
ASTERISK

NR. 69 MARTS 2014

AARHUS UNIVERSITET
INSTITUT FOR UDDANNELSE OG PÆDAGOGIK (DPU)

BLIVER DU STYRKET AF EVIDENS?

TEMA
TÆT PÅ
EVIDENSBØLGEN

POSTPOLITISK
VELFÆRD
Når 'nothing works' virker

SPORTSTALENTER
Drenge har de
højeste ambitioner

ROBOTTERNE KOMMER
Humanistens blik
på fremtidsteknologi

PÆDAGOGIK MELLE MANUAL OG MAVEFORNEMMELSE

Af HANNE LØNGREEN, INSTITUTLEDER FOR
INSTITUT FOR UDDANNELSE OG PÆDAGOGIK (DPU),
AARHUS UNIVERSITET

Styrker eller svækker evidensbegrebet lærere og pædagoger? Man skulle tro, der fandtes et klokkeklart svar på det spørgsmål. Evidens fremtræder som et objektivt begreb, der inkarnerer den sikre viden om, hvad der virker. Alligevel afhænger svaret af, hvad man forstår ved evidens. Og det er der delte meninger om blandt politikere, professorer og pædagogiske praktikere.

Trods evidensbegrebets tilsyneladende objektivitet formår begrebet at føre til følelsesladede diskussioner om, hvorvidt evidens er godt eller skidt for den pædagogiske praksis. Diskussionerne udvikler sig tit til lidt skingre for- eller imod-diskussioner, hvor modparten karikeres til mere eller mindre ukendelighed. Er man for evidens, hedder det sig, at man går ind for pædagogiske manualer, der udelukker de professionelle fagfolks erfaring og dømmekraft. Stiller man sig omvendt lidt skeptisk an, bliver det udlagt, som om man er imod viden og ureflekteret vil følge gamle vaner og mavefornemmelser.

Jeg har endnu til gode at møde en professionel – forsker som pædagogisk praktiker – der passer til nogen af de karakteristiker, når det kommer til stykket. Evidens og evidensforskning er da heller ikke et spørgsmål

»Pædagogerne skylder ikke dømmekraften ud med badevandet, fordi politikerne eller ledelsen beslutter sig for, at de skal **arbejde med evidensbaserede metoder i daginstitutionen.**«

om enten-eller. Det er et både-og. Praktikere skal *både* besidde forskningsbaseret viden om deres pædagogiske felt og bruge deres unikke pædagogiske erfaringer og dømmekraft.

Som vi blandt andet kan læse i dette nummer af Asterisk, er det langt hen ad vejen også det, der sker, når evidens rykker ind på grøn stue og møder praksis. Pædagogerne skylder ikke dømmekraften ud med badevandet, fordi politikerne eller ledelsen beslutter sig for, at de skal arbejde med evidensbaserede metoder i daginstitutionen. Hvis man forstår evidens som en kogebog eller tjekliste, man slavisk skal følge uanset kontekst, vil metoden næppe have den ønskede effekt. Så svaret på, om evidens styrker lærere og pædagoger, er ja, hvis det betyder, at de træk-

ker på generel viden, når de udøver deres dømmekraft i en specifik situation.

At evidens er en potentiel styrkelse af den pædagogiske profession, betyder, at der i dag er massivt fokus på evidensforskning, der kan fortælle, hvilke metoder der virker bedst – i daginstitutioner, skoler, ungdomsuddannelser osv. Den type forskning finder vi for eksempel hos vores eget Dansk Clearinghouse for Uddannelsesforskning, der yder et vigtigt og værdifuldt bidrag til både uddannelsesforskningen og til praksis. Men det betyder ikke, at det er den eneste type forskning, vi skal have på paletten. Uddannelsesforskningen rummer en pluralitet af metoder, teorier og indgangsvinkler til de mange problemstillinger, som udgør det pædagogiske felt. Og den pluralitet skal vi værne om og fortsat udvikle. For når det kommer til at forstå og udvikle noget så komplekst som menneskers pædagogiske mellemværender, så er der brug for mange vidensbaserede blikke. ■

Redaktører

Hanne Løngreen
(ansvarshavende redaktør)
Camilla Mehlsen
cme@dpu.dk
Peder Holm Pedersen
peho@dpu.dk

Redaktionskomité

Charlotte Ringsmose
Hanne Knudsen
Anne Maj Nielsen
Henrik Nitzschke
Mads Haugsted
Søren Christensen

Skribenter

Signe Tonsberg
Mette Thornval
Peder Holm-Pedersen
Jørn Bjerre
Mathilde Weirsø

Korrektur

Kirsten Kovacs

Redaktionens adr.

Institut for Uddannelse og
Pædagogik (DPU),
Aarhus Universitet
Tuborgvej 164
2400 København NV

Kontakt til redaktionen

E-MAIL: asterisk@dpu.dk
TELEFON: 87 15 18 15

Abonnement

Abonnement er gratis
og kan bestilles på
www.edu.au.dk/asterisk

Design: Hiske Jessen

Forside: Polfoto

Tryk: Scanprint A/S

ISSN nr.: 1601-5754

Oplag: 14.000

Asterisk er et magasin for
aktuel uddannelsesforsk-
ning. Asterisk udkommer
fire gange årligt og er ud-
givet af Institut for Uddan-
nelse og Pædagogik (DPU),
Aarhus Universitet.
Artikler eller illustrationer
må ikke eftertrykkes uden
tilladelse.

s. 8

POLIFOTO

TEMA: EVIDENS

S. 8-14 FEATURE

NÅR EVIDENS RYKKER IND PÅ GRØN STUE

Evidensbaserede metoder indtager med høj hast danske vuggestuer og børnehaver. Tromler eller kvalificerer evidens pædagogikken? **Bliver manualen vigtigere end pædagogers mavefølelse?** Sammen med to forskere zoomer Asterisk ind på evidensbegrebets indtog på grøn stue.

S. 15 KONFERENCE

SKAL LÆRERE ARBEJDE SOM LÆGER?

En af evidensbølgens ophavsmænd, engelske **professor Hargreaves var keynote-speaker** ved Institut for Uddannelse og Pædagogiks konference 'Evidens og Dømmekraft'.

S. 16-19 EVIDENS-PRODUKTION

HVOR VED VI DET FRA?

Asterisk på besøg i maskinrummet hos Dansk Clearinghouse for Uddannelsesforskning, når de leder efter evidensbaserede svar på aktuelle uddannelsesspørgsmål.

POLIFOTO

S. 20-23 EVIDENS OG UDDANNELSESFORSKNING

NÅR VELFÆRDS- STATEN SKAL TRIMMES

Idehistoriker Søren Christensen analyserer evidens-tendensen, som han bl.a. mener, skal ses i lyset af velfærdsstatens overgang til en konkurrencestat. **Han taler om postpolitisk velfærd og advarer imod en ensretning af uddannelsesforskningen.**

s. 24

S. 24-25 KOMMENTAR

DET EVIDENS- BASEREDE LIV

I det aftraditionaliserede samfunds overskud af handlemuligheder har vi brug for sikkerhed for, at det vi gør, er det rigtige, så vi forsøger at leve det evidensbaserede liv. **Men man kan ikke leve og forholde sig til sit liv som en videnskabsmand forholder sig til sin genstand**, advarer adjunkt i pædagogisk sociologi Jørn Bjerre.

»At sidde eksperters gode råd og anbefalinger om, hvordan vi bedst lever vores liv, overhørig kræver en tro på sig selv, der let kommer til at minde om Kristen Poulsgaards herostratiske udsagn om, at **hvis dette er fakta, så benægter æ fakta**.«

Adjunkt **Jørn Bjerre**

S. 26-27 HVAD OPTAGER FORSKEREN?

TEKNOLOGIFORSK- NINGEN HAR BRUG FOR HUMANISTER

Forandrer nye teknologier vores måde at lære og være på? Den nyudnævnte professor Cathrine Hasse brænder for at blive klogere på menneskers interaktion med teknologi og kommer med svar i ambitiøst forskningsprojekt om sygeplejerskers og læreres teknologiforståelse.

S. 28-31 SPOT PÅ NY FORSKNING

SKOLER GØR PLADS TIL FLERE SPORTSTALENTER

Skoler skal hjælpe med at udvikle flere idrætstalenter fra 7. klasse. Det er idéen bag eliteidrætsklasserne, men fungerer det for eleverne? Ja, lyder konklusionen i ny forskningsrapport, der viser, at eleverne klarer sig godt fagligt og sportsligt. Særligt drengene har høje sportslige ambitioner.

s. 28

S. 2 LEDER

S. 6-7 KORT NYT

S. 32-33 NYE BØGER

S. 35 KALENDER

BYG VIDERE PÅ DINE KOMPETENCER

- Har du brug for mere viden om læring og didaktik for de yngste eller om børns og unges læsekompetencer?
- Synes du skoler og institutioner skal have mere fokus på inklusion, på trivsel, på hvordan man udvikler gode medborgere?
- Skal du være en af dem, der understøtter udviklingen af skolen eller har du ansvaret for de voksnes kompetenceudvikling?

TAG EN **MASTERUDDANNELSE**

- og få forskningsbaseret viden om det emne, du brænder for.

Institut for Uddannelse og Pædagogik (DPU) udbyder masteruddannelser inden for uddannelse, pædagogik og ledelse i Aarhus og København.

Uddannelserne er opdelt i moduler – du kan tage en hel uddannelse, et enkelt modul, eller du kan sammensætte moduler fra forskellige uddannelser til et fleksibelt forløb.

Læs om alle mulighederne: www.edu.au.dk/master

AARHUS UNIVERSITET

Kom og mød uddannelserne:

- Aarhus: **25. marts 2014**
- København: **27. marts 2014**

Tilmelding: edu.au.dk/aabenthus

Ansøgningsfrist: **1. maj**

KOMMUNER VIL GØRE SKOLE- BØRN SUNDE – MEN INDSATSEN HALTER

Forskere fra Institut for Uddannelse og Pædagogik (DPU), Aarhus Universitet, har kortlagt danske kommuners arbejde med sundhedsfremme og bæredygtig udvikling i relation til folkeskolen. 82 procent af de kommuner, der har deltaget i undersøgelsen, svarer, at sundhedsfremme i folkeskolen er et særligt indsatsområde i kommunen, og 86 procent af kommunerne angiver, at de har en særlig strategi på området. Men undersøgelsen viser også, at de gode intentioner ikke altid følges op af handling. F.eks. tilbyder kun 48 procent af kommunerne lærerne efteruddannelse i forhold til sundhedsfremme. I forskningsprojektet 'Sundhedsfremmende og bæredygtig skoleudvikling' undersøger forskerne, hvordan vi kan klæde skolerne på til at tage globale udfordringer som sundhedsfremme og bæredygtighed op i praksis.
→ [Læs mere på edu.au.dk/aktuelt/nyheder](http://edu.au.dk/aktuelt/nyheder)

KORT NYT

EFTERUDDANNELSE TIL LÆRERE KAN SIKRE BEDRE TRIVSEL FOR ALLE BØRN

Elever med særlige behov oplever oftere mistrivsel, de har færre venner og et lavere selvværd end andre elever. Det viser en ny forskningskortlægning udarbejdet af Dansk Clearinghouse for Uddannelsesforskning, Aarhus Universitet. Kortlægningen afdækker international forskning om trivsel og selvværd hos elever med særlige behov samt hvilke pædagogiske forhold og indsatser, der giver positive virkninger på eleverne. På den

baggrund giver forskerne gode råd til, hvordan lærere kan styrke elevernes trivsel og selvværd. Efteruddannelse og tolærerordninger er en del af løsningen, lyder budskabet i rapporten »Elever med særlige behov i almenskolen«. Rapporten kan downloades på hjemmesiden for Dansk Clearinghouse for Uddannelsesforskning.
→ [Læs mere på edu.au.dk/forskning/omraader/danskclearinghouseforuddannelsesforskning](http://edu.au.dk/forskning/omraader/danskclearinghouseforuddannelsesforskning)

FEST FOR SKOLENS 200 ÅRS JUBILÆUM

I 2014 er det 200 år siden, at der blev indført undervisningspligt for alle børn i Danmark. Den 3. februar åbner jubilæets protektor, H.K.H. Kronprinsessen, officielt dørene til et år med udstillinger, skolefester, Danmarks største morgensang, landsdækkende temaugle på alle skoler og meget mere. Skole i 200 år organiseres af et jubilæumssekretariat, der er nedsat og finansieret af AU Library, Campus Emdrup (DPB), Aarhus Universitet og Undervisningsministeriet. Professor og skolehistorieforsker Ning de Coninck-Smith fra Institut for Uddannelse og Pædagogik (DPU), Aarhus Universitet, er med i Jubilæumsstyregruppen.
→ [Læs mere på www.skole200.dk](http://www.skole200.dk)

INTERNATIONALE FRIVILLIGE ER MED TIL AT LØSE EUROPAS ARBEJDSLØSHEDS- PROBLEMER

Det fælles europæiske udviklings- og forskningsprojekt VERSO – Volunteers for European Employment – inddrager frivilligt arbejde i indsatsen mod Europas arbejdsløshed. De gode erfaringer er nu samlet i et »good practice«-katalog, der skal formidles på tværs af landene. Aarhus Universitet leder og koordinerer udviklingsprojektet, som er støttet af EU's regionalfond og udvikles af universiteter og regionale myndigheder fra otte forskellige europæiske lande. Fra Danmark er Aarhus Universitet og Middelfart Kommune partnere i projektet.

→ [Læs mere, bl.a. de 16 gode eksempler på www.versonet.eu](http://www.versonet.eu)

DET ER ET VÆRDFULDT SLID AT VÆRE SØSKENDE

Hvordan opleves de nye søskendefællesskaber fra børnenes perspektiv? Det har en gruppe forskere bestående af Charlotte Palludan, Eva Gulløv, Mads M. Rehder og Ida W. Winther fra institut for Uddannelse og Pædagogik, Aarhus Universitet, undersøgt i et nyt forsknings- og formidlingsprojekt 'Bevægelige søskendeskaber – et forskningsprojekt om børns relationer i familien'. Forskerne konkluderer, at børn prioriterer højt at være søskende, men det er et slidsomt arbejde, især i skilsmisefamilier med flere hjem, mange søskenderelationer og forældre, der er ivrige efter at skabe søskendeskab mellem sammenbragte børn. Forskningsprojektet er udkommet som bog på Akademisk Forlag.

→ [Læs mere på edu.au.dk/aktuelt / nyheder](http://edu.au.dk/aktuelt/nyheder)

FORSKER PUNKTERER MYTEN OM UMOTIVEREDE ERHVERVS-SKOLEELEVER

Nyt ph.d.-projekt fra Aarhus Universitet dokumenterer, at eleverne på erhvervsuddannelserne fra start er motiverede og engagerede. Men der skal mere fokus på pædagogikken for at fastholde eleverne, lyder det fra Arnt Vestergaard Louw.

I forbindelse med sin ph.d.-afhandling lod han sig indskrive på tømmeruddannelsen for at se, hvordan de kriserammede erhvervsuddannelser opleves indefra – set med elevøjne.

