

 Svend Erik Schmidt

 BØRNS LÆRINGSSTIL

 TEORI OG PRAKSIS

 [image: logo]

 Indhold

 Forord

 1. Hvad er læringsstil?

 2. Børns læringsstil og de mange intelligenser

 3. Dunn og Dunn-modellen

 4. Visuelle Victor, auditive Anne, taktile Tanja og kinæstetiske Kim

 5. Danske erfaringer med børns læringsstil

 6. Kom godt i gang – et bud på en “køreplan”

 7. Jagten på den enkeltes læringsstil. Om brugen af standardiseret analysemateriale

 8. Forskellige roller i forbindelse med børns læringsstil

 Litteraturhenvisninger

 Forord
Personligt kom jeg på sporet af Dunn og Dunns arbejde med børns læringsstil igennem arbejdet med et projekt i Billund Kommune, der kaldes “Den Røde Tråd”. Projektet handler om at skabe sammenhæng og helhed i børn og unges udvikling fra 0-18 år.

I værdigrundlaget for “Den Røde Tråd” indgår blandt andet begreber som rummelighed, positiv tilgang til børn samt ikke mindst arbejdet med Howard Gardners teori om mangesidig intelligens.

I det praktiske pædagogiske arbejde i Billund Kommune viste det sig, at det er rimelig overskueligt for pædagogerne og lærerne at udarbejde intelligensprofiler på børnene for herefter at medtænke dette i det daglige arbejde. Efterhånden er der opstået et behov for at komme endnu tættere på svaret på spørgsmålet om, hvordan det enkelte barn lærer bedst muligt. Det har nemlig vist sig, at to børn med identiske intelligensprofiler sagtens kan lære på to vidt forskellige måder, og her har vi brug for et mere finmasket pædagogisk værktøj.

På Vorbasse Skole har vi ligeledes indført en ny måde at organisere dagen på – specielt i indskolingen og på mellemtrinnet – ved at lade børnene udarbejde deres egen dagsorden, hvor de placerer dagens “skal- og må-opgaver” på det tidspunkt, hvor det passer dem bedst [1] . Det har vist sig, at børnene rent faktisk lærer bedre på denne måde, men vi har hidtil ikke rigtigt kunnet dokumentere hvorfor.

I min søgen efter den “rette” teori eller det “rette” værktøj hørte jeg for første gang om begrebet læringsstil i januar 2000. Allerede i sommeren 2000 fik jeg mulighed for at deltage i et ugekursus om emnet i New York hos selveste Rita og Kenn Dunn, der blandt andet er ophavsmænd til modellen om børns læringsstil. Det var fantastisk at møde undervisere fra Bermuda, Filippinerne, New Zealand, England, Finland, Sverige og de fleste amerikanske delstater, der med begejstring kunne berette om, hvilken effekt indførelsen af “learning styles” havde haft på deres respektive skoler.
Efter dette kursus stod det fuldstændigt klart for mig, at der er en god sammenhæng i arbejdet med Gardners intelligensbegreb og Dunn og Dunns arbejde med forskellige former for læringsstil. Arbejdet med læringsstil kunne være et bud på det konkrete værktøj, der blev efterlyst af de lærere, der havde arbejdet mest med mangesidig intelligens i praksis.

I efteråret 2000 fik vi i Billund Kommune etableret et lokalt kursus, hvor blandt andet 15 lærere og skolepsykologer fra kommunens skoler deltog. På baggrund af dette kursus begyndte en del lærere at undersøge deres egen undervisningsstil samt eksperimentere med børnenes læringsstil i praksis. Jeg havde personligt fornøjelsen af at deltage i et pilotprojekt i en 5. klasse.

Ud over Billund Kommune er det indtil videre småt med danske eksempler på arbejdet med børns læringsstil i praksis i folkeskolen, men i Sverige er der efterhånden en del skoler, der arbejder med børns læringsstil ud fra skandinavisk tænkning og skoletradition.

Jeg håber med denne første dansksprogede bog om emnet at kunne medvirke til, at arbejdet med børns læringsstil vinder mere indpas i pædagogiske kredse her i landet, for der er bestemt nogle pædagogiske landvindinger at hente i denne teori. Når den vel at mærke har været udsat for en god konstruktiv dansk skepsis. Dunn og Dunns egen version bliver simpelthen for amerikansk.

Jeg vil takke lærerne og pædagogerne på Vorbasse Skole, der endnu en gang har forstået at tage imod ny inspiration ude fra den store verden – på én og samme tid med en vis portion sund skepsis og en fantastisk nysgerrighed efter at afprøve nogle af ideerne i praksis. Det er i sådan et pædagogisk miljø, at det er spændende at arbejde med “at gøre en god skole bedre”. Tak.

Jeg vil også takke min kone Mariane samt vores tre børn (på hhv. 0, 6 og 9 år) for den store tålmodighed, som de har udvist i forbindelse med mit arbejde med at skrive denne bog. Mariane har ydet en særdeles konstruktiv kritik undervejs i processen, og børnene har givet mig kamp til stregen i mit arbejde med at afprøve Dunn og Dunns teori på dem i et forsøg på at finde deres forskellige læringsstil.
Læsevejledning
Denne bog skal ses som en lille appetitvækker til arbejdet med børns læringsstil i teori og praksis. Bogen kan læses af alle, der ønsker at kende lidt mere til et pædagogisk redskab, der dels kan bruges til at beskrive, hvordan forskellige mennesker lærer på deres helt individuelle måde ud fra deres egen læringsstil, og dels kan give nogle konkrete pædagogiske bud på en hensigtsmæssig tilrettelæggelse af undervisningen.

Ud over lærere og pædagoger må bogens målgruppe således også omfatte eksempelvis lærer- og pædagogstuderende, skoleledere, skolepsykologer, forvaltningsledere, skolebestyrelsesmedlemmer, politikere, forældre for slet ikke at glemme børnene selv!

Bogen er opbygget således, at kapitel 1, 2 og 3 henvender sig til ovennævnte brede målgruppe.

Kapitel 4, 5 og 6 henvender sig primært til pædagoger og lærere, der står som de helt centrale aktører i det praktiske arbejde med børns læringsstil ude i den enkelte klasse.

Kapitel 7 og 8 henvender sig igen til en bredere målgruppe. Jeg forsøger i disse kapitler at beskrive lærerens, pædagogens, skoleledelsens, skolebestyrelsens, skolepsykologens, forvaltningens og politikernes nye roller ved en mere systematisk indførelse af arbejdet med børns læringsstil i en enkelt klasse, på en hel skole eller på samtlige folkeskoler i en kommune.
OEBPS/Images/patrat.jpg

OEBPS/Images/patratgol.jpg

OEBPS/Images/cover.jpg
Svend Erik Schmidt

BORNS
LERINGSSTIL

TEORI 0G PRAKSIS

OEBPS/Images/dafolo.jpg
@ Dafolo

