

Kursus i udvikling af projektmedarbejderkvalifikationer

Abstrakt

I denne artikel beskrives undervisningen i projektmedarbejderkvalifikationer på ingeniørstudiet på Aalborg Universitet. Med projektmedarbejderkvalifikationer menes de kvalifikationer der både kræves af studerende på ingeniørstudiet og medarbejderen i en moderne projektorganiseret virksomhedskultur. Herunder planlægning og styring af projekter, samarbejde og forståelse af læringspotentialer i en projektproces. Der lægges vægt på en kompetenceudvikling hos den enkelte studerende der tager udgangspunkt i en refleksiv og kreativ eksperimenterende praksis i de enkelte studenter grupper. Udarbejdelsen af en procesanalyse skaber en skriftlig refleksion over projektprocessen. Derudover dokumenterer procesanalysen de studerendes kvalifikationer og udgør det skriftlige grundlag for en vurdering af de studerendes kvalifikationer.

Indledning

En væsentlig del af en ingeniørs arbejdsliv foregår i projektorganiserede miljøer. Vi ønsker derfor at uddanne studerende der, gennem den projektorganiserede studieform på Aalborg Universitet, udvikler sig som kvalificerede projektmedarbejdere der direkte kan indgå i et projektorganiseret arbejdsmiljø efter endt uddannelse. De studerende skal kunne planlægge, styre og lede projekter. De skal kunne organisere sig internt i projektgruppen samt opbygge kompetence indenfor samarbejde og kommunikation. Kort sagt skal de oparbejde deres projektmedarbejderkvalifikationer hvilket kan defineres som de kvalifikationer der er nødvendige for at kunne fungere som medarbejder i et projektorganiseret arbejdsmiljø [Hansen 2000]. Udviklingen i flere virksomheder går i dag i retning af at principper fra Human Resource Management (HRM) vinder indpas i de projektorganiserede matrix strukturer som er almindelige specielt indenfor elektronik og IT industrien. Det stiller bl.a. krav de studerende om at kunne planlægge og gennemføre deres egen fortsatte kompetenceudvikling. De skal lære at se projekter ikke bare som et problemløsningsværktøj men også som et potentiale for kompetenceudvikling og dermed fortsat læring.¹

Siden oprettelsen af Aalborg Universitet har en del af de ingeniørstuderendes undervisning været tilrettelagt med henblik på at nå disse mål. Det er en undervisning der løbende har gennemgået store forandringer både i form og indhold. Historien om kursets pædagogiske udvikling frem til sin nuværende form er beskrevet i (AK 2001).

¹ Her ser jeg en kobling til vores interviewrunde med IT virksomheder. De bør måske læse denne artikel + nogle faciliterende spørgsmål som et oplæg til interviews

Undervisningen i projektmedarbejderkvalifikationer foregår både gennem projektvejledningen og gennem afholdelse af et kursus i Samarbejde, Læring og Projektstyring (SLP), som afvikles på den teknisk naturvidenskabelige basisuddannelse på Aalborg Universitet. Kurset varetages af (FIOL + SLP gruppen). Kurset består af 10 kursusgange af 4 timer fordelt over de første to semestre.

Denne artikel beskriver indholdet i SLP kurset samt de didaktiske principper som det hviler på. Formålet med undervisningen er først og fremmest at de studerende skal opnå praksiskompetence. Undervisningen på dette område tager derfor afsæt i erfaringspædagogikken og har til formål at opøve de studerende i at fungere i et eksperimenterende og reflektivt arbejdsmiljø som Schön har kaldt den reflektive praksis (Schön 1983) og (Schön 1987).

Læring gennem problemorienteret projektarbejde

At projektarbejdet er problemorienteret refererer til metoden hvormed de studerende skal bearbejde problemstillinger i deres projekter. På Aalborg Universitet skal de til en vis grad opsøge, og i hvert fald formulere samt løse/diskutere en problemstilling der kan blive styrende for projektet. Heri ligger implicit et ønske om at vi ønsker at uddanne ingeniører der, gennem kritisk analyse både kan opsøge og løse problemstillinger. Bag denne tilgang ligger der en forståelse af at en problemløsningsproces består af en vekselvirkning mellem at problemformulere og at fokusere på løsningen. Derfor vælger vi at kalde den samlede proces for problembearbejdning. De studerende skal lære at den halve løsning af et problem fremkommer ved at arbejde sig til en stadig bedre forståelse af hvad problemet egentligt er og at problemet ændre sig mens man arbejder med det. Samtidig skal de forstå at en måde at iagttage en problemstilling på, er at forsøge at løse den. Heraf vekselvirkningen mellem formulering og løsning af problemstillingen.

