1 (8)

INTERVJU MED EN LEVANDE PEDAGOG

Christian Hecht

Uppsala universitet

mars 2002

FÖRORD

Jag har haft förmånen att under professor Donald Broadys ledning - inom ramen för kursen "Pedagogisk filosofi och idéhistoria D" vid Uppsala universitet - få intervjua en nu levande pedagog, doktor Ulrika Tornberg.

Det finns flera skäl till att intervjun känts särskilt angelägen: Det har varit värdefullt att kunna samtala med en nu levande pedagog eller didaktiker, som har personliga erfarenheter av Durkheims tre pedagogik-definitioner (konst, praktisk teori och vetenskap). Ulrika Tornberg, har både i sin avhandling och i sitt arbete med undervisning, föredrag och handledning rört sig mellan Durkheims definitioner.

Dessutom har hennes avhandling om språkundervisning och kommunikation blivit särskilt betydelsefull sedan "the linguistic turn" vunnit terräng inom pedagogiken; vill man beakta lingvistiken inom den pedagogiska forskningen, borde det vara följdriktigt att inte använda de språkbeskrivningar, som inom lingvistiken ses som föråldrade, utan istället ta vara på det synsätt som kommer till uttryck i Ulrika Tornbergs tal om flerstämmig och meningsskapande kommunikation i mellanrummet.

En tredje motivation till intervjun har varit, att det för mig - tvärtemot vad många antar - blivit lättare att tillämpa nya pedagogiska landvinningar på skolvardagen, ju mer jag studerat Didaktik och Pedagogik.

Framförallt vill jag tacka professor Donald Broady och doktor Ulrika Tornberg för all den inspiration och vägledning jag fått ta del av (svagheterna i framställningen är självklart mina egna). Det har också varit roligt och värdefullt att tillsammans med kurskamraterna få ventilera olika frågeställningar.

Ljusdal i mars 2002

Christian Hecht

1 INTERVJU

1.1 OM PEDAGOGISKA PERSPEKTIV

Vad anser du vara det viktigaste som hänt under din livstid inom pedagogiken som vetenskap, som praktisk teori och som konst?

Tornberg antyder att det viktigaste som hänt inom pedagogiken som vetenskap är läroplansteori, det diskursiva samt pedagogisk filosofi på ett annat sätt. Hon nämner Pierre Bourdieu och Michel Foucault.

Inom pedagogiken som praktisk teori markerar Ulrika att det är avgörande att inte ha kontroll, inte låta undervisningen bli instrumentell. Tornberg anger att John Dewey, Zygmunt Bauman, Hans Eberhard Piepho, Leo van Lier och Olga Dysthe lämnat avgörande bidrag inom detta område.

När det gäller pedagogiken som konst hänvisar Tornberg till sin egen avhandling.

Finns det land som idag pedagogiskt kunde tjäna som förebild för Sverige?

Ulrika arbetar helst i Sverige; hon visar på de stora problem som finns i Tyskland, Spanien, England, och Frankrike.

Vilken eller vilka forskningstraditioner känner du dig mest förbunden med?

Tornberg betonar pragmatismen samt poststrukturalistisk forskningstradition när man tittar på texter och diskurser. Ulrika lyfter fram Emile Durkheim angående främlingen. Hon lägger vikt vid "the linguistic turn". Tornberg vidrör Immanuel Kant, vidare för hon på tal Aristoteles', Platons och René Descartes' stora historiska betydelse.

Har du planer för din docentavhandling som du har lust att nämna i en sådan här intervju?

Tornberg svarar att hon arbetar med "innanförskap - utanförskap". Hon tillägger: Jag tror vi alla är outsider, vi är alla främlingar! En viktig referens i sammanhanget är Hannah Arendt.