Arnt Vestergaard Louw forsvarede sin ph.d.-afhandling i december 2013 på Institut for Uddannelse og Pædagogik (DPU), Aarhus Universitet.

→ [Læs mere på edu.au.dk/aktuelt / nyheder](http://edu.au.dk/aktuelt/nyheder)

PH.D.-AFHANDLINGER FRA INSTITUT FOR UDDANNELSE & PÆDAGOGIK

1

RECONFIGURING BOUNDARIES IN SOCIAL INNOVATION: CO-CREATING NEW MEANING AND PRACTICE IN A PRISON CONTEXT

Af **Marie Kirstejn Aalkjær**

The study is located in the Danish Prison Service, investigating co-creative processes among prison officers and prisoners. A series of initiatives were carried out in two maximum-security prisons and two remand houses, with the purpose of creating space for changes in relations, perspectives, and practices. These initiatives are conceptualised as »innovative learning spaces«.

2

REFLEKSION OG FÆLLESSKAB: KOLLEKTIV NARRATIV PRAKSIS I KARRIERE-VEJLEDNINGEN

Af **Helene Valgreen**

Afhandlingen undersøger mulighederne for at finde en ny vej i dansk karrierevejledning baseret på Kollektiv Narrativ Praksis. Metoden undersøges og udfoldes på tre danske højskoler, hvor de deltagende elever i et socialt forum fortæller om deres liv gennem tegninger, skriftlige udsagn og fælles refleksioner.

3

VEJE OG VILDVEJE TIL LÆSNING SOM RESSOURCE: TEKSTHÆNDELSER I NATURFAGSUNDERVISNING MED OG UDEN LÆSEGUIDE.

ET INTERVENTIONSSTUDIE OM »LITERACY« I NATURFAG I UDSKOLINGEN

Af **Jesper Bremholm**

Hvordan bliver læsning en ressource til læring for elever i skolen? Det er det overordnede spørgsmål, der forfølges

i afhandlingen. Afhandlingen undersøger hvilke læringsbetingelser, eleverne står overfor, når der i undervisning anvendes tekster som middel til læring, samt hvorledes man gennem didaktiske tiltag kan forbedre disse betingelser.

4

TEORI OG PRAKSIS I PROFESSORBACHELORUDANNELSERNE: ET SYSTEMATISK REVIEW

Af **Trine Kløveager Nielsen**

Afhandlingen udforsker hvilke strategier, i form af didaktiske og pædagogiske tiltag og metoder, der kan tages i brug i professionsbacheloruddannelserne til ingeniør, lærer, pædagog og sygeplejerske for at skabe et konstruktivt læringsmiljø med sammenhæng mellem teori og praksis. Det undersøges gennem et systematisk review bestående af en forskningskortlægning og en forskningssyntese af den empiriske forskning på feltet fra 1995-2010.

5

MENING OG SAMMENHÆNG I LÆRINGSFORLØPET ETTER EN ERVERVET HJERNESKADE: EN EKSPLOLATIV UNDERSØKELSE AV ELEV-, FORELDRE- OG LÆRERPERSPEKTIVER ETTER EN ERVERVET HJERNESKADE

Af **Eli Marie Killi**

Afhandlingens omdrejningspunkt er perspektiverne hos otte unge, som har oplevet en traumatisk hjerneskaide i barnealderen. Afhandlingen argumenterer for, at børn og unge ikke kun trænger til individuel støtte efter en hjerneskaide. Fællesskabet viser sig at have afgørende betydning for dem – et fokus på fællesskabende didaktik i skolen styrker dem ved at støtte klassens samspil og samværsformer, både i faglige og sociale sammenhænge.

Alle afhandlinger udlånes på AU Library, Campus Emdrup (DPB).

PSYKOLOG-AUTORISATION KAN IKKE OPNÅS PÅ TRE ET HALVT ÅR

Der har i mange år været debat om, hvorvidt professionsbachelorer skulle have mulighed for at tage en kandidatuddannelse, der kunne føre til autorisation som psykolog. Aarhus Universitet har nu konkluderet, at universitetet ikke kan etablere et uddannelsesforløb på tre et halvt år i psykologi, der kan føre til autorisation som psykolog.

Pædagoger, lærere og andre har fortsat mulighed for at efteruddanne sig inden for psykologi ved at tage en to-årig kandidatuddannelse i pædagogisk psykologi og få kompetencer, der betyder, at de f.eks. kan arbejde i skolernes pædagogisk-psykologiske rådgivning (PPR) eller med uddannelsesstilletteledelse, ledelse og meget andet.

→ [Læs mere på edu.au.dk/aktuelt / nyheder](http://edu.au.dk/aktuelt/nyheder)

AU-FORSKER VINDER PRIS FOR NYTÆNKENDE UDDANNELSES-FORLØB FOR MATEMATIKLÆRERE

Annette Hilton, der forsker i matematikkens didaktik på Aarhus Universitet, har netop modtaget en pris for et forskningsprojekt, der sætter fokus på samspillet mellem teori og praksis i uddannelsesforløb for matematiklærere. Prisen uddeles hvert år af the European Association for Practitioner Research on Improving Learning (EAPRIL). Annette Hiltons projekt blev vurderet til at være det projekt, der bedst kombinerede forskning og praksis.

→ [Læs mere på edu.au.dk/aktuelt / nyheder](http://edu.au.dk/aktuelt/nyheder)

HVAD SKER DER PÅ UNIVERSITETET?

Se kalender **side 35**

NÅR EVIDENS RYKKER IND PÅ GRØN STUE

Evidensbaserede metoder indtager med høj hast danske vuggestuer og børnehaver. Tromler eller kvalificerer evidens pædagogikken? **Bliver manualen vigtigere end pædagogers mavefølelse?** Sammen med to forskere zoomer Asterisk ind på evidensbegrebets indtog på grøn stue.

Af SIGNE TONSBORG

KOGEBØGER, manualer, værktøjskasser, redskaber og knapper, man kan skrue på. De evidensbaserede metoder, der i hastigt stigende grad foldes ud i vuggestuer, børnehaver og SFO'er, har mange kælenavne. Officielt bærer de navne som PALS (Positiv Adfærd i Læring og Samspil), De Utrolige År, LP-modellen, ECERS (*Early Childhood Environment Rating Scale*), Marte Meo med mange flere. Fælles for de evidensbaserede metoder er, at man mener at have bevis for, at de har en speciel effekt på børnenes adfærd og udvikling. Så hvis pædagogerne følger bestemte instruktioner, processer og manualer til metoden, kan man også forvente at opnå den beskrevne effekt hos børnene.

»De evidensbaserede metoder udgør en meget specifik måde at arbejde på. Der er velbeskrevne manualer, som forudsætter, at pædagogen handler på en bestemt måde, for at metoden får den specielle effekt, den lover,« forklarer Anne Mette Buus, der er lektor og på Via University College og ph.d.-studerende ved Institut for Uddannelse og Pædagogik (DPU), Aarhus Universitet, hvor hun aktuelt er ved at undersøge mødet mellem børn, pædagoger og metoder i dagtilbud.

Sammen med fem andre forskere står hun bag forskningsprojektet 'Når evidens møder den pædagogiske hverdag', som fra 2010 til 2012 undersøgte brugen af evidens i dagtilbud i tre større kommuner. Konkret har de undersøgte institutioner arbejdet med en af de tre metoder: PALS, De Utrolige År eller ECERS.

Jeg er nok 70 procent PALS

Helt overordnet er der to poler i debatten om evidens i dagtilbud: Det ene synspunkt er, at de evidensbaserede metoder styrker pædagogikken og den professionelle pædagog's gennemslagskraft, fordi det giver de professionelle nogle konkrete og konsekvente redskaber samt et fælles sprog og en fælles retning. Det andet synspunkt er, at metoderne udgør en ensretning af det pædagogiske arbejde, blandt andet fordi metodernes manualer kommer til at afløse det professionelle skøn. Anne Mette Buus understreger, at hendes indgang til evidens tager udgangspunkt i forskningsprojektet, og at hun ikke er talsmand for hverken det ene eller det andet synspunkt i debatten.

Sikkert er det, at det at indføre en evidensbaseret metode i en daginstitution kan have store konsekvenser for både pædagogikken, hverdagslivet i institutionen og den måde, børn og voksne er sammen på.

»De evidensbaserede metoder er institutionsomfattende metoder. Alle medarbejdere er uddannet i metoden eller bliver det i hvert fald på sigt. Institutionerne beskriver fx sig selv som 'PALS-institutioner' på deres hjemmeside, og identiteten markeres også fysisk på facaden af institutionen med et PALS-skilt. Metoden bliver kendetegnende for institutions praksis,« siger Anne Mette Buus.

En af pædagogerne, som blev interviewet til forskningsprojektet, illustrerer pointen, da hun skal svare på, hvor meget metoden PALS fylder i hendes arbejde, og anslår, at omkring 70 procent af hendes handlinger i løbet af en arbejdsdag kan relateres til PALS.

»En læge vil typisk have ét mål, der handler om at gøre en patient rask. I en daginstitution derimod arbejder man med mange mål samtidigt.«

Lektor Anne Mette Buus

Metoden som bibel eller inspiration

De evidensbaserede metoder har altså stor indflydelse på arbejdet som pædagog og de krav, der bliver stillet til pædagogerne måde at arbejde på.

»Det er en stor omvæltning for det pædagogiske område at arbejde evidensbaseret. De metoder, vi har kigget på, er omsiggribende, fordi forudsætningen for dem er, at pædagogerne reagerer loyalt og nøje følger manualen, fx ved at sige bestemte sætninger. Og det er noget nyt i en pædagogisk praksis,« siger Anne Mette Buus.

Metoderne fylder meget i hverdagen i institutionen og har indflydelse på den måde, børn og voksne er sammen på. I PALS arbejder man meget med belønninger – fx i forhold til børnenes sociale adfærd. Belønningerne kan være gummiarmbånd og papkort, som kan udløse en kollektiv præmie til børnegruppen som en fælles tur eller popcorn til samling. Der er også helt faste formuleringer og begreber, som alle pædagoger bruger ordret. Det kan være frasen 'Godt gået!' og udtrykket 'at tale med indestemmer', som høres mange gange i løbet af en dag.

Alligevel er der forskel på, hvordan institutionerne bruger evidens. Anne Mette Buus og hendes forskerkolleger kan se, at institutionerne i store træk har to forskellige måder at anvende de evidensbaserede metoder på. Nogle institutioner implementerer metoderne fuldt ud som en pakkedløsning, andre institutioner er langt mere selektive og plukker det fra metoden, man kan bruge.

»I nogle institutioner arbejder man meget manual-tæt, og en metode som PALS bliver næsten målet i sig selv og det, børn og voksne er sammen om. Andre steder bliver metoden et redskab eller et appendiks, man kan tage frem, når man synes, det er brugbart,« forklarer Anne Mette Buus. Hun understreger, at undersøgelsen foregik i 2010-12, og at man siden da har systematiseret arbejdet i kommunerne.

Evidens og skøn

Der ligger dog et indbygget skisma i tankegangen: For hvad sker der med den evidensbaserede metode, hvis pædagogen bliver for selektiv i forhold til de instrukser, som står i manualen?

»Det kræver i hvert fald refleksion. På den ene side kræver metoden, at man er loyal imod den, ellers forsvinder evidensen. På den anden side er der dansk tradition for at gå selektivt frem og plukke det fra en metode, der fungerer i den konkrete kontekst,« siger Anne Mette Buus.

Derfor giver det mening at skelne mellem at arbejde evidensbaseret og evidensinformeret. Når man taler om evidensbaseret praksis, betyder det, at der skal være evidens for en hel pædagogisk praksis. I praksis arbejder de fleste institutioner da også evidensinformeret. Det vil sige, at der er undersøgelser og viden, man kan trække på, og at man samtidig kan udøve sin professionelle pædagogiske dømmekraft.

»Når man arbejder evidensinformeret, sættes den professionelle skøn øverst, og evidens er så ét af de elementer, man kan trække på,« forklarer hun.

»Dér, hvor alarmklokkerne skal ringe, er, **når forståelsen af evidens enten bliver for snæver eller bliver argument for at erstatte det professionelle skøn.**«

Lektor **John B. Krejsler**

Derfor elsker forvaltningerne evidens

Forskningsprojektet viser, at de kommunale forvaltninger er entydigt positive over for de evidensbaserede metoder i dagtilbuddene. Tankegangen passer helt enkelt godt ind i en række store opgaver, som kommunerne skal løse, fx øget arbejde med læring i dagtilbud, inklusion og forældresamarbejde. Forvaltningerne har nogle udfordringer, som metoderne ikke blot matcher, men også tilbyder løsninger på.

John B. Krejsler, lektor ved Institut for Uddannelse og Pædagogik (DPU), Aarhus >

'NÅR EVIDENS MØDER DEN PÆDAGOGISKE HVERDAG'

Forskningsprojektet 'Når evidens møder den pædagogiske hverdag' blev til i perioden 2010-2012 og var støttet af BUPL. Projektet er udført af et hold forskere fra VIA University College og Aalborg Universitet:

Anne Mette Buus, Trine Holck Grundahl, Stine Del Pin Hamilton, Palle Rasmussen, Ulla Nørtoft Thomsen og Merete Wiberg.

Formålet med projektet var at undersøge, hvordan

evidensbaserede metoder påvirkede den pædagogiske praksis i dagtilbud, og forskerne stillede skarpt på sammenhængen mellem pædagogisk teori, evidensbaserede metoder og pædagogiske handlinger i praksis.

Forskningsprojektet byggede på spørgeskemaer og interviews i tre større midt- og vestjyske kommuner samt videoobservationer og gruppeinterviews med pædagoger samt spørgeskemabesvarelser fra le-

dere i seks institutioner, som arbejdede med metoderne PALS, De Utrolige År og ECERS (ECERS bliver i dag benævnt som forskningsbaseret metode, men på

undersøgelsestidspunktet blev ECERS betragtet som evidensbaseret metode). Der er udgivet tre rapporter i forbindelse med projektet.

»Man lader dem i stikken ved ikke at give dem det. Det svarer til, at man uddanner kokke uden at de må få opskrifter.

Man risikerer at uddanne håndværksløse pædagoger.«

Specialkonsulent om at bruge evidensbaserede redskaber i dagtilbud i rapporten 'En kortlægning af arbejdet med evidensbaserede metoder i daginstitutioner i tre kommuner', 2012.

Institutionsledere: Fordele og ulemper ved at arbejde evidensbaseret

Nogle deltagere har angivet flere svar

Institutionsledere: Evidensbaserede metoder gør pædagoger mere professionelle

Nogle deltagere har angivet flere svar

Kilde: 'Når evidens møder den pædagogiske hverdag'

Universitet, har beskæftiget sig med evidens i en årrække og har skrevet bøger og artikler om temaet. Han peger på, at de evidensbaserede metoder matcher de krav, som i stigende grad bliver stillet i og til den offentlige sektor om fx effektiv ressourceudnyttelse og vækst. Siden 1980'erne er forskning og uddannelse blevet draget ind som en central del af vækst-dagsordenen. Og det gælder i stigende grad også de mindste børn.