Anvendeligheden af en konkret problemløsning afhænger helt og aldeles af hvor analysen i problembearbejdelsen har haft sit fokus. På basisuddannelsen er fokus på at de studerende skal gennemføre en bred analyse af en virkelig problemstilling de selv skal opsøge i den kontekst den eksisterer i. Det kan f.eks. være på en sygehusafdeling hvor enten ledelsen eller personalet diskutere indførelsen af en ny teknologi. De studerende bliver her kastet ud i at analysere struktur og aktør forhold der både har betydning for opfattelsen af hvad problemet er samt hvordan det kan løses. Den ingeniørstuderendes opgave er altså ikke begrænset til at løse færdigdefinerede opgaver

men i lige så høj grad at få problemer klarlagt og afgrænset i en konkret kontekst. Heri ligger implicit vores opfattelse af hvad ingeniørarbejde består i.

Vi ønsker derudover at de studerende skal lære at tage ansvar for det læringsmæssige indhold i deres studieprojekter. Derfor skal de løbende formulere hvilke læringsmål de forfølger i deres aktuelle projekt. Det skriftlige afkast af disse refleksioner kaldes en målformulering. Den fungerer som en slags kontrakt mellem de studerende indbyrdes og med deres vejledere om hvad de studerende forventes at lære ved at gennemføre deres projekt med den aktuelle problemstilling. Det er nærmere beskrevet andetsteds [Søren 2001].

Projektplanlægning og projektstyring

I kurset defineres projektplanlægning som svaret på spørgsmålet: *Hvad vil vi ?* Det er altså et spørgsmål om at indkredse projektets mål og midlerne til at nå dem. Projektstyring derimod er svaret på spørgsmålet: *Hvad gør vi for at gennemføre det planlagte ?* Der anvendes ikke, i særlig høj grad, litteratur som anviser færdige løsninger på hvordan projekter planlægges og styres. Argumentet herfor er at et konkret projektplanlægningsværktøj kan opfattes som en integreret del af en projektgruppes samarbejdsform, organisationsprincip og kommunikation. Der undervises ud fra princippet om at projektplaner skal opfattes som en visualisering af projektgruppens fælles forståelse af projektets mål og midler. Derfor skal de tilpasses den organisationsstruktur som projektgruppen anvender og som passer bedst til den konkrete sammensætning af personligheder og erfaringer.

Princippet i kursets forståelse af projektplanlægning og projektstyring er derfor at det først og fremmest handler om strukturering og visualisering af projektprocessen. Derfor præsenteres de studerende for en række principielle metoder til strukturering og visualisering af en projektproces. Dette sker primært i form af eksempler på projektplaner fra tidligere studerendes procesanalyser. Der lægges stor vægt på at demonstrere mangfoldighed og kreativitet fremfor færdige modeller som alle studerende skal forsøge at anvende. Det er et grundprincip for undervisningen at de studerende gennem reflekterede eksperimenter skal lære at udvikle deres egen tilgang til gennemførelse af et projektførløb. En tilgang der tager udgangspunkt i deres egen personlighed og den unikke sammensætning af projektgruppen.

