

Torill Ekelund

Yrkesdidaktikk for grunnutdanning i helse- og sosialfag

Om bevisstgjøring av
yrkesvalg og utvikling
av nøkkelkvalifikasjoner

GYLDENDAL
AKADEMISK

TORILL EKELUND

**YRKESDIDAKTIKK
FOR GRUNNUTDANNING
I HELSE- OG SOSIALFAG**

OM BEVISSTGJØRING AV YRKESVALG
OG UTVIKLING AV
NØKKELKVALIFIKASJONER

GYLDENDAL
AKADEMISK

© Gyldendal Norsk Forlag AS 2007

1. utgave

ISBN: 978-82-05-44486-7

Layout: Laboremus Prepress AS

Sats: Supernova

Brødtekst: Minion 10,5/15 pkt

Alle henvendelser om boken kan rettes til

Gyldendal Akademisk

Postboks 6730 St. Olavs plass

0130 Oslo

www.gyldendal.no/akademisk

akademisk@gyldendal.no

Det må ikke kopieres fra denne boken i strid med åndsverkloven eller avtaler om kopiering inngått med KOPINOR, interesseorgan for rettighetshavere til åndsverk. Kopiering i strid med lov eller avtale kan medføre erstatningsansvar og inndragning, og kan straffes med bøter eller fengsel.

Forord

Et hovedmål med denne boka er å inspirere lærerstudenter og lærere i helse- og sosialfag til å styrke yrkesrelevansen i helse- og sosialfaglig grunnutdanning. Videre er hensikten å stimulere til systematisk utviklingsarbeid og forskning i lærerpraksis. Begge deler er i tråd med sentrale føringer i Kunnskapsløftet.

Forfatteren av boka har gjennom å forske i sin egen praksis som lærer utviklet en didaktisk strategi for å møte sentrale utfordringer på utdanningsprogram for helse- og sosialfag, knyttet til at utdanningen helt fra starten skal gi relevant kompetanse i hvert enkelt av de mange ulike yrkene som inngår i programmet. Et tilsvarende krav om relevans er felles for alle de yrkesfaglige utdanningsprogrammene, og skaper store utfordringer for utdanningens innhold, arbeidsmåter og organisering. Hvordan kan det faglige innholdet på Vg1 helse- og sosialfag være like relevant for en som skal bli barne- og ungdomsarbeider som for en som skal bli ambulansarbeider?

Et grunnleggende element i den strategien som blir beskrevet i boka, er at elevene på Vg1 får muligheter til å gjøre erfaringer i det yrket eller de yrkene de interesserer seg for. Dette er nødvendig

både for å gjøre et bevisst og velfundert yrkesvalg, og for at elevene skal ha et erfaringsgrunnlag som faglige begreper kan utvikles på. Elevenes arbeidserfaringer blir strukturert omkring sentrale nøkkelkvalifikasjoner i omsorgsykker. Systematisk arbeid med disse kvalifikasjonene både i arbeidsutplassering og på skolen bidrar til faglig helhet og sammenheng i opplæringen, med utgangspunkt i den enkeltes yrkes- og utdanningsinteresser. Elevaktive arbeidsformer og medbestemmelse i læringsarbeidet blir også vektlagt og blir ansett som nødvendig for å utvikle nøkkelkvalifikasjoner som gjelder samarbeid, kommunikasjon, empati og etisk bevissthet. Sentrale prinsipper i Kunnskapsløftet om relevant yrkesutdanning, en aktiv elevrolle og demokratisk ledelse av læreprosesser blir ivaretatt i utdanningsstrategien.