»Hvis jeg skal sige det lidt polemisk, så er opfattelsen, at 0-6-årsområdet simpelthen er alt for vigtigt i en læringskontekst til, at man vil lade pædagoger og lærere køre deres eget løb. Det styres ofte af den forførende forestilling om, at arbejdet med evidens giver en kvantitativ og kausal viden, som i overskuelige nøgletal gør det muligt at sammenligne enkelte institutioner, kommuner og lande via fx OECD- og EU-undersøgelser,« siger John B. Krejsler.

Model erstatter ikke dømmekraft

John B. Krejsler understreger, at man næppe kommer udenom at arbejde med evidens, som da også er både centralt og vigtigt – hvis man altså ikke arbejder med for snæver en evidens-forståelse.

»Det er godt at kræve, at det professionelle skøn er baseret på, hvad der rent faktisk virker, og ikke på, hvad man plejer, eller hvad der er tradition for. Men det må ikke blive sådan, at professionelle har for meget 'concept fidelity' og følger metoden for slavisk og dermed opgiver deres professionelle skøn i iver efter at levere varen i forhold til et eller andet koncept. Der, hvor kortslutningen sker, er når en model ses som erstatning for det professionelle skøn, så man ender i en

instrumentalisering og en manualisering,« siger John B. Krejsler.

Et billede på det kan findes i bogen 'Kampen om daginstitutionen: Den danske model mellem kompetencetænkning, tradition og profession'. John B. Krejsler har, sammen med Annegrethe Ahrenkiel og Camilla Schmidt fra RUC, redigeret bogen, som udkommer i slutningen af februar. Eksemplet stammer fra en daginstitution, hvor man arbejder med Trin-for-Trin-modellen med det formål at få børnene til at sætte ord på deres følelser og udvikle deres emotionelle kompetencer: En gruppe børn sidder i rundkreds med en pædagog, der leder samtalen med børnene, og en pædagogmedhjælper har fokus på, om konceptet overholdes, og om børnene sidder, som de skal. Undervejs i samtalen åbner en dreng sig og fortæller om en situation med sin far, der har frustreret ham. Drengen bliver berørt af situationen og tager fat i et af børnehavens tøjdyr. Konceptet i modellen tillader imidlertid ikke, at der er legetøj med i sessionen, fordi der skal være fokus på samtalen, så pædagogmedhjælperen tager bamsen fra drengen med det resultat, at han bliver endnu mere ude af den.

»Der sker det, at den samtale, som man gerne vil have med børnene om følelser, lykkes – for drengen tager det jo alvorligt og åbner virkelig op. Men samtalen bliver afkoblet igen af modellens koncept, fordi han ikke må sidde med bamsen, selvom den giver ham tryk. Det er et eksempel på, at en model bliver kontraproduktiv, fordi man mister menneske-til-menneske-fornemmelsen i forhold til konceptet,« siger John B. Krejsler.

Mavefornemmelse og manual

Netop den slags episoder kan give anledning til faglige diskussioner pædagogerne imellem, viser forskningsprojektet 'Når evidens møder den pædagogiske hverdag'. Det kan både handle om, hvorvidt metoden bliver brugt korrekt, men også om substansen i metodens anbefalinger er hensigtsmæssige.

Et eksempel fra forskningsprojektet er en dreng, der er meget oprevet og ked af det, som skal have 'en timeout' for sig selv i et andet lokale i et bestemt antal minutter. Den ene pædagog mener, det er rigtigt at gå ind til drengen, fordi hun oplever, at drengen er i affekt og sårbar og derfor ikke bør være alene. Hendes kollega, der har beskæftiget sig med feltet i mange år, er uenig. Hun argumenterer for at være loyal over for metoden, fordi hun har oplevet, at det skaber forandring og kan have stor effekt på børn med lignende problemer, hvis man følger manualen.

TO EVIDENS-BASEREDE METODER, DER HITTER I DANSKE DAGTILBUD

PALS

PALS står for Positiv Adfærd i Læring og Samspil. Metoden bliver brugt i skoler og SFO'er med støtte fra Socialstyrelsen. PALS fokuserer på at indøve sociale kompetencer hos børnene ved hjælp af en række redskaber og procedurer, som viser konsekvenserne af børnenes handlinger.

PALS-programmet kræver, at personalet arbejder systematisk og konsekvent efter metodens retningslinjer. Væsentlige elementer i metoden er ros og belønninger i form af 'Godt Gået-kort' eller armbånd, som gives til børn, der gør som anvist. Belønningerne kan veksles til kollektive præmier som fx en fisketur eller popcorn til gruppen. Uhensigtsmæssig adfærd noteres og kan sanktioneres med timeout. Vigtige elementer i metoden er ros, belønning og sanktioner som fx timeout. De positive virkemidler skal fylde mest og afprøves, før personalet går til sanktioner.

De Utrolige År

De Utrolige År (DUÅ) bruges til at forebygge og behandle adfældsproblemer hos børn i alderen 2-8 år. Det kan fx være børn, der er uadærgørende og prøver grænser af. Programmet er udviklet i USA og bruges i Danmark med støtte fra Socialstyrelsen.

Programmet har en række delprogrammer til forskellige aldersgrupper og problematikker. Et af delprogrammerne er rettet mod skole og dagtilbud.

Arbejdet i DUÅ fokuserer på at øve sociale kompetencer i børnegruppen. Det sker fx med hånddukke, der illustrerer hensigtsmæssig og uhensigtsmæssig adfærd. Programmerne kræver, at personalet arbejder systematisk og konsekvent efter metodens retningslinjer. Vigtige elementer i metoden er ros, belønning og sanktioner som fx timeout. De positive virkemidler skal fylde mest og afprøves, før personalet går til sanktioner.

»Hvis du fx skal lave en indsats for unge, der har et overforbrug af alkohol, så er det ikke uvæsentligt, om din indsats foregår i et bandemiljø i Los Angeles, i en bygd i Grønland eller blandt overklasseunge i Nordsjælland.«

Lektor John B. Krejsler

Trods den slags diskussioner er institutionsledere og pædagoger generelt meget begejstrede for de evidensbaserede metoder (se graf). De oplever, at metoderne giver dem et fælles sprog med kollegerne, øget sikkerhed, større arbejdsglæde, og at de reducerer tvivlen. Pædagogerne peger også på, at metoderne gør dem mere professionelle, og at det er værdifuldt at kunne sætte ord på deres praksisser.

»Det siger noget om, at pædagoger ofte kan føle sig usikre i deres arbejde. Der stilles høje

krav til deres opgaveløsning, og de står dagen igennem i dilemmaer og tvivlssituationer. Det indikerer også, at der måske mangler et rum, hvor man kan tale om, at den pædagogiske praksis er fyldt med dilemmaer og usikre situationer,« påpeger Anne Mette Buus.

Medicinske metoder i børnehaven

Netop derfor er det ikke nemt at overføre de snævre evidensbaserede metoder, som vi kender fra naturvidenskaben og især medicinen, til daginstitutionerne. Blandt andet

»De metoder, vi har kigget på, er omsiggribende, fordi forudsætningen for dem er, at pædagogerne reagerer loyalt og nøje følger manualen, fx ved at sige bestemte sætninger. Og det er noget nyt i en pædagogisk praksis.«

Lektor Anne Mette Buus

fordi man i pædagogisk praksis arbejder med mange mål samtidigt.

»En læge vil typisk have ét mål, der handler om at gøre en patient rask. I en daginstitution derimod arbejder man med mange mål samtidigt – både for det enkelte barn, for børnegruppen og for forskellige fokusområder som fx sproget. Fra minut til minut skifter man mellem kortsigtede mål som at få løst en bestemt konflikt her og nu eller skabe en god spisesituation til langsigtede mål om at få skabt nogle livsduelige, demokratiske mennesker med selvværdet i orden. Det er noget af det, der er med til at komplicere diskussionen om evidens og 'hvad virker' i dagtilbud,« siger Anne Mette Buus.

En anden stor forskel er, at der er en lang tradition på det medicinske felt for, at lægerne selv er aktive i forhold til at skabe evidens ved at indberette deres egne resultater. Men det er typisk ikke sådan, man arbejder med evidens i den pædagogiske verden.

»Her er metoderne ikke indrettet på feedback fra pædagogerne, og beslutningen om valg af metode kommer typisk fra et politisk niveau,« siger Anne Mette Buus og nævner, at flere forskere lige nu arbejder med, hvordan man kan arbejde med evidens, så de professionelle erfaringer og viden i højere grad kommer i spil.

Global og lokal evidens

Det kan være tid til at nuancere evidensbegrebet. John B. Krejsler argumenterer for, at vi i stigende grad bør skelne mellem global og lokal evidens – især når det gælder evidens i daginstitutioner. Global evidens giver umiddelbar mening, når der er tale om >

EVIDENS I GULVHØJDE

Pædagoger skal i stigende grad basere deres skøn på viden om, hvad der virker.

eksempelvis kvantitative test af en hovedpinetablet, der vil have den samme effekt på mennesker i Australien og Danmark. Vanskeligere bliver det på de områder, der har med relationer og mennesker at gøre, som for eksempel børne- og ungeområdet.

»Hvis du fx skal lave en indsats for unge, der har et overforbrug af alkohol, så er det ikke uvæsentligt, om din indsats foregår i et bandemiljø i Los Angeles, i en bygd i Grønland eller blandt overklasseunge i Nordsjælland. Her giver begrebet lokal evidens mening, fordi en dyb viden om lokale forhold spiller ind på evidensen,« forklarer han.

Han peger på, at den frugtbare situation opstår, når den globale og den lokale evidens linkes sammen og kobles sammen med det professionelle skøn i stedet for at hæmme og erstatte det.

»Den overordnede argumentation for at arbejde med evidens er meget svær at være uenig i, for det er vigtigt, at professionelle bygger deres skøn på viden om, hvad der virker. Der, hvor alarmklokkerne skal ringe,

»Hvis jeg skal sige det lidt polemisk, så er opfattelsen, at 0-6-årsområdet simpelthen er alt for vigtigt i en læringskontekst til, at man vil lade pædagoger og lærere køre deres eget løb.«

Lektor John B. Krejsler

er, når forståelsen af evidens enten bliver for snæver eller bliver argument for at erstatte det professionelle skøn. Når institutioner og professioner lader sig slå omkuld af, hvor danske børn ligger i forskellige test, og bliver defensive og opgivende i forhold til at udvikle pædagogikken,« siger John B. Krejsler. ■

ANNE METTE BUUS

Lektor og projektleder ved VIA University College, Pædagoguddannelsen Viborg. Ph.d.-studerende ved Institut for Uddannelse og Pædagogik (DPU), Aarhus Universitet. Projektets omdrejningspunkt er møder

mellem børn, pædagoger og metoder i dagtilbud. Projektleder i forskningsprojektet 'Når evidens møder den pædagogiske hverdag'. Se boks.

JOHN B. KREJSLER

Lektor ved Institut for Uddannelse og Pædagogik (DPU), Aarhus Universitet. Aktuel som medredaktør af og forfatter til bogen 'Kampen om daginstitutionen – Den danske model mellem kompetencetænkning, tradition og profession'. Medforfatter til bogen 'Evidens i uddannelse?' (Aarhus Universitetsforlag, 2005). Underviser ph.d.-, kandidat- og bachelorstuderende om evidensproblematikken.

Skal lærere arbejde som læger?

→ **Kan man** kræve samme type af forskningsinformeret dømmekraft af en pædagog eller lærer som af en læge?

→ **Hvorfor mener** mange pædagoger, at deres professionelle dømmekraft bliver styrket af at arbejde evidensbaseret?

→ **Hvad betyder** det for uddannelsessektoren, at politikere er så begejstrede for evidensbaserede metoder og ”what works”?

De spørgsmål blev sat på dagsordenen på konferencen **Evidens og dømmekraft**, arrangeret af Institut for Uddannelse og Pædagogik (DPU), Aarhus Universitet og LSP – Laboratorium for forskningsbaseret skoleudvikling og pædagogisk praksis, Aalborg Universitet. Asterisk var ordstyrer på konferencen.

En af evidensbevægelsens forkæmpere, den britiske professor David Hargreaves, var første hovedtaler på konferencen. Hargreaves har haft stor indflydelse på britisk uddannelsespolitik og på evidensbegrebets udbredelse.

På konferencen fortalte han, hvorfor han begyndte at sammenligne lægers og læreres praksis tilbage i 1996 – og hvorfor han i dag stadig er en varm fortaler for, at pædagoger og lærere skal arbejde evidensinformeret.

SE HELE Hargreaves' forelæsning på:

www.edu.au.dk/evidenskonference

Her kan du også se en forelæsning af en af David Hargreaves' argeste kritikere, professor Martyn Hammersly fra Open University, og se korte oplæg af danske evidensforskere og -kritikere.

»I USED TO VISIT the trauma surgeons every morning (...) I was watching how the expert questioned the junior doctors. He would ask them what they thought should happen to the patient; what would be the appropriate treatment for the patient. When the juniors had answered the expert would say:

What is the evidence base for what you are going to do? I had spent most of my life in teacher training and I had *never* heard a senior teacher say to a beginning teacher when he was deciding what to do with a child or a class ‘what is the evidence for what you want to do’.

Then the expert said something equally important to me: When the junior doctors produced the evidence base for the proposed treatment of the patient, the expert would ask: **‘Are you sure that that evidence applies to this particular patient as a unique person?’** I was so impressed by that. Maybe in teacher training we could have something to learn from the way it works in medicine.«

Professor DAVID HARGREAVES

HVOR VED VI DET FRA?

Hvornår er børn parate til at komme i skole? Hvordan inkluderer vi elever med særlige behov i skolen? Hvorfor dropper mange unge ud af universiteterne? **Asterisk går ind i maskinrummet hos Dansk Clearinghouse for Uddannelsesforskning, når de leder efter evidensbaserede svar på aktuelle uddannelsesspørgsmål.**

Et voksende antal elever må i 90'erne og 00'erne sige farvel til den almindelige folkeskole og goddag til specialskole. I 2012 svinger pendulet dog fra eksklusion mod inklusion, og samtlige kommuner sætter mål for, at skolerne skal rumme flere elever med særlige behov. Spørgsmålet er hvordan? Hvad virker bedst? Hvad siger den pædagogiske forskning?

Lærere, skoleledere og kommunalpolitikere har brug for adgang og kendskab til forskning om inklusion, så de kan træffe evidensinformerede beslutninger om strategier for inklusion. Derfor kommer der en henvendelse fra Undervisningsministeriet til Dansk Clearinghouse for Uddannelsesforskning, Aarhus Universitet: »Vi vil gerne have kortlagt forskningen om inklusion og indsamlet viden om, hvad der virker, når elever med særlige behov skal deltage i den almindelige undervisning.«

For Dansk Clearinghouse for Uddannelsesforskning er der ikke noget ekstraordinært ved en sådan opgave. For det er det, et clearinghouse gør; det leder efter evidensba-

serede svar på tidens væsentlige spørgsmål inden for uddannelsesforskning. Og den type viden er i dag i høj kurs.

