparringsproces under midtvejsevalueringens fokusgruppeinterview med alle 16 lærere, hvor dialogen lyder:

”... noget af det jeg synes har været udbytterigt, vi kommer til at reflektere over, hvad det egentlig er vi gør. Vi har måske også fået et didaktisk og pædagogisk sprog for, hvad det er vi gør... (...).”

... det jeg har fået mest ud af, er samarbejdet med min teammakker og med eleverne om, hvordan vi gør i undervisningen. Det har synliggjort de strømninger, der er mellem eleverne; hvad sker der egentlig i timen, og efter timen og før timen. Og der er det meget bedre med to sæt øjne end et sæt øjne, fordi vi jo var tvunget til, at skulle finde på de her aktioner, på den måde er vores teamarbejde som klassens teamlærere, blevet meget mere fokuseret og godt. Jeg kender denne her klasse meget bedre end nogle andre klasser, jeg har været teamlærer for, fordi vi har været så fokuseret på, hvem er de, og hvad er det, de skal have for, at vi kan skabe en eller anden effekt” (fokusgruppeinterview nov. 2015).

Lærerne oplever, at de nu snarere løfter undervisningsopgaven sammen end helt alene. Dét har en værdi i sig selv, at de på den måde agerer som et professionelt læringsfællesskab, der har fokus på fælles værdier og målsætninger.

Et af lærerteamene på ROK-projektet har i deres aktioner valgt at sætte fokus på at styrke eleverne i at sætte faglige mål for deres egen udvikling i dialog med lærerne og at turde vise deres usikkerhed i klassefællesskabet (lærerne italesatte det overfor eleverne med titlen: 'Tør du fejle?'). Den ene lærer pointerer her værdien i, at lærerne sammen tager et fælles ansvar som klassens primære lærerteam, henholdsvis dansk- og matematiklærer:

"Det er både grænseoverskridende for den enkelte elev [at arbejde med egne faglige mål og at turde fejle i klassen], og det er også noget som min teammakker og jeg bliver nødt til at være fælles om, fordi jeg kan ikke løfte opgaven alene. Det kan jeg altså ikke. Det er alt, alt for stor en opgave. Og derfor har jeg været enormt glad for min kollegas tilstedeværelse i mine timer, så de observationer jeg laver rent fagligt, styrkes af min kollegas dokumentation. Efterfølgende så tager vi lige en lige en halv times tid eller en time, hvor vi gennemgår hans observationer" (L04).

Lærerne uddyber disse aspekter i lærererfaringsbogen (Lund & Lund, 2017). Selvom det at åbne sin dør til klasserummet for andre end eleverne er grænseoverskridende, så oplever lærerne et stort udbytte via dialogen og det nye vindue ind til andres praksis. Det være sig både selve lærerens praksis og elevernes ageren.

Tid og rammer og systematik

Lærerne udtrykker, at det er selve rammesætningen og systematiseringen samt den prioriterede tid som er udslagsgivende for, at de processer de sætter i gang og de overvejelser, de gør sig bliver mere produktive og synlige både for dem selv og for eleverne. Som der bliver udtrykt enighed om ved midtvejsevalueringen:

"Jeg synes, de der interventioner vi har haft, og de der helt konkrete forsøg vi har kørt med, at nu laver vi nogle forskellige øvelser, og nu laver vi en omvendt hesteko, eller vi laver nogle plancher på væggene. Jeg synes helt sikkert, at de har en værdi, det er med til at få en til at tænke over om, man kan gøre tingene en lille smule anderledes i forhold til ens normale praksis, således at man varierer lidt. For [anden lærer] konstaterede, at vi har travlt i hverdagen, og så kan man godt falde ind i nogle rutiner, og så gør vi det, der lige er hurtigst at planlægge. Eller bare falder ind i en eller anden rutine uden at få tænkt over, uden at få reflekteret over tingene. Så jeg synes også, at projektet har givet anledning til, at vi får tænkt over praksis og får diskuteret praksis og får reflekteret over praksis" (Fokusgruppeinterview nov. 2015 – midtvejsevaluering – Skive)

I den forbindelse er det konstruktivt og skaber fremdrift, at ROK-projektet har udstukket rammer for de kollegiale samtaler, idet lærerne oplever, at det er en stor hjælp, at projektet har sikret en systematik over formålet og processen med en aktion. Det er således selve formaliseringsprocessen – at sætte den didaktiske refleksion i spil – som er givende, beskrevet som projektrammens tredje ben. Som en lærer udtrykker det herunder er det også en tilvænningsproces:

”Jeg tror, det handler om, at få lavet de der ligesom rammerne for det [for observationssituationen og feedback til læreren der bliver observeret]). Så finder man ud af at det gør ikke helt så ondt og det er OK. Jeg fik faktisk også noget ud af det ...(...)... Jeg tror det handler meget om, at rammerne er OK, og at det ikke er sådan en anklagebænk der. At hvorfor gjorde du ikke det og det ville jeg aldrig have gjort” (L14)

Som en lærer pointerer kan man let komme til at observere på alt for mange elementer i en undervisningssituation, hvis der ikke er opstillet rammer og klare aftaler for, hvad der skal fokuseres på under observationen:

”... fordi det er også fastlagt på den måde ...(...)... at det er de her 2-3 ting, vi kigger på, og så er det det, og så er det ikke 7.000 andre ting, for det kan man jo ikke. Altså til det første tilsynsbesøg som pædagogtilsynsførende, der skyder du bare med spredehagl og siger: ’kunne du gøre sådan og så din planlægning, og så din tavleorden og så din aktivering af elever og forskellige elevforudsætninger osv. Og så koger man det ned til to fokuspunkter eller sådan noget i den stil til andet besøg og så begynder det jo at ligne lidt mere [som ROK-projektets fokus], for du kan jo ikke fokuserer på alting. Det kan jo ikke lade sig gøre” (L15)

Det er afgørende, at der har været prioriteret tid til K3-niveauet. Det har været givende at K3-niveauet er eksplicit i spil i projektet, og at tiden ikke kun er afsat til egentlig planlægning på K2. Lærerne har oplevet, at man har hævet det kollegiale samarbejde ved hjælp af opbyggelsen af en fælles pædagogisk refleksion over aktioner samt det at besøge hinandens undervisning og generelt at give hinanden feedback. En STX-lærer uddyber i sine skriftlige refleksioner over den første aktion at hun anser kollegial sparring for en *”gratis efteruddannelse i egen praksis”* (L04).

”På tirsdag kommer der en helt ny kollega med mine fag ind og overværer mine to timer i klassen. Spændende med ny kollega i klasserummet. Det altid er givtigt med kollegial sparring. Det burde være en mulighed for alle lærere= gratis efteruddannelse i egen praksis. Mange lærere viger tilbage for at åbne deres dør og give kolleger indblik i deres undervisningsmetoder etc. Er det, fordi de tror, at det er deres faglighed, der skal observeres – og bedømmes? Det er jo læringsdesignet, der skal observeres. Tror lærere, at de efter pædagogikum, nu er færdigt uddannede lærere? Man bliver jo aldrig færdig med at udvikle sig som lærer. Det er derfor, jeg er med i dette projekt” (L04).

Denne lærer sætter fokus på ideen bag oprettelsen af professionelle læringsfællesskaber beskrevet i projektets tredje ben – didaktisk refleksion. ROK-projektet har således fokus på en afvikling af den privatpraktiserende lærer, og har i stedet fokus på læreren med fornyet energi til fælles udvikling og en åben dør til klasserummets best practice.

Opsummering på projektets kollegiale værdi:

- Det kollegiale niveau udgør et underliggende element i form af hele aktionslæringstilgangen, hvor lærerteamet igangsætter aktioner fælles i fælles klasser.

- Værdifuldt for egen praksis at se andres praksis. Den kollegiale dimension i at observere sin kollega, og at blive observeret giver lærerne et indblik i andres praksis og giver en refleksion på K3-niveauet om undervisning generelt.
- Systematik, rammer og tid skal prioriteres, og når det er på plads, er der rum for refleksion og udvikling på K3.

Lærerperspektivet er besvaret ovenfor, elevperspektivet udfoldes herunder.

Projektets elevstemmer har informeret lærerne

De specifikke forskningsspørgsmål i relation til elevernes stemme:

- Hvilke træk og kendetegn har elevstemmer?

Herunder tre dokumentations- og operationaliseringspunkter:

1. Hvordan manifesterer elevers stemmer sig i gymnasiet?
2. Hvordan oplever elever at sige noget eller ikke sige noget i gymnasiet?
3. Hvilke informationer leverer elevstemmer til lærernes udvikling af tilgange til relationer og klasseledelse og hvilke pædagogiske anbefalinger knyttes hertil?

Formålet med at inddrage elevernes perspektiv i ROK-projektet hænger sammen med antagelsen om, at den pædagogiske og didaktiske udforskning – den viden, de begreber og refleksioner, som etableres gennem projektet – giver mulighed for ændring i tænkning og handling hos lærerne, men at den ikke, i sig selv, vil være i stand til at tage højde for elevernes oplevede skolegang. At få adgang hertil kræver, at eleverne inddrages direkte. Derved sikres det så vidt muligt, at antagelser, erfaringsbaserede praksisser og teoretisk viden om eleverne ikke kommer til at "leve sit eget liv" i lærernes professionelle pædagogiske og didaktiske arbejde udenom eleverne selv. Risikoen ved det kunne være, at lærerne alt andet lige bliver mere kompetente i deres klasseledelses- og relationspædagogiske tilgang, men for eleverne vil det måske blot kunne opleves som mere af den samme kultur/undervisningspraksis, bare på en ny måde. Elever oplever at være elever, de oplever at blive klasseledet, de oplever relationer til deres lærere – men hvordan? Set fra lærerperspektivet indeholdes dette spørgsmål i den didaktiske kategori, som omhandler *elevforudsætninger* og i modsætning til som lærer at forholde sig til denne kategori ved hjælp af generel teoretisk viden, giver elevperspektivet mulighed for at åbne for refleksion af denne kategori (elevforudsætninger) via en konkret viden indhentet fra eleverne, knyttet til specifikke klasser, elever og konkrete situationer. Således kan det synliggøres, hvorvidt der fremkommer overensstemmelse mellem det *intentionelle niveau* og det *oplevede niveau*.

Elevernes oplevelse – at være i 'elevskab'

At være i *elevskab* indeholder to aspekter af elevers måder at være tilstede på i undervisningen som elever: En *fortrolig* tilstedeværen og en *destabiliseret* tilstedeværen. Den *fortrolige* tilstedeværen udtrykkes gennem deres stemmers tale og/eller tavshed, hvori der eksisterer en overensstemmelse mellem elevers forventninger til læringsmiljøet og den oplevede realitet. Elevstemmen kendetegnes i den fortrolige tilstedeværen som implicit i talen og/eller tavsheden, og har træk af *lethed* og *flydende* tale. Den *destabiliserede* tilstedeværen, som det følgende omhandler, udfordrer blandt andet oplevelsen af tryghed, som manifesteres i den fortrolige tilstedeværen.