PostIt Brainstorm

Et eksempel på en kreativ og dynamisk metode til strukturering og visualisering er ”PostIt Brainstorm”. I al sin enkelthed går metoden ud på at gruppens medlemmer skriver centrale ord eller begreber på PostIt sedler som kan klistres op på et stykke karton, en dør mm. For at gøre systemet så dynamisk som muligt skrives kun ét ord på hver seddel. Under en brainstorm skriver hver studerende for sig selv alle de ord han finder relevant for brainstormens emne. Derefter samles de studerende om f.eks. det bord sedlerne klistres på. Reglerne for at placere en seddel på bordet er at ordets relevans for brainstormen skal forklares og der skal argumenteres for sedlens placering i forhold til andre sedler. Det er tilladt for en studerende at flytte rundt på sedlernes placering hvis han kan argumentere for det. På den måde styrkes den fælles forståelse af projektet. Det er også tilladt at skrive og tilføje nye sedler efterhånden som idéen til dem opstår. I princippet fortsætter tilføjelsen af nye sedler samt omrokeringer resten af projektets levetid. Den struktur sedlerne danner vil til en hver tid være en visualisering af gruppens fælles forståelse af det som sedlerne repræsenterer. Det kan være projektstrukturen, rapportens indhold, en aktivitetsoversigt, gruppens interne organisering med rollefordeling og jobbeskrivelser eller andet. I kursussammenhæng kaldes planen eller oversigten under ét for en projektplan. Pointen er at projektplanens struktur og indhold er et resultat af projektgruppens kommunikation om projektet. Derfor vil den som ledelses- eller styringsværktøj være tilpasset projektgruppens organisation.

Kommunikationsøvelser

En forudsætning for at kunne gennemføre en innovativ og kreativ projektproces, som f.eks. gennemførelsen af en PostIt Brainstorm, er at kommunikationen i projektgruppen er åben, gensidigt reflektiv og, i idefaserne, også ukritisk. Derfor indgår øvelser i denne type kommunikation også i kurset. Projektgrupperne skal løse en tænkt situation hvor de f.eks. er faret vild i ørkenen og skal forsøge at overleve sammen. Under øvelsen skal de træne anvendelsen af en kommunikationsform vi har kaldt ”holdspillerens kommunikation”. Denne kommunikationsform, der er inspireret af Bambergers begreb om reflection – off (Bamberger) og som indgår i Schöns teori om den reflektive praktiker (Hansen 2000) og (ørkenspil litteratur - Mona), har til formål at udvikle de studerendes egen bevidsthed om deres bidrag til kommunikationen i projektgruppen.

Inspirationen fra Schöns reflektive praktiker forklares bedst ved at ligne den problembearbejdende projektgruppe med et bluesband under en jamsession. Hver deltager komponerer videre på de andres bidrag og inviterer dem til at fortsætte udviklingen i kommunikationen som kan beskrives som åben, ukritisk, reflekterende

i.f.t. temaet, og kreativ. Kreativiteten fremkommer ved at deltagerne eksemplificere deres beskrivelser og analyser samtidig med at de anvender de andres eksempler til at spejle deres egen forståelse af det kommunikerede. Den kommunikationsform er blevet eksemplificeret med to billedhuggere der arbejder på samme skulptur og som kommunikerer gennem deres gensidige påvirkninger af skulpturens form (Rasmussen)

Inspirationen fra (ørkenspil litt) går på at sætte begreb på de forskellige typer af bidrag til kommunikationen hvoraf nogle er fremmede for hhv. kommunikationens tema og miljø, mens andre virker blokerende for videre kommunikation. (vis evt. skema over mulige kommunikations bidrag)

Under rollespillet observeres projektgruppen og deltagerne konfronteres efterfølgende med en beskrivelse af deres bidrag til kommunikationen. Herefter opfordres de til på egen hånd, gennem eksperimenter, at videreudvikle kommunikationen i retning af ”holdspilleren”.

Organisering og samarbejde

Projektgrupperne inspireres gennem kurset til at eksperimentere med deres interne organisation og samarbejdsformer. Undervisningen består hovedsageligt i at gruppernes initiale organisering udfordres gennem en række faciliterende spørgsmål. F.eks. spørgsmål om ledelsesform, arbejdsfordeling, roller og funktioner som ordstyrer, sekretær mm.² Derudover præsenteres de studerende for en række inspirerende eksempler på hvordan tidligere projektgrupper har organiseret sig.

