
 Side 1

DEN PÆDAGOGISKE DIPLOMUDDANNELSE

STUDIEORDNING PR. 1. AUGUST 2009

Nye Uddannelser godkendes af Undervisningsministeriet
Revisionsændringer < 30 Ects-point godkendes af UC-rk/ PFU

og sendes til undervisningsministeriet til orientering.

Studieordningen er ændret:

01-11-2003 1. udgave af studieordningen
15-03-2006 2. udgave med opdeling i 5 indholdsområder og fælles faglige moduler
13-12-2006 2. udgave med nyt modul i PD i Specialpædagogik
24-04-2007 2. udgave med nye moduler i PD i Matematik
03-04-2008 2. udgave med nye moduler i PD i Dansk som andetsprog (6) og PD i Undervisning i

læsning og matematik for voksne (5) - (læsevejlederuddannelsen for erhvervsskolerne
(8,9,10))

01-08-2008 3. udgave revideret ud fra den danske kvalifikationsramme 2008 og ny karakterskala.
Indholdsrevision af obligatoriske moduler, PD i Voksenpædagogik og uddannelses-
planlægning (nyt navn: PD i Voksenlæring), PD i Pædagogisk arbejde (3 nye moduler om
Børns sprogtilegnelse) og ny PD i Naturfagenes didaktik. Nedlæggelse af 27 moduler,
herunder én uddannelsesretning: PD i Natur- og friluftspædagogik.

01-08-2009 (gældende) 3.udgave med revision af PD i Medier og kommunikation og nyt fælles fagligt modul om
fagdidaktik og klasseledelse , PD i Idræt (6) , PD i Pædagogisk arbejde (11,12,13), PD i
Frie skolers tradition og pædagogik indskrevet.

 Side 2

INDHOLD

Kapitel 1. Indledning... 8

Kapitel 2. Uddannelsen og uddannelsesretningerne ... 8

Kapitel 3. Uddannelsens opbygning og omfang ... 8

Kapitel 4. Uddannelsens varighed og betegnelse.. 9

Kapitel 5. Adgangsforudsætninger ... 10

Kapitel 6. Det obligatoriske modul: Videnskabsteori og pædagogik ... 10

Kapitel 7. Det obligatoriske modul: Afgangsprojektet ... 11

Kapitel 8. De enkelte uddannelsesretninger med tilhørende faglige moduler .. 13

FÆLLES FAGLIGE MODULER .. 13

Modul a: Pædagogisk udviklingsarbejde .. 13

Modul b: Skriftlig fremstilling og formidling... 14

Modul c: Evaluering i organisationer.. 15

Modul d: Fagdidaktik og evaluering... 16

Modul e: Konflikthåndtering som kulturkompetence... 17

Modul f: Konfliktløsning .. 18

Modul g. Fagdidaktik og klasseledelse ... 19

UDDANNELSESRETNINGERNES 5 INDHOLDSOMRÅDER... 20

INDHOLDSOMRÅDE: Kommunikation, ledelse og organisation.. 20

MEDIER OG KOMMUNIKATION .. 20

Modul 1: Mediekultur ... 21

Modul 2: Mediepædagogik ... 21

Modul 3: Tekst, lyd-, billede- medieproduktion og analyse ... 22

Modul 4: Multimedier - produktion og analyse .. 23

Modul 5: Læring og læringsressourcer ... 23

Modul 6: Vejledning med medier og it ... 24

Modul 7: Informationskompetence... 24

Modul 8: Fortællinger og genrer ... 25

PROJEKTLEDELSE OG ORGANISATIONSUDVIKLING.. 26

Modul 1: Institutionen som udviklingsorienteret organisation ... 26

Modul 2: Projekter i organisationen.. 27

Modul 3: Ledelse af forandringsprocesser.. 27

Modul 4: Projektstyring .. 28

PSYKOLOGI.. 28

Modul 1: Udviklings- og personlighedspsykologi.. 29

Modul 2: Kognitions- og neuropsykologi ... 29

Modul 3: Pædagogisk psykologi... 30

Modul 4: Pædagogisk - psykologisk intervention... 31

Modul 5: Gruppe- og organisationspsykologi .. 31

VEJLEDNING OG SUPERVISION .. 32

Modul 1: Vejledning og supervision som personlig kompetencegivende læreproces.................... 33

Modul 2: Vejledning og supervision i og udvikling af pædagogisk praksis................................... 33

 Side 3

Modul 3: Kollegial vejledning og supervision.. 34

Modul 4: Projektvejledning og supervision .. 34

Modul 5: Vejledningsmetodik .. 35

Modul 6: Vejledning og supervision mellem individ og fællesskab .. 35

INDHOLDSOMRÅDE: Pædagogik, didaktik og social inklusion... 36

ALMEN PÆDAGOGIK... 36

Modul 1: Socialisering, læring og undervisning... 37

Modul 2: Dannelsesteori ... 37

Modul 3: Samfundets organisering af pædagogisk praksis .. 37

Modul 4: Pædagogik og filosofi.. 38

Modul 5: Didaktik... 38

FLERKULTUREL PÆDAGOGIK .. 39

Modul 1: Modernitet, mobilitet, globalisering.. 39

Modul 2: Kulturelle fortællinger... 40

Modul 3: Børneinstitutioner i et flerkulturelt samfund... 40

Modul 4: Ungdomskultur i Danmark.. 40

Modul 5: Integrationsprocesser på uddannelsesinstitutioner og arbejdsmarked 41

FRIE SKOLERS TRADITION OG PÆDAGOGIK .. 41

Modul 1: Grundtvig og Kolds ideverden .. 42

Modul 2: Fortællekultur- fortælling og det narrative.. 42

Modul 3: Barnets møde med skolen, skole- og hjemsamarbejde .. 43

Modul 4: Vejledning i efterskolen – kostskolepædagogikkens særlige muligheder 43

Modul 5: Ledelse og samarbejde i de frie skoler .. 43

PÆDAGOGISK ARBEJDE ... 44

Modul 1: Pædagogfaglige teorier og begreber.. 45

Modul 2: Dannelse, etik og læring.. 45

Modul 3: Institution og samfund... 45

Modul 4: Forandringsprocesser og projektledelse .. 46

Modul 5: Pædagogik i forhold til udsatte grupper .. 46

Modul 6: Dagplejepædagogik... 47

Modul 7: Dagplejepædagogen som voksenunderviser og vejleder .. 47

Modul 8: Vejledning og pædagogisk planlægning i forhold til børns sprogudvikling 48

Modul 9: Børns sprogtilegnelse .. 48

Modul 10: Dokumentation og evaluering af børns sprog og pædagogisk praksis.......................... 48

Modul 11: Pædagogkompetencer og læreprocesser.. 49

Modul 12: Pædagogkompetencer og dansk .. 50

Modul 13: Pædagogkompetencer og grundlæggende matematik ... 51

SKOLESTART ... 51

Modul 1: Det moderne barn og den moderne barndom.. 52

Modul 2: Børns leg, udvikling og læring.. 52

Modul 3: Det tværprofessionelle samarbejde ... 53

Modul 4: Børns sproglige udvikling ... 53

SOCIALPSYKIATRI ... 54

Modul 1: Synet på mennesker med psykiske lidelser - kultur, historie, samfund og galskab 54

 Side 4

Modul 2: Relationen mellem pædagogen og mennesker med psykiske lidelser –
interventionsformer. .. 55

Modul 3: Integrationsformer... 55

Modul 4: Socialpædagogiske arbejdsfelter i relation til mennesker med psykisk lidelse 56

SOCIALPÆDAGOGIK.. 56

Modul 1: Normalitet og afvigelse i det moderne samfund ... 57

Modul 2: Socialpædagogik i velfærdssamfundet.. 58

Modul 3: Handicapområdet .. 58

Modul 4: Børn, unge og familier med særlige behov ... 59

Modul 5: Socialt belastede grupper .. 59

SPECIALPÆDAGOGIK.. 60

Modul 1: Samfund og specialpædagogik.. 61

Modul 2: Individ og specialpædagogik... 61

Modul 3: Sproglige vanskeligheder .. 62

Modul 4: Talevanskeligheder.. 63

Modul 5: Læsevanskeligheder .. 63

Modul 6: Sociale og psykiske vanskeligheder (AKT) .. 64

Modul 7: Bevægelsesvanskeligheder (cerebral parese m.v.) .. 65

Modul 8: Generelle indlæringsvanskeligheder (psykisk udviklingshæmning)............................... 65

Modul 9: Specifikke og gennemgribende udviklingsforstyrrelser.. 66

Modul 10: Erhvervede hjerneskader ... 67

Modul 11: Hørevanskeligheder... 68

Modul 12: Synsvanskeligheder 1 .. 68

Modul 13: Synsvanskeligheder 2 .. 69

Modul 14: Medfødt døvblindhed .. 70

Modul 15: Matematikvanskeligheder ... 71

VOKSENLÆRING... 71

Modul 1: Voksenliv og læring .. 72

Modul 2: Læringsmål og dannelse.. 73

Modul 3: Uddannelsesinstitutionen .. 73

Modul 4: Kompetenceudvikling i et organisatorisk perspektiv .. 73

Modul 5: Voksendidaktik.. 74

Modul 6: Voksenunderviseren .. 74

UNGDOMSPÆDAGOGIK.. 75

Modul 1: Ungdomsliv, socialisering og identitetsudvikling... 76

Modul 2: Læreprocesser og kompetenceudvikling i ungdomsuddannelser og
ungdomspædagogiske miljøer... 76

Modul 3: Uddannelsesplanlægning, ungdomsuddannelse og ungdomsvejledning – behov og
initiativer, praksis og udvikling .. 76

Modul 4: Kompetencegivende ungdomsuddannelser ... 77

Modul 5: Pædagogisk arbejde med unge, som har særlig brug for pædagogisk støtte – herunder
tværsektorielt samarbejde ... 77

INDHOLDSOMRÅDE: Humanistiske fag, undervisning og læring.. 78

DANSK... 78

Modul 1: Dansk sprog og sprogbrug... 79

 Side 5

Modul 2: Litteratur og litteraturdidaktik... 79

Modul 3: Børne- og ungdomslitteratur ... 80

Modul 4: Dansk fagdidaktik ... 80

DANSK SOM ANDETSPROG.. 81

Modul 1: Andetsprogstilegnelse ... 81

Modul 2: Tosprogethed og tosproget udvikling.. 82

Modul 3: Andetsprogspædagogik ... 82

Modul 4: Intersprogsanalyse og sproglig evaluering.. 82

Modul 5: Interkulturel pædagogik og kommunikation ... 83

Modul 6: Dansk som andetsprogsvejledning .. 83

FREMMEDSPROG (ENGELSK, FRANSK, TYSK) ... 83

Modul 1: Sprogtilegnelse .. 84

Modul 2: Sprogformidling og sprogundervisning .. 84

Modul 3: Sprog, sprogbrug og sproglig opmærksomhed ... 85

Modul 4: Litteratur og litteraturpædagogisk arbejde .. 85

HISTORIE .. 86

Modul 1: Historiefilosofi og historiske metoder... 87

Modul 2: Historisk formidling .. 87

Modul 3: Kultur og kulturmøder i udviklingsperspektiv .. 88

Modul 4: Individ – samfund - stat – natur – teknologi ... 88

KRISTENDOMSKUNDSKAB / RELIGION.. 88

Modul 1: Religionspædagogik og didaktik... 89

Modul 2: Religion og kultur i den moderne verden.. 89

Modul 3: Filosofi og etik .. 90

Modul 4: Fortælling, kunst og symboler... 90

LÆSNING OG SKRIVNING... 91

Modul 1: Teorier og forskning om læsning og skrivning ... 92

Modul 2: Generel udvikling og sprogudvikling.. 92

Modul 3: Evaluering, testning og vurdering af læsning.. 92

Modul 4: Læsningens og skrivningens didaktik og metodik .. 93

SAMFUNDSFAG... 93

Modul 1: Samfundsfilosofi og samfundsteori... 94

Modul 2. Samfundsfaglige metoder og formidling af samfundsfag ... 95

Modul 3: Globalisering og europæisk integration .. 95

Modul 4: Demokrati og demokratiforståelse og demokratisk handling ... 96

UNDERVISNING I LÆSNING OG MATEMATIK FOR VOKSNE... 96

Modul 1: Funktionelle matematikfærdigheder og -forståelser hos voksne..................................... 97

Modul 2: Matematikvanskeligheder hos voksne .. 98

Modul 3: Afdækning af voksnes behov for læse-, stave- og skriveundervisning; teorier og
metoder.. 98

Modul 4: Undervisning i funktionel læsning, stavning og skriftlig fremstilling. 99

Modul 5: Læse- og skriveundervisning for tosprogede voksne. ... 100

Modul 6: Dysleksi og individuel afdækning... 100

Modul 7: Undervisning og rådgivning af dyslektikere ... 101

Modul 8: Læsning og skrivning i de grundlæggende erhvervsuddannelser 102

 Side 6

Modul 9: Funktionel læse- og skriveundervisning i de grundlæggende erhvervsuddannelser..... 103

Modul 10: Læsevejlederens rolle og funktion i de grundlæggende erhvervsuddannelser............ 103

INDHOLDSOMRÅDE: Naturvidenskabelige fag, undervisning og læring 104

KOST, ERNÆRING OG SUNDHED.. 104

Modul 1: Sundhed, kostvaner og livskvalitet.. 105

Modul 2: Human ernæring.. 105

Modul 3: Kost, ernæring, sygdom og forebyggelse.. 106

Modul 4: Sundhedsopfattelser, -politik og -undervisning i forhold til kost og ernæring 106

Modul 5: Sundhedspædagogik.. 107

MATEMATIK .. 107

Modul 1: Matematikkens didaktik .. 108

Modul 2: Tilfældighed og systematisering ... 109

Modul 3: Geometriske figurer og strukturer ... 109

Modul 4: Matematik, læremidler og computere ... 110

Modul 5: Tal og algebra.. 110

Modul 6: Matematik og elever med særlige behov... 111

NATURFAGENES DIDAKTIK .. 112

Modul 1: Naturfag, naturfagsdidaktik og metode... 113

Modul 2: Eksperimenterende arbejde og formidling i naturfagene .. 113

Modul 3: Udvikling, evaluering og samarbejde i naturfagene.. 114

Modul 4: Mennesket og naturen, videnskab og teknologi .. 115

NATURFAG... 115

Modul 1: Fagdidaktik i naturfagene (fællesmodul for PD i naturfagene)..................................... 115

BIOLOGI .. 116

Modul 2: Økologi med feltbiologi og naturforvaltning .. 117

Modul 3: Menneskets bygning og funktion .. 117

Modul 4: Miljøundervisning ... 118

FYSIK / KEMI.. 118

Modul 2: Energiforsyning lokalt og globalt.. 119

Modul 3: Kemisk produktion.. 119

Modul 4: Stoffets partikelnatur ... 120

GEOGRAFI .. 120

Modul 2: Naturgeografi .. 121

Modul 3: Kulturgeografi ... 121

Modul 4: Globalisering og kulturmøde... 122

NATUR / TEKNIK... 122

Modul 2: Viden, analyse og formidling .. 123

Modul 3: Det praktisk-eksperimentelle arbejde i natur/teknik ... 123

Modul 4: Feltarbejde... 124

INDHOLDSOMRÅDE: Æstetiske fag, undervisning og læring.. 124

BILLEDKUNST OG ÆSTETIK.. 125

Modul 1: Eksperimenterende billedfremstilling - fra form til indhold ... 125

Modul 2: Eksperimenterende billedfremstilling - fra indhold til form ... 126

Modul 3: Visuel kommunikation og faglig formidling... 126

Modul 4: Billedpædagogik, didaktik og dannelse .. 126

 Side 7

DRAMA.. 127

Modul 1: Teater og dramaturgi ... 128

Modul 2: Teaterproduktion ... 128

Modul 3: Dramapædagogik .. 129

Modul 4: Drama/ teater og børne-ungdomskultur .. 129

IDRÆT.. 129

Modul 1: Motorisk udvikling og kropslig læring.. 130

Modul 2: Sundhed - krop og bevægelse.. 131

Modul 3: Idrætsdidaktik og kropsfilosofi ... 131

Modul 4: Idræt og målgrupper - med fokus på praksis... 132

Modul 5: Krop, bevægelse og kommunikation... 132

Modul 6: Friluftsliv og udemotion.. 132

MATERIEL KULTUR ... 133

Modul 1: Eksperimenterende fremstillingsformer.. 134

Modul 2: Design og produktkultur.. 134

Modul 3: Læreprocesser i æstetisk praktisk virksomhed.. 134

Modul 4: Materiel kulturanalyse... 135

MUSIK.. 135

Modul 1: Musikpædagogik ... 136

Modul 2: Musikforståelse ... 136

Modul 3: Musikalske færdigheder .. 137

Modul 4: Musikalsk skaben .. 137

Kapitel 9. Undervisnings- og arbejdsformer... 138

Kapitel 10. Prøver og bedømmelse ... 138

Kapitel 11. Merit ... 139

Kapitel 12. Dispensation ... 140

Kapitel 13. Overgangsordninger ... 140

 Side 8

Kapitel 1. Indledning

Den pædagogiske diplomuddannelse er en del af det kompetencegivende videreuddannelsessystem for
voksne. Rammeloven for bekendtgørelsen om de pædagogiske diplomuddannelser er bekendtgørelse af
lov om erhvervsrettet grunduddannelse og videregående uddannelse (videreuddannelsessystemet) for
voksne nr. 1051 af 29. august 31. maj 2007.