Materialets elevstemmeeksempler (elevcitater) afspejler generelt en destabiliseret tilstedeværen, der bryder med det fortrolige aspekt i elevskab og illustrerer, hvordan det at sige noget eller ikke sige noget, der umiddelbart virker så let og ligetil i den fortrolige tilstedeværen, pludselig rummer en tilstedeværen

som kan karakteriseres ved; *Mod, Udstilling/Akavet, Usikkerhed, Tvivl, Håb, Nervøsitet, Frygt, Undgåelse/Afværgning, 'Fravær', Opgivelse, Overskridelse, Modstand og Tilfredshed*. Det fremgår i elevstemmerne (elevcitater), at de indeholder 'spændinger', der destabiliserer den fortrolige tilstedeværen. Derfor præsenteres tre udvalgte elevstemmeeksempler.

Elevstemmer i destabiliseret tilstedeværen – et aspekt i elevskab

Herunder uddybes det illustreret ved elevcitaterne, hvordan elevstemmerne manifesterer sig i klasserummet. Og er således med til at belyse de to første operationaliserings spørgsmål: 1) Hvordan manifesterer elevers stemmer sig i gymnasiet? 2) Hvordan oplever elever at sige noget eller ikke sige noget i gymnasiet?

En elevstemme som udtrykker usikkerhed

*"Vi er i gang med at gennemgå lektierne til den time. Min lærer spørger systematisk rundt i klassen, rækkefølgen er den samme som altid. Jeg åbner mine noter og tæller mig frem til hvilket spørgsmål, jeg skal svare på og tænker med det samme, at det kan jeg sagtens. Jeg går ind i min i-bog for at være helt sikker på, at jeg har skrevet rigtigt i mine noter, for jeg vil gerne undgå at sige noget forkert. Jeg er sikker på, at mit svar er korrekt, men jeg får alligevel en klump i maven, den vokser hver gang min lærer spørger en ny. Min puls stiger en smule og jeg bliver nødt til at tjekke med bogen igen, bare for at være helt sikker. Jeg ved udmærket godt, at min lærer eller klassen vil dømme mig, hvis jeg svarer forkert og jeg vil føle mig så dum indeni, så det er vigtigt, at jeg svarer korrekt. Det er min tur. Læreren stiller mig det spørgsmål, jeg har regnet med. Øjeblikkeligt begynder det at flimre for mine øjne og runge for mine ører, jeg kigger **usikkert** i mine noter, havde jeg nu fundet det rigtige svar? **Jeg er ikke sikker**. "Jeg ved det ikke", siger jeg. Uden at stille yderligere spørgsmål ved det, går min lærer videre til næste elev. Han har præcis det samme svar som mit og det er rigtigt. Min følelse af lettelse over at blive sprunget over erstattes nu af en ærgrelse, jeg aldrig har oplevet større" (sled1).*

En elevstemme som udtrykker frygt

*"Vi har matematik og emnet er andengradspolynomier. Jeg har løst opgaverne og sidder med svarene. Vores lærer spørger ud i klassen om der er nogen, der har svaret på opgave 3. Jeg kigger rundt i klassen, ingen rækker hånden op. Jeg har lavet opgave 3 og tænker det er en god mulighed for at vise min lærer, at jeg godt kan det og imponere læreren lidt. Men jeg rækker ikke hånden op. Hvad nu hvis det er forkert, jeg vil være 100% sikker før jeg siger noget. Jeg **frygter** det. Endelig er der en, der rækker hånden op. Han svarer nøjagtigt det samme som jeg ville have sagt. Jeg bliver så bitter indeni" (sled3).*

En elevstemme som udtrykker overskridelse

"Vi er ved spørgsmål 1, og vi skal gennemgå 10. Jeg sidder og kigger på spørgsmål 10. Jeg sidder virkelig bare og fokuserer på det. Er det nu rigtigt? For så kan jeg række hånden op. Den ene sætning. Jeg sidder bare og fokuserer. Tænker, om den dog bare ikke kunne være rigtig. Så kan jeg række hånden op, når vi kommer til spørgsmålet. Jeg kører det igennem i mit hoved. ER det rigtigt eller skal jeg lige analysere det igen for lige at tjekke, at det er helt rigtigt. Er den det, skal sætningen lyde sådan? Jeg markerer lige sådan forsigtigt, at jeg er her og mit hjerte banker,

*"hvad nu hvis hun faktisk vælger mig, hvad sker der så"? Jeg håber på, at jeg ikke bliver taget. "Træk lige vejret", tænker jeg, det er jo ikke grænseoverskridende. Jo, det er grænseoverskridende. For mig. **Så er det ude** - og rigtigt! Lettelse. Det er ovre og jeg tør igen. Lige indtil næste time" (ei10led2)*

Disse tre elevstemmeeksempler viser, at noget sker i de konkrete situationer, som bryder med eller destabiliserer den fortrolige tilstedeværen. Den fortrolighed, der etableres via læringsmiljøets tryghed og som opretholdes i overensstemmelsen mellem forventning og oplevet realitet, gennem elevstemmers tale og/eller tavshed, influeres pludselig af oplevede spændinger, der virker afgørende for elevernes deltagelse. I situationerne opstår en opmærksomhed på selve stemmen, som ikke eksisterer i den fortrolige tilstedeværens *lethed* og *flydende* tale, hvori elevstemmen på sin vis er implicit i det talte eller tavse. Her bliver det tydeligt, at eleverne er optagede af at *deltage, vise hvad de kan og sige det rigtige*. Dette fremhæver, hvordan elevstemmen kan anskues som et funktionelt redskab, som eleverne anvender mere eller mindre strategisk i forhold til hvilke forestillinger, de har om dens formål. Opsummerende peger dette på at:

- At sige noget eller ikke sige noget indeholder en dimension af *synlighed* – at blive set jf. at "*vise*" og "*imponere*" (sled3).
- At sige noget eller ikke sige noget er forbundet med en *valg* og afgøres ofte ved en risikovurdering i forhold til om svaret er rigtigt eller forkert.

Både *synligheden*, som via tale udtrykker elevernes kunnen, og *valget*, som forbindes til overvejelsen om hvorvidt svaret, de giver i klassen er rigtigt eller forkert, viser sig som vigtige aspekter i elevernes oplevelser af at sige noget og/eller ikke sige noget, hvilket eleverne selv reflekterer over på følgende måde:

"Frygten for at sige noget forkert var bare større end gevinsten ved at sige det rigtige. Når jeg ser på oplevelsen i bakspejlet gør det, at jeg stadig er ærgrelig over, at jeg ikke tog initiativ til at få det sagt" (sere).

"Jeg rækker ikke hånden op, selvom jeg kan fx i matematik eller andre fag, før jeg er 100% sikker. Jeg føler selv, at jeg lærer bedst ved at lytte i stedet for at deltage mundtligt aktivt. Det er grænseoverskridende og svært, hvis man ikke har nemt ved at få det sagt, som man gerne vil" (serr(73)).

"Når jeg prøver at forsøge at sige noget, er det tit gennemtænkt. Jeg er ikke typen, der siger noget ud af den blå luft. Jeg tænker meget igennem, hvad jeg siger. Når alt kommer til alt er jeg simpelthen nærmest skrækslagen for at sige noget i timerne, da jeg af nervøsitet kan svare noget andet end det jeg vil. Jeg er derfor meget omhyggelig med, hvad jeg siger og tænker meget over, om der kan blive stillet spørgsmål til det, som jeg svarer på. Nervøsiteten er meget speciel for mig i undervisningen" (serk(28)).

Som citaterne illustrerer, foregår der megen tankevirksomhed for eleverne bare ved deres blotte tilstedeværelse i undervisningen. Vi ser ovenfor, at elevstemmens synlighed og deres overvejede valg af brug eller ej samt hvordan, og hvornår, elevstemmen skal tale eller være tavs er en indre dialog hos den enkelte. Elevernes tilgang til elevstemmen som et funktionelt redskab, der kan anvendes til at opnå gode karakterer samt udløse positivt oplevede følelser, peger på elevens forståelse af elevstemmens formål, som knyttes til dens synlighed og den sikre anvendelse på rette tidspunkter. En elev udtrykker eksempelvis: *"...Jeg har lavet opgave 1, 2 og 3 til timen, men ikke opgave 4. Allerede i går aftes gjorde jeg det klart for mig selv, at jeg skal række hånden i vejret og svare på de tre opgaver, jeg har lavet, for så kan jeg sandsynligvis gå uden om opgave 4 og undgå at blive udstillet foran læreren og mine klassekammerater..."* (sled3). Dette reflekterer de følgende to elever over og kommer frem til følgende:

"Når jeg tænker tilbage på den givne oplevelse [den levede erfaringsbeskrivelse om at sige noget eller ikke sige noget, som hun selv har skrevet om] indser jeg lidt, at gymnasiet meget er et 'show-off' for at vise, hvad man kan og reelt ikke bare for at suge viden til sig. Måske er det kun mig, men det er ofte jeg zoner lidt ud og opgiver, når jeg ikke kan mine ting, fordi jeg måske lidt tænker, hvad pointen er i at være med, når jeg med "min stemme" egentlig ikke kan være med. Det at lytte og lære ved det som andre fortæller giver jo ikke nogen "point" hos læreren og i bund og grund så handler gymnasiet jo i sidste ende om at få nogle gode karakterer, hvilket jeg kun føler, jeg kan få, når jeg kan sige noget. Den egentlige lyst til at lære er måske forsvundet lidt, fordi gymnasiet overordnet bare handler om at sælge sig selv bedst muligt" (serc).

"Det virker meget underligt, når folk i klassen skifter stemme- og toneleje, fordi de skal svare på et spørgsmål. Deres smarte street-agtige sprog i frikvartererne, "hvad så der" og i den dur, og så lige så snart læreren kommer, sidder de der fuldstændig skoleret og svarer på fuldstændig flydende rigsdansk. Det er underligt. Det virker som om, de udstiller sig selv. Altså, som om de ikke vil stå ved sig selv, når de skal være voksne" (ei7ra).

På den ene side fremstår det som om, at eleverne er bevidste om elevstemmens funktion som et redskab til at vise deres viden og kunnen og på den anden side, viser refleksionerne også, at de forholder sig kritiske overfor brugen, idet elevstemmen forbindes til performativ og strategisk handlen, som på en måde kommer til at handle mere om stil og synliggørelse. Opsummerende på elevstemmer:

- Eleverne er bevidste om deres brug af stemmen – elevstemmen betragtes som et funktionelt redskab.
- Elevstemmen er forbundet til en dimension af synlighed, hvorigennem eleven viser sin viden og kunnen.
- Elevstemmens brug afgøres ofte på baggrund af elevens overvejelser over, hvorvidt 'svaret' er rigtigt eller forkert.
- Eleverne er optagede af, at bruge deres stemmer sikkert, og oplever positive følelser ved stemmebrug og rigtige svar og negative følelser ved ubrugte stemmer.