I forbindelse med samarbejde tages konflikthåndtering op som emne. Der tages udgangspunkt i en positiv tilgang til konflikthåndtering. Konflikter opfattes som et potentiale for udvikling. De er et udtryk for tilstedeværelsen af dynamik i den organisation de optræder i. I undervisningen lægges der vægt på at konflikter bør forebygges gennem samarbejdsrelationer der tilgodeser positiv konflikthåndtering. Konflikter kan have rod i forskellige: ambitioner, engagement, ledelsessystem, rollefordeling, problemforståelse mm. Det rækker hele raden rundt. Konflikter er ofte det synlige incitament til organisationsforandringer. Derfor er det fordelagtigt at udvikle sin projektorganisation internt med udgangspunkt i potentialet i de konflikter der måtte opstå.

En didaktisk model for kursusafviklingen

Som nævnt i indledningen er det kursets mål at udvikle de studerendes projektmedarbejderkvalifikationer gennem en reflekterende og eksperimenterende tilgang til projektarbejde. Det har krævet udviklingen af en didaktisk model for denne type undervisning (AK + LBK 2001). Som det vil fremgå af følgende gennemgang er det en model der indeholder flere typer refleksioner. Grundlæggende tages der udgangspunkt i Kolb og Schöns forståelse af refleksion. (Schön 1987), (Kolb 1986)

Kolbs cirkel

En ofte anvendt model indenfor erfaringspædagogikken er Kolbs læringscirkel hvor kompetenceudvikling er et spørgsmål om hhv. en induktiv proces hvori erfaringer begrebsliggøres gennem refleksion, og en deduktiv proces hvor begrebsliggørelsen afprøves gennem planlægningen og gennemførelsen af eksperimenter hvilket fører til nye erfaringer. Herefter kan turen rundt i Kolbs cirkel starte forfra.

AK's figur med Kolbs cirkel skal indsættes her

Et eksempel herpå er føromtalt kommunikationsøvelse hvor de studerende gennem refleksion over deres bidrag til kommunikationen får sat begreb på deres egen kommunikation. På den baggrund kan de som et eksperiment planlægge at ændre deres kommunikationsadfærd hvilket vil give dem en ny erfaring. Som eksempel på sådan et eksperiment kan gruppen beslutte at ordstyre på et gruppemøde skal observere kommunikationen i gruppen efter den model der er præsenteret i kurset. Efterfølgende kan gruppen evaluere hvorvidt de har forbedret sig i retning af "holdspilleren". Sådanne eksperimenter handler om at rette opmærksomheden mod det der ønskes ændret eller analyseret, ikke bare i teorien, men i praksis – gennem konkret handling.

Vertikal refleksion

Den refleksion der indgår i ovenstående kaldes her for vertikal refleksion. Det er en refleksion der er specielt velegnet i et forsøg på at forbinde teori med praksis. Kursusholderen anvender vertikal refleksion i forbindelse med teoretiske refleksioner over de eksempler der anvendes i undervisningen. De studerende anvender vertikal refleksion når de forsøger at bevidstgøre deres erfaringer gennem refleksion i forhold til f.eks. en teori om kommunikation.

Indenfor Schöns epistemologi om den refleksive praktiker vil vertikal refleksion indeholde en reflection – on – action (Hansen 2000). Det er en "Stop op og tænk"

² Som f.eks. OH til SLP 8 (2000)

refleksion som efterfølger en afsluttet handling. Den slags refleksion understøttes i kurset ved at præsentere de studerende for en række faciliterende spørgsmål der skal få dem til at reflektere deres proceserfaringer i forhold til den teori³ de har lært i kurset. Én kursusgang i hver af de tre projektperioder⁴ som første semester er delt op i anvendes til sådanne aktiviteter som er vigtige ift udarbejdelsen af procesanalysen.

Common sense refleksion (hverdagsbevidsthed)

Common sense refleksion er et spørgsmål om at rette opmærksomheden mod det i handlingen, der skal reflekteres over. Det er et udtryk for hverdagsbevidsthed, og i den henseende et udtryk for konservatisme, men også et udtryk for at samle energien mod processer som man vil ofre særlig opmærksomhed (AK 2001). Når intentionen er at uddanne refleksive praktikere kan vi indsætte Schöns reflection – in – action begreb i forbindelse med common sense refleksionen. Udførelsen af reflection – in – action er et væsentligt element i den refleksive praktikers adfærd i forbindelse med problembearbejdning (Schön 1987), (Hansen 2000). En refleksiv praktiker anvender ikke kritikløst generel teori og metode men tilpasser den til den unikke problemstilling han arbejder med⁵.