Studieordningen for de pædagogiske diplomuddannelser er udarbejdet i henhold til bekendtgørelse om
de pædagogiske diplomuddannelser nr. 47 af 28. januar 2002. Den er gældende for alle institutioner,
der udbyder diplomuddannelser godkendt af Undervisningsministeriet.

Ændringer i studieordningen kan kun foretages i et samarbejde mellem de udbydende institutioner.
Dette samarbejde formidles gennem beslutninger truffet i Professionshøjskolernes rektorforsamling.

Kapitel 2. Uddannelsen og uddannelsesretningerne

Den pædagogiske diplomuddannelse er kompetencegivende. Den er en erhvervsrettet, erfaringsbaseret
og forskningstilknyttet videreuddannelse for voksne med primært en mellemlang videregående
uddannelse og erhvervserfaring.
Den pædagogiske diplomuddannelse består af uddannelsesretninger med tilhørende faglige moduler og
en række fælles faglige moduler, hvorfra der kan kombineres. Den pædagogiske diplomuddannelse
indenfor en uddannelsesretning udgør ligesom det enkelte diplommodul et selvstændigt afrundet
uddannelsesforløb, der bygger på nationale og internationale forskningsresultater.

Formålet med uddannelsen er at forbedre voksnes erhvervskompetence, personlige og faglige
kompetence til at varetage pædagogiske funktioner i såvel private virksomheder som offentlige
institutioner. Uddannelsen gennemføres på et niveau, der svarer til et (professions)bachelorniveau og
giver forudsætninger for videreuddannelse.

Den er en videregående erhvervsrettet deltidsuddannelse, der udbydes som åben uddannelse efter
bekendtgørelse af lov om åben uddannelse (erhvervsrettet voksenuddannelse) m.v. nr. 956 af 28.
november 2003.

Kapitel 3. Uddannelsens opbygning og omfang

Den pædagogiske diplomuddannelse er en fleksibel tilrettelagt uddannelse, der er opdelt i fagligt
afgrænsede moduler. For at opnå en pædagogisk diplomuddannelse skal den studerende bestå mindst
seks moduler, herunder det obligatoriske modul ”Videnskabsteori og pædagogik”. Uddannelsen
afsluttes med modulet ”Afgangsprojektet”, hvor den studerende skal dokumentere at have opnået
niveauet for uddannelsen.

 Side 9

Uddannelsen tilbydes som deltidsundervisning eller som heltidsundervisning efter lov om åben
uddannelse.

Den pædagogiske diplomuddannelse er normeret til 1 studenterårsværk, det vil sige en
heltidsstuderendes arbejde i 1 år svarende til 60 ECTS points (European Credit Transfer System). Som
heltidsuddannelse består den af ét semester med 27 ECTS-points og sidste semester med 33 ECTS-
points.

Det obligatoriske modul ”Videnskabsteori og pædagogik” (jf. kapitel 6) er fælles for alle pædagogiske
diplomuddannelsesretninger. Det har et omfang på 9 ECTS point svarende til seks studieuger på heltid.

Afgangsprojektet er et modul, der er ensartet beskrevet for alle uddannelserne (jf. kapitel 7). Den
studerendes valg af emne og / eller problemstilling godkendes af den enkelte udbyderinstitution. Det
har et omfang på 15 ECTS point svarende til 10 studieuger på heltid.

Derudover består den pædagogiske diplomuddannelse for den enkelte studerende af fire faglige
moduler, hver svarende til 9 ECTS points. For at opnå diplom i én uddannelsesretning skal mindst to
af de faglige moduler og afgangsprojektet indeholdes i uddannelsesretningens moduler og formål. De
to resterende faglige moduler kan vælges fra andre pædagogiske uddannelsesretninger og / eller fra
rækken af de fælles faglige moduler. Vælges der moduler fra fire forskellige uddannelsesretninger og
fælles faglige moduler, udstedes diplombevis uden retningsangivelse. De faglige moduler er beskrevet
under den enkelte uddannelsesretning og under fælles faglige moduler (jf. kapitel 8).

Kombination med andre diplomuddannelser

Moduler fra den pædagogiske diplomuddannelse kan kombineres med moduler fra diplomuddannelser
med egen bekendtgørelse, til en fleksibel diplomuddannelse. Dette forudsætter at den studerende
modtager rådgivning og vejledning fra den udbyderinstitution, hvor den studerende aflægger sin
afsluttende opgave. Den personlige uddannelsesplan fastsættes af institutionen og udarbejdes sammen
med og efter vejledning af ansøgeren. Jf. Bekendtgørelse om fleksible forløb inden for videregående
uddannelse for voksne nr. 1206 af 15. 12. 2000.

Enkeltstående moduler

Hvert modul er en afgrænset faglig enhed, der kan søges og studeres selvstændigt som kompetence-
givende efteruddannelse.

Kapitel 4. Uddannelsens varighed og betegnelse

Uddannelsen vil normalt være tilrettelagt som deltidsuddannelse. Den studerende skal afslutte
afgangsprojektet senest 6 år efter påbegyndelsen af uddannelsen.

Gennemførelse af den pædagogiske diplomuddannelse giver dimittenden ret til at anvende titlen
”PD” efter sit navn som betegnelse for uddannelsen. Den engelske betegnelse er: Diploma of
Education.

 Side 10

Kapitel 5. Adgangsforudsætninger

Adgangen til uddannelsen er betinget af en gennemført uddannelse på niveau med en mellemlang
videregående uddannelse som lærer, pædagog, tilsvarende (professions)bacheloruddannelse eller
anden relevant uddannelse mindst på niveau med en kort videregående uddannelse eller en
videregående voksenuddannelse gennemført som et reguleret forløb. Desuden skal den studerende, der
optages på uddannelsen, have mindst 2 års relevant erhvervserfaring efter gennemførelse af én af disse
uddannelser.

Ansøgere med andre forudsætninger kan på baggrund af udbyderinstitutionens rådgivning og
vejledning samt konkret vurdering af uddannelse og joberfaring (realkompetencevurdering) skønnes at
have de uddannelsesmæssige forudsætninger, der kan sidestilles hermed, herunder ansøgere, der har
gennemført en relevant videregående voksenuddannelse som fleksibelt forløb.

Nogle af de faglige moduler kan forudsætte bestemte faglige forudsætninger. Det er den enkelte
udbyder af de pågældende moduler, der vejleder den studerende med henblik på den studerendes
vurdering af sine forudsætninger for at gennemføre det pågældende modul.

Kapitel 6. Det obligatoriske modul: Videnskabsteori og pædagogik

Det obligatoriske modul: Videnskabsteori og pædagogik, er konstituerende for uddannelsens identitet
og kompetenceprofil.
Dette modul vil ofte være det indledende modul for den studerende, der ønsker at gennemføre den
pædagogiske diplomuddannelse, idet de øvrige moduler bygger på dette moduls indhold. Den
studerende kan også vælge at gennemføre modulet parallelt med eller efter andre af uddannelsens
moduler.

Læringsudbytte
Den studerende skal have faglige og personlige kompetencer til refleksion over pædagogisk teori og
praksis .
Dette opnås ved at den studerende gennem integration af praksiserfaring og udviklingsorientering får

Viden

• indsigt i professionsrelevant videnskabsteori,
• forståelse for betydningen af sociale og samfundsmæssige vilkår for udviklingen af pædagogisk

praksis og pædagogisk relevant viden,
• refleksion over sammenhænge og brudflader mellem pædagogisk teori og praksis,
• refleksion over forskning og undersøgelsesmetoder og deres videnskabsteoretiske

implikationer.

Færdigheder

• beskrivelse, evaluering og refleksion over løsning af pædagogiske opgaver,
• anvendelse af analytiske og kritiske tilgange til pædagogisk forskning, samt faglig og

professionel viden,

 Side 11

• analyse af bagvedliggende antagelser og begrundelser for pædagogisk teori og praksis,
• analyse og vurdering af pædagogisk virksomhed i spændingsfeltet mellem dannelses- og

kompetenceforestillinger, samfundsændringer og magtudøvelse,
• analyse og vurdering af etiske problemstillinger i relation til de pædagogiske professioner.

Kompetencer

• selvstændig deltagelse i afklarende kommunikation om almene pædagogiske vilkår, pædagogisk
teori og konkret pædagogisk praksis,

• udvikling af eftertænksomhed i forhold til udvikling og implementering af ny pædagogisk viden
og nye pædagogiske metoder,

• udvikling af generelle studiekompetencer.

Indhold
Pædagogikkens opgaver og betingelser under skiftende vilkår i det moderne samfund.
Sammenhænge mellem fag, profession, professionalisering og vidensformer.
Forestillinger om viden og videnskab og deres betydning for grundlæggende synspunkter på forholdet
mellem udvikling, socialisering, læring og undervisning.
Videnskabsteoretiske og fagpolitiske antagelser bag forskelle i fagforståelser og kundskabsbegreber.
Pædagogisk teori, praksis og metode i videnskabsteoretisk belysning.
Kvantitative og kvalitative undersøgelsesmetoder, deres videnskabsteoretiske implikationer og deres
betydning for pædagogisk praksis.
Sammenhænge mellem professionel viden, magt og etik.

Bedømmelse
Institutionen vælger mellem enten
En mundtlig prøve på grundlag af et skriftligt oplæg, som kan udarbejdes i gruppe.
Der gives karakteren bestået/ikke bestået ved intern censur.
Eller:
En bedømmelse af en individuel skriftlig opgave.
Der gives karakteren bestået/ikke bestået ved intern censur.

Kapitel 7. Det obligatoriske modul: Afgangsprojektet

Afgangsprojektet afslutter uddannelsen
Afgangsprojektet udgør det afsluttende modul i den pædagogiske diplomuddannelse. Den studerende
formulerer et emne eller en problemstilling med tilknytning til det obligatoriske modul og de fire
faglige moduler, som den studerende har gennemført og bestået. Den udbydende institution skal
godkende emnet som grundlag for afgangsprojektet og afgøre hvilken pædagogiske
diplomuddannelsesretning den studerende ved gennemførelsen af afgangsprojektet får diplombevis for.
For at opnå diplom i én uddannelsesretning skal mindst to af de faglige moduler og afgangsprojektet
indeholdes i uddannelsesretningens moduler og formål. De to resterende faglige moduler kan vælges
fra andre pædagogiske uddannelsesretninger og / eller fra rækken af de fælles faglige moduler. Vælges

 Side 12

der moduler fra fire forskellige uddannelsesretninger og fælles faglige moduler, udstedes diplombevis
uden retningsangivelse.

Afgangsprojektet bedømmes ud fra en afgrænset del af uddannelsesretningens læringsudbytte
Afgangsprojektet er den studerendes afsluttende projekt hvor en begrundet central afgrænsning af
uddannelsesretningens læringsudbytte dokumenteres ved en afsluttende prøve. Projektet binder
uddannelsens hovedelementer sammen med udgangspunkt i den valgte afgrænsning indenfor
uddannelsesretningens kundskabsområde og beskrevne læringsudbytte.

Med udgangspunkt i den godkendte afgrænsning og problemformulering indenfor uddannelses-
retningens kundskabsområde, skal den studerende gennem integration af praksiserfaring og
udviklingsorientering få;

Viden

• demonstrere indsigt i og forståelse af professionsrelevante teorier, metoder og forskning ved at
kombinere praksisviden, forskningsviden og udviklingsviden,

• reflektere over, diskutere og vurdere professionsrelevante udviklings- og handlingsmuligheder,
der kan udledes af det valgte teorigrundlag ,

• identificere, formulere og differentiere relevante praksisnære problemstillinger.

Færdigheder
• mestre formidling af komplekse problemstillinger, skriftligt såvel som mundtligt,
• anvende relevante metoder til undersøgelse, beskrivelse og analyse af disse,
• udvælge, analysere, diskutere og vurdere de udvalgte teoriers, strategiers og metoders

konsistens og relevans i relation til belysning af den valgte problemstilling,
• anlægge et helhedsperspektiv på relevansen af modulernes indhold i relation til behandling af

de valgte problemstillinger.

Kompetencer

• håndtere teorier og metoder med henblik på udvikling af pædagogisk praksis i forhold til at
generere udviklingsviden i forhold til konkrete professionsorienterede problemstillinger,

• demonstrere udvikling af egne professionelle praksisnære kompetencer.

Emne og problemformulering
Der arbejdes med et selvvalgt emne og problemformulering, der skal godkendes af uddannelses-
institutionen. Emnet skal såvel med hensyn til kundskabsområder som til metoder og teorier knytte sig
til den studerendes afsluttede fem moduler, med hovedvægten lagt på de faglige moduler, som den
studerende erhverver sit diplom i. Hvor der er tale om pædagogisk diplom uden retningsangivelse
knytter emnet sig desuden til det hovedemne, som kan være formuleret i en personlig uddannelsesplan.
Afgangsprojektet kan tage udgangspunkt i egen praksis, egne undersøgelser, analyser af relevante
forskningsresultater og formidling af egne fagligt begrundede opfattelser med henblik på at udvikle
praksis. Afgangsprojektet rummer på denne måde en syntese af praksisviden, forskningsviden og
udviklingsviden.

 Side 13

Arbejdsmetoder
Den studerende arbejder selvstændigt eller i gruppe med afgangsprojektet. Der ydes vejledning og
undervisning i tilknytning til projektarbejdet. Omfanget fastlægges af uddannelsesinstitutionen.

Bedømmelse
Den studerende udarbejder en skriftlig opgave på max 25 sider, som gøres til genstand for en individuel
mundtlig prøve. Der gives en karakter efter 7-trins-skalaen ved ekstern censur.

Kapitel 8. De enkelte uddannelsesretninger med tilhørende faglige
moduler

Den pædagogiske diplomuddannelse omfatter en række uddannelsesretninger med tilhørende faglige
moduler og en række fælles faglige moduler, hvorfra der kan kombineres.

FÆLLES FAGLIGE MODULER
En række faglige moduler er formuleret således at de generelt passer ind i alle uddannelsesretninger:

Modul a: Pædagogisk udviklingsarbejde
Modul b: Skriftlig fremstilling og formidling
Modul c: Evaluering i organisationer
Modul d: Fagdidaktik og evaluering
Modul e: Konflikthåndtering som kulturkompetence
Modul f: Konfliktløsning
Modul g. Fagdidaktik og klasseledelse

Modul a: Pædagogisk udviklingsarbejde
Målet er, at den studerende udvikler kompetencer, der gør det muligt for den studerende aktivt at indgå
i alle faser i pædagogisk udviklingsarbejde.