Tornberg skriver i sin avhandling (2000:112): Avgörande för flerstämmighet och meningsskapande är emellertid att det existerar ett utrymme i vilket individerna har rätt att framträda, ta initiativ och påbörja något nytt. Detta utrymme har jag i anslutning bl.a. till Arendt, Ljunggren, Kramsch och Thavenius beskrivit som ett mellanrum som delas av alla och ägs av ingen. Mellanrummet karakteriseras också därav att det gemensamma kan ses ur en mångfald av perspektiv, att olikheten får bestå trots att något gemensamt skapas.

Lämpar sig en viss läroplanskod bättre för kommunikation?

Tornberg understryker att det i varje läroplan finns öppningar.

1.2 OM FLERSTÄMMIG OCH MENINGSSKAPANDE KOMMUNIKATION I MELLANRUMMET

Skulle du vilja ge exempel på god kommunikation på ett för dig främmande språk, som du själv deltagit i?

Ulrika berättar hur hon och hennes samtalspartner agerade för att nå fram till varandra, trots att de inte hade ett gemensamt språk: Jaha, du menar där jag själv har varit kommunikator? Det kan jag berätta om, för jag hade en otroligt häftig upplevelse. Jag var på väg från Luzern i höstas, för jag var med på en internationell konferens, och satt i Zürich och skulle vänta på planet som skulle gå om tre timmar. Och då satte jag mig i baren där, man kunde se ut över flygplanen när de landade. Tog ett glas vin, och där satt ju folk liksom vid sådana små bord, och man kunde sätta sig var som helst. Jag satte mig vid ett bord, där det satt en yngre kille, kanske i min sons ålder. Där jag satt såg man alltså rätt in i toaletten, varpå jag gick upp och försökte stänga den där dörren, vilket jag inte kunde. Då gick han upp och försökte stänga dörren… och så kunde han inte heller… Då tog han helt enkelt och vände min stol, så att jag inte såg toaletten. Och sen sa han (han måste ha sagt detta, för jag förstod ändå inte riktigt vad han sade) att han talade ryska, portugisiska och italienska. Och så frågade han mig vad jag talade. Och jag sade: Jag talar tyska, engelska, svenska och franska. Och då konstaterade vi att vi kunde nog inte prata med varandra. Men det gjorde vi. I två timmar! Vi pratade, vi använde internationella ord, vi pekade, vi ritade, vi skrev siffror, vi ställde frågor med frågetecken (jag vet inte hur många servetter som gick åt där!). Vi hade alltså fantastiskt roligt! Och jag fick veta väldigt mycket om honom… Han är journalist för ett stort kameraföretag, och reser alltså jorden runt och videofilmar. Och vad han nu var ute på, det var, att intervjua människor vad de anser om Tjernobyl.

Vad kan läraren göra för att främja god kommunikation?

Hon replikerar att man själv bör vara god kommunikator. En god kommunikation är, enligt henne, ett givande och tagande.

Tyska församlingens skola präglades enligt Ödman av pedagogisk radikalism genom "den diskursiva eller samtalande metoden". (Ödman 1995:392-393)

Även Dewey betonar språkets funktion som ett socialt instrument. (Dewey 1897:25)

Hur skall man sätta betyg på kommunikation som flerstämmigt meningsskapande?

Tornberg påpekar att det är en motsägelse mellan intersubjektiv kommunikation å ena sidan och individuella betyg å den andra.

Lösningen sägs vara att sätta betyg på samtalet, inte på de enskilda deltagarna.

Vilka kommunikationsformer är det viktigast att ta upp i undervisningen?

Ulrika poängterar att de viktigaste kommunikationerna är de personliga!

Makarna Myrdal nämner att man i amerikanska skolor tränas att uppträda offentligt (Myrdal 1941:59) och att delta i diskussion (Myrdal 1941:65).

Durkheim refererar till Erasmus "knowledge /.../ can take two forms, that of ideas and that of words" (Durkheim 1969:194).

Är det teoretiskt möjligt att massmedia blir meningsskapande?

Hon förklarar att massmedia skapar meningar och uppfattningar, att massmedia manipulerar.

