

Instruktørpraksis i redningsberedskabet

Lær at planlægge, gennemføre og evaluere undervisning

Instruktørpraksis i Redningsberedskabet

**Lær at planlægge, gennemføre og evaluere
undervisning**

Instruktørpraksis i redningsberedskabet

1. udgave, 2022

© KJAV

Omslag: Holdleder Kursus, Beredskabsstyrelsen Center for Uddannelse 2021. Fotograf: Anders Tronier Hansen

Illustrationer: Asger Villadsen

Billeder: Kenneth Erik Johansen

Korrektur: Bjørn Nielsen

Print, citering og fotografisk eller anden form for gengivelse og kopiering fra hele denne bog eller dele heraf kan frit anvendes, såfremt der udføres korrekt reference og henvisning

ISBN PDF: 978-87-974234-0-0

EAN: 9788797423400

Asger Hannibal Villadsen,

Sergent ved Beredskabsstyrelsen & instruktør Roskilde Brandvæsen.

Kenneth Erik Johansen,

Beredskabsmester ved Roskilde Brandvæsen.

Indhold

FORORD.....	6
INDLEDNING	8
DEL 1: PÆDAGOGIK OG LÆRING	10
1 ROLLEN OG ANSVARET SOM INSTRUKTØR	11
1.1 DET RELATIONELLE ANSVAR.....	11
1.2 DET FAGLIGE ANSVAR	16
1.3 SAMMENFATNING	19
2 DE PÆDAGOGISKE GRUNDPRINCIPPER	22
3 LÆRING OG UNDERVISNING.....	25
3.1 HVORDAN VI LÆRER	25
3.2 HVORFOR VI LÆRER.....	31
3.3 NÅR VI IKKE LÆRER.....	39
3.4 LÆRINGSMILJØET.....	48
3.4.1 <i>Brugen af undervisningslokalet</i>	49
3.4.2 <i>Gruppearbejde</i>	60
3.4.3 <i>Pauser</i>	65
3.5 SAMMENFATNING	67
4 FEEDBACK OG EVALUERING	69
4.1 FEEDBACK	69
4.2 EVALUERING.....	74
4.3 SAMMENFATNING	80
DEL 2: PLANLÆGNING OG FORMALIA	83
5 KVALIFIKATIONSRAMMEN FOR LIVSLANG LÆRING	84
5.1 DE TRE BEGREBER - VIDEN, FÆRDIGHEDER OG KOMPETENCER.....	85
5.2 SAMMENFATNING.....	87
6 LÆRINGSMÅL OG LRH-TAKSONOMIEN	88
6.1 LÆRINGSMÅL.....	88
6.2 LRH-TAKSONOMI	91
6.3 SAMMENFATNING	95
7 UDDANNELSESDOKUMENTATION OG PLAN FOR LÆRINGSAKTIVITETER	96
7.1 UDDANNELSESBESKRIVELSE	97
7.2 LÆRINGSPLAN.....	98
7.3 PLAN FOR LÆRINGSAKTIVITETER.....	100
7.3.1 <i>Didaktisk overblik</i>	101
7.3.2 <i>Forløbsbeskrivelsen</i>	108
7.4 SAMMENFATNING	118
8 FORSLAG TIL LÆRINGSAKTIVITETER	122
8.1 VIDEN	123
8.2 FÆRDIGHEDER	132
8.3 KOMPETENCER.....	142
8.4 SAMMENFATNING	145

9	ARBEJDSMILJØ OG SIKKERHED	148
10	FØR, UNDER OG EFTER UNDERVISNING	151
11	VIDEREUDVIKLING AF DIN INSTRUKTØRPRAKSIS	153
	EN TAK TIL.....	155
	LITTERATUR	159

Forord

Ansatte i redningsberedskabet dækker over et bredt spænd af personel: Fuldtidsansatte, deltidsansatte, frivillige, ungdomsbrandkorps og værnepligtige, der alle spiller en vigtig rolle i at opretholde redningsberedskabet. Fælles for alle er, at de skal leve op til en forventning fra samfundet om at yde det absolut bedste i enhver given situation. Denne forventning kan kun indfries ved konstant og kontinuerligt at vedligeholde og udvikle deres viden, færdigheder og kompetencer samt rutiner inden for alle discipliner vedrørende redningsberedskabets forskelligartede opgaver. Udvikling og vedligeholdelse sker især gennem undervisning og øvelse.

Hvordan man rammesætter undervisning og øvelser optimalt, hvordan man planlægger, gennemfører og evaluerer undervisning, samt hvad der egentlig skal til for at lære, er de spørgsmål, vi med bogen "Instruktørpraksis i redningsberedskabet" forsøger at besvare.

Bogen bygger på erfaringer fra vores egen undervisning på interne og eksterne kurser udført både i uddannelsescenteret i Roskilde Brandvæsen og Beredskabsstyrelsen samt kurser, vi selv har deltaget på. Desuden bygger bogen på viden hentet i faglitteratur om undervisning, eksperimenter i egen undervisning samt deltagelse i kurser og efteruddannelse. Sidst men ikke mindst har eksperimenter, diskussioner og sparring og input fra kollegainstruktører, samt deltagere fra både vores egen men også andres undervisning, været afgørende for bogens indhold. Alt sammen har det været med til at give os en bedre forståelse af, hvordan pædagogik og undervisningsteori kan anvendes i redningsberedskabets rammer for undervisning.

Beredskabsstyrelsen foreskriver, at undervisning skal være praksisnær og anvendelsesorienteret. I bogen har vi bestræbt os på at efterleve dette ved blandt andet at inkorporere praksisnære eksempler fra vores arbejde i redningsberedskabet samt formulere konkrete anvendelsesforslag.

Bogens pædagogiske afsæt og læringssyn læner sig op ad myndigheden inden for redningsberedskabet, Beredskabsstyrelsen. Beredskabsstyrelsen foreskriver, at instruktører og andre uddannelsesansvarlige i redningsberedskabet bør tilstræbe at planlægge og udføre undervisning med afsæt i Beredskabsstyrelsens fire pædagogiske grundprincipper (Beredskabsstyrelsen, 2021). Bogen er både

tænkt som inspirationsbog til instruktører, men den kan også bruges til uddannelse af instruktører på eksempelvis en voksenpædagogisk grunduddannelse i beredskabet eller andre kurser vedrørende pædagogik og undervisning.

Du kan altid finde den seneste version af bogen digitalt på brandvaesen.roskilde.dk

Indledning

Planlæg for læring og ikke for aktiviteten. Med dette menes ikke, at der ikke skal være plads til sjove og spændende aktiviteter! Det er blot vigtigt, at undervisning og læringsaktiviteter er planlagt med et *formål* – og formålet er at sikre, at deltagerne opnår de faglige mål, der er sat for den enkelte lektion/uddannelse.

Hvordan man planlægger, gennemfører og evaluerer undervisning, så den både er spændende og motiverende at deltage i samt indfrier læringsmålene og efterlever de pædagogiske principper, er netop det, denne bog ønsker at inspirere til.

Bogen er inddelt i to dele. Den første del, 'Pædagogik og læring', giver viden om rollen og ansvaret som instruktør, de pædagogiske principper i redningsberedskabet, samt hvordan og hvorfor vi lærer og ikke lærer. Derudover beskrives brugen af undervisningsrummet og læringsmiljøet, herunder gruppearbejde, samt feedback og evaluering som værktøjer.

Den anden del, 'Planlægning og formalia', introducerer Kvalifikationsrammen for Livslang Læring, LRH-taksonomien, herunder læringsmål, læringsaktiviteter med konkrete forslag til hvilke overvejelser instruktører skal gøre sig omkring arbejdsmiljø og sikkerhed og et bud på en tjekliste for før-under-efter en undervisning. Anden del af bogen afrundes med et kapitel om videreudvikling af din instruktørpraksis.

Alle kapitler afsluttes med en kort sammenfatning samt en liste med forslag til virkemidler, der kan implementeres direkte i undervisningen. I arbejdet med bogen er der foretaget fravalg for at skære ind til essensen af de udvalgte emner i bogen. Dette er gjort for at gøre bogen overskuelig, letlæselig og enkel for instruktører.

Undervejs i bogen findes forskellige typer af bokse. Boksene indeholder enten en refleksionsopgave, fakta, en beretning om en erfaring, en definition/forklaring eller konkrete eksempler på de aktiviteter, der beskrives.

I denne bog får du som læser:

1. Viden om instruktørers rolle og ansvar.
2. Kendskab til det pædagogiske syn i redningsberedskabet.
3. Indsigt i hvorfor man lærer, eller hvorfor man ikke lærer, og hvad der ligger til grund for en læringsrig undervisning.
4. Værktøjer til organisering af læringsmiljøet og gruppearbejde.
5. Viden og metoder inden for feedback og evaluering.
6. Kendskab til Kvalifikationsrammen for Livslang Læring og LRH-taksonomien.
7. Værktøjer til at planlægge og udføre undervisning.
8. Viden om arbejdsmiljø og værktøjer inden for sikkerhed.
9. Inspiration til videreudvikling af instruktørpraksis.

God læselyst!

Del 1: Pædagogik og læring

1 Rollen og ansvaret som instruktør

Hvad er instruktørens rolle og ansvar, når der skal planlægges, gennemføres og evalueres undervisning? I dette kapitel beskrives to centrale ansvarsområder: *Det relationelle ansvar*, dvs. hvilken rolle og ansvar instruktører har i forhold til opbygning af relationen til og mellem deltagerne, og *det faglige ansvar*, der handler om instruktøernes faglige og formelle kompetencer.

1.1 Det relationelle ansvar

I undervisning anses det altid som instruktørens ansvar, at alle deltagerne trives, og at der ikke foregår nogle former for krænkelser, mobning eller lignende. Det er i den sammenhæng også instruktørens ansvar at etablere og vedligeholde kontakten og relationen til og mellem deltagerne. Opbygges der ikke en god kontakt og relation til deltagerne, forringes forudsætningerne for god undervisning markant. Hvordan deltagerne møder instruktørens kontakt og relationsarbejde, afhænger af flere faktorer. Disse faktorer kan opdeles i *generelle faktorer* og *individuelle faktorer*. Generelle faktorer i det relationelle ansvar er knyttet til forvaltning af instruktørens autoritet samt forventninger til deltagerne. De individuelle faktorer er knyttet til begreber som autentisk, troværdig, tillidsvækkende, empatisk og professionel omsorg.

Begreb: Relationskompetent

At agere relationskompetent i undervisningen er, når der etableres relationer til eleverne individuelt og kollektivt, som understøtter klassens læringsfællesskab og derigennem støtter hver enkelt elevs trivsel og alsidige udvikling (Klinge, L. 2016).

1.1.1. Generelle faktorer

Generelle faktorer karakteriseres af de forhold, der er gældende i kraft af den formelle rollefordeling, der er i undervisningsrummet. Der er en instruktør, og der er deltagere. Som instruktør har man automatisk en *autoritet*, og derfor møder deltagerne instruktøren med en forventning om, at denne har ansvar for, hvad der sker i undervisningsrummet. Instruktøren skal derfor vide, hvordan denne autoritet forvaltes og udnyttes optimalt. Autoritet skal udnyttes og ikke misbruges.

Instruktørens autoritet kommer til udtryk gennem den måde, instruktøren rammesætter stemningen (læringsmiljøet) på. Det sker gennem instruktørens måde at være på, hvor deltagerne hele tiden – bevidst eller ubevidst – aflæser instruktøren. Hvordan er tonen? Hvad lægges der vægt på i instruktioner? Hvad får positiv feedback? Hvad sker der, når deltagerne begår fejl? Hvad sker der, hvis en deltager udfordrer instruktørens autoritet osv?

Instruktørrollen medfører ofte en høj grad af afspejling fra deltageres side i instruktøren. Afspejlingen vil være stærkere på nogle parametre end andre. Studier har vist, at eksempelvis instruktørers engagement og motivation i høj grad afspejles af deltagerne.

Vidste du at: Afspejling

Forskning viser, at engagement og motivation er blandt de væsentligste påvirkningsfaktorer i forhold til deltagerens læring, som instruktører har kontrol over. Parametre, der også påvirker deltageres læring, som instruktører ikke har kontrol over, er eksempelvis deltageres trivsel i privatlivet eller øvrige private udfordringer (Hattie, 2013).

Begreb: Afspejling

En afspejling er en ubevidst kopiering af en andens adfærd. Er instruktøren glad og positiv, vil deltagerne med større sandsynlighed også blive glade og positive.

Deltagere på et kursus eller uddannelse har en klar forventning om, at de møder en motiveret og engageret instruktør. Er instruktøren dette, vil deltagerne også i højere grad vise motivation og engagement (Hessel & Fedders, 2017).

De generelle faktorer ved det relationelle ansvar er her beskrevet som en måde at forvalte autoritet på. Det særlige er, at det foregår implicit, fordi det ikke direkte italesættes af instruktøren. F.eks. hører man sjældent en instruktør sige: Når jeg reagerer på denne måde over for deltagere, der løser en opgave rigtig godt, er det fordi, jeg ved, at det

fremmer et positivt og trygt læringsmiljø, så deltagerne får mod til at gå i kast med nye og svære opgaver. Selv om instruktørens arbejde med det relationelle ikke direkte italesættes, er det alligevel meget synligt for deltagerene og derfor også noget, instruktøren skal arbejde lige så bevidst og målrettet med som f.eks. at italesætte klare læringsmål til deltagerne ved en øvelse.

En instruktør kan godt miste sin autoritet over for deltagerne ved eksempelvis vedvarende at misbruge sin autoritet gennem en meget diktatorisk undervisningsstil, hvor der f.eks. ikke lyttes til deltagerne, "skældes ud" og gives mange irettesættelser.

Det er dokumenteret, at underviserens forventninger til eleverne påvirker deres præstationer og udbytte af undervisningen. Det viser sig, at positive forventninger fremmer positive præstationer, og negative forventninger ligeledes fremmer negative præstationer. Det bunder i studier udarbejdet af Robert Rosenthal og Lenore Jacobson m.fl., der viste, at de elever, hvor underviseren havde større forventninger til dem end de øvrige elever, udviklede sig markant bedre end de øvrige elever (Rosenthal & Jacobson, 1968).

Studiet blev udført på skolebørn, og anvendeligheden i voksenundervisning kan selvfølgelig debatteres. Vores erfaring fra eksperimenter i undervisning bekræfter denne mekanisme. Instruktører bør derfor positivt forvente mere af deres deltagere, men også udtrykke overfor deltagerne, at man forventer, de kan klare opgaven. Gør instruktøren det, forstærker det sandsynligheden for, at deltagerne kan udføre opgaven, samt at de over længere tid får et større læringsudbytte. Ifølge John Hattie (2013), newzealandsk professor inden for uddannelse, der har forsket i, hvad der skaber god undervisning og dermed højt læringsudbytte, bemærker deltagerne instruktørens passion for dem og deres udvikling, hvilket også har en læringsfremmende virkning.

Vidste du at: Tillid

Når deltagerne har tillid til instruktøren, giver det dem en forudsigelighed, hvilket gør det trygt at være i en læringssituation, der ellers kan virke utryg (Hessel & Fedders, 2017).

1.1.2. Individuelle faktorer

De individuelle faktorer er knyttet til instruktøren som person og dennes evne til at være autentisk, troværdig, tillidsvækkende, empatisk og udvise professionel omsorg.

En autentisk instruktør står på mål og tager ansvar for sine faglige standpunkter og holdninger og forsøger ikke at være en anden person end den, vedkommende er, når der undervises.

En troværdig og tillidsvækkende instruktør indbefatter, at man som instruktør kender sine begrænsninger og er tro mod sig selv samt det, man ved og ikke ved. Det opbygger tillid til instruktøren, at man er ærlig om sin faglighed.

At være troværdig og tillidsvækkende handler også om, at undervisningen er præget af forudsigelighed og tryghed som en forudsætning for, at deltagerne tør spørge og udfordre instruktøren. Forudsigeligheden kommer ved, at man er ærlig, når der er noget, man synes eller ikke synes om. Det vil resultere i, at deltagerne nemt kan navigere i de rammer, instruktøren sætter for undervisningen og kan slappe af i stedet for at være nervøse for at gøre noget forkert. Troværdigheden kommer ved at gøre det, man siger, man vil gøre. Hvis først tilliden til instruktøren er tabt, kan det være vanskeligt at genvinde eller genetablere den. Det er derfor noget, man som instruktør skal være opmærksom på fra begyndelsen (Hessel & Fedders, 2017).

Når man skal opbygge tillid, har det eksempelvis en positiv effekt at besvare et spørgsmål fra deltageren med: *“Det er jeg ikke fuldstændig sikker på. Det finder jeg ud af i næste pause, og så vender jeg tilbage”*. Vores erfaring er, at man får respekt og styrker sin relation til deltagerne ved netop at være ærlig på dette punkt. Denne tilgang vil samtidigt styrke deltageres tillid, da de ved, at instruktøren svarer ærligt. Det kan modsat svække tilliden, hvis man svarer usikkert eller ikke kan stå inde for det, man siger.

Evnen til at udvise empati og professionel omsorg i undervisningen er at sætte sig ind i, hvordan deltagerne har det i en given situation og tilgodese deres trivsel og faglige behov. Gennem det kan man imødekomme eksempelvis forståelsesproblemer. Møder man en deltager, der har forståelsesproblemer eller er frustreret, kan man gøre sig følgende tanker: Er der noget, jeg har brug for at vide for at forstå, hvad det er, der ligger bag denne reaktion? Hvad tænker deltageren, og hvilke udfordringer står vedkommende overfor? Disse

spørgsmål kan hjælpe instruktøren på vej til en forståelse af, hvad den pågældende deltager tænker. Måske giver det anledning til, at man som instruktør kan justere på noget, så deltageren oplever mindre frustration.

Deltagernes indtryk af instruktøren og tolkning af dennes evne til at påtage sig det relationelle ansvar, begynder allerede ved første møde. Førstehåndsindtrykket vil nemt sætte sig som et vedvarende indtryk af en person. En god relation til deltagerne er afgørende for, om de motiveres til at lytte til instruktøren og dermed deltage i undervisningen.

Skal man være instruktør for deltagere, man ikke har mødt før, kan det være en god ide at hilse på dem personligt og byde dem velkommen, da det styrker instruktørens mulighed for at etablere en god relation. At hilse på deltagerne i opstarten af dagen har tre væsentlige fordele (Hessel & Fedders, 2017):

1. Det skaber en positiv stemning i mødet mellem instruktøren og deltagerne, hvilket er et godt udgangspunkt for en god relation.
2. Instruktøren får et umiddelbart indtryk af deltagerne på individuel plan. Man vil fra start kunne fornemme deres motivation og engagement.
3. Man anerkender dem og deres tilstedeværelse.

Som beskrevet tidligere afspejler deltagerne instruktørens udstråling, engagement og motivation i undervisningen. Er instruktøren motiverende og sender positive signaler ud til deltagerne, vil de ofte afspejle dem. Det samme gælder også for følelser som irritation, frustration og vrede. Disse vil også smitte af på deltagerne og påvirke miljøet derefter.

Begreb: Professionel omsorg

Vi har konstrueret begrebet 'Professionel omsorg', der dækker instruktørens interesse for den enkelte deltagers trivsel og udvikling i læringsprocessen og miljøet.

Begreb: Empati

Evnen til at indleve sig i og sætte sig i en andens sted. Den empatiske indlevelse er således en del af grundlaget for social forståelse (Den Store Danske, 2022).

1.2 Det faglige ansvar

Det faglige ansvar kan anskues ud fra tre områder: Deltagernes udbytte, tidsstyring og egen faglig udvikling.

1.2.1 Det faglige ansvar for deltagernes udbytte

Som instruktører har man det overordnede ansvar for, at læringsmålene med lektionen bliver indfriet. Når læringsmålene bliver indfriet, opnås et nyt fagligt niveau, hvilket er et undervisningsforløbs primære formål. Efter afsluttet undervisning er det instruktørens ansvar at evaluere på læringsmålene og vurdere, om disse er blevet indfriet. Evalueringen kan udføres på flere forskellige måder og i kapitlet "Feedback og evaluering" senere i bogen beskrives gængse eksempler og metoder til evaluering.

Ud fra evalueringen vil man enten nå frem til, at deltagerne ikke er nået i mål og dermed ikke har opnået den ønskede viden, de ønskede færdigheder og kompetencer, eller at de er kommet i mål. Såfremt de ikke har fået tilstrækkeligt læringsudbytte, skal instruktøren overveje, hvordan det skal håndteres. Skal de pågældende deltage i undervisningen igen, skal der repeteres og opsamles næste gang i mødes, eller skal det overvejes, om den/de pågældende deltager(e) er i stand til at gennemføre uddannelsen. I udgangspunktet er det op til en kursusleder/fagleder/instruktøransvarlig at vurdere, hvorledes den enkeltes situation skal håndteres, men der kan opstå situationer, hvor instruktøren skal kunne tage en beslutning på egen hånd.

Det er også instruktørens ansvar undervejs at følge op på læringsmålene, således at enkelte deltagere ikke falder fra undervejs. En uddannelse er bygget op med en progression i læringsmålene og det faglige indhold. Falder deltagere fra eller kommer

Begreb: Evaluering

Evaluering (af fr. *évaluer* 'vurdere') er en måling, hvis resultater sættes i relation til andre målinger, normer eller kriterier.

(Den Store Danske, 2022)

Illustration 1: Læringsmål der blev opnået på dagen.

for lang bagud med det faglige, vil det have en selvforstærkende effekt gennem resten af deres forløb, da det efterfølgende bliver sværere og sværere for dem at følge med de progressivt sværere læringsmål, krav og kriterier.

1.2.2 Ansvaret for tidsstyring

I instruktørens faglige ansvar ligger også ansvaret for, og vigtigheden i, at overholde den afsatte tid til læringsaktiviteterne i lektionerne. Det er vigtigt, at instruktøren undervejs holder styr på tiden og tilpasser aktiviteterne, så de kan udføres inden for tidsrammen og om nødvendigt omprioriterer, således at en aktivitet færdiggøres for at indfri læringsmålene. Deltagerne har en forventning om, at de følger en struktureret og planlagt undervisning, hvor instruktøren overholder de overordnede tidsmæssige rammer for undervisningen. Eksempelvis start- og sluttidspunkt samt aftalte pauser. Det kræver erfaring og overblik at tidsstyre, da der ikke skal ske ret meget uforudset i en lektion, før tidsplanen kan skride.

Der er mange negative konsekvenser forbundet med at overskride tidsrammen. Er lektionen tidligt på dagen, kan deltagerne først og fremmest blive pressede resten af dagen, da enten deres pauser vil blive kortere, eller deres dag vil blive forlænget. Derudover kan det gå ud over andre instruktører, da undervisningen kan "stjæle" noget af andres undervisningstid, hvilket gør, at deres tidsramme til at nå deres læringsmål bliver mindre. Som det allervigtigste vil manglende overholdelse af den tidsramme, der er afsat til undervisningen i det pågældende faglige stof, gøre, at deltagerne kommer til at mangle undervisning inden for det faglige stof og dermed ikke får lært det, de skal.

Der er flere måder at håndtere situationer, hvor tidsplanen skrider. Sker det ofte, at tidsplanen skrider, kan man først og fremmest indlægge en tidsbuffer i undervisningen på 10-25 minutter. En tidsbuffer kan inkorporeres i en læringsaktivitet på en måde, der gør den justerbar. Eksempelvis ved at planlægge aktiviteten med mulighed for at justere på antallet af runder, hvor de sidste runder kan fjernes uden, at det påvirker indfrielsen af læringsmålene. En anden metode er at planlægge to forskellige læringsaktiviteter af forskellig varighed. Dette gør, at instruktører undervejs kan tage bestik af, hvilken læringsaktivitet der passer bedst til tidsrammen (Grønlund & Sjøstedt, 2016).

1.2.3 Ansvar for egen faglig udvikling

Som instruktør har man, sideløbende med at man underviser, et ansvar for at udvikle sig. Et ansvar for at udvikle og holde sig opdateret på sin faglige viden og kunnen. Hvis man som instruktør også er opmærksom på at lære gennem sine erfaringer fra sin undervisning, vil man efterhånden udvikle sig og blive bedre til sit fag, men også blive en bedre instruktør. Det er både den faglige og personlige udvikling, der skal fastholde motivationen til at blive ved med at undervise. Udvikling og motivation kan også være at tage kurser og ekstra uddannelse.

Ud over kurser eller ekstra uddannelse kan man udvikle sig selv ved at eksperimentere med nye metoder og teknikker i sin undervisning. Eksempelvis nogle af dem der bliver præsenteret i denne bog. Skal man undervise to gange i det samme emne, kan man gøre det på to forskellige måder og sammenholde læringsudbyttet fra begge. Man kan også filme sin undervisning og gennemse det bagefter. Dette kan være lidt grænseoverskridende første gang, man gør det, men det er en nem og effektiv måde at evaluere, hvordan man underviser og dermed få viden om, hvordan man eventuelt kan gøre det anderledes. Man kan også udvikle sig selv ved at nedskrive nogle konkrete forbedringspunkter og fastholdelsespunkter på baggrund af sin undervisning. Punkterne skal være håndgribelige og konkrete, så man nemt kan implementere dem i sin næste lektion.

En metode er også at bede om hjælp fra andre i form af kollegial sparring eller feedback. Man kan bede en kollega eller en leder om at observere ens undervisning og give feedback efterfølgende. Den, der skal observere, kan eventuelt udføre rollen som hjælpeinstruktør, hvilket vil gøre observatøren til en mere naturlig del af rummet, eller man kan bede observatøren om at sidde i baggrunden og observere. Det er en god idé at målrette feedbacken ved at aftale helt konkret, hvad det er, man gerne vil have feedback på. Eksempelvis kan man bede observatøren om at give feedback på, hvordan man som instruktør interagerer med deltagerne, inddrager deltagerne, lever op til de pædagogiske grundprincipper, opbygger og vedligeholder relationer, formidler det faglige indhold, eller hvordan man har struktureret og planlagt sin undervisning. Det kan være en god ide at få en observatør til at hjælpe med at formulere forbedringspunkter, da de kan se ting, man ikke nødvendigvis selv ser.

1.3 Sammenfatning

Instruktørens ansvarsområder kan anskues inden for to hovedområder.

Det ene omhandler det relationelle ansvar, instruktører har i at indlede, opbygge og vedligeholde relationer til og mellem deltagerne. Det relationelle ansvar opdeles i de generelle faktorer og de individuelle faktorer. Det relationelle ansvar løftes ved at være autentisk, troværdig og tillidsvækkende, udvise empati og professionalisme. Det er de faktorer, der giver forudsætning for gode relationer. Ansvaret er afhængig af relationen og forbindelsen mellem instruktør og deltager. I det relationelle ansvar ligger også en dyd i ikke at misbruge men at udnytte den naturlige autoritet, man besidder som instruktør.

Det andet omhandler instruktørens faglige ansvar for at planlægge og udføre undervisningen, således at læringsmålene for lektionen indfries. I den sammenhæng skal instruktøren også evaluere, om disse læringsmål er indfriet eller ej. Parallelt har instruktøren ansvaret for, at tiden overholdes, og dagens forløb er overskueligt for deltagerne.

Til sidst har instruktøren et fagligt ansvar for at udvikle sig selv. Det kan gøres gennem sparring og hjælp fra andre, men også ved at sætte mål og stille udfordringer op for sig selv.

Konkrete implementeringsforslag fra kapitlet:

Du kan:

- evaluere din egen undervisning ved at sparre med en kollega om de problemstillinger og erfaringer, du har om, hvordan du håndterer dit relationelle og faglige ansvar i din undervisning.
- tale med din leder om, hvordan du bedst bliver fagligt opdateret og vedligeholder og udvikler din viden og dine færdigheder, og hvordan du bliver en endnu bedre instruktør ud fra de generelle og individuelle faktorer.
- formulere nogle områder i din undervisning fra de generelle og individuelle faktorer (eller andre), hvor du godt kunne tænke dig at bliver bedre/udvikle dig. F.eks.:
 - Jeg vil blive bedre til at starte på det angivne tidspunkt efter en pause.
 - Jeg vil blive grundigere under retablering.
 - Jeg vil gerne prøve at involvere mig med deltagerne i pauserne.
- aftale med en kollega eller leder, at de observerer dig i din undervisning ud fra det eller de områder, du gerne vil udvikle. Husk at sætte tid af til deres feedback efterfølgende og gerne så hurtigt som muligt.

Billede 1: Eksempel på simulationstræning i forbindelse med vedligeholdelse af egne kompetencer.

2 De pædagogiske grundprincipper

Som ramme for det pædagogiske afsæt i redningsberedskabets undervisning har Beredskabsstyrelsen beskrevet fire grundprincipper. I kapitlet præsenteres og uddybes de pædagogiske grundprincipper og det tilhørende lærings-syn. De pædagogiske grundprincipper er formuleret af beredskabsstyrelsen for at styrke deltagerens tilegnelser af beredskabsfaglige kvalifikationer, normer og værdier (Beredskabsstyrelsen, 2021). De fire principper er:

1. Undervisningen skal være praksisnær og anvendelsesorienteret.
2. Undervisningen skal lægge op til samspil og samarbejde.
3. Undervisningen skal indeholde og udfordre deltagerens refleksion.
4. Undervisningen skal involvere og aktivere deltagerne.

I nedenstående afsnit uddybes, hvordan principperne kan tolkes og efterleves i praksis.

Det første princip beskriver, at undervisningen skal være *praksisnær*. Læringsaktiviteter skal således afspejle og relatere sig til et lignende miljø, som hvis det lærte skulle udføres ved en reel operativ indsats. I praksis betyder princippet, at øvelse så vidt muligt skal foregå fysisk på en øvelsesplads, frem for teoretisk undervisning ved en tavle. Når undervisning skal være *anvendelsesorienteret*, betyder det, at undervisningen bør sigte direkte mod at være praktisk anvendelig i løsning af konkrete arbejdsopgaver, der skal udføres. Det vil sige, at det, man lærer, afspejler det, der reelt skal gøres på en indsats. I undervisningen skal deltagerne således ikke møde urealistiske udfordringer for aktivitetens skyld, men udfordringer der afspejler, hvad de kan opleve på operative indsatser. F.eks. skal træning af røgdykning og køling af trykflasker ikke øves med et hanerør, men med et tågestrålerør da det er det, der anvendes på indsatser i dagligdagen.