Prosjektet som ligger til grunn for boka, er knyttet til et større prosjekt om å forske i læreryrket som er gjennomført på høyskolen i Akershus. Det er her etablert en tilnærming til lærerforskning som er inspirert av britisk utdannings- og aksjonsforskning. Et hovedanliggende her er at kunnskap som gjelder profesjonelt lærerarbeid, må utvikles med grunnlag i profesjonsutøvelsen. Bare lærere selv ser arbeidet fra innsiden og kan sammen med kolleger og elever utvikle kunnskap om hvordan oppgavene kan utføres. Læreres profesjonskunnskap handler om å utøve avansert skjønn i samarbeid med deltakere i læringssituasjoner. Forskning i læreryrket kan derfor ikke ha til hensikt å komme fram til gitte framgangsmåter eller metodikker som bestemmer læreres praksis. Hensikten er snarere å bidra med strategier og eksempler som viser hvordan viktige utfordringer *kan* møtes, å inspirere gjennom systematisk utarbeidede eksempler som andre kan lære av og stille seg kritiske til. I det forskningsprosjektet som denne boka bygger på, er det gjennom systematisk dokumentert utvikling over en lang tidsperiode utarbeidet et eksempel på hvordan lærere kan

møte sentrale oppgaver i helse- og sosialfaglig utdanning på Vg1-nivå.

Læring i skoleorganisasjonen og hos den enkelte deltaker i utviklingsprosjekter er også et hovedanliggende i denne typen lærerforskning. Systematisk utviklingssamarbeid mellom lærerkolleger på det helse- og sosialfaglige feltet var nødvendig for å oppnå relevant utdanning i det prosjektet som blir omtalt i boka. Utviklingsarbeidet måtte forankres hos skolens ledelse. Også elevene blir i denne formen for lærerforskning ansett som viktige samarbeidspartnere i en felles utviklings- og læringsprosess, og medvirker i dette prosjektet aktivt i planlegging og vurdering av det felles arbeidet for relevant utdanning.

Innholdet i boka viser den typiske gangen i denne tilnærmingen til lærerforskning. Utgangspunktet er profesjonelle erfaringer som peker mot behov for endring og utvikling, og som munner ut i et spørsmål eller en problemstilling om hvordan man kan imøtekomme de aktuelle utfordringene. I dette prosjektet pekte lærerens erfaringer mot et tydelig behov for større yrkesrelevans i utdanningen på Vg1 helse- og sosialfag. Spørsmålet var *hvordan* man kan styrke relevansen. Dette utgangspunktet blir beskrevet innledningsvis i bokas del en. Som neste skritt i en praksisbasert forsknings- og utviklingsprosess kommer man i tett samarbeid med kolleger, elever og andre deltakere fram til hovedideer for å møte de aktuelle utfordringene, og ser ideene i lys av prinsipper i læreplanen. I dette prosjektet ble man enig om å legge vekt på arbeidsutplassering, nøkkelkvalifikasjoner og elevaktive arbeidsformer. Dette fokuset blir presentert i kapittel to, som også inneholder en kort analyse av føringer i læreplanen som gjelder relevant opplæring. Fokuset i forsknings- og utviklingsarbeidet må belyses ut fra pedagogisk og faglig litteratur, og kapittel tre og fire i boka er basert på litteratur om nøkkelkvalifikasjoner, utvikling av yrkes-

kompetanse, praksisutplassering og elevaktive arbeidsformer som underbygger og begrunner strategien for relevant utdanning.

Et hovedanliggende i denne formen for lærerforskning er å beskrive konkret hvordan sentrale profesjonelle utfordringer kan møtes, med henblikk på å inspirere lærerstudenter og andre lærere. Bokas del to forteller hvordan det ble arbeidet gjennom et skoleår for å styrke yrkesrelevansen og elevenes opplevelse av mening på Vg1 helse- og sosialfag. Det er nødvendig å utarbeide en generell, åpen plan for utviklingsprosessen; denne kan med fordel ta utgangspunkt i didaktiske kategorier. En viktig side ved planen er å klargjøre hvordan man skal strukturere, fortløpende vurdere og dokumentere utviklingsprosessen på en måte som ivaretar medbestemmelse og felles læring. Kapittel fem i boka inneholder en utviklingsplan for prosjektet som bl.a. beskriver hvordan utdanningen ble organisert i fem hovedbolker, som skulle planlegges og vurderes av lærere og elever i fellesskap. Vurdering av hver enkelt bolke la grunnlaget for å planlegge den neste. Denne formen for sirkulær, sekvensiell utvikling er helt sentral i lærerforskningen og kan bidra til å utvikle skolen som en lærende organisasjon. Jevnlige samtaler med hver enkelt elev, samt systematisk bruk av elevlogger og lærerlogger, utgjorde viktig datamateriale for å dokumentere prosjektet, samtidig som det bidro til læring og utvikling underveis.