Orden betydelse antyds av Durkheim: "It is words that introduce distinctions into the thread of our thinking." (Durkheim 1969:344)

1.3 OM SKOLA OCH LÄRARE IGÅR, IDAG OCH IMORGON

Hur ser "övermorgon" ut, hur skiljer det sig från "förrgår", "igår" och "idag"?

Tornberg anmärker att ett kännetecken för skolorna av igår är förmedlingspedagogiken.

Ulrika framhåller att skolan skulle kunna ge eleverna möjlighet att utveckla kritiskt tänkande, historiskt medvetande och ett demokratiskt förhållningssätt.

Hon berör att sambandet mellan kunskap och demokratisering är klarare i länder som Afrika, Afghanistan och Mellanöstern.

Redan 1946 års skolkommission talar om demokratiseringsprocessen, och om att man inom främmande språk även bör deltaga i samtal. (1946 års skolkommissions betänkande 1948:83, 104-105)

Vilka förändringar när det gäller skola och lärare bör vi eftersträva, med tanke på övermorgon?

Tornberg deklarerar att staten skulle behöva vara garant för skolan.

2 REFERENSER

Arendt, Hannah 1986: Människans villkor. Vita activa. Göteborg (Röda Bokförlaget).

Aristoteles. Kaplan, Justin D. (ed) 1960: The pocket Aristotle. New York (The Pocket Library).

Bauman, Zygmunt 1991: Modernity and ambivalence. Cambridge: Polity Press.

Bauman, Zygmunt 1995: Skärvor och fragment. Essäer i postmodern moral. Göteborg (Daidalos).

Bauman, Zygmunt 1999: Culture as praxis (1973) Ny upplaga med nytt förord. London (SAGE Publications Ltd.), s. vii-lii.

Descartes, René 1967: Betraktelser över den första filosofin. I Marc-Wogau, Konrad 1967 (övers). Filosofin genom tiderna, 1600-talet, 1700-talet. Stockholm (Bonniers), s. 41-79.

Dewey 1943/1990: The school and society. The child and the curriculum. Chicago (The University of Chicago Press).

Durkheim, Emile 1956: Education and sociology. New York (The Free Press).

Durkheim, Emile 1938/1977: The Evolution of Educational Thought. Lectures on the formation and development of secondary education in France. London, Henley and Boston (Routledge & Kegan Paul).

Dysthe, Olga 1996: Det flerstämmiga klassrummet. Lund (Studentlitteratur).

Foucault, Michel 1977/1980. I: Colin Gordon 1980 (ed.). Power/knowledge: Selected interviews & other writings 1972-1977. New York (Pantheon Books).

Foucault, Michel 1971/1993: Diskursens ordning. Stockholm (Brutus Östlings Bokförlag Symposion).

Kant, Immanuel 1967: Grundläggning till sedernas metafysik. I: Marc-Wogau, Konrad 1967 (övers): Filosofin genom tiderna, 1600-talet, 1700-talet. Stockholm (Bonniers), s.395-411.

van Lier, Leo 1996:Awareness, autonomy, authenticity. Interaction in the language curriculum.Applied linguistics. London (Penguin).

Piepho, Hans Eberhard 1974:Kommunikative Kompetenz als übergeordnetes Lernziel im Englischunterricht. Dornburg-Frickhofen (Frankonius Verlag).

Piepho, Hans Eberhard 1996:Kommunikatives Handeln als Ziel und Unterrichtsprinzip. I: Häusermann, Ulrich & Piepho, Hans Eberhard. Aufgabenhandbuch. Deutsch als Fremdsprache. Abriss einer Aufgaben- und Übungstopologie. München (Iudicium), s. 238-243.

Ödman, Per-Johan 1995: Kontrasternas spel. En svensk mentalitets- och pedagogikhistoria. Stockholm (Norstedts Förlag AB).

Christian Hecht, examinationsuppgift ”Intervju med en levande pedagog” inlämnad 2002-03-23

Kursen Pedagogisk filosofi och idéhistoria D, Ped. inst., Uppsala universitet, jan-mars 2002, sid 1

