

[image: image]

John Benedicto Krejsler og Lejf Moos (red.)

Klasseledelsens dilemmaer

Fortsatte magtkampe i praksis, pædagogik og politik

[image: image]

﻿

Frans Ørsted Andersen, Sally Anderson, Helle Bjerg, Ulf Brinkkjær, Konstancja Ford, Laura Gilliam, Lars Holm, Elsebeth Jensen, Christina Jørgensen, Malou Juelskjær, Hanne Knudsen, Klaus Kasper Kofod, John Benedicto Krejsler, Niels Kryger, Per Fibæk Laursen, Lejf Moos, Martha Mottelson, Sven Erik Nordenbo, Marta Padovan-Özdemir, Helle Plauborg, Birte Ravn, Lotte Rahbek Schou og Dorthe Staunæs

Klasseledelsens dilemmaer. Fortsatte magtkampe i praksis, pædagogik og politik

1. udgave, 1. oplag, 2014

© 2014 Dafolo Forlag og forfatterne

Serieredaktion: ph.d. Andreas Rasch-Christensen

Ekstern redaktion: John Benedicto Krejsler og Lejf Moos

Forlagsredaktør: Henriette Mai Rahbek

Manuskriptet er fagfællebedømt og pointgivende i den bibliometriske forskningsindikator.

Bedømmelsesudvalget består blandt andre af: ph.d. Rasmus Alenkær, ph.d. Camilla Brørup Dyssegaard,

dr.pæd. Niels Egelund, ph.d. Preben Kirkegaard, ph.d. Christian Quvang og ph.d. Thomas R. S. Albrechtsen.

Læs mere om den videnskabelige redaktion, fagfællekorpset og vurderingsprocessen på www.dafolo.dk/undervisning

Omslagsdesign: Sisterbrandt designstudio

Grafisk produktion: Dafolo A/S, Frederikshavn

Dafolos trykkeri er svanemærket.

Dafolo har i sin miljømålsætning forpligtet

sig til en stadig reduktion af

ressourceforbruget samt en reduktion

af miljøpåvirkningerne i øvrigt.

Der er derfor i forbindelse med denne udgivelse

foretaget en vurdering af materialevalg og

produktionsproces, så miljøpåvirkningerne

er mindst mulige.

[image: image]Svanemærket trykkeri 541-816

Kopiering fra denne bog kan kun finde

sted på de institutioner, der har indgået

aftale med COPY-DAN, og kun inden for

de i aftalen nævnte rammer.

Forlagsekspedition:

Dafolo A/S

Suderbovej 22-24

9900 Frederikshavn

Tlf. 9620 6666

Fax 9843 1388

E-mail: forlag@dafolo.dk

www.skoleportalen.dk - www.dafolo-online.dk

Serie: Undervisning og læring

ISSN 2246-3259-2014-8

Varenr. 7160-231-9

ISBN 978-87-7160-231-9

Indhold

Kapitel 1 • Fænomenet klasseledelse i praksis, pædagogik og politik
– en introduktion til ”klasseledelsens dilemmaer”

John Benedicto Krejsler og Lejf Moos

Del 1

Disciplin og selvregulering

Kapitel 2 • Vender disciplinen tilbage?

Af Per Fibæk Laursen

Kapitel 3 • Dyret vågner

Af Hanne Knudsen

Kapitel 4 • Straf som penibel ledelsesform

Helle Bjerg og Hanne Knudsen

Klassen som fænomen

Kapitel 5 • Klassens væsen

Af Sally Anderson og Konstancja Ford

Kapitel 6 • Bøvl og ballade – om elevfunktionen, læreridealer og
skolemodstand

Af Laura Gilliam

Kapitel 7 • Klasseledelse via intra-aktivitet af didaktik, faglighed
og socialitet – eksempler fra et casestudie

Af Helle Plauborg

Kapitel 8 • Klasseledelse – ”all inclusive”Læringscentreret ledelse af sanser,
affekter og rytmer

Af Malou Juelskjær og Dorthe Staunæs

Kapitel 9 • Klasseledelse som organisering, ledelse og arkitektur
på skolerne

Af Klaus Kasper Kofod

Del 2

Social baggrund, sammenhængskraft og skole-hjem

Kapitel 10 • Samfundsmæssige skævheder i klassen

Af Ulf Brinkkjær

Kapitel 11 • Ledelse af forskelle – eller forskelliggørende ledelse?

Af Marta Padovan-Özdemir

Kapitel 12 • Klasseledelse i skole-hjem-relationen

Af Niels Kryger og Birte Ravn

Kapitel 13 • Klasseledelse, inklusion og differentiering

Af Christina Jørgensen og Martha Mottelson

Evidens og didaktik

Kapitel 14 • Hvad ved vi ”med evidens” om klasseledelse?

Af Sven Erik Nordenbo

Kapitel 15 • Klasseledelse på et demokratisk grundlag og i et didaktisk
perspektiv

Af Elsebeth Jensen

Del 3

Policy, styring og nye sociale teknologier

Kapitel 16 • Styringslogikker og diskurser i kampen om
effektiv undervisning og demokratisk dannelse

Af Lejf Moos

Kapitel 17 • Når de nye sociale teknologier sætter kursen

Af John Benedicto Krejsler

Kapitel 18 • De nationale test som redskab i folkeskolen

Af Lars Holm

Klasseledelse i internationalt perspektiv

Kapitel 19 • Klasseledelse via test og evaluering – som i USA?