Indtil nu har opmærksomhed i forbindelse med SLP kurset handlet om bevidst refleksion over handlinger. Der er imidlertid også en anden slags opmærksomhed der handler om åbenhed, indfølelse og intuition. Det er et meget vigtigt aspekt af alt arbejde - og samtidigt noget det kan være svært at forholde sig til - og svært at undervise i. I SLP kurset redegøres der for dette forhold i forbindelse med en diskussion af hvad der skaber indre motivation, engagement, gåpåmod og sindsro. Problemet ved denne type undervisning er at det er svært at gøre mere end at rette de studendes opmærksomhed mod at der her findes et stort og vigtigt potentiale i forbindelse med udviklingen af projektmedarbejderkvalifikationer, som må læres i en anden forbindelse. F.eks. på et yogakursus. I (Hansen 2000) argumenteres der for at reflection – in – action er baseret på to væsentlige erkendelsesformer. Bevidst refleksion og intuitiv opmærksomhed. Derudover argumenteres for at nogle af de væsentligste forhold i et gruppebaseret projektarbejde netop handler om hvad der motiverer, engagerer og skaber gåpåmod for den enkelte gennem arbejdet⁶.

³ Men de lærer jo ikke rigtig noget teori ???

⁴ De tre projektperioder har en varighed af hhv. 3 uger, 11 uger og 20 uger.

⁵ Det kunne uddybes meget men jeg er i tvivl om det skal ?

⁶ Her ligger, efter min mening, det største potentiale for udvikling af SLP kurset. Jeg føler mig mere og mere overbevidst om at "afløseren" for "den refleksive bølge" skal findes her.

Komparativ refleksion (ref-off, ref-in, 1/ref, refleksiv praktiker, det som øvelserne opfordre til)

Den komparative refleksion er et væsentligt element i den refleksive praktikers praksis. Det er gennem refleksion over ligheder og forskelle i sine erfaringer, at ideer til udvikling opstår.

Den komparative refleksion vil ofte være et element i den vertikale refleksion (AK 2001). Men den kan også foregå uden at føre til den abstrakte begrebsliggørelse. I forbindelse med en refleksiv og eksperimenterende praksis behøves begrebsliggørelsen ikke nødvendigvis for at en udvikling kan finde sted. Et eksempel herpå er Schöns move – testing – eksperiments (Schön 1987).

Formålet med denne type eksperimenter er, at de skal lede praktikerens til en bedre forståelse af en given problemstilling. Gennem at ændre eller ”reframe” problemstillingen aktivt i et eksperiment, bliver det muligt for praktikerens at eksponere sig selv for den ”backtalk” som eksperimentet afstedkommer. Praktikerens søger at forstå en problemstilling eller en situation gennem at ændre den. Det bliver han ved med, indtil han kan lide helheden i det, han oplever. Så er eksperimentet en succes. Han forventer ikke nødvendigvis et bestemt udfald, men iagttager opmærksomt de ændringer eksperimentet afstedkommer. Det er et ganske andet formål med eksperimenter end det, der findes ved hypotesetestende eksperimenter indenfor naturvidenskabens forståelse af ”det kontrollerede eksperiment”. I det kontrollerede eksperiment kontrolleres omgivelserne, så det er muligt at ændre én variabel ad gangen, mens man undersøger et respons på et givet stimuli. Den refleksive praktiker derimod søger ikke at kontrollere sin ”forsøgsopstilling”. Han er en del af den og forholder sig til den helhed, der er resultatet af hans eksperimentelle ”reframing” af problemstillingen. Den forståelse praktikerens opnår på denne måde indeholder både tavs og ekspliciterbar viden. Den eksplicite eller bevidste del af denne viden kan gøres til genstand for en efterfølgende vertikal refleksion der kan føre til en begrebsliggørelse. Den tavse del af forståelsen vil derimod ikke føre til en begrebsliggørelse men vil alligevel udgøre en vigtig del af den samlede erfaring som praktikerens har opnået gennem sit eksperiment.

