

Sammenhængen mellem problemorienterede projekters tekniske og kontekstuelle faglighed

(Søren Hansen)

Først en lille historie om en cykel og en død kat

Der var engang en mand der havde et arbejde. Manden stod altid for sent op og han hadede at komme for sent på arbejde. Derfor cyklede han tit MEGET stærkt på vej til arbejde. En varm sommer skete det, mens han cyklede MEGET stærkt, at forhjulet på hans cykel blokerede hvorved han kom ud at flyve. Hen over styret fløj han og ned i grøften hvor han landede uden at slå sig.

Han opdagede da at forhjulet var blokeret så han var forhindret i at komme på arbejde til tiden hvilket han hadede MEGET. Han var dog en klog mand som vidste råd i svære situationer. Ved siden af ham, i grøften, lå en død kat. Den kan jeg bruge, tænkte han. Han tog katten i halen og svingede den over det blokerede forhjul. Han svingede den i så lang tid som katte nu skal svinges i en sådan situation. Derefter konstaterede han tilfreds at hjulet igen kunne dreje rundt. Han kikkede taknemmeligt på katten og placerede den på bagagebæren for det tilfælde at han skulle få brug for den igen. Han tog på arbejde.

I løbet af denne MEGET varme sommer skete det samme to gange mere. Manden cykler MEGET hurtigt - hjulet blokerer – manden flyver – katten svinges – hjulet kører igen rundt – manden kommer på arbejde.

Så sker der en dag det at cyklen punkterer. Manden opgiver på forhånd at svinge med katten og trasker slukøret hen til sin ven cykelhandleren. Mens cykelhandleren lapper cyklen får han øje på katten der ligger på bagagebæren. Han spørger manden hvad den laver der ? Det overrasker manden. Ved cykelhandleren da ikke det. Han burde da vide alt om cykler. Manden fortæller så cykelhandleren om hans oplevelser med det blokerede forhjul.

Efter at have hørt historien beslutter cykelhandleren sig for at fortælle manden om hvad der i virkeligheden er galt med hans forhjul. Han fortæller at der i et forhjul er monteret kuglelejer og at problemet er at når det er MEGET varmt i vejret og manden samtidigt cykler MEGET stærkt så bliver kuglerne i lejet MEGET varme og udvider sig. De udvider sig så meget at de ikke længere kan være i skålen hvorved hjulet blokerer.

Cykelhandleren fortæller også manden at grunden til at cyklen kan køre igen efter at han har svinget med den døde kat, er at kuglerne køles ned så de igen passer i lejet.

For at undgå at hjulet skal blokerer igen, skifter cykelhandleren kuglerne ud med nogle andre der er lavet af en legering der kan holde til en højere temperatur. Hvorefter var problemet løst og manden kom aldrig mere for sent på arbejde selvom han tit cyklede MEGET stærkt.

Den paradigmatisk erkendelsesproces

Ethvert projektforsøg udgør et erkendelsesforløb for hver enkelt studerende (og vejlederne). En måde at iagttage et problemorienteret erkendelsesforløb på er illustreret på figuren herunder.


Figur 1. Den paradigmatisk erkendelsesproces

Fra "problemer i videnskab" af Jes Adolphsen

En problemorienteret erkendelsesproces starter med at der er noget man ikke forstår. Man har en oplevelse af at der er noget man ikke forstår. Man har et problem med sin viden. Det problem kan enten være *praktisk* eller *teoretisk*. Manden i historien havde et praktisk problem. Han undrede sig over hvordan han skulle få sit forhjul til at køre rundt igen. Han løste problemet ved at svinge en død kat i halen. Havde det været en ræv der lå i grøften havde han nok prøvet med den i stedet for. Han løste det praktiske problem ved en *tilfældighed*. Tilfældige (ikke videnskabelige) løsninger virker tit, men problemet har det med at dukke op igen uden at man ved *hvorfor*. Pointen er nemlig at for at løse et praktisk problem (et hvordan problem), skal man først løse det tilhørende teoretiske problem (et hvorfor problem). Det gjorde cykelhandleren. Han spurgte sig selv HVORFOR blokere hjulet. Ud fra sin viden om teorier om metallegeringers varmeudvidelseskoefficienter og metallurgi i almindelighed kunne han løse det *teoretiske* problem. Hans løsning var forståelsen af en teori om at varmeudviklingen i hjulet var for voldsom til at de oprindelige kuglelejer kunne klare det. Løsningen på det *praktiske* problem var herefter at montere nye og bedre kuglelejer.

Hvis manden i historien skulle have gennemført en erkendelsesproces skulle han altså udover at rejse det praktiske problem, også havde rejst det tilhørende teoretiske problem. Han skulle så have startet med at løse det teoretiske og efter at have erkendt det teoretiske problem skulle han så gå i gang med at løse det praktiske problem. Hvis han havde gjort det havde han opnået to fordele i forhold til straks at løse det praktiske problem ved en tilfældighed.

- 1) Han havde opnået viden om teorier han ikke kendte til. Derved havde han fået udvidet sin hverdagsbevidsthed.
- 2) Han havde fundet en løsning der var baseret på videnskabelig viden og som sikrer at problemet ikke dukker op igen.