På trods af, at dette billede tegner sig tydeligt i eksemplerne, er denne udlægning af elevstemmer forenklet. Flere elevstemmeeksempler viser også tydeligt, at selvom eleverne i flere situationer har intentionen om at deltage med deres stemmer, er det ikke kun overvejelsen omkring rigtigt eller forkert, der ligger til grund for, hvorvidt eleverne tilbyder deltagelse via deres stemmer – der er flere elementer, som spiller ind på deres valg, som handler om mere end synlighed og valg. Herunder et eksempel fra en elev i tyskundervisningen:

"Jeg sidder i klassen, og vi har tysk. Der er en okay stemning. Folk er glade. Vi gennemgår en grammatikopgave, som jeg har forberedt hjemme. Jeg har lavet den grundigt og brugt rigtig lang tid på den. Der er 10 sætninger, som vi skal oversætte. Jeg vil gerne række min hånd op og svare, men der er noget inde i mig, der ikke vil. Jeg ved, jeg er nødt til det for, at kunne få en [god] mundtlig karakter. Jeg har ikke lyst til at sige noget, men jeg SKAL, det er vigtigt for mig at få gode karakterer. Jeg er nervøs, det spænder i min krop, men en stemme i mit hoved "tvinger" mig til at række hånden op. Jeg bliver valgt til at svare. Jeg begynder at tale og kan mærke på min stemme, at den er nervøs. Jeg snakker lavt og det mærkes i min stemme, at jeg ikke rigtig vil sige noget. Jeg siger min sætning. "Ja, det er rigtigt. Godt formuleret, Thilde", siger læreren og der går en strøm af lettelse gennem min krop og jeg er ikke nervøs længere" (sled4).

Ligesom de indledende elevstemmeeksempler viser netop denne elevs stemme, at dens tale og/eller tavshed er forbundet med flere spændinger, og ikke kun beror på deltagelse gennem et valg truffet på baggrund af dens formål, rettet med synlighed og strategi for jackpot. I elevens oplevelse ovenfor ser vi, hvordan modstridende spændinger (eller niveauer af psykiske funktioner) arbejder på højtryk i samtidighed:

- Eleven har en vilje til at sige noget – det konative (viljestyret/stræbsomme) niveau
- Den rationelle tænkning "tvinger" eleven til at markere – det kognitive niveau
- Der er 'noget' i kroppen, der ikke vil - det "spænder i min krop" og stemmen "snakker lavt" - det affektive niveau

Vi ser altså her, at elevstemme ikke kan reduceres til en funktion behæftet med overvejelser om rigtige eller forkerte svar, men at elevernes konkrete tale og/eller tavshed er forbundet til mere komplekse processer, der involverer en oplevet tilstedeværen, hvori *vilje*, *tænkning* og *affekt* indbyrdes påvirker og påvirkes af hinanden. Ydermere viser det sig, at selvom elever gerne *vil* deltage via stemmen, er forberedte, *tænker* det giver god mening (som fx kunne relateres til opnåelse af bedre mundtlige karakterer) og, ikke uvæsentligt, er overbevist om at have det rigtige svar, så udfordres, betinges og måske endda overrules denne intention i situationen: Som denne elev undrer sig over, da hendes hånd "gør modstand", på trods af at "bogen jo ikke har forkerte svar":

"...Jeg tænker, hvis han spørger en gang til, om noget jeg kan svare på, så rækker jeg hånden op. Han spørger, jeg har svaret og jeg gør det samme igen! [rækker ikke hånden op] Det føles som et tab, jeg bliver sur på mig selv. Hvorfor rækker jeg ikke bare hånden op og er ligeglad med, hvad de andre siger, hvis jeg siger noget, der er forkert? Det er som om, jeg er usikker på det, jeg vil sige, selvom det står i vores bog, men bogen har jo ikke forkerte svar!" (sled41).

Elevernes oplevelser af at sige noget eller ikke sige noget vrimler med eksempler, på tværs af køn, der viser, hvordan deres vilje til at deltage udfordres og betinges af den oplevede affekt og eksempelvis tvivl, som blander sig i deres overvejelser over, hvorvidt de skal tilbyde deres stemme eller ej. Den fortrolige tilstedeværen destabiliseres i situationens øjeblik, stemmen og stemmens brug bliver genstand for opmærksomhed og dens funktion i forhold til formål, sættes under pres. Somme tider fører det til markering og tale, der overskrider den oplevede usikkerhed, tvivl, nervøsitet, stilhed i klassen eller frygt og somme tider overmandes de af samme og forbliver tavse. Hvorom alting er, trænger noget sig på, i situationerne, som eleverne ikke selv er herrer over og de undrer sig selv. Her ganske fint opsummeret af en elevs refleksion:

*”Jeg sidder ofte og ved, at jeg har 100% det rigtige svar, alligevel vælger jeg at holde min hånd nede og lade andre svare. **Jeg ved ikke hvorfor, jeg ikke vil svare, man burde jo næsten tage sig sammen, det gælder jo ens fremtid. Men det må på en underlig måde være for ”farligt”**” (serf).*

Men hvad er det som sker i situationerne, der tilsidesætter elevernes vilje og evne til at deltage med deres stemmer, og i samme åndedrag ignorerer eksistensen af det trygge læringsmiljø, som alle er enige om, er forudsætningen og også tilstræbes? *”Det er underligt”* (ei7ra). Andre elever udtrykker også undring i deres refleksioner:

*”Der er faktisk ingen grund til, at jeg ikke siger noget nu. Det er jo bare, at jeg hellere vil have, at de andre siger det rigtige, end jeg siger noget, der muligvis er forkert. Det sker aldrig, at der kommer kommentarer i vores klasse. ...**Hvorfor er det så, at jeg tænker på at det er pinligt at sige noget forkert.** Det er jo faktisk slet ikke pinligt, overhovedet”* (ei11ra).

*”Det er jo egentlig de samme mennesker. Det er bare det, når der ikke er så mange, så har jeg ikke svært ved at snakke og lytte – det er ikke underligt. At der kan være mega-mange, der lytter til én, og jeg tænker, at det sikkert nok ikke engang er halvdelen, der lytter til hvad, jeg siger, **hvorfor har jeg det så underligt? Jeg ved det ikke helt**”* (eigled4).

Det fremgår hermed, at på trods af elevernes intentioner om deltagelse, udfordres denne intention i de konkrete situationers øjeblikke, og elevstemmen påvirkes af en tilsyneladende og pludselig aktiveret *farlighed*, som er usynlig virkende og sætter sig i kropslige, diffuse, affektive reaktioner, der hører og virker samtidigt med vilje og tænkning (overvejelser).

Elevstemmens oplevede indhold af disse indbyrdes spændinger destabiliserer den fortrolige tilstedeværen og påvirker elevstemmens udtryk i de konkrete situationer, hvilket eleverne i refleksionerne fremhæver som underligt. Dels er de ikke i stand til at redgøre for, hvad der sker, og dels undrer de sig over deres egne forholdsvis irrationelle reaktioner. Herunder opsummeres de spændinger, der findes i elevernes stemmer:

- Elevers intention om deltagelse via elevstemmens brug udfordres og/eller betinges i den konkrete situation, der blander sig med affektiv påvirkning og overvejelse om tale og/eller tavshed.
- Eleverne oplever en *farlighed*, som er virksom i nu'et, som de ikke er i stand til at redegøre for og finder irrationel.

- Deltagelse via elevstemme kan enten føre til overskridelse af '*farligheden*' og resultere i markering og tale eller blokering af stemmebrug. I begge versioner udløses umiddelbare følelsesmæssige reaktioner af succes eller ærgrelse.

Vi husker på, at den *fortrolige* tilstedeværen udtrykkes gennem deres stemmers tale og/eller tavshed, hvori der eksisterer en overensstemmelse mellem elevs forventninger til læringsmiljøet og den oplevede realitet. I forhold til elevstemmerne så vi, at den fortrolige tilstedeværen hører og virker sammen med en destabiliseret tilstedeværen – begge som aspekter i et elevskab, der i kraft heraf kontinuerligt skabes og nedbrydes i de konkrete situationer. En væsentlig pointe i forlængelse heraf er, at det kan være vanskeligt at udpege kilden til elevstemmen. Hvem – eller måske hvad – er det som taler og/eller tier i situationer? Og at elevstemmens tale og/eller tavshed fungerer i kraft af, men i særdeleshed også uafhængigt af, elevernes egne intentioner og vilje til at deltage.

Vi har således fået belyst de to første operationaliserings spørgsmål: 1) Hvordan manifesterer elevs stemmer sig i gymnasiet? 2) Hvordan oplever elever at sige noget eller ikke sige noget i gymnasiet? Bevidstheden om aspekterne i *elevskab* kan siges at være betydningsfulde for lærernes tilgang til klasseledelse og det relationspædagogiske arbejde. Og besvarer således det tredje operationaliserings spørgsmål 3) Hvilke informationer leverer elevstemmer til lærernes udvikling af tilgange til relationer og klasseledelse, og hvilke pædagogiske anbefalinger knyttes hertil? For det første kan elevstemmer levere information om rækkevidden af fundamentale kvaliteter som rammesætning for det trygge læringsmiljø:

- En fælles forståelse af de værdier, der (både af lærere og elever) vurderes som vigtige for etableringen og opretholdelsen af et trygt læringsmiljø og betragtes som forudsætning for muligheden for den fortrolige tilstedeværen, er ikke altid ensbetydende med, at eleverne også *oplever* at være i denne tilstedeværen.
- Elevskab indeholder to aspekter af tilstedeværen (en fortrolig og en destabiliserende), som eksisterer og hører og virker i samtidighed gennem kontinuerlig skabelse og nedbrydelse.
- Der kan være sammenfald mellem den fælles forståelse af et trygt læringsmiljø og elevs oplevelse, idet elevstemmer viser sig som afstemt i den fortrolige tilstedeværen.
- Der kan være diskrepans mellem den fælles forståelse af et trygt læringsmiljø og elevs oplevelse, idet elevstemmer viser sig i en destabiliseret tilstedeværen.

For det andet kan elevstemmer levere information om elevstemmers træk og kendetegn, der viser måder at være deltagende elev på, som udfolder elevs subjektive oplevelse af at være tilstede som elev:

- Elevstemmen kan betragtes som en implicit stemme, der taler og/eller tier i den fortrolige tilstedeværen.
- Elevstemmen kan betragtes som et funktionelt redskab, der kan anvendes i forhold til elevs forståelse af dens formål
- Elevstemmers tale og/eller tavshed udfordres og/eller betinges af det subjektivt oplevede konkrete øjeblik for stemmebrug, hvori affektiv påvirkning og overvejelse over stemmebrug spiller ind på dens realiserede udtryk.

- Elevers deltagelse via deres stemmers tale og/eller tavshed kan komme fra andre kilder end elevernes egne intentioner og vilje til at sige noget, som det manifesteres gennem den destabiliserede tilstedeværen.

Således bidrager elevstemmerne til at sætte fokus på lærernes pædagogiske tilgang til klasseledelse og relationelle arbejder i de konkrete situationer, hvori ansigt-til-ansigt møderne mellem lærere og elever kalder på et lærertilstedevær, som er i stand til at forlænge og udleve den forudsatte rammesætning for det gode læringsmiljø i den realiserede praksis. Samtidig må lærerne i deres tilstedevær være opmærksomme på den kontinuerlige skabelse og nedbrydning af *elevskab* – elevernes fortrolige tilstedeværen og destabiliserede tilstedeværen. Dette kræver en pædagogisk opmærksomhed i undervisningssituationernes øjeblikke, som ikke kan forberedes og planlægges på forhånd, eksempelvis i en bestemt klasseledelsesstil. Derudover kræver det en form for pædagogisk nærvær i relationerne, som er sensitiv og lydhør overfor elevernes aktuelle tilstedeværen i det konkrete nu. Dette påkalder didaktisk refleksion som netop ROK-projektet har initieret.