Beskrivelsen av selve utviklingsprosessen er en kjerne i dokumentasjonen av forskningsarbeidet. Kapitlene seks til ti i boka handler om hvordan det ble arbeidet med bevisst yrkesvalg og utvikling av nøkkelkvalifikasjoner i helse- og sosialfaglige yrker gjennom utplassering og elevaktive arbeidsformer. De beskriver utviklingsprosessen gjennom et skoleår og viser eksempler på hvordan det konkret ble arbeidet for å oppnå relevant utdanning – hva lærere og elever gjorde, hva de opplevde, og hva de lærte. I

løpet av utviklingsprosessen utkrystalliserer det seg noen didaktiske prinsipper i en generell opplæringsstrategi. Disse prinsippene må imidlertid forstås på bakgrunn av de konkrete eksemplene. En slik strategi blir oppsummert i det siste kapitlet.

Å utvikle kunnskap om yrkes- og fagdidaktiske utfordringer i læreres arbeid er en viktig hensikt i den formen for lærerforskning som boka bygger på. Flere lærere som har deltatt i lærerforskningsprosjektet, har dokumentert eller er i ferd med å dokumentere erfaringer fra sin ledelse av utviklingsprosjekter. Målet er på lengre sikt å utvikle eksempler og strategier fra de ulike yrkesfaglige utdanningsprogrammene og fra grunnopplæringen for øvrig. Det er behov for litteratur om yrkes- og fagdidaktiske strategier og om profesjonell lærerkunnskap utviklet av lærere. Denne boka er i så måte et foregangsarbeid.

Oslo, januar 2007

Hilde Hiim

Forfatterens forord

Denne boka er resultatet av et samarbeidsprosjekt der både kolleger og elever har vært aktive deltakere. Jeg vil gjerne takke de lærere og elever som var med meg gjennom dette prosjektet. De har vist stor tålmodighet, interesse og velvilje, og de har gitt meget verdifulle bidrag i prosessen. Jeg har lært svært mye i dette arbeidet, og jeg håper at andre lærere og studenter kan ha utbytte av å lese om våre erfaringer.

Min samarbeidspartner gjennom mange år, Kristin Støten, fortjener også en takk. Kristin arbeider med et tilsvarende bokprosjekt, som handler om utdanning av helsefagarbeidere. Hun har bidratt med nyttige innspill, og vi har hatt mange fruktbare diskusjoner underveis.

Sist, men ikke minst, vil jeg få rette en stor takk til Hilde Hiim. Hennes store engasjement og motivasjonsevne har vært avgjørende for realiseringen av dette bokprosjektet. Hilde har lest manuset og bidratt med faglige råd, oppmuntring og konstruktive tilbakemeldinger under hele prosessen.

Moss, januar 2007

Torill Ekelund

Innhold

KAPITTEL 1 INNLEDNING	15
Behovet for en mer relevant grunnopplæring	15
Innholdet i boka	17
DEL 1 HVORDAN UTVIKLE NØKKELKVALIFIKASJONER? ...	19
KAPITTEL 2 OPPLÆRINGSSTRATEGIER I LYS AV FØRINGER I LÆREPLANEN FOR VG1 HELSE- OG SOSIALFAG	21
Nøkkelkvalifikasjoner i omsorgsykker	22
Arbeidsformer for å utvikle nøkkelkvalifikasjoner	23
Bevisstgjøring av yrkesvalg	24
Aksjonsforskning, elevmedvirkning og utvikling av ny kunnskap ..	25
Føringer i læreplanverket	25
Læreplanens generelle del	25
Prinsipper for opplæringen	27
Læreplan for programfag	27
Prosjekt til fordypning	29
KAPITTEL 3 NØKKELKVALIFIKASJONER OG UTVIKLING AV YRKESKOMPETANSE	31
Etisk bevissthet	34
Evne til empati og omsorg	39
Samarbeidskompetanse	44