Teknisk og kontekstuel faglighed

De projektforslag der er beskrevet i en storgruppes projektkatalog tager som regel udgangspunkt i en teknisk problemstilling og meget tit er der tale om en praktisk problemstilling. I det tilfælde består TMS vejlederens arbejde tit i at gøre ligesom cykelhandleren – nemlig at spørge HVORFOR opstod det praktiske problem. Man kan ligeledes spørge: Hvorfor er det relevant at løse det praktiske problem ?

Svaret på sådanne hvorfor spørgsmål udgør tit problemanalysen i et projekt. I en analyse af de(t) teoretiske ”hvorfor” problem har de studerende mulighed for at komme omkring både teknisk-naturvidenskabelig og kontekstuel faglighed.

Når man spørger hvorfor et praktisk (teknisk) problem skal løses kommer man uvægerligt ind i en diskussion om problemets kontekst. Som TMS vejleder skal man være opmærksom på at i analysen af hvorfor det praktiske problem eksisterer, ”risikerer” de studerende at finde ud af at en teknisk løsning svarer til at svinge en død kat i halen. Hvis de åbner sig for sådan en erkendelse følges den som regel af en nedgang i motivation. Deres interesse var at løse et teknisk problem og nu er de kommet frem til at det ikke giver mening. Alene det at gennemføre en analyse af, hvorfor det praktiske problem skal løses kan udgøre en anden motivations dæmpende faktor.

Herunder er et ideelt problemorienteret projekts faser illustreret. Som det fremgår springer de studerende over problemanalysen hvis de starter med at løse det praktiske problem (”hvordan” problemet).

Projektets faser:


Af hensyn til motivationsniveauet i nogle grupper, kan det være en fordel at de studerende starter med at arbejde med løsningsdelen i projektet. Besvarelsen af ”Hvorfor problemet” kan i et sådant projekt design komme med i form af en teknologivurdering. Ideelt set bør det være en proaktiv eller konstruktiv teknologivurdering. I det mindste skal de studerende udarbejde en reaktiv teknologivurdering hvor de efter at have udarbejdet løsningen på ”Hvordan problemet”, besvarer spørgsmålet om hvorfor det overhoved er værd at løse problemet. Der kan også argumenteres for at en total adskillelse af besvarelsen af hvorfor og hvordan ikke er ønskelig fordi det er under arbejdet

med den praktiske løsning at forståelsen af problemets kompleksitet kommer frem. Problemanalyse og problemløsning bør derfor under alle omstændigheder være en iterativ proces.

Arbejdsdelingen mellem de studerende og vejlederne

Ifølge teorien om den paradigmatisk erkendelsesproces, skal den der erkender (den studerende) gennemføre en tur rundt i erkendelsescirklen (se figur 1). I vores virkelighed er det en gruppe studerende, der med vejledernes hjælp skal gennemføre processen. Spørgsmålet bliver så – Hvem gør hvad ?

- Er det de studerende eller vejlederen der undrer sig (stiller projektforslag) ?
- Er det de studerende eller vejlederen der formulerer sammenhængen mellem praktiske og teoretiske problemstillinger ?
- Er det de studerende eller vejlederen der finder de teorier og metoder der skal anvendes i problembehandlingen ?
- Er det de studerende eller vejlederen der får øget deres hverdagsbevisthed ?

Det initierende problem

Tit kaldet det *irriterende* problem af de studerende fordi det kan volde dem store vanskeligheder at formulere et initierende problem, der tager udgangspunkt i en given kontekst. Specielt et praktisk problem skal tage udgangspunkt i en kontekst (en case), hvis det skal give mening at tale om kontekstuel faglighed. Det er konteksten, der definerer, hvad der kan være relevant som kontekstuel faglighed.

De studerendes besværligheder grunder tit i at de har et ønske om at vide noget om et emne (f.eks. en computers kommunikation med en ydre enhed), men de ved fra starten ikke nok om det til at kunne problematisere indenfor dette emne. Det er derfor en vejlederopgave at tage udgangspunkt i de studerendes ønske om at udforske et emne og hjælpe dem med at finde en relevant kontekst hvorfra det emne kan udforskes problemorienteret, gennem en problematisering af konteksten. problematiseringen består i at opstille det initierende problem, enten i form af et *hvordan* eller et *hvorfor* spørgsmål.¹

Projektforslagene i projektkataloget bør betragtes som *ideoplæg*. De kan aldrig gøre det ud for de studerendes egen undren, men de kan inspirere. Desuden er der den fordel ved projektforslagene at de det på forhånd er gennemtænkt at den skitserede problemstilling ligger indenfor projektenhedens rammer.

Som TMS vejleder skal man være opmærksom på at der ikke altid er redegjort for sammenhængen mellem en praktisk og en teoretisk problemstilling i de stillede projektforslag. I de tilfælde skal man som vejleder hjælpe med at søge denne sammenhæng så man sikrer at projektet indeholder en/flere teoretisk(e) problemstilling(er) og dermed danner grundlaget for et problemorienteret projekt og ikke bare et eksplorativt emneprojekt. Vi skal jo ikke uddanne studerende i at svinge med døde katte !