Det andet princip om *samspil* og *samarbejde* bunder i, at samarbejde er fundamentalt i redningsberedskabets opgaveløsning. Instruktørers læringsaktiviteter skal lægge op til samarbejde blandt deltagerne, så de trænes i at samarbejde bl.a. ved at byde ind med deres individuelle viden og input og lærer at deltage og samarbejde for at bidrage til fælles opgaveløsning. Alle opgaver på operative indsatser i beredskabet kræver samarbejde for at kunne lykkes, så det at kunne samarbejde kan ikke undervurderes.

Det tredje princip handler om, at undervisning skal indeholde og udfordre deltagerens *refleksion*. At kunne reflektere over det, man ser, hører og gør, når man deltager i undervisning, er grundlæggende for effektive læreprocesser hos voksne. Instruktører bør opmuntre, udfordre og give plads til refleksion hos deltagerne. I praksis vil det eksempelvis være aktiviteter, hvor deltagerne kognitivt bliver udfordret på, hvorfor og hvordan de gjorde, som de gjorde. Refleksion er afgørende for at lære og for hele tiden at blive bedre og dermed kunne træffe de rigtige beslutninger.

Det fjerde princip foreskriver, at instruktører skal *involvere* og *aktivere* deltagerne i undervisningen. Deltagere skal inddrages, så de er en aktiv del af undervisningen, hvor der er fokus på dialog og samarbejde mellem instruktør og deltager samt deltagerne i mellem. En undervisning, der er præget af meget envejskommunikation, kan give passive og uengagerede deltagere med heraf dårligere læringsudbytte.

Disse fire principper skal ligge til grund for de øvelser og aktiviteter, instruktører i redningsberedskabet planlægger og udfører. Instruktører bør kigge deres færdige plan for undervisningen igennem for efterfølgende at tjekke og selv reflektere over, om de pædagogiske principper efterleves.

Billede 2: Teoriundervisning i praksisnært miljø.

3 Læring og undervisning

Et godt læringsudbytte er ikke en selvfølge, når man deltager i en undervisning. En forståelse af og indsigt i, *hvordan* og *hvorfor* mennesker lærer, er afgørende for, at man som instruktør kan præstere en læringsrig og praksisnær undervisning. I dette kapitel præsenteres teorier og begreber, der ligger bag det 'at lære', samt hvad der skal til for levere god undervisning. Derudover berøres emnet, "modstand mod læring", der handler om følelser og stemninger, der kan være til stede eller opbygges hos deltagerne, som kan blive en barriere for læring. Til sidst gennemgås hvilke overvejelser instruktøren også kan gøre sig i forhold til opbygning af et godt læringsmiljø, herunder inddeling af grupper.

3.1 Hvordan vi lærer

I forståelsen af hvad der skal til, og hvordan mennesker lærer, tages der afsæt i teori om erfaringsbaseret læring. Selve begrebet erfaringsbaseret læring er inspireret af John Dewey, der var en amerikansk filosof og samfundskritiker. Erfaringsbaseret læring er senere blevet videreudviklet af flere forskere og tænkere inden for uddannelse, heriblandt David Kolb, der er en amerikansk læringsforsker. Deweys og Kolbs teorier understøtter de pædagogiske principper og undervisningsforståelsen i redningsberedskabet.

3.1.1 Erfaringsbaseret læring.

Før man kan forstå, *hvordan* man lærer, skal man vide noget om, hvad læring *er*. I forståelsen af begrebet 'læring' tages der her udgangspunkt i en definition formuleret af den danske læringsteoretiker, Mads Hermansens. Han definerer læring som: "*relativt varige ændringer i handlemønstre baseret på erfaring, undervisning og øvelse*" (Wahlgren, 2010, s. 44). Læring kan derfor forstås som tilpasninger eller ændringer i måden, mennesker agerer på ud fra tidligere måder at agere på.

I den erfaringsbaserede læringsteori er erfaringen placeret som udgangspunkt for læring. Erfaringerne får deltagerne gennem øvelser og aktiviteter i undervisningen. Læring og erfaring er præget af gensidig påvirkning. Man lærer fra sine erfaringer, og det, man lærer, afgør, hvordan man handler i situationer og derved skaber nye erfaringer. Med andre ord ligger vores erfaringer altid til grund for vores handlinger. Bevidste såvel som ubevidste (Grønlund & Sjøstedt, 2016).

Før man får et kvalificeret læringsudbytte ud fra en erfaring, skal den ikke blot erfares, den skal også kognitivt behandles og bearbejdes. Den kognitive behandling og bearbejdning af en erfaring kan beskrives med begrebet refleksion – vi tænker over det, vi har gjort, vi

sætter ord på det, vi har gjort sammen med andre, og vi vurderer det, vi har gjort. Refleksionen gør, at erfaringer omdannes til læring og kan lagres i bevidstheden.

Det er gennem refleksionen, der skabes dybere forståelse af og mening med det erfarede. Det er også gennem refleksion og eftertanke, at erfaringen bliver udgangspunktet for en ny bevidst handling (Wahlgren, 2010).

3.1.2 To former for erfaringer

I undervisning kan man skelne mellem to forskellige former for erfaringer. Den første form for erfaring er det, der foregår i undervisningen, og den anden form for erfaring er den erfaring, deltagerne bringer med sig ind i undervisningen, hvilket kaldes for forforståelsen. At inddrage deltagernes forforståelse har betydning for deltagernes oplevelse af at kunne være med. At kunne koble det og lagre det i noget, der er mere eller mindre velkendt. Gennem refleksionen trækker mennesker på tidligere lignende erfaringer. Man forsøger at få det til at passe ind i det, man allerede ved og kender.

Eksempelvis hvis en brandmand skal lære om en Standard Operationel Procedure for en lokal slangeudlægning. Selvom denne udlægning er helt ny og ukendt, burde han have en forforståelse af udlægninger (de forskellige roller, udstyr og armaturer, standarder osv.), der gør, at den nye udlægning hurtigt tillæres.

Har man ikke en forforståelse, kan det blive svært at lære, og det, der skal læres, skal trænes flere gange. Når deltagerne ikke har forforståelse, skal instruktøren hjælpe dem med at få relevante erfaringer gennem den konkrete øvelse, men instruktøren skal også forsøge at få deltagerne til at trække på de erfaringer, de har i forvejen. Instruktøren skal derfor inddrage og spørge ind til begge former for erfaringer, så de aktiveres i undervisningen. Det gør, at deltagerne får mulighed for at koble det nye til noget, de kender.

Som instruktør kan man på den måde hjælpe deltagerne med at bygge videre på deres erfaringer i forhold til det nye, de skal lære i den konkrete undervisningssituation. Når man beder deltagerne om at bidrage med deres erfaringer, skal man sørge for, at det ikke bliver tilfældige gæt på løsninger, men systematiske granskninger af erfaringer. Instruktører skal understøtte, når man mærker, deltagerne bliver usikre, og man skal hjælpe dem på vej med spørgsmål og forklaringer.

3.1.3. Erfaring og refleksion

Som nævnt udgør refleksion en central rolle i at forstå og lære af erfaringer. Men hvad betyder det at reflektere? Refleksioner er at gennemtænke eller fundere over noget specifikt for at få det til at give mening for den, der reflekterer. I undervisning er det i sidste ende den individuelle refleksion, der sikrer, at det, der undervises i, kan kobles til noget, der giver mening for den enkelte. Det betyder ikke, at læringsaktiviteter ikke skal foregå i fællesskab og samarbejde, men at det konkrete læringsudbytte altid er individuelt.

En model, der sammenfatter den erfaringsbaserede læreproces, er udviklet af den amerikanske læringsforsker, David Kolb. Kolb udviklede en cyklisk model, hvor læring tager udgangspunkt i en konkret erfaring, hvorudfra der gøres refleksioner, udarbejdes koncepter (nye forståelser), hvorefter koncepterne afslutningsvis afprøves i nye situationer (Grønlund & Sjøstedt, 2016).

Kolbs model er en metode til at forstå de processer og faser, der typisk indgår i en læringsproces. Modellen har fire faser: *Erfaring*, *refleksion*, *begrebsdannelse* og *eksperiment* og er et rigtig godt værktøj for instruktøren i forhold til at planlægge, hvad deltagerne skal igennem for at kunne lære noget.

1. Erfaring

I første fase erfarer deltageren, hvad der sker. Det kan f.eks. være i forbindelse med ny viden eller en praktisk oplevelse (øvelse), som er ny for deltageren.

2. Refleksion

Ud fra det oplevede, begynder deltageren at reflektere over, hvad der skete, og hvorfor det skete. Deltageren forsøger at få det til at give mening for dem.

3. Begrebsdannelse

Efter refleksionen forsøger deltageren at bruge refleksionen over erfaringen til at udlede generelle regler eller logiske forklaringer. Deltageren udtænker en hypotese til at forklare det, de oplevede.

4. Eksperiment

Nu afprøver deltageren sin hypotese i en ny situation. Derved får deltageren svar på, om det, der er antaget, fungerer. Hvis det virker, har deltageren fuldendt cyklussen og først der, har man ifølge Kolb en fuldendt læringsproces, da der er skabt forbindelse mellem teori og praksis (hypotese og erfaring). Det modsatte kan også forekomme i eksperimentfasen, hvis deltagerens hypotese ikke fungerer. I det tilfælde vil deltageren bevæge sig frem og tilbage mellem refleksionsfasen og begrebsdannelse, indtil man på et tidspunkt finder en teori eller hypotese, der passer og virker.

Læring kan således ansues som en proces og ikke som et endeligt resultat. Læringsudbyttet kan derimod betragtes som et resultat.

Model 1: Kolbs læringscyklus.

Begreb: Hypotese

En antagelse om bestemte kendsgerninger eller lovmæssigheder hvis gyldighed først må bevises

(Den Danske Ordbog 2022).

3.1.4 Kropssprog

Instruktører bør være bevidst om deres kropssprog. Kropssproget har en markant indflydelse på kommunikation, kontakt og relation til deltagerne. Studier i formidling og kommunikation har påvist, at omtrent 55 % af menneskers kommunikation foregår gennem kropssprog, ca. 38 % gennem vores betoning og toneleje og de resterende 7 % gennem vores ordvalg (Townsend, 2008). Instruktører bør således erkende, at kropssprog udgør en stor andel i at formidle til deltagerne. Dette bør udnyttes aktivt.

Undervises med et energifyldt og begejstret kropssprog kan det signalere over for deltageren, at det, de skal til at lære om, er spændende og interessant. Undervises modsat med et energiforladt og dovent kropssprog kan det signalere, at det ikke er vigtigt, det der undervises i, så de kan også slappe af. Som beskrevet tidligere afspejler deltagerne i høj grad instruktøren.

Tips til et godt kropssprog i undervisning er at holde det åbent, inddragende og så positivt som muligt. Et kendt udtryk for dette er: *'Indtag rummet'*. Med det menes, at man skal bevæge sig rundt i rummet, mellem deltagerne og interagere med rekvisitter, deltagerne og omgivelser. Det gør undervisningen dynamisk, involverede og aktiverende at være til stede i og øger automatisk samspillet og energiniveauet i miljøet. Modsat kræver undervisning i eksempelvis kollegastøtte eller emner om psykiske krav til brandmanden et mere stille, nærværende og seriøst kropssprog. Instruktører skal tilpasse deres kropssprog, så det er synkront med indholdet i det, der undervises i.

3.1.5 Sansernes betydning for læring

Det er gennem vores fem sanser, hjernen har mulighed for at lære, tolke og forstå verden omkring os. Studier har vist, at ved indlæring, hvor der aktiveres flere sanser, stiger mængden af den viden, der bevares. En større stimulering af vores sanser vil således medføre større chance for genkaldelse af tidligere oplevelser (Duehart, 2016).

Refleksionsopgave:

Hvad gør du, når du underviser? Står du stille? Bevæger du dig rundt i rummet? Hvad gør du med dine arme og hænder? Hvordan er dit ansigtsudtryk? Gør dig tanker nu, men også den næste gang du underviser.

Når man planlægger læringsaktiviteter, bør det derfor overvejes i hvor høj grad, man kan og vil aktivere og stimulere deltageres sanser, og om det giver mening i den givne aktivitet. Gennemtænk om de eksempelvis både kan se, føle og høre (og lugte), emnet de skal undervises i. Nedenfor er tre eksempler med en undervisning i armaturer på et hold i Grunduddannelse Indsats, hvor der aktiveres forskellige sanser.

1. At lytte: Når der undervises i et lokale, og instruktøren fortæller om armaturer og indhold, der bruges til udlægninger.
2. At lytte og se: Samme undervisning foregår ude ved autosprøjten, og instruktøren fortæller om armaturerne og indholdet, mens deltagerne kigger på udstyret, der hænger på køretøjet.
3. At lytte, se og føle: Deltagerne bliver bedt om at tage udstyret og røre og undersøge det og afprøve noget, imens instruktøren fortæller om det. Undervisningen vil typisk her blive mere praksisnær og anvendelsesorienteret samt involvere og aktivere deltagerne i højere grad.

Dufte- og smagssansen er de to sanser, der er sværest at aktivere i undervisningen. I indsatslignende øvelser kan der eksperimenteres med duftstoffer. Eksempelvis salmiakspiritus eller duftepatroner med ammoniaklugt til CBRN-uheld eller med røglugt til brandøvelser. Hos mange er lugte en stærk markør for erindringen. Dette vil samtidigt øge det praksis- og virkelighedsnære i øvelsen.

Illustration 2: Tre sanser: Se, høre og føle.

3.2 Hvorfor vi lærer

Udover at forstå, hvordan oplevelser og erfaringer bliver til læring, er viden om, hvorfor vi lærer, væsentlig. I dette afsnit forklares der lidt om, hvad det er, der driver mennesker til at lære. En forståelse af hvad der indvirker på deltageres drivkraft til at lære, gør instruktører bedre rustet til at understøtte den enkelte deltagers fremdrift i undervisningen, også for at forstå hvad der ligger bag en eventuel manglende drivkraft.

Drivkraften kan beskrives med afsæt i Knud Illeris' teorier om, hvad der sker i mennesker under en læringsproces, og hvad der driver mennesker til at lære (Illeris, 2003). Illeris er en dansk professor og har forsket i, hvordan mennesker lærer. Hans begreber er anvendelige som inspiration til at analysere og tolke deltageres fremdrift i undervisning i redningsberedskabets undervisningsrammer.

Om det er i undervisning eller blot erfaringer i livet, skal der være en drivkraft, der driver personen igennem processen. Hvor stor denne drivkraft er, afhænger af tre faktorer:

1. Motivation
2. Indhold
3. Samspil

Drivkraft er således en kombination af disse tre faktorer. I nogle tilfælde vil det være en balanceret blanding af alle tre, og i andre tilfælde kan man have mere af enkelte faktorer frem for andre.

Model 2: Drivkraft, inspireret af Knud Illeris' læringstrekant.

3.2.1 Motivation

Den første faktor, der har indflydelse på drivkraften i en læringsproces, er ens motivation. Jo større ens motivation for at lære noget er, jo større er den drivkraft også, der driver en gennem forløbet. Men hvad er motivation, og hvad motiverer os?

Illeris opdeler motivation i to typer (Illeris, 2003):

1. Den indre motivation.
2. Den ydre motivation.

Den indre motivation:

Den indre motivation er karakteriseret ved, at personen deltager og lærer noget, fordi man subjektivt vil det. Dette kan skyldes, at personen synes, emnet er interessant, spændende, eller at man har et personligt mål om, at man vil lære noget nyt. Erfaring har vist, at den indre motivation ofte er tydelig, da motivationen typisk kan mærkes på deltagerne, eksempelvis ved at deltagerne stiller mange spørgsmål og byder ind.

En anden form for indre motivation er hvis personen kan se en større mening med det, personen skal i gang med at lære. Det kunne eksempelvis være en deltager på Funktionsuddannelse Indsats, hvor deltageren er meget motiveret for at være brandmand, så personen kan bidrage til samfundet. Her er det slutmålet om at bidrage som individ til noget større, der motiverer deltageren.

Den ydre motivation

Modsat den indre motivation kan der også være ydre faktorer, der giver motivation for at lære noget. Denne type af motivation er oftest til stede hos voksne og ikke i samme grad hos børn og unge. Den ydre motivation bunder typisk i, at deltageren får et afkast eller udbytte af at deltage i undervisningen. Det kan være en forfremmelse, højere løn, ny stilling osv.

Refleksionsopgave:

Mens du læser kapitlet, kan du tænke over: Hvorfor læser du den her bog? Hvorfor vil du gerne lære noget omkring læring og undervisning?

Eksempelvis hvis en brandmand informeres om, at hvis personen gennemfører et holdlederkursus, vil personen få mulighed for at varetage funktionen som holdleder. Den form for motivation beskrives tit som at være 'guleroden'.

Modsat guleroden på spektret over motivationsmetoder findes 'piskan'. Piskan som motivation er kendetegnet ved, at man tager et kursus eller deltager i en undervisning, fordi man skal, selvom man ikke selv kan se meningen eller behovet for kurset. Piskan kan komme til syne i, at kurset er et krav for, at man kan beholde sit job. Dette kunne være de fastansatte brandfolk, der skal deltage i obligatorisk vedligeholdelseskursus i slukningsteknikker. Her kan der være risiko for, at brandfolkene ikke ser et behov for at øve slukningsteknikker, men de skal deltage alligevel for at beholde deres job eller besidde kvalifikationen for at være brandmænd.

Påkrævet deltagelse kan opbygge modstand hos deltageren, og der er en vis sandsynlighed for, at det påvirker deltagerens motivation negativt. Som instruktør er det vigtigt at kunne afkode, hvilken motivation deltageren har for at deltage i undervisningen, da det kan hjælpe til at håndtere den eventuelle modstand. Er personen blevet tvunget? Eller deltager personen af egen lyst?

Ydre faktorer, der kan øge motivationen, er følelsen af fællesskab. Et fællesskab kan motivere af flere årsager, for eksempel ved at skabe en fælles identitet eller fagidentitet. Fællesskabet kan først og fremmest binde os sammen omkring noget fagligt, hvor faget eller erhvervet er det fælles omdrejningspunkt, der gør, at deltagere kan spejle sig i hinanden. Fællesskab kan samtidigt have det sociale som det primære udgangspunkt, hvor folk deltager og engagerer sig for at opbygge og være en del af det sociale fællesskab. Eksempler, hvor denne motivation er tydeligt, er i flere af de frivillige beredskaber rundt omkring i landet. Her er det erhvervet, der er deltagernes fælles omdrejningspunkt for det sociale fællesskab, der primært motiverer dem til at møde op, deltage og opnå ny viden og færdigheder.

Uanset mængden og typen af motivation hos deltageren, er det vigtigt for instruktører, at de forsøger at understøtte og forstærke motivationen hos deltagerne. Evnen til at kunne afkode, hvad der motiverer den enkelte, er her et vigtigt redskab.

3.2.2 Indhold

Den anden faktor, der har indflydelse på drivkraften, er indholdet af undervisningen. Hvor kompliceret, meningsfuldt og udfordrende, indholdet synes at være for deltageren, kan enten have en positiv eller negativ indvirkning på drivkraften.

Finder deltagerne ikke indholdet udfordrende nok, kan det medføre, at de ikke er nær så motiveret til at deltage, som hvis de oplever, at det er tilpasset deres niveau. Bliver de ikke udfordret, eller oplever at de ikke kan udvikle sig, kan meningen med at deltage i undervisningen ligeledes forsvinde.

I den anden ende af spektret kan indholdet også virke for svært og uoverskueligt for deltageren. Dette kan også have en negativ indvirkning, hvor det i nogle tilfælde vil resultere i udmelding, modstand eller opgivelse fra deltageren. Hvor svært deltagerne opfatter indholdet, skal instruktører kunne aflæse for at understøtte deltagernes udvikling og imødekomme frustrationer, der knytter sig hertil.

Indholdets relevans for deltageren har en afgørende rolle. Virker indholdet irrelevant eller ligegyldigt at lære for deltageren, forsvinder incitamentet også til at deltage. Indholdets sværhedsgrad skal passe til deltagerens faglige og personlige udgangspunkt for at bidrage til deres drivkraft i undervisningen.

Indhold

3.2.3. Samspil

Den sidste faktor er samspil. Samspillet kan forstås som interaktionen og fællesskabet deltagerne imellem og mellem deltagerne og instruktøren. Samspil skaber en følelse af fællesskab, og mange mennesker søger og ønsker instinktivt at være en del af et fællesskab. For nogle deltagere er det hovedsageligt det sociale fællesskab, der skaber drivkraften og får dem til at møde op og deltage i undervisningen.

Instruktørens rolle er at skabe rum for samspil i undervisningen. Man skal sikre sig, at deltagerne føler sig inkluderet og som en del af fællesskabet. Man skal ligeledes være opmærksom på, om der eksisterer en kommunikation, som alle deltagere ikke er indforstået med. Hvis en deltager ikke forstår det, der bliver kommunikeret, eksempelvis begreber, fagtermer eller referencer, kan de hurtigt føle sig udenfor.

Samtidigt har erfaring vist, at deltagerne sjældent uopfordret fortæller, at de ikke ved eller forstår det, der bliver snakket om. En instruktør bør være god til at observere og hurtigt kunne forklare begreber eller lignende, så deltagerne igen kan deltage i fællesskabet. Gøres dette i et åbent forum skal man være opmærksom på, at man ikke udstiller enkelte personer ved at fremhæve, at de ikke forstår det.

Det er også værd at huske, at mennesker deltager i fællesskaber på meget forskellige måder. Nogle har behov for at være meget sociale, og andre kan have behov for at kunne trække sig lidt fra det sociale. Det er vigtigt, at der er plads til mange forskellige måder at deltage i samspil og sociale fællesskaber på.

Refleksionsopgave:

Hvad var det, der hovedsageligt drev dig, sidst du deltog i et uddannelsesforløb? Din motivation for emnet, det faglige indhold eller det sociale samspil?

3.2.4. Hvordan det bruges

Drivkraften skal forstås som et sammensurium af faktorerne, samspil, motivation og indhold. Afhængigt af omstændighederne og personen vil hver faktor have forskellig betydning og derved indflydelse på drivkraften.

Et eksempel kunne være, at en deltager på et radiokommunikationskursus synes, at indholdet virker nemt. Personen bliver derfor ikke udfordret og som konsekvens opleves undervisningen som kedeligt. Personen har derudover i begyndelsen af kurset også givet udtryk for, at personen ikke er specielt motiveret for kurset, da personen ikke ved, hvad det skal bruges til.

Hvad er det så, der driver personen til at fortsætte med at deltage? Det kan være, den pågældende person deltager, fordi der er et fællesskab, der tilfredsstillende personen og gør det meningsfuldt at være der. I det tilfælde er det fællesskabet, der er den primære faktor i drivkraften. Følte personen ikke, at fællesskabet var interessant, havde personen nok ikke haft nok drivkraft til at fortsætte kurset.

Instruktører kan bruge denne model til at analysere deltagere og finde ud af, hvor de netop har brug for at blive understøttet i deres drivkraft. I analysen bør der ikke tages udgangspunkt i enkelte episoder eller lektioner, men i et helhedsbillede af adfærd over et forløb. Adfærd, der kan være tegn på faldende drivkraft, er udmelding af gruppen, manglende engagement, øget sygefravær og irritation. Derudover bør analysen foretages regelmæssigt gennem forløbet, da drivkraften godt kan være svingende.

Hvis du reflekterede over de spørgsmål, du blev stillet i refleksionsboksen i indledningen til dette kapitel om, hvorfor du læser denne bog, og hvorfor du vil lære noget omkring læring og undervisning, er det med stor sandsynlighed fordi, der er noget *indhold*, du finder interessant. Du er muligvis også *motiveret* for at læse den og lære om emnet, fordi du vil forbedre dine instruktørkunderskaber – og måske fordi du synes, noget er svært og gerne vil lære noget om at undervise.

Model 3: Eksempel på drivkraft hos læser.

Når man læser en bog for at lære og blive klogere, foregår det ofte alene, og man kan mangle det sociale samspil som en afgørende faktor i drivkraften. En tip er, at man kan aftale at læse sammen med andre og mødes og diskutere, det man har læst.

Modellen for læseren vil da kunne se ud som i model 3. Personen har nok drivkraft til at læse bogen, men det skyldes hovedsagligt motivationen for emnet og interessen for indholdet.

3.3 Når vi ikke lærer

Indtil nu er der blevet skrevet om, hvordan læring sker, og hvad det er, der gør, at man lærer noget. Dette afsnit beskriver, hvorfor det i undervisning med tilrettelagte læringsaktiviteter alligevel kan ske, at deltagerne ikke får det ønskede læringsudbytte. I voksenundervisning kaldes det for modstand eller barriere mod læring. Modstand mod læring er oftere til stede i voksenundervisning, frem for undervisning med børn og unge, fordi voksne har viden, færdigheder og erfaringer, der påvirker deres indstilling til undervisningen på forskellig vis.

Modstand mod læring kan overordnet anskues i to hovedgrupper (Hessel & Fedders, 2017):

- Modstand i forhold til situationen.
- Modstand i forhold til selvforståelsen.

Begge typer kan være til stede samtidigt, men kan også forekomme hver for sig.

3.3.1 Modstand i forhold til situationen

Modstand i forhold til situationen bunder i de fysiske rammer og betingelser omkring undervisningen. Eksempelvis vejr, tidspunkt, forudgået informationsniveau, faciliteter, instruktører og lokation.

Elementer som nedbør, larm, vind mm. kan være faktorer, der forstyrrer undervisningen og opbygger en modstand hos deltagerne, der er rettet mod den situation, som deltagerne befinder sig i. Begynder undervisningen tidligt på dagen eller slutter sent om aftenen, kan det også have konsekvenser for deltagernes indstilling til undervisningen. Ligesom mangel på information, tid til at forberede sig på kurset eller dårlige undervisningsfaciliteter også kan skabe modstand. Og endelig kan dårlige erfaringer med instruktøren også have en betydning. Alt sammen faktorer der kan virke som frustrationselementer og opbygge modstand hos deltagerne.

Som instruktør skal man derfor vurdere, om der kan være nogle af de nævnte faktorer til stede og dermed hvilken risiko, der kan være for, at der opbygges modstand hos deltagerne.

Det er en instruktørs vurdering i hvor høj grad, man skal gå på kompromis med eksempelvis det praksisnære miljø for at forebygge deltageres modstand mod situationen. I vurderingen bør instruktører have læringen for øje, og beslutningen skal tages, så der er størst sandsynlighed for, den bedste læring forekommer.

Der kan være flere af nævnte faktorer, eksempelvis vejr, der er ude af instruktørens kontrol. Det er derfor essentielt, at man handler på de faktorer, som man kan ændre på. Her kan forudgående information til deltagerne om forholdene være med til at tage modstand i opløbet, fordi deltagerne får mulighed for at indstille sig og forberede sig mentalt på situationen.

Erfaring: Vejrets indflydelse

Vi underviste i kæderedning en vinterdag og havde planlagt at begynde lektionen uden for ved frigørelsesbilerne. Vejret var koldt og snefyldt, og deltagerne brokkede sig over at skulle være udenfor. Vi fornemmede, at hvis vi stædigt holdt fast i vores oprindelige plan, ville brokken fortsætte, og der ville blive opbygget modstand mod aktiviteten hos deltagerne. Vi vurderede, at den modstand, vi kunne mærke, ville medføre dårligere læring og besluttede derfor at gå på kompromis med nogle af læringsaktiviteternes udførelse og i stedet lave så meget af undervisningen, der gav mening, indendørs. Vi undgik modstanden og fik vendt deltageres indstilling til at være positiv og var kun uden for under en mindre del af undervisningen.

3.3.2 Modstand i forhold til selvforståelsen

Modstand i forhold til selvforståelsen karakteriseres af, at deltagerne i kraft af deres forudgående erfaring har svært ved se sig selv i de rammer og krav, undervisningen, både indholdsmæssigt og socialt, sætter. Voksne har livs- og erhvervs erfaringer og har ofte holdninger til og erfaringer med tidligere uddannelsesforløb. Voksne deltagere vil samtidigt have et mere fastlåst billede af sig selv: Hvad de er gode til, og hvad de ved, men også hvad de måske ikke er så gode til. Det kan for nogle voksne være svært at træde ind i en position som den, der skal lære noget – at der er noget, man ikke kan eller ved.

Obligatorisk deltagelse i undervisningsforløb kan opleves som krav om udvikling og forbedring, der stilles til dem udefra, eksempelvis fra deres ledelse. Deltagere, der er blevet pålagt at møde op, føler ikke nødvendigvis et personligt behov for at deltage i undervisningen. Det kan være, de føler, at de i forvejen har styr på det indhold, de skal undervises i, eller at de ikke kan se formålet med forløbet. Det kan opleves som en underminering af deres faglighed og kvalifikationer.

I undervisning ligger det implicit, at deltagerne skal undergå en forandring og udvikling – at der er noget, man skal lære eller blive dygtigere til. Modstand kan derfor anskues som en forsvarsmekanisme hos deltagerne, der handler om, hvordan de ser og opfatter sig selv. En forsvarsmekanisme mod de krav på udvikling og forandring af den viden, færdigheder, kompetencer og kvalifikationer de tror, eller ved, de allerede besidder.

Erfaring: Umiddelbart opstået modstand

Vi skulle undervise i faldsikring, og vi vidste, at en af vores brandmænd havde set frem til det, fordi han følte sig rimelig skarp til at håndtere udstyret. Undervejs i undervisningen indså han, at han ikke var så god, som han huskede. Vi mærkede, at han blev skuffet, og modstanden kom til udtryk ved, at han meldte sig ud af undervisningen og deltog markant mindre end i opstarten.

3.3.3. Fire forskellige udtryk for modstand

Hessel og Fedders (2017) beskriver, at modstand i undervisning kan komme til udtryk på fire forskellige måder, uanset om det handler om modstand i forhold til situationen eller selvforståelsen.

Den passive modstand:

Denne er karakteriseret ved tavshed og fravær hos deltageren. Det kan ses ved eksempelvis brug af telefon eller mail, at sove eller have et træt kropssprog.

Den aktive modstand:

Denne er karakteriseret ved direkte at italesætte og give udtryk for, at man eksempelvis ikke er til stede frivilligt, ikke har tid, lyst eller noget personligt behov for at deltage i undervisningen.