12 INNHOLD

Kommunikasjonsferdigheter	46
Yrkeskompetanse og nøkkelkvalifikasjoner	48
Påstandskunnskapens bidrag til yrkeskompetanse	49
Fortrolighetskunnskapens betydning for yrkeskunnskap	52

KAPITTEL 4 VIRKEMIDLER FOR Å UTVIKLE

NØKSELKVALIFIKASJONER – PRAKSISUTPLASSERING OG

ELEVAKTIVE ARBEIDSFORMER	57
Å sette søkelyset på nøkkelkvalifikasjoner i praksis	58
Tidlig utplassering	59
Deltakelse i praksisfellesskapet	59
Å reflektere over erfaringer og opplevelser	62
Refleksjon som prosess	62
Å lære av erfaring	64
Refleksjon ved skriving	64
Refleksjon i utviklings-/veiledningssamtaler	65
Problembaserte oppgaver	67
Arbeid med problembaserte oppgaver	67
Opplevelseslæring og konfluent pedagogikk	69
Mening med og forståelse av kunnskapen	70
Mappe som arbeids- og vurderingsform	74
Organisering av mappene	74
Refleksjon og vurdering	75
Elevenes helhetlige kompetanse	76
Elevenes metakognitive utvikling	77
Oppsummering	77

DEL 2 OM BEVISSTGJØRING AV YRKESVALG OG UTVIKLING

AV NØKSELKVALIFIKASJONER – ET PRAKTISK PROSJEKT . 79

KAPITTEL 5 AKSJONSFORSKNING OG UTVIKLING AV NY

YRKESDIDAKTISK KUNNSKAP	81
Behov for endring og utvikling	81
Å forske på egen praksis	82

Utviklingsplan for prosjektet	83
Grovplan	83
Presentasjon av arbeidet	86
KAPITTEL 6 BEVISSTGJØRING AV YRKESVALG	87
Å bli kjent med hverandre og med arbeidsformer	87
PBL-oppgave om bevisstgjøring av yrkesvalg	90
Utviklingssamtale med fokus på yrkesvalg og personlig utvikling ..	92
Oppsummering av yrkesvalg	93
KAPITTEL 7 OMSORG, RESPEKT OG EMPATI	95
Forberedelse til første praksis	95
Praksisutplassering med fokus på omsorg, respekt og empati	96
Gruppeoppgave med tema omsorg, respekt og empati	99
PBL-oppgave med film som utgangspunkt	100
Utviklingssamtale om omsorg, respekt og empati	101
Oppsummering av temaet omsorg, respekt og empati	103
KAPITTEL 8 SAMARBEID OG MELLOMMENNESKELIGE	
RELASJONER	107
Klassemøte: evaluering og nye planer	107
Praksisutplassering med fokus på samarbeid og	
mellommenneskelige relasjoner	110
Bevisstgjøring av samarbeidskompetanse	114
Utviklingssamtale om samarbeid og mellommenneskelige	
relasjoner	116
Oppsummering av samarbeid og mellommenneskelige relasjoner .	117
KAPITTEL 9 KOMMUNIKASJON OG ETISK BEVISSTHET	121
Introduksjon til temaet kommunikasjon og etisk bevissthet	121
Praksisutplassering med fokus på kommunikasjon og etiske	
valgsituasjoner	126
Utviklingssamtale om kommunikasjon og etikk	129
Oppsummering av temaet kommunikasjon og etisk bevissthet ...	130