Læringsmål
Det er målet, at den studerende gennem integration af praksiserfaring og udviklingsorientering får

Viden

• har indsigt i forskellige faser, arbejdsprocesser og handlemuligheder i pædagogisk
udviklingsarbejde,

• har kendskab til brugen af dokumentation og formidling i forbindelse med udviklingsarbejde
• har kendskab til forskellige tilgange til evaluering,

Færdigheder

• kan analysere og vurdere samspillet imellem de enkelte elementer i konkrete pædagogiske
udviklingsarbejder,

 Side 14

• kan observere og beskrive praksis med henblik på analyse og problematisering af mål og
interesser i udviklingsarbejde,

Kompetencer

• kan påtage sig ansvar for pædagogisk udviklingsarbejde som en målrettet og systematisk proces
med henblik på at udvikle og forandre praksisformer i pædagogisk arbejde,

• kan påtage sig ansvar for gennemførelse af empiriske undersøgelser og udviklingsarbejder,
knyttet til egen praksis,

• kan indgå i samarbejde om alle faser i pædagogisk udviklingsarbejde.

Indhold
Analyse og vurdering af behov for ændringer og udviklinger i uddannelse, undervisning, pædagogisk
arbejde og læring.
Pædagogisk udviklingsarbejde som en målrettet og systematisk proces med at udvikle og forandre
praksisformer i arbejdet med pædagogiske opgaver.
Formulering af mål, udformning og gennemførelse af handleplaner samt udarbejdelse og
gennemførelse af løbende og afsluttende evaluering.
Dokumentation, formidling og udbredelse af erfaringer.
Pædagogisk udviklingsarbejde som led i skole- og institutionsudvikling.
Praktisk arbejde med beskrivelse og vurdering af pædagogisk udviklingsarbejde.
Analyse af dynamikker og problematikker i forbindelse med udviklingsarbejders konkrete forankring.
Kendskab til forskellige tilgange til evaluering samt konkret anvendelse af evalueringsmetoder i
forhold til egne praksis.
Samarbejde med personer inden for og uden for eget fagområde.

Observeret og beskrevet praksis analyseres og problematiseres i forhold til mål og interesser i
udviklingsarbejdet, samt i forhold til begreber, synspunkter, metoder m.v. fra de teoretiske studier i
litteratur om pædagogisk udviklingsarbejde.

Modul b: Skriftlig fremstilling og formidling
Målet er at den studerende tilegner sig kompetencer og kvalifikationer i skriftlig fremstilling og
formidling.

Læringsmål
Det er målet, at den studerende gennem integration af praksiserfaring og udviklingsorientering får

Viden

• har viden om kommunikationsteori og retorik i forbindelse med skriftlig kommunikation
• har indsigt i skriveprocesser og skrivepædagogiske værktøjer,

Færdigheder

• mestrer skriftlig fremstilling og formidling i forskellige genrer,

Kompetencer

 Side 15

• kan håndtere komplekse kommunikationsopgaver i skriftlig form,
• kan analysere og producere skriftlig argumentation .

Indhold
Den studerende beskæftiger sig med målrettet kommunikation i praksis, blandt andet om
hvordan en tekst tilrettelægges, så budskabet når modtageren i en hensigtsmæssig form.
Modulet giver den studerende mulighed for at tilegne sig teoretisk viden og giver praktisk færdighed i
skriftlig fremstilling og formidling.
Den teoretiske del består af forskellige discipliner inden for kommunikationsteori eksempelvis
skriveprocesteori, genrelære, argumentationsteori, sprogrigtighed og layout.
Praktisk skrivefærdighed øves gennem faglig formidling i forskellige kommunikationssituationer.

Modul c: Evaluering i organisationer
Offentlige og private institutioner og organisationer gennemfører evalueringer, som en del af
kvalitetsudvikling og kvalitetssikring af egen virksomhed og ydelser. Medarbejdere indgår i og
varetager evaluering i alle former og på flere niveauer i organisationer med pædagogisk virksomhed.
Der udvikles evalueringskulturer i pædagogisk arbejde med krav om dokumentation af pædagogisk
arbejde i institutioner, i uddannelsessystemet og i det private erhvervsliv.

Evaluering kan karakteriseres, som et udviklingsredskab og som et redskab til at kunne dokumentere
og legitimere en given aktivitet. Evalueringer anvendes både internt i organisationer og rettet mod
omverdenen.

Målgruppen er nuværende og kommende medarbejdere og ledere med særlig interesse for og ansvar for
evaluering i organisationer. Lærere og ledere i alle skoleformer, pædagoger i alle institutionstyper samt
personaler og ledere i offentlige og private virksomheder.

Læringsmål
Det er målet, at den studerende gennem integration af praksiserfaring og udviklingsorientering får

Viden

• har viden om og indsigt i evaluering i organisationer med henblik på at udvikle kompetencer til
at kunne varetage og deltage i evalueringsarbejde.

Færdigheder

• kan beskrive, formulere og formidle professionsorienterede problemstillinger og
handlemuligheder inden for evaluering i organisationer på individ-, organisations- og
systemniveau,

• kan analysere og vurdere problemstillinger indenfor evaluering og evalueringspraksis i
organisationer.

Kompetencer

• kan dokumentere evalueringspraksis,
• kan træffe og begrunde beslutninger om evaluering i organisationer.

 Side 16

Indhold
Evalueringsteoretiske paradigmer,
International og national forskning og evalueringstraditioner,
Evalueringskultur,
Evalueringsmodeller,
Systemevalueringers betydning for didaktiske overvejelser og rammesætningen af pædagogisk arbejde,
Aktørernes betydning i evalueringsprocesser.

Modul d: Fagdidaktik og evaluering
I uddannelsessystemet anvendes viden om og kompetencer til at gennemføre evaluering af
undervisning og læring, og evaluering indgår som en integreret del af den pædagogiske praksis.
Interessen for elevpræstationsmålinger alene er flyttet til udvikling af undervisning og læring med
anvendelse af evaluering.

Fagene har deres særlige almendidaktiske og fagdidaktiske traditioner, der fordrer viden om, indsigt i
og udvikling af muligheder for evalueringshandlinger i undervisningen.

Modulet henvender sig til studerende, der ønsker at udbygge egne kompetencer til at indgå i og
varetage evalueringsopgaver i alle former for pædagogisk virksomhed. Målgruppen er specielt lærere
fra alle skoleformer og pædagoger i alle institutionstyper.

Læringsmål
Det er målet, at den studerende gennem integration af praksiserfaring og udviklingsorientering får

Viden

• kan træffe og begrunde beslutninger vedrørende evaluering på grundlag af en reflekteret viden,
om faglig evaluering, evalueringsformer, evalueringsparadigmer samt fagdidaktik,

Færdigheder
• kan anvende forskellige evalueringsmetoder i fagområderne og fagene,
• kan analysere, vurdere og dokumentere evalueringens forskellige praksisformer,
• kan anvende forsknings- og udviklingsarbejder til at udvikle egen evalueringspraksis.

Kompetencer

• kan samarbejde om evalueringspraksis inden for fag og fagområder,
• kan indgå i udviklingsarbejde til udvikling af evaluering og evalueringskultur,
• kan træffe og begrunde beslutninger om evaluering i indenfor fag og fagområder.

Indhold
Evalueringsteori og evalueringsforskning i det givne fag.
Evaluering i og af faglig undervisning, herunder forholdet mellem læreprocesser, undervisning og
evaluering.
Anvendelse af evaluering af fag og fagområder i praksis.
Fagdidaktik og evaluering.

 Side 17

Undervisningsdifferentiering .

Modul e: Konflikthåndtering som kulturkompetence
Formålet er at den studerende tilegner sig viden om, færdigheder og kompetencer i konflikthåndtering
i arbejdet i kulturelle kontekster.

Læringsmål
Det er målet, at den studerende gennem integration af praksiserfaring og udviklingsorientering får

Viden

• har viden om
o konflikters opståen og udvikling, i sammenhæng med menneske- og samfundssyn
o forskellige kommunikations- og samarbejdsformer og disses sammenhæng med

konstruktiv konflikthåndtering ,
• har viden om og forståelse for konflikter og konflikthåndtering,
• kan reflektere over egne reaktioner i konfliktsituationer og for personligt feedback,
• har indsigt i, hvordan disse kan anvendes i udviklingen af gruppers og organisationers

konfliktkultur og psykiske arbejdsmiljø.

Færdigheder

• har bevidsthed om dialogen som middel i forandringsprocesser og konfliktsituationer, byggende
på respekt og anerkendelse,

• gennem arbejdet med konfliktforståelse og konfliktløsning opnår færdigheder til at støtte og
vejlede mennesker i konflikt,

• har kompetencer og redskaber til at analysere og agere i konflikter generelt og i
professionssammenhæng,

• har færdigheder
o til at bidrage til udvikling af en konstruktiv konfliktkultur i sin faglige og professionelle

sammenhæng ,
o i konkret konflikthåndtering, herunder konfliktmægling / mediation,
o til at inddrage etiske, interessemæssige og magtrelaterede perspektivet og i forståelse,

heraf agere som hjælpende tredjepart i en konflikt,

Kompetencer

• kan afprøve, vurdere og reflektere over forskellige metoder til konflikthåndtering i praksi,
• kan dokumentere egne personlige læreprocesser i forhold til konfliktforståelse og

konflikthåndtering.

Indhold
Konfliktforståelse og konflikthåndtering - værdier, menneskesyn og samfundsopfattelse,
Konfliktmønstre, konfliktkultur og psykisk arbejdsmiljø ,
Konfliktanalyse - metoder og redskaber,
Social kompetence og konflikthåndtering,

 Side 18

Kommunikation, der fremmer konflikters udviklingsaspekt,
Metoder til samarbejde, der understøtter konstruktiv konflikthåndtering,
Udvikling af konfliktkulturen i professionssammenhæng på individ-, gruppe- og
Organisationsplan,
Gruppeprocesser i konfliktperspektiv ,
Etiske aspekter i arbejdet med konflikthåndtering.

Modul f: Konfliktløsning
Formålet er at den studerende skal afprøve, vurdere og reflektere over forskellige metoder til
konfliktløsning i praksis ,

Læringsmål
Det er målet, at den studerende gennem integration af praksiserfaring og udviklingsorientering får

Viden

• har viden om og forståelse for konflikter og konflikthåndtering,
• kan reflektere over egne reaktioner i konfliktsituationer og for personligt feedback,
• har øget bevidsthed om dialogen som middel i forandringsprocesser og konfliktsituationer,

byggende på respekt og anerkendelse,
• kan dokumentere arbejdet med egne personlige læreprocesser i forhold til konfliktforståelse og

konflikthåndtering,

Færdigheder

• har færdigheder
o til at bidrage til udvikling af en konstruktiv konfliktkultur i sin faglige og professionelle

sammenhæng,
o i konkret konflikthåndtering, herunder konfliktmægling / mediation ,
o til at inddrage etiske, interessemæssige og magtrelaterede perspektivet og i forståelse,

heraf agere som hjælpende tredjepart i en konflikt,
• kan sætte forskellige metoder til konfliktløsning i relation til grundlæggende værdier, menneske

- og samfundsopfattelser samt de deraf følgende forståelser og holdninger til konflikter,
• gennem arbejdet med konfliktforståelse og konfliktløsning har færdigheder til at støtte og

vejlede mennesker i konflikt.

Kompetencer

• har kompetencer til konfliktløsning i forskellige sammenhænge, herunder mægling / mediation
• kan forholde sig nuanceret og kritisk reflekterende til forskellige konfliktløsningsmetoder samt

udvikle metoderne i forhold til egen praksis.

Indhold
Menneske- og samfundssyn i mødet med konflikter.
Konfliktforståelse, konfliktanalyse og konflikters dynamik.
Kortlægning af forskellige parters roller i en konflikt - herunder rollen som involveret eller som
tredjepart.

 Side 19

Kommunikation: Konflikters sprog - verbalt og nonverbalt.
Aktiv lytning og værdsættende dialog .
Konfliktløsningsmetoder - herunder mægling / mediation mellem få parter, i grupper, mellem grupper
og i konflikter man selv er en del af.
Genoprettende processer, såvel mellem få som mellem mange mennesker,
Etiske forholdemåder og dilemmaer i forskellige metoder til konfliktløsning.

Modul g. Fagdidaktik og klasseledelse

Læringsmål
Det er målet, at den studerende gennem integration af praksiserfaring og teoretisk indsigt i
klasseledelse, både alment og i et fagdidaktisk perspektiv får

Viden

• har viden om de faktorer, der ud fra forskellige perspektiver konstituerer undervisningen:

- Roller og positioneringer

- Skriftlige og mundtlige kommunikationsformer

- Fysiske rammer og læremidler

- Organisationsformer inden for og omkring klassen

• har kendskab til forskellige principper for klasseledelse og erfaringer med deres
implementering

• har indsigt i samspillet mellem roller, positioneringer, kommunikationsformer, fysiske
rammer, læremidler og organisationsformer inden for og omkring klassen

Færdigheder
• mestrer undervisningstilrettelæggelse, der tager hensyn til forskellige principper for

klasseledelse og viden om faktorer, der konstituerer undervisningen

• kan etablere og begrunde anvendelse af kommunikationsformer i klasserummet, som
understøtter opstillede undervisningsmål,

Kompetencer
• kan afprøve og vurdere konkret praksis i relation til klasseledelse og indgå i hensigtsmæssige

kommunikationsformer på et fagdidaktisk grundlag

• kan udvikle en pædagogisk praksis præget af klar strukturering, indholdsmæssig klarhed og
tydelig klasseledelse

• kan indgå i samarbejde og sparring med kolleger om fagdidaktik og klasseledelse

 Indhold
Klasserummet forstået som rummet for undervisning både set fra en social og relationel såvel som en
kulturel og kommunikativ synsvinkel.
Skriftlige og mundtlige kommunikationsformer i klasserummet, deres potentialer og begrænsninger i
forhold til opfyldelse af undervisningsmål.

 Side 20

Et fagdidaktikbegreb der vægter samspillet mellem kommunikationsformer, roller (lærer- og elevroller)
og positioneringer i klasserummet.
Principper for klasseledelse, både alment og i et fagdidaktisk perspektiv.
Struktur og tydelighed i klasserummet.
Brug af klasserummets fysiske rammer.

UDDANNELSESRETNINGERNES 5 INDHOLDSOMRÅDER
Uddannelsesretningerne med tilhørende faglige moduler er indholdsmæssigt placeret i 5 områder:

1. Kommunikation, ledelse og organisation,
2. Pædagogik, didaktik og social inklusion,
3. Humanistiske fag, undervisning og læring,
4. Naturvidenskabelige fag, undervisning og læring,
5. Æstetiske fag, undervisning og læring.

INDHOLDSOMRÅDE: KOMMUNIKATION, LEDELSE OG ORGANISATION

Indholdsområdet består af følgende pædagogiske uddannelsesretninger:
MEDIER OG KOMMUNIKATION
PROJEKTLEDELSE OG ORGANISATIONSUDVIKLING
PSYKOLOGI
VEJLEDNING OG SUPERVISION

Pædagogisk diplomuddannelse
MEDIER OG KOMMUNIKATION

Læringsudbytte
Den studerende skal opnå professionsrettede kompetencer, som sigter på at varetage pædagogiske
opgaver med medier og it og tilegne sig pædagogiske forudsætninger for at kunne varetage
læreprocesser om og med medier og it. Den studerende skal have viden og kompetencer inden for
mediernes kulturelle og samfundsmæssige betydning på de pædagogiske praksisfelter.