Næste og sidste afsnit opsummerer projektets anbefalinger.

Anbefalinger fra ROK-projektets erfaringer

Når lærere udvikler deres klasseledelse og relationspædagogiske kompetence

Gode råd om at lede og styre rummet via opmærksomhed på styringsaksen

- At etablere klasseregler og rammer for undervisningsrummets start, fx timens start, faste ritualer, rammer for PC-brug, small-talk og øjenkontakt – *Rutiner og regler i rummet for at sikre et fagligt koncentreret fokus.*
- At fokusere på rummets indretning og elevernes placeringer og grupperinger for at styre elevernes opmærksomhed hen mod undervisningen – *det fysiske rums muligheder.*
- At undgå at skælde ud men dyrke dialogen – *styring på en human facon*
- At fremme myndighed gennem medbestemmelse – *et pædagogisk dilemma*
- At sætte klare rammer for timens start – *undervisningsfokusering*
- At sætte tydelige rammer for, hvad der er tilladt og ikke tilladt – *regelsætning*

Gode råd om at være nærværende og opmærksom på eleverne

- At have øjenkontakt og vise at man gerne vil eleven – *imødekommenhed.*
- At lytte opmærksomt og ægte på eleven – *autencitet og anerkendelse.*
- At small-talke om ikke-faglige emner med alle elever – *personlig relation.*
- At lave sjov og joke med eleverne – *hyggelig atmosfære.*
- At have indgående kendskab til eleverne – *det hele menneske.*
- At være sig selv og give noget af sig selv som lærer – *det personlige element.*
- At skabe et trygt klassemiljø via fokus på eleverne via aktioner og observationer - *elevværen og elevrelationer.*
- At samarbejde om hvilke måder det er muligt at imødekomme elevens oplevede tilstedeværen gennem en klasseledelses- og relationel tilgang til undervisning – *den imødekommende lærer*
- At eksperimentere med en lærertilstedeværelse, som er åben og lyttende overfor elever i de konkrete møder med eleverne bundet til det aktuelle øjeblik – *den åbne og lyttende lærer*

En overraskende effekt af aktionerne er lærernes øgede opmærksomhed på den didaktiske kategori *elevforståelse* og *elevforudsætninger*, da det netop var et element, der var fraværende i lærernes motivationsbreve forud for projektets start. Denne opmærksomhed kan tilskrives lærernes nyhvervede viden om relationspædagogik med begreber hentet fra den interpersonelle læreradfærdsmodel (MITB) samt studiet i elevstemmer som en kilde til viden om elevernes oplevelse af undervisningen.

Gode råd om at være opmærksom på elevens oplevelse af at være i 'elevskab'

- At italesætte en fælles forståelse af de værdier, der (både af lærere og elever) vurderes som vigtige i etableringen og opretholdelsen af et trygt læringsmiljø, og betragtes som forudsætning for muligheden for en *fortrolig tilstedeværen.*
- At være opmærksom på at denne fælles forståelse ikke altid er ensbetydende med, at eleverne også *oplever* at være i denne tilstedeværen.
- At eleverne befinder sig i en *fortrolig* og en *destabiliseret tilstedeværen* i de konkrete undervisningssituationer.
- At eleverne generelt er optagede af at deltage med deres stemmer og gerne vil give 'rigtige' svar samt, at deres deltagelse afhænger af, hvilken tilstedeværen de i situationen aktuelt befinder sig i.

Gode råd fra arbejdet med læreres tænkning og syn på god undervisning via observation

- Som observatør får lærerne stort udbytte ud af at observere kollegaer i de klasser, de er fælles om.
- Som observatør får lærerne ny viden og gode ideer, når de ikke selv har ansvar for undervisningen.
- Som observatør ser lærerne med nye øjne på elevernes behov og forudsætninger.
- Som observatører oplever lærerne at få en almindidaktisk metaoptik på klasserummet.
- Som observatører ser lærerne med et nyt blik på egen undervisning.

Når aktionslæringsprojekter skaber kollegial værdi

Prioritering af tid, rammesætning, systematisering og formalisering

- Lærerne udtrykker, at det er selve rammesætningen og systematiseringen samt den prioriterede tid som er udslagsgivende for, at de aktionsprocesser de sætter i gang, og de overvejelser de gør sig om undervisningen, generelt bliver mere produktive og synlige både for dem selv og for eleverne.

Fælles ansvar for undervisningen via aktionslæring

- Det kollegiale niveau udgør et underliggende element i form af hele aktionslæringstilgangen, hvor lærerteamet igangsætter aktioner fælles i fælles klasser.
- Det opleves som værdifuldt for egen praksis at se andres praksis. Den kollegiale dimension i at observere sin kollega og at blive observeret giver lærerne et indblik i andres praksis og sikrer en metarefleksion om undervisning generelt. Denne dimension kan ses som et led i ændringerne i lærernes tænkning.

Afslutningsvist vil vi lade lærerne fra ROK-projektet tale:

"... noget af det jeg synes har været udbytterigt, vi kommer til at reflektere over, hvad det egentlig er, vi gør. Vi har måske også fået et didaktisk og pædagogisk sprog for, hvad det er vi gør... (...)... det jeg har fået mest ud af er samarbejdet med min teammakker og med eleverne om, hvordan vi gør i undervisningen. Det har synliggjort de strømninger, der er mellem eleverne; hvad sker der egentlig i timen, og efter timen og før timen. Og der er det meget bedre med to sæt øjne end et sæt øjne, fordi vi jo var tvunget til, at skulle finde på de her aktioner, på den måde er vores teamarbejde som klassens teamlærere, blevet meget mere fokuseret og godt. Jeg kender denne her klasse meget bedre end nogle andre klasser, jeg har været teamlærer for, fordi vi har været så fokuseret på, hvem er de, og hvad er det, de skal have for, at vi kan skabe en eller anden effekt" (fokusgruppeinterview nov. 2015)

Vi ser her, at det professionelle almindidaktiske sprog kommer i spil (på linje med: Lund 2017a; Lund & Robinson 2017), og hæver lærerens blik på egen praksis op i fugleperspektiv. Her ser vi, at man løfter i fælles teamsamarbejde, og at der derved sker en afprivatisering af lærerens arbejde bag lukkede døre. Det er altafgørende at sikre, at denne proces støttes og hjælpes på vej i lærerkollegiet, og derfor er det vigtigt at inddrage skoleledelsen.

Det fastslår også forskerne bag en ny rapport fra Dansk Clearinghouse for Uddannelsesforskning, Aarhus Universitet (Dyssegaard & Egelund 2017). De har kortlagt, hvilke strategier og hvilken praksis der har betydning for anvendelse og implementering af forskning i skolen i forhold til skoleudvikling. Reviewet fra Clearinghouse handler om, hvordan skoleledelsen kan sætte fokus på det daglige K3-niveau via lærersamarbejde. Og her er det vigtigt at ledelsen sikrer, at processen kører ved at være synlig og holde styr på implementeringen bl.a. ved at opstille klare mål og milepæle. I den sammenhæng er ROK-projektet et godt tiltag eftersom forskerne har påtaget sig denne rolle og systematisk har igangsat lærernes besøg hos deres kollegaer samt afprøvninger af pædagogiske eksperimenter i lærernes undervisning i dialog med kollegaer, team og forsker.

ROK-projektet falder fint i tråd med den aktuelle debat indenfor gymnasielæreres pædagogikumuddannelse, som uddannelseschef, Anne Vibeke Vennerstrøm udtaler til Gymnasieskolen.dk *"Fremover bliver lærernes evne til at samarbejde med hinanden om undervisningen afgørende. Derfor er det én af de ting, der skal fylde mere på den teoretiske del af pædagogikumuddannelsen"* (Rasmussen 2017). Og hun tilføjer, at fokus på kollegialt samspil og dialog er afgørende: *"Vi skruer op for arbejdet med professionelle læringsfællesskaber. I en tid med nedskæringer i sektoren bliver det endnu vigtigere, at lærerne kan arbejde undersøgende og reflekterende i forhold til deres praksis og formår at udvikle undervisningen sammen"* (Rasmussen 2017).

ROK-projektet har netop understøttet udviklingen af denne dels individuelle og dels kollegiale proces. Vi har i projektet set, at lærerne har brug for rammer og tid til at kunne udvikle et fælles sprog og et fælles blik for undervisningen – lærerens egen og hele skolens, og at lærerne på den baggrund oplever et positivt udbytte som skærper deres tilgang til gavn for deres pædagogiske opmærksomhed.

I forhold til projektets andet formål har vi set, at elevernes stemmer som et fænomen, der udtrykker elevernes oplevelser af at *være* i undervisningen snarere end at *mene* noget om undervisningen, kan informere lærernes praksis og igangsætte deres daglige aktive lytten til eleverne som enkeltindivider. Vi har ved oplæg på de deltagende skoler set, hvordan hele lærerkollegier på pædagogiske dage blev mussestille, så stille så hårene rejste sig i salen, når lærerne blev klar over at elevstemmerne der blev læst højt var deres egne elevers oplevelser i deres undervisning. Projektets andet formål er således effektueret og har således pustet til en ny opmærksomhed på eleverne, og dermed er den didaktiske kategori *elev-forforståelse* og *elev-forudsætninger* blevet etableret med fornyet energi hos de deltagende lærere i projektet.