Når man underviser i et fag som SLP, der for en stor del handler om personlighedsudvikling, er det vigtigt at være opmærksom på, at en del af det de studerende lærer, både gennem de tilrettelagte øvelser i kurset og i det daglige projektarbejde, aldrig vil blive sat på begreb, men det vil stadig føre til nye eksperimenter, der udvikler de studerendes projektmedarbejderkvalifikationer.

Et vigtigt element i den komparative refleksion er kommunikationen i projektgruppen. Som beskrevet ovenfor er der tale om en kommunikation baseret på reflection – off (Bamberger).

Som tidligere omtalt er undervisningen i høj grad baseret på eksempler, primært fra tidligere studerende fordi konteksten her er sammenlignelig. Gennem de øvelser de studerende skal gennemføre i forbindelse med kurset, lægges der stor vægt på at de skal igangsætte refleksioner over projektgruppens eller individernes adfærd i en eller anden henseende som f.eks. mødeafholdelse, konfliktbearbejdning, projektledelse mm. Under arbejdet med øvelserne har kursusholderen en vigtig opgave i at facilitere de studerende i den komparative og vertikale refleksion. Han skal med sine spørgsmål og adfærd demonstrere de ovenfor omtalte typer af eksperimenter og refleksioner overfor de studerende. Han skal selv fremstå og agere som en refleksiv praktiker der samtidigt er en kvalificeret projektmedarbejder indenfor den kontekst de studerende befinder sig i.

Som facilitator af eksperimenter og refleksioner har projektvejlederen en vigtig rolle. Ligesom kursusholderen kan han hjælpe de studerende ved at indgå i en dialog om projektprocessen. [Hansen 2000] Det har derudover den pædagogiske effekt at det signalere et tydeligt signal til de studerende om at der her er tale om en væsentlig del af deres studie.

Procesanalysen

De erfaringer som de studerende får gennem kursets øvelser sammen med de eksperimenter de selv gennemfører skal formidles gennem en tillægsrapport der kaldes en procesanalyse. Procesanalysen fungerer som et værktøj til kompetenceudvikling, dokumentation af kompetencer, og som vurderingsbaggrund for de studendes projektmedarbejderkvalifikationer. Procesanalysen skal indeholde en beskrivelse og analyse af de processuelle erfaringer gruppen har opnået gennem projektperioden. Derudover skal den indeholde forslag til hvordan gruppen kan forbedre få en bedre proces fremover. Disse forslag skal være beskrevet på et operationelt niveau der mere eller mindre direkte kan anvendes som udgangspunkt for den følgende projektperiode.

Forud for eksamen får de studerende en skriftlig respons på procesanalyse fra kursusholderen. Den består af en række faciliterende spørgsmål som har til formål at starte yderligere refleksioner hos de studerende. Den sendes til de studerende, deres

vejledere samt censor og kan, hvis nogen ønsker det, anvendes som diskussionsoplæg til eksamen.

Kursets opbygning

Kurset i samarbejde, læring og projektstyring består af 10 kursusgange fordelt over de første to semestre med 7 på det første og 3 på det andet. Det følgende er en kort beskrivelse af et eksempel på af hvordan den ovenstående redegørelse for indhold og didaktiske principper er udmøntet i et konkret kursusforløb.