Af Lotte Rahbek Schou

Kapitel 20 • Klasseledelse på finsk

Af Frans Ørsted Andersen

Forfatterne

Kapitel 1
Fænomenet klasseledelse i
praksis, pædagogik og politik
– en introduktion til ”klasseledelsens dilemmaer”
John Benedicto Krejsler og Lejf Moos
Indkredsning af fænomenet
klasseledelse i dets danske kontekst
I 2008 skrev vi i indledningen til bogen Klasseledelse – Magtkampe i praksis, pædagogik og politik: ”Livet, undervisningen, læringen og dannelsen i klasseværelset er en kompleks affære i dagens skole (Hermansen, Jensen og Krejsler 2005; Rasmussen 2004). Der er stor usikkerhed om, hvad der skal læres i skolen, hvilke normer der skal gælde for socialt samvær. Der tales om disciplinkrise, og det frygtes, at børnene ikke lærer nok i skolen (Egelund m.fl. 2006). Lærerens ledelse af, hvad der foregår i klassen, altså klasseledelse, er derfor i stigende grad kommet på dagsordenen (Lohmann 2008; Stensmo 2003). Og eksterne interessenter vil i stigende grad have et ord med, når rammerne for skolens virksomhed og kriterierne for dokumentation og evaluering af resultater skal sættes. Derfor er der brug for en bog med beskrivelser, analyser, problematiseringer og perspektiveringer på dette felt.”
Når vi i 2014 ser på skolens, lærernes, elevernes og undervisningens situation, bliver nogle af de tendenser og træk i udviklingen, som vi identificerede for seks år siden, tydeligere og af større betydning for lærernes praksis, hvilket vi søger at give overblik over i denne introduktion. Kravene til, hvad der foregår i klassen er strammet betydeligt op: mere skriftlig dokumentation af resultater, en klarere afgrænsning af, hvad der tæller som skolefaglighed, et fokus på disciplin, ro og orden i klassen m.m.
Dette har ikke mindst baggrund i en acceleration i samspillene mellem national og transnational policy på skole- og uddannelsesområdet samt i ”moderniseringens” omstruktureringer af den offentlige sektor (Krejsler 2013a). I det, som er blevet benævnt overgangen fra velfærdsstaten til konkurrencestaten, gøres de nationale uddannelsessystemer i stigende grad sammenlignelige i lyset af en hård global konkurrence mellem vidensøkonomier (fx Pedersen 2011). Dette har ikke mindst ført genkommende PISA-chok og bekymringer med sig, hvad angår forestillingerne om, hvad der foregår i skolen, hvad børnene lærer, og om de lærer nok, hvilket atter en gang har ført nye skole- og læreruddannelseslove med sig. Der er sket grundlæggende ændringer af de offentligt ansattes arbejdsforhold, også hvad angår skoleledelse og lærerarbejde. Efter konflikten i foråret 2013 mellem Kommunernes Landsforening (KL) og Danmarks Lærerforening (DLF) skal reguleringen af lærernes tjenestetid fx ikke længere foregå gennem en generel aftale om udspecificerede arbejdsnormer mellem KL og DLF, men skal foregå mellem skoleleder og de enkelte lærere på den enkelte skole (Arbejdsministeriet 2013).
I forhold til klasseledelse mere specifikt ser vi ofte en tendens til for ensidigt at se klasseledelse som et spørgsmål om adfærds- og læringsledelse, som tager udgangspunkt i lærerens bevidste planlægning og iscenesættelse heraf. Vi vil naturligvis ikke bestride, at dette ikke er en meget væsentlig del af enhver tale om klasseledelse. Men der er tendens til at underbetone eller glemme alle de mange andre fænomener, som er på spil i og omkring klassen, og som i høj grad er medkonstituerende for, om klassen som praksis i bredere forstand lykkes eller ej.
På denne baggrund har vi fået flere bidrag med i denne bog, og bidragene fra 2008-bogen er grundigt gen- og omskrevet på måder, der tager udgangspunkt i den aktuelle situation og i tanker om udviklingen af skolen og dens omgivelser. Vores mål med bogen er at udvide diskussionen om klasseledelse, så den dækker bredere end lærerens adfærds- og læringsledelse. Her tænker vi ikke mindst på de klasseledelseseffekter, der følger af børnenes indbyrdes samspil med hinanden på godt og ondt, at de kommer fra forskellige etniske og sociale grupper, og at de ofte umiddelbart er motiveret for meget andet end det, som skolen vil med dem. Ligeledes dækker bogen skole-hjem-dimensionen, den særlige danske familieagtige måde at se og konstruere klassen som fællesskab og læringsmiljøerne på, det stigende antal sociale teknologier (nationale test, elevplaner m.m.), nye krav til inklusion og til lærernes undervisning og ledelse af klassen m.m.
”Klasseledelse”, ”classroom management” og kulturkampen om, ”hvad der virker”
Klasseledelse er således i høj grad kommet på dagsordenen. Det er et begreb, som har vundet en vis hævd i dansk sprogbrug om skolen, men som stadig er så meget i støbeskeen, at vi finder det brugbart med henblik på at udvide forståelserne af styring af læring og læringsmiljøer og vilkårene herfor. Vi ønsker at åbne et spillerum, som synliggør klasseledelse som en kulturkamp om, hvordan man bedst forstår, hvad der skal ske i klassen, i skolen … og hermed i omgangen mellem mennesker i samfundet. Klasseledelse er således – i vores perspektiv – ikke noget objektivt og entydigt, hvor man uafhængigt af det, man vil med skolen og klassens liv, kan udtale sig om, ”hvad der virker” (Moos, Krejsler, Hjort, Laursen og Braad 2005). Klasseledelse bliver snarere en ”flydende betegner” (Laclau 1993), altså et begreb, der i udgangspunktet kan have mange forskellige betydninger. På samme måde som med ”kvalitet”, en anden aktuel flydende betegner, er det således i udgangspunktet svært at være uenig i vigtigheden af ”klasseledelse”. Uenigheden viser sig for det meste først, når ”klasseledelse” skal udmøntes i konkrete tiltag, eksempelvis i form af en særlig buket af metoder til adfærdsstyring og testning, som hævdes at sikre bedre resultater, næste gang danske elever skal måles i PISA-undersøgelser; eller i form af en forståelse af ”klasseledelse”, der har elevens optimale selvbestemmelse som middel såvel som formål, eller andre forståelser af klasseledelse.
Betragter man begrebet ”klasseledelse” som en flydende betegner, da bliver det dog også tydeligt, at ikke hvem som helst kan kode ordet med en hvilken som helst betydning. Begrebet klasseledelse har allerede en virkningshistorie, der er koblet til transnational og national skolepolicy og forestillinger om modernisering på den ene side, og forestillinger om ”den manglende disciplin” samt ”ro og orden” på den anden side. Det er et begreb, som ofte tages i anvendelse i sammenhæng med talen om adfærds- og læringsledelse, set ud fra den ledendes – altså lærerens – perspektiv.
Hertil kan lægges, at inspirationen til fokus på ”klasseledelse” i sin aktuelle form i mange tilfælde kommer fra det engelsk-amerikanske begreb ”classroom management”. Classroom management har ofte været opfattet som for behavioristisk, adfærdsregulerende orienteret med stort fokus på positiv forstærkning. Det vil sige fokus på at skabe et læringsmiljø, hvor der synes at være stor overensstemmelse mellem intentioner med læringen, midlerne til at nå de opsatte mål og elevernes efterfølgende læringsadfærd målt i test og lignende. Det skal dog her understreges, at classroom management i stigende grad også repræsenteres af andre tilgange, såsom Maslow og Rogers-inspireret humanistisk psykologi, systemiske, socialkonstruktivistiske og andre tilgange (Evertson og Weinstein 2006). Det, der er fælles for classroom management-tilgange, er, at de i særlig grad er orienteret mod at skabe klarere strukturer i klassen med henblik på at skabe et mere læringsorienteret klima (Brophy 2006). Der er således særligt fokus på læreren og dennes ”management” af sin opgave i klassen. Fokus er ofte på, at læreren skal signalere sine forventninger tydeligere, beskrive grænserne og normerne klarere og reagere mere konsekvent på overtrædelser (Bang-Larsen, Bang-Larsen og Rasmussen 2000). Og dette kan som bekendt gøres på mange måder: Det kan indebære en meget detaljeret forhåndsorganisering af klassearenaen, hvor i princippet alt er velgennemtænkt på forhånd: måden, man kommer ind i klassen på, placering af borde og stole, ordensregler, pædagogisk tilgang m.m. Eller det kan være klare principper for, hvor man vil hen, men tilpasset den enkelte kontekst og de enkelte elever med rum for fleksibilitet i de enkelte læringssituationer.