Referenceliste

- Albrechtsen, T.R.S., 2015. *Professionelle læringsfællesskaber - Teamsamarbejde og undervisningsudvikling* 1. udgave., Dafolo.
- Barnett, R., 2007. *A will to learn: Being a student in an age of uncertainty.*, Maidenhead: Open University Press.
- Baskerville, D., Goldblatt, H. & Ccje, F., 2009. Learning to be a critical friend: from professional indifference through challenge to unguarded conversations. *Cambridge Journal of Education*, 39(2), pp.205–221. Available at: <http://www.informaworld.com>.
- Batchelor, D., 2006a. Becoming what you want to be. *London Review of Education*, 4(3), pp.225–238.
- Batchelor, D., 2014. Finding a voice as a student. In *Thinking about higher education*. Switzerland: Springer International Publishing., pp. 157–173.
- Batchelor, D., 2008. Have students got a voice? In R. Barnett & P. Gibbs, eds. *Changing Identities in Higher Education Voicing perspectives*. London: Routledge, pp. 40–54.
- Batchelor, D., 2006b. Vulnerable Voices: An examination of the concept of vulnerability in relation to student voice. *Educational Philosophy and Theory*, 38(6), pp.787–800.
- Beck, S., 2016. *Pædagogikum mellem teori og praksis – en brugsbog til de almenlæringsmoduler*, Frydenlund.
- Beck, S. & Paulsen, M., 2011. Mangfoldighed og fællesskab – en etnoidaktisk analyse af kursisttilgange og klasserumskultur på HF og VUC. *Gymnasiepædagogik*, (80), pp.1–280.
- Biggs, J. & Tang, C., 2011. *Teaching for quality learning at university. What the student does* 4th ed., Maidenhead: Open University Press, McGraw-Hill education.
- den Brok, P., Brekelmans, M. & Wubbels, T., 2004. Interpersonal Teacher Behaviour and Student Outcomes. *School Effectiveness and School Improvement*, 15(3–4), pp.407–442.
- Çimer, A., Odabaş Çimer, S. & Vekli, G.S., 2013. How does Reflection Help Teachers to Become Effective Teachers? *International J. Educational Research*, 1(4), pp.133–149.
- Cochran-Smith, M. & Lytle, S.L., 1990. Research on Teaching and Teacher Research: The Issues That Divide. *Educational Researcher*, 19(2), pp.2–11.
- Cook-Sather, A., 2006. Sound, Presence, and Power: “Student Voice” in Educational Research and Reform. *Curriculum Inquiry*, 36(4), pp.359–390.
- Dale, E.L., 1999. *Pædagogik og professionalitet* 1. udg. 2., Århus: Forlaget Klim.
- Dale, E.L., 1998. The essence of teaching. In B. B. Gudem & S. Hopmann, eds. *Didaktik and/or Curriculum, an international dialogue*. Peter Lang Publishing - American University studies:ser. 14 vol. 41.
- Darling-Hammond, L., 2000. Teacher Quality and Student Achievement : A Review of State Policy Evidence Previous Research. *EDUCATION POLICY ANALYSIS ARCHIVES*, 8(1), pp.1–44.
- Day, C., 1999. *Developing Teachers: The Challenge of Lifelong Learning*, London and NY.: Routledge Falmer. Taylor & Francis Group.
- Dufour, R. & Marzano, R.J., 2015. *Ledere af læring. Hvordan ledere i forvaltning, skole og klasseværelse fremmer elevers læring*, Dafolo.
- Dyssegaard, B. C. & Egelund, N., 2017. *Vidensnotat om anvendelse af forskning i grundskolen*, Uddannelsesforskning, D.C. for, Vidensnotat om anvendelse af forskning i grundskolen, Nationalt Center for Skoleforskning, Aarhus universitet., Nationalt Center for Skoleforskning, Aarhus universitet.
- Elliott, J., 2004. Making evidence-based practice educational. In G. Thomas & R. Pring, eds. *Evidence-based practice in education*. Open University Press.
- Elliott, J., 2001. Making Evidence-based Practice Educational Making Evidence-based Practice Educational. *British Educational Research Journal*, 27(5), pp.555–574.
- Elliott, J., 2002. What is applied research in education? *Building research capacity*, 3(July), pp.7–10.
- EVA, 2015. *Gymnasieelevers baggrund og forskellighed*, Copenhagen: Danmarks Evalueringsinstitut, EVA.
- Fournier, M.A., David, D.S.M. & Zuroff, D.C., 2011. Origins and Applications of the Interpersonal Circumplex. *Handbook of Interpersonal Psychology: Theory, Research, Assessment, and Therapeutic Interventions*, pp.57–73.

- Gibbs, P. & Angelides, P., 2008. Understanding friendship between critical friends. *Improving Schools*, 11(3), pp.213–225. Available at: <http://imp.sagepub.com/cgi/doi/10.1177/1365480208097002>.
- Hammerness, K. et al., 2005. How teachers learn and develop. In L. Darling-Hammond & J. Bransford, eds. *Preparing teachers for a changing world*. San Francisco: CA: Jossey-Bass., pp. 358–389.
- Hammersley, M., 1993. On the Teacher as Researcher. *Educational Action Research*, 1(3), pp.425–445. Available at: <http://www.tandfonline.com/doi/abs/10.1080/0965079930010308>.
- Hargreaves, D., 1996. Teaching as a research-based profession: possibilities and prospects. In *Leading professional development in Education*.
- Hattie, J., 2015. *Synlig læring - for lærere* 1. udgave., Dafolo.
- Helmke, A. et al., 2008. *Hvad ved vi om god undervisning?*, Dafolo.
- Hutters, C., & Murning, S., 2013. Klasserumsklima som betingelse for elevers læring i gymnasiet. *Dansk Pædagogisk Tidsskrift*, 3, pp.45–53.
- Jank, W. & Meyer, H., 2006. Læringsteoretisk didaktik. In *Didaktiske modeller*. Gyldendal.
- Kiewkor, S., Wongwanich, S. & Piromsombat, C., 2014. Empowerment of Teachers through Critical Friend Learning to Encourage Teaching Concepts. *Procedia - Social and Behavioral Sciences*, 116, pp.4626–4631. Available at: <http://linkinghub.elsevier.com/retrieve/pii/S1877042814010143>.
- Klafki, W., 2001. *Dannelsesteori og didaktik – nye studier*, Aarhus: Forlaget Klim.
- Klafki, W., 1983. Kategorial dannelse – Bidrag til en dannelsesteoretisk fortolkning af den moderne didaktik. In S. E. Nordenbo, ed. *udvalgte artikler v. Nordenbo, S.E Kategorial dannelse og kritisk-konstruktiv pædagogik*. Copenhagen: Nyt Nordisk Forlag Arnold Busck A/S.
- Krejsler, J., 2008. *Klasseledelse - magtkampe i praksis, pædagogik og politik*, Dafolo.
- Lauersen, P.F., 1999. At lære at forstå. In C. N. Jensen, ed. *Om voksenundervisning. grundlag for pædagogiske og didaktiske refleksioner*. Værløse: Billesø & Baltzer.
- Lauersen, P.F., 2006. Hvad virker i undervisning. *Folkeskolen*, Folkeskole(maj), p.web. Available at: <http://www.folkeskolen.dk/~Documents/181/42581.pdf>.
- Launsø, L. & Rieper, O., 2000. *Forskning om og med mennesker – forskningstyper og forskningsmetoder i samfundsforskningen*, Nyt Nordisk Forlag Arnold Busck.
- Lohmann, G., 2008. *Klasseledelse og samarbejde - analyser og handlemuligheder*, København: Gyldendal-uddannelse.
- Løvlie, L., 1997. Rousseau og den paradoksale oppdragelsen'. *Norsk Pædagogisk Tidsskrift*, 3+4.
- Lund, L., 2017a. *Didaktisk refleksion - når lærere sætter ord på egen praksis (English: Educational reflections - when teachers articulate their doing)*, Frederikshavn: Dafolo.
- Lund, L., 2017b. Ethnographic Evaluation of Teachers' Practices: Making Teachers' Reflections on Teaching Practices Visible. In *Presented at: Oxford Ethnography and Education Conference 11.- 13. september 2017*.
- Lund, L., 2017c. Hvad ved vi om læreres måder at tænke undervisningen på? In P. F. Laursen; & H. J. Kristensen., eds. *Didaktik Håndbogen*. Kbh.: Hans Reitzels Forlag, pp. 341–358.
- Lund, L., 2015a. Inklusionspædagogik – et didaktisk grundvilkår på VUC – En undersøgelse af hvordan VUC-lærere oplever og håndterer diversiteten. *CURSIV*, 17, pp.269–292.
- Lund, L., 2015b. *Lærerenes verden - almindidaktiske refleksioner over klasserumserfaringer (The teacher's world - pedagogical reflections on classroom experiences)*. Doctoral dissertation., Aarhus: Aarhus universitet.
- Lund, L., 2016a. *Lærervokabular - Pædagogisk gevinst ved udvikling af praktiske argumenter*, Aarhus, (English: Teachers' vocabulary - Professional development when working with the elicitation of practical arguments) Paper presented at text seminar. December 3th 2016 at NTNU, Trondheim, Norway.
- Lund, L., 2016b. Metodefetichismen på retur i dansk pædagogik? Dyrk omtanken - didaktisk refleksion kan aldrig blive et hurtigt fix. *Kognition og pædagogik*, 101(26), pp.88–94.
- Lund, L. & Boie, M. a. k., 2017a. *Erfaringsopsamlingsrapport september 2017: Relationskompetence og Klasseledelse i gymnasiet*, Aarhus.
- Lund, L. & Boie, M. a. k., 2017b. *Lærererfaringer og gode råd september 2017: Relationskompetence og Klasseledelse i gymnasiet - et aktionsforskningsprojekt* L. Lund & M. A. . Boie, eds., Aarhus: Aarhus

- universitet, CUDiM.
- Lund, L. & Lund, L.R., 2016. *Midtvejsrapport - september 2016. Udvikling, test og validering af QTI-spørgsmål i en dansk gymnasiekontekst*, Aarhus: CUDiM, AU.
- Lund, L. & Lund, R.L., 2017. *Slutrapport september 2017 - Udvikling, test og validering af QTI-spørgsmål i en dansk gymnasiekontekst*, Aarhus: CUDiM, AU.
- Lund, L. & Robinson, S., 2017. Teachers' vocabulary developing educational awareness. In *Presented at: ECER/EERA, 22.-25. august 2017*. Copenhagen.
- van Manen, M., 2014. *Phenomenology of Practice*, Walnut Creek, CA: Left Coast Press, Inc.
- van Manen, M., 1997. *Researching Lived Experience*, Ontario: The Althouse Press.
- van Manen, M., 2002. *Writing in the Dark*, Ontario: The Althouse Press.
- Meyer, H., 2012. *Hvad er god undervisning?*, Gyldendals lærerbibliotek.
- Nordenbo, S. et al., 2008. Lærerkompetencer og elevers læring i førskole og skole - Et systematisk review udført for Kunnskapsdepartementet, Oslo.
- von Oettingen, A., 2001. *Det pædagogiske paradoks - et grundstudie i almen pædagogik*, Aarhus: Klim.
- Plauborg, H. et al., 2010. *Læreren som leder - klasseledelse i folkeskole og gymnasium*, Hans Reitzels Forlag.
- Qvortrup, L., 2016. *Det ved vi om professionelle læringsfællesskaber*, Frederikshavn: Dafolo.
- Rasmussen, T., 2017. Nedskæringer og reform forandrer pædagogikum. *Gymnasieskolen.dk*, 9. juni på.
- Reimick, S.H. et al., 2016. *Stille elever - klar til forandring?*, Turbine Akademisk.
- Robinson, C., & Taylor, C., 2007. Theorizing student voice: values and perspectives. *Improving Schools*, 10(1), pp.5–17.
- Rousseau, J.J., 1968. Emile (uddrag fra udg. 1762). In I. G. Christensen, ed. *Læsestykker til opdragelsens historie*. København: Gyldendals pædagogiske bibliotek.
- Schön, D.A., 1983. *The Reflective Practitioner: How Professionals Think in Action*, Farnham, Surrey: England: Ashgate Publishing.
- Stoll, L. et al., 2006. Professional Learning Communities: A Review of the Literature. *Journal of educational change*, 7, pp.221–258. Available at: <http://dx.doi.org/10.1007/s10833-006-0001-8>.
- Strøm, S.H., 2015. *Synlig læring i gymnasiet og på HF. Baglæns design af undervisningen med synlige læringsmål, succeskriterier og løbende feedback* 2nd ed., Dafolo.
- Wubbels, Brekermans, den Brok, Wijsman, Mainhard, van T., 2014. Teacher – Student Relationships and Classroom Management. In *Handbook of classroom management*. pp. 363–386.
- Wubbels, Brekermans, Mainhard, den Brok, van T., 2016. Teacher-student relationships and student achievement. In K. r. Wentzel & G. B. Ramani, eds. *Handbook of social influences in School Contexts - social-emotional, motivation, and cognitive outcome*. New York and London: Routledge Taylor & Francis Group, pp. 147–154.
- Wubbels, T., 2015. A cross-cultural perspective on classroom management. In M. Hayden, J. Levy., & J. Thompson, eds. *The SAGE Handbook of Research in International Education*. Los Angeles: Sage Publications, pp. 261–274.
- Wubbels, T. et al., 2012. Let's make things better. Development in Research on Interpersonal Relationships in Education. In T. Wubbels, ed. *Interpersonal relationships in education*. Sense Publishers.
- Wubbels, T. & Levy, J., 1991. A comparison of interpersonal behavior of Dutch and American teachers. *International Journal of Intercultural Relations*, 15(1), pp.1–18. Available at: linkinghub.elsevier.com/retrieve/pii/014717679190070W.
- Wubbels, T. & Levy, J., 2005. *Do you know what you look like? Interpersonal Relationships in Education*, The Falmer Press.