14 INNHOLD

KAPITTEL 10 YRKESKUNNSKAP I HELSE- OG SOSIALFAGLIGE	
YRKER	133
Min arbeidsdag	134
Klassemøte med oppsummering og evaluering av skoleåret	136
Oppsummering av yrkeskunnskap i helse- og sosialfaglige yrker ..	140
KAPITTEL 11 YRKESDIDAKTISKE PRINSIPPER I EN STRATEGI	
FOR RELEVANT UTDANNING	
Hvordan tilegne seg nøkkelkvalifikasjoner?	142
Hvordan kan elevene bli mer bevisste i sitt yrkesvalg?	146
Aksjonsforskning som strategi for å utvikle ny yrkesdidaktisk kunnskap	149
Avsluttende refleksjoner	150
LITTERATUR	152

KAPITTEL 1

Innledning

Denne boka er skrevet med utgangspunkt i et forsknings- og utviklingsprosjekt gjennomført i perioden 2003–2005. Målsettingen for prosjektet var å utarbeide opplæringsstrategier som kunne bidra til bevisstgjøring av helse- og sosialfagelevs yrkesvalg, samt til utvikling av nøkkelkvalifikasjoner i helse- og sosialfaglige yrker. Prosjektet ble gjennomført i tilknytning til hovedfag i yrkespedagogikk på Høgskolen i Akershus.

Behovet for en mer relevant grunnopplæring

Det var utfordringer jeg har opplevd som lærer på helse- og sosialfag gjennom mange år som var bakgrunnen for valg av tema i forsknings- og utviklingsprosjektet. Utfordringene handler om at mange elever opplever utdanningen som meningsløs og lite relevant for det yrket de har bestemt seg for. Dette kan medføre at elever mister motivasjonen gjennom skoleåret og slutter på skolen. Elever som først langt ut i utdanningen kommer fram til at yrkesvalget var feil, er også et vanlig problem. Noen elever egner seg ikke i et omsorgs-

yrke og viser liten forståelse for de kvalifikasjoner som er viktige i slike yrker.

Egenskaper som evne til omsorg, empati, respekt, samarbeidskompetanse, kommunikasjonsferdigheter og etisk bevissthet kan regnes som fundamentet i yrkeskompetansen til en som skal arbeide med mennesker. I forsknings- og utviklingsprosjektet har jeg satt søkelyset på disse viktige generelle egenskapene eller nøkkelkvalifikasjonene. Et hovedpoeng med prosjektet har vært koblingen mellom skoleundervisningen og elevenes yrkesvalg, der vekten på nøkkelkvalifikasjonene har vært knyttet til den enkeltes valg av yrke. Gjennom et skoleår har elever og lærere systematisk arbeidet med og reflektert over betydningen av disse egenskapene i lys av det yrket den enkelte elev var interessert i. Det har vært et mål at elevene i større grad skulle bli bevisste på og videreutvikle disse egenskapene. Gjennom å oppleve yrker de ønsker å velge i praksis, og møte mennesker med omsorgsbehov vil forhåpentligvis disse egenskapene framstå som viktige for våre elever. Dette vil igjen kunne bidra til økt motivasjon, og til at elevene blir tryggere og sikrere i sitt yrkesvalg.

Læreplanen er lærerens viktigste arbeids- og styringsdokument. Den består av en generell del som fastsetter mål for all utdanning, prinsipper for opplæringen og en del som fastsetter mål i programfag. Den generelle delen videreføres fra Reform 94 og legger i stor grad vekt på elevenes personlige utvikling – utvikling av de seks «mennesketypene» som skal resultere i det integrerte mennesket: det allsidige, helstøpte, selvstendige mennesket som tar ansvar overfor både seg selv og samfunnet. Kunnskapsløftets læreplan for Vg1 helse- og sosialfag har, i motsetning til læreplanen fra Reform 94, et sterkt fokus på utvikling av yrkesidentitet, yrkesforståelse og en bevisstgjøring av den enkelte elevs yrkesvalg. I tillegg legges det stor vekt på utvikling av personlige egenskaper og etisk bevissthet

i kompetansemålene. Strategiene som er utviklet i forsknings- og utviklingsprosjektet, er i stor grad i tråd med Kunnskapsløftets læreplaner.