¹ Man skal være opmærksom på at andre hv-spørgsmål også kan anvendes. De kan altid omformuleres til enten et hvordan eller et hvorfor spørgsmål – hvis man vil.

Problemanalysen

Problemanalysen udgør som regel TMS vejlederens hoved indsatsområde. Det er her de teoretiske (både tekniske og kontekstuelle) spørgsmål analyseres og danner grundlag for en velfunderet problemformulering. Af problemanalysen vil det fremgå hvilke løsningstyper der er bedst egnede til løsningen af projektets problemstilling, som også er blevet præciseret gennem problemanalysen. Af en problemanalyse kan det f.eks. fremgå at der som løsning af en problemstilling, der i udgangspunktet var et teknisk problem, peges på en organisatorisk, økonomisk, sociologisk, teknisk eller politologisk løsning, eller som oftest en blanding af dem. I den efterfølgende projektafgrænsning vil de studerende af studiemæssige årsager tit afgrænse sig til at udarbejde den tekniske del af løsningen. De har så gennem problemanalysen lært at den tekniske løsning er en delmængde af en samlet løsning samt hvilke hensyn den tekniske løsning skal tage til de kontekstuelle omgivelser den skal fungere i.

I forbindelse med spørgsmålet om arbejdsdelingen i erkendelsesprocessen, skal man som vejleder også forholde sig til hvem der skal finde de relevante teorier og metoder? Hvis vejlederen skal undgå at gribe ind i de studerendes læreproces, skal han/hun guide de studerende i en "fornuftig" retning uden at servere litteraturen for dem.

Problemformuleringen

Problemformuleringen udgør konklusionen på problemanalysen. Den er en uddybning og præcisering af det initierende problem, der gennem problemanalysen er blevet underbygget af relevant teori og metode.

Projektafgrænsningen

I projektafgrænsningen skal de studerende vælge hvilken del af den løsning problemformuleringen lægger op til, de vil koncentrere sig om i problemløsningsfasen.

Problemløsningen

I problemløsningsfasen bliver TMS vejlederen tit arbejdsløs fordi de studerende vælger at koncentrere sig om et teknisk aspekt ved løsningen på deres problemstilling. Der er dog en vejledningsopgave i forbindelse med den teknologivurdering som de studerende kan vælge at udarbejde.

Projektarbejdets faglighed (Delmål 3 vejledning)

I studieordningen er målene for basisuddannelsen delt op i 3 delmål:

1. Teknisk-naturvidenskabelig faglighed:

Efter bestået basisuddannelse skal den studerende være i stand til, på basis af en real problemstilling, at forstå og anvende tekniske og naturvidenskabelige modeller, teorier og metoder.

2. Kontekstuel faglighed:

Efter bestået basisuddannelse skal den studerende være i stand til at forstå og anvende metoder til analyse og vurdering af tekniske og naturvidenskabelige problemstillinger med inddragelse af relevante sammenhænge og/eller perspektiver.

3. Projektarbejdets faglighed:

Efter bestået basisuddannelse skal den studerende være i stand til at gennemføre en læreproces baseret på et problemorienteret og projektor organiseret gruppearbejde, samt kunne formidle resultaterne af såvel projektet som læreprocessen.

Der gives timer til vejledning i hvert af delmålene. Timerne er forfordelt sådan at hovedvejlederen er ansvarlig for delmål 1 og 3, hvorimod TMS vejlederen er ansvarlig for delmål 2. Der er i studieordningen åbnet en mulighed for at denne fordeling, efter aftale mellem vejlederne, kan laves om.

Vejledning er mere end ord der tales og skrives

En vejleders hovedbeskæftigelse består i at kommentere² de studerendes arbejdsblade og efterfølgende holde møde om dem. Som studerende oplever man tit at det er svært at forstå, hvor vejlederen vil hen med det han/hun siger. Det er ikke underligt når man tænker på at vejlederen taler udfra erfaringer, som de studerende ikke deler. Hvad forstår man f.eks. ved en analyse, model eller metode i dette projekt ? Hvordan udføres f.eks. en analyse i praksis ?

Demonstrer din viden for de studerende

Det kan være en stor fordel at sætte lidt af den sparsomme vejledningstid af til at demonstrere hvad man mener. F.eks. kan man holde et langt møde med de studerende hvor man udover at diskutere den analyse de skal lave, tager en gruppemedlemskasket på, og udarbejder analysen *sammen* med de studerende. Vejlederen deltager simpelthen i den proces det er at udarbejde analysen. Det er vigtigt at man ikke gør arbejdet for de studerende, men sammen med dem. Man skal spille rollen som det kompetente, erfarne og lærevillige gruppemedlem og deltage i processen.

På det efterfølgende vejledermøde har man så igen sin vejlederkasket på og er kritisk overfor den udarbejdede analyse.

² Ikke *rette* dem. Det er de studerendes erkendelsesproces. Den kan man ikke rette i, man kan kommentere den. Hvis man retter, overtager man processen hvilket ikke var meningen.