Flere faktorer i spil

Man skal dog ikke forvente, at man bare kan putte en mønt i en automat – og så spytter Clearinghouse et hug-, stik- og nagelfast svar ud. Hvorefter enhver politisk eller faglig diskussion kan forstumme – for forskningen har jo talt.

»Vi kommer ikke med det endegyldige svar i Clearinghouse. Vi siger **ikke**: Se her er konklusionen på al tilgængelig forskning, og hvis du som lærer følger anbefalingerne, så er du helt sikker på, at dine pædagogiske metoder fungerer optimalt. Der er nemlig mange andre faktorer end lige netop den forskningsbaserede viden, der spiller ind på, om en given indsats lykkes,« siger Camilla Brørup Dyssegaard, leder af Dansk Clearinghouse for Uddannelsesforskning ved Institut for Uddannelse og Pædagogik (DPU), Aarhus Universitet.

Ud over den forskningsbaserede viden er der også de faktorer, som praktikerne har med sig, og som har stor betydning for, om >

»Vi kommer ikke med det endegyldige svar i Clearinghouse.

Vi siger ikke: Se her er konklusionen på al tilgængelig forskning, og hvis du som lærer følger anbefalingerne, så er du helt sikker på, at dine pædagogiske metoder fungerer optimalt.«

Leder af Dansk Clearinghouse for Uddannelsesforskning
Camilla Brørup Dyssegaard

en indsats fungerer. Det er for eksempel faktorer, der baserer sig på erfaring, skolens kultur og ledelse, kendskab til de enkelte børn og klassens sammensætning.

»Men selvfølgelig mener vi i Clearinghouse, at der er noget, der virker bedre end noget andet, og det er netop det, vi forsøger at finde frem til. De svar og anbefalinger, vi kommer med, kan man som praktiker lade sig inspirere af,« siger Camilla Brørup Dyssegaard.

Systematik og skoleparathed

I evidensforskningen bliver det mere og mere udbredt at arbejde med systematiske forsk-

ningskortlægninger og systematiske *review*, dvs. rapporter, som indeholder kortlægninger og syntetisering af den eksisterende forskning. Camilla Brørup Dyssegaard fremhæver en systematisk forskningskortlægning om skoleparathed, der peger på, at standarder, screening og systematiske metoder i dagtilbud kan gøre børn mere skoleparate. Men det kræver solide pædagogiske indsatser både i vuggestue og børnehave. I undersøgelsen indgår 50 studier. 46 af studierne kommer fra USA, og det vidner om, at amerikanerne har tradition for at screene og dokumentere, hvilke metoder der virker, når det kommer

til at vurdere børns skoleparathed. Camilla Brørup Dyssegaard mener, at vi godt kan se til USA og deres metoder.

»Vi kan selvfølgelig ikke ukritisk overføre metoderne direkte til en dansk kontekst, men vi kan alligevel godt lade os inspirere af eksempelvis deres standardiserede procedurer for screening og effektmåling af den pædagogiske indsats, som målrettet sigter mod at gøre børnene skoleparate,« siger hun.

Startskuddet til Clearinghouse

Dansk Clearinghouse for Uddannelsesforskning blev oprettet i 2006, fordi pædagogi-

METODEN SET FRA MASKINRUMMET

Uanset om det handler om skoleparathed, frafald, inklusion eller et andet aktuelt uddannelsesstema, kan Dansk Clearinghouse for Uddannelsesforskning komme med evidensbaserede bud på, hvilke indsatser der kan have en positiv effekt på en given problemstilling. Men hvordan finder forskerne frem til, hvad der virker? Hvad er metoden? Camilla Brørup Dyssegaard, leder af Dansk Clearinghouse for Uddannelsesforskning, giver her et indblik i den typiske fremgangsmåde for en systematisk forskningskortlægning/*review*.

Første trin:

Forskningsspørgsmål

Når vi skal udarbejde et systematisk *review*, starter vi med at formulere et spørgsmål til forskningen, vi gerne vil finde svar på. I *review*et om inklusion var spørgsmålet: »Hvad er effekten af, at man inkluderer børn med særlige behov i grundskolens almindelige undervisning, og hvilke pædagogiske metoder anvendt hertil viser sig at have positiv effekt?«.

Næste trin:

Søgning/søgeproces

På baggrund af *review*-spørgsmålet formulerer Clearinghouse søgetermer. Søgetermerne identificeres af Clearinghouse med udgangspunkt i de systematiske *reviews* i Clearinghouses database, Evidensbasen, og kvalificeres af *review*gruppen. Men der er også andre kriterier, vi skal tage stilling til, for eksempel tidsperiode og lande.

Camilla Brørup Dyssegaard påpeger, at det er vigtigt at vælge de lande, der på afgørende områder ligner Danmark. Inden for undervisningsområdet kan det fx være de øvrige

skandinaviske lande, EU-landene og Schweiz, USA, Canada, New Zealand og Australien.

Tredje trin:

Screening og tilpasning af scope

For at sikre, at der gennem søgningerne findes et så stort antal relevante studier som muligt, søges der bredt, hvorved der vil blive fundet en stor mængde ikke-relevant litteratur. På baggrund af *review*spørgsmålene og *scope* formuleres inklusionskriterier for studierne. Der screenes efter, om undersøgelsen retter sig mod den type indsats, som ønskes undersøgt, om det er en relevant målgruppe og skolekontekst, der undersøges, og om der måles på parametre, som er defineret i *scopet*.

Fjerde trin:

Kvalitetsvurdering

Når den eksisterende forskning er blevet screenet på baggrund af søgekriterierne, skal medarbejdere fra Clearinghouse og *review*gruppen kvalitetsvurdere de enkelte studier. Har et studie høj, medium eller lav evidens? Camilla Brørup Dyssegaard forklarer, at man skal udføre disse ratings med stor ærbødighed og respekt for kollegernes forskning.

Derfor har Clearinghouse to personer, der vurderer hvert studie. En medarbejder fra Clearinghouse og en forsker fra *review*gruppen. De skal være enige. Kan de ikke blive enige, så kommer en tredje forsker ind over. »Hvis vi vurderer et studie til at have lav kvalitet, så er det ikke det samme som at sige, at det studie ikke har værdi, men blot at det ikke lever op til de kriterier, vi valgte i det pågældende *review*,« siger Camilla Brørup Dyssegaard.

Femte trin:

Afrapportering

Når studierne er blevet vurderet, kan *afrapportering* begynde. For alle studier, der er tildelt evidensvægten 'middel eller høj', vil der blive foretaget yderligere registrering og *afrapportering* af studiets formål, design og resultater. Dette gøres systematisk og efter procedurer, således at der *afrapporteres* systematisk og funktionelt udtømmende for alle studier, der til slut indgår i kortlægningen.

Denne *afrapportering* tager form af fast strukturerede abstracts, der er tilpasset det enkelte *review*. På den måde sikres, at form og indhold af *afrapportering* holdes konsistent og ensartet på tværs af analytikere. Dermed sikres også det

bedst mulige grundlag for det videre arbejde med syntetiseringen af den samlede viden fra kortlægningen.

På baggrund af denne *afrapportering* gennemføres der tematiske **synteser** på tværs af studierne. Her grupperes studierne i relevante temaer, og de væsentligste resultater på tværs af studierne uddrages og sammenfattes.

Slutfasen:

Vidensudveksling

Ifølge Camilla Brørup Dyssegaard er det essentielt for Clearinghouse, at den viden, der findes frem til i systematiske forskningskortlægninger og *reviews*, kommer tilbage til praksis. Resultaterne skal retur til politikere, embedsmænd i ministerier og styrelser, praktikere, forældre og foreninger. For at tilgodese praksis har Clearinghouse udviklet serien »Viden om...«. I serien fortæller Clearinghouse, hvordan forskningen kan omsættes i praksis. Derudover bliver medarbejdere og de involverede forskere også inviteret ud for at holde oplæg og workshops.

»Dansk Clearinghouse for Uddannelsesforskning bliver heldigvis brugt mere og mere uden for forskerverdenen. Og det er nødvendigt. Udvekslingen af erfaringer og forskning er vigtig,« siger Camilla Brørup Dyssegaard.

POLIFOTO

JORDEN STÅR OP

Ligesom Jorden er viden i konstant bevægelse. Først troede vi, Jorden var flad. Derefter rund. Med Apollo 8 opdagede vi, at Jorden kan "stå op" set fra Månen.

»En gang troede vi, at jorden var flad, og at åreladninger kunne helbrede, men vores viden ændrede sig. **Vi blev klogere. Sådan er det stadig med meget viden den dag i dag.**«

Leder af Dansk Clearinghouse for Uddannelsesforskning
Camilla Brørup Dyssegaard

ske forskere og politikere vurderede, at det kunne imødegå noget af den kritik, som i de foregående år var blevet rettet mod den eksisterende forskning. Kritikken kom i første omgang fra England, hvor man mente, at den pædagogiske forskning ikke var til megen hjælp hverken i forhold til politikere eller praktikere. Forskningen gav ikke svar på politikernes spørgsmål om for eksempel, hvor store klasserne bør være, hvornår skolen bør starte, og om nationale test virker. Den pædagogiske forskning hjalp heller ikke praktikerne med tilrettelæggelse af undervisningen i de konkrete fag.

En af måderne at løse problemerne på var at fokusere på evidensbegrebet. Hvad var der evidens for, og hvad var der ikke evidens for? Her tog man ved lære af andre fagdiscipliner. Blandt andet udviklingen i den medicinske forskning og på det socialpolitiske område. På det medicinske område opstod den såkaldte Cochrane-bevægelse som et initiativ blandt

læger, der var utilfredse med den dårlige udnyttelse af den eksisterende forskningsviden. Selvom mange undersøgelser havde belyst forskellige medicinske præparaters virkninger, var det meget svært at få et overblik over forskningen. Det betød, at læger ikke kunne tage hensyn til den samlede viden, når de for eksempel skulle ordinere medicin. Den megen forskningsviden forelå som en mængde forskellige undersøgelser, og de mange delresultater blev sjældent sammenlignet på tværs, så en samlet konklusion kunne formuleres. Det var den opgave, som en gruppe medicinere satte sig for at løse allerede i 1970'erne. I 1993 kom Det internationale Cochrane-samarbejde til Rigshospitalet, og i dag er der udarbejdet mere end 5.000 systematiske reviews på det medicinske område.

Også inden for det socialpolitiske område slog evidensstankegangen igennem. I Danmark resulterede det i Det internationale Campbell-samarbejde i 1999, og i 2002 blev

SFI Campbell etableret. Det gav inspiration til at gøre noget tilsvarende inden for det pædagogiske område, og i august 2006 kunne Dansk Clearinghouse for Uddannelsesforskning slå dørene op.

Viden flytter sig

Selv om formålet med et clearinghouse er at give et samlet overblik over evidensbaseret forskning, skal man være klar over, at der ikke findes ét eviggyldigt bud på, hvad der virker bedst i en given sammenhæng. Når Dansk Clearinghouse for Uddannelsesforskning har udarbejdet et systematisk review, er det ikke ensbetydende med, at et givent område er endegyldigt belyst.

»Viden ændrer sig hele tiden. En gang troede vi, at jorden var flad, og at åreladninger kunne helbrede, men vores viden ændrede sig. Vi blev klogere. Sådan er det stadig med meget viden den dag i dag – og sådan er det altså også med uddannelsesforskningen. Vi siger, at der er evidens på baggrund af den eksisterende forskning. Men evidens kan ændre sig, hvis der kommer ny viden til. Det vil da være interessant at lave et nyt systematisk review om inklusion om fem år og se, om nogle forhold har ændret sig, og om vi kan drage andre konklusioner,« siger Camilla Brørup Dyssegaard. ■

CAMILLA BRØRUP DYSSEGAARD

Lærer, autoriseret psykolog, ph.d. og postdoc Ansat som leder af Dansk Clearinghouse for Uddannelsesforskning, Institut for Uddannelse og Pædagogik (DPU), Aarhus Universitet.

Når velfærdsstaten skal trimmes

Hvad siger forskningen? Evidens har fået stor opmærksomhed, når der skal træffes beslutninger om fremtidens velfærd. Idehistoriker SØREN CHRISTENSEN analyserer tendensen, som han bl.a. mener, skal ses i lyset af velfærdsstatens overgang til en konkurrencestat. **Han taler om postpolitisk velfærd og advarer imod en ensretning af uddannelsesforskningen.**

Af PEDER HOLM-PEDERSEN

Midt under sidste års dramatiske lærerkonflikt udspiller der sig en bemærkelsesværdig diskussion i DR2

Deadline-studiet. Værten Martin Krasnik har besøg af lærernes formand Anders Bondo Christensen. Der bliver diskuteret forberedelsestid og kvalitet i undervisningen.

På et tidspunkt udvikler interviewet sig til en intens strid mellem de to om, hvad der rent faktisk står i bogen 'Visible Learning' af uddannelsesforskeren John Hattie, som Anders Bondo Christensen har henvist flittigt til undervejs i konflikten. For hvor langt kan han faktisk tage Hatties resultater til indtægt for sit og lærernes synspunkt i konflikten? Eller var det i virkeligheden modparten, Michael Ziegler og KL, der kunne finde støtte for deres position i Hatties bog?

Det blev de ikke helt enige om i løbet af udsendelsen.

Men hvordan kan udlægningen af en newzealandsk uddannelsesforskers komplicerede metaanalyser af den internationale uddannelsesforskning overhovedet blive et hedt omdrejningspunkt i en dansk overenskomstkonflikt?

Svaret er evidens. For det lille undseelige ord bliver i disse år ofte det store, når det kommer til at få det sidste ord i diskussionerne om, hvordan vi skal indrette os i fremtidens velfærdssamfund.

Asterisk har talt med idéhistoriker og uddannelsesforsker Søren Christensen, lektor ved Institut for Uddannelse og Pædagogik og forskningsprogramleder af Pædagogisk samtidsdiagnostik, for at høre hans analyse af den aktuelle evidensbejstring.

'Nothing works' virker

Ifølge Søren Christensen må vi forstå evidensbegrebets store udbredelse i lyset af en aktuell samfundsmæssig udvikling, der handler om velfærdsstatens bevægelse hen imod en konkurrencestat.

»I dag bliver velfærdsstatens overlevelse i den globale konkurrence bestandigt tematiseret som et spørgsmål om, at den

»Når videnskabens autoritet i dag vender tilbage i form af evidensdiskursen, er dens autoritet samtidig betinget af, at den opgiver sin autonomi.«

Idéhistoriker Søren Christensen

skal trimmes og disciplineres. Velfærdsstaten betragtes som den her vildtvoksende stat, der hele tiden breder sig udover egne grænser, hvis ikke der bliver holdt nøje øje med den.«

Velfærdsstatens overlevelse flyder så at sige sammen med dens egen bestandige selvkritik, forklarer Søren Christensen. Og det er her evidensstænkningen får sin særlige funktion.