Vi har valgt ikke at anvende den amerikansk inspirerede version af begrebet classroom management af flere grunde. Vi ønsker ikke at blive associeret med de ofte behavioristiske konnotationer, som ofte – men til dels fejlagtigt – tillægges dette begreb. Vi er ligeledes kritiske over for det noget ensidige fokus på lærerens management, der typisk ligger i megen classroom management-teori og -praksis. Vi mener ikke hermed, at tydelighed i lærerens planlægning og forventninger ikke skulle være vigtig (Hattie 2013; Helmke m.fl. 2008). Tværtimod. Men vi ønsker at lægge en vis afstand til managementbegrebets ofte ensidige og individualiserede fokus på lederens handlekraft. Vi mener, at det let – og ofte set – fører til en overvurdering af, hvad læreren – endsige skolen – har indflydelse på. Hermed risikerer man at få en for forenklet forståelse af den kompleksitet, som ledelsen af elevernes dannelsesarbejde, af læring og læringsmiljøer, består af.
Der er forskelle i opfattelsen af klasseledelsesfunktionen, hvis man ser det ud fra et amerikansk eller dansk perspektiv, ikke mindst fordi der er forskel i den generelle forståelse af sammenhæng mellem stat og individ i USA og Danmark. Kort sagt er den foretrukne amerikanske demokratiforståelse en liberal forståelse, hvor den danske er en mere socialdemokratisk funderet forståelse (Moos 2013). Der er også grundlæggende forskelle mellem de historisk dominerende pædagogiske diskurser. Kort sagt: En amerikansk curriculum- og outcome-forståelse versus en nordisk og dansk dannelsesforståelse (Blossing, Imsen og Moos 2013). Således har megen amerikansk forskning – herunder classroom management-relateret forskning – været meget fokuseret på pragmatisk at finde midler til at løse, hvad man har opfattet som konkrete uddannelsesrelaterede adfærdsproblemer. Herimod har megen nordisk/tysk pædagogisk forskning – eksempelvis antipædagogikken og megen kritisk teori af eksempelvis Frankfurterskole-aftapning – været mere optaget af, hvorledes man kunne begrunde pædagogikken, her ikke mindst den asymmetriske relation mellem lærer og elev, i lyset af intentioner om demokratisk dannelse, ligeværdighed og lignende.
Derfor har vi valgt at anvende og diskutere begrebet ”klasseledelse” forstået som en flydende betegner. Hermed fastholder vi et åbent blik for, at klasseledelse potentielt er og kan være mange ting, som kan udmøntes forskelligt i forskellige kontekster. Hermed understreges, at kampen om, ”hvad der virker” i klasseværelset, langtfra kan være givet på forhånd. Det må i høj grad være udtryk for en kulturkamp mellem forskellige interesser om, hvad der skal virke i forhold til hvad på hvilke måder. Hvad der virker i forhold til læring, kan således næppe ses uafhængigt af, hvilket formål, man mener, læringen skal (mål) rettes imod.
Kampen om resultater, faglighed og klasseledelse i en kompleks skolepolitisk omverden
Konteksten for det stigende fokus på klasseledelse hænger som nævnt sammen med, at skolens omverden er under hastig og konstant forandring (Fullan og Hargreaves 2003; Moos 2003). Global arbejdsdeling og kulturel blanding på kryds og tværs af grænser har siden 1980’erne efterhånden taget et sådant omfang, at de nationale traditioner i stadig mindre grad kan levere den faste ramme, som holder os sammen i oplevelsen af et privilegeret fællesskab, der giver mening. Produktionen bliver i stigende grad international, den ene tvkanal bliver til mange på forskellige sprog, indvandring af mange grupper med forskellige sprog, religioner og kulturelle træk, udlandsrejser, EU for slet ikke at nævne de sociale medier og meget mere gør det stadig sværere at opretholde forestillingen om, at verden kan fortolkes objektivt ud fra ét privilegeret perspektiv. Det bliver i stigende grad til et problem at komme overens om, hvad der overhovedet skal læres i skolen og herunder, hvordan vi skal betragte elevog lærerfaglighed. Eleverne er anderledes, elev- og forældresammensætningen væsentlig mere mangfoldig. Alle disse forhold omkalfatrer vilkårene for skolens virksomhed. Derfor træder klasseledelse frem som italesættelsen af et problem om, hvad der skal udgøre det fælles grundlag og de normer, som skal sikre sammenhængskraften og meningsfuldheden i en skoleklasse, hvor der konstant tales om inklusion og rummelighed.
Et væsentligt nyt forhold består i, at dagsordenen for skolen og dens virksomhed er blevet del af en strammere ekstern styring, der repræsenterer styringskæder fra transnationale aktører som OECD (Organization for Economic Cooperation and Development) og EU over national policy, Kommunernes Landsforening og kommuner, hvis tilsynspligt er blevet opstrammet væsentligt. Mange politiske bestræbelser går således ud på at vurdere den danske skole på, om den er placeret imellem de øverste lande i OECD’s PISA-sammenligninger (Programme for International Student Assessment) af 9.-klasseselever. Hermed definerer man indirekte, hvad skolens faglighed skal være og dermed elevernes og lærernes faglighed, i og med at PISA udelukkende måler læsning, skrivning, regning og naturfag. Denne tendens forstærkes af IEA (International Association for the Evaluation of Educational Achievement) undersøgelserne PIRLS (Progress in Reading Literacy Study) og TIMSS (Trends in International Mathematics and Science Study), som ligeledes har fokus på samme fagområder for 4.-klasseselever. Skønt IEA også undersøger mere bløde fagområder såsom viden om og færdigheder i medborgerskab, demokrati m.m. i ICCS (International Civic and Citizenship Education Study), har denne på ingen måde fået samme politiske bevågenhed (Krejsler 2013a).
At disse transnationale sammenligninger får uhyre stærk gennemslagskraft på skolepolitikken forstærkes af, at der synes at være stor politisk konsensus om, at elevfagligheden bedst identificeres gennem måling i test, hvorved elevfaglighed i høj grad bliver lig med den faglighed, som disse test måler. De toneangivende internationale test fokuserer som nævnt langt overvejende på at teste elevernes faglige færdigheder inden for begrænsede fagfelter. Det er praktisk at måle det, man kan måle. Men det er problematisk ikke at medtænke de andre aspekter af læringen, som vi ved også er værdifulde: Eleverne skal i løbet af skolegangen udfordres og støttes i at tilegne sig såvel faglige som sociale og personlige kompetencer. De skal tilegne sig viden om sig selv, så de kan overskride egen selvforståelse. De skal kunne fungere sammen med de andre, både dem tæt på og dem langt væk, og med deres omverden i øvrigt. De æstetiske fag og orienteringsfagene synes således at glide ud i periferien. I 2004 udkom en OECD-landerapport om Danmark, bestilt af den daværende VK-regering, som illustrerer, hvorledes de nævnte transnationale sammenligninger i stigende grad sætter dagsordenen (Ekholm m.fl. 2004). Denne rapport talte om en alvorlig brist i evalueringskultur i den danske folkeskole og var medvirkende til, at de 10 nationale test under et skoleforløb, elevplanen og kravet om kommunale kvalitetsrapporter blev indført i skolen. Som flere af denne bogs kapitler synliggør, har disse kraftigt øgede krav til systematisk at dokumentere elev- og skoleresultater regelmæssigt og skriftligt betydet en omvæltning i såvel lærerens som skolens daglige arbejde – på godt og ondt.