Dette opnås ved at den studerende gennem integration af praksiserfaring og udviklingsorientering får

Viden

• viden om mediers betydning for børns, unges og voksnes socialiserings- og læreprocesser,
• forståelse af børns unges og voksnes mediedannelse,
• indsigt i mediedidaktiske læringsformer,

Færdigheder

• anvendelse af metoder og redskaber til lyd- og videoproduktion samt multimedieproduktion,
• evne til projektanalyse inden for medier, informationsteknologi og kommunikationsprocesser,
• anvendelse af evalueringsmetodik inden for medier, informationsteknologi og

kommunikationsprocesser,

 Side 21

Kompetencer

• selvstændig deltagelse i udviklingsarbejder inden for medier, informationsteknologi og
kommunikationsprocesser,

• håndtere institutionsudvikling med medieintegration,

Moduler
Modul 1: Mediekultur
Modul 2: Mediepædagogik
Modul 3: Tekst, lyd og billede- medieproduktion og analyse
Modul 4: Multimedier - produktion og analyse
Modul 5: Læring og læringsressourcer
Modul 6: Vejledning med medier og it
Modul 7: Informationskompetence
Modul 8: Fortællinger og genrer

Modul 1: Mediekultur

Læringsmål
Den studerende

• har viden om mediers samfundsmæssige, kulturelle og pædagogiske betydning
• har viden om hvorledes mediebrug indgår i hverdagslivet og i en mediepædagogisk praksis,

herunder viden om mønstre i mediebrug og medievaner
• har viden om mediers betydning i et dannelses-, kompetence- og læringsperspektiv, herunder

færdigheder i anvendelse af mediebaserede læremidler og digitale læringsplatforme
• kan anvende mediepædagogiske og mediedidaktiske metoder

Indhold
Viden om sammenhængen mellem hverdagsliv og mediebrug belyst i et samfundsmæssigt, kulturelt og
mediepædagogisk perspektiv.
Viden om mediers betydning for identitetsdannelse, som socialiseringsfaktor og for kulturel
betydningsdannelse.
Viden om kvantitative og kvalitative undersøgelser af børns, unges og voksnes mediebrug og
medievaner.
Indsigt i medieudtryk og mediegenrer med vægt på deres betydning for børns, unges og voksnes
dannelsesproces, oplevelse og forståelse, herunder indsigt i sammenhængen mellem medieindhold og
mediereception.
Viden om et mediepædagogisk begrebsapparat og indsigt i mediedidaktiske tilgange, herunder
muligheder og rammer for mediebaseret undervisning.
Indsigt i anvendelse af mediebaserede læremidler og digitale læringsplatforme ud fra forskellige
funktionelle perspektiver.

Modul 2: Mediepædagogik

 Side 22

Læringsmål
den studerende

• har indsigt i dannelsesspørgsmål forbundet med mediebrug og mediepædagogisk arbejde,
• har viden om metodisk progression og samspil mellem analyse og produktion i

mediepædagogisk arbejde,
• kan anvende varierede mediepædagogiske metoder,
• kan analysere og fremstille læremidler,
• kan analysere og vurdere teorier om kommunikation i tilknytning til det mediepædagogiske

praksisfelt.

Indhold
Teori om mål og metoder i mediepædagogisk arbejde, herunder teori om personlig og mediebaseret
kommunikation, samt receptionsteori og teorier om æstetik og dannelse.
Muligheder og rammer for mediebaseret undervisning, herunder dels lyd- og billedmedier som film, tv,
video og lyd/dias, dels tekstbaserede medier som aviser m.v., samt interaktive medier som multimedier
og internetbaserede former for informationsteknologi.
Didaktiske tilgange, herunder analyse, fremstilling eller valg af læremidler, samt overvejelser
vedrørende planlægning, gennemførelse og evaluering af undervisning om og med medier.
Receptionsformer og dannelse, herunder etiske perspektiver knyttet til mediernes indholdsaspekter som
kilde til betydningsdannelse og omverdensorientering.
Medier og it ud fra forskellige funktionelle perspektiver - som kommunikativ ramme om formidling og
læreprocesser, som ramme om samarbejde og læringsmiljøer, og som forum for udvikling af personlige
og sociale kompetencer, blandt andet kritisk tilgang til og forståelse af medierne, anvendelse af medier
som egen udtryksform

Modul 3: Tekst, lyd-, billede- medieproduktion og analyse

Læringsmål
den studerende

• har viden om mediepædagogiske metoder
• kan analysere, vurdere og vejlede mediearbejde, såvel professionelle produktioner som

elevproduktioner
• har indsigt i medieproduktionens fagligheder: f.eks. produktionsplanlægning, idégenerering,

manuskriptskrivning, instruktion, produktion design, kamera/lys/lyd og klipning
• har indsigt i professionel filmproduktion gennem egenproduktion med vejledning af

professionelle mediefolk

Indhold
Viden om mediepædagogiske metoder i relation til små og store produktioner
Færdigheder til at håndtere og påtage sig ansvaret for medieproduktionens fagligheder i læreprocesser.
Kompetencer til at indgå i samarbejde i læreprocesser med medier
Planlægge og gennemføre analyser og empiriske undersøgelser om medieproduktion i læreprocesser
med henblik på udvikling af en brugbar filmpædagogik.

 Side 23

Indsigt i at udvikle produktioner i samarbejde med professionelle mediefolk.
I processen udvikler den studerende både sine analytiske og sine kommunikative færdigheder, såvel
som evnen til at planlægge og gennemføre medieprojekter i samarbejde med andre.
I forløbet udarbejder de studerende eksemplariske produktioner under vejledning af professionelle
mediefolk. Disse produktioner indgår som en væsentlig del af både læreproces og afsluttende
vurdering.

Modul 4: Multimedier - produktion og analyse

Læringsmål
den studerende

• har kendskab til forskellige multimediale udtryksmuligheder til formidling af informationer
under anvendelse af forskellige genrer,

• kan anvende it-værktøjer i forbindelse med praktisk arbejde med multimedieproduktion,
• kan planlægge, designe, udvikle og konstruere multimedieproduktioner ud fra æstetiske

formidlingsmæssige, tekniske og pædagogiske synsvinkler,
• kan anvende og vurdere teorier, metoder og teknologier i forbindelse med udvikling af

multimedieproduktioner herunder elementær kommunikationsteori,
• kan analysere og vurdere multimedieproduktioner og deres anvendelsesmuligheder ud fra såvel

et æstetisk, formidlingsmæssigt, teknisk og pædagogisk perspektiv,
• kan vurdere og begrunde inddragelse af interaktive læremidler i en pædagogisk sammenhæng,
• kan anvende, vurdere og begrunde inddragelse af praktisk multimedieproduktion i forskellige

pædagogiske sammenhænge.

Indhold
Egne multimedieproduktioner.
Grundlæggende kommunikationsteori og teori om produktion og design af multimedier og interaktive
medier.
Professionelle produktioner og den studerendes egne produktioner analyseres og vurderes ud fra et
kommunikativt, æstetisk og pædagogisk perspektiv.

Modul 5: Læring og læringsressourcer

Læringsmål
Den studerende

• har kendskab til evalueringsteori, metoder og modeller med henblik på vurdering af læremidler,
• har kendskab til forskellige læremiddeltyper og læremiddelgenrer – herunder digitale

læremidler,
• kan analysere og vurdere læremidler med henblik på undervisnings-, vejlednings- og

formidlingsopgaver,
• har metoder og redskaber til dataindsamling med henblik på analyse og vurdering af hvordan,

hvorfor og med hvilken effekt specifikke læremiddelgenrer anvendes i institutionelle
læringssammenhænge,

 Side 24

• kan analysere og vurdere institutionelle læremiddelkulturer med henblik på udvikling af egen
undervisnings- og vejledningspraksis og håndtering af udviklingsopgaver i samarbejde med
andre faggrupper.

Indhold
Videns- og læringsteori som udgangspunkt for overvejelser om sammenhængen mellem læring,
læringsressourcer og forskellige læringskontekster.
Analyse og vurdering af læremidler inden for forskellige læremiddeltyper og genrer.
Metoder og redskaber til indsamling af data om læremiddelanvendelse.
Didaktiske overvejelser med relation til læremiddelproduktion, læremiddelvurdering og anvendelse af
læremidler.
Analyse og vurdering af læremiddelkulturer.
Vurdering af undersøgelser af læremidler.
Planlægning og gennemførelse af en undersøgelse om læremidlers anvendelse i praksis med henblik på
enten vejlednings-, formidlings- eller udviklingsopgaver.

Modul 6: Vejledning med medier og it

Læringsmål
den studerende

• har viden om vejledningsmetodik og grundlæggende principper for organisations- og
skoleudvikling samt undersøgelses- og evalueringsmetoder i forhold til skolens
mediepædagogiske vejlednings- og udviklingsopgaver

• har viden om, refleksioner over og forståelse for vejledningsfeltet i et socialiserings- og
magtperspektiv

• har kompetencer til og muligheder for at igangsætte, gennemføre, vurdere og begrunde egne
vejlednings- og udviklingsopgaver i relation til det mediepædagogiske område.

Indhold
Institutions- og organisationsteori med særlig relevans for de mediepædagogiske vejledningsopgaver i
skolen.
Analyser og vurderinger af kvantitative og kvalitative undersøgelser med fokus på vejledningsopgaver i
skolen.
Videns- og læringsteorier, der kan begrunde vejledningsopgaver med særlig henblik på det
mediepædagogiske område.
Mediepædagogiske vejledningsværktøjer i relation til skole- og kollegaudvikling indenfor det
mediepædagogiske felt.
Redskaber til tilrettelæggelse, gennemførelse og analyse af en undersøgelse med tilknytning til det
mediepædagogiske vejlednings- og udviklingsområde i skolen.

Modul 7: Informationskompetence

Læringsmål

 Side 25

den studerende
• har viden om sammenhængen mellem informationsbehov, – proces og konstruktion af ny viden i en

læringsoptik,
• har viden om hvordan viden er organiseret samt hvilke metoder der kan anvendes når man søger

efter information i systemer af organiseret viden eller på internettet,
• har indsigt i teorier om informationskompetence,
• har indsigt i sammenhængen mellem læsestrategier, søgeordsudvikling og valg af relevant

information.

Indhold
Indsigt i og forståelse for hvordan viden er socialt organiseret i samfundet, og at
informationskompetence er en færdighed, på linje med læse- og skrivekompetencer
Viden om begreberne problemorienteret projektarbejde og informationskompetence i forhold til
forståelsen af læring og af sammenhængen mellem information og viden.
Viden om hvordan man kritisk vurderer websides og andre informationskilder
Viden om planlægning og gennemførelse af undersøgelser af informationssøgning i praksis med
henblik på vejledningsstrategier eller udviklingsopgaver.
Indsigt i og gennemførelse af undervisning der kvalificerer læreres og elevers arbejde med
informationssøgning, søgestrategier og søgeteknikker

Modul 8: Fortællinger og genrer

Læringsmål
den studerende

• har viden om fortællingernes grundstrukturer, herunder viden om forskellige medier, genrer og
udtryk,

• har viden om forskellige it- og mediegenrer og deres pædagogiske funktion

• har indsigt i bestemte medieudtryk, såvel i et historisk som i et aktuelt perspektiv, såvel
professionel som elevers egenproduktion, herunder indsigt i mediepædagogiske og
mediedidaktiske metoder,

• kan – i overensstemmelse med det enkelte medies æstetik og formsprog – udvikle, tilrettelægge
og vurdere mediearbejde i en pædagogisk praksis.

Indhold
Viden om relevante genrer og bestemte mediers æstetik og virkemidler, herunder refleksioner over
fortællingers karakter og sammenhæng mellem form og indhold.
Analyse, vurdering og produktion af fortællinger og genrer i forskellige udtryk.
Didaktiske overvejelser i forbindelse med læreprocesser, hvor fortællinger og genrer indgår i relation til
produktion, analyse, vurdering og anvendelse.
Planlægge og gennemføre analyser og empiriske undersøgelser med fortællinger som
omdrejningspunkt
Tilrettelægge og vurdere elevproduktioner og indsigt i professionelle produktioner.

 Side 26

Pædagogisk diplomuddannelse
PROJEKTLEDELSE OG ORGANISATIONSUDVIKLING

Læringsudbytte
Den studerende skal kunne planlægge, lede og evaluere projekter og udviklingsarbejder, der indebærer
målrettet udvikling og forandring.

Dette opnås ved at den studerende gennem integration af praksiserfaring og udviklingsorientering får

Viden

• viden om teorier og metoder,
• forståelse af og refleksion over anvendelsen af teorier og metoder,

Færdigheder

• til anvendelse af metoder og redskaber til indsamling og analyse af informationer,
• til mestring af færdigheder om projektledelse og organisationsudvikling,
• til vurdering af og begrundelser for beslutning om valg af handlinger og løsninger,
• til formidling af problemstillinger og løsninger til samarbejdspartnere og brugere.

Kompetencer

• til håndtering af komplekse situationer,
• til selvstændig deltagelse i fagligt og tværfagligt samarbejde,
• til ansvar inden for rammerne af en professionel etik,
• til udvikling af egen praksis i forhold til projektledelse og organisationsudvikling i samspil med

teori.

Moduler
Modul 1: Institutionen som udviklingsorienteret organisation
Modul 2: Projekter i organisationen
Modul 3: Ledelse af forandringsprocesser
Modul 4: Projektstyring

Modul 1: Institutionen som udviklingsorienteret organisation

Læringsmål
den studerende

• har indsigt i interne materielle, psykologiske og sociale processer af betydning for
organisationen og dens udvikling,

• kan anvende metoder og redskaber til analyse og vurdering af samspillet mellem institutioners
opgaver og organisation,

 Side 27

• kan træffe og begrunde fagligt relaterede beslutninger om udvikling og forandring i forskellige
organisationsformer.

Indhold
Forskellige teorier og perspektiver som grundlag for beskrivelse, forståelse og vurdering af
pædagogiske institutioners karakter, funktioner og betydning som rammer for virksomheden.
Samspil mellem kultur, struktur og processer i organisationer.
Samspil mellem hvordan organisationen med sine værdier, sin kultur, sin struktur og sine processer
påvirker opgaveløsningen, og de krav den komplekse og ofte modsigelsesfulde opgave stiller til
opgaveløsningen.
Forskellige interesser og hæmmende eller fremmende faktorer for udvikling og forandring og deres
betydning på det økonomiske, det psykologiske og det sociale plan.
Forskellige metoder til beskrivelse, undersøgelse, analyse og vurdering af institutioners forudsætninger
for kvalitetsudvikling og forandring.
Praktisk arbejde med analyse af pædagogiske institutioner.

Modul 2: Projekter i organisationen

Læringsmål
den studerende

• har teoretisk og praktisk forståelse af projekters funktion og organisering i organisationers
kultur, dynamik og stabilitet, herunder samspillet mellem organisationen og projekter, der
etableres som enheder i organisationen i udviklings- og forandringsøjemed.

• har indsigt i organisationers betydning for medarbejdernes faglige selvforståelse,
• kan beskrive, formulere og formidle kompetenceudvikling,
• udvikler kompetencer til at analysere, planlægge og gennemføre projekter i en organisation.

Indhold
Forskellige teorier om og perspektiver på organisationers struktur, processer og kultur og deres
betydning for projektvirksomhed.
Organisationskulturer og professionsforståelser i organisationer, der forestår uddannelses-virksomhed
og løser pædagogiske opgaver.
Projekters betydning og funktioner i en lærende organisation i forbindelse med udvikling, forandringer
og systematisk kompetenceudvikling.
Projekter som udviklingsrum eller laboratorier for nye løsninger på kendte opgaver og for udvikling af
hensigtsmæssige måder at løse nye opgaver på.
Arbejde med modsætninger, modstand og udviklingspotentialer i organisationen. Projektorganisering,
projektdynamik og projektledelse med sigte på udvikling, omstilling og forandring.
Relationer mellem institutionsledelse og projektledelse.

Modul 3: Ledelse af forandringsprocesser

Læringsmål
den studerende

 Side 28

• har indsigt i ledelse af udviklingsarbejde som en kompleks proces,
• kan beskrive, formulere og formidle forskellige samarbejds- og ledelsesformer i institutioner,
• kan deltage i og lede målrettede forandringsprocesser i projekter og udviklingsarbejde.

Indhold
Forskellige teorier om ledelse og perspektiver på pædagogisk ledelse.
Pædagogisk ledelsesvirksomhed i samspil med medarbejdere samt interne og eksterne interessenter og
partnere i og uden for organisationen.
Ledelse i lærende organisationer. Etablering af ejerskab til udvikling og forandring. Arbejde med
modsætninger og udviklingspotentialer i organisationen. Lederopgave og lederrolle i forhold til
konsulentvirksomhed, supervision og sparring.
Pædagogisk ledelse, magt og etik imellem samfundsinteresser, brugerinteresser og
institutionsinteresser. Etablering af et positivt og trygt udviklingsmiljø, der kan rumme deltagernes
ambivalens/modstand i forandringsprocesserne og bidrage til en positiv læring og
kompetenceudvikling.