»For evidens handler ikke kun om at finde ud af, hvad der virker. Det handler i mindst lige så høj grad om at finde ud af, hvad der ikke virker og ikke har nogen effekt for så med afsæt i den viden at kunne beskære velfærdsstaten og styre velfærdsprofessionerne, der i vidt omfang betragtes som ansvarlige for velfærdsstatens vildtvoksende tendenser.«

Søren Christensen taler i den forbindelse om *nothing works*-tesen, som betegner det forhold, at jo strengere og mere omfattende evidensundersøgelser, man laver, jo mindre effekt synes man tilsyneladende at kunne dokumentere af de undersøgte tiltag.

»Det kan jo umiddelbart virke lidt paradoksalt, at man bruger så mange midler på at lave de her store reviews og metaanalyser, når de for det meste *bonner* ud, at næsten intet virker. Men det negative udfald har en vigtig funktion i den her sammenhæng, for så er der jo skabt legitimitet om de oprydninger, der foretages i velfærdsstaten,« siger Søren Christensen.

Videnskabelig autoritet på nye betingelser

Med evidensbegrebets særlige funktion i de aktuelle velfærdsdiskussioner får videnskaben og forskningen også en central funktion. Er der tale om en genetablering af videnskabens samfundsmæssige autoritet som en sandhedsinstans, der fortæller os, hvordan vi skal indrette os?

»I en vis forstand,« siger Søren Christensen. »Men videnskaben vinder sin autoritet på andre betingelser i dag. Og det har sin pris.«

Tidligere bundede videnskabens autoritet i dens autonomi. Det var netop, fordi videnskaben var uafhængig og fulgte egne regler og metoder i jagten på sandheden, at dens ord havde vægt.

»Men når videnskabens autoritet i dag vender tilbage i form af evidensdiskursen, er dens autoritet samtidig betinget af, at den opgiver sin autonomi,« forklarer Søren Christensen.

»Med det mener jeg, at videnskabens genstand og metoder til dels bestemmes udefra i evidensdiskursen, hvor opdraget lyder, at forskningen skal anvisе løsninger på praktiske problemer og finde ud af, hvad der virker bedst. Og det er sådan set kun i det omfang, videnskaben spiller med på den bane og kan levere varen, at den genvinder sin autoritet.«

Et videnshierarki

Skal uddannelsesforskningen spille med på den bane og følge evidensparadigmet, betyder det ifølge Søren Christensen, at bestemte vidensidealer og videnskabelige metoder bliver favoriseret.

Det samlede billede af de vidensidealer og metoder, som evidensparadigmet rummer, kommer til udtryk i den såkaldte evidensstige, som ofte benyttes, når der laves kortlægninger af, hvad forskningen siger i forhold til et givent spørgsmål. Evidensstigen angiver hvilke typer af forskning, og ikke mindst med hvilken vægt, de indgår i disse reviews.

»Evidensstigen markerer et videnshierarki. Jo højere oppe på stigen, jo højere grad af evidens og værdi tilskrives en bestemt type forskning. Og allerøverst finder vi så at sige evidensdiskursen selv i form af disse store metaanalyser og reviews, som kommer til at figurere som den sikreste og mest evidente

form for viden. Omvendt vil for eksempel kvalitative studier blive kategoriseret nederst som casestudier med den mindste værdi.«

I princippet er der ikke noget i vejen med, at man inden for evidensdiskursen udvælger bestemte undersøgelser som særligt værdifulde for forståelsen af bestemte typer af sammenhænge, forklarer Søren Christensen.

»Det problematiske opstår, når evidensdiskursen bliver en diskurs over videnskabelig kvalitet som sådan. Vi har gennem de sidste par årtier set mange eksempler på, at forskning, der baserer sig på andre epistemologiske og metodologiske præmisser end evidensparadigmet, giver anledning til anklager om dårlig forskningskvalitet og afvises som tids- og ressourcspild.«

Som eksempel nævner Søren Christensen Chris Woodhead, lederen af det britiske 'Office for Standards in Education', der i slutningen af 1990'erne karakteriserede offentlig støtte til britisk uddannelsesforskning som spild af skatte kroner på forskning, der for en stor dels vedkommende var 'andenrangs' og 'af tvivlsom kvalitet og værdi.'

Med hvilken ret?

I kraft af de særlige kriterier, der gøres gældende i evidensorienterede forskningsoversigter, tilsidesættes derfor store mæng-

»Det er for mig at se totalt uklart, med hvilken erkendelsesmæssig ret reviewet installerer sig selv som dommer over forskningens kvalitet.«

Idéhistoriker **Søren Christensen**

der forskning, som efter videnskabens egne standarder er af høj kvalitet – dvs. forskning, som er valideret af videnskabens egne kvalitetsprocedurer og publiceret i anerkendte tidsskrifter.

»I virkeligheden er det jo et meget lille udsnit af forskningen, der kommer med og dermed indgår i skabelsen af evidens.«

Derfor mener Søren Christensen også, at der i langt højere grad, end det er tilfældet, burde være en diskussion af evidensdiskursens eget videnskabsteoretiske grundlag.

»Det er for mig at se totalt uklart, med hvilken erkendelsesmæssig ret reviewet installerer sig selv som dommer over forskningens kvalitet. Og det har jo store konsekvenser, for det dikterer i stort omfang den forskning, der bliver synlig, og som politikere ser og forholder sig til.«

Søren Christensen forklarer, at disse problemer måske er særligt tydelige i uddannelsesforskningen, fordi der her – langt mere end fx i medicinen – er et stort gab mellem primærforskningen selv og så de kriterier, som evidensstigen bedømmer forskningen ud fra.

»Det er i stort omfang helt andre typer af metoder, problemstillinger og vidensidealer, man pejler efter i primærforskningen. Hele det ideal om objektiv, transparent og kumulativ viden, der ligger til grund for evidensparadigmet, er store dele af uddannelsesforskningen fremmed. Derfor får man nogle grundlæggende opgør omkring vidensidealer.«

Det spøger

Søren Christensen ser en potentiel fare i evidensparadigmet for en ensretning af uddannelsesforskningen.

Men indtil videre spøger den kun, forklarer han.

»Det er jo ikke sådan, at evidensforskningen er kommet buldrende og fuldstændig har overtaget uddannelsesforskningen. Her på instituttet foregår der jo stadig en masse forskellig forskning, ligesom Clearinghouse for Dansk Uddannelsesforskning også i et vist omfang forsøger at tilpasse evidenstankegangen til den forskning, der rent faktisk bliver lavet rundt omkring. Så det er ikke så entydigt,« siger Søren Christensen.

Der er snarere tale om en fare for overopfyldelse, forklarer Søren Christensen.

»Altså at uddannelsesforskningen kommer til at ensrette sig selv ved at lade sig styre af en forestilling om, at det, der forventes af os, er evidens, og vi derfor lægger vores forskning an, så den har maksimal chance for at blive suget op, når den store 'review-støvsuger' kommer.«

Omvendt er uddannelsesforskningens rolle selvfølgelig heller ikke at være blankt afvisende, understreger Søren Christensen.

»Vi skal blandt andet bidrage til at kvalificere spørgsmålet om, hvad det vil sige, at noget 'virker', og hvad det er for en slags forskning, der kan fortælle os noget om det.«

Postpolitisk velfærd

Ligesom forskningen ikke må blive til ren evidensforskning, må diskussionerne om fremtidens velfærd heller ikke kun handle om, hvad der er evidens for. Søren Christensen advarer om, at det vil indsnævre de politiske diskussioner. Han taler om en postpolitisk velfærd.

»Hvis evidens bliver det afgørende i diskussionerne, så kommer det grundlæggende politiske spørgsmål om, hvordan vi indretter os i samfundet, til at fremstå som et teknisk anliggende, hvor det bare handler om at finde de rigtige midler. Som om vi på forhånd og helt uproblematisk var enige om, hvad det er for et samfund og en velfærd, vi vil have,« siger Søren Christensen

Han peger til eksempel på social ulighed. Hvis det kun bliver til et spørgsmål om, hvordan vi bedst minimerer effekterne af social ulighed i for eksempel børnehaven og i skolen, så risikerer man ifølge Søren Christensen at gøre den samfundsmæssige ulighed til en præmis i diskussionen.

»Social ulighed bliver på den måde til et apolitisk fænomen, og man lukker ned for den store, brede politiske diskussion om, hvorvidt vi vil et samfund med social ulighed eller ej, og hvordan vi i så fald må indrette os.«

Det er ikke, fordi Søren Christensen ikke mener, det kan give god mening at under-

GRADEN AF EVIDENS

GRADER AF EVIDENS	ANALYSEMETODE	EKSEMPLER
MEGET HØJ	1 Systematiske oversigter (meta-studier, systematic reviews)	Sammenfatter resultaterne af flere studier udvalgt og vurderet efter systematiske kriterier. Ofte vælges kun lodtræknings- og kohortestudier.
	2 Lodtrækningsforsøg	Deltagerne deles i to (eller flere) grupper via lodtrækning. Testes før og efter indsats. Grupperne sammenlignes.
	3 Kohorte- eller panelstudier (se note 1)	Sammenligner forløb for ledige, der er blevet aktiveret med indsats X, med ledige, der f.eks. stadig venter på aktivering. Sammenligner hyppighed af lungekræft med omfang af rygning i årtierne forud.
	4 Matchet kontrolgruppe/ systematisk benchmarking	Benchmarking med sammenlignelig gruppe (skole A sammenlignes med lignende skole B) Kontrol for f.eks. social baggrund, karakterniveau osv.
	5 Sammenligningsstudier/ almindelig benchmarking	Sammenligninger (eller benchmarking) af resultater fra to eller flere forskellige enheder, der benytter forskellige metoder.
	6 Ekspertholdninger	Udtalelser, interviews, usystematiske konsensusudtalelser mv. Sammenligninger af effekt før og efter indsats.
	MEGET LAV	7 Casestudier

Figur 1: Analyse og evalueringemetoder kan ordnes i et hierarki efter hvor pålidelige de er. Det er kernen i evidenstankegangen.

Note 1: På visse områder, f.eks. arbejdsmarkedspolitikken, findes der enestående gode og meget store registre. Det er ofte muligt i disse registre, f.eks. i forbindelse med lovændringer eller andre skift, at måle effekten af dette skift. Sådanne 'fald-skala'-forsøg kan give rigtig megen solid viden. Også såkaldte tidsrækkeanalyser giver mulighed for at eliminere mange fejlkilder. Under visse omstændigheder kan sådanne undersøgelser opnå samme evidensgrad som selv store lodtrækningsforsøg.

Kilde: rapporten 'Virker Velfærd?', Mandag Morgen 2005

søge, hvilke tiltag der virker og ikke virker. Vi skal bare huske, at det også handler om, hvad det er for et samfund, vi gerne vil have. Og ikke kun om hvad der virker og ikke virker.

»Ellers bliver den politiske diskussion netop reduceret til en kamp om, hvem der har evidensen på sin side.«

Og hvad der i virkeligheden står i John Hatties bog. ■

SØREN CHRISTENSEN

Søren Christensen er idéhistoriker og lektor ved Institut for Uddannelse og Pædagogik, Aarhus Universitet. Han er leder af forskningsprogrammet Pædagogisk samtidsdiagnostik.

DET EVIDENS- BASEREDE LIV

Hvor mange stykker frugt om dagen? Hvor mange timers søvn? Hvor meget sex? Og hvilken type partner passer bedst til mig? I det aftraditionaliserede samfunds overskud af handlemuligheder har vi brug for sikkerhed for, at det vi gør, er det rigtige, så vi forsøger at leve det evidensbaserede liv. **Men man kan ikke leve og forholde sig til sit liv som en videnskabsmand forholder sig til sin genstand**, advarer adjunkt i pædagogisk sociologi JØRN BJERRE.

Det er ikke kun lærere og pædagoger, der skal evidensbasere deres professionelle virke. Ej heller kun politikere, der gerne vil træffe evidensbaserede beslutninger og indrette samfundet efter den bedst tilgængelige viden. Det gælder de fleste af os, når vi betragter vores eget liv. Når forældre overvejer, hvor meget Playstation deres børn skal have lov til at spille, eller når potentielle partnere skal finde ud af, om de passer til hinanden, så kan mavefornemmelser, intuition og såkaldte 'synsninger' suppleres med referencer til tal, teori, undersøgelser og rapporter. Indenfor snart sagt alle livets forhold kan man ved at følge de anbefalinger, som offentlige råd og ekspertudvalg kommer med, leve et næsten evidensbaseret liv. Ved at rette ind efter det anbefalede antal genstande om ugen, antal stykker frugt og grønt om dagen, antal minutter med pulsen oppe, antal timer i sengen om natten inklusive den anbefalede mængde seksuel aktivitet, kan

man kontrollere omgangen med farlige ting som alkohol, sex, mad og fysisk inaktivitet. Og at sidde eksperter gode råd og anbefalinger om, hvordan vi bedst lever vores liv, overhørig kræver en tro på sig selv, der let kommer til at minde om Kristen Poulsgaards herostratiske udsagn om, at hvis dette er fakta, så *benægter æ fakta*.

Den aktuelle optagethed af evidens i uddannelse og pædagogik kan således ses som udtryk for en bredere samfundsmæssig tendens, der aftegner konturerne af det moderne individs evidensbaserede og systematisk evaluerede liv. Men hvad er baggrunden for denne tendens – og har den en pris?

Behov for kontrol

Scenariet udfolder sig på den samfundsmæssige baggrund, Anthony Giddens har beskrevet som en aftraditionalisering. Det er qua det forhold, at vi hverken som individer eller som myndigheder kan påberåbe os traditionelle, værdimæssige argumenters vægt, når vi vælger dette og hint. Samtidig er

vi klar over, at dette ikke betyder, at alt er lige godt. Derfor vender vi os mod videnskaben; den eneste instans, der i dag har tilstrækkelig autoritet til at afgøre, hvad det er, der er det bedste alternativ.

Efterspørgslen på evidens er således en del af en mentalitet, som vokser frem i det aftraditionaliserede samfund, hvor refleksion, viden og den systematiske behandling af erfaringer bliver den eneste måde at etablere en fornemmelse af kontrol på. Det evidensbaserede liv opstår, når den videnskabelige forestilling om, at man kan isolere, hvad der virker, og dermed opnå en systematisk effektivisering af sine handlinger, med Gabriel Tardes ord blive »model« for imitation indenfor andre områder af samfundet. Hvor det tidligere var hoffets kulturelle former, der via imitation sivede ud i det bredere samfund, udgør videnskabsmanden, der betragter sit eksperiment, i dag en model, som via imitation udarter sig i en lang række nye former, når politikerne betragter »sin« befolkning, læreren betragter sin elev, kvinden betragter sin mand, forældrene betragter deres børn.

Den medierede kærlighed

Når det gælder det private liv, er det imidlertid langt fra altid sådan, at evidens indoptages umedieret i form af rapporter, anbefalinger og tal, ofte medieres dette indoptag gennem et mere eller mindre gråt marked af rådgivende instanser, der omsætter evidens til vejledning, praksisforskrifter og didaktik. Som eksempel tilbyder familierådgivningscentre råd på evidensbaserede grundlag, idet de påberåber sig et bestemt psykologisk perspektiv; mens for eksempel firmaet *Dansk imago center* tilbyder undervisning i »parforhold og romantisk kærlighed, parforholdsrelationen som udviklingens kraftcenter, effektiv kommunikation og følelsesmæssig og social intelligens, samt selvets udvikling,« idet de omsætter abstrakt psykologisk viden til praktiske anvisninger, og på den måde giver et struktureret bud på, hvad der virker i intime relationer; hvad der er rigtigt at føle, tænke og være opmærksom på hos sig selv og den anden.