Denne klare politiske tendens og de forståelser af elevfaglighed, som den indebærer, får naturligvis også betydning for, hvorledes lærerfaglighed kan forstås. De to seneste love vedrørende læreruddannelsen, dvs. læreruddannelsesloven af 2007 (Uddannelses- og Forskningsministeriet 2011) og bekendtgørelsen under loven om professionsbachelorer (Uddannelses- og Forskningsministeriet 2012), har et udpræget fokus på dansk, matematik og naturfag i hele prioriteringen af tids- og ressourceforbrug under uddannelsen. De sider af lærernes grundfaglighed, der har at gøre med de alment didaktiske og pædagogisk refleksive kompetencer samt det almendannende, hvilket her overvejende bliver til kristendomskundskab, livsoplysning og medborgerskabsfag, nedprioriteres. Lærernes grundfaglighed omkonfigureres således, hvilket får betydning for forståelsen af skolens samlede mission: Hermed forstås lærerkvalifikationer til – alene og især sammen med andre – at udvikle forståelsen af og refleksionerne over, hvordan undervisningen planlægges, tilrettelægges, gennemføres og evalueres; forståelse for elever og skole set i en moderne samfundskontekst, hvilket pædagogikken bidrager med begreber og kompetencer til at afspejle. Nok betones det i sammenhæng med revisionen af læreruddannelsen i 2012, at lærernes grundfaglighed skal styrkes, herunder fx klasserumsledelse, relationskompetence, kompetencer i forhold til inklusion og identifikation af sociale problemer. Men i de aktuelle udmøntninger ser netop disse dele ud til at blive nedprioriteret i læreruddannelsen. Her beskrives skolefagene præcist og detaljeret, mens de pædagogiske fag beskrives i vage begreber. Et væsentligt aspekt ved en nutidig lærerfaglighed, som også trænger til opkvalificering, er kompetencerne til at samarbejde med kolleger om didaktiske, pædagogiske og praktiske spørgsmål og opgaver. I skolernes praksis ses her stadig stor variation i lærersamarbejdsformerne. Hvor nogle lærerteam mest bruger tiden og ressourcerne på at diskutere praktisk tilrettelægning og enkeltelever, behersker andre en mere professionel tilgang, der formår at integrere planlægning med pædagogiske og didaktiske drøftelser på baggrund af refleksioner over konkret praksis (se Nielsen 2012; Moos, Krejsler og Kofod 2007).
Lærernes grundfaglighed må, hvis den skal dække skolens samlede mission, således indeholde færdigheder i og viden om undervisningens faglighed og dertil hørende undervisningsstrategier, viden om metoder og didaktiske kompetencer. Den må indeholde kvalifikationer til samspil og samarbejde, empati for elever og strategier til at håndtere den nødvendige kommunikation og interaktion, hvortil klasseledelse tydeligvis hører. Grundfagligheden må indeholde refleksionskompetencer, som udfoldes og udvikles i samarbejde med kolleger og skoleledelse. Lærerfagligheden må derfor ligesom elevfaglighed omfatte faglige, sociale og personlige kompetencer, blandt andet klasseledelseskompetencer.
Skolens faglighed mellem evidensbaseret kompetencetænkning og det professionelle skøn
Nok kan vi enes om, at det er stadig er nødvendigt at kunne læse, skrive og regne. Hertil kommer en række lignende kulturteknikker, som er opstået med den eksplosive udvikling af kommunikations- og informationsteknologien. Men det går ikke længere at skjule, at vi er havnet i et pluralistisk og individualiseret samfund med mange forskellige livsformer, som i stigende grad refererer til forskellig viden og forskellige normer. Og denne individualisering og mangfoldighed påvirker, hvorledes læreren kan håndtere sine opgaver (Krejsler 2002; Weicher og Laursen 2003). Skal vi beskæftige os med litteratur i skolen, er det således ikke længere givet, at et værk af Klaus Rifbjerg på forhånd kan tildeles status som mere væsentligt end et skrift af Rabindranath Tagore eller en tale af Nelson Mandela, koranen eller en tegneserie af Hergé. Det må afhænge af, hvem der skal bruge den viden, som værket repræsenterer, og til hvad. I princippet kan ingen viden længere på forhånd tildeles status som bedre viden end anden viden, på trods af at vi tilsyneladende mere end nogensinde kæmper med at diskutere, hvad der bør have kanonstatus. Derfor kunne det undre, at eksempelvis den kanon for dansk litteratur m.m., som den tidligere kulturminister Brian Mikkelsen satte i søen i 2006, i så høj grad havde fokus på det traditionelle og næppe kunne beskyldes for at være en særlig mangekulturel kanon (Kryger 2006). Dette peger på de brydninger mellem især et nykonservativt fokus på faglighed i mere traditionel forstand og det fokus på socialisering til individualitet i bredere forstand, som præger den uddannelsespolitiske diskussion i disse år (Hermann 2007; Krejsler 2002).
En relativt uproblematiseret tradition kan ikke længere give os svarene. Måske derfor ser vi i dag en udpræget kamp mellem en evidensorienteret kompetencetænkning med stor politisk bevågenhed og en professionstænkning. Førstnævnte trækker på forestillingen om evidens og internationale komparative undersøgelser. PISA fra OECD er på mange måder blevet indbegrebet af denne tendens. I modsætning til evidenstænkningen finder vi en professionstænkning. Denne kæmper for retten til, at klasseledelse og skolens indhold må styres gennem tillid til, at den professionelle lærer gennem sit kendskab til den enkelte klasse og dens elever gennem professionelle skøn kan sætte den relevante dagsorden for, hvordan elevernes potentialer og klassen som fællesskab bedste udvikles.
Kompetence- og målingstænkningen er i sig selv hverken et specielt nutidigt eller dansk fænomen. Det har både rod tilbage til intelligens- og optællingstænkningen fra begyndelsen af det 20. århundrede, og det har tråde ud i verden, især til USA og resten af Europa. Interessen for at styre gennem tal, fx i relation til sygefravær, forbrug af vikarer, personalenormeringer eller karakterer og testresultater, udviklede sig parallelt med Taylors scientific managementteori, som fx Ford-fabrikkernes samlebåndsarbejde byggede på. Der var stærke interesser for at bevæge sig fra, hvad man opfattede som bløde, rodede og uskarpe, social- og humanvidenskaber, som pædagogikken hører til, og hen imod naturvidenskaber, der bygger på målinger og afdækning af kausale sammenhænge m.m. (Lawn 2007; Nóvoa 2013).
To af grundelementerne i denne bevægelse, statistikker og test, er stadig aktuelle. For de passer godt til OECD’s og EU-Kommissionens interesse i at udvikle indikatorer, der gør det muligt at sammenligne med henblik på bedre at kunne prioritere, når man skal styre overordentligt komplekse sammenhænge. For at kunne lave internationale komparative statistikker må man have fælles mål og indikatorer på målopnåelse, ellers giver sammenligninger ikke mening. Kun på baggrund af sammenligninger af store datamængder kan man sige noget holdbart om, hvad der er godt og skidt, siger denne politik. Psykometrien og statistikkerne udvikles af, bruges af og fortolkes af en relativt ny gruppe af mere teknisk orienterede eksperter, som skolerne og deres professionelle i stigende grad må forholde sig til, når de vil forsøge at forlige deres professionelle viden og vurderinger med det, der tæller som den internationale evidens om, hvad der virker.