Modul 4: Projektstyring

Læringsmål
den studerende

• har viden om de projektværkstøjer, der med fordel kan anvendes for at styre et projekt indenfor,
de fastlagte rammer og dynamik i en fremadskridende proces,

• kan analysere, planlægge, evaluere og begrunde den praktiske gennemførelse af et projekt,
herunder medtænke ressourcerne,

• udvikler kompetence til at styre og lede et projekt fra start til slut.

Indhold
Udarbejdelse af projektansøgning og projektgrundlag.
Projektets faser.
Arbejdet med mål, indhold og plan.
Projektanalyser.
Projektorganisering.
Ressourceallokering.
Kvalitet, indhold og evaluering.
Implementering og forankring af ny viden og erfaringer.

Pædagogisk Diplomuddannelse
PSYKOLOGI

Læringsudbytte
Den studerende skal kunne håndtere psykologiske problemstillinger i sit professionelle virke.
Den studerende skal være i stand til at kunne behandle spørgsmål og problemer ud fra en
videnskabelig, pædagogisk-psykologisk synsvinkel.

 Side 29

Dette opnås ved at den studerende gennem integration af praksiserfaring og udviklingsorientering får

Viden

• viden om psykologi i pædagogisk sammenhæng,

Færdigheder
• færdigheder i at anvende psykologisk viden,

Kompetencer

• håndtering af pædagogisk-psykologiske problemstillinger i forhold til forebyggelse eller
interventionsmuligheder.

Moduler
Modul 1: Udviklings- og personlighedspsykologi
Modul 2: Kognitions- og neuropsykologi
Modul 3: Pædagogisk psykologi
Modul 4: Pædagogisk - psykologisk intervention
Modul 5: Gruppe- og organisationspsykologi

Modul 1: Udviklings- og personlighedspsykologi

Læringsmål
den studerende

• har indsigt i grundlæggende teorier om udvikling og personlighedsdannelse, væsentlige
forskningsresultater i det udviklingspsykologiske fagområde og forståelse af deres
implikationer for daglig praksis,

• har viden om almindelige forskningsmetoder i udviklingspsykologi,
• har forståelse for vurderingsmuligheder i relation til personlig udvikling,
• har indsigt i forskellige opfattelser af begreber vedrørende normalitet og afvigelse,
• kan anvende væsentlige fremgangsmåder til understøttelse af udvikling.

Indhold
De aktuelle videnskabelige forskningsfelter og praksisområder i udviklingspsykologi.
De almindelige teoretiske retninger i udviklings- og personlighedspsykologien og deres betydning for
forståelse af udvikling kognitivt, personligt og socialt.
Væsentlige træk i fagområdets udvikling.
Refleksion over og forståelse af hvordan forskellige faktorer har indflydelse på personers udvikling og
personlighedsdannelse.
Teorier og begreber om normalitet og afvigelse, sundhed og psykosociale funktionsforstyrrelser.
Baggrund for udvikling af forskellige former for funktionsforstyrrelser og muligheder for forebyggelse
af fejludvikling.
Elementær indføring i grundlaget for psykiatrisk diagnostik og behandling.

Modul 2: Kognitions- og neuropsykologi

 Side 30

Læringsmål
den studerende

• har viden om de områder af den psykologiske videnskab, der omhandler hovedtemaerne
kognition, kognitiv udvikling og neuropsykologi,

• har kendskab indenfor hovedtemaerne til det faglige områdes teorier, metoder, videnskabelige
forskningsfelter og praksisområder,

• har en dyberegående indsigt i specifikke emner,
• har en grundlæggende forståelse af, hvorledes det faglige område har udviklet sig.

Indhold
Belysning af centrale temaer inden for kognitions- og neuropsykologien.
Belysning af centrale temaer i relation til kognitiv udvikling.
Mulige sammenhænge mellem hjerneprocesser og kognitive funktioner.
Kognitive funktioner og kognitiv udvikling.
Det kognitionspsykologiske grundlag for individets opfattelse af sig selv og sin omverden.
Det kognitionspsykologiske grundlag for forståelse af funktionsvanskeligheder.
Hjernen, dens struktur og processer.
Neuropsykologiske grundbegreber.
Den neurale baggrund for mentale processer og funktionsvanskeligheder.
Forholdet mellem kognition, emotion og motivation.

Modul 3: Pædagogisk psykologi

Læringsmål
den studerende

• har viden om og forståelse af den pædagogiske psykologis genstandsfelt og afgrænsning i
forhold til andre dele af den anvendte psykologi,

• har viden om og forståelse af de væsentligste teorier, der er grundlag for den pædagogiske
psykologi og sætte disse teorier ind i en historisk ramme,

• har viden om og forståelse af læringsteorier og deres konsekvenser for pædagogisk praksis,
• har viden om og forståelse af betingelserne for forbindelse mellem teorier og praksis,
• har viden om og forståelse af sammenhæng mellem teoriramme og menneskeopfattelse.

Indhold
Den pædagogiske psykologis genstandsfelt og relation til forskellige teoridannelser fra andre dele af
den teoretiske og anvendte psykologi.
Forskellige teoridannelser vedrørende læring og praktiske implikationer heraf.
Almindelige metoder til udforskning af læreprocesser hos individer og grupper.
Almindelige og aktuelle forskningsfelter i den pædagogiske psykologi.
Kendskab til emotionelle og motivationelle forudsætninger for læring.
De almindeligste former for indlæringsvanskeligheder og deres indflydelse på den enkelte persons
udviklingsmuligheder.

 Side 31

Den pædagogiske psykologis udvikling og filosofiske, pædagogiske og værdipolitiske antagelsers
relation til forskellige teori- og praksisområder.
Hvordan kommunikation kan ses som en forudsætning for læring.
Forståelse af, hvordan forskellige ”læringsuniverser” kan spille sammen.

Modul 4: Pædagogisk - psykologisk intervention

Læringsmål
den studerende

• har overblik over forskellige former for intervention og deres teoretiske baggrund,
• har kendskab til metoder og hjælpemidler, der kan benyttes i forbindelse med målrettet

intervention,
• har kendskab til metoder og kriterier for at kunne vurdere effekt af interventioner,
• har viden og redskaber til at kunne vurdere forskning og interventionstiltag kritisk
• kan beskrive og analysere problemstillinger og finde frem til relevante interventionsformer i

forhold hertil.

Indhold
Metoder og teknikker til iagttagelse, beskrivelse og tolkning af pædagogiske og sociale situationer
Beskrivelse af forskellige interventionsformer og deres praktiske anvendelighed.
Sammenhæng mellem interventioner og deres teoretiske grundlag.
Afgrænsning mellem intervention og behandling.
Indføring i forudsætninger for en hensigtsmæssig interventionsproces.
Strategier i forbindelse med intervention.
Midler til at beskrive udgangspunkt for intervention og realistiske målsætninger for intervention.
Vurdering af effekt af intervention.

Afprøvning af forskellige interventionsformer.
Forståelse af egne muligheder og begrænsninger ved arbejde med interventioner.
Etiske problemstillinger i forbindelse med intervention.

Modul 5: Gruppe- og organisationspsykologi

Læringsmål
den studerende

• har kendskab til de almindeligste teorier og modeller vedrørende gruppe- og
organisationspsykologi,

• har kendskab til de mest almindelige former for organisationsudvikling og deres teoretiske
baggrund,

• har viden om og forståelse for relationer mellem individ, gruppe og organisation,
• har viden om og forståelse for udviklingsprocesser i grupper og organisationer,
• har forståelse for egen funktion i grupper og organisationer,
• kan karakterisere de almindeligste kommunikationsformer, informationsformidlingsprocesser,

beslutningsstrukturer og konflikter i grupper og organisationer,

 Side 32

• kan beskrive de mest almindelige former for konflikter i grupper og organisationer og vurdere
interventionsmuligheder.

Indhold
Indføring i almindelige teorier om gruppedannelser og gruppers funktionsbetingelser.
Roller i grupper og rollefordelingen i grupper som betingelse for funktion.
Indføring i almindelige teorier vedrørende ledelse og ledelsesfunktioner.
Almindelige fremgangsmåder der benyttes ved teamudvikling.
Typiske problemer/konflikter i grupper og interventionsmuligheder i forhold hertil.
Organisationsteorier set i et tidsmæssigt perspektiv og analyse af grundantagelser, der ligger bag
organisationers opbygning.
Metoder til analyse af institutioner.
Almindelige interventionsmuligheder i forhold til organisationer.
Udviklingsbetingelser i organisationer.
Strategier til udvikling af organisationer.

Pædagogisk diplomuddannelse
VEJLEDNING OG SUPERVISION

Læringsudbytte
Den studerende skal opnå personlige og faglige kompetencer som vejleder og supervisor inden for
følgende områder: uddannelser, kollega- og teamsamarbejde, projekter og karriereudvikling.

Dette opnås ved at den studerende gennem integration af praksiserfaring og udviklingsorientering får

Viden

• indsigt i teorier om vejledning og supervision,
• forståelse af vejledning og supervision som en del af samfundets diskurs relateret til magt,

interesse og etik,
• refleksion over egen praksis i vejledning og supervision,

Færdigheder

• mestring af dialogen som grundvilkår for mellemmenneskelige relationer bygget op gennem
respekt, ægthed og anerkendelse,

• anvendelse af metoder og redskaber til formidling af problemstillinger vedrørende vejledning
og supervision,

Kompetencer

• håndtering af samtalen som led i forandrings- og interventionsprocesser,
• selvstændig deltagelse i fagligt og tværfagligt samarbejde om tilrettelæggelse og udførelse af

vejledning og supervision,

Moduler
Modul 1: Vejledning og supervision som personlig kompetencegivende læreproces

 Side 33

Modul 2: Vejledning og supervision i og udvikling af pædagogisk praksis
Modul 3: Kollegial vejledning og supervision
Modul 4: Projektvejledning og supervision
Modul 5: Vejledningsmetodik
Modul 6: Vejledning og supervision mellem individ og fællesskab

Modul 1: Vejledning og supervision som personlig kompetencegivende læreproces.

 Læringsmål
den studerende

• har viden om og forståelse af læreprocesser,
• har viden om og forståelse for vejledning og supervision i et historisk og samfundsmæssigt

perspektiv,
• har indsigt i vejledning og supervision som personlig og faglig læreproces,
• har færdigheder i at analysere vejlednings- og supervisionsforløb med indsigt i egne og

deltagernes positioneringer,
• kan påtage sig ansvar for at lede vejlednings- og supervisionsforløb,
• kan tilrettelægge vejlednings- og supervisionsforløb med indsigt i læreprocesser,
• mestrer refleksion over vejledning og supervision i historiske og samfundsmæssige kontekster

relateret til magt, interesser og etik.

Indhold
En teoretisk tilgang til supervisionen og vejledningens betydning og indhold set i
samfundsudviklingsperspektiv og positioneret indenfor forskellige læringsteorier. Afklaring af den
studerendes egne værdier og etiske dilemmaer.

Modul 2: Vejledning og supervision i og udvikling af pædagogisk praksis

Læringsmål
den studerende

• har viden om og forståelse af vejlednings- og supervisionsteori og metode.
• har viden om og forståelse af teorier om læring i praksis,
• kan reflektere organisationskultur som kontekst for vejledning og supervision,
• mestrer analyse og refleksion over egne og andres forandrings-, interventions- og

udviklingsprocesser - herunder etiske problemstillinger,
• kan håndtere tilrettelæggelse og yde vejledning og supervision af enkeltindivider eller grupper

som støtte til udvikling af deres pædagogiske praksis,
• kan anvende viden om læring i praksis til didaktisk tilrettelæggelse af vejlednings- og

supervisionsforløb,
• kan påtage sig ansvar for at tilrettelægge og lede vejlednings- og supervisionsprocesser.

Indhold
Teorier om vejledning og supervision i forhold til udvikling af pædagogisk praksis.

 Side 34

Udvikling af personlige kompetencer i vejledning og supervision før, under og efter udførelse af
pædagogisk arbejde.
Organisations- og fagkulturens betydning for vejledning og supervision i forhold til pædagogisk
praksis.
Udvikling af vurderingskriterier - hvad kendetegner en vellykket vejledning og supervision?

Modul 3: Kollegial vejledning og supervision

Læringsmål
den studerende

• har indsigt i gruppedynamiske processer og viden om praksislæring og kollaborative
læreprocesteorier,

• har indsigt i de dilemmaer, som kan udkrystallisere sig i vejlednings- og supervisionsprocesser,
hvor strukturelle forhold og personlige præmisser støder sammen.

• kan udvælge og anvende metoder og rammesætninger, der virker faciliterende for læring i
konkrete vejlednings- og supervisionsforløb,

• kan indgå i samarbejde om kollegiale vejlednings- og supervisionsprocesser med henblik på at
forholde sig undersøgende til egne fagpersonlige problemstillinger,

• mestrer at analysere kollegiale vejlednings- og supervisionsprocesser med henblik på at
facilitere deltagernes læring i forhold til faglige og fagpersonlige problemstillinger,

• kan påtage sig ansvar for at lede kollegiale vejlednings- og supervisionsprocesser med henblik
på at facilitere deltagernes læring i forhold til faglige og fagpersonlige problemstillinger.

Indhold
Den kollegiale supervisions- og vejledningssamtale som en mulighed for personlig og faglig udvikling.
Forskellige læringsopfattelser med det sociale i centrum skal danne baggrund for udvikling og
praksisafprøvning af den kollegiale supervisions- og vejledningssamtale.

Modul 4: Projektvejledning og supervision

Læringsmål
den studerende

• har indsigt i projektbegreber samt i vejlednings- og supervisionsbegreber,
• har viden om læreprocesteori i relation til vejlednings- og supervisionsforløb,
• kan tilrettelægge og gøre sig procesanalytiske overvejelser over konkrete projektvejlednings- og

supervisionsforløb,
• kan reflektere over og begrunde sin egen positionering som projektvejleder- og supervisor -

herunder hvorvidt praksis har selvforvaltet, refleksiv kompetenceudvikling eller kontrol som
mål.

Indhold
Teoretiske overvejelser over projektvejledningens hvad, hvordan og hvorfor? Herskende diskurser skal
kunne italesættes og dekonstruktioner foreslås. Sproget betydning for projektvejledningen eller
supervisionens udfald skal analyseres.

 Side 35

Modul 5: Vejledningsmetodik

Læringsmål
den studerende

• har indsigt i supervisions- og vejledningsteorier, -metoder og –teknik,
• kan reflektere over valg af interventionsform- og metode på organisations- og individniveau,
• kan analysere interaktionsprocesser samt reflektere egne iagttagelsespositioner som vejleder og

supervisor - herunder etiske problemstillinger,
• kan håndtere tilrettelæggelse af interventionsform- og metode på organisations- og

individniveau,
• kan anvende kommunikative redskaber i vejlednings- og supervisionsprocesser.

Indhold
Udvikling af nye kommunikations- og interventionsfærdigheder hos de studerende samt udvikling af
etiske overvejelser over samtalers indhold, mål og muligheder.

Modul 6: Vejledning og supervision mellem individ og fællesskab

Læringsmål
den studerende

• har indsigt i overordnede sociologiske positioner,
• har viden om hvordan magt, strategi og ideologi sætter sig igennem på institutions og

organisationsniveau,
• kan reflektere over hvilke muligheder, der eksisterer for gennem vejledning og supervision at

forandre praksis, fagpersonlig strategi med mere,
• kan analysere og vurdere det gensidigt betingende forhold mellem det samfundsmæssige og det

personlige - bl.a. selvdannelse, livsform og livsstrategi,
• kan reflektere over og håndtere stillingtagen til etiske dilemmaer, der udspringer af forholdet

mellem individ og samfund.

Indhold
Gennem arbejdet med indholdet i dette modul oparbejder den studerende en kritisk reflekterende
indsigt i de samfundsmæssige betingelser, hvorunder vejledning og supervision finder sted, samt hvilke
implikationer disse betingelser kan have for deltagerne i et vejledningsforløb. De samfundsmæssige
betingelser kan i denne sammenhæng have strukturel karakter og være med til ukritisk at reproducere
en vejledningstradition, eller de kan have emergent karakter, så den faglige tradition stedse er under
forandring og til diskussion.