I en bred kulturel forstand, bidrager såvel evidensbaseringen som sådanne afledte kulturelle former til at etablere en særlig form for mentalitet, som er kendetegnet ved, at den betragter livet som et eksperiment, der skal styres af den bedste viden og ved hjælp af den systematiske refleksion over og behandling af begåede erfaringer.

Udviklingen af denne mentalitet understøttes samtidig af de nye teknologiske medier, hvor man »liker« andres opdateringer og

* CURSIV OM EVIDENS

Cursiv er en skriftserie om Uddannelse, didaktik og pædagogisk forskning, der udgives af Institut for Uddannelse og Pædagogik. Næste nummer af

Cursiv handler om evidens og vil indeholde bidrag fra en bred vifte af nationale og internationale forskere, bl.a. Gert Biesta.

fotos. Antallet af likes sætter ligesom antallet af såkaldte »followers« ens status i flokken på tal. Den ene har 3000, der følger ham, den anden kun 125.

Denne teknologisk muliggjorte kvantificering af ens identitetsmæssige værdi finder et af sine mest ekstreme udtryk i fænomenet *online dating*, hvor firmaer hævder, at de gør brug af personlighedstest og algoritmer til at matche passende partnere, men hvor det nok mere er deltageenes egne evner til at opstille kriterier for at evaluere modparten, der styrer valget. På bestemte sites, der særligt henvender sig til smukke mennesker, er denne evaluering yderligere systematiseret, idet ens udseende skal vurderes på en skala af brugere af det modsatte køn, før man kan gå i gang med at date dem.

Forskere har i studier af online dating fundet, at denne teknologis åbenlyse fordele, at brugere hurtigt kommer i direkte kontakt med mange potentielle partnere, ikke nødvendigvis betyder, at de derved finder mere af det, de søger. En forskergruppe påpeger således, at adgangen til en stor mængde af potentielle partnere, kan »skabe et evaluativt, assessment-orienteret mindset, som gør, at online daters *objektiverer potentielle partnere*, hvilke kan underminere deres villighed til at binde sig til (committe) en af dem« (Finkel et al., 2012, s. 3; kursiv tilføjet). Det, disse forskere iagttager, er altså, at mediet ikke blot formidler kontakt på en mere rationel og systematisk måde, men at mediet bidrager til at oversætte kontakten til en ny form, der producerer en mentalitet, der kan vise sig dysfunktionel i forhold til det, som i første omgang var formålet med at bruge teknologien, at udvælge en partner.

Livet – det kan ikke vente

Der er forskel på at problematisere evidens som såda, og at problematisere den måde, brugen af evidens udarter sig på, når den

»De principper, der skaber den gode iagttagelse, er af en anden type, end de principper, der skaber **det gode liv**.«

Adjunkt **Jørn Bjerre**

imiteres på samfundsmæssige område, som forvaltning, professionsudøvelse, hverdagsliv og kærlighed. Problemet er nemlig, at det ofte kun er videnskabens ydre karaktertæk, der imiteres, altså den distance til livets dynamik, som er forudsætningen for objektivitet og saglighed. Når denne distance overføres fra laboratoriet og teorien til andre områder, idet de ydre kendetegn isoleres fra dét, der er videnskabens funktion, nemlig udviklingen af en mere sand og en dybere forståelse, forfalder videnskabens kvaliteter til henvisende, systematiserende, objektgørende, strukturerede og dokumenterende former, der ganske vist kan regulere hverdagslivet og det professionelle livs felter, som var der tale om videnskabelige eksperimenter, men som – netop fordi det er noget andet – også kan underminere, snarere end udvikle disse felter. Videnskab beskriver livet godt, fordi den

installerer en afstand til det, men hvis man går ind i livet, pædagogikken eller kærligheden med en evaluerende, objektiviserende mentalitets afstand, transformeres disse videnskabelige kvaliteter til afstumpethed. Det forhold, at evidensbaseringen kan og fortsat vil informere os, gøre os klogere på os selv som professionelle og privatpersoner, kommer ikke til at ændre ved det socialontologiske forhold, at de principper, der skaber den gode iagttagelse, er af en anden type, end de principper, der skaber det gode liv. Man kan ikke leve et evidensbaseret liv, fordi, som Emile Durkheim engang har formuleret det – videnskaben har en anden karakter og en anden tidsdynamik end livet: *videnskaben er fragmentarisk og ukomplet, og dens fremskridt er langsomme og aldrig færdige, men livet – det kan ikke vente*. ■

Finkel, E. J., Eastwick, P. W., Karney, B. R., Reis, H. T., & Sprecher, S. (2012). Online dating: A critical analysis from the perspective of psychological science. *Psychological Science in the Public Interest*, 13(1), 3–66.

JØRN BJERRE

Jørn Bjerre er adjunkt i pædagogisk sociologi ved Institut for Uddannelse og Pædagogik. Han bidrager blandt andet med en artikel til det kommende Cursiv-nummer om evidens, hvor han sammen med David Reimer analyserer evidens som genre på baggrund af læsninger af evidensrapporter.

HVAD OPTAGER FORSKEREN?

Den ensomme forsker i elfenbenstårnet hører fortiden til. I dag skal forskerens viden ud i verden til dem, den berører. Men hvad berører forskeren? Asterisk stiller i hvert nummer spørgsmålet til en forsker – denne gang til **Cathrine Hasse**.

TEKNOLOGI-FORSKNINGEN HAR BRUG FOR HUMANISTER

Teknologi bliver stadig mere fremtrædende – i børnehaven, på arbejdspladsen, i livet generelt. Forandrer nye teknologier vores måde at lære og være på?

Den nyudnævnte professor **CATHRINE HASSE** brænder for at blive klogere på menneskers interaktion med teknologi og kommer med svar i ambitiøst forskningsprojekt om sygeplejerskers og læreres teknologiforståelse.

Fortalt til MATHILDE WEIRSØE

TEKNOLOGI FORANDRER FAGLIGHED

I en tid hvor teknologi fylder mere og mere i vores hverdag, har vi brug for den humanistiske forskning til at finde ud af, hvad alle de mange nye teknologier gør ved vores arbejde og ved os som mennesker – og til at blive i stand til at vurdere dem kritisk. Det emne optager mig meget, og jeg har drøn-

travlt med forskningsprojektet Technucation, som jeg er projektleder på. Projektet går kort fortalt ud på at styrke teknologiforståelsen blandt lærere og sygeplejersker og bygger på store mængder empiri fra interview med over 120 lærere og sygeplejersker på mere end 20 arbejdspladser rundt om i hele landet.

Lærere og sygeplejersker skal om nogen forstå og vurdere de nye teknologier i deres arbejde. For sygeplejerskerne er der tale om ret avancerede medicinske apparater, for eksempel overvågningsudstyr. For lærerne kan det være interaktive tavler, som de skal forstå og vurdere som læringsredskab i un-

TECHNUCATION

TECHNUCATION

– Technological Literacy and New Employee Driven Innovation through Education – er støttet af Det Strategiske Forskningsråd. Projektet skal skabe ny viden om 'technological literacy', og den viden skal danne basis for udvikling

af uddannelse af fremtidens lærere og sygeplejersker.

Ud over forskere fra Aarhus Universitet består holdet af forskere fra professionshøjskolerne UCC og Metropol, Teknologisk Institut og RUC.
www.technucation.dk

dervisningen. Vores formål er at give lærere og sygeplejersker en mere analytisk tilgang til teknologi, og det skal de lære allerede på uddannelsen. Det er vigtigt, at de får et aktivt forhold til teknologi, dvs., at de kan forstå, bruge og måske ændre den og ikke bare ukritisk tilpasse sig teknologien.

Vi skal til at afrunde et væsentligt resultat af projektet. Vi har udviklet et læringsredskab i samarbejde med studerende på sygeplejerske- og læreruddannelsen i såkaldte levende laboratorier, hvor vi løbende får deres feedback og kan justere ind derefter. Resultatet er en ny model for teknologiforståelse, som nu skal testes på 1500 lærer- og sygeplejerskestuderende på professionshøjskolerne Metropol og UCC. Vores formål er ikke at udvikle teknologier, men at give de studerende en grundlæggende forståelse for den teknologi, som i øjeblikket er med til at forandre fagligheder og arbejde. Fokus er ikke kun rettet mod dem, der er på uddannelserne, men i høj grad også på dem, der allerede er ude i professionerne.

NYT FORSKNINGSPROGRAM OM FREMTIDSTEKNOLOGI

Jeg har med Technucation fået samlet nogle rigtig gode forskere og ph.d.'er, der ligesom jeg brænder for at blive klogere på menneskers interaktion med teknologi. Da de hu-

manistiske aspekter af teknologiforståelse er et område, der får stor betydning i fremtiden, har vi oprettet vores eget lille forskningsprogram, *Fremtidsteknologi, kultur og læreprocesser*, som jeg er leder af. Vi vægter internationale samarbejder og tværfagligheden højt og har ud over en ingeniør, der også er kunstner, fået en neurobiolog med i programmet, der samarbejder med antropologer, psykologer og uddannelsesforskere.

Lige nu er det Technucation, der fylder mest, men fremover skal vi også se på teknologi i andre sammenhænge, eksempelvis i forhold til krop, sanselighed og kognition. Der er et stort behov for forskning i den humanistiske side af teknologianvendelse. Hvad sker der med os som mennesker, når vi anvender teknologi, der forandrer vores vaner, uddannelsessystemer, arbejdsliv og sågar menneskesyn? Går nye teknologier ind og forandrer vores måde at lære på? Vores 'tavse viden'? Og hvad med vores plastiske 'hjerner'?

Modellen for teknologiforståelse, som vi har udviklet i forbindelse med Technucation, kan overføres til mange andre områder end skole og sygepleje. Teknologien bliver mere og mere fremtrædende overalt – lige fra legetøj i vuggestuen til undervisningen på universitetet og i arbejdslivet generelt. Der er allerede didaktikere, der sammentænker didaktik og teknologi, men vi tænker læringsbegrebet bredere og undersøger menneskers grundlæggende teknologiforståelse. Selve det at tage læringsaspektet med og tænke teknologi som materialitet i forhold til generelle læringsprocesser – uden at det er det didaktiske, der dominerer – det er nyt. Der er mig bekendt ikke andre, der beskæftiger sig med den brede og generelle humanistiske dimension i teknologiforskningen på samme måde, som vi gør.

HVAD LÆRER VI AF ROBOTTER?

Jeg er – selvfølgelig qua min forskning – vældig interesseret i robotter. Hele spørgsmålet om velfærdsteknologi – robotter på plejehjem, sygehuse, men også robotter i skolen – kræver mere forskning i, hvad robotter og teknologi gør ved os mennesker og de menneskelige relationer. Nogle teknologier kræver radikale og grundlæggende forandringer i menneskers måder at indrette sig på. Man begynder også at bygge menneskelige industrirobotter, vi kan kommunikere med. Og så er der de humanoide robotter, som er mekaniske væsener, som man kan have en menneskelignende relation til. Det behøver

ROBOTETIK

Vi kan have menneskelignende relationer til robotter. Ingen ved reelt, hvad robotter betyder for børns relationer til hinanden.

ikke være en menneskelignende robot, det kan også være en mobiltelefon, som du interagerer med. Grundidéen med de humanoide robotter er, at der skal være en interaktion og et engagement. Det er et nyt felt, og folk prøver sig lidt frem i øjeblikket. Fx udvikler man lige nu en robottype, der hedder Real Baby, som man bruger til at undervise unge teenagepiger om de udfordringer, der følger med det at blive mor til et lille barn.

Der er også en populær fransk robot på markedet, der hedder NAO. Den bruges bl.a. som læringsredskab i skolen. Den kan fx få dig til at gide sidde og lære algoritmer. Det er jo smart, men robotten NAO fører også nogle utilsigtede udfordringer med sig. Fx er den designet, så den rejser sig op igen, hvis man skubber til den, og hvis en lille dreng finder ud af, at robotten bare rejser sig op igen automatisk, når han skubber til den, hvordan møder han så sine kammerater bagefter? Kan han også bare give dem et puf, uden der sker noget? Sandheden er, at ingen reelt ved, hvad robotterne betyder for børns relationer til hinanden. Det rejser mange etiske spørgsmål at arbejde med robotter. Og dem må vi forholde os til – særligt os forskere.

Nogle er derfor begyndt at tale om behovet for robotetik. Hvis robotterne lærer os noget

om os selv, hvordan skal vi så forholde os til det, vi lærer af dem? Og så er der nogle filosofiske grundspørgsmål. Kan man lave robotter, der overskrider grænserne mellem menneske og maskine? Hvilke læreprocesser sætter det i gang hos os? Der er brug for forskning, der kan analysere og forudsige, hvordan mennesker interagerer med og reagerer på de nye teknologier. Tænk bare på, hvordan de sociale medier har ændret vores hverdag. Men om ti år er Facebook væk, og noget nyt har taget over. Vi kan slet ikke rumme alle de her kompleksiteter, og derfor er der brug for mere forskning i menneskers relationer til robotter og nye teknologier. ■

CATHRINE HASSE

Professor på Institut for Uddannelse og Pædagogik (DPU), Aarhus Universitet. Hun er oprindelig antropolog og har i sin forskning især fokus på kultur, innovations- og læringsprocesser. Hun leder forskningsprogrammet

Fremtidsteknologi, kultur og læreprocesser og er samtidig projektleder på forskningsprojektet Technucation samt involveret i en række tværfaglige teknologi-, lærings- og innovationsprojekter på Aarhus Universitet.

I hvert nummer stiller Asterisk skarpt på et aktuelt forskningsprojekt fra Institut for Uddannelse og Pædagogik (DPU). Denne gang handler det om projektet 'Plads til idrætstalenter i den danske folkeskole'.

SKOLER GØR PLADS TIL FLERE SPORTSTALENTER

Skoler skal hjælpe med at udvikle flere idrætstalenter fra 7. klasse. Det er idéen bag eliteidrætsklasserne, men fungerer det for eleverne? Ja, lyder konklusionen i ny forskningsrapport, der viser, at eleverne klarer sig godt fagligt og sportsligt. Særligt drengene har høje sportslige ambitioner.

Af MATHILDE WEIRSØE

Hvem drømmer ikke om endnu en Laudrup på landsholdet eller flere håndboldspillere som Mikkel Hansen? Ægte talenter, som vi sjældent er vidner til i dansk sportshistorie. Med TeamDanmarks satsning på eliteidrætsklasser er sandsynligheden for at udklække nye unge sportstalenter blevet større. Team Danmark er gået sammen med 14 såkaldte elitekommuner om at etablere særlige idrætsklasser i udskolingen, dvs.