Den viden, der i stigende grad tæller, er således den, vi har lært at kalde evidensbaseret (evidensinformeret). Det er en viden, som overvejende trækker på et nypositivistisk paradigme og støtter sig til store kvantitative komparative undersøgelser på tværs af lande. Det giver på den ene side muligheder for at opbygge stor viden på tværs af nationale kontekster og kan i bedste fald inspirere til udvikling af skole og læreruddannelse med inddragelse af erfaringer fra andre lande og herved kvalificere klasseledelsen. På den anden side rummer det også en mængde farer: Den professionelle viden, som er opbygget nationalt og lokalt inden for i dette tilfælde lærerprofessionen, risikerer at blive devalueret, da den som oftest ikke i koncept eller metodologi stemmer overens med den dominerende forestilling om, hvordan evidens produceres. Den værdifulde viden, som er tænkt og udviklet inden for andre teoretiske og metodologiske forskningsparadigmer, risikerer at blive marginaliseret med et omfattende hukommelsestab til følge. At den legitime viden om, hvad der virker, primært produceres af eksterne interessenter i forhold til skolen og dens virksomhed, kan medføre tab af oplevelsen af medejerskab til egen arbejdssituation med instrumentalisering af videns- og praksisforståelser til følge (Krejsler 2013b; Moos m.fl. 2005). I den sammenhæng taler mange om en fare for manualisering, når det, der kaldes ”evidens for, hvad der virker”, leveres som mere eller mindre færdige koncepter, som ikke har bund i lærerens og skolens løbende vidensog erfaringsudvikling og derfor i værste fald kan blive afprofessionaliserende.
Hvilket af de to scenarier – der i praksis vil slå igennem, altså den gensidige befrugtning mellem den transnationalt inspirerede kompetencetænkning og professionstænkningen eller det modsatte – er et empirisk spørgsmål, som det i de følgende år bliver vigtigt at få synliggjort og forholde sig til. I et klasseledelsesperspektiv har vi at gøre med forudsætningerne for, hvordan vi kan tænke faglighed og praksis, der virker i klassen.
Skolens relevans og de nye rammer for skole- og klasseledelse
Nogle sætter spørgsmålstegn ved skolens relevans i en tid, hvor læring bliver et livslangt projekt for den enkelte, og hvor kommunikationsteknologi m.m. har gjort, at læring diffunderer ud i alle hjørner af samfundet og ikke længere er et privilegeret gebet for skolen. Andre hævder, at i disse pluralistiske tider er skolen vigtigere end nogensinde som et sted, hvor de mange forskellige livsformer, som samfundet består af, kan mødes og lære at omgås og forstå hinanden. Helt andre argumenterer for, at skolen må tage de mange forskellige livsformers forskellige ønsker, behov og livsprojekter alvorligt ved at udvikle forskellige skoleprofiler, som forældre så kan vælge imellem på et mangfoldigt skole- og uddannelsesmarked.
Af disse og mange andre grunde kan læreren heller ikke pr. definition hævde legitimiteten af sin position i forhold til eleven eller andre interessenter i skolens virksomhed ved udelukkende at henvise til sin besiddelse af en attråværdig viden, som han som lærer har eksklusiv adgang til. På den anden side må læreren have anerkendt sin autoritet, hvis læringsarbejdet skal kunne lykkes (Colnerud og Granström 1998). Der er her tale om fundamentale problemstillinger, som må reflekteres grundigt, hvis man skal kunne kvalificere sin tænkning om og håndtering af fænomenet klasseledelse.
I skolen søger man i hektisk reformtempo at komme på højde med den ustyrlige omverden og de vilkår og krav, som på den ene side sætter pres på samfundets skole og på den anden side åbner uanede muligheder for udvikling. Ligesom overgangen fra landbrugs- til industrisamfund nødvendiggjorde omskoling og omplacering af store dele af befolkningen fra land til by, nødvendiggør overgangen til ”videnssamfund/økonomier”, at man får store dele af befolkningen til at indgå i ”vidensindustrierne”, men også at de tager til sig af de mange muligheder, som et aftraditionaliseret samfund byder på. Der er derfor behov for, at flere af os bliver i stand til at arbejde med viden og informationer på nye måder. Derfor ser vi bestræbelserne på at udvikle livslang og livsomspændende læring og forsøgene på at få større dele af hver årgang til at uddanne sig længere end nogensinde før. Aktuelt udtrykkes dette i de politiske målsætninger om, at 95 % af årgangene inden 2015 skal gennemføre en ungdomsuddannelse, og at 50 % skal gennemføre en videregående uddannelse inden for samme tidsrum.
Forskning viser, at skoler søger at komme overens med denne nye virkelighed ved at udvikle sig til værdistyrede fleksible organisationer, der er netværksorganiserede (Moos, Krejsler og Kofod 2007). Overordnede visioner og fælles målsætninger synes her at kunne skabe en oplevelse af fælles kultur og fælles retning på den enkelte skole, hvilket giver sammenhængskraft. Dette betyder samtidig, at lærerens praksis med sine elever ikke længere kan ses isoleret fra lærerteam, årgangsteam, ledelse og diskussioner om, hvordan man skal udvikle og implementere skolens visioner og målsætninger m.m. Det er således kun inden for rammen af en mere samarbejdende skole og dens samspil med omgivelserne, at ”klassen” i dag kan siges at fungere som en relativt selvstændig enhed: Inden for skolens rammer er der sammenhæng mellem klasserne igennem de overordnede principper og mål, igennem professionelle samarbejder og igennem administrative, økonomiske og bygningsmæssige rammer. I klassen er der mange faktorer, som læreren må forholde sig aktivt til: Der er faglige mål for undervisningen, overordnede dannelsesmål for hele virksomheden, omsorgsforpligtelser over for de enkelte elever, udvikling og ledelse af fællesskabet i klassen og ansvar for relationerne til aktører udenfor (professionelle, ledelse, forældre etc.)
For at den enkelte lærer med integritet kan argumentere for de måder, hvorpå hun håndterer de daglige opgaver i klassen, i teamet og på skolen, må hun kort sagt besidde erkendelse af og indsigt i læringen og dens forudsætningers uendeligt komplekse univers samt kompetencer til at håndtere denne kompleksitet. Den tidligere så udskældte ”privatpraktiserende lærer”, som lukker døren bag sig til sin klasse, er ikke længere en mulighed.
Klasseledelse må på denne baggrund også ses i sammenhæng med og i relation til skoleledelse. Det er inden for de rammer og normer, som skoleledelsen formelt set udstikker, at klasserne og klasseledelse kan fungere. Også på dette område har vi set mange ændringer. I et historisk perspektiv kan skoleledelse op til 1990’erne ses som en periode, hvor skoleinspektøren først og fremmest skulle se til, at love og forordninger blev overholdt, men hvor han/hun samtidig typisk var en første blandt ligemænd/kvinder med stor legitimitet blandt sine kolleger. Herefter var der en tiårig periode, hvor en almen diskurs foreskrev, at skolelederen skulle lede sin skole, både udviklingen af dens strukturer og dens kulturer. Herunder blev begreber som pædagogisk ledelse diskuteret (Moos 2003). I det første årti af 2000-årene skiftede det politiske fokus over mod at se skoleledelse som strategisk ledelse af en offentlig organisation. Skoleledelse blev del af fænomenet offentlig ledelse og derfor heller ikke forskellig fra andre mellemledelser. Det kan blandt andet ses i etableringen af den obligatoriske ledelsesdiplomuddannelse i offentlig ledelse med kun små hjørner til specialisering i forhold til skolen og dens opgave.