 Side 36

INDHOLDSOMRÅDE: PÆDAGOGIK, DIDAKTIK OG SOCIAL INKLUSION
Indholdsområdet består af følgende pædagogiske uddannelsesretninger:
ALMEN PÆDAGOGIK
FLERKULTUREL PÆDAGOGIK
FRIE SKOLERS TRADITION OG PÆDAGOGIK
PÆDAGOGISK ARBEJDE
SKOLESTART
SOCIALPÆDAGOGIK
SOCIALPSYKIATRI
SPECIALPÆDAGOGIK
UNGDOMSPÆDAGOGIK
VOKSENLÆRING

Pædagogisk diplomuddannelse
ALMEN PÆDAGOGIK

Læringsudbytte
Den studerende skal opnå kompetencer indenfor pædagogisk virksomhed i offentlige og private
institutioner, hvor uddannelse, undervisning og læring er opgaven og praksis. I tæt samspil med
praksis, skal den studerende øge og udvikle sin kompetence til at deltage i og lede
uddannelsesplanlægning, undervisning og arbejde med praktisk pædagogisk udvikling, på grundlag af
en grundig almen pædagogisk viden og forståelse. Endvidere skal den studerende øge og udvikle sin
kompetence til at formidle viden og indsigt i uddannelse, undervisning og læring, samt deltage i fagligt
funderet drøftelser omkring disse, både i forhold til professionelle som til en større offentlighed.

Dette opnås ved at den studerende gennem integration af praksiserfaring og udviklingsorientering får

Viden

• har indsigt i pædagogisk virksomhed i relation til almenpædagogiske overvejelser,
• kan reflektere over grundlæggende værdier, fremtidsforventninger og ønskede mål,

Færdigheder
• kan udvikle og arbejde med praktisk pædagogisk udvikling indenfor fagområdet,
• kan analysere almen pædagogiske problemstillinger og begrunde valg af løsningsforslag,

Kompetencer

• kan indgå i kvalificerede drøftelser omkring uddannelse, undervisning og læring.

Moduler
Modul 1: Socialisering, læring og undervisning
Modul 2: Dannelsesteori
Modul 3: Samfundets organisering af pædagogisk praksis

 Side 37

Modul 4: Pædagogik og filosofi
Modul 5: Didaktik

Modul 1: Socialisering, læring og undervisning

Læringsmål
den studerende

• har indsigt i forholdet mellem moderne socialisationsvilkår og betingelserne for undervisning
og læring,

• kan analysere og vurdere kompleksitetsforskellen mellem undervisningens intentionalitet og de
lærendes autonomi,

• kan anvende og formidle viden om undervisning,
• kan demonstrere hvordan der indgribende og udefra kan frembringes intenderede indre

forandringer hos de lærende.

Indhold
Teorier om socialisation i det moderne samfund.
Teorier om læring og læreprocesser.
Teorier om kommunikation og undervisning.
Undervisningens etik og funktionalitet.

Modul 2: Dannelsesteori

Læringsmål
den studerende

• har indsigt i samfunds- og dannelsesteorier,
• kan analysere, vurdere og begrunde sin stillingtagen til teorier om uddannelse og uddannelsens

kvalitet og resultat.

Indhold
Uddannelsesfilosofi.
Samfundsteori.
Dannelsesteori.
Samspillet mellem uddannelse, samfund og dannelse.

Modul 3: Samfundets organisering af pædagogisk praksis

Læringsmål
den studerende

• har viden om og indsigt i de betingelser, hvorunder offentlige institutioner og organisationer
virker – herunder analyser af magt i relation til demokrati,

 Side 38

• kan anvende praksisrelaterede teorier, samt vurdere disses indflydelse på offentlige
institutioner, deres praksis og udviklingspotentialer.

Indhold
Den demokratiske stat.
Institutions- og organisationsteori.
Sociologiske kulturanalyser og teorier.
Relationer mellem socialisering, læring og undervisning i forskellige former for institutionel.
pædagogisk praksis.

Modul 4: Pædagogik og filosofi

Læringsmål
den studerende

• har viden om pædagogiske teoridannelser,
• kan reflektere over pædagogisk praksis,
• kan begrunde og forklare visionære udviklingsstrategier for samfundets institutionaliserede,

praksis i skoler, uddannelsesinstitutioner og dagtilbud for børn og unge.

Indhold
Den demokratiske skole/institution.
Pædagogiske teorier i filosofisk belysning.
Pædagogik og filosofi.
Kommunikationsteorier og formidlingsformer.
Opdragelse, uddannelse og læring i livslangt perspektiv.

Modul 5: Didaktik

Læringsmål
den studerende

• har indsigt i didaktiske problemstillinger, der knytter sig til en læseplan. et fag eller fagområde,
• har indsigt i almen didaktiske og fagdidaktiske forståelser og metoder,
• kan anvende didaktiske og fagdidaktiske forståelser og metoder til belysning af fagområdets

muligheder og problematikker,
• kan udvikle kriterier for at realisere vellykket undervisning.

Indhold
Praktiske og teoretiske problemstillinger indenfor almendidaktik og fagdidaktik.
Kriterier for indholdsudvælgelse.
Læseplansteori.
Analyse af dannelsesindhold.

Pædagogisk diplomuddannelse

 Side 39

FLERKULTUREL PÆDAGOGIK

Læringsudbytte
Den studerende skal have kompetencer og pædagogiske kvalifikationer til at kunne varetage funktioner
i et demografisk og kulturelt foranderligt samfund. Den studerende skal kunne tage stilling til egen
placering i det flerkulturelle landskab og have en faglig sikkerhed i handlekompetencer i en
værdipluralistisk hverdag.

Dette opnås ved at den studerende gennem integration af praksiserfaring og udviklingsorientering får

Viden

• indsigt i de flerkulturelle processer, der er med til at forme hverdagen i Danmark,
• forståelse af hvordan fællesskaber og kulturer opretholdes og forandres i lyset af den

flerkulturelle udvikling,

Færdigheder

• kan analysere og reflektere over forskellen mellem det kulturelt unikke og det individuelle,
• kan vurdere ambivalenser mellem det følelsesmæssige og det fornuftsmæssige,

Kompetencer

• kan håndtere udvikling af praksis.

Moduler
Modul 1: Modernitet, mobilitet, globalisering.
Modul 2: Kulturelle fortællinger.
Modul 3: Børneinstitutioner i et flerkulturelt samfund.
Modul 4: Ungdomskulturer i Danmark.
Modul 5: Integrationsprocesser på uddannelsesinstitutioner og arbejdsmarked.

Modul 1: Modernitet, mobilitet, globalisering

Læringsmål
den studerende

• har en forståelse for egen placering i det globale og det lokale fællesskab,
• har viden om, hvad det er for socialpsykologiske processer, der danner og konstruerer de

opfattelseskategorier, som mennesker møder hinanden med,
• kan analysere sammenhænge mellem det globale og det lokale,
• kan analysere udfordringen for demokrati og ligestilling,
• kan relatere og demonstrere dette i forhold til praksisfeltet.

Indhold
Globaliseringsprocesser og migrationsbevægelser.
Tilhørsforhold og identitetsdannelse.

 Side 40

Demokrati og menneskerettigheder i skæringspunktet mellem lokale og globale fællesskaber.

Modul 2: Kulturelle fortællinger

Læringsmål
den studerende

• har forståelse for sig selv som kulturproducerende,
• har indsigt i, hvordan sproget er med til at fastholde eller forandre magtforholdene,
• kan producere og analysere fortællinger om kultur,
• kan analysere sprogbrugen i en given kontekst og forstå hvilke magtrelationer, der ligger heri,
• kan skabe rammer for udvikling af inkluderende fællesskaber.

Indhold
Kultur, myter og fortællinger.
Kultur som proces og konstruktion.
Sprog og magt.
Etablering og konstruktion af fællesskaber.
Sproglige mekanismer i forhold til inklusion og eksklusion i fællesskaber.
De studerendes egne kulturelle fortællinger.

Modul 3: Børneinstitutioner i et flerkulturelt samfund

Læringsmål
den studerende

• har viden om og færdigheder i at kunne arbejde med de udfordringer, der opstår omkring barnet
i flerkulturelle fællesskaber,

• kan støtte og udvikle barnets identitet i flerkulturelle fællesskaber,
• kan udvikle institutionskulturer, der sikrer kontinuitet i det enkelte barns liv,
• kan tilrettelægge institutionspraksis på baggrund af en fordomsfri pædagogik.

Indhold
Børnesyn.
Livsformer og opdragelsesværdier.
Dansk pædagogisk tradition i forhold til den ændrede virkelighed.
Identitetsdannelse i flerkulturelle fællesskaber.
Forældresamarbejde.
Viden om fordomsfri pædagogik.

Modul 4: Ungdomskultur i Danmark

Læringsmål

 Side 41

den studerende
• har viden om og forståelse for de komplekse ungdomskulturer og identiteter,
• skabe rum og rammer for udvikling af nye identiteter kan sammen med de unge,
• kan arbejde med de unge som medlemmer af flere fællesskaber og samtidigt agere i forhold til

de unge og deres omgivelser.

Indhold
Viden om hybride identitetsformers opståen på tværs af køn og etnicitet.
Etnificering og marginalisering.
Musik, dans, vold, religion og andre udtryksformers anvendelse i dannelsen af nye modkulturer.
Ungdomsidentiteter i forhold til inklusion og eksklusion.

Modul 5: Integrationsprocesser på uddannelsesinstitutioner og arbejdsmarked

Læringsmål
den studerende

• har viden om og redskaber til at analysere inkluderende processer i forhold til køn, etnicitet og
klasse,

• kan tilrettelægge ligestillende undervisnings- og arbejdsprocesser,
• kan udvikle nye inkluderende miljøer.

Indhold
Livsformer relateret til uddannelse og arbejdsmarked.
Sammenhæng mellem etnicitet, køn, klasse og marginalisering.
Direkte og indirekte inklusions- og eksklusionsformer.
Dannelsesbegrebet i forhold til læreprocesser.
Ligestillingspraksisser på arbejdspladsen.

Pædagogisk diplomuddannelse
FRIE SKOLERS TRADITION OG PÆDAGOGIK

Læringsudbytte
Uddannelsen er vokset ud af en nødvendighed i de frie skoler. Den studerende skal tilegne sig ny viden,
færdigheder og kompetencer på nogle helt vitale områder, der især knytter sig til virkeliggørelsen af
skolesyn, værdier og pædagogik på en ny tids vilkår og i et fremadrettet perspektiv.

Dette opnås ved at den studerende gennem integration af praksiserfaring og udviklingsorientering får

Viden

• omfattende viden om diskursen og forskellige tankemønstre og brudflader i de frie skolers
tradition og pædagogik.

 Side 42

Færdigheder
• kan vurdere og udfordre de frie skolers værdigrundlag og sigte,
• kan anvende ny viden til selvstændigt at udvikle undervisning og læring for børn, unge og

voksne.

Kompetencer

• kan selvstændigt beskrive og vurdere teori og praksis indenfor den frie skoletradition, med
henblik på en kvalificering og udvikling af de frie skolers kernebegreber set i et nyt
tidsperspektiv,

• kan håndtere komplekse undervisningssituationer, hvor den folkelige oplysning, dannelse,
folkestyre, demokrati og medborgerskab i lyset af moderniteten, demografiske ændringer og
globaliseringen nyfortolkes,

• kan deltage og være medansvarlig i skolens udvikling og være repræsentant og eksponent for
skoleformen.

Moduler
Modul 1: Grundtvig og Kolds ideverden
Modul 2: Fortællekultur- fortælling og det narrative
Modul 3: Barnets møde med skolen, skole og hjem samarbejde
Modul 4: Vejledning i efterskolen, kostskolepædagogikkens muligheder
Modul 5: Ledelse og samarbejde i de frie skoler

Modul 1: Grundtvig og Kolds ideverden

Læringsmål
den studerende

• har et grundigt teoretisk kendskab til Grundtvig og Kolds skoletanker, den historiske
virkelighed disse har udfoldet sig indenfor, samt virkningshistorien frem til dag.

Indhold
Menneske- og skolesyn, filosofisk hermeneutik, fænomenologi, livsoplysning i idehistorisk perspektiv,
poetisk demokrati og personlig dannelse, de gudelige vækkelser, Grundtvig og naturvidenskaberne,
Kold og moderne systemteori. Grundtvig og grundtvigianisme i perspektiv af moderniteten og dens
dannelsestanke.

Modul 2: Fortællekultur- fortælling og det narrative

Læringsmål
den studerende

• har viden og færdigheder i såvel de frie skolers fortællekultur og dens genrer og didaktiske
målsætninger som i moderne fortælleteorier og i kunsten at fortælle.

Indhold

 Side 43

Den frie skoles fortælletradition, indhold, genrer og didaktiske målsætninger. Nye teorier om det
narrative og indføringer i fortællingens kunst. Fortællingens genrer og former. Fortællingens struktur,
sprog og virkemidler. Fortællingens rum og fortællerens sceniske figur. Praktiske øvelser og
fortælleværksted.

Modul 3: Barnets møde med skolen, skole- og hjemsamarbejde

Læringsmål
den studerende

• har ny viden om moderne børn og børnekulturer i dag, og kan bringe dette i kritisk dialog med
opfattelser af barnesyn i den frie skoletradition,

• har ny viden om læring, didaktik og pædagogik i børneskolen i lyset af den nyeste
grundskoleforskning i Danmark og udlandet,

• kan deltage aktivt i udviklingen af en moderne grundskole og egen undervisningspraksis-
herunder også nytænke samarbejdet mellem hjemmet og skolen.

Indhold
Grundtvigs og Kolds syn på børneskolen, børn i en ny medie- og kommunikationsverden, barnesynet i
den moderne verden, det pædagogiske paradoks - om undervisning og læring i børneskolen, danske og
udenlandske erfaringer med skolestart, børns sprog og udtryksvaner, skole- og hjemsamarbejde,
ansvarsfordelingen mellem hjem og skole, skolestart i et etnisk kulturelt lokalsamfund.

Modul 4: Vejledning i efterskolen – kostskolepædagogikkens særlige muligheder

Læringsmål
den studerende

• har et grundigt teoretisk og praktisk kendskab til vejledning med et særligt fokus på vejledning i
efterskolen og de muligheder kostskolepædagogikken giver for at møde og vejlede unge.

Indhold
Uddannelses- og erhvervsvejledningens fagområder og politiske status i dag, teoretisk indsigt i
vejledningsopfattelser og deres mulige anvendelse i efterskoleregi, afklaring af egen vejlederprofil i
dialog med kostskolepædagogikken, vejledning som personlige og faglige læreprocesser, ny viden om
unge i det moderne videns- og kommunikationssamfund, vejledning af unge med anden etnisk, sproglig
eller kulturel baggrund, eksistentiel og livsfilosofisk vejledning som en særlig tilgang til vejledning af
unge i en kostskolesammenhæng, brobygning.

Modul 5: Ledelse og samarbejde i de frie skoler

Læringsmål
den studerende

• har et kendskab til den ledelsesmæssige udvikling i de frie skoler og tilegner sig nyere
ledelsesteorier og handleredskaber, der i særlig grad kan tilgodese og fremme skoleudvikling,
pædagogisk ledelse, administrativ ledelse og personaleledelse i en tæt forbunden og kompleks

 Side 44

skolekultur.

Indhold
Ledelseskultur i de frie skolers tradition, ledelsesprofil set igennem lovgivningen om de frie skoler, de
frie skolers organisationskultur og forholdet mellem skolekreds, bestyrelse, ledelse og medarbejdere,
ledelsesteorier, pædagogisk ledelse forstået som ledelse af læreprocesser, ledelse og etik, ledelse i
konflikt og modstand, lederdilemmaer i en værdibåren skolekultur.

Pædagogisk diplomuddannelse
PÆDAGOGISK ARBEJDE

Læringsudbytte
Den studerende skal kunne dokumentere, begrunde, analysere og reflektere det pædagogiske arbejde.
Dette opnås ved at den studerende gennem integration af praksiserfaring og udviklingsorientering får

Viden

• viden om det pædagogiske arbejdsfelts centrale teoridannelser og forklaringsmodeller ,
• viden om institutioners samfundsmæssige funktion,

Færdigheder

• anvendelse af metoder til kritisk at kunne undersøge, analysere og kvalificere pædagogisk
praksis.