Den aggressive modstand:

Denne er karakteriseret ved direkte at gå imod, skade eller ødelægge undervisningen. Det kan komme til udtryk ved spontan irritation, højlydt kritik, respektløs handling, eller at deltageren kontinuerligt udfordrer og stiller sig på tværs over for underviseren.

Den obstruktive modstand:

Denne er karakteriseret ved mere indirekte at gå imod undervisningen. Dette kan komme til udtryk ved konsekvent eller bevidst at misforstå eller ikke forstå opgaverne, bevidst og synligt ikke deltage, komme for sent eller sabotere gruppearbejde.

Figur 1: De fire typer af modstand (Hessel, M. & Fedders, M.J., 2017).

3.3.4. Hvordan håndterer man modstand mod læring

Støder man som instruktør på modstand fra deltagerne, er der forskellige metoder, man kan benytte til at håndtere det. Ofte indebærer det, at håndtere modstand mod læring, en eller anden form for konfrontation med deltagerne. Ved enhver konfrontation er der risiko for, at der opstår en konflikt. Som instruktør skal man derfor være forberedt og afklaret, inden man konfronterer deltageren. Det handler om, at man som instruktør skal være god til at tage bestik af situationen og personen og kunne vælge den metode, der bedst forebygger og imødekommer modstanden. Samtidig skal man kunne håndtere situationen, hvis den bliver til en konflikt.

Når modstanden opstår: Forebygge og imødekomme

Når man som instruktør møder modstand hos en eller flere deltagere, skal man som det første undersøge, hvad det er, der skaber modstanden. En oplagt metode til at undersøge dette er ved samtale med den eller de pågældende deltagere. Man kan for eksempel sige: *"Som instruktør fornemmer jeg, at der er et eller andet, der genererer dig. Vil du fortælle mig, om jeg har ret i min fornemmelse, og hvad du tænker om at være her?"*.

I samtalen er en nysgerrig tilgang ofte effektiv, da det opleves som en anerkendelse af deltagerens perspektiv på situationen. Samtale med deltageren giver instruktøren en indsigt i, hvad det er, modstanden bunder i. Oplever deltageren sig truet (selvforståelsen), eller er det frustration over undervisningsrammerne? Ved at italesætte modstanden anerkendes både deltagerens følelse, og instruktøren får en indsigt og et handlerum til at håndtere og imødekomme deltageren (Hessel & Fedders, 2017).

Inden samtalen kan man reflektere over, hvor deltageren mon kommer fra: Er modstand måske knyttet til selvforståelsen: Mangler deltageren samspil, eller kan personen ikke identificere sig med fællesskabet på det pågældende hold? Er indholdet for svært, eller var det ikke det, personen forventede?

Eller er det i forbindelse med situationen: Har deltageren tidligere erfaringer med lignende rammer, eksempelvis en dårlig erfaring med instruktøren? Eller er det mangel på forudgået information, der er blevet til en frustration hos deltageren?

I dialogen skal instruktøren være imødekommende og møde deltageren, hvor personen er. Dertil skal man give udtryk for, at man vil handle på det, deltageren beskriver, der er realistisk at handle på. Er indholdet f.eks. for svært, kan der henvises til læringsmateriale eller ekstra undervisning.

Alt efter hvad det er for faktorer, man som instruktør vurderer, der er med til at skabe modstand eller barriere mod læring, kan der iværksættes forskellige tiltag. Nogle gange kan samtalen med deltageren i sig selv være med til at løse lidt op for modstanden. Andre gange kræver det, at man som instruktør foretager ændringer i læringsaktiviteterne og organiseringen af undervisningen. Er det ikke realistisk at handle, er det fortsat vigtigt at hjælpe ved at italesætte og acceptere de vilkår, man som instruktør ikke kan handle på. Vær opmærksom på ikke at udstille deltageren foran andre ved at italesætte iagttagelser om deltageren, imens der undervises.

Når modstanden bliver til konflikt: Konfliktbehandlere

Modstand kan udvikle sig til en konfliktsituation, hvis instruktøren og deltageren ikke lykkes at mødes i håndtering af modstanden. Samtidigt kan modstanden også udvikle sig til en konflikt, hvis modstanden ikke identificeres og handles på i tide, og deltageren får lov at opbygge større modstand. Konflikter er næsten uundgåelige, når man arbejder med voksenundervisning, og de fleste instruktører har sandsynligvis enten været vidne til en eller selv været indblandet i en konflikt i forbindelse med at undervise. Uafhængigt af om konflikter i undervisningen er mellem to deltagere, eller om det direkte involverer instruktøren, er det instruktørens ansvar at håndtere og afhjælpe en eskalering.

Konflikter er et vidt begreb. I denne bog defineres konflikter og konfliktsituationer som situationer mellem en eller flere parter, der udvikler sig eller har potentiale til det, og negativt påvirker, eller er en hindring i forhold til, relationer eller undervisningen.

Konflikter tager opmærksomheden væk fra undervisningen og påvirker læringsudbyttet negativt, ikke kun for dem der direkte er indblandet i konflikten, men også de omkringværende deltagere. Det skaber en negativ stemning og kan afføde mere modstand hos deltagerne. Konflikter bør derfor håndteres rettidigt og hensigtsmæssigt.

Refleksionsopgave:

Tænk på en situation hvor du havde en konflikt i din undervisning. Hvordan udviklede den sig, og hvad gjorde du/ hvordan håndterede du den? Kunne du have håndteret den anderledes?

Ikkevoldelig kommunikation

Ikkevoldelig kommunikation, populært kaldet 'girafsprø', er en konstruktiv kommunikationsmetode, der er baseret på fire råd til, hvordan man i den tidlige fase af en konflikt skal udtrykke sig for at undgå en eskalering (Branche fællesskab arbejdsmiljø, 2014). Kommunikationen kræver, at deltagerne et med på præmissen og indvilliger i at tale sammen på den måde, sproget foreskriver.

Teknikken handler om at se situationen oppefra og være konstruktiv og objektiv i samtalen. Det er vigtigt at tage dialogen privat blandt parterne i konflikten og ikke foran andre deltagere. De fire trin, kommunikationen følger, er:

1. (Oplevelse) Man beskriver objektivt den faktuelle situation, hvor man ikke dømmes eller taler værdiløst.
2. (Følelse) Man fortæller derefter, hvilke følelser oplevelsen har givet en.
3. (Behov) Man giver udtryk for sine specifikke behov for at imødekomme sine følelser.
4. (Invitation) Man inviterer til en konkret løsning af problematikken, der indfrier ens behov.

To eksempler med brug af de fire trin:

Eksempel 1: En deltager kommer for sent.

En instruktør underviser en aften det frivillige brandkorps, og en deltager, instruktøren tidligere har haft en dialog med om at komme til tiden, kommer for sent. Instruktøren indleder en dialog:

1. *Oplevelse*: "Vi havde aftalt at mødes for 25 minutter siden. Når du ikke kommer til tiden..."
2. *Følelse*: "...bliver jeg urolig og bekymret for, at der kan være sket dig noget. Jeg bliver også lidt irriteret..."
3. *Behov*: "...fordi jeg har brug for, at alle kommer til tiden for at få dagen til at være fed og læringsrig for alle..."
4. *Invitation*: "Kan vi aftale, at du ringer eller skriver en besked, hvis du er forsinket i fremtiden?"

Modsat kan en kommentar som: "*Nu kommer du for sent igen, det er ikke godt nok*" være med til at eskalere en konflikt yderligere op ad konflikttrappen og opbygge modstand mod instruktøren hos deltageren.

Eksempel 2: En gruppe af deltagere udviser modstand undervejs i lektionen.

En instruktør holder et teoretisk oplæg og bemærker, at nogle af deltagerne kontinuerligt stiller sig på tværs og udfordrer instruktørens faglighed. Instruktøren holder en pause i undervisningen, samler dem der udviser modstand og indleder en dialog:

1. Jeg oplever, at jeres motivation for de aktiviteter, jeg har planlagt for i dag, er lav...
2. ...Jeg spekulerer på, om der er noget, jeg har overset, eller om jeg har planlagt undervisningen på et forkert niveau for jer...?
3. ...Jeg er som instruktør optaget af, at I alle kan få et godt forløb, som I kan bruge til noget...
4. ...Kan I fortælle mig, hvad jeg kan justere på, så det bliver interessant og relevant for jer at være her?

Billede 4: Dialog mellem instruktør og deltager i forbindelse med uddannelse i trykluftsapparater.

3.4 Læringsmiljøet

Instruktører skal være med til at skabe et godt læringsmiljø for deltagerne. Dette afsnit anviser metoder og teknikker til at arbejde med et sundt læringsmiljø. Både de fysiske rammer som bordopstilling m.m. men også de rammer, der vedrører psykologiske faktorer såsom gruppeinddeling og personlighedstest.

I bogen defineres et godt og sundt læringsmiljø ud fra, hvad der bevisligt fremmer læring og trivsel mest. På baggrund af det bør læringsmiljøet først og fremmest generere en atmosfære af tillid. Et miljø hvor alle forstår, at det er okay at begå fejl, fordi fejl og erfaringer er essensen i læring (Hattie, 2013). Det er instruktørens ansvar at skabe en tryk ramme, så deltagerne forstår, hvad der foregår i undervisningen, og at de tør stille spørgsmål. Spørgsmål og dialog lægger op til refleksion og samspil, hvilket også afspejler det pædagogiske læringssyn.

Er man instruktør på et hold over et længere uddannelsesforløb, kan det være fordelagtigt at begynde forløbet med en aktivitet, hvor det italesættes og rammesættes hvilket læringsmiljø, holdet ønsker. Dette kan gøres ved en aktivitet, hvor deltagerne diskuterer hvilke regler og rammer, de synes, der skal gælde. Aktiviteten kan ende ud i en planche, de kan hænge op i lokalet. Planchen fungerer som en synlig social kontrakt. Er reglerne synlige gennem deltagernes forløb, er det lettere, for deltagerne føler sig dermed forpligtet og vil holde hinanden op på dem.

En aktivitet som denne kan fungere som en hurtig aktivitet til at lade deltagerne lære hinanden bedre at kende samt lade dem forventningsafstemme, hvad hver enkelt vil have ud af, og forventer, af forløbet. At inddrage deltagerne i rammesætningen af læringsmiljøet involverer og aktiverer dem og udfordrer desuden deres evne til at reflektere. Der lægges samtidigt op til samspil og samarbejde deltagerne i mellem.

Illustration 3: Eksempel på tre regler for et godt læringsmiljø.

3.4.1 Brugen af undervisningslokalet

Følgende afsnit handler om, hvordan instruktører aktivt kan inddrage og indrette undervisningslokalet i undervisningen, så det understøtter formålet med læringsaktiviteten samt imødekommer de rammer, de pædagogiske grundprincipper sætter for undervisning.

Omgivelserne har en stor betydning for det fysiske læringsmiljø. Instruktører bør gøre sig overvejelser om, hvordan omgivelserne aktivt kan inddrages og indrettes, så de understøtter undervisningen og deltageres trivsel. Didaktiske overvejelser om, hvordan omgivelserne inddrages og inkorporeres, kan gøre undervisningen mere dynamisk og praksisnær.

Som beskrevet i afsnittet, "Når vi ikke lærer", om modstand mod læring har rammerne for undervisningen, herunder vejret, en betydning for motivationen. Alt afhængigt af vejret kan det indtænkes i undervisningen: Blæser det, eller er det koldt udenfor, kan det overvejes at udføre teorilektionen indenfor. Er det modsat godt vejr udenfor, kan det overvejes at tage teorien om emnet ude ved de redskaber/værktøjer, man skal bruge, eksempelvis ved brandhanen, hvis det er den, der skal undervises i.

Udføres undervisningen indendørs kan overvejelserne tage udgangspunkt i følgende punkter (Townsend, 2008):

- Er der passende siddearrangementer med gode stole og borde?
- Er der en behagelig temperatur i lokalet/stedet, hvor I befinder jer?
- Er der god akustik i rummet?
- Er der naturligt dagslys, eller er der for mørkt?
- Er der nok plads til deltagerne, så de ikke sidder for tæt?

En spændende indretning kan også vække nysgerrighed og lyst til læring hos deltagerne. Et spændende og dynamisk miljø og kan indrettes således, at det aktivt understøtter læringsaktiviteterne og læringsudbyttet. Indretningen af undervisningsrummet kan ske ved at lægge de materialer, billeder og udstyr frem

Illustration 4: Undervisning udenfor i godt vejr.

i lokalet, der er relevant for den undervisning, der skal gennemføres. Det kan gøre, at deltagerne, allerede når de træder ind i lokalet, begynder at reflektere over, hvad der skal ske og få forventninger til, hvad de nu skal lære.

Refleksionsopgave:

Tænk over to lektioner du skal undervise i og overvej, hvordan du kan indrette lokalet med rekvisitter og lave en bordopstilling, så deltagerne, når de træder ind, bliver nysgerrige på, hvad lektionen byder på.

Billede 5: Lektion i skadestedets opbygning rykket ud i det gode vejr.

Organisering af lokalet

Placering af deltagerne

Erfaring har vist, at deltagere har tilbøjelighed til at sætte sig på den samme plads og ved siden af de samme mennesker. Dette er ikke nødvendigvis et problem, men instruktører kan overveje, hvad det betyder for undervisningen og måske, om det skal ændres en gang i mellem. Man kan f.eks. ved påbegyndelse af et undervisningsforløb udarbejde navnekort og stille dem på bordene. Placering af navnekort gør, at deltagere, der eventuelt kender hinanden på forhånd, ikke sætter sig ved siden af hinanden, men bliver skubbet ud i at skulle skabe nye relationer. Samtidigt kan det også medføre et større fokus på undervisningen.

Udover navnekort kan der gøres brug af spontane rotationer i pladser undervejs. Rotationer mellem forskellige pladser muliggør, at deltagerne i løbet af en undervisning eller et forløb snakker med flere, end de ellers ville have gjort. Det kan både give en bedre stemning og øge det faglige og sociale samspil. Udføres spontane rotationer for ofte kan det dog også have en negativ effekt, da det kan skabe forvirring og usikkerhed. Deltagerne når samtidigt ikke at knytte faglige relationer gennem undervisningen.

Stationer

Hvis undervisningslokalet er stort, kan man opdele lokalet i flere mindre stationer med hvert sit emne og gøre det mere praksisnært. Skal man undervise i førstehjælp, kan man lave en station i hvert hjørne af lokalet, eksempelvis fordelt som følgende: Førstehjælpens fire hovedpunkter i første hjørne, forbindinger i andet hjørne, hjerte-lungeredning i tredje hjørne og psykisk førstehjælp i fjerde hjørne. I hvert hjørne kan der placeres remedier, plancher eller lignende til det respektive emne. Enten kan instruktøren og deltagerne bevæge sig fra station til station, eller deltagerne kan opdeles i mindre grupper og gå forskudt af hinanden rundt i lokalet. Det sidste kræver enten flere instruktører, eller at opgaverne på stationerne kan løses selvstændigt.

Illustration 5: Stationer i et lokale.

Indretning

Indretning af undervisningslokaler kan til tider synes lidt meget uinspirerende og opstillet på den samme måde, hvor deltagerne sidder ved borde enkeltvis med ansigtet rettet mod en tavle/instruktør, der står i den ene ende af lokalet. Det kan have læringsmæssige fordele at indtænke forskellige bordopstillinger i de didaktiske overvejelser, der gøres i forberedelsen af undervisningen. Ændringer af bordopstillinger er nemt og skaber en god variation i læringsaktiviteterne/undervisningen. Det kan blandt andet gøre, at undervisningen opleves som mere involverende af deltagerne.

Når deltagere går ind i et lokale, som, de tydeligt kan mærke og se, er indrettet med et formål, vækker det deltagernes nysgerrighed på, hvad der skal ske. Instruktøren understøtter allerede fra begyndelsen læringsprocessen og motivationsarbejdet. Det gør rummet interessant. Her er det vigtigt, at den bordopstilling, der vælges, understøtter den specifikke læringsaktivitet. Skal man eksempelvis lave gruppearbejde, er det oplagt at placere bordene i mindre grupper, der passer til gruppestørrelserne. Er undervisningen præget af instruktøroplæg, skal bordene stå, så alle nemt kan se instruktøren og tavlen.

Boks: Vidste du, at deltagere på de bagerste rækker i et undervisningslokale ofte engagerer sig mindre end dem på de forreste rækker? Undersøgelser har vist, at afstanden fra instruktøren påvirker engagementet hos deltagerne (Townsend, 2008).

På de næste sider vil der være billeder af forskellige opsætninger og beskrevet fordele og ulemper ved hver opstilling (Townsend, 2008). Det kan være fordelagtigt at reflektere og eksperimentere med hvilken opstilling, der er ens favorit, for at have en god standardopstilling, som man trives med.

Refleksionsopgave:

Kan du komme i tanke om en undervisning, hvor du bed mærke i bordopstillingen? Var den ny for dig, eller var den spændende sat op?

U'et / Hesteskoen

Fordele:

- Instruktøren kan gå ind i "Hesteskoen" og være iblandt deltagerne. Det øger samspillet mellem deltager-instruktør.
- Generelt godt udsyn for alle deltagere.
- Opsætningen er genkendelig for deltagerne og skaber derfor ikke usikkerhed.
- Mulighed for samspil og involvering ved makkerdialog.

Ulemper:

- Noget formel og deltagere snakker typisk kun med deres sidemakkere.
- De forreste deltagere har konstant hovedet drejet i en 60°-90°-vinkel.
- De bagerste deltagere sidder langt fra instruktøren samt tavle/whiteboard/lærred.

V'et

Fordele:

- Neutralt udsyn for alle uden at deltagerne behøver at have hovedet drejet for meget.
- Øger samspillet. Instruktøren kan gå tæt på deltagerne og interagere.

Ulemper:

- Kræver meget plads i lokalet.
- Bedst i små eller mellemstørrelseshold.

Klasselokalet

Fordele:

- En kendt og tryk opstilling for deltagerne.
- Alle deltagere har godt udsyn til tavle/whiteboard/lærred.
- Der er god plads til store hold, da opstillingen er pladseffektiv.

Ulemper:

- Flere deltagere er skjult bag andre.
- Den minder om skoletiden.
- De bagerste deltagere er langt væk fra tavle/whiteboard/lærred.
- Der er ikke optimal instruktør-deltagerinteraktion.
- Svært at have mulighed for god dialog mellem deltagerne.

Ø'er / Bistro

Fordele:

- Ideel til samarbejde og samspil ved gruppearbejde og små workshops.
- Uformelt og giver god stemning hos deltagerne.
- Instruktøren kan cirkulere rundt og være iblandt deltagerne.

Ulemper:

- Nogle deltagere har dårligt udsyn til tavle/whiteboard/lærred.
- Kan medføre mere hygge- og udenomssnak.

Ellevetallet

Fordele:

- Instruktøren kan cirkulere rundt og være iblandt deltagerne.
- God deltager-instruktørinteraktion.
- Mulighed for dynamiske oplæg fra instruktør.
- Mulighed for involvering og samspil ved makkerdialoger undervejs.

Ulemper:

- Fungerer kun/bedst med to tavler/whiteboards/lærreder.
- Ikke særlig pladseffektiv.
- Ikke optimal til gruppearbejde.

Sildeben

Fordele:

- God til at aktivere deltagerne ved gruppearbejde og små workshops. God til instruktøropplæg.
- Instruktøren kan bevæge sig ned gennem opstillingen og komme tæt på deltagerne og have dialog med den enkelte.
- Godt udsyn for alle til tavle/whiteboard/lærred.

Ulemper:

- Minder om skoletiden.
- De bagerste deltagere er langt fra tavle/whiteboard/lærred.
- Nogle deltagere er skjult bag andre.
- Ikke god til dialog mellem deltagerne, da de ikke kan se hinandens ansigter.

Billede 7: Beredskabsstyrelsen, Center For Uddannelse. Borde opstillet i V'et.

Billede 6: Beredskabsstyrelsen, Center For Uddannelse. Lokale indrettet til pågældende kursus.

3.4.2 Gruppearbejde

At sammensætte grupper på forskellige måder giver mulighed for, at deltagerne lærer at samarbejde i forskellige situationer. Formålet med, at deltagerne skal arbejde i grupper, kan være meget forskelligt, og den måde, grupper inddeles på, skal spille sammen med det formål, der er med gruppearbejdet. Derudover kan man inddrage og involvere deltagerne i udarbejdelsen af grupper, så det gøres til korte aktiviteter/lege. Der er stor forskel på læringsudbyttet, hvis man sammenligner velfungerende og ikke-velfungerende gruppesammensætninger. I dette kapitel præsenteres forskellige måder til inddeling af grupper til gruppearbejde og fordele og ulemper ved de forskellige inddelinger. Desuden gives input til hvad instruktører kan lave, mens deltagerne arbejder i grupperne.

En klassisk og belejlig metode, som instruktører ofte benytter, er at kigge rundt i lokalet og opdele holdet i grupper på baggrund af deltagernes placering i lokalet. Det medfører, at deltagerne ofte ender i gruppe med dem, de sidder eller står ved siden af. Metoden har den fordel, at det er nemt og hurtigt at inddele grupperne, men den har samtidigt den ulempe, at deltagerne typisk kommer i gruppe med dem, de i forvejen kender bedst. Dette giver ikke mulighed for at udvide relationerne på holdet, og det kan øge risikoen for forstyrrelser internt i grupperne på grund af isolering fra resten af holdet samt fjolleri.

Herunder følger andre måder at inddele grupper på.

Opdeling af grupper ud fra fakta

Metoden er overskuelig og kan udføres uden større forberedelse. Man beder deltagerne om at stille sig op på en række ud fra faktuelle oplysninger om dem selv. Faktuelle oplysninger er eksempelvis kostørrelse, hårlængde, postnummer, alder eller anciennitet i beredskabet. Når deltagerne står på en række, kan man derefter tælle 1, 2, 3 osv. Metoden er et værktøj til at blande deltagerne ud fra et tilfældighedsprincip.

Metoden kan også bruges som en god icebreaker, som, deltagere ofte synes, er sjov og anderledes. Deltagerne må ikke tale sammen og skal kommunikere nonverbalt. Formålet er, at deltagerne lærer at løse opgaver sammen med andre, som de ikke nødvendigvis kender så godt og ikke selv har valgt at samarbejde med, hvilket også afspejler et realistisk scenarie i forbindelse med en operativ indsats. Metoden kan virke pjattet, og nogle gange synes enkelte deltagere, at det virker unødigt fjollet. Men den har et klart læringsmæssigt formål.

Begreb: Icebreaker

En social aktivitet til at skabe en positiv interaktion og samspil mellem deltagerne. Udføres typisk i begyndelsen af en undervisning. Kan indlede relationer og gøre deltagere mere trygge ved at arbejde sammen.

Fordele	Ulemper
<ul style="list-style-type: none">- Kan virke som icebreaker og skabe en sjov og positiv stemning.- En hurtig og nem metode.- Velegnet når deltagerne skal lære at samarbejde med hvem som helst.- Giver altid nye gruppesammensætninger da inddelingsprincippet er tilfældigt.	<ul style="list-style-type: none">- Risiko for at nogle deltagere opbygger modstand hvis de ikke indlever sig i aktiviteten.- Deltagerne kan miste indlevelsen, hvis metoden gentages for ofte.

Erfaring: Inddeling af grupper

Vi skulle undervise et hold af voksne i Grunduddannelse Indsats. Vi bad dem om at stille sig op på en række ud fra det husnummer, de boede i, og de måtte ikke tale sammen. Deltagerne grinede lidt, da vi præsenterede legen, men gav efterfølgende god feedback på, at de var kommet i gruppe med folk, de ellers ikke havde samarbejdet med, og at det anderledes var sjovt.

Opdeling af grupper ud fra personlighedstest

Der eksisterer utallige personlighedstest, både online og i diverse bøger, som man kan få deltagere til at tage. Som eksempel kan nævnes Læringsstiltesten (*Læringsstiltest*) på Ventures.dk og Adizes' PAEI-testen (*Adizes test*). Førstnævnte inddeler deltagerne i følgende fire typer: Aktivisten, pragmatikeren, teoretikeren og reflektoren. Sidstnævnte, PAEI-testen, er mere dybdegående og skal printes og udfyldes i hånden. Personlighedstests som metode giver et helt andet udgangspunkt for at sammensætte grupper, da instruktører målrettet kan blande deltagerne ud fra de personlighedstræk, som testene scorer efter. Man kan læse mere om begge tests på deres respektive hjemmesider jf. litteraturlisten. Formålet med at lave grupper, der er blandet ud fra personlige egenskaber, er, at gruppedeltagerne kan udnytte forskellighederne i arbejdet.

Fordele	Ulemper
<ul style="list-style-type: none">- Man vil oftest få nogle velfungerende grupper, hvor der er en god dynamik.- Viden om forskelligheder mellem deltagerne kan bruges som udgangspunkt for fordeling af roller og opgaver.- Deltagerne synes ofte, det er sjovt at lære om sig selv og sin personlighedstype.	<ul style="list-style-type: none">- Tager tid at gennemføre. Kan oftest kun betale sig i længere undervisningsforløb hvor grupperne kan være faste over en længere periode og ikke blot en enkel lektion.- Risiko for at deltagerne fastlåses som en bestemt type og bevidst forsøger at handle i overensstemmelse med den.

Opdeling af grupper ud fra erfaringer

Instruktører på kurser eller uddannelser, hvor der kommer deltagere fra flere forskellige steder, kan også bruge deltagernes forskellige erfaringer som metode til at inddele i grupper. Deltagere fra samme beredskab kan have mange af de samme erfaringer og måder at gøre tingene på. Ved at blande deltagere fra forskellige steder og beredskaber kan forskellige erfaringer sættes i spil i gruppen, og det kan være med til at skabe en god dynamik. Det understøtter også, at deltagerne skal nuancere og uddybe deres input og holdninger i gruppearbejdet. Metoden kræver et forudgående kendskab til hver enkelt deltager. Her kan man evt. bede deltagerne udfylde en *kompetenceprofil*, inden de begynder på uddannelsen eller kurset (Beredskabsstyrelsen gør blandt andet brug af kompetenceprofiler på flere af deres kurser). Derigennem kan instruktøren få indblik i deltagernes forudgående ekspertise og særlige erfaringer og herudfra inddele i grupper. Kompetenceprofiler kan indeholde forskellige punkter, men nogle gængse indholdspunkter er alder, stilling i beredskabet, anciennitet, uddannelse, andre arbejds erfaringer og motivation for kurset.

Fordele	Ulemper
<ul style="list-style-type: none">- Giver en god gruppedynamik hvor hvert gruppemedlem kan bidrage med forskellige input og erfaringer.- Giver instruktøren et godt indblik i hver enkelt deltagers forudsætninger og udgangspunkt.	<ul style="list-style-type: none">- Kræver en del forberedelsestid som læsning og håndtering af kompetenceprofiler.- Kræver hjemmearbejde for deltagerne før uddannelses-/kursusstart.

Tildeling af roller i gruppearbejde

Det er også en mulighed at arbejde med en gruppeopdeling, hvor deltagerne tildeles forskellige roller i gruppen. Her er formålet, at deltagerne lærer at indtræde i en bestemt funktion/rolle i opgaveløsningen. Roller, der kan tildeles, er f.eks. en person, der stiller kritiske spørgsmål og eftertjekker viden og beslutninger, en person, der laver en plan for, hvad der skal ske, en person, som får ideer, en person, som skal tjekke, om planen lever op til de formelle krav, en person, der skiver ned m.m.

Instruktørens rolle i gruppearbejde

Når deltagere arbejder i grupper, er det vigtigt, at instruktøren hele tiden understøtter dem. Der vil altid være forskelligt engagement i grupperne, og nogle vil arbejde bedre end andre. Som instruktør har man ansvar for, at grupperne fungerer også imens grupperne arbejder. F.eks. kan man sikre sig, at enkelte personer ikke tager for meget af styringen, eller at enkelte personer ikke melder sig ud og ikke får noget udbytte. Som instruktør skal man hele tiden være til rådighed for grupperne, men også se om de selv kan finde frem til et godt samarbejde.

En god teknik til at få en fornemmelse af, om alle deltagerne er med i det, der foregår i grupperne, er at lave nogle bevidste rundinger mellem grupperne. Undervejs i hele gruppearbejdet er instruktøren tilgængelig for deltagerne, så de kan stille spørgsmål og få hjælp. Man kan med fordel stoppe op ved hver enkelt gruppe for at lytte og stille opklarende og reflekterende spørgsmål. Når man har sat deltagerne til at løse en opgave i grupper, kan man gå tre fokusrunder, hvor man har forskelligt fokus i hver runde. (Hessel & Fedders, 2017).

Runderinger ved gruppearbejde:

1. I den første runde sikrer instruktøren sig, at alle grupper er med på opgaven. Samtidigt kan gruppedynamikken vurderes. Er der én, der tager styringen, eller samarbejder de og snakker sammen?
2. I anden runde observerer instruktøren efter behov for støtte eller hjælp. Her hjælpes grupper, der er på sidespor eller stagneret, på rette spor og videre i processen.
3. Tredje runde kan gøres efter behov. Instruktøren går rundt til de grupper, som, det opleves, har behov for mere understøttelse i processen. Her kan man også spørge om, hvor lang tid grupperne skal bruge, før de er færdige.

Grupper bliver inddelt, og de tildeles hvert et emne, de skal blive eksperter på.

Ekspertgrupperne forbereder hver deres emne.

Instruktør går runder og vejleder grupper i deres arbejde.

Nye grupper blandes, så der er en fra hver ekspertgruppe repræsenteret. De fremlægger skiftevis.

3.4.3 Pauser

Et sidste element, i at etablere et godt læringsmiljø, er pauser. I et godt læringsmiljø er tilpassede og rettidige pauser et vigtigt element, og det bør prioriteres højt hos instruktører. Pauser jævnt fordelt over en dag vil sørge for, at deltageres lyst og motivation forbliver høj i løbet af dagen og kan samtidigt være med til at skabe variation og mulighed for at være sociale med hinanden. Der er forskellige strukturer og måder, man kan holde pauser på. Instruktører bør undervejs i undervisningen regelmæssigt vurdere behovet for pauser og jævnlige lægge pauser ind af den varighed, som, man fornemmer, er nødvendig. Når pausebehovet skal vurderes, bør der kigges på deltagerne, da der ofte vil være tydelige fysiske tegn på behovet for pause. Som instruktør kan man godt være for optaget af at komme igennem sin plan og overse behovet for pause.