Målgruppen for denne boka er lærere på helse- og sosialfag og studenter på PPU og i yrkesfaglærerutdanningen. Mange lærere og lærerstudenter har savnet praktiske og konkrete eksempler på undervisningsstrategier og arbeidsformer som kan bidra til å nå læreplanens mål, og eksempler på hvordan man kan jobbe med sentrale utfordringer i skolehverdagen.

Mitt arbeid med prosjektet og denne boka er ikke ment som en oppskrift på arbeidsformer og undervisningsstrategier i helse- og sosialfaglige utdanninger. Boka inneholder ikke oppskrifter, men viser ved didaktiske prinsipper og eksempler hvordan opplæringen kan tilrettelegges for at elever på et tidlig stadium i en yrkesfaglig utdanning skal tilegne seg en begynnende yrkeskompetanse og gjøre et bevisst yrkesvalg. Det er et ønske at lærere og studenter kan benytte eksempler og ideer fra dette prosjektet for å tilrettelegge opplæringen for sine elever. Videre er det et ønske å inspirere andre lærere til å gjennomføre forskning og utvikling med grunnlag i sin erfaring og sin praksis, det vil si til å gjennomføre aksjonsforskning. Når lærere forsker på og utvikler sin profesjon i tråd med prinsippene i aksjonsforskning, vil skolen i større grad kunne utvikles som en lærende organisasjon.

Innholdet i boka

Boka består av to hoveddeler, der første del handler om strategiene for utvikling av nøkkelkvalifikasjoner, mens del 2 inneholder en konkret presentasjon av hvordan vi arbeidet ut fra disse strategiene. Kapittel 2 rommer en presentasjon av hovedideene i prosjektet

for å gi leseren en oversikt over innholdet. I tillegg vil jeg relatere prosjektet til læreplanens mål. På hvilken måte kan utfordringer i læreplanen møtes med de opplærings- og utdanningsstrategiene som beskrives i boka? Kapittel 3 inneholder en analyse av nøkkelkvalifikasjoner som er felles for alle helse- og sosialfaglige yrker. Hva er det elevene skal lære? Hvilken kunnskap og kompetanse er viktig? Hvordan kan denne viktige kunnskapen tilegnes? I kapittel 4 kommer en beskrivelse av og begrunnelser for arbeidsformer og læringsprinsipper vi benytter.

Bokas del 2 handler om hvordan vi har arbeidet gjennom skoleåret for å bidra til en bevisstgjøring av yrkesvalg og utvikling av nøkkelkvalifikasjoner hos våre elever. Innledningsvis sier jeg noe om aksjonslæring og aksjonsforskning, som både er en læringsmetode og en metode for å forske i egen praksis sammen med kolleger og elever – hvordan vi sammen har utviklet ny kunnskap. Deretter kommer historien om hva som skjedde i prosjektet, med konkrete eksempler på hvordan praksisutplasseringer og undervisnings- og lærings situasjoner ble gjennomført, og hvordan elever og lærere opplevde dette. I siste kapittel oppsummeres noen sentrale yrkesdidaktiske prinsipper for utdanning i helse- og sosialfaglige yrker, knyttet til erfaringer i prosjektet.

DEL 1

Hvordan utvikle nøkkelkvalifikasjoner?

I denne delen vil jeg kort presentere hovedstrategiene i prosjektet relatert til de styringsdokumenter som er lærerens viktigste arbeidsdokument. I hvilken grad er våre strategier i tråd med læreplanverket? Deretter kommer en kort presentasjon av nøkkelkvalifikasjoner i helse- og sosialfaglige yrker. Til slutt i denne delen av boka er det en beskrivelse av hvordan arbeidsformer og praksisutplassering kan bidra til en utvikling av disse viktige nøkkelkvalifikasjonene.