I sidstnævnte periode ændrede mere overordnet lovgivning desuden grundlæggende på skoleledelsen: En del af moderniseringsprogrammet, kommunalreformen fra 2007, medførte en reduktion i antallet af kommuner fra 271 til 98 og medførte en drastisk nedgang i antallet af skoler. I 2003 var der 547.000 elever og i 2013 561.000, altså en fremgang i elever på 14.200, 2,5 %. Antallet af skoler gik i denne periode ned fra 1.940 til 1.310, altså en tilbagegang på 629, 32 %. Udsvinget i elevtallet var minimalt, men udsvinget i skoleantallet var drastisk. Faldet skyldes de store kommunale rationaliseringer igennem nedlæggelser af skoler eller sammenlægninger af skoler. Uanset hvilken metode der blev anvendt, har det medført, at skolelederne nu – i gennemsnit – er ledere af meget større og mere selvstyrende (autonome) skoler, end de var før. Derfor passer OECD’s rådgivning (OECD 2008; Pont, Nusche og Moorman 2008) fint til den danske situation: Skolerne gøres mere autonome, får altså tillagt større handlerum hvad angår ressourcestyring, og derfor må skolelederen i højere grad se sig selv som ”direktør for en mindre virksomhed”. Denne tendens styrkes med vedtagelsen af lov 409 (Arbejdsministeriet 2013), der som tidligere nævnt flytter tjenestetidsforhandlingerne fra et nationalt niveau mellem KL og DLF til skoleniveau og i den forstand gør skolelederen til direktør på linje med andre direktører. I den samme OECD-rådgivning peges på, at skolelederen skal være regnskabspligtig for elevernes udbytte af undervisningen, blandt andet igennem en bedre udnyttelse af eksempelvis evidensinformeret viden om, hvad der virker, og udviklingen af en mere systematisk evalueringskultur. Det er styringsredskaber, som folkeskolereformen har indoptaget (Undervisningsministeriet 2013) sammen med en skærpelse af kravene til de obligatoriske kommunale kvalitetsrapporter, alt sammen som bidrag til effektivisering af resultatstyringen. Samlet er dette udtryk for de strammere og mere dokumentationspligtige styringskæder som tidligere nævnt. I et klasseledelsesperspektiv omfatter OECDrådgivningen en kategori, som hedder læringscentreret ledelse. Her ses skolelederne som fortalere for at indføre nye undervisnings- og læringsformer (først og fremmest ICT-baserede) og lærersamarbejde. Desuden skal lederen have høje forventninger til elevernes resultater og til inklusion.
De mange nye udviklingstræk peger i flere retninger. På den ene side kan der øjnes muligheder for en professionalisering af skolens praksis med mere vidensdeling mellem ledelse og lærere og lærere indbyrdes, som gennem differentierede mødestrukturer kan give et fælles sprog og begreber om læring, strategier, skolens ledelse og mål m.m. Meget af dette kunne åbne for, at pædagogikken mere kvalificeret kan komme på dagsordenen, end det var muligt med ”den privatpraktiserende lærer”. På den anden side kan det frygtes, at lærerne snarere fanges af mere topstyrede versioner af strategisk ledelse, hvor skoleledelsen ikke vil eller formår at drage nytte af lærernes viden og erfaringer. Tiden vil her vise, om en strategisk ledelse og en professionsledelse konstruktivt kan udfordres af hinanden, ikke mindst til gavn for udviklingen af en passende klasseledelse.
Bogen og dens kapitlers bud
på klasseledelsens dilemmaer
På baggrund af denne indledende indkredsning af konteksten for klasseledelse i en dansk sammenhæng vil vi nu give et overblik over bogens 19 bud på synliggørelse af klasseledelsens dilemmaer. Her tager vi bestik af det stigende fokus på ledelse i klassen og skolen og søger at komme med bud på, hvorledes klasseledelse kan forstås i al sin mangfoldighed i en dansk sammenhæng. Vi ønsker her ikke mindst at udvide definitionen og forståelserne af, hvad klasseledelse kan betyde. Vi ønsker at gøre opmærksom på de mange fænomener, som har indflydelse på, hvorledes miljøet i en klasse formes og kan påvirkes.
Bogens formål bliver således i tre dele at komme rundt om og i dybden med de centrale problematikker, som man må have indsigt i for at kunne forstå klasseledelsens problematik i sine komplekse sammenhænge. Første del går tæt på klassens liv og de måder, hvorpå man i dag såvel som historisk har håndteret styringen og ledelsen af eleverne og deres læring. Anden del tager fat dels i, hvordan elevernes sociale, etniske og familiemæssige forskelle spiller ind på klassens liv og dens ledelse, dels hvordan forestillinger om didaktik og evidensbaseret viden om, hvad der virker, stiller nye krav til lærerens planlægning og praksis. Tredje del problematiserer dels, hvordan policy i stigende grad på godt og ondt sætter kursen for, hvad styring og ledelse af klassen og skolen kan betyde, dels hvordan dette stadig mere påvirkes af internationale sammenligninger såsom PISA, hvilket vi problematiserer ved at se nærmere på USA og Finland i en klasseledelseskontekst.
Del 1
Disciplin og selvregulering
Per Fibæk Laursen påpeger i kapitlet ”Vender disciplinen tilbage?” på side 33, at klasseledelse må ses i perspektiv af den tid og det samfund, hvori skolen er sat til at socialisere og danne. I tidligere århundreders mere autoritære samfund skulle øvrigheden og dens repræsentanter adlydes, og klasseledelse blev derfor til, at eleverne skulle tugtes. I industrisamfundets masseskole skulle eleverne lære at komme til tiden, finde deres plads og måles i forhold til en fælles standard. Derfor skulle eleverne disciplineres. Med individualiseringens, udviklingspsykologiens og demokratiseringens gennemslag fra 1960’erne og frem skulle man i dialog med eleverne, og de skulle lære at tænke og tage stilling selv. Derfor blev disciplin tabuiseret, og lærerne måtte ofte styre gennem disciplinens forfaldsform, nemlig skældud. Og i dag forsøger man så med klasseledelse eller classroom management. Samtidig kan vi se tendenser til, at gamle begreber som disciplin og karakterdannelse bliver søgt genoplivet, men med et moderniseret indhold med vægt på selvdisciplin.
Klasseledelsens problematik kan imidlertid også anskues som en kontinuerlig kamp mellem det velfungerende fællesskab og den ustyrlige masse. I kapitlet ”Dyret vågner” på side 50 sætter Hanne Knudsen fokus på klassens grænse, nemlig på relationen mellem det formelt organiserede fællesskab, klassen, og de spontane selvorganiseringer, massen. Med historisk overblik viser hun, hvorledes denne relation er skiftet historisk: For 100 år siden var relationen ret enkel, idet massen og dens ustyrlighed blev set som noget, der skulle tæmmes og holdes uden for klassen. Den gode klasse var den disciplinerede klasse uden uro, og læreren var den, der skulle sikre denne ro. I 1950’erne-1960’erne bliver massens energier italesat positivt, idet elevaktivitet, spontanitet og selvstyre ses som afgørende for elevernes dannelse til demokratiske borgere. Den gode klasse var den livlige og samarbejdende klasse, og det var lærerens ansvar at sikre dette. I dag ses den gode klasse som det mobbefri fællesskab, hvor den enkelte elev trives. Klassen som et organiseret fællesskab forsvinder næsten til fordel for et ideal om spontane selvorganiseringer. Ordet mobning kommer fra ”the mob”, massen, og massen bliver på én gang idealet for klassen – i form af selvorganiserende, fleksible elevfællesskaber – og det allermest truende, fordi det kan skabe grobund for mobning. Det enkelte individ tildeles i den aktuelle forståelse af klassen ansvaret for fællesskabet og for kammeraternes trivsel. Dette forekommer paradoksalt, da massedynamikker netop er kendetegnet ved at være ustyrlige for den enkelte.