Tegn på behov for pause:

- indenfor: Deltagerne begynder at læne sig tilbage i stolen eller gabe,
- udenfor: Deltagerne begynder at sætte sig ned eller kigge rundt på omgivelserne,
- generelt: Deltagerne virker pludselig lidt sløve og uengagerede og begynder at tale sammen om noget andet end undervisningen.

Omfang, varighed og form på pauser afhænger af typen af aktivitet samt hvilke deltagere, der er på holdet. En tommelfingerregel ved indendørsundervisning, hvor deltagerne sidder meget ned og ikke aktiveres bemærkelsesværdigt, er, at det bør vurderes ofte (ca. efter 20 minutter). Ved mere aktiverende undervisning indendørs kan der godt gå længere tid. Nogle gange ved indendørs undervisning kan et simpelt skift i aktivitet være tilstrækkeligt for at gendanne koncentrationen hos deltagerne. Eksempelvis simple aktiviteter der opsummerer, hvad der er lært indtil videre eller små dialoger mellem deltagerne.

Er læringsaktiviteten modsat udenfor og med høj deltageraktivering, kan undervisningen måske vare op til nogle timer, før behovet for pause bliver aktuelt. Disse pauseanvisninger er vejledende.

3.5 Sammenfatning

I bogen tages der afsæt i teori omkring erfaringsbaseret læring, da den matcher læringsforståelsen i redningsberedskabet. Erfaringer ligger til grund for læring, men erfaringer kan ikke stå alene. Der kræves en refleksion over det erfarede. Til at forstå denne læringsproces har David Kold beskrevet en model, der går gennem fire faser: Erfaring, refleksion, begrebsdannelse og eksperiment. Læring anses som en proces gennem de fire faser.

Instruktørens kropssprog og stimulering af deltageres sanser påvirker også læringsudbyttet. Hvordan instruktører bærer sig selv, afspejles på deltagerne. Instruktører bør overveje, hvordan man kan tilpasse sit kropssprog, så det passer til læringsaktiviteten. En tommelfingerregel er, at jo flere, der aktiveres, jo bedre. Det er en didaktisk overvejelse at finde ud af, hvordan man kan stimulere flere sanser.

Deltagere besidder en drivkraft i undervisningen: Den er skabt af deres motivation, tilhørsforhold til indholdet og deres sociale samspil med fællesskabet. Føler deltagerne ikke, at disse parametre er aktuelle, kan det resultere i en lav drivkraft, der kommer til udtryk ved modstand og kan ende ud i en udmeldelse af undervisningen. Instruktører kan bruge drivkraftmodellen som analyseværktøj til at forstå deltageres adfærd og eventuelle modstand.

Udviser deltagerne modstand, kommer det ofte til udtryk på en af fire måder: Den passive, aktive, aggressive eller obstruktive modstand.

Når instruktører skal indlede håndteringen af deltageres modstand, er det oftest mest effektivt at indgå i en dialog. Dialogen kan ende ud i en konflikt, og instruktøren skal være bevidst og beredt på dette. Instruktøren har til opgave at skabe et godt læringsmiljø. Det gøres ved at opbygge et miljø, hvor forudsætningerne for undervisning og læring er gode. Tidsplanen overholdes med regelmæssige pauser, forstyrrende elementer er håndteret, og indretningen af lokalet understøtter læringen.

Gruppedynamikker og fællesskab spiller en rolle i læringsmiljøet, og instruktører bør overveje, hvordan dette udnyttes til læringens fordel. Grupper kan inddeles på forhånd og på forskellige måder, så de passer læringsaktiviteter og personligheder.

Konkrete implementeringsforslag fra kapitlet:

Du kan:

- være bevist om og øve dig på dit kropssprog,
- aktivere flere sanser i undervisningen (lave en plan),
- analysere dine deltagere ud fra drivkraftmodellen, hvis du føler, de mangler drivkraft,
- sparre med kollegaer omkring deres erfaring med modstand mod læring,
- begynde dine kurser/forløb med en aktivitet, hvor deltagerne rammesætter læringsmiljøet,
- planlægge pausevurderinger i din plan,
- prøve at udføre undervisning, der plejer at blive udført indendørs, udenfor, hvis vejret understøtter det,
- eksperimentere med bordopsætninger,
- prøve at inddele grupper på alle de forskellige måder og se, hvad der giver bedst mening i forhold til din læringsaktivitet,
- skrive i din plan, at du skal huske at gå de tre runder, når du laver gruppearbejde.

4 Feedback og evaluering

Hvad er feedback, og hvordan gives det? Hvad er evaluering, og hvordan organiseres det? I dette kapitel introduceres begreberne *feedback* og *evaluering* samt nogle konkrete metoder og teknikker, som instruktører kan gøre brug af, når de skal evaluere og give feedback til deres deltagere.

4.1 Feedback

Feedback kan have mange betydninger. I denne bog forstås feedback som et redskab til at forstå og lære af fejl og noget, der understøtter deltageren i læringsprocessen. Her bruges udtrykket *fejlforståelse*, og med det menes, at fejl skal undersøges, forstås og bruges som en kilde til læring. Når instruktører giver feedback, er det ikke nok blot at påpege en fejl, men det skal bruges til at skabe sammenhæng og forståelse mellem fejlen og det næste skridt i læringsprocessen. Instruktører bør involvere deltageren i fejlforståelsen og sørge for at udfordre deltagerens refleksion. For at fremhævelsen af fejl er effektivt, skal det rammesættes, så fejl forstås som noget positivt.

Studier har vist, at feedback har en markant indflydelse på elevers indlæring og deres udvikling i læringsprocessen. Feedback påvirker, hvor hurtigt man lærer noget nyt, men også hvor godt det efterfølgende sidder fast. Ud fra denne viden bør instruktører derfor sikre, at feedback aktivt bliver inkorporeret i deres undervisning (Andreassen, 2014).

Skal man give feedback, er der tre grundlæggende trin, man kan bruge (Grønlund & Sjøstedt, 2016):

- 1) Gøre rede for sine observationer.
- 2) Give sin vurdering af hvad den adfærd/handling ville kunne have af konsekvenser.
- 3) Lægge op til selvrefleksion hos deltageren og evt. foreslå en alternativ løsning til at komme tættere på endemålet.

4.1.1 Eksempel på feedback ved simpel fejl:

Instruktøren og holdet øver stigerørsudlægning, og en deltager bliver ved med at påsætte første slange på venstre side af stigrøret, selvom instruktøren har fortalt, at det skal gøres på højre indgang. Instruktøren stopper øvelsen for at give deltageren feedback.

1. Instruktøren redegør for sine observationer over for deltageren:

Instruktøren siger: "Deltager, jeg bemærker, at du kontinuerligt sætter slangen på venstre side af stigerørsstykket. Er der en grund til, at du sætter den på venstre side?".

2. Instruktøren giver et eksempel på, hvad der kan ske, hvis man sætter slangen på venstre indgang:

Instruktøren siger: "Lad mig vise dig, hvad der kan ske". Instruktøren sætter slangen på venstre indgang og beder pumpepasser skruet fuldt op for trykket på pumpen fra start. Vandet i slangen giver et ryk i stigerørsstykket, og man kan se koblingerne drejes en smule mod venstre og løsnes. Instruktøren spørger nu deltageren: "Kan du gætte, hvad der i værste tilfælde kan ske?" Deltageren svarer instruktøren: "Måske kunne den dreje hele vejen til venstre og derved blive skruet af?".

3. Instruktøren lægger op til selvrefleksion om alternativ metode for at opnå forståelse:

Instruktøren spørger deltageren: "Ja! Er der noget, man kan gøre for at hindre, at vægten fra slangen ikke skruer stigerørsstykket af?".

Deltageren svarer efter et stykke tid: "Ja, hvis man sætter slangen på højre indgang af stigrøret, vil den efterstramme frem for at løsne sig!".

Instruktøren siger til deltageren: "Netop, derfor sætter vi den altid på højre indgang".

Illustration 6: Instruktør giver feedback.

4.1.2 Eksempel på feedback ved kompleks fejl:

Under en øvelse på et holdlederkursus indsætter en deltager et røgdykkerhold i dækning uden åndedrætsværn til køling af en acetylenflaske, som står placeret udenfor.

Instruktøren antænder et kanonslag, der sprænger, for at simulere, at acetylenflasken sprænger af varmen, hvorefter instruktøren fortæller de to røgdykkere, at de skal falde om for at vise, at de er kommet til skade.

Instruktøren laver et timeout med øvelsen og samler gruppen for at omsætte fejlen til en læringsituation.

Instruktøren beder holdlederen og røgdykkere om at reflektere over, hvorfor, de tror, røgdykkerne kom til skade på trods af, at de sad i dækning. Efterfølgende skal de komme med deres bud til instruktøren.

Efter nogen tid vender deltagerne tilbage med et bud på, at det var manglen på åndedrætsværn. Instruktøren medgiver fejlen og spørger, hvorfor det i holdlederens indsættelse blev vurderet, at røgdykkerne skulle have haft åndedrætsværn på og spørger samtidigt røgdykkerne, hvorfor de ikke gjorde opmærksom på egen sikkerhed.

I dette scenarie skal instruktøren sikre sig, at deltagerne ser sammenhængen mellem den påpegede fejl (manglende åndedrætsværn), teori og praksis (forståelse af trykbølger) samt forståelsen for konsekvenserne ved manglende sikkerhed for mandskabet (omfanget af holdlederens opgaver).

Begreb: Timeout

En timeout er et pædagogisk greb, hvor instruktøren fremmer deltagerens refleksion over det, de gør, ved at holde en pause, hvor instruktøren samler holdet og stiller reflekterende spørgsmål til den pågældende deltager eller giver en fælles pointe til holdet.

4.1.3. Feedback og læringscyklus

Feedback udgør en vigtig rolle i læringsprocessen, og såfremt feedbacken bliver inkorporeret korrekt, understøtter det også teorien om erfaringsbaseret læring beskrevet ud fra Kolbs model.

Efter at deltageren har gjort en erfaring, der opleves som ny, begynder den reflekterende fase efterfulgt af begrebsdannelsen. Det er her, instruktørens feedback skal assistere deltageren.

Feedbacken skal hjælpe deltageren med at reflektere og se alternative løsninger og muligheder. Feedback kan lede op til den sidste fase i Kolbs læringscyklus, eksperimentfasen. Feedback skal gøre deltagerne i stand til at afprøve den eller de nye løsninger, de kommer frem til.

Model 4: Feedback og Kolbs læringscyklus.

4.1.4. Overvejelser når man giver feedback

Når instruktører giver feedback til deltagerne, skal de gøre sig overvejelser om, hvorfor, hvordan og hvad formålet er. Feedback inddeler vi i to hovedgrupper. Det, vi kalder for *effektiv feedback*, og det, vi kalder *ineffektiv feedback*. Forskellen ligger i effektmåling af feedbacken. Jo mere deltagerne kan implementere den feedback, de får, jo større effektivitet på deres udvikling har den. Feedbacken skal indeholde klare informationer om, hvad næste skridt for deltageren er. Forskning peger på, at der ikke er belæg for, at ros eksempelvis har den store effekt på læringen i sig selv (Andreassen, 2014). Ros handler derfor ikke om effektiv feedback. Modsat kan det antages, at det at skælde ud eller lignende heller ikke har en særligt stor effekt på læring. Hvis der skal arbejdes med effektiv feedback, er det tilbagemelding på konkrete og håndgribelige punkter, som deltageren kan implementere her og nu eller næste gang, de skal præstere.

Det skal dog ikke betyde, at ros og positive kommentarer ikke hører til i undervisningen. Ros skaber positiv stemning, som også er vigtig i undervisning, men det fremmer ikke læringen bemærkelsesværdigt. Det gør effektiv feedback derimod. Instruktører bør rose der, hvor roser fortjenes, men man bør huske at holde essensen af feedback til det håndgribelige, anvendelsesorienterede og implementerbare.

Det kan være en fordel for instruktører at være påpasselige med at give feedback og rette med det samme, de opdager fejl i undervisning. Det kan være en ide at forholde sig lidt afventende for at se, om deltagerne selv korrigerer fejlen undervejs i øvelsen. Retter man ofte, kan deltagerne blive afhængige af instruktørens rettelser og derved blive uselvstændige (Grønlund & Sjøstedt, 2016). En anden grund til at forholde sig lidt afventende er at fejl, hvor deltagerne selv indser og forstår fejlen, mere effektivt får dem til at huske fejlen. I denne situation opstår det, der kan kaldes for en 'AHA'-oplevelse, altså når deltageren selv opdager og retter på fejlen. Instruktøren kan tage en timeout, og stille spørgsmål til udførelsen og refleksionen og dermed prøve at facilitere 'AHA-oplevelsen' ved at have fokus på deltagerens refleksion og selvstændige fejlforståelse. Stiller instruktøren for ledende spørgsmål, vil deltagerne ikke selvstændigt indse fejlen, men mere blive vejledt til fejlforståelse. Det er en instruktørovervejelse om situationen har potentialet på en 'AHA-oplevelse'.

Begreb: AHA-oplevelse

Når instruktøren stiller spørgsmål og udfordrer deltagerne i sin refleksion, således at deltagerne selv indser den korrekte løsning.

Efterfølges ofte fra deltageren med et 'aha'-udbrud.

4.2 Evaluering

Som beskrevet tidligere kan evaluering defineres som: *"en måling, hvis resultater sættes i relation til andre målinger, normer eller kriterier"*. I undervisningssammenhæng er det en bedømmelse af læringsudbyttet for den enkelte deltager ud fra nogle definerede kriterier.

Evalueringer forgår ofte i afslutningen af et undervisningsforløb, men kan også foregå i starten og undervejs i forløbet.

Dette afsnit giver indsigt i, hvad forskellige evalueringer er, forskellige måder at evaluere på samt ideer til, hvordan instruktører kan bruge det.

4.2.1. Formativ og summativ evaluering

Overordnet kan evalueringemetoder opdeles i de to grene: *Formativ evaluering* og *summativ evaluering*.

At udføre en formativ evaluering er, når instruktøren evaluerer undervejs i læringsforløbet. Det kan være delprøver, mindre tests eller samtaler med deltagerne undervejs. Formativ evaluering er en evaluering af læringsudbyttet, der tager udgangspunkt i nedslag i processen og bedømmer med henblik på at justere og tilpasse i den resterende del af forløbet. Formålet med formativ evaluering er at kunne guide, tilskynde og understøtte læring og proces.

Summativ evaluering er, at instruktøren evaluerer efter et gennemført undervisningsforløb, hvor deltagerne i afslutningen af et undervisningsforløb bliver evalueret og bedømt. Eksamener, afsluttende prøver og certificeringer er eksempler på summative evalueringer.

Eksempelvis bliver deltagere på Grunduddannelse Indsats bedømt/evalueret formativt. Der er ikke nogen afsluttende prøve, men instruktørerne bedømmer de enkelte deltagere undervejs, formativt, i hele uddannelsen, og hvis de lever op til bedømmelseskriterierne, har de gennemført uddannelsen. I Funktionsuddannelsen Indsats bliver deltagerne bedømt/evalueret summativt. Her afslutter deltagerne deres uddannelse med en officiel certificering med eksaminator og censor samt en bestået/ikke-bestået karakter.

4.2.2. Hvornår skal man bruge det ene frem for det andet?

Formativ evaluering har den fordel, at evalueringen af deltagernes indsats i læringsprocessen giver mulighed for at vurdere deres præstation hele vejen igennem. Instruktører får derfor et retvisende billede af, hvor deltageren er fagligt. Studier af blandt andet John Hattie viser, at formativ evaluering er med til at styrke deltageres videre udvikling i læringsforløb. Den formative evaluering er dog tids- og ressourcekrævende at udføre, da det kræver mere tid at planlægge og tilpasse evalueringer undervejs frem for en fælles afsluttende prøve (Hattie, 2013).

Ved at lave nedslag i undervisningen og lave evalueringer undervejs synliggøres læringsudviklingen hos deltagerne og giver mulighed for at tale om og evaluere på følgende: Hvor langt er vi fra målet? Giver udviklingen mening for deltagerne? Kan de se det faglige i den større helhed? Føler de sig bagud eller med i forløbet? Oplever deltagerne undervejs at kunne mestre emner eller mindre dele af undervisningsforløbet, eller skal der justeres? Denne oplevelse øger motivationen til at lære mere og fortsætte (Hessel & Fedders, 2017).

Summativ evaluering har den fordel, at den er nemmere at planlægge og gennemføre. Den kræver ikke samme mængde arbejde som den formative, og man kan nemt evaluere mange deltagere uden at miste overblikket gennem tests og eksamen. Den summative evaluering har den ulempe, at deltagere kan være uheldige, f.eks. på grund af stress eller nervøsitet, og derfor præstere mindre optimalt. Der kan være risiko for, at instruktøren og eventuelle andre parter ikke får et retvisende billede af de enkelte deltageres faglige niveau.

Der er ikke enkelte teknikker og metoder, der afgør, om en evaluering er formativ eller summativ. Det afgørende er hensigten bag og tidspunktet for evalueringen, samt hvordan evalueringens resultater benyttes efterfølgende.

4.2.3 Før-evaluering

En klassisk evaluering bliver udført efter et forløb for at vurdere deltageres niveau på det pågældende tidspunkt. Evalueringer kan dog også have sin plads før et undervisningsforløb. En før-evaluering er en evaluering af deltageres faglige niveau, før undervisningen går i gang. Det kan i nogle situationer være fordelagtigt at kende deltagerens forudsætninger og viden. En før-evaluering kan også udføres på forskellige måder, eksempelvis ved skriftlige eller mundtlige test.

Den skriftlige før-evaluering

Man kan bede deltagerne om skriftligt at besvare en test på 5-10 enkle spørgsmål, der alle kobler sig til den viden og færdigheder, der er relevant inden for det emne, de skal undervises i.

Ved denne før-evaluering bliver instruktøren bevidst om, hvilken viden og færdigheder deltagerne tager med ind i rummet, og det bliver samtidigt tydeligt for instruktøren, hvor man skal målrette sit fokus i undervisningen. Det er optimalt, at instruktøren kender alle deltageres udgangspunkt – hvad de kan, og hvad de ved, inden lektionen påbegyndes, men det er langt fra altid muligt.

Når der anvendes før-evaluering, er det vigtigt, at instruktøren tydeligt forklarer, hvorfor deltagerne skal lave en test – at det ikke er for at afsløre det, de ikke ved, men for at kunne tilpasse niveauet og senere få mulighed for at synliggøre deres faglige udvikling.

Instruktører kan eventuelt bruge svarene fra skriftlige før-evalueringer til at se, hvilke emner eller dele der kan bruges mindre tid på end andre for at nå læringsmålene.

Den mundtlige før-evaluering

Man kan også lave en før-evaluering mundtligt. Her spørger instruktøren deltagerne, om de har nogle forudgående erfaringer med emnet, de skal undervises i. Skal man eksempelvis undervise brandmænd i træfældning, kan man spørge, om der er uddannede skovarbejdere blandt dem eller andre med erfaringer inden for træfældning. På denne måde kan instruktøren hurtigt vurdere erfaringerne blandt deltagerne og tage afsæt i dette i planlægningen og udførelsen af undervisningen.

Er der enkelte deltagere, der har stor erfaring, eller er uddannet inden for emnet, kan man overveje at bruge den pågældende deltager aktivt i undervisningen. Lad personen fortælle om tips og tricks eller andet merviden, man måske ikke selv har. Ved at inddrage deltagerens erfaringer er der forskellige fordele:

- Deltagerens egen motivation øges, da personen får mulighed for at dele ud af sin viden.
- Man øger deltageraktiveringen og skaber dynamik i undervisningen.
- Læringsudbyttet kan blive højere for alle, da der sommetider vil komme pointer, man ikke selv kender.

Når instruktører inddrager en eller flere af deltagerens erfaringer og viden i undervisningen, skal man være opmærksom på nogle risikomomenter. Nedenfor er beskrevet nogle punkter, instruktører bør være opmærksomme på:

1. Det må ikke resultere i, at deltageren overtager undervisningen og føler, de frit kan komme med input.
2. Instruktøren skal stadig have styringen af lektionen, så emnet ikke kommer ud på et sidespor, så det sikres, at deltagerne kommer i mål med læringsmålene.
3. Man skal rette til, hvis den pågældende deltager fortæller noget ukorrekt. Man bør samtidig være opmærksom på, at deltageren ikke hænges ud, da det kan modvirke lysten til at deltage.

Illustration 7: Deltager fortæller om erfaring med træfældning.

4.2.4. efter-evaluering

En efter-evaluering vurderer, om læringsmålene er opnået. Efter-evalueringen kan kobles sammen med en før-evaluering for at kunne vise en synlig progression hos deltagerne. Dette er specielt effektivt hvis man eksempelvis skal være instruktør på et undervisningsforløb, hvor man på forhånd fornemmer, at deltagernes motivation ikke er så stor. Har man lavet en før-evaluering med 5-10 spørgsmål, kan man mod afslutningen på en dag eller et forløb give dem den samme test eller en, der minder om den, de udfyldte i deres før-evaluering.

Efter at have svaret på den samme eller lignende test anden gang erfarer deltagerne tydeligt deres udbytte af forløbet, og hvad de har opnået. Dette øger motivationen for nogle, da det synliggør behovet og udbyttet af at deltage. Motivationen skabes hos deltageren, fordi deltageren på kort tid oplever og bliver bevidst om at vide og kunne mere end tidligere. Metoden bygger på forskning af Hattie, der har vist de positive effekter ved at synliggøre læringen og udviklingen for den enkelte (Hattie, 2013).

Når der evalueres på denne måde, tages der højde for den enkelte deltagers udgangspunkt samt progression. Metoden tager højde for, at hver deltager har hvert sit individuelle niveau og faglige udgangspunkt. Det kan øge motivationen, at deltagerne kan fokusere på deres egen udvikling i stedet for at sammenligne sig med andre (Hessel & Fedders, 2017).

Erfaring: Før-evaluering i vedligehold af førstehjælp

Vi skulle undervise i vedligehold af førstehjælp, hvor fokus var på genoplivning samt hjerte-lungeredning. Vi udførte en mundtlig før-evaluering, hvor deltagerne hver især kunne fortælle om deres erfaring inden for emnet. Her var flere af deltagerne nødbehandlere, tidligere ambulancereddere og en enkelt læge. Vi indså hurtigt, at fokus ikke skulle være på det basale og ændrede planen til, at de skulle klargøre cases med beståelseskriterier for hinanden. Havde vi ikke udført en før-evaluering, havde vi kun gennemgået læringsmålene omkring basal hjertelungeredning, hvilket de kunne på forhånd. På den måde kunne vi møde deltagerne, hvor de fagligt var.

4.2.5. Evalueringsteknikker

Nedenfor er forskellige måder til evalueringer, der kan inspirere instruktører til, hvordan de kan evaluere deltagerne.

- Individuelle samtaler med deltagerne.
- Deltagerne laver en logbog/portfolio til selvevaluering undervejs.
- Deltest/quiz.
- Makkerevaluering.
- Indsatslignende øvelser/casearbejde.
- Eksamen/certificering.
- Kontrolspørgsmål/quizspørgsmål.
- Fremlæggelser.
- Skriftlige prøver.

Eksempel: Tre evalueringsteknikker:

Kontrolspørgsmål:

Deltagerne bliver spurgt ud fra en liste med spørgsmål til det, de er blevet undervist i i den pågældende lektion. De skal så kunne svare korrekt.

Makkerevaluering:

Deltagerne går sammen i grupper af to, hvor de snakker om deres udbytte fra dagen ud fra refleksionsspørgsmål fra underviseren. Der samles op i plenum.

Samtale med deltager:

Instruktøren har noteret individuelle noter til hver enkelt deltager. Undervejs i forløbet tager instruktøren samtaler med deltagerne om, hvor, de selv mener, de er i læringsprocessen, samt hvor, instruktøren vurderer, de er. Samtalen afsluttes med feedbackpunkter til forbedring og fastholdelse.

4.3 Sammenfatning

Ved at evaluere og give feedback får instruktører både indsigt i, hvor deltagerne er fagligt, men også muligheden for at hjælpe dem bedre igennem deres læringsproces. I studier af hvad, der karakteriserer en *fremragende* underviser, er én af de fem væsentligste træk evnen til undervejs at evaluere læringen og give feedback, der hjælper deltagerne til at gøre fremskridt (Hattie, 2013).

Instruktører bør give målrettet og håndgribeligt feedback på baggrund af en evaluering af deltagerens niveau. Der er forskellige måder at evaluere på, og formen afhænger både af formål, situation, fag, instruktør og rammer. Om instruktører evaluerer deres deltagere summativt eller formativt kan afhænge af mange faktorer, da begge har sine fordele og ulemper. Men det er helt sikkert, at der kun er fordele ved at evaluere sine deltagere, både for instruktøren og for deltagerne.

Feedback har mange betydninger. I denne bog bundes betydningen i fejlforståelse, og hvordan instruktører hjælper deltagere til at forstå fejlen og lære af fejlen. Feedback skal gives, efter deltagere har fået en erfaring og bruges til at reflektere over, hvad der er sket. Feedback skal ikke gives altid, men anvendes når det passer ind. Det kan have værdi for deltageren selvstændigt at nå frem til fejlforståelse.

Evalueringer kan foretages både summativt og formativt. Begge muligheder har sine fordele og ulemper. Derudover kan evalueringer foretages indledningsvis såvel som afslutningsvis.

Når instruktører planlægger undervisning, skal evaluering af deltagerne indtænkes. Hvordan vil jeg evaluere dem: Summativt eller formativt? Hvilke aktiviteter skal evalueringen gøres med: Quiz, spørgsmål eller andet? Hvornår skal jeg evaluere: Før, efter eller begge? Der bør desuden altid samles op på evalueringer, for at instruktører kan få det fulde udbytte.

Konkrete implementeringsforslag fra kapitlet:

Du kan:

- undgå spørgsmål, der kan besvares med 'ja' og 'nej'. F.eks.: "Har I lært noget?", "Ja, det har vi". Spørg i stedet:
"Hvad gjorde I godt, og hvordan vil I vedligeholde det?"
"Hvad gjorde I dårligt, hvordan vil I forbedre det?"
"Hvad var udfordrende i dag og hvorfor det?"
- afsætte tid til evalueringer i din plan. Det er kun ved evaluering, du finder ud af, om deltagerne har indfriet læringsmålene og dermed, om du er lykkes med din undervisning,
- bruge timeouts, når en deltager laver en fejl, der kan gavne alle at høre,
- italesætte, at fejl er en vigtig kilde til læring.

Billede 8: Evaluering efter introduktion
til B/C-udlægninger.

Del 2: Planlægning og formalia

5 Kvalifikationsrammen for Livslang Læring

I 2009 godkendte Undervisningsministeriet at implementere Kvalifikationsrammen for Livslang Læring (KLL), der er en dansk oversættelse af den europæiske fælles kvalifikationsramme, European Qualifications Framework (EQF) (Uddannelses- og Forskningsministeriet, 2021). Omkring 2018 begyndte uddannelser inden for redningsberedskabet også at blive beskrevet inden for Kvalifikationsrammen for Livslang Læring.

I dette kapitel introduceres Kvalifikationsrammen for Livslang Læring. Det bliver beskrevet, hvad kvalifikationsrammen er, hvad den bruges til, og hvordan den anvendes i redningsberedskabet. Det er vigtigt at have kendskab til kvalifikationsrammen, da den forklarer, hvordan læringsudbyttet af den pågældende uddannelse bygger på viden, færdigheder og kompetencer.

KLL er et redskab til at niveauinde dele offentlig godkendte uddannelser i Danmark på otte faste niveauer. Niveauerne dækker alle uddannelsestrin fra grundskolen (niveau et) til en ph.d.-uddannelse (niveau otte). Hvilket niveau, en uddannelse placeres på, afhænger af uddannelsens mål og det læringsudbytte, uddannelsen giver i form af viden, færdigheder og kompetencer (Uddannelses- og Forskningsministeriet, 2021). Alle offentlige civile uddannelser er indplaceret på kvalifikationsrammen. Ved at indd dele uddannelser på niveauer bliver uddannelsessystemet mere gennemsigtigt og overskueligt, da uddannelser nemmere kan sammenholdes med hinanden og på tværs på lande i EU. Niveauvurdering af uddannelser gør det tydeligt for civile uddannelsesinstitutioner og arbejdsgivere, hvilke kompetencer og kvalifikationer deltagere har opnået efter gennemført uddannelse.

Ved at bruge KLL i redningsberedskabet skabes sammenhæng mellem offentlig anerkendte uddannelser og private uddannelser samt uddannelser i eksempelvis Forsvaret og Beredskabsstyrelsen (Uddannelses- og Forskningsministeriet, 2021). Eksempelvis er den Militære Akademiske Uddannelse (MAU) en videregående uddannelse i Forsvaret og Beredskabsstyrelsen, der er akkrediteret og indplaceret på niveau fem. Det tilskynder, at uddannelsen kan meritvurderes med andre lederuddannelser på samme niveau.

Begreb: Akkreditere

Officielt anerkende eller godkende noget, f.eks. en virksomheds eller organisations kompetence og uvildighed eller en uddannelse eller uddannelsesinstitution i forhold til bestemte (internationale) standarder (Den Danske Ordbog 2022).

Redningsberedskabet benytter KLL som en ramme til at beskrive uddannelser og kurser. Størstedelen af uddannelser og kurser i redningsberedskabet og Forsvaret er placeret på niveauerne 2-5. Ønsker Beredskabsstyrelsen eller andre en uddannelse akkrediteret, og deraf niveauvurderet, som en videregående uddannelse, gives akkrediteringen af Danmarks Akkrediteringsinstitution på vegne af Uddannelses- og Forskningsministeriet. Eksempelvis blev Beredskabsstyrelsens grundlæggende Sergentuddannelse i marts 2022 akkrediteret til niveau fire. Den godkendte niveauvurdering er dermed en offentlig anerkendelse af kompleksiteten og niveauet af sergentuddannelsen.