Kompetencer

• forestå almen udvikling af det pædagogiske praksisfelt,
• varetage særlige pædagogiske funktioner som fx konsulent- og formidlingsvirksomhed, ledelse,

tværfagligt samarbejde og projektledelse,
• gennemføre mundtlig og skriftlig formidling.

Moduler
Modul 1: Pædagogfaglige teorier og begreber
Modul 2: Dannelse, etik og læring
Modul 3: Institution og samfund
Modul 4: Forandringsprocesser og projektledelse
Modul 5: Pædagogik i forhold til udsatte grupper
Modul 6: Dagplejepædagogik
Modul 7: Dagplejepædagogen som underviser og vejleder
Modul 8: Vejledning og pædagogisk planlægning i forhold til børns sprogudvikling
Modul 9: Børns sprogtilegnelse
Modul 10: Dokumentation og evaluering af børns sprog og pædagogisk praksis
Modul 11: Pædagogkompetencer og læreprocesser
Modul 12: Pædagogkompetencer og dansk

 Side 45

Modul 13: Pædagogkompetencer og grundlæggende matematik

Modul 1: Pædagogfaglige teorier og begreber

Læringsmål
den studerende

• har indsigt i fagets centrale teorier, begreber og metoder om de pædagogiske kerneydelser,
• kan forholde sig kritisk undersøgende og analyserende til pædagogikkens vidensgrundlag og

praksisformer.

Indhold
Teorier, metoder og begreber om;
de samfundsmæssige og institutionelle betingelser for omsorg og relationer,
identitetsdannelse og udvikling,
kompetenceudvikling,
pædagogisk planlægning,
iagttagelse og dokumentation.

Modul 2: Dannelse, etik og læring

Læringsmål
den studerende

• har forståelse for relationen mellem dannelse, etik og læring og de pædagogiske professioners
aktuelle vilkår, værdier og normer,

• kan analysere og vurdere væsentlige dannelses- og læringsmæssige problemstillinger

Indhold
Teorier, begreber og forskning om;
dannelse og opdragelse,
læring og socialisering,
etik, værdier og mål i pædagogisk praksis,
professionsforståelse.

Modul 3: Institution og samfund

Læringsmål
den studerende

• har indsigt i væsentlige perspektiver om institutioner og organisationers placering og funktion i
den samfundsmæssige kontekst,

 Side 46

• kan analysere organisationers strukturer og kulturer og deres betydning for det pædagogiske
arbejde,

Indhold
Teorier, metoder og begreber om;
offentlig modernisering,
organisationsteori,
pædagogisk ledelse,
magtteori,
institutioner og nye familiemønstre.

Modul 4: Forandringsprocesser og projektledelse

Læringsmål
den studerende

• har indsigt i væsentlige perspektiver indenfor modernisering og forandring i det pædagogiske
arbejde,

• kan igangsætte, gennemføre og evaluere pædagogiske udviklingsprojekter.

Indhold
Teorier, metoder og begreber om
moderniserings- og forandringsprocesser,
modeller og metoder i projekt- og udviklingsarbejde,
konsulent- og formidlingsvirksomhed,
kommunikationsteorier,
undervisning og formidling.

Modul 5: Pædagogik i forhold til udsatte grupper

Læringsmål
den studerende

• har viden om og indsigt i sammenhængen mellem de samfundsmæssige målsætninger og
institutionspædagogisk praksis i forhold til udsatte grupper,

• kan analysere og kvalificere den pædagogiske indsats på området.

Indhold
Teorier, metoder og begreber om
inklusion og eksklusion,
integration og marginalisering,
iagttagelses- og behandlingsformer,
udvikling fra klient over bruger til borger,
socialpædagogisk arbejde i normalinstitutioner,

 Side 47

tværfagligt arbejde,
supervision.

Modul 6: Dagplejepædagogik

Læringsmål
den studerende

• kan beskrive, analysere, udvikle og evaluere den pædagogiske praksis i dagplejen,
• kan deltage i udvikling af dagplejen,
• er i stand til kritisk refleksion,
• kan støtte dagplejeren i at kunne reflektere over egen praksis.

Indhold
Barndom i historisk, sociologisk og psykologisk belysning.
Børnesyn og menneskesyn i samfundsmæssig og filosofisk belysning.
Metoder til beskrivelse, analyse, evaluering og kritisk refleksion i forhold til pædagogisk praksis i den
særlige kontekst, som dagplejen udgør.
Udviklingsprocesser i pædagogisk praksis i samspillet mellem barnets oplevelsesverden, dets sociale
lege- og læreprocesser, familien, dagplejeren og dagplejepædagogen.
Sårbare børn i samspillet mellem pædagogik i dagplejen, familien og sociale myndigheder
Arbejdet med pædagogiske læreplaner i dagplejen.
Dagtilbuddenes funktion og opgaver: lov om social service herunder bestemmelserne om pædagogiske
læreplaner, kommunale målsætninger og den kommunale organisering af dagtilbud.

Modul 7: Dagplejepædagogen som voksenunderviser og vejleder

Læringsmål
den studerende

• har viden om voksnes læreprocesser og metoder i vejledning, faglig sparring og supervision,
• har færdigheder i vejledning, faglig sparring og supervision,
• kan anvende dette i sit arbejde som dagplejepædagog.

Indhold
Voksnes læreprocesser. Livshistorie og læring.
Samspil mellem dagplejepædagog og dagplejer:

formidling af viden og metoder,
vejledning af voksne, faglig sparring og supervision,
analyse af roller mellem voksenunderviser, sparringspartner, tilsynsførende og kontrollør
af pædagogisk kvalitet,
skabelse af viden om barnets liv i dagplejen,

Elementer af voksendidaktik i dagplejepædagogens arbejde.
Dagplejerens samarbejde med forældrene – og dagplejepædagogens rolle.

 Side 48

Dagplejens funktioner og betydning – som dagtilbud og som arena for barnets liv, udvikling og læring
– og dagplejepædagogens rolle i dagplejens arbejde med servicelovens målsætninger.
Overgange i børns liv: hjem – dagpleje og dagpleje – daginstitution.
Dagplejepædagogens og dagplejerens rolle i samarbejdet med daginstitutionerne.

Modul 8: Vejledning og pædagogisk planlægning i forhold til børns sprogudvikling .

Læringsmål
den studerende

• har viden om de formelle rammer for arbejde med børns sprog i dagtilbud og ved skolestart,
• har indsigt i forskellige læringsteorier – herunder legens læringspotentialer i relation til børns

sprogudvikling,
• kan vejlede kolleger i forhold til pædagogisk planlægning - herunder etik i vejledningen,
• har indsigt i særlige forhold, der gør sig gældende i forhold til vejledning om børn, der har

dansk som andetsprog, og deres forældre.

Indhold
Lovgivning og formelle bestemmelser, der har betydning for arbejdet med børns sprog. Teorier om
børns læring og udvikling. Didaktiske teorier. Teorier om vejledning, kommunikation og
organisationsudvikling i forhold til udvikling af pædagogisk praksis. Udvikling af personlige
kompetencer i vejledning og supervision før, under og efter udførelse af pædagogisk arbejde.
Udvikling af vurderingskriterier - hvad kendetegner en vellykket vejledning og supervision?

Modul 9: Børns sprogtilegnelse

Læringsmål
den studerende

• har viden om forudsætninger for tilegnelse af sprog samt om faktorer, der påvirker tilegnelsen,
• har indsigt i typisk og atypisk sprogudvikling hos dansktalende børn,
• kan beskrive og analysere milepæle i danske børns sproglige udvikling med udgangspunkt i

empiriske studier,
• kan vurdere forudsætninger for barnets sprogtilegnelse og sprogbrug fra biologiske, kognitive

og sociale perspektiver,

Indhold
Teorier, metoder og begreber om det danske sprogs opbygning,
Biologiske, kognitive og sociale forudsætninger,
Sprogtilegnelse og milepæle,
Typisk og atypisk sprogudvikling,
Tilegnelse af dansk som andetsprog.

Modul 10: Dokumentation og evaluering af børns sprog og pædagogisk praksis

 Side 49

Læringsmål
den studerende

• har indsigt i og forståelse for forskellige metodologiske og videnskabsteoretiske positioner og
paradigmer for dokumentation og evaluering, der har betydning for synet på børns sproglige
udvikling og pædagogisk praksis,

• har kendskab til og kan anvende forskellige kvalitative og kvantitative metoder til beskrivelse
og vurdering af børns sprog og pædagogisk praksis, og hvordan forskellige metoder kan
supplere hinanden,

• kan begrunde valg af metoder til dokumentation og evaluering af børns sprog under
hensyntagen til det enkelte barns sprogprofil, sprogudvikling og sproglige baggrund,

• kan analysere og vurdere børns forskellige forudsætninger og behov for indsats – herunder de
forudsætninger og behov, børn med dansk som andetsprog kan have.

Indhold
Metodologiske og videnskabsteoretiske positioner og paradigmer med reference til dokumentation og
evaluering af børns sprog og pædagogisk praksis.
Dokumentations- og evalueringsbegreber.
Kvalitative og kvantitative metoder og metodetriangulering i forhold til beskrivelse og vurdering af
Børns sprog og pædagogisk praksis.
Tests, observationer og anden dokumentation og evaluering af børns sprog.
Differentiering mellem tilegnelse af et modersmål og et andetsprog.

Modul 11: Pædagogkompetencer og læreprocesser

Formål
Modulets formål er at bidrage til at udvikle pædagogers faglige kompetencer gennem indsigt i og viden
om dannelse, læring og didaktik, således at de på kvalificeret vis kan indgå i et tværfagligt samarbejde
til gavn for børn og unges trivsel og udbytte af undervisningen.

Læringsmål
Den studerende

• har viden om læring, didaktik og dannelse,
• har viden om pædagogers og læreres faglighed som forudsætning for tværfagligt samarbejde,
• kan anvende dannelsesbegreber samt didaktisk og læringsteoretisk viden som grundlag for

iagttagelse, vurdering og støtte i forhold til læreprocesser og undervisning,
• kan indgå i dokumentations– og evalueringsarbejde,
• kan bidrage til at gennemføre læreprocesser som tilgodeser barnets/den unges alsidige

udvikling,
• kan indgå selvstændigt i et tværfagligt samarbejde om iagttagelse, vurdering, tilrettelæggelse og

gennemførelse af læreprocesser,
• kan bidrage til udvikling af fælles mål for samarbejdet mellem lærere og pædagoger,

 Side 50

• kan reflektere over egne faglige og samarbejdsmæssige læringsbehov og udvikle strategier for
egen læring i forhold til opgaveløsningen.

Indhold
Didaktisk teori.
Læringsteori.
Dannelsesteori.
Pædagog- og lærerfaglighed.
Tværfaglighed, forudsætninger for samarbejde.
Evalueringsteori og – metoder.

Modul 12: Pædagogkompetencer og dansk

Formål
Formålet er, at den studerende skal øge sin faglige viden om børn og unges tilegnelse af det talte, det
læste og det skrevne sprog ved skolestart og gennem hele skoleforløbet, herunder
undervisningsrelateret lektiehjælp i dansk. Den studerende skal styrke sine personlige og faglige
kompetencer på tværs af professioner.

Læringsmål
Den studerende

• har viden om læreprocesser, der stimulerer børn og unges tilegnelse af sprog og danskfaglige
nysgerrighed,

• har viden om betydningen af børns og unges sproglige udvikling i forhold til udvikling af
færdigheder inden for læsning og skrivning,

• har viden om de til enhver tid gældende mål for danskfaget i skolen,
• kan reflektere over praksis og anvendelse af læringsteorier og metoder,
• kan styrke barnets/den unges lyst til at bruge sproget personligt og alsidigt i samspil med

andre,
• kan facilitere sprogmiljøer og dialogformer, der stimulerer børns og unges sproglige

nysgerrighed,
• kan styrke barnets/den unges læring i forbindelse med det talte og det skrevne sprog,
• kan etablere differentierede læse- og skriveoplevelser, der udfordrer og stimulerer barnets/den

unges udvikling,
• kan formidle og indgå i tværfaglige drøftelser om læringsmæssige og didaktiske

problemstillinger og løsningsmodeller.

Indhold
Grundlæggende sprog- og ordforrådstilegnelse.
Kommunikative strategier og færdigheder hos børn og unge.
Opmærksomhed på sprogets anvendelse såvel skriftligt som mundtligt.
Sprog som kulturbærer, systematisering af verden og kilde til egen erkendelse.
Fonologiske, semantiske og pragmatiske udfordringer.
Legens kulturtilegnelsesmæssige betydning.

 Side 51

Legens kommunikative betydning.
Forskellige læse- og skrivestrategier.

Modul 13: Pædagogkompetencer og grundlæggende matematik

Formål
Formålet er, at den studerende tilegner sig faglige kompetencer om børn og unges læring i matematik
gennem hele skoleforløbet med specielt fokus på skolestart, herunder undervisningsrelateret lektiehjælp
i matematik. Formålet er desuden at styrke den studerendes faglige kompetencer på tværs af
professioner.

Læringsmål
Den studerende

• har viden om læreprocesser, som fører til matematisk begrebsdannelse blandt andet med
anvendelse af eksperimenterende arbejdsformer,

• har viden om de til enhver tid gældende mål for faget,
• har viden om evalueringsmetoder i matematik – såvel summative som formative,
• skal kunne reflektere over praksis og anvende læringsteorier og metoder,
• kan iværksætte såvel træningsbaserede og forståelsesbaserede aktiviteter i matematik,
• kan mestre anvendelse af hjælpemidler som hensigtsmæssigt illustrerer matematiske begreber,
• kan håndtere en faglig fremadskridende dialog, som leder mod matematisk begrebsdannelse,
• kan håndtere en matematisk samtale herunder hverdagssprogets relation til fagsproget afpasset i

forhold til barnet/ den unge,
• kan håndtere barnets/den unges misopfattelser specielt indenfor stofområdet tal og størrelser

herunder kunne identificere disse misopfattelser samt anvende dem i forbindelse med børn og
unges læreprocesser,

• kan formidle og indgår i tværfaglige drøftelser om læringsmæssige og didaktiske
problemstillinger og løsningsmodeller,

• har kompetencer, der gør det muligt, at understøtte børn og unges læreprocesser.

Indhold
Begreber og begrebsdannelse i matematik.
Grundlæggende talforståelse.
Sprogets betydning for læring i matematik.
Målformulering, planlægning og evaluering af læreprocesser i matematik.

Pædagogisk diplomuddannelse
SKOLESTART

Læringsudbytte

 Side 52

Den studerende kan anvende sine kompetencer i det praktisk-pædagogiske arbejde med børn, i
konsulent- og ledelsesopgaver samt i funktioner med henblik på at udvikle og forny det pædagogiske
praksisfelt i forhold til arbejdet med skolestart.

Dette opnås ved at den studerende gennem integration af praksiserfaring og udviklingsorientering får

Viden

• om teoretisk og forskningsbaseret viden på området,
• om børns livsbetingelser og forandringer i det pædagogiske praksisfelt,
• om børne- og læringssyn,
• om professionsforståelser,

Færdigheder

• kan reflektere i det pædagogiske arbejde med børn i og omkring skolestarten.

Kompetencer

• har handlekompetence i det pædagogiske arbejde med børn i og omkring skolestarten.

Moduler
Modul 1: Det moderne barn og den moderne barndom
Modul 2: Børns leg, udvikling og læring
Modul 3: Det tværprofessionelle samarbejde
Modul 4: Børns sproglige udvikling

Modul 1: Det moderne barn og den moderne barndom

Læringsmål
den studerende

• har viden om og forståelse for børns handlemuligheder under forskellige livsvilkår og
betingelser

• har indsigt i det pædagogiske praksisfelt i og omkring børns skolestart på et samfunds-,
institutions- og individniveau.

Indhold
Modernitetsteorier, familie- og institutionshistorie.
Pædagogiske, psykologiske og sociologiske teorier om børn og barndom i et aktuelt og historisk
perspektiv.
Børns handlemuligheder og deltagelse i forskellige pædagogiske sammenhænge.
Inklusions- og eksklusionsmekanismer set ud fra et samfunds-, institutions-, gruppe- og individniveau.