BILAG SEKTION – Eksempler fra lærernes aktionsplaner ved aktion 3

Bilag 01 – Eksempel på aktionsplan fra de deltagende lærere

AKTIONSPLAN		Udvikling af klassens sociale miljø	
Klasse		3g. (HHX)	
1. Hvad går aktionen ud på? Giv en overordnet beskrivelse af det du vil arbejde med i din undervisning, beskriv aktionens formål og grundlæggende ide.	<p>Øge svage elevers deltagelse og bibeholde stærke elevers niveau ved hjælp af selvopfundne trumfkort og benspænd.</p> <p>Ved konkret opgaveløsning udloddes der trumfkort til svage elever, ved en lærerbestemt gruppedannelse, så disse hurtigere kan øge deres såvel mundtlige som skriftlige niveau i et givent modul. Modsætningsvist laves der benspænd for de fagligt stærke elever, der i forvejen er aktivt deltagende.</p>		
2. Hvorfor udføre denne aktion? - Hvilke problemer undersøges ved denne aktion? - fx hvilke elevtyper eller elevstrategier du har udfordringer med i klassen og som du gerne vil sætte didaktisk fokus på at ændre.	<p>Aktionen udføres med baggrund af en kortlægning af nærværende classes elever. Det vurderes, at der altid har været en polarisering af top og bund, således, at der findes en gruppering af 5-6 elever der er fagligt stærke og som er aktivt deltagende. Ved den modsatte pol findes en ikke uvæsentlig gruppe af svage elever, som dog har ønske om at deltage, men er fagligt svage og dermed tilbageholdne.</p> <p>Der synes en klar dominans af grupperingen af de dygtige elever, hvilket skaber utrygge rammer for de fagligt svage. Som lærer kan det være nærliggende, at "vælge" den stærke gruppe frem for den svage, hvilket er en tendens, der bør knækkes.</p>		
3. Hvordan skal aktionen konkret realiseres? Giv fx en beskrivelse af de første lektioner (dette hjælper din observerende kollega i observationen og feedbackprocessen)	<p>Aktionen skal udmøntes ved, at der ved en konkret opgaveløsning uddeles trumfkort/benspænd. Således, at de svageste elever kan hente konkret hjælp ved hints der kan hentes ved eksempelvis kateret. De svage elever får adgang til flere trumfkort, hvor de dygtigste elever bliver indskrænket i deres brug af trumfkort.</p> <p>Der skal dannes grupper, til brug for opgaveløsningen, som bestemmes af læreren. Evt. kan nogle grupper genbruges på tværs af lærerne. Principperne for gruppedannelsen kan være; de stærke for sig selv, de svage for sig selv.</p>		
4. Hvad er succeskriterierne for aktionen? (dette hjælper din observerende kollega til at sætte fokus i observationen)	<p>Succeskriterierne bør opnås ved, at der ses en klar deltagelse af de svage elever, som ellers holder sig tilbage. Effekten kunne måles ved et såkaldt pilediagram, hvor der helt konkret kan måles mere aktivitet fra hjørner i klasserummet, hvor der ellers plejer at være stille.</p>		
5. Hvordan vil en udefrakommende kunne se, at din aktion har fået det ønskede resultat?	<p>En udefrakommende person bør kunne se et resultat ved at der kan måles selvsikkerhed og få/ingen forskelle på aktivitetsniveauet blandt klassens medlemmer.</p>		

Bilag 02 – Eksempel på aktionsplan fra de deltagende lærere

AKTIONSPLAN	
Aktiv deltagelse på klassen af alle – trods forskellige forudsætninger	
Klasse	3g. (HHX)
<p>1. Hvad går aktionen ud på?</p> <p>Giv en overordnet beskrivelse af det du vil arbejde med i din undervisning, beskriv aktionens formål og grundlæggende ide</p>	<p>Med udgangspunkt i elevtrivselsundersøgelsen "ønsker" flere i klassen mere indflydelse på undervisningen.</p> <p>Vi vil gerne give dem mulighed for at påvirke vores undervisning, så der kommer aktiv deltagelse på klassen fra alle.</p>
<p>2. Hvorfor udføre denne aktion?</p> <p>- Hvilke problemer undersøges ved denne aktion?</p> <p>- fx hvilke elevtyper eller elev-strategier du har udfordringer med i klassen og som du gerne vil sætte didaktisk fokus på at ændre.</p>	<p>Step 1: Med udgangspunkt i Beck og Paulsens ni elevtyper placerer eleverne sig generelt, i VØ og i matematik – og hvor de ønsker at være. Hvordan kan du selv bevæge dig? Tænk over til step 2, hvad der kan laves af tiltag i de to fag.</p> <p>Step 2: I grupper som xx og xx har udarbejdet (grupperne er lavet ud fra deres egne tilkendegivelser fra Step 1), kommer eleverne med ideer til tiltag i de 2 fag.</p>
<p>3. Hvordan skal aktionen konkret realiseres?</p> <p>Giv fx en beskrivelse af de første lektioner (dette hjælper din observerende kollega i observationen og feedbackprocessen)</p>	<p>I uge 6 gennemføres step 1 og 2.</p> <p>Uge 8, 9 og 10 – fokus på ideerne</p> <p>Uge 15 – xx observerer xx</p> <p>Uge 16 – xx observerer xx</p> <p>Uge 16 – ROK observerer xx</p> <p>Uge 17 – ROK observerer xx</p>
<p>4. Hvad er succeskriterierne for aktionen?</p> <p>(dette hjælper din observerende kollega til at sætte fokus i observationen)</p>	<p>Eleverne flytter sig i forhold til deres udgangspunkt i uge 6 – målt ved Beck og Paulsens ni elevtyper.</p> <p>At flere elever blive aktive – og at der lyttes til alle på tværs af forudsætninger.</p>
<p>5. Hvordan vil en udefrakommende kunne se, at din aktion har fået det ønskede resultat?</p>	<p>Størstedelen af eleverne er aktive på den ene eller anden måde.</p>

Bilag 03 – Eksempel på aktionsplan fra de deltagende lærere

AKTIONSPLAN		Udvikling af klassens sociale miljø	
Klasse		2g. (HHX)	
1. Hvad går aktionen ud på? Giv en overordnet beskrivelse af det du vil arbejde med i din undervisning, beskriv aktionens formål og grundlæggende ide		<p>Styrke de svage elevers forståelse for faget, såvel skriftligt som mundtligt. Skabe bedre relationer til alle elever.</p> <p>Jeg vil forsøge at køre nogle sessioner, hvor en større gruppe af elever arbejder med opgaver uden for klassen, mens en mindre gruppe af elever bliver i klassen og arbejder med opgaverne samme med mig.</p>	
2. Hvorfor udføre denne aktion? - Hvilke problemer undersøges ved denne aktion? - fx hvilke elevtyper eller elevstrategier du har udfordringer med i klassen og som du gerne vil sætte didaktisk fokus på at ændre.		<p>Generelt er klassen fagligt stærk med en stor "klump" af elever, der ligger på et meget højt niveau (10 og 12).</p> <p>Disse elever har generelt nemt ved selv at klare deres opgaver efter gennemgang af teori i klassen.</p> <p>Problemet er så, at den gruppe af elever der er knap så fagligt stærke ofte sidder sammen med de fagligt stærke elever og laver opgaverne sammen med dem. Det betyder dog, at det kommer til at gå for hurtigt for dem, og de ikke helt får forståelsen for det de laver.</p> <p>Med denne aktion vil de knap så stærke elever blive isoleret og få lov at arbejde i et tempo der passer dem bedre og kan få mere hjælp af mig. Desuden vil alle elever på et tidspunkt være en del af den mindre gruppe, der arbejder i klassen, hvilket vil give mulighed for mere én til én dialog med alle elever, hvilket forhåbentligt kan skabe bedre relation til alle elever.</p>	
3. Hvordan skal aktionen konkret realiseres? Giv fx en beskrivelse af de første lektioner (dette hjælper din observerende kollega i observationen og feedbackprocessen)		<p>Aktionen løses praktisk ved, at jeg bestemmer, hvilke elever der må gå ud og arbejde med opgaver og hvilke elever, der skal blive i klassen og løse deres opgaver med tæt supervision fra mig.</p>	
4. Hvad er succeskriterierne for aktionen? (dette hjælper din observerende kollega til at sætte fokus i observationen)		<p>Succeskriterierne er større forståelse for faget, hvilket også gerne skulle udmønte sig i mere aktiv deltagelse ved mundtlige sessioner i klassen. Desuden håber jeg at skabe bedre relationer til især de elever jeg ikke er så meget i dialog med. Endeligt skulle det naturligvis gerne kunne ses i elevernes karakterer ved prøver og i sidste ende eksamen. Eleverne skulle gerne føle, at de på denne måde lærer mere end ved blot at "følge" de dygtige elevers arbejde.</p>	
5. Hvordan vil en udefrakommende kunne se, at din aktion har fået det ønskede resultat?		<p>En udefrakommende person bør kunne se resultatet ved at høj deltagelse i klasseundervisningen samt generelt stor selvsikkerhed omkring opgaveløsninger og en god "ikke-faglig" relation til alle elever.</p>	

Bilag 04 – Eksempel på aktionsplan fra de deltagende lærere

AKTIONSPLAN		Udvikling af klassens sociale miljø	
Klasse		2.g (STX)	
1. Hvad går interventionen ud på? Giv en overordnet beskrivelse af det du vil arbejde med i din undervisning, beskriv interventionens formål og grundlæggende ide		<p>Elevstemmer. Hvordan er stemmerne i klasserummet? Hvor går stemmerne hen i rummet. Hvilken snak snakkes.</p> <p>Der er en opdeling i fagligt og socialt, ikke i fagligt niveau.</p> <p>Den grundlæggende ide er at arbejde med den enkelte elevs selvtilid, opbygge det risikofrie klasserum.</p> <p>Give plads til at den enkelte elev frit kan fagligt udfolde sig.</p>	
2. Hvorfor udføre denne intervention? - Hvilke problemer undersøges ved denne intervention? - fx hvilke elevtyper eller elev-strategier du har udfordringer med i klassen og som du gerne vil sætte didaktisk fokus på at ændre.		<p>For at gøre den enkelte elev stærkere både fagligt og socialt i klassen. Udfordringer i klassen er at få den enkelte til at udfolde sit potentiale.</p>	
3. Hvordan skal interventionen konkret realiseres? Giv fx en beskrivelse af de første lektioner (dette hjælper din observerende kollega i observationen og feedbackprocessen)		<p>Det ved jeg ikke endnu. Der er timer onsdag d. 6/4, som afgør indholdet af timerne mandag. Formentlig gennemgang af nyt stof i lektion 1 og opgave regning i lektion 2.</p>	
4. Hvad er succeskriterierne for interventionen? (dette hjælper din observerende kollega til at sætte fokus i observationen)		<p>Få så meget fagligt snak som muligt.</p>	
5. Hvordan vil en udefrakommende kunne se, at din intervention har fået det ønskede resultat?		<p>Ved at mærke den summen som sænker sig over klassen, når der arbejdes.</p>	