»De fleste elever er motiverede og engagerede i timerne, der ofte er præget af konkurrencer og quizzes. **Det er lige noget, der passer til sportsånden i klassen.**«

Lektor **Jesper Stilling Olesen**

i 7., 8. og 9. klasse. På de klassetrin giver udvalgte skoler plads til, at eleverne kan dyrke eliteidræt ved siden af.

Det kan lyde kontroversielt, at man satser på at udvikle eliteidrætstalenter allerede fra 7. klasse. Kontroversielt, fordi den tidlige talentudvikling umiddelbart bryder med den danske rummelighedskultur og måske ligefrem fremkalder billeder af russiske teen-agegymnaster, der bliver pacet frem. Vi er dog langt fra de russiske tilstande, forsikrer to forskere fra Institut for Uddannelse og Pædagogik (DPU), Jens Christian Nielsen og Jesper Stilling Olesen. De har netop lagt

sidste hånd på en ny rapport om emnet, 'Idrætslevers erfaringer med idrætsklasser'. Rapporten er en del af et treårigt forskningsprojekt, *Plads til idrætstalenter i den danske folkeskole*, som forskerne udfører for Undervisningsministeriet, Team Danmark, Danmarks Idrætsforbund og elitekommunerne i fællesskab.

Eleverne står på to ben

Forskerne forholder sig til, hvorvidt idrætsklasserne formår at understøtte talentudviklingen uden at gå på kompromis med folkeskolens krav om faglighed. Hvordan balancerer eleverne mellem skole og lektier på den ene side og eliteidrætten og intensiv træning på den anden? Det går faktisk umærket, vurderer de to forskere.

»Eleverne formår at stå på to ben. De leverer, hvad der forventes i skolen – endda klarer de fleste sig bedre, end de gjorde på deres gamle skole. Og samtidig træner de mange timers idræt hver uge,« siger Jesper Stilling Olesen.

De positive resultater skyldes især, at eleverne får den nødvendige fleksibilitet. For eksempel kan de morgentræne to gange om ugen, hvor de møder senere i skole, ligesom der er fleksible afleveringsfrister på opgaver, så de ikke kommer i karambolage med et stævne eller vigtige turneringer.

»Skole og idræt er med idrætsklasserne koblet sammen på en måde, så de ikke står i modsætning til hinanden, men tværtimod understøtter og styrker hinanden. Eleverne får mere fleksibilitet til at udøve deres sport, end de ville få i en almindelig folkeskoleklasse, men de er samtidig mere motiverede til at lære og til at lave lektier, fordi de her også får tid og plads til at udøve deres sport,« forklarer Jens Christian Nielsen.

Forskel på drenge og pigers ambitioner

Satser alle eleverne på at blive sportsstjerner, eller hvad er elevernes ambitioner for fremtiden? Hos mange af drengene rækker drømmen om en professionel sportskarriere vidt, mens de fleste piger drosler noget ned for stjernedrømmene. Forskerne har spurgt eleverne, hvad de prioriterer højest de kommende fem år. At klare sig godt sportsligt eller klare sig godt uddannelsesmæssigt? Svarene er i høj grad kønsbetingede.

Dobbelt så mange af drengene som pigerne vægter det sportslige højest – 42,6 % af drengene mod kun 21 % af pigerne prioriterer sporten højest. Pigerne er derimod mere ambitiøse end drengene, når det kommer til deres uddannelse: Her er fordelingen 35,9 % af

»De kommer alle ind i 7. klasse og tror, de er talenter. Men i løbet af de tre år drosler en del ned for ambitionerne.«

Lektor **Jesper Stilling Olesen**

pigerne mod 23,4 % af drengene. Pigerne er dog mest tilbøjelige til at prioritere begge dele lige højt (43,1 %). Hvorfor denne kønsforskel i forhold til det sportslige ambitionsniveau?

»En professionel karriere er kun mulig inden for nogle få idrætsgrene. Fodbold på herresiden skiller sig markant ud med ungdomskontrakter og et lønniveau, man

kan leve af uden at være i verdensklasse. I de fleste andre sportsgrene skal man op på et meget højt niveau, før det kan blive en levevej. Det har pigerne gennemskuet, hvilket afspejles i deres uddannelses- og karriereplaner. De er simpelthen mere realistiske, men derfor også mindre ambitiøse, hvad angår sporten,« siger Jesper Stilling Olesen.

Kun få piger forventer en karriere som professionel idrætsudøver. Blandt pigernes karriereplaner topper politibetjent, men de overvejer også frisør og andre erhverv længere væk fra sportens verden. Forskerne pointerer, at de sportsgrene, som piger typisk er optaget af, såsom ridning og gymnastik, kun i ringe grad er repræsenteret i Team Danmarks idrætsklasser. Idrætsklasserne favoriserer med andre ord drengesport. Der er flest penge og mest prestige i sportsgrene som fodbold og håndbold, hvilket også forklarer, dels hvorfor der er færre piger i klasserne, og dels hvorfor drengene er mere

MÅÅÅÅÅ!

Fodbold er den helt store idrætsgren for drengene på eliteidrætsskoler. For pigerne ligger fodbold som nr. 2, mens håndbold er topscoreren.

ambitiøse omkring deres fremtidige sportskarriere end pigerne.

Generelt gælder det dog, at ambitionerne om at blive elitesportsudøver daler i løbet af de tre år, eleverne følger idrætssporet.

»De kommer alle ind i 7. klasse og tror, de er talenter. Men i løbet af de tre år drosler en del ned for ambitionerne. Selvom de dropper eliteidrætten, må de gerne blive i klassen, og det gør de fleste faktisk, men nogle sander, at de falder så meget uden for fællesskabet, at det ikke længere giver mening at gå i idrætsskolen, og så vælger de at give helt slip på

sportsdrømmene og skifte til en almindelig folkeskoleklasse,« siger Jesper Stilling Olesen.

Konkurrencekultur i klassen

Der er tale om to meget forskellige logikker, der mødes i idrætsskolerne – på den ene side idrættens konkurrence, selektion og fremtrædende fokus på eliten og på den anden side folkeskolens bestræbelse på rummelighed med plads til alle elevtyper og forskellige faglige niveauer. Konkurrenceånden, som eleverne er vant til fra sportens verden, er fremtrædende i klasseundervisningen. Men

de unge er også meget hjælpsomme over for hinanden, og ud af det vokser nogle stærke kammeratskaber. Fællesskabet er vigtigt, og mange af eleverne oplever, at de i idrætsskolen endelig føler sig som en del af klassefællesskabet. I deres gamle klasser følte mange af dem sig anderledes og udenfor.

»De fleste elever er motiverede og engagerede i timerne, der ofte er præget af konkurrencer og quizzes. Det er lige noget, der passer til sportsånden i klassen. Der er larm og råb, men de elsker det, og de er på,« siger Jesper Stilling Olesen.

PLADS TIL IDRÆTSTALENTER I DEN DANSKE FOLKESKOLE

Siden 2005 har en række folkeskoler som forsøg tilbudt eliteidrætsskoler med optagelseskrav for idrætstalenter på 7.-10. klassetrin. De første forsøg startede i 2005, og nu har i alt 26 skoler i 21 kommuner sådanne forsøg.

Sådan gjorde forskerne:

Registerdata

Rapporten bygger på registerdata baseret på udtræk i Danmarks Statistik på alle idrætselever i 7.-9. klassetrin på folkeskoler i 14 elitekommuner. I undersøgelsen deltager 1170 idrætselever, der går i særlige idrætsskoler på folkeskoler i 14 elitekommuner: Ballerup, Esbjerg, Gentofte, Haderslev, Herning, Hillerød, Holstebro, Horsens, Kolding, København, Randers, Roskilde, Aalborg og Aarhus. For idrætseleverne er der blevet trukket oplysninger om deres afgangsprøvekarakterer i 9. klasse og om deres forældres erhvervsstatus, uddannelseslængde og økonomi,

samt om de har status som indvandrere eller efterkommere. Disse data er blevet sammenholdt med tilsvarende udtræksdata på alle elever på samme klassetrin på hhv. de pågældende skoler og på alle skoler i de 14 elitekommuner.

Survey

Undersøgelsen er baseret på et elektronisk spørgeskema, som 1.010 ud af de 1.170 idrætselever har besvaret, dvs. en svarprocent på 86,3. Det gælder for både piger og drenge. I spørgeskemaet har idrætseleverne bl.a. besvaret spørgsmål om deres idrætsudøvelse, deres skolegang i en idrætsskole og deres hverdagsliv samt deres fremtidsplaner. I rapportens analyser er surveydata også

blevet kombineret med registerdata, hvor det har været muligt og relevant.

Drenge- og pigesport

Bag denne fordeling gemmer der sig nogle store kønsforskelle. I top 5 for drengene er fodbold den helt store idrætsgren. Fire ud af ti spiller fodbold, hvorved vi nærmest kan tale om små fodboldskoler. Derefter kommer håndbold, som to ud af ti spiller, mens en ud af ti spiller ishockey. På de følgende to pladser kommer badminton tæt fulgt af svømning. Hos pigerne er håndbold topscoreren. Tre ud af ti piger spiller håndbold. Fodbold er nr. 2 på listen, og to ud af ti piger

spiller fodbold. Hvor ishockey fyldte hos drengene, er det ikke udbredt blandt pigerne. Her går tredjepladsen til svømning, som en ud af ti piger dyrker. Andelen af piger, der svømmer, er dobbelt så stor som blandt drengene, om end antallet af personer er det samme. På fjerdepladsen hos pigerne kommer badminton og på femtepladsen basketball.

Idrætselevernes etniske og sociale profil

Idrætsskolerne har relativt få elever med etnisk minoritetsbaggrund. Blandt idrætsskoleeleverne er det kun 3,8 %, der har en anden oprindelse end dansk (indvandrer og efterkommer),

mens det for de deltagende kommuner gennemsnitligt set er 15,2 % af alle elever på 7.-9. klassetrin. Med andre ord er de etniske minoritetsunge underrepræsenteret i idrætsskolerne. Kun i Ballerup er der en større andel med minoritetsbaggrund end i kommunen. Flere af idrætsskolerne er bevidst placeret i områder med sociale udfordringer og koncentration af socialt boligbyggeri. På disse skoler er forskellene på andelen af etniske minoritetsunge i idrætsskolerne og de øvrige klasser ganske iøjnefaldende. Det gælder bl.a. i København og Horsens. I selektionen af udøvere har der ikke været fokus på at tiltrække idrætsudøvere, der afspejler skolernes elevprofil socialt og etnisk. Tværtimod har der flere steder været et mere eller mindre udtalt ønske om at tiltrække flere ressourcerstærke elever for at styrke skolens profil.

Talent

Hvad er talent? Forskerne har identificeret en række faktorer, der spiller ind og har betydning for, om talentet udvikles – fx køn, socioøkonomi, forældre støtte, og om de går i en idrætsskole. De mere personlige faktorer og motivationer vil forskerne lede efter i den kvalitative del af undersøgelsen, som de starter op efterfølgende.

Disse sportsgrene topscorer i idrætsskolerne

■ Fodbold: 326 elever	■ Badminton: 70 elever
■ Håndbold: 244 elever	■ Basketball: 46 elever
■ Svømning: 84 elever	■ Andet: 167 elever
■ Ishockey: 73 elever	

COLOURBOX

»Skole og idræt er med idrætsklasserne koblet sammen på en måde, så de ikke står i modsætning til hinanden, **men tværtimod understøtter og styrker hinanden.**«

Lektor **Jens Christian Nielsen**

At sport og skole er koblet sammen i idrætsklassen, blev tydeligt en dag, hvor Jens Christian Nielsen overværede en fodboldtræner og en afdelingsleder på idrætsskolen stå på fodboldanlægget og tale sammen om en talentfuld ung fodboldspiller, der både var udtaget til nationale hold – U-17- og U-19 – og spillede i klubben.

»De aftalte sammen at skrue ned for spillerens træningsmængde og for kampene i en periode, så han bedre kunne passe sin skolegang op til terminsprøverne. Det udspring ikke af elevens eget ønske, men af en

afvejning, klub og skole sammen foretog, om, hvad der var forsvarligt sportsligt, og hvad der var nødvendigt skolemæssigt,« siger Jens Christian Nielsen.

Bedre integration af idræt i timerne

Team Danmarks intention er at skabe hele idrætsmennesker ud af de unge. Det betyder, at idrætsudøveren skal støttes – ikke styres – i sin personlige udvikling. Nøgleordene for talentudviklingsprogrammet er målrettethed og forsvarlighed. Det betyder bl.a., at træningsmængden skal styres i puberteten, hvor de unge vokser og udvikler sig meget. Der skal indlægges hviletid, være fokus på teknik frem for at øge træningsmængden, og så skal der tages forsvarligt hånd om skader.

I forlængelse af ambitionen om at skabe 'Det hele idrætsmenneske' har forskerne undret sig over, at undervisningen i klassen ikke gør mere for at integrere idrætten i undervisningen. De ser, at undervisningen i skolen med fordel kunne kobles mere sammen med idrætten.

»I historietimer kunne man fx arbejde med sportspersonligheder gennem tiden, ligesom man i biologi fx kunne have et tema om sportsfysiologi. Det kunne give eleverne nogle grundlæggende redskaber, der kunne

hjælpe dem til at reflektere over deres tilværelse som elitesportsudøvere,« siger Jesper Stilling Olesen.

Samtidig pointerer forskerne, at for meget fokus på idrætten omvendt kan bevirke, at det hele kommer til at handle om det, og på den måde modarbejde idéen om det hele idrætsmenneske. Det handler med andre ord om at finde en passende balance. ■

JESPER STILLING OLESEN

Jesper Stilling Olesen er lektor ved Institut for Uddannelse og Pædagogik (DPU), Aarhus Universitet, og forsker i talentudvikling i uddannelsessystemet med særligt fokus på børn og unge. Han er uddannet cand.comm. fra RUC, ph.d. i kulturstudier fra Syddansk Universitet.

JENS CHRISTIAN NIELSEN

Jens Christian Nielsen er lektor ved Institut for Uddannelse og Pædagogik (DPU), Aarhus Universitet, og forsker i unge, ungdom og ungdomslivet og har især fokus på unges talentudvikling og læring, transition og identitetsprocesser og trivsel og mistrivsel. Han er uddannet cand.mag. i pædagogik og historie fra RUC og ph.d. i livslang læring ligeledes fra RUC.

NYE BØGER

Asterisk-redaktionen modtager løbende nye forskningsbaserede udgivelser om pædagogik, læring, kompetenceudvikling og uddannelse. Her er et udvalg af efterårets aktuelle udgivelser.

LÆRINGSLABORATORIER OG -EKSPERIMENTER

Dorthe Staunæs et al.

Laboratoriemetoden er kommet på mode. Bogen undersøger, hvordan laboratorier og eksperimenter kan gentænkes som en særlig form og metode til læringsaktivitet vedrørende udvikling af organisationer, ledelse og professioner.

AARHUS UNIVERSITETSFORLAG

KÆRLIGHED

Barbara L. Fredrickson

Ny forskning vender op og ned på vaneforestillingerne om, hvad kærlighed egentlig er. Ifølge forfatteren

er kærlighed et 'mikro-moment af positivitetsresonans' forstået som en flod af positive emotioner delt med en anden – enhver anden.