5.1 De tre begreber - Viden, færdigheder og kompetencer

Niveaubeskrivelser i KLL og dermed også i redningsberedskabet bygger på begreberne *viden*, *færdigheder* og *kompetencer* (Uddannelses- og Forskningsministeriet, 2021). En kategorisering i de tre begreber gør det nemt og håndgribeligt at beskrive de faglige slutmål, der i KLL hedder læringsudbytte. Beskrivelsen af læringsudbyttet er meget overordnet formuleret, og en instruktør kan sjældent gennemføre undervisning på baggrund af de brede formuleringer. Læringsudbyttet omskrives derfor til læringsmål, der i en læringsplan (læs mere i afsnittet "Læringsplan") er mere præcist og handlingsorienteret, og dermed angiver, hvad deltageren skal kunne, når uddannelsen eller den enkelte lektion er gennemført. Læringsmål beskrives i afsnittet "Læringsmål" senere i bogen. I det følgende præsenteres en uddybende beskrivelse af begreberne (Børne- og Undervisningsministeriet, u.å.).

5.1.1 Viden

Viden er at have en teoretisk forståelse af et emne. Viden om *hvorfor* en handling gøres, *hvordan* noget gøres, samt *hvad* handlingen resulterer i, er en forudsætning for en hvilken som helst bevidst handling. Deltageren kan f.eks. have viden om, hvordan et trykluftsapparat fungerer, eller hvordan diverse strålerør fungerer og hvorfor, de er forskellige. Der skelnes i to former for viden: *Deklarativ* og *processuel viden*.

1. Deklarativ (teoretisk) viden: Viden om nogen eller noget (fakta).
2. Processuel (praktisk) viden: Viden om hvordan man udfører en handling.

Illustration 8: Processuel viden om strålerør.

Deklarativ viden er eksempelvis en brandmands viden om vandføring i slanger eller navnet på forskellige strålerør. Samme brandmand kan besidde en processuel viden om, hvordan slangeudlægninger udføres, eller hvordan strålerør åbnes. At vurdere, om deltageren har viden om et emne eller en handling, kommer til udtryk, når de kan sætte ord på og formidle det.

5.1.2. Færdigheder

Færdigheder, derimod, er evnen til praktisk at kunne udføre en handling. Eksempelvis at deltageren kan tage et strålerør og betjene det hensigtsmæssig. Ved de fleste færdigheder vil det kræve en forudgående processuel viden om, hvordan det skal gøres.

Der skelnes mellem tre former for færdigheder: *Kognitive*, *manuelle* og *kommunikative* færdigheder.

1. Kognitive færdigheder: Mentale eller intellektuelle færdigheder. Eksempelvis at regne, reflektere eller at læse.
2. Manuelle færdigheder: Udførelse af praktiske manuelle færdigheder med kroppen.
3. Kommunikative færdigheder: Formidling af indhold mundtlig eller skriftligt.

Nævnte former for færdigheder kunne eksempelvis være brandmandens kognitive færdighed i at beregne den totale vandføring i en B/C-udlægning, personens manuelle færdighed i at betjene strålerøret og personens kommunikative færdigheder i at fortælle hvordan personen gør det.

Illustration 9: Manuel færdighed i betjening af strålerør.

5.1.3 Kompetencer

Kompetencer handler om ansvar og selvstændighed og er den bevidste evne til at anvende viden og færdigheder i en bestemt kontekst. Centrale kendetegn ved kompetencer er samarbejde og ansvar for egen læring. En kompetence er, når deltageren anvender sine færdigheder og sin viden til at handle ansvarligt og selvstændigt i løsning af opgaver på en operativ indsats eller virkelighedsnær øvelse. Man kan også forstå en kompetence som et handlingspotentiale, netop potentialet eller evnen til at handle hensigtsmæssigt i situationer (Wahlgren, 2010).

5.2 Sammenfatning

Redningsberedskabet benytter Kvalifikationsrammen for Livslang Læring til at beskrive uddannelser i et officielt sprog for lettere at kunne lade sig sammenligne med det civile uddannelsessystem og på tværs af lande. Kvalifikationsrammen har den fordel, at den øger mobiliteten på tværs af uddannelsessteder og arbejdspladser, da erhvervede kompetencer og kvalifikationer kan sammenlignes, faciliterer muligheden for merit og realkompetencevurdering opnås.

I KLL bruges tre begreber til at beskrive læringsudbyttet. Viden, som er at have en teoretisk forståelse. Færdigheder, som er evnen til praktisk at kunne udføre en handling. Kompetencer, der er evnen til hensigtsmæssigt at anvende viden og færdigheder i en given kontekst. Instruktører skal bruge viden om begreberne til at forstå og afkode de faglige mål, der er beskrevet for undervisningen.

6 Læringsmål og LRH-taksonomien

Instruktører har brug for specifikke mål at planlægge, gennemføre og evaluere deres undervisning efter. I dette kapitel introduceres begrebet 'læringsmål', som er de faglige mål, instruktører arbejder ud fra. Samtidigt beskrives LRH-taksonomien. I taksonomien anvendes bestemte handleverber, og senere bliver det tydeliggjort, hvad de har af indflydelse for instruktørens valg af læringsaktiviteter.

6.1 Læringsmål

Læringsmål er handlingsorienterede og detaljerede formuleringer af mål for, hvad deltagerne skal tilegne sig af viden, færdigheder og kompetencer i et fag, modul, kursus eller en læringsaktivitet. Viden, færdigheder og kompetencer er noget, man skal kunne måle på; derfor kommer de altid til udtryk i aktive og synlige handlinger. Omfangsbeskrivelsen er afgørende for taksonomiske niveauer, der kan handles på (kompleksiteten). Man kan excellere på alle taksonomiske niveauer. Det er vigtigt at kunne skelne mellem viden, færdigheder og kompetencer, da det er centralt for planlægningen af aktiviteter med afsæt i de beskrevne læringsmål. Et læringsmål er opbygget ud fra tre elementer: En niveauangivelse, et handleverbum og en omfangstekst. Nedenfor er seks eksempler på, hvordan læringsmål kunne lyde for forskellige lektioner fra forskellige uddannelser (Hauerslev, 2022):

Niveauangivelsen er den tekst, der tydeliggør niveauet for læringsmålet (niveauangivelsen er ikke altid skrevet i læringsmålet).

Handleverbum er det ord, der inspirerer til læringsaktivitet og angiver indirekte niveauet (handleverbum er altid skrevet i læringsmålet).

Omfangsbeskrivelse er den tekst, der beskriver konteksten og omfanget af situationen omkring læringsmålet (omfangsbeskrivelsen er altid beskrevet i læringsmålet).

Viden	Færdigheder	Kompetencer
Deltageren skal have forståelse af standardudlægninger og kunne kritisere standarderne og kunne generere udlægninger, der afviger fra standarden .	Deltageren skal som ekspert kunne evaluere egen indsats ved flyvning med drone under øvelse og uddrage fejlfinding på kontroller i forhold til return-to-home og mission flights .	Deltageren kan selvstændigt udvikle slukningsteknikker, udlægninger og tilvirke til beskrivelsen af standardoperationelle procedurer .
Deltageren skal have viden om B/C-udlægninger og redegøre for 1/2/3/4'ers samt motorpassers opgaver i en standard-B/C-udlægning med et og/eller flere angreb .	Deltageren kan medvirke til omladning med LUTZ-pumpen mellem to enheder og udføre arbejdet i kemikalieindsatsdragt af type 1A .	Deltageren kan handle selvstændigt i ukendte situationer og betjene og overvåge pumpen på sprøjten , herunder tage ansvar for pludseligt opståede problemer på betjeningspanelet .
Deltageren skal have kendskab til læringsmateriale og kunne søge vejledning om standardudlægninger i aktuelle lærebøger .	Deltageren skal rutineret kunne montere og afprøve frigørelsesværktøj til pumpe og identificere sikkerheden omkring hydraulikslangernes sårbarhed i frigørelsesmiljøet .	Deltageren skal kunne foretage korrekt valg af slukningsteknik ud fra brandens type og holdlederens befaling .

Instruktører skal kunne omsætte de beskrevne læringsmål til læringsaktiviteter. Til hver lektion er de specifikke læringsmål beskrevet, og hvert læringsmål udgør en mindre del af en større plan for hele uddannelsen. Læringsmålene i læringsplanen er udarbejdet af den fagansvarlige på baggrund af uddannelsesbeskrivelsens overordnede læringsudbytte. Det kan være fordelagtigt at fortælle deltagerne om de læringsmål, der tilhører lektionen. Det kan fungere som en referenceramme for deltagerne, så de ved, hvad de skal ende med at få ud af dagen. Det kan både motivere dem, men også hjælpe dem til at forstå formålet med det lærte.

Der vil være en progression i læringsmålene, så indholdet i de første lektioner typisk vil være mere grundlæggende og senere blive mere komplekst. En progression er eksempelvis, at deltagerne først introduceres grundlæggende til slangetyper og senere i deres undervisningsforløb går mere i dybden og opnår viden om slanger på alsidigt niveau. Læringsmålene skal ikke nødvendigvis begynde på laveste niveau og senere øges. En deltager kan godt opnå et læringsmål på alsidigt niveau uden forudgående at have haft emnet på grundlæggende niveau. Man kan som instruktør således godt stå i en situation med læringsmål på alsidigt niveau, hvor det er første gang, deltagerne hører om det. Opnår en deltager et læringsmål på et givent niveau, har de implicit også opnået forudgående niveauer.

Hvis instruktøren underviser i andet og mere end det, der er beskrevet i læringsmålene for deres lektion, har det negative konsekvenser for deltagerne. For det første brydes der med progressionen, der er indarbejdet med læringsplanens lektionsrækkefølge. Dermed risikerer deltagerne at mangle vigtige forudsætninger for at forstå de læringsmål, der ligger senere i den angivne rækkefølge. For det andet kan et forkert indhold gøre det svært for deltagerne, da de mangler forudsætningerne. Det kan virke demotiverende, og deltagerne kan helt miste interessen for emnet. I begge tilfælde kan det altså have læringsmæssige konsekvenser. Derfor skal læringsaktiviteten altid rettes mod den bestemte lektions læringsmål og det dermed forbundne indhold. Det er derfor vigtigt, at instruktører holder sig inden for rammen, som er sat af de specifikke læringsmål.

Alle læringsmål skal afprøves ved en handling som en integreret del af lektionen. Hvis lektionen handler om et vidensmål, hvor deltagerne skal kunne redegøre for en procedure, er det ikke nok, at instruktøren blot fortæller om proceduren. Deltagerne skal, inden lektionen afsluttes, være i stand til at redegøre for den. Det kan instruktøren kun observere, hvis deltagerne får en opgave, der indebærer netop dette. Populært vil man sige, at deltageren i praksis viser, at man kan sammensætte viden og færdigheder til den fulde kompetence. Man kan godt lære en abe at sætte sig ind i en bil og starte den. Men det betyder ikke, at aben har kompetencen til at køre bil. Den har en viden om bilens rat og gear. Den har færdigheden til at sætte bilen i gear og holde fast i rattet, men den har ikke kompetencen til at køre bil.

Begreb: Progression

Fremadskriden eller fremgang, ofte i form af en bevægelse hen imod et højere trin eller niveau i et udviklingsforløb

(Den Danske Ordbog 2022).

6.2 LRH-taksonomi

De fagansvarlige beskriver læringsmål i læringsplanen ved hjælp af en støttetaksonomi, LRH-taksonomien, der er udarbejdet af Leif Rye Hauerslev (LRH) mfl. LRH-taksonomien definerer niveauet, og omfangsbeskrivelsen præciserer omfanget, dybden, bredden og omstændighederne for læringsmålet. Der er forskel på at køre et udrykningskøretøj på køreteknisk anlæg og i myldretidstrafikken. Derefter sætter omfangsbeskrivelsen og konteksten rammerne for læringsaktiviteten. Taksonomien inddeler læringsmålene i tre niveauer (taksonomier): Det grundlæggende-, det alsidige- og det komplekse niveau (Hauerslev, 2014). En forståelse af taksonomien gør, at man bliver bevidst om, hvad der skal til for indfri de beskrevne læringsmål.

De tre niveauer beskriver kompleksiteten af læringsmålene og deraf niveauet i det faglige indhold. Hvilken viden skal deltagerne besidde om et emne, og skal det være på grundlæggende eller på komplekst niveau? Hvilke færdigheder skal deltagerne besidde og på hvilket niveau? Hvilken kompetence skal en deltager besidde, og er det på et grundlæggende, alsidigt eller komplekst niveau?

Viden på *grundlæggende niveau* kendetegnes ved, at man har kendskab til emnet og kan reflektere over indholdet. Det *alsidige* niveau er, når man besidder en større viden om emnet og i højere grad kan reflektere og diskutere indholdet. For at besidde en viden på *komplekst* niveau kræves en dybere forståelse af emnet og en høj grad af refleksion samt evne til at kunne sammenligne og generere ny viden.

Færdigheder, der udføres på begynderniveau, kendetegner det *grundlæggende niveau*. Det *alsidige niveau* er, når ens færdigheder kan udføres med rutine, og anvendeligheden af forskellige handlinger kan vurderes. På det *komplekse niveau* bestrider man færdigheder på et avanceret eller ekspertniveau.

Kan man handle i kendte situationer under vejledning, har man sin grundlæggende viden og færdigheder, og er man bevidst om situationen og sine muligheder, har man en *grundlæggende* kompetence. Man begynder at have en *alsidig* kompetence, når man kan handle

Begreb: Taksonomi

Systematisering af et videnskabeligt område ved at navngive og klassificere de relevante enheder

(Den Danske Ordbog 2022).

	Viden	Færdigheder	Kompetencer
Komplekse	Forståelse af	Ekspert, elitært, avanceret	Selvstændigt udvikle
Alsidige	Viden om	Øvet, rutineret	Ukendt situation
Grundlæggende	Kendskab til	Begynder	Under vejledning

selvstændigt og ansvarligt i de ukendte situationer. Den *komplekse* kompetence er, når man selvstændigt kan innovere og udvikle nye opgaveløsninger på ukendte problematikker.

Sammenfattende angiver de tre niveauer kompleksiteten af det faglige indhold, deltagerne skal tilegne sig. Er det et nyt emne for begyndere, dvs. på et grundlæggende niveau, skal instruktøren tilrettelægge aktiviteter/øvelser på en måde, så det bliver helt enkelt og klart for deltagerne, hvad de skal kunne og f.eks. med mange gentagelser, mindre grad af refleksion og selvstændighed og højere grad af instruktion og vejledning. Er det modsat rutineringslektioner for øvede røgdykkere, man skal undervise i, er niveauet og læringsmålet eventuelt på alsidigt niveau. De lavere niveauer er ligeledes ofte kendetegnet ved, at man kun kan handle afgrænset og typisk kun på baggrund af viden eller færdigheder og manglende kompetencer.

6.2.1. Handleverb

For at tydeliggøre hvilket niveau samt hvilken kategori (viden, færdigheder og kompetencer), læringsmålet er inden for, anvendes handleverb, der angiver både kategori og taksonomisk niveau. Handleverberne har derfor afgørende betydning for instruktørens valg af læringsaktivitet, og hvor dybdegående de skal være. Når instruktøren læser et læringsmål, skal personen herudfra planlægge og gennemføre sine undervisningsaktiviteter, så de indfrier det beskrevne læringsmål. Eksempler på handleverb er at vurdere, beherske, skelne og udvælge (se samlet oversigt på næste side over LRH-taksonomien - Handleverb i forhold til viden, færdigheder og kompetencer på grundlæggende, alsidigt og komplekst niveau. Man kan finde en interaktiv version med eksempler og forklaringer på <http://kurser.ef.dk/Beskrivelsesramme/Page.html>.

Figur 2: LRH-taksonomi, side 187 Instruktørvirke i Forsvaret (Grønlund og Sjøstedt, 2016).

6.2.2. Eksempler med to forskellige handleverber på samme niveau

Eksempel 1:

Læringsmål: "Deltageren skal have kendskab til brandslanger og kunne **gentage** benævnelserne for forskellige slangetyper placeret på en autosprøjte jf. egen beredskabspakningsliste".

Indledningsvis kan instruktøren se på handleverbet, at læringsmålet er viden på grundlæggende niveau. Instruktøren skal lave en aktivitet, hvor deltagerne som slutmål skal kunne gentage, hvad instruktøren har fortalt, uden nødvendigvis nogen dybere forståelse af indholdet og baggrunden. Deltagerne skal kunne pege og sige: "Her står en B-slange, der er en C-slange, og derovre er en D-slange". Deltageren skal ikke kunne forklare, at der kan komme mere vand gennem B end D, men blot gentage navnene.

Et andet eksempel kunne være, hvis læringsmålet og handleverbet var at **beskrive**. Så skulle deltageren kunne beskrive mere viden om et emne. Om det er kendetegn, egenskaber, udseende eller anvendelse tydeliggøres i omfangsbeskrivelsen. Deltageren vil stadigvæk ikke have en dybere forståelse af emnet, da vi stadig befinder os på det grundlæggende niveau, men de skal stadig have baggrundsviden.

Eksempel 2:

Læringsmål: "Deltageren skal have kendskab til brandslanger og kunne **beskrive** data og anvendelsen af de forskellige slangetyper placeret på en autosprøjte jf. eget beredskabspakningsliste".

Efter læringsaktiviteten skal deltageren eksempelvis kunne fortælle at: "Slangerne er 15 meter lange, de bruges til bl.a. slangeudlægninger, de kan findes på vores køretøjer, og vandføringen er henholdsvis 75 på D-, 200 på C- og 600 L/min i B-slanger. Det er derfor vigtigt, at instruktøren kigger på handleverberne og omfangsbeskrivelserne og planlægger efter disse. Står der, som i første eksempel, at deltageren skal kunne **gentage** slangetyper, skal de ikke undervises i vandføring og udlægninger, da dette ikke er læringsmålet. Og står der i omfangsbeskrivelsen at slangerne skal være fra autosprøjterne, skal der undervises i netop dette og ikke slangetyper, der ikke findes på autosprøjterne.

Senere i bogen kommer et kapitel, der vil give konkrete forslag på læringsaktiviteter på hvert niveau i hvert felt.

6.3 Sammenfatning

Læringsmål er de faglige mål for uddannelsen, som instruktører skal anvende til at indfri det samlede læringsudbytte for deltagerne. Målene er beskrevet i viden, færdigheder og kompetencer ud fra LRH-taksonomien og er opdelt på tre niveauer: Grundlæggende, alsidig og kompleks. Læringsmålene består af en niveauangivelse, et handleverbum og en omfangsbeskrivelse, der fortæller instruktøren om kompleksiteten, aktiviteten og konteksten. Instruktører skal kunne undervise efter de lektionsspecifikke læringsmål.

7 Uddannelsesdokumentation og Plan for læringsaktiviteter

Uddannelser og kurser i redningsberedskabet beskrives i tre overordnede dokumenter. I dette kapitel bliver de dokumenter, der ligger til grund for en uddannelse, introduceret. Den hierarkiske sammenhæng og forskellighederne mellem dokumenterne bliver samtidigt beskrevet og forklaret. Derudover bliver det som inspiration gennemgået, hvordan instruktøren kan udfylde og lave en “Plan for Læringsaktiviteter”, hvilket er instruktørens værktøj til at planlægge og udføre en undervisning. Udarbejdelsen af dette dokument er det centrale i kapitlet, og der vil kun kort blive præsenteret de to øvrige. De tre dokumenter er:

1. En uddannelsesbeskrivelse.
2. En læringsplan.
3. En plan for læringsaktiviteter.

Instruktører vil hovedsageligt arbejde med dokumentet

“Plan for læringsaktiviteter”, da dette er deres personlige plan for undervisningen. Uddannelsesbeskrivelsen og læringsplanen er mere overordnet, men et grundlæggende kendskab til dem vil medføre en større indsigt i det materiale og den uddannelse, man underviser i. På de næste sider vil alle tre dokumenter blive forklaret.

Figur 3: Eksempler på de tre dokumenter.
Fundet på BRS.dk.

7.1 Uddannelsesbeskrivelse

Det overordnede dokument til at beskrive en uddannelse er *uddannelsesbeskrivelsen*. Heri står de praktiske rammer for hele uddannelsen, såsom formål, eksamensform, deltagerantal, varighed, indhold, belastning, studie- og arbejdsform, deltagerforudsætninger osv.

Dokumentet bruges både til at beskrive mindre kurser, hvor varigheden er nogle timer, og længerevarende uddannelser. Uddannelsesbeskrivelsen er det formelle og offentlige dokument, som private og virksomheder kan slå op i for at se udbud af uddannelser, men også hvis der skal laves en merit- eller realkompetencevurdering. Det er også her, at uddannelsens indplacering på KLL-niveau kan læses i kolofonen.

I dokumentet står det faglige læringsudbytte, deltageren skal ende med at have opnået efter fuldendt uddannelse. Læringsudbyttet er beskrevet ud fra KLL og beskriver den endelige viden, færdigheder og kompetencer, deltageren opnår efter endt uddannelse. Læringsudbyttet er derfor ikke udmøntet i et antal lektioner og beskriver ikke, hvordan deltageren når derhen – det kommer i læringsmålene.

Uddannelsesbeskrivelsen er typisk det første dokument for en uddannelse, der skrives, og efterfølgende vil den understøttes af underliggende uddannelsesdokumenter, eksempelvis læringsplan.

UDDANNELSESBEKRIVELSE

Funktionsbestemt efteruddannelse af indsatsledere – decentral del 2022 - 2024

Uddannelsesbeskrivelse	Praktiske oplysninger
<p>Formål Formålet med uddannelsen er at vedligeholde og videreudvikle indsatslederens beredskabsmæssige og ledelsesmæssige kompetencer i relation til indsatslederens tværfaglige arbejde på et skadested under lokale forhold.</p> <p>Forudsætninger Kursisten skal have gennemført den obligatoriske uddannelse i Indsatsledelse. Desuden skal kursisten have gennemført den funktionsbestemte efteruddannelse af indsatsledere – central del i tidsrummet 2018-2021. Endvidere skal kursisten have deltaget i den årlige funktionsbestemte efteruddannelse af indsatsledere – decentral del i tidsrummet 2019-2021.</p> <p>Hvis kursisten er uddannet Indsatsleder i perioden 2019-2021, skal kursisten alene have gennemført den årlige funktionsbestemte efteruddannelse af indsatsledere – decentral del, i perioden fra bestået indsatslederuddannelse og til udgangen af 2021.</p> <p>Læringsudbytte Målet er at deltageren efter endt kursus har opnået følgende viden, færdigheder og kompetencer:</p> <p><u>Viden</u></p> <ul style="list-style-type: none">• Viden om ledelsesmæssige forhold, herunder udvidet ledelsesstruktur i egen organisation• Viden om ledelsesmæssige forhold i den tværfaglige ledelse på et skadested, under involvering af øvrige sektoransvarlige aktører.• Forståelse for at sikre kvalitet i indsatsen.	<p>Udgivelsesdato November 2021</p> <p>Målgruppe Indsatsledere i redningsberedskabet</p> <p>Deltagere Min XX – max XX</p> <p>Niveau Niveau 4 jf. Kvalifikationsrammen for Livslang Læring</p> <p>Varighed 12 timer hvert år</p> <p>Uddannelsesudbyder Det kommunale redningsberedskab i XX kommune</p> <p>Objektforkortelse FBE UDD ISL DECCN</p>

 BEREDSKABSSTYRELSEN

Figur 4: Eksempel på uddannelsesbeskrivelse. Fundet på BRS.dk.

7.2 Læringsplan

Når et kursus eller uddannelse skal beskrives mere detaljeret og handlingsorienteret, end det kan blive gjort i uddannelsesbeskrivelsen, med henblik på gennemførelse af uddannelsen, bliver det udarbejdet i en læringsplan. Dette dokument er en plan for de overordnede forhold angående uddannelsens udførelse, tilrettelæggelse og organisering. I planen overføres flere elementer direkte fra uddannelsesbeskrivelsen, eksempelvis formål, forudsætninger, læringsudbytte, indhold, belastning, studie- og arbejdsform samt prøver og eksamen, idet disse afsnit også er relevante for instruktører.

Det er i læringsplanen, instruktøren finder den lektion, de skal gennemføre. Man bør altid læse oplysninger om forudsætninger, læringsmål, læringsaktiviteter, eksamination og øvrige bemærkninger, så man får et helhedsbillede af uddannelsen, og man bliver opmærksom på, om der er oplysninger, der har betydning for enkelte lektioner. Derudover indeholder læringsplanen elementer som læringsmål, strukturel oversigt, læringsoversigt og en evt. bedømmelsesplan. I "læringsoversigten" finder instruktøren målbeskrivelsen for sin lektion. Læs alle bemærkninger til lektionen. I læringsplanen er uddannelsens samlede læringsmål, samt læringsmålene for de enkelte, beskrevet ved hjælp af LRH-taksonomi, der er beskrevet tidligere i kapitlet "Læringsmål og LRH-taksonomien".

Læringsoversigten er en samling af lektionerne i ganske bestemt rækkefølge, og den giver et overblik over deltagernes fremadskridende læreproces og den forventede progression. Læringsplanen giver således et overblik over hele uddannelsen/kurset i et mere planlægningsmæssigt perspektiv.

Figur 5: Eksempel på Læringsplan. Fundet på BRS.dk.

Begreb: Læringsoversigt

Læringsoversigten er den detaljerede oversigt, hvor de handlingsorienterede læringsmål er beskrevet for hver enkelt lektion, delemne eller læringsaktivitet.

Derudover findes også evt. henvisninger og/eller referencer.

Læringsoversigten er instruktørens grundlag for at planlægge og gennemføre læringsaktiviteter.

Begreb: Bedømmelsesplan

Bedømmelsesplanen beskriver retningslinjerne for, hvordan eventuelle certificeringer/prøver/eksamener skal vurderes ud fra tilfredshedsindikatorer.

Eksempelvis 7-trinskaracterskalaen eller bestået/ikke bestået.

Begreb: Strukturel oversigt

Den strukturelle oversigt angiver rækkefølgen og tiden af de emner og aktiviteter, man vælger, at der skal arbejdes med på kurset eller uddannelsen.

Planen giver læsere overblik over hele kurset eller uddannelsen i et mere planlægningsmæssigt perspektiv.

Begreb: Læringsudbytte

Læringsudbyttet beskriver det forventede udbytte af et kursus eller en uddannelse. Derudover giver læringsudbyttet rammerne for kursets eller uddannelsens indplacering på kvalifikationsrammens otte niveauer. Læringsudbyttet beskrives ud fra kvalifikationsrammens formuleringer og ikke LRH-taksonomien.

7.3 Plan for læringsaktiviteter

I de to forudgående afsnit blev de to dokumenter, der udarbejdes af fagansvarlige, præsenteret. I dette afsnit gives en mere dybdegående gennemgang af instruktørens eget dokumentet.

Dokumentet har to separate dele:

1. Didaktisk overblik.
2. Forløbsbeskrivelsen.

Planen er et vigtigt redskab, da en velforberedt og planlagt undervisning først og fremmest vil kvalitetssikre undervisningen, eftersom deltagerne vil blive mødt med en veltilrettelagt og let forståelig undervisning. En plan vil derudover også sikre, at undervisningen, i tilfælde af en instruktørs fravær, nemt kan overtages af en anden instruktør.

I resten af kapitlet forklares, hvordan man kan udfylde *didaktisk overblik* og efterfølgende *forløbsbeskrivelsen*. Kapitlet vil derudover slutte af med et eksempel på en sammensat og udfyldt Plan for læringsaktiviteter.

Plan for læringsaktiviteter - Forløbsbeskrivelse		
EMNE / PUNTER / TEGN PÅ LÆRING	Tid	AKTIVITET / HJÆLPEMIDLER / ORGANISERING

Plan for læringsaktiviteter – Didaktisk overblik	
UDFÆRDIGET AF:	DATO:
Emne/lektions-nr.: Læringsmål: <i>Disse er anført i Læringsplan for faget.</i>	Viden: Færdigheder: Kompetencer:
Indhold (overordnet): <i>I overskrifter, hvad indeholder lektionen</i>	
Aktiviteter: <i>I overskrifter, hvordan gennemføres lektionen praktisk</i>	
Evalueringsformer: <i>Hvordan evalueres opnået viden/færdigheder/kompetencer</i>	
Henvisninger/referencer: <i>Hvilket baggrundsmateriale ligger til grund for lektionen?</i>	
Tid til rådighed:	
Sted/position/lokale:	
Hjælpe midler: <i>Hvilke karester og hvilket materiel skal bestilles og hvor skal det bestilles?</i>	
Hjælper/støtte: <i>Skal dele af lektionen afholdes af særlige personer eller kræves der hjælp til praktiske forberedelser af lektionen, eksempelvis markering</i>	
Påklædning og udrustning:	
Sammenhæng til andre emner/fag/aktiviteter: <i>Har deltageren set stoffet før? Ser han/hun det senere? Er det en del af en certificering?</i>	
Deltagere:	
Bemærkninger:	

Figur 6: Eksempel på skabelon: Plan for Læringsaktiviteter. Fundet på BRS.dk

7.3.1 Didaktisk overblik

Plan for læringsaktiviteter - Didaktisk Overblik

UDFÆRDET AF	DATO:
Emne/lektions-nr.:	
Læringsmål:	<p>Efter lektionen skal deltageren:</p> <p><u>Viden:</u></p> <p><u>Færdigheder:</u></p> <p><u>Kompetencer:</u></p>
Indhold (Overordnet):	
Aktiviteter:	
Evalueringsformer:	
Henvisninger/Referencer:	
Tid til rådighed:	
Sted/position/lokale:	
Hjælpe midler:	
Hjælper/støtte:	
Påklædning og udrustning:	
Sammenhæng til andre emner/fag/aktiviteter:	
Deltagere:	
Bemærkninger:	

Figur 7: Skabelon: Plan for Læringsaktiviteter - Didaktisk Overblik.

Didaktisk overblik er den første side i planen. Heri nedskrives de rammer og elementer, der skal være til stede for, at undervisningen kan udføres. Enkelte afsnit som *tid til rådighed*, *deltagere* mfl. kan nogle gange udfyldes som det første, mens andre afsnit som *aktiviteter* og *hjælpemidler* oftest først giver mening at udfylde, når læringsaktiviteterne er planlagt og gennemtænkt.