Bilag 05 – Eksempel på aktionsplan fra de deltagende lærere

AKTIONSPPLAN		Udvikling af klassens sociale miljø	
Klasse	2.g (STX)		
1. Hvad går aktionen ud på? Giv en overordnet beskrivelse af det du vil arbejde med i din undervisning, beskriv aktionens formål og grundlæggende ide	Udvide antallet af elevstemmer i vores undervisning Hvordan foregår kommunikationen i klasserummet? Vi vil observere på flg. relationer: elev/elev, elev/lærer, klasse/lærer, elev/gruppe.		
2. Hvorfor udføre denne aktion? - Hvilke problemer undersøges ved denne aktion? - fx hvilke elevtyper eller elev-strategier du har udfordringer med i klassen og som du gerne vil sætte didaktisk fokus på at ændre.	Vi vil vise vores klasse, at vi tager klassens elevtrivselsundersøgelse og hertil relaterede handleplaner fra klassen alvorligt. Klassen skriver f.eks.: "Vi forsøger at deltage aktivt i undervisningen". og videre "Vi skal forøge vores motivation. (Komme af med ungdomssløvsind). Vi skal byde mere ind til gruppeafleveringer. Lærerne skal holde os op på det, og sørge for, at vi overholder det. Vores pæd. aktion, som vi kalder 'tør du fejle?', ligger i forlængelse af vores øvrige pædagogiske aktioner, som bl.a. har fokuseret på hyppige evalueringer som motivationsredskab og gruppekonstellationer, der tilsigter at øge det sociale miljø i klassen. Pt. arbejder klassen i grupper på basis af resultaterne af to læringsstiltests: Før vinterferien: 1. samme læringsstil/samme gruppe. Efter vinterferien: 2. forskellig læringsstil/samme gruppe		
3. Hvordan skal aktionen konkret realiseres? Giv fx en beskrivelse af de første lektioner (dette hjælper din observerende kollega i observationen og feedbackprocessen)	Vi vil være åbne over for eleverne omkring den pæd. aktions mål og midler. Vi vil sammen præsentere vores aktion for klassen. Vi vil se Derek Sivers video, og diskutere den med klassen. Under vores fjerde observation hos hinanden vil vi ikke evaluere kvaliteten i de faglige stemmer men blot; om der tales fagligt (eller socialt) Vi vil tale med hver enkelt elev om vores observationer af elevens kommunikation i klasseregion og i grupperegion. Går eleven i gang med den stillede opgave, eller laves der overspringshandlinger (sociale bemærkninger, Facebook etc.) Tager eleven initiativ til at besvare den stillede opgave, eller byder eleven først ind, når resten af gruppen har stilladseret svarets form, indhold og præsentation. Vi vil derudover ansøge rektor om, om vi, som del af vores pædagogiske aktion, må lade være med at give mundtlige årskarakterer i vores fag efter 2g. Vi har efter nærmere og dybere refleksioner omkring vores aktion tilføjet denne dimension til vores projekt. Vi mener, at netop den udeladte mundtlige årskarakter kan sikre det trygge arbejdsrum, som kræves for, at eleverne kan udvikle sig fagligt ved igen og igen at afprøve sig selv via trial- and – error-aktiviteter, som vi igangsætter. PS: Vi har på et møde med ledelsen og har fået grønt lys for denne del af vores projekt under forudsætning af, at elever får en skriftlig evaluering, der erstatter den mundtlige årskarakter. Vi drøftede endvidere på mødet muligheden for at få midler til et teambuildingsprojekt som kick-off i 3g for at ryste eleverne endnu mere sammen og skabe tillid internt i klassen. Ansøgning til teambuilding.		
4. Hvad er succeskriterierne for aktionen? (dette hjælper din observerende kollega til at sætte fokus i observationen)	At eleverne kan se, at vi handler på deres elevtrivselsundersøgelse og ditto handleplaner At vi får flere stemmer i klasserummet At eleverne får et mere realistisk selvbillede (hvorfor får jeg kun 4?...) At eleverne har indset, at det er nødvendigt at fejle for at lære (trial – and –error) At læring ikke er et produkt, der ender med en karakter; men en proces, der er kontinuerlig, livslang og personlighedsudviklende, og at det er nødvendigt at lære at lære		
5. Hvordan vil en udefrakommende kunne se, at din aktion har fået det ønskede resultat?	At størstedelen af eleverne er fagligt aktive på den ene eller anden måde i løbet af lektionen.		

Bilag 06 – Eksempel på aktionsplan fra de deltagende lærere

AKTIONSPLAN	
Udvikling af klassens sociale miljø	
Klasse	3.g (STX)
<p>1. Hvad går aktionen ud på?</p> <p>Giv en overordnet beskrivelse af det du vil arbejde med i din undervisning, beskriv aktionens formål og grundlæggende ide</p>	<p>Kort beskrevet går aktionen ud på at sammensætte eleverne i grupper til gruppearbejde med henblik på at styrke en særlig stille gruppe elevers deltagelse i såvel gruppearbejde som i klassedialogen.</p> <p>Med udgangspunkt i den 4-delte elevbeskrivelse (opdelt efter faglighed og deltagelse) fra rapporten om elevers baggrund og forskellighed (slide 14 fra pp fra sidste workshop i Skive) har vi indledningsvist bedt eleverne i klassen om at placere sig selv for dansk og historie i skemaet. Ud fra elevernes egen opfattelse (som ikke altid stemmer overens med lærernes opfattelse) og vores egen opfattelse har vi lavet en opdelingen i klassen på syv grupper. Grupperne er sammensat efter fællestræk i forhold til faglighed og deltagelse (eller mangel på samme). Målet er at inddrage eleverne som aktive medspillere i aktionen. Målet er på længere sigt også at synliggøre elevernes roller/funktioner i gruppeprocesser. Gruppearbejdet forsøges planlagt, så elevernes differentierede styrker og forskellige læringsstrategier tilgodeses.</p> <p>I gruppesammensætningen og det videre arbejde med grupperne er det primære fokus på en særlig gruppe elever (otte personer), som deltager meget lidt i klassedialog og gruppearbejde.</p> <p>Formålet bliver dermed at have øget fokus på og lærerkontakt til de elever, der ikke deltager i undervisningen og gruppearbejdet. Den grundlæggende ide er at afprøve, om det har en effekt, hvis vi tænker elevkategorierne ind i såvel gruppesammensætning som gruppearbejdets øvelser, så kan vi forsøge at tilgodese elever, der ellers er passive. (Differentiering og taksonomisk progression)</p> <p>Strukturen for gruppearbejdet skal udformes, så alle elever er involverede og forpligtede i hele gruppearbejdets faser og elementer. Vi ønsker en synergieffekt i arbejdet, så alle elever i arbejdet er med i hele processen.</p>
<p>2. Hvorfor udføre denne aktion?</p> <p>- Hvilke problemer undersøges ved denne aktion? - fx hvilke elevtyper eller elevstrategier du har udfordringer med i klassen og som du gerne vil sætte didaktisk fokus på at ændre.</p>	<p>Vi vil gerne have flere elever aktiveret i gruppearbejdet og i klassedialogen. Der er en stor gruppe elever, der kan være svære at få aktiveret i den mundtlige gennemgang i timerne. Det undersøges, hvorvidt gruppesammensætning og gruppearbejdes egenart spiller ind på de stille elevers deltagelse.</p> <p>Problemer, der undersøges: Der er en gruppe elever, der ikke er aktive i hverken gruppearbejde eller klasseundervisning + Der skal være et større udbytte af lærerens rolle under elevernes gruppearbejde. Nogle af eleverne er også svære at komme i kontakt med og opnå en tættere relation med.</p> <p>Målet med gruppearbejdet – det er ikke altid nødvendigt med et produkt, men nærmere processen, der er i fokus. Vores længerevarende indsats med denne aktion skal følges med evaluering af gruppernes sammensætning og opgaver, hvor eleverne vurderer deres egen rolle og udbytte i processen – vi skal give feedback på denne evaluering.</p>
<p>3. Hvordan skal aktionen konkret realiseres?</p> <p><small>Giv fx en beskrivelse af de første lektioner (dette hjælper din observerende kollega i observationen og feedbackprocessen)</small></p>	<p>Aktion realiseres via gruppeinddelinger og differentierede arbejdsopgaver (arbejdsark sendt til den der skal observere)</p>
<p>4. Hvad er succeskriterierne for aktionen?</p> <p><small>(dette hjælper din observerende kollega til at sætte fokus i observationen)</small></p>	<p>Vi vil gerne have, at elevaktiviteten i gruppeprocessen er større, at alle bidrager med deres styrker, at lærerne har været tættere på eleverne, at alle elever skal have følelsen af, at deres del af produktet er vigtigt.</p> <p>Tættere lærer-elevrelation – læreren skal i højere grad være en medspiller i gruppearbejdet og ikke så meget en kontrollant – dermed øger vi også fokus på egen lærerrolle – vi skal være mere sidestillet med eleverne og dermed fokus på en mere symmetrisk relation (ikke fagligt overlegen)</p>
<p>5. Hvordan vil en udefrakommende kunne se, at din aktion har fået det ønskede resultat?</p>	<p>At alle elever i højere grad tager ejerskab, at alle elever arbejder motiveret med opgaven, at der er en synergieffekt og samarbejde mellem svage og stærke/passive og aktive elever, at alle elever deltager aktivt i grupperne og at der er en tæt relation mellem elev og lærer.</p> <p>Ønskescenarie: Vi vil gerne skubbe til den vertikale akse i figuren over elevbeskrivelser – så det er deltagelsen og ikke fagligheden, der er i fokus. Men vi håber også, at fagligheden løftes med den øgede deltagelse.</p>

Bilag 07 – Eksempel på aktionsplan fra de deltagende lærere

AKTIONSPLAN		Udvikling af klassens sociale miljø	
Klasse	3.g (STX)		
1. Hvad går aktionen ud på? Giv en overordnet beskrivelse af det du vil arbejde med i din undervisning, beskriv aktionens formål og grundlæggende ide	Formål: Kendskab til elevernes foretrukne læringsstile, så grupper kan sammensættes mest hensigtsmæssigt i forhold til læring.		
2. Hvorfor udføre denne aktion? - Hvilke problemer undersøges ved denne aktion? - fx hvilke elevtyper eller elevstrategier du har udfordringer med i klassen og som du gerne vil sætte didaktisk fokus på at ændre.	Forhåbentlig arbejder de mere koncentreret + får et større fagligt udbytte. Gerne en forøget arbejdsro. Måske vil dette kunne føre til øget elevaktivitet hos den enkelte i timerne (sige mere i timerne). Vi har fokus på de stille piger + charmerende og snakkende drenge.		
3. Hvordan skal aktionen konkret realiseres? Giv fx en beskrivelse af de første lektioner (dette hjælper din observerende kollega i observationen og feedbackprocessen)	Læringsstiltest. Individuelle samtaler om læring.		
4. Hvad er succeskriterierne for aktionen? (dette hjælper din observerende kollega til at sætte fokus i observationen)	Større arbejdsro, større respekt for arbejdet og hinanden. Et bedre fælleskab.		
5. Hvordan vil en udefrakommende kunne se, at din aktion har fået det ønskede resultat?	Større arbejdsro, større respekt for arbejdet og hinanden. Et bedre fælleskab.		