I kapitlet ”Straf som penibel ledelsesform” på side 72 fortsætter Helle Bjerg og Hanne Knudsen problematiseringen af det minefyldte farvand, som læreren bevæger sig ud i, når opgaven er at disciplinere, sanktionere og straffe eleverne. De diskuterer, hvordan sammenblandingen af nye og gamle former for autoritet og disciplin gør det kompliceret for læreren at tage klasseledelsesopgaven på sig. Omdrejningspunktet er de dilemmaer, man som lærer kan stå over for, når man bruger straf som ledelsesform. Det vises, at koordinaterne for forholdet mellem straf og disciplinering samt mellem magt og lærerautoritet er blevet forskudt over tid mellem det, man kunne kalde en disciplineringsmagtform, i retning af en mægtiggørelsesmagtform. I disciplineringens magtform skal eleven bøje sin vilje efter lærerens vilje, og læreren har magten til at dømme og straffe eleven. I mægtiggørelsens magtform skal eleven selv ville ville, og læreren udøver sin magt ved at bruge sit kendskab til og sine forhandlinger med eleven til at få eleven til at ville ville. Disse to magtformer – og ikke mindst samspillet mellem dem – sætter særlige præmisser for lærerautoritet i nutidens skole.
Klassen som fænomen
I denne sektion går vi tæt på udforskningen af de mange dynamikker, som er på spil i klassen. Der er her tale om overvejende etnografiske udforskninger af konkrete forløb i skoleklasser, som undersøger, hvordan det, læreren vil, spiller sammen med – og ofte imod – det, eleverne vil. Her synliggøres det, at det, som læreren planlægger og intenderer, ofte kun udgør en mindre del af de læreprocesser, som finder sted i klassen. Samspillene mellem elever er en ofte underbelyst del af, hvad der foregår i klassen, endskønt det er af afgørende betydning for elevernes motivation og hermed deres læring. Elevernes adfærd og forventninger og lærerens tolkninger heraf koder ligeledes, hvorledes megen klasseledelse kan finde sted. Og her afslører flere kapitler, hvorledes megen klasserumspraksis på mange måder bliver kontraproduktiv i forhold til dens intentioner, når den ikke tager elevernes samspil og motivationer samt deres sociale og etniske baggrund med i beregningerne. Herunder negligeres også de mange affektive elementer, som konstant er på spil i den myretue af aktiviteter, som spiller sig ud mellem lærer og elever, mellem elever og elever, mellem elev(er) og omgivende miljø i form af gadgets, møblement og meget andet. Oven i det hele skal det ikke glemmes, at enhver klasseledelse er indlejret i en særlig skolekultur, som i stigende grad karakteriseres af et kompliceret netværk af mødestrukturer, samt den arkitektur, som sætter de fysiske rammer for skolens aktiviteter.
Med kapitlet ”Klassens væsen” på side 90 lægger Sally Anderson og Konstancja Ford ud med at understrege, at klasseledelse ikke foregår inden for et hvilket som helst rum. Det foregår netop inden for rammen af ”klassen”. Man må således forstå klassen som fænomen i sin særlige danske kontekst, hvis man skal forstå, hvad det er for en ramme, der koder elever og lærere til at omgås gennem en særlig form for adfærd. Klassen som et særligt afgrænset socialt felt, et vedvarende fællesskab, søges iscenesat som et familieagtigt og socialt trygt læringsmiljø med klasselæreren som socialt omdrejningspunkt. Gennem ”kinning” (beslægtning) skabes et forpligtende fællesskab, som erstatter megen mere direkte ledelse. Dette udmøntes i riter som lejrskoler, klassefester, skolehjem- samtaler m.m. Det bliver her forståeligt, hvorfor vikaren eller den nye lærer i klassen ofte får det svært og ofte taler om ”den der umulige klasse”. For er man ikke vokset op i og med klassens familiære rum, da skal man ses an og accepteres, hvilket tager tid.
Skal dette fællesskabs kompleksitet forstås på passende vis, må forestillinger og strategier om klasseledelse således inddrage de mange interaktioner på kryds og tværs mellem de mange aktører (lærere, elever, forældre, ledelse m.m.), som konstant er i spil. Og her kan klasselæreren nok i en vis begrænset forstand siges at være omdrejningspunkt. Men klassens praksis bestemmes netop i samspillene mellem et hav af aktører og motivationer, som hver især trækker på mere eller mindre vel forståede forestillinger om, hvad der rimeligvis bør finde sted i klassens liv, så både ”mig”, elevernes fællesskaber og klassens fællesskab kan få plads.
Dette fører videre til problematikken om, hvorledes klasseledelsesstrategier reflekterer, hvordan de enkelte elevgrupper forvalter de spillerum, som de stilles til rådighed af skolen på den ene side, og på den anden side de interesser i forhold til status blandt kammerater m.m., som ofte motiverer eleverne mere. Denne pointe spidder Laura Gilliam med et dissekerende blik i sit kapitel ”Bøvl og ballade – om elevfunktionen, læreridealer og skolemodstand” på side 110, hvor forskellige elevgruppers og især etniske minoritetsdrenges strategier til at bryde reglerne uden at bryde rammen blotlægges. Her bliver det synligt, at skolens og lærerens dagsorden ikke nødvendigvis er den dagsorden, som overvejende styrer alle elevers motivation og adfærd. Det bliver her ofte klart, at den eksplicitte klasseledelsesdagsorden blot bliver en kulisse for visse elevgruppers egne dagsordener og derfor paradoksalt nok ofte kontraproduktiv i forhold til, hvad man som lærer vil opnå. Konsekvensen bliver unægtelig, at klasseledelsesblikket må udvides til at omfatte flere forhold, hvis det vil kunne hævde at repræsentere en rationel didaktisk forholden sig til den praksis, som det ønsker at påvirke.
Helle Plauborg forsøger i sit kapitel ”Klasseledelse via intra-aktivitet af didaktik, faglighed og socialitet” på side 129 at videreudvikle og kvalificere de måder, hvorpå vi kan forstå disse komplicerede samspil mellem didaktik, faglighed og socialitet. Hermed får vi en yderligere illustration af pointen, at udøvelse af klasseledelse indebærer en voldsom kompleksitet, samt at fænomenet næppe kan reduceres til et spørgsmål om at styre og mane til orden. Der trækkes på eksempler fra et casestudie produceret i en 6. klasse, Byklassen, som af lærere og skolens ledelse beskrives som særdeles vanskelig, og på eksisterende forskningsresultater på klasseledelsesområdet, som holdes op imod analyserne af casen. Derved påpeges ikke mindst, at eleverne tager bestik af lærerens relation til de øvrige elever i klassen, og at opfattelsen af denne relation øver indflydelse på deres egen vurdering af kvaliteten af deres relation til læreren. Endvidere illustreres det, at et sammensurium af socialitet og didaktisering af undervisningens faglige indhold øver indflydelse på, hvordan eleverne indbyrdes relaterer til hinanden. Herved leveres bidder af den ”viden om, hvad der virker”, som kunne bidrage til at kvalificere det mere komplekse og adækvate klasseledelsesbegreb, som denne bog er på jagt efter.
I vort fokus på læreren og dennes eksplicitte aktiviteter i forhold til eleverne har vi desuden en tendens til at glemme det væld af affektive følelser, fornemmelser, lyster og aversioner, som er på spil blandt børn og unge, som er tvangsindlagt til mindst ni års skolegang og dens mange logikker og procedurer, som eleverne oftest kun har liden indflydelse på. I kapitlet ”Klasseledelse – ’all inclusive’. Læringscentreret ledelse af sanser, affekter og rytmer” på side 151 går Malou Juelskjær og Dorthe Staunæs på opdagelse i, hvordan fokus på kropslighed, sanser og rytmer kan gøres til genstand for ledelse på måder, som er mere i flow med børnenes samlede tilblivelser. Ved at analysere tre aktuelle eksempler på klasseledelse, nemlig klasseledelse gennem søvnrytmer, varieret møblement og street parades argumenterer Juelskjær og Staunæs for, at klasseledelse bevæger sig i retningen af en version 2.0. Her bliver sanser, affekter og rytmer snarere end individer mål for ledelse, og selve ledelseskraften distribueres ud i møbler/interiør, nye organiseringer af skolens tid, rum og grænser og ikke mindst elevernes sanseapparater.
”Klasseledelse som organisering, ledelse og arkitektur på skolerne”
Del 2
Social baggrund, sammenhængskraft og skole-hjem
”Samfundsmæssige skævheder i klassen”
”Ledelse af forskelle – eller forskelliggørende ledelse?”
”Klasseledelse ”Klasseledelse