Det øverste afsnit på siden er *Emne/lektionsnummer*. Her skrives navnet på det emne eller lektion, der skal undervises i. Det kan både være en selvstændig lektion, men også en lektion, der er del i et større uddannelsesforløb. Er sidstnævnte tilfældet, kan der med fordel tilføjes numre, der gør det nemt og overskueligt at afkode, hvor lektionen hører til i uddannelsesforløbet:

Emne/lektions-nr.:	Lektion 8: Standardudlægninger 2
---------------------------	----------------------------------

Til hver lektion vil specifikke *Læringsmål* være beskrevet, og det er dem, instruktøren skal planlægge sin undervisning ud fra. Instruktører kopierer disse læringsmål fra læringsplanens læringsoversigt. Som nævnt tidligere er handleleverberne centrale, da de afspejler niveauet og har en betydning for typen af læringsaktivitet. Instruktører skal huske at planlægge for læringen og ikke aktiviteten.

Nedenfor ses et eksempel på hvordan tre læringsmål kunne lyde til en lektion omhandlende B/C-udlægning:

Læringsmål:	<p><i>Efter lektionen skal deltageren:</i></p> <p><u>Viden:</u></p> <ul style="list-style-type: none">• have viden om standardudlægninger og kunne redegøre for 1/2/3/4'ers samt motorpassers opgaver i en standard B/C-udlægning med et og eller flere angreb. <p><u>Færdigheder:</u></p> <ul style="list-style-type: none">• rutineret kunne betjene forgrener, strålerør, pumpe samt slanger og udføre et eller flere angreb ved en B/C-udlægning under slukningsarbejde. <p><u>Kompetencer:</u></p> <ul style="list-style-type: none">• kunne foretage en B/C-udlægning som 1/2/3/4'er og motorpasser i overensstemmelse med holdleders befaling.
--------------------	---

I afsnittet *Indhold* noteres de overordnede emner og indhold, der står i forløbsbeskrivelsens venstre kolonne.

Indhold (Overordnet):	Rollerne ved B/C-udlægning med et og flere angreb - armatur- og pumpebetjening.
------------------------------	---

I afsnittet *Aktiviteter* beskrives de læringsaktiviteter, man har tænkt sig at gennemføre. Anført i højre kolonne i forløbsbeskrivelsen.

Aktiviteter:	Instruktøroplæg, mødes på midten, praktiske øvelser, fælles slut-evaluering.
---------------------	--

I afsnittet *Evalueringsformer* noteres den evalueringsmetode, der benyttes til at evaluere/vurdere, om deltagerne har opnået læringsmålene. Der findes forskellige metoder til evaluering. Der kan læses om metoder og teknikker i afsnittet: "Feedback og evaluering".

Evalueringsformer:	Refleksionsspørgsmål fra instruktør.
---------------------------	--------------------------------------

I *Henvisninger/Referencer* vedhæftes, linkes og henvises til det undervisningsmateriale og litteratur, man har benyttet. Dette bliver specielt vigtigt i tilfælde af instruktørens fravær. Tiltræder en ny instruktør, skal de præcist vide, hvilken litteratur og undervisningsmateriale der er blevet brugt for at kunne fortsætte med det. De skal derfor kunne slå op i materialet og læse op til lektionen. I dette felt kan der hentes henvisninger fra lektionen i læringsplanen.

Henvisninger/Referencer:	Emnehæfte – Slangeudlægning, 2006 (downloadet på Brs.dk).
---------------------------------	---

I *Tid til rådighed* indskrives den tid, der er til rådighed til undervisningen. Det kan eksempelvis være 150 minutter. Det er hele undervisningens varighed inklusive pauser, transporttid og oprydning. Instruktørens planlægning af tid til de forskellige aktiviteter er et

vigtigt element for velgennemført undervisning og deltagernes oplevelse af, at der er styr på det. Instruktøren administrerer selv, hvor lang tid der bruges på læringsaktiviteter, pauser, retablering af brugt udstyr osv.

Tid til rådighed:	150 minutter.
--------------------------	---------------

I *Sted/position/lokale* tydeliggøres hvilke lokaliteter, det er tænkt, at der skal anvendes i undervisningen. Der kan evt. skrives i en parentes, hvilke steder de specifikke aktiviteter skal foregå henne.

Sted/position/lokale:	Undervisningslokale (teori). Øvelsesplads (praktiske øvelser). Vaskehal (retablering).
------------------------------	--

I afsnittet om *Hjælpemidler* noteres, hvad instruktøren har behov for af udstyr, hjælpemidler, køretøjer m.m. til undervisningen. Det kan være udstyr, der skal lånes, købes eller konstrueres inden undervisningen. Det kan evt. skrives i en parentes, hvor udstyret findes, eller hvem der skal lave det (hvis det skal bygges/laves). Det gør, at andre instruktører også ved, hvor de kan finde det.

Hjælpemidler:	1 x autosprøjte (udrykningsgarage). 1 x flipover og 3 x tuscher (hentes i UMAK). 1 x røgmaskine + 1 x kabeltromle (depotet).
----------------------	--

Hvis instruktøren har behov for, at en øvelse bliver markeret eller opsat inden undervisningen, at der bliver stillet udstyr frem, eller er der behov for en hjælpeinstruktør, skriver man det i *Hjælper/støtte*. Her kan også henvises til forløbsbeskrivelsen, hvis man har valgt at lave et afsnit omkring klargøring. Dette afsnit beskrives nærmere senere i kapitlet.

Hjælper/støtte:	1 hjælpeinstruktør til de praktiske øvelser. Klargøring af øvelse. Se forløbsbeskrivelse for beskrivelse af klarlægning.
------------------------	---

I *Påklædning og udrustning* skriver man, hvad deltagerne skal have på af beskyttelsesudstyr og påklædning. Hvis deltagerne skal lave forskellige aktiviteter med forskellige krav til udstyr, kan dette skrives i parentes.

Påklædning og udrustning:	Hverdagsuniform (teori indendørs). Indsatsdragt + arbejdshandsker (aktiviteter udendørs).
----------------------------------	--

Hvis undervisningen har en sammenhæng til forrige lektioner, eller til fremtidige lektioner deltagerne skal igennem, skal det noteres i *Sammenhæng til andre emner/fag/aktiviteter*. Det giver instruktører et nemt overblik i, hvad deltageren allerede ved på forhånd og hvor lang tid siden, det er, de har lært om emnet. Afsnittet kan deles op i før og efter for hurtigt at se, hvilke lektioner de har haft før. Samtidigt kan der noteres i parentes, hvad der emnemæssigt hænger sammen med andre lektioner.

Sammenhæng til andre emner/fag/aktiviteter:	Før: Lektion 6 – Introduktion til trykslanger og armaturer (udstyr). Lektion 7 – Standardudlægninger 1 (B/C-udlægning). Efter: Lektion 10 – Indsatsøvelser med slangeudlægninger (B/C-udlægning).
--	---

Det antal deltagere, der skal undervises, skrives i feltet, *Deltagere*. Her kan der også noteres bemærkninger om enkelte deltagere, der skal tages hensyn til.

Deltagere:	12 deltagere (husk at Daniella lige har været syg, og Magnus har dårligt knæ).
-------------------	--

Afsnittet, *Bemærkninger*, er afsat til instruktørens egne kommentarer, og her kan der noteres hvad som helst af relevans for undervisningen. Det kan være punkter, man ikke mener, falder ind under de andre overskrifter. Det kan eksempelvis være objekter, der skal bookes eller andre bemærkninger om noget særligt, man skal huske.

Bemærkninger:	Husk at booke en autosprøjte. Obs. på at ovaldækslet på brandhanen sidder løst. Pauser er ikke lagt ind. Kan gives efter behov.
----------------------	---

7.3.2 Forløbsbeskrivelsen

Plan for læringsaktiviteter - Forløbsbeskrivelse

EMNE / POINTER / TEGN PÅ LÆRING	TID	AKTIVITET / HJÆLPEMIDLER / ORGANISERING								

Figur 8: Skabelon Plan for Læringsaktiviteter – Forløbsbeskrivelse.

Forløbsbeskrivelsen er den mere detaljerede minutplan for, hvordan instruktørens læringsaktiviteter skal forløbe. Det er ikke et manuskript eller talepapir, men det skal stå tilstrækkeligt tydeligt, så en anden instruktør, der ikke har skrevet den, kan udføre planen og indfri læringsmålene.

Hver kolonne kan udfyldes som svar på spørgsmålene: Hvad skal vi lave og opnå? Hvornår skal vi lave det? Hvordan skal vi lave det? (Grønlund & Sjøstedt, 2016).

Ved en udfyldelse af alle kolonner får man en præcis plan over, hvordan undervisningen skal forløbe.

EMNE / POINTER / TEGN PÅ LÆRING	TID	AKTIVITET / HJÆLPEMIDLER / ORGANISERING
Hvad skal vi lave og opnå?	Hvornår skal vi det?	Hvordan skal vi lave/opnå det?

Emne / pointer / tegn på læring

I den venstre kolonne skrives overskrifterne for indholdet af aktiviteten, vigtige pointer eller korte beskrivelser. Der kan også noteres, hvor aktiviteten skal udføres eller vigtige faglige pointer, som instruktører skal huske at sige til deltagerne. Det kan også være en fordel at notere de enkelte læringsmål for aktiviteten ind her.

Man kan også skrive 'tegn på læring', som er adfærd hos deltagerne, der fortæller instruktøren, om deltagerne er på rette vej i deres udvikling. Tegnene kan anskues som delmål på vej til at indfri læringsmålene. De er ikke nødvendige at skrive, men det kan være et hjælpemiddel til instruktøren, når de observerer deltagerne. Eksempelvis ud fra læringsmålet: "Efter lektionen skal deltageren rutineret kunne betjene forgrener, strålerør, pumpe samt slanger og **udføre** et eller flere angreb ved en B/C-udlægning under slukningsarbejde":

- 1'er husker SOSA.
- 3'er husker at ventilere forgrener.
- Deltagere hjælper og vejleder hinanden ved tvivl.

Eksempel:

EMNE / POINTER / TEGN PÅ LÆRING	TID	AKTIVITET / HJÆLPEMIDLER / ORGANISERING
<p>B/C-udlægning (praktisk øvelse) <u>Sted:</u> Øvelsesplads</p> <p><u>Læringsmål:</u></p> <ul style="list-style-type: none">- Kunne udføre betjening af forgrener, strålerør, pumpe og slanger ved en B/C-udlægning med et eller flere angreb under slukningsarbejde. <p>Kunne foretage en B/C-udlægning som 1/2/3/4'er og motorpasser i overensstemmelse med holdleders befaling.</p> <p><u>Tegn på læring:</u></p> <ul style="list-style-type: none">- 1'er husker SOSA.- 3'er husker at ventilere forgrener.- Deltagere hjælper og vejleder hinanden ved tvivl.		

Tid

I den midterste kolonne skal tiden noteres. Der er flere forskellige måder at notere tiden på, og det er oftest individuelt, hvordan det foretrækkes. Nedenfor præsenteres to forskellige metoder, der kan bruges til at notere tiden på. Begge metoder tager afsæt i samme eksempel med en undervisning på 150 minutter.

Metode 1:

Her noteres varigheden af en aktivitet først samt hvor lang tid, der vil være gået af undervisningen, før aktiviteten begynder. Bruger instruktøren eksempelvis 5 minutter på at byde velkommen og introducere, 25 minutter på teori, 70 minutter på øvelse, 20 minutter på at evaluere og 30 minutter på retablering, vises det som i tabellen til højre:

Metode 1	
Aktivitet	Tid
Introduktion	5/0
Teori	25/5
Øvelse	70/30
Evaluering	20/100
Retablering	30/120
Slut	0/150

Metode 2:

Her noteres igen først varigheden for aktiviteten, og så noteres det antal minutter, der er tilbage af undervisningen. Det skal være udregnet inden aktiviteten begynder. Bruger instruktøren 5 minutter på at byde velkommen og introducere, 25 minutter på teori, 70 minutter på øvelse, 20 minutter på at evaluere og 30 minutter på retablering, vil det se sådan her ud:

Metode 2	
Aktivitet	Tid
Introduktion	5/150
Teori	25/145
Øvelse	70/120
Evaluering	20/50
Retablering	30/30
Slut	0/0

Ud fra sparring og input fra instruktører i beredskabet viser erfaring, at det oftest ikke giver mening at skrive klokkeslæt, da undervisningen undertiden begynder lidt forsinket, og så passer tidsangivelsen ikke. Samtidigt, hvis instruktøren har angivet klokkeslæt, og tidsplanen skrider, kan det være sværere at afkode, hvor lang tid hver aktivitet tager. Det vil kræve lidt hovedregning, hvis tidsplanen skrider, da man skal justere i minuttallet.

Hvis man modsat underviser i en fast lektion på et fast tidspunkt hver gang, eksempelvis i ungdomsbrandkorspet hver torsdag aften, har det vist sig fordelagtigt alligevel at skrive klokkeslæt på under tidsangivelserne som beskrevet i metoderne. Klokkeslæt bør således kun være et supplement og aldrig stå selvstændigt.

Som det er blevet nævnt tidligere i bogen, skal planen være let aflæselig for andre instruktører. Instruktører kan med fordel indlede en dialog om, hvilken metode der anvendes i et instruktørteam, så det er den samme, som ens medinstruktører benytter, så der ikke opstår forvirring.

Oplever man undervejs i undervisningen, at deltagerne ikke lærer så hurtigt, som man forventede, kræver det selvfølgelig, at instruktøren gør sig nogle overvejelser om, hvorfor og hvad der kan gøres anderledes. Det oplagte er først at overveje, om der skal bruges mere tid på aktiviteten end oprindeligt planlagt og nedjustere tiden på andre aktiviteter. Det kan så omvendt medføre, at der ikke er tid nok til andre aktiviteter. Dermed er det en vurdering undervejs af, hvordan deltagernes forudsætninger og de opstillede læringsmål indfries. Der vil også være situationer, hvor det planlagte bliver forstyrret af uforudsete hændelser, og man skal så justere på stedet.

Det kræver overblik og erfaring og her kan Plan for læringsaktiviteter også være et godt redskab. Hvad nåede man, og hvad nåede man ikke? Instruktører kan stå i en situation, hvor der ikke er mere tid at trække på. Der kan man som instruktør informere deltagerne om deres situation i forløbet og for eksempel anbefale dem at repetere eller læse yderligere op. Det er vigtigt for deltagerne, at de kender planen for læringsaktiviteter, så de både kan følge med i, hvor de er, og hvad, der forventes, de skal kunne. Det er dertil vigtigt, at instruktøren informerer den uddannelsesansvarlige om eventuelt manglede indfrie læringsmål, så det videre forløb kan rettelægges med henblik på, at læringsmålene kan indhentes. Det bør altid være læringsmålene og deltagernes niveau, der er dikterende for forløbet og ikke ønsket om at overholde tidsplanen.

Metode 2	
Aktivitet	Tid
Introduktion	5/150 16:30- 16:35
Teori	25/145 16:35- 17:00
...	...

Refleksionsopgave:

Hvordan sikrer du, at din undervisning overholder tiden? Hvad vil du gøre, hvis dine deltagere ikke kommer i mål inden for tidsrammen af lektionen?

Eksempel:

EMNE / POINTER / TEGN PÅ LÆRING	TID	AKTIVITET / HJÆLPEMIDLER / ORGANISERING
<p>B/C-udlægning (praktisk øvelse) <u>Sted:</u> Øvelsesplads</p> <p><u>Læringsmål:</u></p> <ul style="list-style-type: none">- Kunne udføre betjening af forgrener, strålerør, pumpe og slanger ved en B/C-udlægning med et eller flere angreb under slukningsarbejde.- Kunne foretage en B/C-udlægning som 1/2/3/4'er og motorpasser i overensstemmelse med holdleders befaling. <p><u>Tegn på læring:</u></p> <ul style="list-style-type: none">- 1'er husker SOSA.- 3'er husker at ventilere forgrener.- Deltagere hjælper og vejleder hinanden ved tvivl.	70/30	

Aktivitet / hjælpemidler / organisering

I den sidste kolonne skrives, hvilke aktiviteter der laves, herunder hvordan de skal organiseres, og hvilke hjælpemidler der er brug for. Denne kolonne er en mere detaljeret gennemgang af planen og instruktørfriheden i, hvordan det skal opsættes, er stor. Planen er instruktørens eget værktøj, men den skal samtidig også være læselig af andre instruktører.

Forslag til punkter, der kan skrives, er:

- En beskrivelse af hvordan en fremgangsmåde af øvelsen kan gennemføres og organiseres.
- På forhånd forberedte spørgsmål, man vil stille deltagerne, eller bemærkninger man skal huske.
- En liste med de hjælpemidler der skal bruges på den konkrete aktivitet.

Der er ikke en bestemt måde, man skal beskrive indholdet i planen, men de tre forslag er gode råd indhentet fra andre instruktører. Instruktørerne har givet udtryk for, at det var udførligt og læseligt og dermed brugbart for dem selv i deres undervisning – også når de har skullet overtage undervisning fra andre.

EMNE / POINTER / TEGN PÅ LÆRING	TID	AKTIVITET / HJÆLPEMIDLER / ORGANISERING

Eksempel:

EMNE / POINTER / TEGN PÅ LÆRING	TID	AKTIVITET / HJÆLPEMIDLER / ORGANISERING
<p>B/C-udlægning (praktisk øvelse) <u>Sted:</u> Øvelsesplads</p> <p><u>Læringsmål:</u></p> <ul style="list-style-type: none">- Kunne udføre betjening af forgrener, strålerør, pumpe og slanger ved en B/C-udlægning med et eller flere angreb under slukningsarbejde.- Kunne foretage en B/C-udlægning som 1/2/3/4'er og motorpasser i overensstemmelse med holdleders befaling. <p><u>Tegn på læring:</u></p> <ul style="list-style-type: none">- 1'er husker SOSA.- 3'er husker at ventilere forgrener.- Deltagere hjælper og vejleder hinanden ved tvivl.	70/30	<p>Fremgangsmåde:</p> <ul style="list-style-type: none">- Der skal laves en B/C-udlægning 6 gange, hvor deltagerne rokerer positioner, så alle prøver alle opgaver.- Opdel holdet i 2 grupper af 6 personer.- 2 hold laver udlægningen på hver side af sprøjten, og 1 person på hvert hold observerer.- Giv befaling til B/C-udlægning: 1 angreb mod øvelseshus.- Efter udlægningen evalueres med makkerevaluering og input fra person der var observatør.- Nu rokeres så 1'er bliver til 2'er osv. <p>Bemærkninger:</p> <ul style="list-style-type: none">- Giv evt. input til observatør omkring gode fokuspunkter.- Obs. på at der er to 4'er og MP.- En instruktør på hver side af sprøjten. <p>Hjælpemidler:</p> <ul style="list-style-type: none">- ASP - brandhane - røgmaskine + kabeltromle.

Retablering

I forløbsbeskrivelse kan det med fordel forberedes, hvordan retablering kan organiseres. Retablering er et vigtigt element, både i forhold til det operative aspekt samt undervisningen. Grundig retablering giver en forståelse af udstyret samt en forståelse af vigtigheden af at vedligeholde det. Der kan evt. tages udgangspunkt i afsnittet, *Hjælpemidler*, fra didaktisk overblik, så man er sikker på at komme helt i mål med retablering. Derudover bør instruktøren altid gå den sidste omgang de steder, undervisningen har foregået. Her findes og rettes på de sidste fejl og mangler, og det gør, at instruktøren kan stå inde for oprydningen.

Eksempel:

EMNE / POINTER / TEGN PÅ LÆRING	TID	AKTIVITET / HJÆLPEMIDLER / ORGANISERING
Retablering <u>Sted:</u> Vaskehal + UMAK + Depot + lokale.	20/100	<ul style="list-style-type: none">- Autosprøjte skal retableres (vask + fyldning).- Lånte materialer på plads (flipover, tuscher, røgmaskine + kabeltromle).- Brugte slanger til vask og nye på sprøjten.- Instruktør går en ekstra omgang på øvelsesområdet og i lokalet.

Klargøring inden undervisning

Efter eksperimenter og dialog med instruktører og hjælpere omkring opsætning og klargøring af øvelser foreslås det her, at der tilføjes en ekstra række kaldet "Klargøring inden undervisning" øverst i forløbsbeskrivelsen. I dette felt skriver man hvilke ting, udstyr, objekter og markeringer, der skal være klargjort inden undervisning. Det giver et hurtigt overblik for instruktører over, hvad vedkommende skal tage frem, og det gør det overskueligt, hvis det er andre personer end instruktørerne, der skal klargøre til undervisningen. Man kan også skrive hvor lang tid, man forventer at klargøringen tager, så evt. hjælpere ved, hvor meget tid de skal sætte af, og hvornår de skal gå i gang med det. Denne tid er ikke medregnet i varigheden af lektionen.

Eksempel:

EMNE / POINTER / TEGN PÅ LÆRING	TID	AKTIVITET / HJÆLPEMIDLER / ORGANISERING
Klargøring inden undervisning.	Ca. 10-20 min.	<ul style="list-style-type: none">- Autosprøjte skal holde på øvelsespladsen tæt på brandhanen.- Røgmaskine skal placeres inde i øvelseshus så der kommer røg ud ad vinduerne. Det skal symbolisere en brand i det tidlige brandforløb.

7.4 Sammenfatning

Der findes tre overordnede dokumenter. Det første er *Uddannelsesbeskrivelsen*, det andet er *Læringsplanen* – hvori instruktører henter oplysninger om hver enkelt lektion, eksempelvis læringsmål, bemærkninger og henvisninger, og det tredje er *Plan for læringsaktiviteter*, der er instruktørens eget værktøj.

En stor del af arbejdet med at undervise er forberedelse. Jo bedre man forbereder sig til en undervisning, jo bedre overblik har man undervejs. Det giver mulighed for at levere en god undervisning, hvor der er overskud til at håndtere det, der opstår på en god og professionel måde. Om det er uforudsete hændelser, en tidsplan, der skrider, eller andet, så kan man bedre justere, hvis man er velforberedt. Med en god forberedelse vil instruktører også opleve, at man har mere tid til at imødekomme deltagernes forskellige forudsætninger og behov. Det giver det bedste læringsudbytte for alle.

Bemærk: Plan for læringsaktiviteter er et dokument, instruktører udformer, men ofte er der interne og lokale retningslinjer for, hvordan en plan skal udfyldes. Så det, der er blevet præsenteret i kapitlet, er forslag til udfyldelse med særlig fokus på det som et redskab til at levere god undervisning.

Undersøg: Hvad man gør i eget beredskab? Dermed sikrer man sig, at man lægger sig op ad de retningslinjer, der er, det sted man er. Det er vigtigt, at der er fælles måder at gøre det på, så alle medarbejdere kan læse og forstå hinandens planer. Plan for læringsaktiviteter er også til for at forbedre samarbejdet og synligheden af hinandens arbejde – og som nævnt at sikre at en anden instruktør kan træde ind, forstå og udføre planen i tilfælde af fravær ved sygdom eller lignende.

At udarbejde planer for al undervisning tager tid, og det kræver træning at lave en god plan. Men når planerne er gennemarbejdet og velgennemtænkt, vil fremtidig forberedelsestid være markant mindre, og instruktører kan have mere fokus på at finpudse og justere og måske sætte egne læringsmål for at blive en endnu bedre instruktør.

Konkrete implementeringsforslag fra kapitlet:

Du kan:

- spørge en anden instruktør, om du må se en af deres tidligere planer for læringsaktivitet som inspiration,
- bruge internettet eller spørge i dit beredskab, om du kan få tilsendt en uddannelsesbeskrivelse og en læringsplan, så du kan få en dybere forståelse af de dokumenter, der skal til for at beskrive en hel uddannelse,
- rette i din plan for læringsaktiviteter efter en undervisning, så den hele tiden bliver bedre,
- eksperimentere med forskellige måder at udfylde planen på for at finde ud af, hvad der fungerer for dig,
- printe din plan og tage den med til din undervisning. Dog skal du være god til at lægge den fra dig og stole på, at du kan klare det uden at have den i hånden hele tiden.

7.3.4. Eksempel på udfyldt Plan for læringsaktiviteter:

Plan for læringsaktiviteter - Didaktisk Overblik

UDFÆRDIGET AF:	AHAV & KEJ	DATE: 23. juni 2021
Emne/lektions-nr.:	Lektion 8: Standardudlægninger 2	
Læringsmål:	<p><i>Efter lektionen skal deltageren:</i></p> <p>Viden:</p> <ul style="list-style-type: none"> • have viden om standardudlægninger og kunne redegøre for 1/2/3/4' ers samt motorpassers opgaver i en standard-B/C-udlægning med et og/eller flere angreb. <p>Færdigheder:</p> <ul style="list-style-type: none"> • rutineret kunne bejlene forgrener, strålerør, pumpe samt slanger og udføre et eller flere angreb ved en B/C-udlægning under slukningsarbejde. <p>Kompetencer:</p> <ul style="list-style-type: none"> • kunne foretage en B/C-udlægning som 1/2/3/4'er og motorpasser i overensstemmelse med holdleders befaling. 	
Indhold (overordnet):	Rollerne ved B/C-udlægning med et og flere angreb – armatur- og pumpebetjening.	
Aktiviteter:	Instruktøroplæg, mødes på midten, praktiske øvelser, fælles slut-evaluering.	
Evalueringsformer:	Refleksionsspørgsmål fra instruktør.	
Henvisninger/referencer:	Emnehæfte – Slangeudlægning, 2006 (downloadet på Birs.dk).	
Tid til rådighed:	150 minutter.	
Sted/position/lokale:	Undervisningslokale (teori). Øvelsesplads (praktiske øvelser). Vaskehal (retablering).	
Hjælpemidler:	1 x autosprøjte (udrykningsgarage). 1 x flipover og 3 x tuscher (hentes i UMAK). 1 x røgmaskine + 1 x kabeltromle (depotet).	
Hjælper/støtte:	1 hjælpeinstruktør til de praktiske øvelser. Klargøring af øvelse. Se forløbsbeskrivelse for beskrivelse af klargøring.	
Påklædning og udrustning:	Hverdagsuniform (teori indendørs). Indsatsdragt + arbejdshandsker (aktiviteter udendørs).	
Sammenhæng til andre emner/fag/aktiviteter:	<p>Før: Lektion 6 – Introduktion til trykslanger og armaturer (udstyr). Lektion 7 – Standardudlægninger 1 (B/C-udlægning).</p> <p>Efter: Lektion 10 – Indsatsøvelser med slangeudlægninger (B/C-udlægning).</p>	
Deltagere:	12 deltagere (husk at Daniela lige har været syg, og Magnus har dårligt knæ).	
Bemærkninger:	Husk at booke en autosprøjte. Obs. på at ovaldækslet på branchanen sidder løst. Pauser er ikke lagt ind. Kan gives efter behov.	

Plan for læringsaktiviteter - Forløbsbeskrivelse

EMNE / POINTER / TEGN PÅ LÆRING	TID	AKTIVITET / HJÆLPEMIDLER / ORGANISERING
<p>Klargøring inden undervisning</p>	<p>Ca. 10-20 min.</p>	<ul style="list-style-type: none"> - Autosprøjte skal holde på øvelsespladsen tæt på branchanen - Røgmaskine skal placeres inde i øvelseshus så der kommer røg ud ad vinduerne. Det skal symbolisere en brand i det tidlige brandforløb. - Flipover og tuscher bæres op i lokale.
<p>Introduktion Sted: Lokale</p>	<p>5/0</p>	<ul style="list-style-type: none"> - Byd velkommen. - Fortæl om dagens program og formål.
<p>Repetition af B/C-udlægning (teori) Sted: Lokale</p> <p>Læringsmål:</p> <ul style="list-style-type: none"> - Have viden om standardudlægnings og kunne redegøre for 1/2/3/4' ers samt motorpassers opgaver i en standard-B/C-udlægning. <p>Tegn på læring:</p> <ul style="list-style-type: none"> - De finder i fællesskab frem til alles opgaver på en B/C-udlægning. 	<p>25/5</p>	<p>Fremgangsmåde:</p> <ul style="list-style-type: none"> - Igangsæt ' mødes på midten' om 1/2/3/4's og motorpassers opgaver ved B/C-udlægning i grupper. - Hver gruppe skal fremlægge deres endelige resultat. - Opsamling i plenum og instruktør understøtter og korrigerer ved misforståelser. <p>Hjælpemidler</p> <ul style="list-style-type: none"> - Flipover, tuscher.
<p>B/C-udlægning (praktisk øvelse) Sted: Øvelsesplads</p> <p>Læringsmål:</p> <ul style="list-style-type: none"> - Med rutine kunne udføre betjening af forgrener, strålerør, pumpe og slanger ved en B/C-udlægning under slukningsarbejde. - Under vejledning og i samarbejde med andre kunne foretage en B/C-udlægning som 1/2/3/4'er og motorpasser i overensstemmelse med holdleders befaling. <p>Tegn på læring:</p> <ul style="list-style-type: none"> - 1' er husker SOSA. - 3' er husker at ventilere forgrener. - Deltagere hjælper og vejleder hinanden ved tvivl. 	<p>70/30</p>	<p>Fremgangsmåde:</p> <ul style="list-style-type: none"> - Der skal laves en B/C-udlægning 5 gange, hvor deltagerne roterer positioner, så alle prøver alle opgaver. - Opdel holdet i 3 grupper af 5 personer. - 2 hold laver udlægningen på hver side af sprøjten, og 1 hold observerer. - Giv befaling til B/C-udlægning: 1 angreb mod øvelseshus. - Efter hver udlægning evalueres med makkevaluering. - Nu roteres så 1' er bliver til 2' er osv. <p>Bemærkninger:</p> <ul style="list-style-type: none"> - Obs. på at observationsgruppen ikke falder hen, men følger med. - Obs. på at der er to 4' er og motorpasserer. <p>Hjælpemidler:</p> <p>ASP, brandhane, røgmaskine, kabeltromle.</p>
<p>Evaluering Sted: Øvelsesplads</p> <p>Foretag evaluering samlet og stil spørgsmål til læringsmålene og emnet.</p>	<p>20/100</p>	<p>Saml deltagerne og stil spørgsmål og indled en dialog i plenum.</p> <ul style="list-style-type: none"> - Hvad er mulighederne for fødeslangen, hvis der ikke er en brandhane? - Hvad var det bedste feedbackpunkt fra instruktøren? - Hvad var det mest udfordrende ved udlægningerne? - Hvad er 1/2/3/4 og motorpassers opgaver ved en standard-B/C-udlægning?
<p>Retablering Sted: Vaskehal + UMAK + depot + lokale.</p>	<p>30/120</p>	<ul style="list-style-type: none"> - Autosprøjte skal retableres (vask + fyldning). - Lånte materialer på plads (flipover, tuscher, røgmaskine + kabeltromle). - Brugte slanger til vask og nye på sprøjten. - Instruktør går en ekstra omgang på lokaliteterne.
<p>Slut</p>	<p>0/150</p>	

8 Forslag til læringsaktiviteter

I følgende kapitel præsenteres forslag på praksisnære, involverende og sociale læringsaktiviteter inden for viden, færdigheder og kompetencer. Læringsaktiviteterne er inddelt på de forskellige taksonomiske niveauer (grundlæggende, alsidige og komplekse) og kan umiddelbart anvendes som beskrevet. De er desuden udviklet med henblik på at inspirere til flere aktiviteter, og man kan reflektere over, hvordan de kommende forslag kan videreudvikles. De efterfølgende eksempler på aktiviteter kan bruges på andre læringsmål og taksonomitrin end de her anførte. Eksemplerne afspejler, hvordan aktiviteter kan tilpasses enkelte læringsmåls handleverber og omfangsbeskrivelse.