Første semester

- 1) Formålet med denne kursusgang er at introducere de nye studerende til studiet. Hovedsageligt består den af oplysning om rammerne for studiet. Som opgave skal de studerende diskutere hvordan de vil organisere og styre projektarbejdet i det 3 ugers pilotprojekt uddannelsen starter med. Næsten alle studerende har nogle erfaringer med projektarbejde fra deres tidligere uddannelser. Dem skal de nu reflektere over og på den baggrund selv udvikle sig.
- 2) Denne kursusgang er en hjælp til at udarbejde procesanalysen for P0 projektet. De studerende præsenteres for en række faciliterende spørgsmål der skal få dem til at reflektere over deres P0-projekt. Det meste af kursusgangen anvendes til diskussion i de enkelte grupper.
- 3) Formålet med denne kursusgang er at hjælpe de nye studerende i gang med deres første større projekt på Universitetet. Dette projekt kaldes P1 og har en varighed af 10 uger. Emnerne er her problemorienteret projektarbejde, samarbejde med vejlederne og hvilke muligheder man som studerende har for at lære gennem problemorienteret projektarbejde. De studerende præsenteres bl.a. for begrundelser for studieformen samt en typologi der beskriver forskellige vejledertyper. Opgaverne er at reflektere over deres eget projekt som et problemorienteret projekt samt at opstille et forslag til en samarbejdsaftale som de kan diskutere med deres vejledere på næste møde.
- 4) Formålet med denne kursusgang er at gøre de studerende i stand til at planlægge og styre deres projekt. De bliver præsenteret for nogle principper for projektstyring samt en række eksempler på projektplaner udarbejdet af tidligere studerende. Som opgave skal de gennemføre en Post-It brainstorm og på den baggrund udarbejde den første version af et projektstyringssystem med tilhørende projektplaner.

- 5) Denne kursusgang er tidsmæssigt placeret umiddelbart før semesterets statusseminar⁷. Her præsenteres de studerende for ideen med statusseminaret og de krav der i den forbindelse stilles til dem. De får derudover hjælp til at udarbejde materialet til seminaret bl.a. ved at se gode eksempler fra tidligere studerende. Derudover diskuteres sammenhængen mellem et projekt og en projektrapport og der gennemgås principper med strukturering af en rapport, igen gennem eksempler fra tidligere studerende. Som opgave skal de studerende forberede deres statusseminar.
- 6) Denne kursusgang handler om hvordan forskellige former for kommunikation virker i en gruppediskussion. De studerende præsenteres for en model for kommunikation der følger principperne fra Schöns teori om den refleksive praktiker. Som øvelse spiller de studerende et spil kaldet ørkenspillet. Gennem denne øvelse får de en erfaring med denne type kommunikation. Derudover får de, gennem observatøren et billede af hvordan de selv bidrager til kommunikationen. På den baggrund kan de så planlægge at forbedre sig.
- 7) Denne kursusgang minder meget om kursusgang 2. Igen er fokus på at de studerende får hjælp og tid til at udarbejde deres procesanalyse, denne gang for P1 projektet. Kursusgangen er tidsmæssigt placeret så den fungerer som en midtvejsrefleksion over processen. Dermed giver den de studerende en lejlighed til at planlægge yderlige eksperimenter inderfor områder de finder ud af de måske har forsømt. De bliver igen præsenteret for en række faciliterende spørgsmål der har til formål at fokusere deres refleksioner.

Andet semester

- 8) Dette er den første kursusgang på anden semester. Den er placeret umiddelbart efter projektstart og har det formål at de studerende får udarbejdet en samarbejdsaftale for gruppens projektarbejde. De bliver præsenteret for en lang række input indenfor områder som projektorganisering, kommunikation, mødeafholdelse, konflikthåndtering og evalueringsmetoder. Disse input sammenholdt med de studerendes egne erfaringer danner baggrund for udarbejdelsen af en samarbejdsaftale.

- 9) Denne kursusgang handler om motivation, konflikthåndtering og ledertyper i en projektorganisation. De studerende bliver sat til at diskutere hvad der virker motiverende i deres gruppe samt hvordan de kan styrke den gensidige motivation. De kommer til at diskutere konfliktadfærd i gruppen. Endelig skal de gennemføre en test der sætter begreb på hvilke ledertyper der er tilstede i gruppen. Den danner baggrund for en refleksion over hvordan gruppen bedst kan organisere sig så de tager hensyn til de naturligt forekommende ledere i gruppen samt giver et billede af hver enkelt studerendes udviklingspotentiale som deltager i en projektgruppe.
- 10) Denne kursusgang følger i ide og formål kursusgang 7.

⁷ På et statusseminar samles vejledere og studerende fra 3-4 projektgrupper. Hver gruppe skal fremlægge status for deres projekt samt deres ideer til hvordan de vil arbejde videre med det. Deltagerne i seminaret deltager herefter i en kritisk diskussion der skal hjælpe projektgruppen videre.