Bilag 08 – Eksempel på aktionsplan fra de deltagende lærere

AKTIONSPLAN		Udvikling af klassens sociale miljø	
Klasse	3.g (HHX)		
<p>1. Hvad går aktionen ud på?</p> <p>Giv en overordnet beskrivelse af det du vil arbejde med i din undervisning, beskriv aktionens formål og grundlæggende ide</p>	<p>Overordnet set kunne jeg godt tænke mig at arbejde med elevernes mundtlighed samtidig med, at jeg skruer lidt ned på min kontrolakse.</p> <p>Min aktion går ad flere spor. Jeg har iagttaget i klassen. Som i så mange andre klasser, er der en stor spredning i, hvor meget eleverne er villige til at sige i plenum. Der er i klassen nogle grupperinger, som ikke er fjendtlige, men der er en klar tendens til at nogle grupper er mundtligt aktive og andre slet ikke. Så hvordan aktiveres flere mundtligt? Jeg ser ind i mellem også i denne klasse, at PC'en og telefonen simpelthen bare er et forstyrrende element. Når nu klassen er så godt socialt sammentømret som den er, så er det lidt ærgerligt, at det er nødvendigt at harpunere, for at få ret mange med mundtligt. Hvad angår PC'en opleves denne interface også som en "mur" i gruppearbejde.</p> <p>En foranalyse er lavet sammen med kollega-lærer, hvor vi har cleared af, hvordan grupperingerne er, og hvem vi gerne vil have aktiveret lidt mere. Vi har gennem observation noteret ned, hvem der slet ikke er mundtligt aktive i plenum.</p>		
<p>2. Hvorfor udføre denne aktion?</p> <p>- Hvilke problemer undersøges ved denne aktion? - fx hvilke elevtyper eller elev-strategier du har udfordringer med i klassen og som du gerne vil sætte didaktisk fokus på at ændre.</p>	<p>Jeg undersøger, om det er muligt at aktivere flere mundtligt ved at flytte fokus på "plenum mundtlighed" til gruppe-mundtlighed.</p> <p>Jeg undersøger, om det måske gør flere elever "trygge" ved den mundtlige del af undervisningen.</p>		
<p>3. Hvordan skal aktionen konkret realiseres?</p> <p>Giv fx en beskrivelse af de første lektioner (dette hjælper din observerende kollega i observationen og feedbackprocessen)</p>	<p>Gruppesammensætning.</p> <p>Én elev med PC ad gangen (sekretærfunktion) og så går sekretærfunktionen på omgang.</p> <p>Et halvt modul med evt. observation er udført op til X's observation.</p> <p>tre moduler med fælles opstart og gruppearbejde, hvor sekretærrollen går på skift. Eleverne skal blive i klassen. Jeg er som lærer er tæt opsøgende for at stille uddybende spørgsmål og fastholde eleverne omkring emnet.</p>		
<p>4. Hvad er succeskriterierne for aktionen?</p> <p>(dette hjælper din observerende kollega til at sætte fokus i observationen)</p>	<p>At få flere aktiveret mundtligt såvel i plenum som i gruppearbejde.</p>		
<p>5. Hvordan vil en udefrakommende kunne se, at din aktion har fået det ønskede resultat?</p>	<p>Forhåbentligt, at der er stor grad af elevaktivering; altså at stort set alle er i gang mundtligt.</p>		

Bilag 09 – Eksempel på aktionsplan fra de deltagende lærere

AKTIONSPPLAN	Udvikling af klassens faglige udbytte og sociale miljø
Klasse	3.g (STX)
<p>1. Hvad går interventionen ud på?</p> <p>Giv en overordnet beskrivelse af det du vil arbejde med i din undervisning, beskriv interventionens formål og grundlæggende ide</p>	<p>Vi vil gennemføre læringsstilstest i klassen samt efterfølgende samtaler om disse, så vi får kendskab til elevernes individuelle læringsstile. Dette arbejde skal efterfølgende danne grundlag for gruppedannelse og evt. differentierede arbejdsformer i klassen.</p> <p>Vi håber, at det, at blive mødt hvor man selv lærer bedst, vil resultere i, at den enkelte elev samt klassen som helhed arbejder mere og mere koncentreret end nu - og dermed får et større fagligt udbytte. Dette større faglige udbytte håber vi vil kunne udgøre grundlaget for en faglig sikkerhed, der kan føre til en øget tryghed i klassen, hvorved skellet mellem de snakkende og højtråbende (dreng-)elever og de stille (pige-) elever mindskes.</p> <p>Desuden håber vi, at en sidegevinst i det overhovedet at sætte øget fokus på den enkelte elev og dennes læring – både i form af testen og den efterfølgende samtale – vil medvirke til øget motivation og tryghed for den enkelte elev, ikke mindst blandt den mere tilbageholdende elevgruppe.</p>
<p>2. Hvorfor udføre denne intervention?</p> <p>- Hvilke problemer undersøges ved denne intervention? - fx hvilke elevtyper eller elevstrategier du har udfordringer med i klassen og som du gerne vil sætte didaktisk fokus på at ændre.</p>	<p>Denne intervention sætter fokus på elevernes individuelle læringsstile og undersøger, om fokus på dette kan give den mere tilbageholdende (men hårdtarbejdende) elevgruppe sikkerhed til at træde mere frem og den mere dominerende (men knapt så hårdtarbejdende) elevgruppe basis for at byde ind med større fokus, faglighed og koncentration.</p> <p>I dag kan man visse timer have indtryk af, at deltagelse i timernes faglige dagsorden ikke i så høj grad handler om en decideret faglig dagsorden, men i højere grad om lyst og evne til at tale (med læreren) foran klassen. Det er synd, fordi det kan klemme den mere tilbageholdende elevgruppe til fordel for den mere dominerende, også selvom sidstnævnte ikke altid har så meget konkret fagligt at byde ind med.</p> <p>Billedet af de to elevgrupper (hvor en stor del af klassens elever ikke tilhører nogen af de to) er dog en anelse mere nuanceret, hvilket kun gør det sværere at arbejde med, da en del af de dominerende elever også er fagligt dygtige, men meget interessebåret, så de faktisk arbejder godt og grundigt, når emnet interesserer dem, og knapt så grundigt, når emnet ikke rammer en særlig interesse. Det gør, at de mere tilbageholdende elever (hvoraf nogle er ret dygtige) ikke bare kan afskrive dem som fagligt underlegne (i mangel af bedre ord), hvorfor de måske i endnu højere grad oplever at have grund til at være tilbageholdende.</p>
<p>3. Hvordan skal interventionen konkret realiseres? Giv fx en beskrivelse af de første lektioner (dette hjælper din observerende kollega i observationen og feedbackprocessen)</p>	<p>Læringsstilstest. Individuelle samtaler om læring. Gruppearbejde med gruppeinddeling efter læringsstil, evt. med differentierede arbejdsformer i forhold til læringsstil.</p>
<p>4. Hvad er succeskriterierne for interventionen? (dette hjælper din observerende kollega til at sætte fokus i observationen)</p>	<ul style="list-style-type: none"> • Større koncentration og arbejdsro • Større respekt for arbejdet og hinanden • Større fagligt udbytte • Et bedre fælleskab
<p>5. Hvordan vil en udefrakommende kunne se, at din intervention har fået det ønskede resultat?</p>	<p>Koncentration og arbejdsro Respekt for arbejdet og hinanden Fagligt udbytte Godt fælleskab</p>

Bilag 10 – Eksempel på aktionsplan fra de deltagende lærere

AKTIONSPLAN		Motivation gennem elevmedbestemmelse	
Klasse	2.g (STX)		
<p>1. Hvad går aktionen ud på?</p> <p>Giv en overordnet beskrivelse af det du vil arbejde med i din undervisning, beskriv aktionens formål og grundlæggende ide</p>	<p>Mål: motivation: Vi vil forsøge med at tilrettelægge undervisningen efter, hvad der motiverer dem for at få dem i gang.</p> <p>Sekundært mål: selverkendelse: få eleverne til at reflektere over deres egen læring og aktive deltagelse, herigennem hvad motiverer dem, hvad demotiverer dem og hvorfor? Dette skulle gerne udmønte i højere arbejdsindsats og elevdeltagelse.</p> <p>Det skal gerne give lærere og elever redskaber til at skabe et godt undervisningsmiljø, læring og gensidig respekt.</p>		
<p>2. Hvorfor udføre denne aktion?</p> <p>- Hvilke problemer undersøges ved denne aktion? - fx hvilke elevtyper eller elev-strategier du har udfordringer med i klassen, og som du gerne vil sætte didaktisk fokus på at ændre.</p>	<p>Dette er på baggrund af, at de er en uhomogen klasse, som tit ikke er motiveret til at lære noget. Der er kraftig klikedannelse i klassen, flere mobningssituationer.</p> <p>Problemet er, at undervisningen ikke når nogen vegne. Vi oplever mange situationer, hvor de er umotiverede, og lærernes mange forsøg har ikke en stor nok effekt. Derfor vil vi forsøge at lade det komme fra dem.</p> <p>Eleverne er ikke fagligt udfordrede, de er socialt og motivationsmæssigt udfordrede.</p>		
<p>3. Hvordan skal aktionen konkret realiseres?</p> <p>Giv fx en beskrivelse af de første lektioner (dette hjælper din observerende kollega i observationen og feedbackprocessen)</p>	<p>1: undersøgelse af elevernes læringsstile (spørgeskema)</p> <p>2: spørgeskemaundersøgelse af elevernes motivation og manglende motivation → i alle fag</p> <p>3: bearbejdning af data og tilrettelæggelse af undervisning (evt. i samråd med klassens andre lærere)</p> <p>4: observation af hinandens undervisning + små elevinterviews</p> <p>5: 1-2 spørgeskemaer efterfølgende for at monitorere processen (opfølgning, evaluering og efterregulering) → i engelsk og idræt</p> <p>6: Bearbejdning og efterregulering</p> <p>7: Evaluering</p>		
<p>4. Hvad er succeskriterierne for aktionen?</p> <p>(dette hjælper din observerende kollega til at sætte fokus i observationen)</p>	<p>Flere elever deltager aktivt i undervisningen → højne fagligheden)</p> <p>Færre forstyrrelser fra elevernes side (Facebook, spil, mobning, uhensigtsmæssige spørgsmål og forespørgsler)</p> <p>Bedre elevforberedelse</p>		
<p>5. Hvordan vil en udefrakommende kunne se, at din aktion har fået det ønskede resultat?</p>	<ul style="list-style-type: none"> - Større ro og tilfredshed med skolearbejdet, - Færre ikke skolemæssige forstyrrelser - At der lyttes - Fagligheden højnes 		