I bogen tages der udgangspunkt i bøgerne, Cooperative Learning (CL) af Kagan, S. og Stenlev, J. og Gamification af Erkmann, M. og Lomholt, P. Erfaring og input fra instruktører og deltagere er læringsmetoderne, og læringssynet i bøgerne virker til at komplimentere hinanden og er særligt egnede til at understøtte de pædagogiske grundprincipper, der er beskrevet i Generelle bestemmelser for de kommunale redningsberedskabers uddannelsesvirksomhed fra 2021.

Læringssynet i CL tager afsæt i en teori om, at læring er bedst, når det sociale aspekt inddrages, og deltagerne samarbejder i aktiviteter. Gamification handler om, hvordan undervisning kan udføres gennem spil og morsomhed, herunder inkorporering af det konkurrenceprægede element som en stærk motivationsfaktor for deltagernes læring.

Refleksionsopgave:

Husk tilbage på en aktivitet, hvor du selv var deltager, der gjorde et positivt indtryk på dig. Hvad var det, der gjorde, at den aktivitet var god?

8.1 Viden

8.1.1. Læringsaktiviteter på grundlæggende niveau

Grundlæggende viden er, når deltageren bliver præsenteret for emnet, og der skabes simple refleksioner over det. Derfor er der fokus på, at læringsaktiviteterne grundlæggende lægger op til en vis grad af refleksion. Hvordan aktiviteten udføres, afhænger af handleverbet i læringsmålet. Læringsaktiviteterne er både inddragende, sociale, og udfordrer deltagernes refleksion.

Nedenfor er tre eksempler på aktiviteter med viden på grundlæggende niveau, inspireret af CL og Gamification:

1. Dobbelt cirkel.
2. Find svar.
3. Jeopardy.

1) Dobbelt cirkel - Eksempel med HT-udlægning

Læringsmål: "Deltageren skal have kendskab til standardudlægninger, kunne **beskrive** 1/2/3/4 og motorpassers opgaver ved en standard-HT-udlægning".

Øvelsen skal sikre, at der forekommer en refleksion hos deltageren over de forskellige opgaver samtidig med, at de kan **beskrive** opgaverne med egne ord.

Efter en kort præsentation fra instruktøren af mandskabets opgaver på en standard-HT-udlægning, beder instruktøren halvdelen af holdet om at danne en cirkel og vende ryggen mod hinanden. Den anden halvdel bliver bedt om at danne en cirkel udenom, så deltagerne står i to cirkler med ansigterne vendt mod hinanden to og to.

Instruktøren spørger nu alle deltagerne: "Hvad var 1'eren's opgave?". Deltagerne debatterer spørgsmålet med personen over for dem i 30 sekunder. Instruktøren siger "skift", og yderste cirkel rykker en gang til højre. Instruktøren spørger nu: "Hvad er 2'eren's opgave?", og sådan fortsættes det, indtil alle har været alle roller igennem.

Instruktøren lytter med og bemærker hele tiden, om der noget, der bør følges op på. Aktiviteten kan evt. afsluttes med en opsamling i plenum, hvor instruktøren kan høre, om aktiviteten har givet anledning til spørgsmål.

Læringsaktiviteten efterlever følgende pædagogiske grundprincipper i større eller mindre grad: Samspil og samarbejde, udfordring af deltagernes refleksion samt involvering og aktivering af deltagerne.

Illustration 10: Dobbelt cirkel.

2) Find svar – Eksempel med HT-udlægning

Læringsmål: "Deltageren skal have kendskab til standardudlægninger og kunne **søge vejledning** både online og i virkeligheden om 1/2/3/4 og motorpassers opgaver ved en standard-HT-udlægning".

Bemærk at handleverbet og omfangsbeskrivelsen har ændret sig i læringsmålet, og aktiviteten skal nu lære deltagerne, at de skal kunne **søge vejledning** frem for at **beskrive** emnet.

Instruktøren har forberedt et papir med spørgsmål samt skrevet, hvor svarene kan findes. Deltagerne deles op i grupper af to og skal sammen svare på spørgsmålene.

Deltagerne søger nu svarene ved at slå dem op. De finder ud af, hvor de kan finde svar, og de reflekterer over, hvor, de tror, de kan søge vejledningen i virkeligheden. Man kan justere sværhedsgraden ved enten at sætte en tidsbegrænsning på aktiviteten eller undlade at skrive kildens navn, men nævne flere forskellige kilder så de selv skal sortere og undersøge.

Aktiviteten bør afsluttes med, at svarene gennemgås i plenum, og der sammen sættes ord på de rigtige svar. Instruktøren har fokus på, at svarene kommer fra deltagerne.

Læringsaktiviteten efterlever følgende pædagogiske grundprincipper i større eller mindre grad: Samspil og samarbejde, udfordring af deltagerens refleksion samt involvering og aktivering af deltagerne.

Find svar: HT-udlægning
Læs og svar på spørgsmålene. Bemærk du på nogle af spørgsmålene kan sætte flere krydser.

Spørgsmål 1: Hvad er 1'ers opgave ved en HT-udlægning? (se Emnehæfte - Slangeudlægning s. 11)
skriv svar
her: _____

Spørgsmål 2: Du er på en indsats og bliver i tvivl om hvad 1'ers opgave er, hvem vil du kunne søge vejledning hos? (sæt X):
___ Holdleder
___ Kollega
___ Borger

Spørgsmål 3: Hvilket udstyr skal 4'ers huske og hvad er forkortelsesremsen? (se Emnehæfte - Slangeudlægning)
Udstyr: _____ Remse: _____

Spørgsmål 4: Hvor er rollerens positioner (skriv tallene i firkanterne). (se Emnehæfte - Slangeudlægning s. 22)

The diagram shows a wavy line representing a hose with several rectangular boxes (representing rollers) placed at various points along the line.

Figur 9: Eksempel på aktivitet med 'Find svar' på en Funktionsuddannelse Indsats.

3) Jeopardy – Eksempel med C-spørgsmål til Funktionsuddannelse indsats

Læringsmål: "Deltageren skal have kendskab til certificering i Funktionsuddannelse Indsats og kunne **gentage** svar på C-spørgsmål til C-delen i prøven".

Instruktøren har forberedt et spil Jeopardy og inddeler holdet i mindre grupper. Det er en konkurrence, hvor det hold med flest point vinder. Det er på tur, og turen går på skift efter hvert spørgsmål. Når det er en gruppes tur, må gruppen vælge en kategori (brandkemi, CBRN, redning eller diverse) og derefter et felt med point fra 100-500, hvortil der hører et spørgsmål. Jo flere point deltageren går efter, jo sværere er spørgsmålet. Første gruppe vælger kategorien *brandkemi* til *100 point* og får oplæst teksten: "En forbrænding hvor der ikke er nok ilt, og der dannes primært CO (carbonmonoxid)" (Beredskabsstyrelsen, 2017).

Gruppen skal på under 5 sekunder svare det C-spørgsmål, som er spørgsmålet til teksten. Eksempelvis: "Hvad er en ufuldstændig forbrænding, og hvad dannes primært?".

Denne aktivitet er en hurtig gennemgang af forventet viden hos deltagerne, hvor viden repeteres på en sjov måde, der er præget af fælles refleksion, inddragelse og konkurrence. Aktiviteten fungerer godt til vidensmål og kan være en god afslutningsaktivitet til at evaluere, om læringsmålene er nået.

Læringsaktiviteten efterlever følgende pædagogiske grundprincipper i større eller mindre grad: Samspil og samarbejde, udfordring af deltageres refleksion samt involvering og aktivering af deltagerne.

Jeopardy C-spørgsmål

BRANDKEMI	CBRN	REDNING	DIVERSE
100	100	100	100
200	200	200	200
300	300	300	300
400	400	400	400
500	500	500	500

Figur 10: Eksempel på Jeopardy ved repetitionslektion FUJ.

8.1.2. Læringsaktiviteter på alsidigt niveau

Alsidigt niveau er, når deltageren udleder væsentlige detaljer om, diskuterer og redegør for emnet samt for, hvordan de forskellige elementer bidrager til helheden. Læringsaktiviteterne her lægger op til en grad af refleksion på et alsidigt niveau.

Nedenfor er to eksempler på aktiviteter med viden på alsidigt niveau:

1. Videorefleksion.
2. Ordet rundt.

1) Videorefleksion – eksempel “særlige farer”

Læringsmål: “Deltageren har viden om faremomenter og skal kunne **udlede** særlige farer på et skadested”.

Instruktøren udfører først et oplæg omkring særlige farer på et skadested. Herefter vises en video, som instruktøren har lavet på forhånd, hvor man går rundt på et opsat skadested. I videoen er der opsat forskellige særlige farer. Deltagerne skal se videoen og nedskrive de tidspunkter i videoen, hvor de observerer en særlig fare. Aktiviteten kan også laves med stillbilleder i stedet.

Når videoen er slut, gennemgår instruktøren deltagernes svar, spoler frem til tidspunktet og spørger ind til, hvorfor dette er blevet valgt. Instruktøren kigger rundt i klassen og sikrer sig, at alle er med på det, der bliver sagt og retter ved evt. misforståelser.

Med en ændring i læringsmålet til et andet handleverbum kan man benytte samme aktivitet, blot med nogle få tilretninger. Eksempelvis hvis læringsmålet var, at: “Deltageren har viden om faremomenter og skal kunne **diskutere**, hvornår noget er en særlig fare på et skadested”. Her vil man kunne sætte deltagerne til at diskutere, hvorfor de hver især noterede en særlig fare, og hvorfor/hvorfor ikke det var en særlig fare. Her er (fælles) refleksion centralt for øvelsen, da de skal kunne diskutere og dermed argumentere for deres iagttagelser ud fra viden om, hvad der er særlige farer.

Det centrale er, at aktiviteten afspejler handleverbet. Eksemplet ovenfor eksemplificerer, at man med små ændringer i en aktivitet kan tilpasse aktiviteter, så de afspejler et andet handleverbum end i de nævnte eksempler.

Læringsaktiviteten efterlever følgende pædagogiske grundprincipper i større eller mindre grad: Udfordring af deltagernes refleksion samt involvering og aktivering af deltagerne.

2) Ordet rundt – eksempel med særlige farer

Læringsmål: "Deltageren skal have viden om faremomenter og skal kunne **demonstrere** indvirkningen af særlige farer på et skadested".

Efter et oplæg omkring særlige farer på et skadested, herunder særlige tegn på sammenstyrtningsfarer ved brand, opdeles deltagerne i grupper af 3-4 personer. Instruktøren fortæller om huskeremsen, SURAF (stærk bortbrænding af træ, udvidelse af ståledele, revner i murværk, afskalning af dæklag på jernbeton og forskydning af jernbetonelementer).

Hver gruppe får et spørgsmål inden for emnet. En gruppe får eksempelvis spørgsmålet: "Hvad er stærk bortbrænding af træværk? Hvornår, hvorfor og hvad har det betydning for dig som brandmand til en gårdbrand?".

Grupperne skal nu internt snakke spørgsmålet igennem og forberede et fælles svar til resten af holdet. På tur i gruppen giver hvert medlem deres svar og begrundelse på svaret. Efter alle har givet deres bud, finder de sammen frem til, hvad gruppens fælles svar skal være. Hver gruppe fremlægger spørgsmål, svar og diskussioner, som de har haft undervejs. Instruktøren understøtter og korrigerer ved misforståelser, så alle får den rette læring.

Læringsaktiviteten efterlever følgende pædagogiske grundprincipper i større eller mindre grad: Praksisnær og anvendelsesorienteret, samspil og samarbejde, udfordring af deltagernes refleksion samt involvering og aktivering af deltagerne.

8.1.3. Læringsaktiviteter på komplekst niveau

På komplekst niveau forstår man emnet som individ og kan forholde sig kritisk samt vurdere dets anvendelighed i pågældende situationer. Der lægges vægt på, at læringsaktiviteterne lægger op til høj grad af refleksion og perspektivering af forståelse.

I de næste eksempler er der ikke skrevet læringsmål eller handleverber. Imens aktiviteterne læses, kan der reflekteres over, hvilket handleverbum/verber der passer bedst med aktiviteterne. Der kan dertil også gøres overvejelser om, hvilke ændringer i aktiviteterne man kan lave for at tilpasse aktiviteten til andre handleverber. I afslutningen af afsnittet vil der være to bud på, hvilke handleverber det kunne være.

Nedenfor er to eksempler på aktiviteter med viden på komplekst niveau:

1. Mødes på midten.
2. Sorteringsspil.

1) Mødes på midten – eksempel med værnemidler

En aktivitet til grupper hvor deltagerne først hver især reflekterer, derefter sammen diskuterer og til sidst beslutter. Aktiviteten bygger på fire faser, hvor deltagerne skal gøre noget forskelligt i hver fase.

Instruktøren opdeler deltagerne i grupper i op til fire personer. Hver gruppe får et papir optegnet med: 'Mødes på midten'. Grupperne får hver især et emne, eksempelvis: 'Brandmandens værnemidler ved frigørelse.' I første fase skal hvert gruppemedlem nedskrive alt det, de kan huske, i deres felt. Instruktøren bestemmer en tidsfrist, eksempelvis tre minutter. Når tiden er gået, eller alle i gruppen ikke kan komme på flere værnemidler, går man videre til anden fase. Her gennemgår gruppemedlemmerne felt for felt, hvad hver person har skrevet ned for hinanden uden afbrydelser. I tredje fase skal

Illustration 11: Mødes på midten med PBU.

Viden

Komplekse niveau
(Forstå)

Deltageren kan:
- Forklare
- Sammenligne
- Reflektere
- Vælge
- Kritisere
- Bedømme
- Generere
- Variere
- Forholde

deltagerne diskutere og vælge, hvilke værnemidler de er enige om og skrive dem ind i feltet i midten. I fjerde og sidste fase præsenterer hver gruppe på skift foran de andre grupper et ord ad gangen, som de har skrevet i midten. Dette kan enten gøres ved, at de skriver det op på en tavle eller blot fortæller hvilke, de har valgt.

Afslutningsvis kan der tages en dialog om, hvad der er blevet skrevet ned og umiddelbare tanker. Instruktøren følger op og retter, så alle får de rigtige svar.

Læringsaktiviteten efterlever følgende pædagogiske grundprincipper i større eller mindre grad: Samspil og samarbejde, udfordring af deltageres refleksion samt involvering og aktivering af deltagerne.

Handleverb til denne aktivitet kunne eksempelvis være: **Sammenligne, generere eller forholde.**

2) Sorteringspil – eksempel med værnemidler

Instruktøren deler deltagerne i grupper på 4-6 personer. Hver gruppe får en bunke med en masse værnemidler, der hører til brandmandsarbejdet, uden nærmere specifikation. Det kunne være forskellige hjelme, handsker, røgdykkerhætter, filtermaske, forskellige typer veste, støvler osv. (eller blot billeder af værnemidlerne).

Instruktøren beder hver gruppe om at udtænke deres eget kategoriseringssystem og sortere billederne/genstandene derefter. Når alle grupperne har kategoriseret og sorteret deres udstyr, sender de én repræsentant fra deres gruppe over til en anden gruppe. Repræsentanten får nogle minutter til at spørge ind til den besøgte gruppes overvejelser og valg.

Efter nogle minutter må repræsentanten vende tilbage til sin egen gruppe og præsentere den nye viden fra den besøgte gruppe. Grupperne skal finde ud af, om de vil tilrette deres sorteringssystem på baggrund af de nye input.

Herefter forklarer hver gruppe for resten af holdet deres valg af kategoriseringer, eksempelvis færdselsuheld, brand og højderedning samt hvilke værnemidler, de har, under hver kategori, eksempelvis kevlar-handsker, brandhjelme og selesæt.

Efterfølgende laves et kategorisystem for hele holdet og en sortering af værnemidlerne. Her sørger instruktøren for, at der bliver udvalgt og placeret de rigtige værnemidler i de rigtige kategorier, så der ikke forekommer fejllearning hos deltageren.

Læringsaktiviteten efterlever følgende pædagogiske grundprincipper i større eller mindre grad: Praksisnær og anvendelsesorienteret, samspil og samarbejde, udfordring af deltagernes refleksion samt involvering og aktivering af deltagerne.

Handleleverber til denne aktivitet kunne eksempelvis være: **Vælge**, **bedømme** eller **forklare**.

Illustration 12: En repræsentant bliver sendt til en anden gruppe.

8.2 Færdigheder

8.2.1 Læringsaktiviteter på grundlæggende niveau

På dette niveau skal deltagerne øve det, de skal kunne, og de ved, hvad der skal ske. Der er en begrænset form for refleksion, og det er indøvelse og træning, der sikrer færdigheden.

Ved grundlæggende færdigheder er det ofte en aktivitet, der lægger op til, at deltageren kan gøre en handling/procedure på en bestemt og simpel måde. Deres egen refleksion skal fylde væsentligt mindre end den klare instruktion, de får.

Nedenfor er tre eksempler på aktiviteter med færdigheder på grundlæggende niveau (Grønlund & Sjøstedt, 2016):

1. Proceduremetoden.
2. Instruktionsmetoden.
3. 4-trinsmetoden.

På grundlæggende niveau skal proceduren øves i sin grundlæggende form. Deltageren skal efterligne og medvirke. Instruktøren støtter og vejleder ved behov.

1) Proceduremetoden – eksempel med eksercits for ungdomsbrandkorps

Læringsmål: "Deltageren skal som begynder til eksercits kunne **efterligne** udførelsen af bevægelserne i geled på baggrund af faste kommandoer".

Under undervisning af ungdomsbrandkorpset i eksercits skal deltagerne først lære bevægelsen til kommandoen: "TIL-HØJRE-RET." Deltagerne står i tre geledder, og foran dem står instruktøren og hjælpeinstruktør. Instruktøren giver kommandoen, hvor det udelukkende er hjælperen, der udfører eksercitsen. Instruktøren og hjælperen viser det foran deltagerne nogle gange. Efter at deltagerne har set hjælperen udføre bevægelsen til kommandoen, får de forklaret selve bevægelsen trinvist. Instruktøren gentager kommandoen, og deltagerne skal efterligne hjælperen og lytte til kommandoen.

Ved indlæring af simple procedurer kan man bruge følgende formel i præsentationen. Erfaring har vist præsentationsformen effektiv, da deltagerne både ser proceduren flere gange, og de bliver informeret om formålet/motivationen.

1. Navn / præsentation.
2. Motivation.
3. Fremvis.
4. Fremvis og forklar imens.

Læringsaktiviteten efterlever følgende pædagogiske grundprincipper i større eller mindre grad: Praksisnært og anvendelsesorienteret samt involvering og aktivering af deltagerne.

Eksempel: Proceduremetoden præsentation

Instruktøren præsenterer lektionen i eksercits ud fra de fire punkter:

1. Vi skal øve eksercits i dag.
2. Det skal vi gøre for at opbygge en stærkere disciplin og fællesskabsfølelse på holdet.
3. Jeg viser nu, og I skal blot kigge efter.
4. Jeg viser nu igen, og så forklarer jeg skridt for skridt, hvad jeg gør.

2) Instruktionsmetoden – eksempel ved anlæggelse af røgdykkermasker

Læringsmål: "Deltageren skal kunne **medvirke** til anlæggelse af røgdykkermaske i forbindelse med øvelser".

Instruktøren opdeler holdet i grupper af 2-3 personer, og deltagerne får hver et nummer, der repræsenterer en rolle. Nu giver instruktøren en instruktion til deltagerne om, hvordan en røgdykkermaske skal anlægges korrekt trin for trin. Instruktøren har skrevet trinene ned på et papir, som hver gruppe får. Deltagerne får besked på at øve sammen i grupperne skiftevis ud fra nogle faste rollebeskrivelser. Er gruppen på tre personer, har de en rolle hver. Er gruppen på to personer, varetager et gruppemedlem både rolle 2 og 3.

Aktiviteten begynder med, at rolle 1 læser første punkt op fra papiret. Rolle 2 udfører den handling, som, gruppemedlemmet vurderer, passer til punktet. Rolle 3 vurderer, om handlingen er korrekt udført. Hvis den ikke er, siger rolle 3, at den er forkert. Rolle 1 læser nu instruktionen en gang til, og rolle 2 vælger en anden handling. Hvis rolle 3 er enig i, at handlingen er korrekt, siger gruppemedlemmet, at den er rigtigt udført. Når deltagerne øver, går instruktøren rundt mellem grupperne og observerer og vejleder ved behov. Hvis en person tre eller flere gange har sagt "forkert", er det et tegn på behov for vejledning i gruppen.

Læringsaktiviteten efterlever følgende pædagogiske grundprincipper i større eller mindre grad: Praksisnært og anvendelsesorienteret, samspil og samarbejde, udfordring af deltagernes refleksion samt involvering og aktivering af deltagerne.

1) 4-trinsmetoden – eksempel med skumudlægning

Læringsmål: "Deltageren skal kunne **efterligne** udførelsen af en standardskumudlægning uden skumsystem fra køretøjet på befaling fra holdleder".

Metoden følger fire faste trin:

1. Deltagerne ser udførelsen af aktiviteten.
2. Deltagerne ser udførelsen af aktiviteten, og instruktøren forklarer, hvad der sker.
3. Deltagerne ser udførelsen af aktiviteten, og deltagerne forklarer, hvad der sker.
4. Deltagerne udfører aktiviteten.

Først ser deltagerne et rutineret mandskab udføre en skumudlægning fra start til slut på baggrund af en befaling fra instruktøren. Derefter ser de den igen, men nu forklarer instruktøren, hvad mandskabet gør. Herefter ser de udlægningen igen, men nu skal de selv forklare, hvad mandskabet gør. Til sidst inddeles de i grupper og skal selv øve skumudlægningen ud fra befalinger fra instruktøren, imens instruktøren også går rundt og giver feedback og tips (læs mere om feedback i kapitlet: "Feedback og evaluering")

Udføres denne aktivitet med udlægninger eller andet tungt materiel, skal man være opmærksom på, at aktiviteten tager lang tid at gennemføre. Metoden er effektiv, da deltagerne ser en god udførelse af proceduren, som de kan bruge som referenceramme, når de øver.

Læringsaktiviteten efterlever følgende pædagogiske grundprincipper i større eller mindre grad: Praksisnært og anvendelsesorienteret, samspil og samarbejde samt involvering og aktivering af deltagerne.

Billede 9: Instruktionsmetoden anvendt i forbindelse med undervisning i apparatlære.

8.2.2. Læringsaktiviteter på alsidigt niveau

På dette niveau beherskes faget i en sådan grad, at deltagerne kan afprøve og skelne i anvendeligheden og relevansen af forskellige handlinger. Deltagere på dette niveau er kendetegnet ved at være rutinerede i udførelsen. Aktiviteter skal lægge op til afprøvning, refleksion og feedback.

Nedenfor er to eksempler på aktiviteter med færdigheder på alsidigt niveau:

1. 3-trinsraketen.
2. Samarbejds- og læringsmetoden.

1) 3-trinsraketen – eksempel med stigrørdlægning

Læringsmetoden gennemgår tre faste trin:

1. Deltagerne ser udførelsen af aktiviteten, og instruktøren forklarer, hvad der sker og understreger væsentlige elementer.
2. Deltagerne udfører opgaven. Instruktøren observerer de valgte handlinger.
3. Deltagerne reflekterer og giver feedback: Hvad var planen, hvad gjorde vi – var det rigtigt og hensigtsmæssigt, eller ligefrem forkert og farligt? Hvad har vi lært af vores rigtige og forkerte handlinger?

Et rutineret hold af hjælpere udfører udlægningen fra autosprøjte til øvelsesbygning. Instruktøren pointerer detaljer som hensigtsmæssigt placering af autosprøjte, effektiv måde at transportere materiel m.m. Herefter går deltagerne i gang med at udføre udlægningen og forsøger at afprøve og anvende nogle af de pointer, instruktøren fremhævede.

Instruktøren går rundt blandt deltagerne og giver feedback. Til sidst samles deltagerne og evaluerer øvelsen på baggrund af refleksioner og instruktørens observationer.

Læringsaktiviteten efterlever følgende pædagogiske grundprincipper i større eller mindre grad: Praksisnært og anvendelsesorienteret, samspil og samarbejde, udfordring af deltagernes refleksion samt involvering og aktivering af deltagerne.

Handleleverber til denne aktivitet kunne eksempelvis være: **Afprøve, beherske og begrunde.**

2) Samarbejds- og læringsmetoden – eksempel med rejsning af stiger

Instruktøren viser og forklarer principper om rejsning af stiger, herunder sikkerhed, regler og tips. Derefter bliver deltagerne inddelt i grupper med hver deres stige, som de får besked på at få rejst op.

Som det første udpeges en leder i hver gruppe, der skal styre opsætningen af stigen. Herefter går lederrollen på tur i gruppen. Både under og efter hver opsætning skal deltagerne samarbejde og give hinanden feedback. Det er den øjeblikkelige feedback, der både fastholder fagligheden og fastholder alle i læringsprocessen. Når alle har været leder 1-2 gange, stopper aktiviteten. Efter hver opsætning udpeger instruktøren et nyt sted, stigen skal opsættes. Der skal samarbejdes og koordineres uden nærmere instruktion fra instruktøren.

Instruktøren går rundt blandt deltagerne og observerer, stiller opklarende spørgsmål til hvorfor de gør, som de gør, og svarer på eventuelle spørgsmål fra deltagerne. I denne øvelse er der fokus på, at læring af, hvordan en stige rejses, sker gennem samarbejde og gentagende træning. Instruktøren bør træde tilbage og lade gruppernes ideer og input komme til udtryk frem for, at de får en simpel instruktion.

Læringsaktiviteten efterlever følgende pædagogiske grundprincipper i større eller mindre grad: Praksisnært og anvendelsesorienteret, samspil og samarbejde, udfordring af deltagernes refleksion samt involvering og aktivering af deltagerne.

Handleleverber til denne aktivitet kunne eksempelvis være: **Beherske, afprøve og udarbejde.**

Billede 10: Samarbejdsøvelse ved hejsning af stige.

8.2.3. Læringsaktiviteter på komplekst niveau

Færdigheder på det komplekse niveau er kendetegnet ved, at man kan eksperimentere samt agere avanceret og fleksibelt inden for emnet i en sådan grad, at man kan evaluere sin egen adfærd. Færdigheder beskrives her på elite-/højeste niveau, og der kræves meget øvelse, før deltageren når dette niveau.

Man øver færdigheder på niveauet ved bl.a. casearbejde, projektarbejde, simulationer og lignende, hvor der forekommer en høj grad af refleksion. På dette niveau er det i høj grad feedback, eksperimenter, refleksion og afprøvning, der fører til læringen.

Nedenfor er et eksempel på en aktivitet med færdigheder på komplekst niveau:

1. Afprøvning og refleksion.

1) Afprøvning og refleksion – eksempel med slukningsteknikker

Deltagerne skal øve deres slukningsteknikker i brandhus. Deltagerne er delt op i makkerpar og har fået tildelt en fast rækkefølge for, hvornår de skal indsættes på øvelsen. På øvelsen er man enten indsatshold eller observatørhold. Mens de enkelte makkerpar er inde at røgdykke, går instruktøren, samt et observatørhold bestående af et andet makkerpar, rundt i brandhuset og observerer dem. De øvrige deltagere står udenfor og kigger ind ad vinduerne.

Instruktøren sender første hold ind, som får besked på at slukke en brand lokaliseret i kælderen ud fra selvvalgt slukningsteknik. Når holdmedlemmerne har slukket branden, må de trække ud igen.

Når holdet kommer ud, skal holdmedlemmerne selv reflektere over deres valg og resultatet af slukningsarbejdet. Derefter beder instruktøren observatørerne samt de øvrige deltagere om at vurdere deres kollegaers valg af slukningsteknik. Når indsatsholdet har hørt flere alternative løsninger og gode argumenter for valg af teknik, gør de sig klar til at trække ind igen. Denne gang er det observatørholdet, der fungerer som indsatshold og det forrige indsatshold, der fungerer som observatørhold. Begge hold indsættes på stuen. Når stuen

er slukket, trækker holdende ud og gentager evaluerings- og feedbackprocessen. Herefter bytter de tilbage og trækker ind igen. Det nye indsatshold får nu besked på at trække ind på stuen og anvende den feedback, de har fået af de øvrige deltagere, samt deres egen refleksion på baggrund af deres egen indsats og deres observationer som observatørhold. De indsættes til at slukke branden ud fra selvvalgt slukningsteknik. Det væsentlige her er afprøvning og vurdering. Ved at vente lidt med at indsætte holdende, giver det tid til refleksioner og dels det, de selv får af feedback, samt tid til at evaluere andre, inden de selv skal indsættes som indsatshold. NB: Man behøver ikke altid at udføre det korrekt. Det er processen i forbindelse med færdighedstræningen, der kendetegner det komplekse niveau. Alle handleverber er kognitive færdigheder.

Læringsaktiviteten efterlever følgende pædagogiske grundprincipper i større eller mindre grad: Praksisnært og anvendelsesorienteret, samspil og samarbejde, udfordring af deltagernes refleksion samt involvering og aktivering af deltagerne.

Handleverber til denne aktivitet kunne eksempelvis være: **Eksperimentere, udvælge, evaluere og vurdere.**

8.3 Kompetencer

Når man skal lave en læringsaktivitet til et kompetencemål, er det først vigtigt, at man har forståelse af, hvad der menes med en kompetence, og hvad der kendetegnes ved hvert niveau. Som beskrevet er en kompetence evnen til at kunne handle *selvstændigt* og *ansvarligt* ved at kombinere færdigheder og viden til at handle kompetent i mødet med udfordringer/opgaver.