OEBPS/images/logo.jpg

OEBPS/images/title1.jpg

OEBPS/xhtml/nav.xhtml

Indhold

		Forside

		Titelblad

		Kolofon

		Indhold

		Kapitel 1 • Fænomenet klasseledelse i praksis, pædagogik og politik
– en introduktion til ”klasseledelsens dilemmaer”

		Del 1

		Kapitel 2 • Vender disciplinen tilbage?

		Kapitel 3 • Dyret vågner

		Kapitel 4 • Straf som penibel ledelsesform

		Kapitel 5 • Klassens væsen

		Kapitel 6 • Bøvl og ballade – om elevfunktionen, læreridealer og
skolemodstand

		Kapitel 7 • Klasseledelse via intra-aktivitet af didaktik, faglighed
og socialitet – eksempler fra et casestudie

		Kapitel 8 • Klasseledelse – ”all inclusive”Læringscentreret ledelse af sanser,
affekter og rytmer

		Kapitel 9 • Klasseledelse som organisering, ledelse og arkitektur
på skolerne

		Del 2

		Kapitel 10 • Samfundsmæssige skævheder i klassen

		Kapitel 11 • Ledelse af forskelle – eller forskelliggørende ledelse?

		Kapitel 12 • Klasseledelse i skole-hjem-relationen

		Kapitel 13 • Klasseledelse, inklusion og differentiering

		Kapitel 14 • Hvad ved vi ”med evidens” om klasseledelse?

		Kapitel 15 • Klasseledelse på et demokratisk grundlag og i et didaktisk
perspektiv

		Del 3

		Kapitel 16 • Styringslogikker og diskurser i kampen om
effektiv undervisning og demokratisk dannelse

		Kapitel 17 • Når de nye sociale teknologier sætter kursen

		Kapitel 18 • De nationale test som redskab i folkeskolen

		Kapitel 19 • Klasseledelse via test og evaluering – som i USA?

		Kapitel 20 • Klasseledelse på finsk

		Forfatterne

		Forside

		Indhold

		Kapitel 1 • Fænomenet klasseledelse i praksis, pædagogik og politik
– en introduktion til ”klasseledelsens dilemmaer”