MINDSPACE

PÅ SPORET AF GOD SKRIVEUNDERVISNING

Jon Smidt, Randi Solheim & Arne Johannes Aasen (red.)

Antologien giver konkrete indspil til skriveundervisning i forskellige fag og på alderstrin fra 0. til 9. klasse og formidler ny forskning og ny viden om skriveundervisning, om skrivningens formål, skrivestrategier, faggenrer og respons.

KLIM

KLASSE – en introduktion

Gitte Sommer Harrits

En diskussion af klassesamfundet hviler ofte på en uklar fornemmelse af, hvad der overhovedet menes med klasse. Denne bog søger at råde bod på uklarheden og giver dels en indføring i klassebegrebet, dels en gennemgang af, hvad empiriske undersøgelser siger om klasse i dag.

HANS REITZELS FORLAG

HVERDAGSLIV OG LIVSFORLØB – tværprofessionelt samarbejde om støtte til børn og unges livsførelse

Ida Schwartz

Børn og unge bosat uden for eget hjem er afhængige af, at mange professionelle samarbejder om at skabe sammenhæng i deres hverdagsliv og livsforløb. Bogen argumenterer for at forstå den socialpædagogiske opgave som et tværprofessionelt samarbejde om støtte til børn og unges livsførelse.

KLIM

DE MANGE VEJE MOD INKLUSION – metoder og tilgange i pædagogers praksis

Tom Ritchie (red.)

Inklusion er blevet et uomgængeligt begreb i den pædagogiske debat i Danmark i. I bogen præsenteres en række metoder og konkrete tilgange til at fremme udviklingen af et inkluderende miljøer i daginstitutioner.

BILLESØ & BALTZER

NØGLEN TIL LÆRING

James Nottingham

Hvad kan man gøre for at hjælpe børn i alle aldre med at udvikle sig til selvsikre og eftertænksomme elever? Bogen tilbyder en række eksempler på, hvordan disse evner udvikles hos børnene og giver på baggrund af nyere forskning inden for undervisning og læring inspiration til, hvordan man bedst hjælper børn med at tilegne sig viden effektivt og i samarbejde.

DAFOLO

NÆRVÆR OG EMPATI I SKOLEN

Helle Jensen

Denne håndbog giver lærere og pædagoger indsigt i, hvorfor og hvordan øvelser i nærvær og empati kan bidrage til et bedre læringsmiljø båret af børnenes og de unges respekt for og venlighed over for hinanden.

AKADEMISK FORLAG

KRITIKKENS U-VENDING

Rasmus Willig

Kritik ser i dag markant anderledes ud end tidligere: Hvor man før kritiserede samfundet og omverdenen, har kritik i dag karakter af selvselvkritik. Bogen analyserer kritikkens U-vending med udgangspunkt i fænomener som coaching, MUS-samtaler og fitness.

HANS REITZELS FORLAG

FÆLLESSKABETS PÆDAGOGIK – inklusion med glæde

Anne Linder & Jesper Gregersen

En værktøjsbog, der har til formål at skabe en ramme og et overblik over de væsentligste inklusionselementer i dagtilbud og skole.

DAFOLO

VISUELLE TILGANGE OG METODER I TVÆRFAGLIGE PÆDAGOGISKE STUDIER

Kim Rasmussen (red.)

Denne antologi retter sit fokus mod det metodiske felt 'Visuelle tilgange og metoder'. De enkelte kapitler tager afsæt i afsluttede forsknings- og udviklingsprojekter, hvor der har været arbejdet med at tegne, male, fotografere og filme.

ROSKILDE UNIVERSITETSFORLAG

HVAD ER SØSKENDE? – praktiske og følsomme forbindelser

Ida Wentzel Winther, Charlotte Palludan, Eva Gullov & Mads Middelboe Rehder

Med udgangspunkt i interviews og observationer af knap 100 børn og unge undersøger bogen søskendes indbyrdes praktiske og følelsesmæssige

sige forbindelser og den betydning, søskenderelationer har – blandt andet i familier med skilsmisser.

AKADEMISK FORLAG

SKOLEN I VIRKELIGHEDEN – omgivelserne som læremiddel

Trine Hyllested & Connie Stendal
Rasmussen (red.)

Omgivelserne kan støtte elevernes undervisning, læring og dannelse på en anden måde end klasserummet. Antologien udfordrer skolens rammer og visualiserer det omgivende samfund som læremiddel.

FORLAGET UP

DIG, MIG OG OS

– observation og analyse af kontakt og relationer

Jytte Birk Sørensen

Bogen redegør for, hvordan omsorgspersoner kan gøre en forskel i omsorgsarbejdet og samtidig nedbringe magtanvendelse, diagnosticering, selv- og andreskadende adfærd og mistro hos børn, unge og voksne.

DAFOLO

RELATIONS- OG RESSOURCE-ORIENTERET PÆDAGOGIK – ICDP

Margit Margrethe Nielsen (red.)

På baggrund af nyere forskning, der viser, at børns trivsel, udvikling og læring er tæt forbundet med kvaliteten af den kontakt, børnene får fra deres nære omsorgsgivere, sætter bogen spot på betydningen af den relations- og ressourceorienterede pædagogik i professionelle omsorgsmiljøer via ICDP-programmet.

DAFOLO

BØRN OG NATUR

Ophelia Achten

Hvordan bruger man naturen som et rum for det pædagogiske arbejde? Bogen er målrettet faget 'børn og natur' på PAU – den pædagogiske assistentuddannelse. Fokus er på, hvordan den pædagogiske assistent kan planlægge aktiviteterne, så de

skærper børnenes nysgerrighed og bidrager til deres læring og forståelse af verden.

FRYDENLUND

KVALITET I DAGINSTITUTIONER

Grethe Kragh-Müller

Med udgangspunkt i et forskningsprojekt, der satte fokus på kvalitet og daginstitutionskultur i tre forskellige danske institutioner, giver bogen et bud på, hvad kvalitet i daginstitutioner vil sige, og hvad der skal til for at skabe et godt og udviklende hverdagsliv for børnene.

HANS REITZELS FORLAG

UNGE, GLOBALISERING OG POLITISK DANNELSE

Jens Bruun & Jonas Lieberkind (red.)

14-15-åriges viden, værdier, holdninger og aktiviteter vedrørende demokrati, politik og samfund er blevet testet i 38 lande, og de danske resultater er markante, f.eks. når det gælder elevers opfattelse af klasserummet og skolen. Det viser International Civic and Citizenship Education Study (ICCS), som beskrives og analyseres her.

U PRESS

ADFÆRDSPROBLEMER I SKOLEN

Bo Hejlskov Elvén

Hverdagen på mange skoler er præget af uro og konflikter, og lærere og pædagoger bruger meget tid på at skabe ro i klassen. Denne bog er en praktisk guide til, hvordan lærere og pædagoger kan håndtere konflikter og adfældsproblemer i skolen.

DANSK PSYKOLOGISK FORLAG

SKRIVELYST I FAGENE

Sigrød Madsbjerg & Kirsten Friis (red.)

Skrivelyst ikke er forbeholdt danskfaget, men ses som en ressource og

»OPDRAGELSE af unge til demokrati udgør et af vor tids paradokser: I jagten på den kompetente elev viser det globale videnssamfund sig ikke bare som et universelt civilisatorisk projekt. Den vidner samtidig om en fornyet interesse for lokale, regionale og nationale ideer om dannelse.«

Jens Bruun & Jonas Lieberkind

'UNGE, GLOBALISERING OG POLITISK DANNELSE'

TIDSSKRIFTER

kompetence til læring i og om alle fag og fagfelter. Bogen præciserer de pædagogiske principper til udvikling af skriftsproglige kompetencer på tværs af fagene.

DANSK PSYKOLOGISK FORLAG

KONFLIKT I KVALITATIVE STUDIER

Lene Tanggaard, Frederik Thuesen

& Kathrine Vitus (red.)

Bogen sætter fokus på, hvordan konflikter – f.eks. mellem forskeren og de personer, der undersøges, eller mellem deltagerne i en fokusgruppe – kan give anledning til nye erkendelser, hvor selve konflikten viser noget om det område, der undersøges.

HANS REITZELS FORLAG

DANNELSE – en samtidskritisk og idéhistorisk revitalisering

Steen Nepper Larsen

I de senere år er det blevet hævdet, at kompetencebegrebet og de globale udfordringer overflødig gør enhver tale om dannelse. Men det er denne lille bogs anliggende og ambition at fastholde, at begrebet dannelse er andet og mere end dannethed og en classes eller elites smagsregimente.

FJORDAGER

VERA

Nr. 65: Kreativitet

CURSIV

Nr. 12: Didaktiske destinationer

DANSK PÆDAGOGISK TIDSSKRIFT

Nr. 4, 2013: Tema: Dialogisk styring – New Public Management 2.0?

UP

Nr. 4, 2013: Tema: De praktisk-musiske fag

PÆDAGOGISK PSYKOLOGISK TIDSSKRIFT

Nr. 6, 2013: Tema Rundt om diagnoser

PAIDEIA

Nr. 6, 2013: Tidsskrift for professionel pædagogisk praksis

VIDERE UDDANNELSE

Klar til en **BACHELOR**?

Synes du, uddannelse er det vigtigste, et samfund kan investere i, og vil du arbejde med uddannelse på teoretisk, politisk eller organisatorisk plan?

Læs om bachelor i uddannelsesvidenskab på au.dk/bachelor

Videre med en **KANDIDAT**?

Har du allerede en bachelor- eller professionsbacheloruddannelse inden for uddannelse eller pædagogik, og vil du læse videre?

Institut for Uddannelse og Pædagogik (DPU) udbyder kandidatuddannelser inden for pædagogisk filosofi, didaktik, pædagogisk psykologi, livslang læring, pædagogisk sociologi, uddannelsesvidenskab og pædagogisk antropologi.

Læs mere på edu.au.dk/kandidat

Ansøgning til bacheloruddannelse

- Kvote 2: 15. marts 2014
- Kvote 1: 5. juli 2014

Læs mere på bachelor.au.dk

Ansøgning til kandidatuddannelser

- 1. april 2014

Læs mere på kandidat.au.dk

FORELÆSNINGSRÆKKE

DANSKFAGETS DIDAKTIK

→ Tid og sted: Kl. 14.00-16.00 i lokale D169

* 14. APRIL

Børnelitteraturen i grundskolens litteraturundervisning

Forelæsning ved lektor Anna Skyggebjerg

* 12. MAJ

Hvordan responderer elever i udskolingen på litteratur?

Forelæsning ved ph.d.-studerende Kristine Kabel

INFORMATIONSMØDER

Kom og hør om mulighederne for at tage en masteruddannelse på Institut for Uddannelse og Pædagogik (DPU). Kvalificer dit valg af uddannelse og få svar på dine spørgsmål.

MASTERUDDANNELSER

* 25. MARTS - AARHUS

kl. 17-19, Niels Juels Gade 84, 8200 Aarhus N.

MASTERUDDANNELSER

* 27. MARTS - KØBENHAVN

kl. 17-19, Tuborgvej 164, 2400 Kbh. NV.

MARTS

27. MARTS

SAMVÆRETS PÆDAGOGIK

Dansk Pædagogisk Tidsskrift og Institut for Uddannelse og Pædagogik (DPU) inviterer til debatmøde med forfattere til artiklerne i Dansk Pædagogisk Tidsskrift nr. 3/2013, der har temaet »Samværrets pædagogik«. Et antal forfattere fremlægger deres artikler og inviterer til debat.

→ Tid og sted: Kl. 15.30-19.00 i Festsalen, A220

APRIL

3. APRIL

PERSPEKTIVER PÅ FOLKESKOLENS TESTPRAKSIS

Hvilke betydninger får brugen af test i skolen for beslutningstagere, lærere og elever? Hvordan kan disse testpraksisser forstås som bestemte forestillinger om normalitet? Hvad er det egentlig, der måles, og hvilke dynamikker og forståelser ligger til grund for promoveringen af testning? Det sættes der fokus på ved denne konference, der markerer afslutningen på et kvalitativt empirisk projekt om de nationale tests betydninger.

→ Tid og sted: Kl. 9.30-16.30 i Festsalen, A220

Pris: 375 kr. Studerende på SU: 125kr.

JUNI

10. JUNI

0-6 ÅRIGE BØRNS INSTITUTIONS- OG HVERDAGSLIV

Institut for Uddannelse og Pædagogik inviterer til stor national konference om små børns institutions- og

JULI

14.-18. JULI

7TH EUROPEAN SUMMER UNIVERSITY ON THE HISTORY AND EPISTEMOLOGY IN MATHEMATICS EDUCATION

The activities at the 7th European Summer University are structured around seven themes. Emphasis is put on work and conclusions based on classroom experiments and produced teaching and learning materials, but also on theoretical ideas and historical analysis with visible didactical implications.

→ Venue: Aarhus University, Campus Emdrup

Fee: 275 €. Students 225 €.

AUGUST

19. AUGUST

KONFERENCE:

SKOLEFORSKNING 2014

Institut for Uddannelses og Pædagogik (DPU) inviterer til instituttets årlige store skolekonference, der præsenterer den nyeste forskning fra instituttets medarbejdere om aktuelle problemstillinger i grundskolen, herunder den nye skolereform.

→ Tid og sted: Kl. 9.30-16.00 på Campus Emdrup

Pris: 950kr. Studerende: 450kr.

28.-29. AUGUST

KONFERENCE:

ON THE DEFINITION OF LEARNING

Over a number of years learning theory has developed rapidly; old theories are continuously modified and refined, and new theories are developed. The field of learning theory has become massively complex with different foci, founders and proponents, schools, and disciplinary approaches.

Much work is to be done in order to be able to discuss various definitions of learning and position the concept of learning in a multidisciplinary landscape. There is a need for a modernised and refined conception of the field of learning theory, in particular the role of learning theory in pedagogical and educational research and practice.

→ Venue: University of Southern Denmark, Campusvej 55, 5230 Odense M

»Dømmekraften overhovedet er evnen til at tænke det særlige som indeholdt i det almene.

Når det almene er givet på forhånd, så er dømmekraften bestemmende. Når det særlige er givet på forhånd, så er dømmekraften reflekterende.«

IMMANUEL KANT:

Kritik af dømmekraften (1790)

Asterisk

En asterisk er det typografiske tegn, der henleder opmærksomheden på noget, der kommer. Den er et forvarsel. Asterisken anvendes ofte i fremstillinger til at markere en reference, som uddyber hovedteksten, og som der kan følges op på. Magasinet Asterisk søger at foregribe og gå dybere ned i aktuelle debatter om uddannelse.

Asterisk er udgivet af:

Institut for Uddannelse og Pædagogik (DPU),
ARTS, Aarhus Universitet
Tuborgvej 164, 2400 København NV

Tegn gratis abonnement på:

www.edu.au.dk/Asterisk

ISSN: 1601-5754

AARHUS
UNIVERSITET

INSTITUT FOR UDDANNELSE
OG PÆDAGOGIK (DPU)