Kompleksiteten af kompetencen er defineret ud fra, om målet er, at deltageren skal kunne handle i *kendte* situationer, i *ukendte* situationer eller *selvstændigt* kunne *udvikle* en løsning.

Læringsaktiviteten skal være en realistisk virkeligheds- og praksisnær øvelse og skal afspejle de omgivelser, det miljø og de omstændigheder, der ville være aktuelle på en reel indsats. Generelt er de optimale læringsaktiviteter, til at udvikle kompetencer, indsatslignende øvelser.

Løser deltageren indsatsøvelsen tilfredsstillende, vil instruktøren kunne vurdere, om personen har potentialet til at kunne løse en lignende opgave i virkeligheden. Man omtaler ofte kompetencer som potentielle, da det kan være svært at afspejle virkeligheden så realistisk som muligt i øvelser, og det er derfor op til instruktøren at vurdere, om den pågældende deltager har potentialet til at kunne handle kompetent på en reel indsats.

I det følgende er grundprincippet det samme som ved læringsaktiviteter på videns- og færdighedsniveau. Instruktører bør planlægge en aktivitet, der bringer deltagernes forudgående viden og færdigheder i spil under så virkelighedsnære omstændigheder som muligt.

8.3.1 Læringsaktivitet med kompetencer på de tre niveauer

Instruktøren har sat en frigørelsesøvelse op på øvelsespladsen med markeringer som røgmaskine og støj fra højtaler, levende figuranter samt politi og ambulance. Øvelsen kommer med andre ord så tæt på virkeligheden som muligt. Deltagerne er blevet placeret i indsatskøretøjerne, og de kender ikke den opgave, de skal løse.

Er kompetencemålet på *grundlæggende niveau*, er der tale om en velkendt situation under vejledning (for eksempel stop-and-go-øvelser). Indsatsøvelsen skal være lignende en øvelse, som deltagerne tidligere har i undervisningen, og holdlederen skal vejlede i indsatsen. Det kunne eksempelvis være en kontrolleret frigørelse med forlæns-tagvip, hvor holdleder anfører klip osv.

Er kompetencemålet derimod på *alsidigt niveau*, ændres udfordringen/opgaven fra kendte til ukendte omstændigheder, og der vil ikke være vejledning af deltagerne. Deltagerne vil eksempelvis blive bedt om en øjeblikkelig frigørelse, hvor holdleder ikke vil specificere den tekniske løsning – blot at personen skal ud sidelæns. Deltagerne skal trække på viden og færdigheder fra lignende situationer og kunne drage sammenhænge til den nye, ukendte situation og derigennem løse opgaven.

Det vigtige på alsidigt niveau er, at deltagerne ikke løser en standardopgave. De bliver indsat i et uheld/brand eller lignede. Når de ankommer til indsatsstedet, skal de derfor udvise initiativ og ansvar og afgøre, hvad der skal gøres, og hvad der er vigtigst. De skal tage initiativ til at melde, hvis indsatsen vurderes til at ligge ud over deres kapacitet. Under indsatsen oplever de enkelte friktioner: Der er flere sårede end først antaget, der er indespærrede i bygningen, som indledningsvis blev meldt tom, og det er nødvendigt at ventilere.

Erfaring: Stop-and-go-øvelse

Vi havde opsat et simpelt kemiuheld, men det var første gang, deltagerne skulle kemikaliedykke i en indsatslignende situation. Vi gav en befaling til iklædning af kemikaliedragt og opsætning af rensespunkt samt indretning af skadestedet. Vi samlede så deltagerne og lavede vores første *stop*. Her gennemgik vi, hvad der var sket ind til videre og svarede på spørgsmål fra deltagerne. Derefter fortsatte vi indsatsen i mindre bidder.

Disse friktioner skal de tage ansvar for at håndtere ved måske at afvige fra standardproceduren. De kan hugge en hæl og klippe en tå og stadig løse en opgave.

På *komplekst niveau* skal de håndtere endnu flere friktioner og hurtigt planlægge, hvordan de håndteres. De udvikler nye synsvinkler på alternative muligheder, de skaber effektive måder at kommunikere om disse friktioner, og de bidrager til selvstændiggørelsen af holdet.

Her vil indsatsøvelsen være sådan opbygget, at for at frigøre personen vil deltagerne ikke længere kunne trække på lignende viden, færdigheder og kendte løsninger. Derimod skal deltagerne kunne frembringe og udvikle en frigørelsesteknik uden for det kendte pensum.

8.3.2 Vurderingen af om kompetencen er opnået

Kan deltagerne klare indsatsøvelserne tilfredsstillende, kan instruktøren vurdere/konkludere, at de indfrier læringsmålene og har opnået deres kompetence inden for det pågældende kompetencemål. Instruktører skal læse læringsmålene/kompetencemålene godt igennem, inden de planlægger en aktivitet til et kompetencemål. Undersøg deltageres forudgående opnåede viden og færdigheder. Dette giver de bedste forudsætninger for at bringe så mange kompetencer i spil som muligt til en læringsrig øvelse. I vurdering af, hvorvidt kompetencemål er opnået, indgår også en vurdering af, hvorvidt deltagerne har tilegnet tilstrækkelig med viden og færdigheder, da det er dette, de skal trække på i udøvelsen af en specifik kompetence. Hvis deltagerne ikke kan udvise kompetence til at løse en give udfordring, må man gå tilbage til deres videns- og færdighedsniveau og træne dette igen.

Erfaring: Frigørelse

Vi havde opsat en kompetenceudviklende øvelse i frigørelse. Her var en bil placeret på taget og der lå en babydukke inde i bilen samt en højttaler, og der blev afspillet babygråd og skrig. Efter øvelsen fik vi virkelig god feedback fra deltagerne om, hvor hjerteskrærende, virkelighedsnær og stressende babylydende havde været.

8.4 Sammenfatning

Der er blevet beskrevet forskellige forslag til læringsaktiviteter på de forskellige niveauer inden for både viden, færdigheder og kompetencer. De kan bruges som beskrevet, men også tilpasses så de passer andre handleverber og omfangsbeskrivelser. Til formuleringerne af aktiviteterne er der taget udgangspunkt i to bøger, Gamification og Cooperative Learning, der er valgt ud fra deres supplement til de pædagogiske grundprincipper.

Der findes et utal af muligheder og sammensætninger, og det er her vigtigt, at instruktører udfordrer sig selv ved at finde på nye aktiviteter.

Konkrete implementeringsforslag fra kapitlet:

Du kan:

- begynde med at udvælge én aktivitet til din undervisning, eksempelvis Jeopardy, få nogle erfaringer med hvad det særligt kan og så gradvis vælge flere af den type af aktiviteter.
- Evaluere dine aktiviteter efterfølgende i samarbejde med dine deltagere.
- prøve flere forskellige læringsaktiviteter til samme læringsmål/lektion, så du kan finde ud af, hvornår de enkelte aktiviteter fungerer bedst,
- lade dig inspirere af andre undervisere og bruge de teknikker, du synes er godt,
- fortløbende eksperimentere med at afvikle aktiviteter på nye måder, der engagerer, involverer og aktiverer deltagerne på motiverende måder,
- lade dig inspirere til øvelser af bøgerne: Cooperative Learning, Gamification og Instruktørvirke i Forsvaret.

Billede 11: Kompetenceudviklende øvelse i CBRN i forbindelse med uddannelse.

9 Arbejdsmiljø og sikkerhed

I undervisningen er det instruktøren, der har ansvaret for sikkerheden. Det er instruktøren, som sikrer, at der ikke sker ulykker, og, hvis de alligevel sker, sikrer, at de håndteres korrekt. Instruktører bør forhøre sig hos sin uddannelsesansvarlige, om der er et skema til at sikkerheds- og risikovurdere øvelsesaktiviteter. Hvis ikke dette er tilfældet, kan man lave sit eget i forbindelse med planlægning af undervisningen. Kapitlet introducerer værktøjer og metoder til at planlægge øvelser sikkerhedsmæssigt velovervejet og giver vejledning til at kunne tage højde for arbejdsmiljøet. Beredskabsstyrelsen foreskriver:

“Uddannelses- og øvelsesaktiviteterne i redningsberedskabet skal gennemføres under de af Arbejdstilsynet krævede sikkerhedsmæssige forhold. Uddannelses- og øvelsesaktiviteterne skal tillige være med til at højne sikkerheden under indsats. Det er uddannelsesstedet der, som ansvarlig for uddannelses- og øvelsesaktiviteterne, har ansvaret for sikkerheden. Sikkerhedsmæssige forhold i redningsberedskabet bør behandles i overensstemmelse med arbejdspladsens allerede eksisterende sikkerhedsorganisation. Her bør man behandle alle forhold og enhver form for hændelse, som vurderes relateret til sikkerhed” (Beredskabsstyrelsen, 2021).

På baggrund af Beredskabsstyrelsens forskrift anbefales det i denne bog, at der ved hver undervisningsplanlægning med øvelser udformes en specifik sikkerheds- og risikovurdering og evt. med deraf følgende plan i tilfælde af ulykker. Nedenfor er en liste over punkter, der er et godt afsæt for instruktører til planlægning af sikkerheden før og under en øvelse:

- Læs branchevejledninger der måtte findes for det område, der skal undervise i.
- Synes man ikke, at branchevejledningerne er fyldestgørende, kan der læses op på emnet på Arbejdstilsynet hjemmeside.
- Instruér deltagerne i sikkerheden, eksempelvis at der skal bruges hjelm, skæresikre handsker eller lignende.
- Lav en, og oplys deltagerne om, sikkerhedsinstruks: Hvordan der skal ageres, såfremt noget går galt, hvor er telefonen til at ringe 112, hvem tager imod ambulancen, hvor mødes vi m.m.
- Følg de lokale instrukser der måtte være. Mange beredskaber har udarbejdet hjælpeværktøjer, som også fungerer som efterfølgende dokumentation over for andre myndigheder i tilfælde af ulykke.
- Risikovurder omgivelserne, der undervises i, i forhold til om der er nogle objekter, der giver anledning til yderlige sikkerhedsforanstaltninger. Punktet her uddybes yderligere nedenfor.

I instruktørens risikovurdering kan der gøres overvejelser om, hvorvidt nedenstående punkter, fra figur 11, har indflydelse på aktiviteten. Vurderer man en risiko, bør der udføres et tiltag for at modvirke den risiko. Figuren tager udgangspunkt i standarden: Risikoledeelse - ISO 31000 (Dansk Standard, 2018).

Figur 11: Skema med eksempler til vurdering af risikomomenter ved øvelser.

Erfaring: Risikovurdering på baggrund af VEJR

Vi skulle undervise i en lektion om stiger, og det havde blæst hele morgenen. Vi vurderede, at der ville være en øget risiko for, at stigen ville vælte under opsætning, og vi lavede derfor grupper bestående af fem personer i stedet for tre.

Konkrete implementeringsforslag fra kapitlet:

Du kan:

- tale med din virksomheds arbejdsmiljørepræsentant eller leder og forhøre dig om, hvilke planer/dokumenter/udstyr m.m. I har på området i forhold til sikkerhed og arbejdsmiljø,
- udvikle din egen skema/tjekliste til brug i din risikovurdering,
- hente inspiration i udgivende branchevejledninger og Arbejdstilsynets hjemmeside.

10 Før, under og efter undervisning

Instruktører har opgaver både før, under og efter en undervisning. Opgavetyperne er forskellige fra beredskab til beredskab, og instruktører bør finde ud af, hvilke er gældende i deres eget. Det kan være en god ide selv at formulere en liste, som man skal huske at gennemgå ved hver undervisning.

En huskeliste med opgaver kan være et godt redskab, hvis man er ny i instruktørvirket, eller hvis man underviser i nye omgivelser. Det kan være fordelagtigt at have den fysisk i begyndelsen, da man ofte relativt hurtigt efterfølgende kan huske sin liste udenad. På næste side er der udarbejdet et forslag til en tjekliste, man med fordel kan benytte sig af og viderebygge på.

Nedenfor er eksempler på nogle tiltag til en huskeliste:

- Print tjeklisterne ud og tag dem med til undervisning. Det resulterer i, at man er sikker på, at man når at komme dem alle igennem.
- Udarbejd en liste for en selv. Med tiden vil nogle af punkterne blive til vaner.
- Snak med andre instruktører eller ansvarlige om, hvad de synes, der hører til en tjekliste før, under og efter undervisning.

Før en undervisning:

- ✓ Er der udarbejdet en plan for læringsaktiviteter, og er den delt med øvrige interessenter?
- ✓ Har du sat dig ind i, hvem der er dine deltagere, og hvor I skal befinde jer?
- ✓ Er der gjort overvejelser for at skabe et trygt læringsmiljø i det lokale, som du skal være i? Læs mere i kapitlet "Fejl! Henvisningskilde ikke fundet." om I lokaleindretning.
- ✓ Er der tjekket op på, at det udstyr og lokaler, du skal bruge, er klart og fungerer?
- ✓ Har du udtænkt en plan B, hvis udstyr ikke virker, vejret ikke er med jer osv?
- ✓ Er der blevet gjort overvejelser/tiltag i forhold til sikkerheden ved læringsaktiviteter?
- ✓ Er der blevet bestilt/planlagt forplejning?
- ✓ Er deltagerne blevet informeret op mod din undervisning, så de ved, hvad de skal lave, hvor de skal være og andre faste rammer? Dette skaber tryghed og forudsigelighed hos deltageren.
- ✓ Kom i god tid, gerne minimum 15 minutter før lektionen starter.

Efter en undervisning

- ✓ Sikre dig lokalet/lokalitet er ryddet op: Skraldespande, opvask, borde, fejet, m.m.
- ✓ Evaluér dig selv. Husk at du, såvel som deltagerne, skal udvikle dig og lære noget. Et forslag er at skrive forbedringspunkter/vedligeholdelsespunkter ned på et papir og kigge på det igen, når du laver din næste undervisning.
 - Evaluér din plan: Hvad virkede, hvad virkede ikke? Hvorfor?
 - Evaluér på læringsmål: Lærte deltageren det, de skulle? Hvorfor / hvorfor ikke?
 - De pædagogiske principper: Blev de efterlevet?
- ✓ Følg op med den fagansvarlige omkring manglende deltagere eller ikke indfrie læringsmål.

Under en undervisning

- ✓ Vær bevidst om din udstråling og motivation.
- ✓ Hold øje med om deltagerne er med dig og vær hurtigt til at omstille dig, hvis din plan ikke virker.
- ✓ Evaluér i løbet af din undervisning om I når læringsmålene.
- ✓ Husk pauser. Evt. hvert 50. minut hvis I er indenfor.
- ✓ Inddrag og aktivér deltagerne.
- ✓ Overvej om du kan spare tid ved oprydning undervejs.

11 Videreudvikling af din instruktørpraksis

Der findes mange veje til at videreudvikle sin instruktørpraksis, og der findes et utal af bøger og kurser, der er målrettet specifikke metoder til at forbedre undervisningen. I kapitlet om rollen og ansvar som instruktør blev feedback, som metode til at udvikle sig, præsenteret. Det er en metode, vi kan anbefale til alle.

I dette afsluttende kapitel vil vi kort nævne to yderligere muligheder, der kan anvendes i videreudvikling af din instruktørpraksis. De handler begge om facilitering. Den ene form for facilitering handler om den rolle, instruktøren indtager, hvor især den klassiske forståelse af autoritet bliver anderledes håndteret. Den anden form for facilitering handler om grafisk facilitering, hvor undervisningen stilladseres ved brug af visuelle elementer. Det kan være tegninger, illustrationer eller visuelle symboler. Begge former for facilitering kræver, at instruktøren har lyst til at inddrage og afprøve nogle helt nye måder at undervise på og vil derfor typisk være for dem, der har en del erfaring.

Facilitering af undervisning

Facilitering er en metode inden for undervisning, der har vist sig effektivt i voksenundervisning og bunder i, at instruktøren træder mere tilbage i læringsituationer. Deltagernes enkelte erfaringer, lyst, tanker og interesse bliver inddraget og bliver omdrejningspunkt og styrelinje for undervisningen. I facilitering kan der sagtens være korte teoretiske indlæg fra instruktøren, hvor instruktøren fungerer som fagperson. Men den primære fremdrift i undervisningen vil blive drevet af deltagerne selv, og hvad de har lyst til at lære.

Der kan hentes inspiration om facilitering i:

- Bog: Virkemidler i voksenundervisning – 7 trin til at lykkes. Af Merete Hessel og Michael Juhl Fedders.
- Kursus: Facilitering og undervisningsteknik. Teknologisk Institut.
- Artikel: Den faciliterende underviser. Emu.dk.

Grafisk facilitering

Med grafisk facilitering forstås, at man bruger tegninger, motiver og illustrationer i undervisningen. Grafisk facilitering er en af mange værktøjer, instruktører kan vælge at bruge i deres undervisning. Man kan tegne, mens man underviser og derved gøre eksempelvis teoriundervisning mere spændende og dynamisk end ved PowerPoint-oplæg. Metoden lægger også op til hurtigt og nemt at inddrage og nedskrive pointer, som deltagere kommer med under lektionen. Samtidigt kan det bruges til at lade deltagerne skrive og tegne på tavlen og på den måde gøre det til en interaktiv og inddragende læringsaktivitet. Den grafiske facilitering virker, fordi den med sin kombination af billede og tekst understøtter og stimulerer den måde, hjernen i forvejen lærer på.

Der kan hentes inspiration om grafisk facilitering i:

- Bog: Kort og godt om grafisk facilitering. Af Ia Brix Ohmann og Johanne Brix Kirkegaard.
- Bog: Grafisk facilitering basic og visuelle ikoner. Af Playmakers – Mette Ullersted.
- Kursus: Grafisk Facilitering. Af Playmakers – Mette Ullersted.
- Kursus: Grafisk Facilitering for projektledere. Af Teknologisk Institut.

Konflikthåndtering

Konflikthåndtering kan være en god disciplin for instruktører at lære. Konflikter kan opstå i undervisning, og det kan være en kilde til obstruering af undervisningen, hvis ikke de håndteres. Der findes flere strategier og metoder til at imødekomme og håndtere konflikter i undervisningssammenhænge.

Der kan hentes inspiration om konflikthåndtering i:

- Bog: Virkemidler i voksenundervisning – 7 trin til at lykkes. Af Merete Hessel og Michael Juhl Fedders.
- Kursus: Voksenpædagogisk videregående uddannelse – Sparring og coaching. Af Beredskabsstyrelsen.

En tak til

Denne tak skal du læse for at se hvilke personer, forlag, virksomheder, der har bidraget til bogens tilblivelse og anerkende disse ved at læse vores tak. Det er vigtigt for os at tilsikre, at de mennesker, der har bidraget til vores bog, ved, hvor meget vi har værdsat den støtte, feedback, support m.m., som har gjort det muligt for os at nå i mål.

Derfor vil vi takke følgende: Thomas Grønlund, tidligere orlogskaptajn, Peter Sjøstedt, tidligere lektor ved forsvarsakademiet, Steven McKay Boyle, tidligere major, Magnuss Storm Brix, Sergent ved Beredskabsstyrelsen, Hans Christian Lybye, delingsfører i Roskilde Brandvæsens frivillige kompagni, Lars Robetje, Beredskabsdirektør i Roskilde Brandvæsen, Dorte Villadsen, pædagogisk udviklingschef i Skoletjenesten – videntcenter for eksterne læringsmiljøer, og mange, mange flere for at give os den feedback på første udkast af denne bog, som har givet os inspiration til den endelige udgave.

Vi vil gerne takke værnepligtige samt interne såvel som eksterne kursister for at deltage i forsøg og interviews til bogen.

Derudover vil vi sige mange gange tak til Thomas Grønlund, Steven McKay Boyle og Pia Kristine Hjort, tidligere udviklingskonsulent på hjemmeværnsskolen, for at introducere os for Kvalifikationsrammen for Livslang Læring m.m. på et kursus i 2020 samt for at vække vores nysgerrighed og inspirere os til at lave denne bog. En tak til Leif Rye Hauerslev for at sparre omkring opbygningen af læringsmål og forståelse af hans taksonomi.

Også en tak til Akademisk forlag, Roskilde Universitetsforlag, BIRMAR, Dafolo, Dansk Psykologisk Forlag A/S, Alinea, Frydenlund, Samfundslitteratur og alle forfatterne for at give os lov til at gengive dele af deres materialer jf. Litteraturlisten. Foruden disse tilladelser havde bogen ikke været mulig at lave.

Og til sidst tak til Roskilde Brandvæsen for at stille ressourcer til rådighed og for afprøvning af bogens indhold, fotografier samt korrekturlæsning. Vi er dybt taknemlige for den tillid, I har vist os ved at give jeres bidrag til vores bog.

A. Villadsen & K. Johansen, december 2022.

Billede 12: Teorilektion i GUI lavet om til et spil.

Billede 13: Instruktøroplæg. Fotografi: Beredskabsforbundet.

Billede 14: Billede af forskellige beredskaber under en retablering efter indsatsøvelser.

Litteratur

Kapitel 1: Rollen og ansvaret som instruktør

Grønlund, T., & Sjøstedt, P. (2016). *Instruktørvirke i forsvaret* (2. udg). Forsvarsakademiet.

Hattie, J. (2013). *Synlig læring — For lærere* (Søren Søgaard, Overs.; 1. udgave). Dafolo.

Hessel, M., & Fedders, M. J. (2017). *Virkemidler i voksenundervisning: 7 trin til at lykkes* (1. udgave). Frydenlund.

Klinge, L. (2016). Lærerens relationskompetence er en nødvendig innovativ kompetence. *Tidsskrift for Professionsstudier*, 12(23), 44–52. <https://doi.org/10.7146/ftp.v12i23.96725>.

Lex.dk. (u.å.). Den Store Danske. Hentet 1. september 2022, fra <https://denstoredanske.lex.dk/>.

Rosenthal, R., & Jacobson, L. (1968). Pygmalion in the classroom. *The Urban Review*, 3(1), 16–20. <https://doi.org/10.1007/BF02322211>.

Kapitel 2: De pædagogiske grundprincipper

Beredskabsstyrelsen (2021). *Generelle Bestemmelser for de kommunale redningsberedskabers uddannelsesvirksomhed*.

Beredskabsstyrelsen. <https://www.brs.dk/globalassets/brs---beredskabsstyrelsen/dokumenter/uddannelse---metodehafter-m.v/2021/-generelle-bestemmelser-for-de-kommunale-redningsberedskabers-uddannelsesvirksomhed-.pdf>.

Kapitel 3: Læring og undervisning

Adizes test. (u.å.). Hentet 1. september 2022, fra <https://www.frivillig.dk/redskabsbank/samarbejde/adizes-test/>.

Branchefællesskaberne for arbejdsmiljø (2014, januar). *Hvis konflikten trapper op*.

<https://www.arbejdsmiljoweb.dk/media/mb1cyrh4/bfa-hvis-konflikten-trapper-op-web.pdf>.

Den Danske Ordbog — Ordnet.dk (u.å.). Hentet 1. september 2022, fra <https://ordnet.dk/ddo>.

Duehart, L. S. (2016). *Effektiv Kommunikation — Designet til at effektivisere din kommunikation*. Birmar; [Eksp. NBC].

Grønlund, T., & Sjøstedt, P. (2016). *Instruktørvirke i forsvaret* (2. udg). Forsvarsakademiet.

Hessel, M., & Fedders, M. J. (2017). *Virkemidler i voksenundervisning: 7 trin til at lykkes* (1. udgave). Frydenlund.

Illeris, K. (2003). *Voksenuddannelse og voksenlæring* (1. udgave). Roskilde Universitetsforlag; Learning Lab Denmark.

Læringsstiltest. (u.å.). Hentet 1. september 2022, fra <http://ventures.dk/studieteknik/Laeringsstil/>.

Townsend, J. (2008). *Lommebog for undervisere*. Birmar; [Eksp. NBC].

Wahlgren, B. (2010). *Voksnes læreprocesser: Kompetenceudvikling i uddannelse og arbejde* (1. udgave). Akademisk.

Kapitel 4: Feedback og evaluering

Andreassen, R. (2014). *Feedback og vurdering for læring* (1. udgave). Dafolo.

Den Danske Ordbog — Ordnet.dk. (u.å.). Hentet 1. september 2022, fra <https://ordnet.dk/ddo>.

Grønlund, T., & Sjøstedt, P. (2016). *Instruktørvirke i forsvaret* (2. udg). Forsvarsakademiet.

Hattie, J. (2013). *Synlig læring — For lærere* (Søren Søgaard, Overs.; 1. udgave). Dafolo.

Hessel, M., & Fedders, M. J. (2017). *Virkemidler i voksenundervisning: 7 trin til at lykkes* (1. udgave). Frydenlund.

Kousholt, K. B. (2022, august). *Evaluering og feedback*. <https://emu.dk/grundskole/paedagogik-og-didaktik/evaluering-og-feedback/evaluering-og-feedback?b=>.

Uddannelses- og Forskningsministeriet (2021, oktober). *Kvalifikationsrammen for Livslang Læring — Uddannelses- og Forskningsministeriet* [Page]. <https://ufm.dk/uddannelse/anerkendelse-og-dokumentation/dokumentation/kvalifikationsrammer>.

Kapitel 5 Kvalifikationsrammen for Livslang Læring

Børne- og undervisningsministeriet (u.å.). *Taksonomisk beskrivelsesramme for grundfagernes faglige mål på tre niveauer.*

Den Danske Ordbog — Ordnet.dk (u.å.). Hentet 1. september 2022, fra <https://ordnet.dk/ddo>.

Forskningsministeriet [Page]. <https://ufm.dk/uddannelse/anerkendelse-og-dokumentation/dokumentation/kvalifikationsrammer>.

Forsvarsakademiet (2017). *Kvalifikationsrammen for livslang læring i forsvaret for medarbejdere.* ims.fels.dk.

https://ims.fels.dk/pluginfile.php/347578/mod_page/content/9/Introduktion%20til%20medarbejdere%20i%20Forsvaret.pdf.

Forsvarsakademiet (2019). *Kvalifikationsrammen for livslang læring i Forsvaret.*

https://ims.fels.dk/pluginfile.php/300254/mod_page/content/14/Vejledning%20til%20uddannelsesdokumentation%20i%20Kvalifikationsrammen.pdf.

Taksonomisk_beskrivelsesramme_for_grundfag. [https://emu.dk/sites/default/files/2019-](https://emu.dk/sites/default/files/2019-06/Taksonomisk_beskrivelsesramme_for_grundfag.pdf)

[06/Taksonomisk_beskrivelsesramme_for_grundfag.pdf](https://emu.dk/sites/default/files/2019-06/Taksonomisk_beskrivelsesramme_for_grundfag.pdf).

Uddannelses- og Forskningsministeriet (2021, oktober). *Kvalifikationsrammen for Livslang Læring—Uddannelses- og*

Forskningsministeriet. <https://ufm.dk/uddannelse/anerkendelse-og-dokumentation/dokumentation/kvalifikationsrammer>

Wahlgren, B. (2010). *Voksnes læreprocesser: Kompetenceudvikling i uddannelse og arbejde* (1. udgave). Akademisk.

Kapitel 6: Læringsmål og LRH-taksonomien

Den Danske Ordbog — Ordnet.dk (u.å.). Hentet 1. september 2022, fra <https://ordnet.dk/ddo>.

Hauerslev, L. R. (2014). *Ny beskrivelsesramme – LRH-taksonomi baseret på NQF.* <https://kurser.ef.dk/Beskrivelsesramme/Page.html>.

Hauerslev, L. (2022), Ryes Kaserne, 2022. Upubliceret præsentation.

Kapitel 7: Uddannelsesdokumentation og Plan for læringsaktiviteter

Beredskabsstyrelsen, <https://www.brs.dk> (skabeloner og dokumenter) .

Grønlund, T., & Sjøstedt, P. (2016). *Instruktørvirke i forsvaret* (2. udg). Forsvarsakademiet.

Kapitel 8: Forslag til læringsaktiviteter

Beredskabsstyrelsen (2017, marts). *Prøve til certificering i Indsatsuddannelse*. <https://www.brs.dk>.

Erkmann, M., & Lomholt, P. (2018). *Gamification: Læring gennem spil og konkurrence* (1. udgave). Samfundslitteratur.

Grønlund, T., & Sjøstedt, P. (2016). *Instruktørvirke i forsvaret* (2. udg). Forsvarsakademiet.

Kagan, S., & Stenlev, J. (2014). *Cooperative learning undervisning med samarbejdsstrukturer: 46 strukturer til alle skolens fag* (15. opl). Alinea.

Kapitel 9: Arbejds miljø og sikkerhed

Arbejdstilsynet (u.å.). <https://at.dk>.

BAU transport og engros (u.å.). *Brand og redning*. BAU transport og engros. <http://bautransport.dk/brand-og-redning/brand-og-redning>.

Beredskabsstyrelsen (2021). *Generelle Bestemmelser for de kommunale redningsberedskabers uddannelsesvirksomhed*.

Beredskabsstyrelsen. <https://www.brs.dk/globalassets/brs---beredskabsstyrelsen/dokumenter/uddannelse---metodehafter-m.v/2021/-generelle-bestemmelser-for-de-kommunale-redningsberedskabers-uddannelsesvirksomhed-.pdf>.

Dansk Standard (2018). *Risikoledeelse—ISO 31000*. <https://www.ds.dk/da/om-standarder/ledelsesstandarder/iso-31000-risikoledeelse>.

Bogen er udarbejdet af

Kenneth Erik Johansen er Beredskabsmester ved Roskilde Brandvæsen og har over 10 års erfaring med undervisning i det kommunale beredskab, hvor undervisning af brandkadetter, frivillige, deltids- eller fuldtidspersonale dagligt finder sted. Han har en stor interesse for læring i praksis, leg til læring samt udvikling og optimering af læring i beredskabet.

Asger Hannibal Villadsen er sergent ved Beredskabsstyrelsen samt instruktør ved Roskilde Brandvæsen, hvor han arbejder med instruktøruddannelse af frivillige instruktører. Han har en stor interesse for uddannelsesdokumentation, hvordan læring forekommer samt sammenspillet og relationen mellem deltager og instruktør.