Modul 2: Børns leg, udvikling og læring

Læringsmål
den studerende

 Side 53

• har viden om nyere forskning og teorier omhandlende børns leg, udvikling og læring,
• kan etablere og evaluere udviklings- og læringssituationer for børn i forskellige pædagogiske

kontekster.

Indhold
Analyse af børns leg og anden social praksis med udgangspunkt i konkrete iagttagelser.
Læringsteorier og didaktik.
Nyere teorier om børns udvikling og identitetsdannelse.
Planlægning, gennemførelse og evaluering af konkrete aktiviteter med relevans for børns leg, udvikling
og læring.

Modul 3: Det tværprofessionelle samarbejde

Læringsmål
den studerende:

• kan analysere tværprofessionelt samarbejde i og omkring børns skolestart,
• kan reflektere over muligheder i samarbejdet mellem forskellige faggrupper om det enkelte

barn.

Indhold
Teorier om professionsudvikling og professionsforståelser.
Kultur- og organisationsanalyse.
Samarbejde i forhold til det enkelte barn og dets forældre.
Professioners forskellige arbejdsmetoder og arbejdsfelter.
Analyse af konkrete eksempler på tværprofessionelt samarbejde.

Modul 4: Børns sproglige udvikling

Læringsmål
den studerende

• har viden om børns sproglige udvikling og forudsætninger,
• kan etablere og vurdere sprogstimulerende aktiviteter i og omkring skolestarten.

Indhold
Teorier om børns sproglige udvikling og børns brug af sprog.
Læseteorier, -metoder og -aktiviteter.
Teorier, metoder og aktiviteter om børns skriftsprogsudvikling.
Læsearbejde med udgangspunkt i det enkelte barns forudsætninger.
Analyse af institutions- og professionssamarbejde om børns sproglige og skriftsproglige udvikling samt
diskussion af internationale, nationale og lokale strategier i forhold hertil.
Dansk som andetsprog.

Pædagogisk diplomuddannelse

 Side 54

SOCIALPSYKIATRI

Læringsudbytte
Pædagogisk arbejde med mennesker med psykisk lidelse baserer sig på pædagogiske kernebegreber
som selvbestemmelse og social deltagelse som basis for læring og udvikling.
Den studerende skal kunne håndtere socialpsykiatriske problemstillinger og være i stand til at behandle
spørgsmål og problemer ud fra en videnskabelig, socialpsykiatrisk synsvinkel.

Dette opnås ved at den studerende gennem integration af praksiserfaring og udviklingsorientering får

Viden

• har viden om forskellige videnskabelige traditioner på området,
• har forståelse af og refleksion over egen praksis med baggrund i pædagogiske teorier, der har

relevans for feltet.

Færdighed
• kan selvstændigt og kritisk analysere og vurdere egne og kollegaers arbejde,
• kan dokumentere og formidle pædagogisk arbejde.

Kompetencer

• kan træffe og begrunde fagligt relaterede beslutninger og at indgå i udviklingsarbejde inden for
det socialpsykiatriske arbejdsfelt og i tværsektorielle sammenhænge.

Moduler
Modul 1: Synet på den mennesket med psykisk lidelse - kultur, historie, samfund og galskab
Modul 2: Relationen mellem pædagogen og den mennesket med psykisk lidelse - interventionsformer
Modul 3: Integrationsformer
Modul 4: Socialpædagogiske arbejdsfelter i relation til mennesker med psykisk lidelse

Modul 1: Synet på mennesker med psykiske lidelser - kultur, historie, samfund og galskab

Læringsmål
den studerende

• har viden om og forståelse for den mennesker med psykisk lidelse i en historisk og
samfundsmæssig kontekst.

Indhold
Mennesket med psykisk lidelser; oplevelser og sociale livsvilkår, hverdagsliv og livsforløb.
Beskrivelse og forståelser af kultur i relation til mennesker med psykisk lidelse.
Forskellige forståelser og praksis omkring den mennesker med psykisk lidelse.
Sygdomsforståelser og modeller, biologiske, psykologiske, sociologiske etc.
Socialpædagogiske teorier til forståelse af mennesket og mennesker med psykisk lidelse.
Arbejde med selvvalgt tema indenfor modulets ramme. Arbejdet skal indeholde refleksion over
menneskesyn i relation til mennesker med psykiske lidelser.

 Side 55

Modul 2: Relationen mellem pædagogen og mennesker med psykiske lidelser – interventionsformer.

Læringsmål
den studerende har

• viden om og evne til refleksion samt handlekompetence i forhold til pædagogens samarbejde
med mennesker med psykisk lidelse,

• forståelse for principper og teorier for relationsopbygning med mennesker med psykisk lidelse,
• en etisk refleksion over samarbejdet med mennesker med psykisk lidelse.

Indhold
Sammenbrud og lidelse, herunder kaos- og krisemanagement samt skærmning.
Relationsdannelse, omsorg, udvikling og læring.
Pædagogens rolle i forhold til mennesker med psykisk lidelse.
Interventions- og kommunikationsformer herunder samvær, nærvær og fælles handlen.
Netværksarbejde og arbejde med grupper.
Forskellige institutionelle sammenhænge med mennesker med psykisk lidelse, herunder
institutionaliseringsfænomener og organisationsspørgsmål.
Supervision, kollegialt udviklingsarbejde, teamwork og personalesamarbejde.
Etik og menneskesyn i det pædagogiske arbejde med mennesker med psykisk lidelse.
Arbejde med selvvalgt tema indeholdende en fagligt argumenteret interventionsplan, herunder
vurderinger af den professionelles rolle og etiske overvejelser i relation hertil.

Modul 3: Integrationsformer

Læringsmål
den studerende har

• viden om og indsigt i at kunne relatere det pædagogiske arbejde med mennesker med psykisk
lidelse til den samfundsmæssige udvikling og i særlig grad til sociale forhold,

• viden om det moderne liv, velfærdsstaten, arbejdssammenhænge og civilsamfundet, herunder
familiens betydning alment og specifikt for mennesker med psykisk lidelse,

• viden om forskellige strategier for integration af marginaliserede grupper, herunder
mulighederne for at agere sammen med mennesker med psykisk lidelse i forbedringen af
gruppens og den enkeltes tilknytning til resten af samfundet,

• viden om og evne til analyse og handlekompetence i forhold til integration af mennesker med
psykisk lidelse.

Indhold
Modernitetsteorier om udvikling af samfundet og krav til individet.
Menneskelige fællesskaber og værdier i forskellige sammenhænge.
Arbejde, familie og øvrige civilsamfund.
Teorier og praksis om normalisering, pluralistisk integration m.v.
Teorier om social udstødning, herunder negative og positive sider af ghettoer.
Egen-kultur versus fælles-kultur.

 Side 56

Lokalmiljøet og muligheder for integration, herunder modeller for case-management.
Arbejde med selvvalgt tema indeholdende en teoretisk begrundet analyse af et praktisk
integrationsspørgsmål, overvejelser over den professionelles rolle samt overvejelser over og forslag til
formidling heraf til en selvvalgt gruppe.

Modul 4: Socialpædagogiske arbejdsfelter i relation til mennesker med psykisk lidelse

Læringsmål
den studerende kan

• analysere de professionsfaglige problemstillinger, der knytter sig til de forskellige
arbejdsområder, hvor pædagoger indgår i samarbejde med mennesker med psykisk lidelse -
herunder de udfordringer der knytter sig til arbejdet med forskellige målgrupper: voksne, unge,
ældre og børn inden for de forskellige arbejdsområder,

• træffe og begrunde fagligt relaterede problemstillinger,
• indgå i udviklingsarbejde inden for det socialpsykiatriske arbejdsfelt,
• demonstrere forståelse for de enkelte hjælpetilbuds særlige fokus dels i relation til den

samfundsopgave, som hjælpetilbuddet varetager, dels i relation til de værdier og metoder, der
karakteriserer opgavevaretagelsen inden for de pågældende hjælpetilbud.,

• analysere samspilsproblematikker og diskutere strategier for at skabe sammenhængende
behandlings- og støtteforløb.

• samarbejde med personer både inden for og uden for eget fagområde.

Indhold
Mennesker med psykisk lidelses rettigheder – brugerindflydelse i forskellige hjælpetilbud.
Vilkår for samarbejde mellem forskellige hjælpetilbud – forskellige samspilsstrategier.
Opsøgende arbejde overfor mennesker med psykisk lidelse – herunder støtte- og
kontaktpersonordningen.
Bo- og servicetilbud til mennesker med psykisk lidelse – herunder udvikling fra institutionstilbud til
individuelle bostøtteforhold.
Sygehustilbud til mennesker med psykisk lidelse – tilbud til forskellige grupper af psykisk syge.
Tilbud til psykisk syge med misbrug.
Tilbud til psykisk syge opvokset eller med rødder i en anden kultur.
Beskæftigelses-, undervisnings- og aktivitetstilbud til mennesker med psykisk lidelse.
Samarbejde med pårørende til mennesker med psykisk lidelse – herunder børn af psykisk syge.
Arbejde med selvvalgt tema, der diskuterer problemstillinger i tilknytning til arbejdet med en udvalgt
målgruppe især med fokus på de samspilsproblematikker, der knytter sig til at tilbyde målgruppen et
sammenhængende forløb.

Pædagogisk diplomuddannelse
SOCIALPÆDAGOGIK

Læringsudbytte

 Side 57

Den studerende skal opnå kompetencer indenfor det pædagogiske arbejde, der retter sig mod børn/unge
og voksne, der er eksklusionstruede eller allerede ekskluderede.

Den studerende skal tilegne sig viden om metoder til at undersøge, analysere og kvalificere disse
områder således, at den studerende er i stand til at kunne indgå i funktioner, der vedrører det
socialpædagogiske arbejde med inklusion af eksklusionstruede og marginaliserede børn, unge og
voksne.

Dette opnås ved at den studerende gennem integration af praksiserfaring og udviklingsorientering får

Viden

• har viden om teorier og metoder til at undersøge, analysere og kvalificere det
socialpædagogiske arbejde,

• kan reflektere over de socialpædagogiske tiltag,
• har indsigt i, hvilke nye opgaver og ny viden de socialpædagogiske medarbejdere stilles

overfor,

Færdigheder

• kan anvende metoder og redskaber til belysning af fagområdets muligheder og problematikker,
• kan vurdere pædagogiske problemstillinger og begrunde valg af teorier samt metoder til løsning

af disse,
• kan formidle viden og erfaringer fra egen praksis, der understøtter valg af behandlingsformer.

Kompetencer

• kan håndtere komplekse og udviklingsorienterede situationer, der indgår i de funktioner, som en
del af det socialpædagogiske arbejdsområde,

• kan demonstrere kompetence til at indgå selvstændigt i fagligt og tværfagligt samarbejde såvel
internt som eksternt indenfor rammerne af en professionel etik,

• kan udvikle egen pædagogisk praksis indenfor arbejdet med marginaliserede og udgrænsede
børn, unge og voksen.

Moduler
Modul 1: Normalitet og afvigelse i det moderne samfund
Modul 2: Socialpædagogik i velfærdssamfundet
Modul 3: Handicapområdet
Modul 4: Børn, unge og familier med særlige behov
Modul 5: Socialt belastede grupper

Modul 1: Normalitet og afvigelse i det moderne samfund

Læringsmål
den studerende

• har indsigt i normalitetsbegrebets historie, udvikling og funktion, samt har tilegnet sig viden om
centrale teorier og begreber omkring forholdet mellem normalitet og afvigelse,

 Side 58

• kan formulere og analysere problemstillinger vedrørende forholdet mellem inklusions- og
eksklusionsmekanismer i velfærdssamfundet og efterfølgende inddrage disse overvejelser
konstruktivt i forhold til det socialpædagogiske arbejde.

Indhold
Teorier, metoder og begreber om;

- det moderne samfunds indflydelse på pædagogisk sociologi
- normalitetsbegrebets historie, udvikling og betydning
- forskellige integrationsforståelser
- forholdet mellem normalitet og afvigelser
- afvigerteorier

Modul 2: Socialpædagogik i velfærdssamfundet

Læringsmål
den studerende

• kan demonstrere indgående og nuanceret forståelse for velfærdssamfundets rolle og funktion
samt indsigt i socialpolitikkens betydning for og sammenhæng med det socialpædagogiske felt.

• Kan håndtere sociologiske begreber og teorier til at identificere socialpædagogiske
problemstillinger

• kan anvende begreber og viden i en socialpædagogisk praksis.

Indhold
Teorier, metoder og begreber om ;

- velfærdsstatens rolle og funktion
- socialpolitik
- retssociologiske principper
- servicelovens mål og intentioner
- magtens forskellige former og betydninger
- den offentlige forvaltnings rolle
- institutionalisering.

Modul 3: Handicapområdet

Læringsmål
den studerende

• gennem centrale teorier og begreber har tilegnet sig viden om de særlige behov og levevilkår,
som børn, unge og voksne med nedsat fysisk, psykisk og social funktionsevne har.

• i forhold til socialpædagogisk arbejde med børn, unge og voksne med andre vidtgående
handicaps kan anvende og begrunde forskellige metoder med sigte på udvikling

Indhold
Teorier, metoder og begreber om;

 Side 59

- social deltagelse
- integrations- og inklusionsperspektiver
- magt/omsorg/selvbestemmelse
- kommunikative processer
- sociale og kulturelle læreprocesser
- værdier og livsdrømme.

Modul 4: Børn, unge og familier med særlige behov

Læringsmål
den studerende

• har tilegnet sig viden om centrale teorier og begreber om støttekrævende eller udsatte børn,
unge og familiers behov og levevilkår,

• kan anvende og begrunde metodevalg i socialpædagogisk arbejde med støttekrævende børn og
unge,

• kan formulere, formidle og diskutere centrale overvejelser i relation til valg af forskellige
behandlingsformer ,

Indhold
Teorier, metoder og begreber om;

- levevilkår
- forskellige familiebehandlingsformer
- forskellige syn på børns udvikling
- kommunikative processer
- normalitet og social arv

Modul 5: Socialt belastede grupper

Læringsmål
den studerende

• gennem centrale teorier og begreber har opnået viden om socialt belastede gruppers særlige
behov og levevilkår,

• kan anvende og begrunde metodevalg i socialpædagogisk arbejde samt bidrage til
metodeudvikling,

Indhold
Teorier, metoder og begreber om;

- forskellige målgruppers livsvilkår (forsorgshjem, narkomaner)
- forskellige socialpædagogiske tiltag (miljøarbejde)
- forskellige livsstilsproblemer (fedme)
- socialpsykiatri.

Pædagogisk diplomuddannelse

 Side 60

SPECIALPÆDAGOGIK

Læringsudbytte
Den studerende skal kunne planlægge, tilrettelægge og gennemføre specialpædagogik. Den studerende
skal besidde en integreret teoretisk og professionsrettet viden om og indsigt i det specialpædagogiske
område, som bygger på såvel national som international forskning.
Den studerende skal kunne skelne mellem forskellige paradigmatiske tilgange til arbejdet med
mennesket med særlige behov i såvel et individuelt, som et socialt og samfundsmæssigt perspektiv.

Dette opnås ved at den studerende gennem integration af praksiserfaring og udviklingsorientering får

Viden

• viden om teorier indenfor det specialpædagogiske område.
• viden om menneskets udvikling, herunder normalitet og afvigelse.
• indsigt i klassifikation af funktionelle vanskeligheder
• viden om sammenhængen mellem den almenpædagogiske og specialpædagogiske arbejdsformer.
• indsigt i begrundelser for inkluderende og ekskluderende processer
• reflektere over egen og andres praksis

Færdigheder

• den studerende skal kunne begrunde brugen af arbejdsformer, der omfatter såvel inkluderende
som ekskluderende processer,

• kunne identificere, afdække, analysere og vurdere den enkeltes livssituation, herunder de særlige
behov og udviklingsmuligheder,

Kompetencer

• håndtere formidlende og vejledende funktioner, som knytter sig til det specialpædagogiske
område.

• indgå i tværprofessionelt samarbejde om koordinering af forskellige former for
specialpædagogiske indsatser.

• samarbejde om opgaver relateret til fornyelse og udvikling på det specialpædagogiske område
• kunne planlægge, gennemføre og evaluere specialpædagogik på baggrund af en vurdering af

muligheder for at fremme læring og udvikling.

Moduler
Modul 1: Samfund og specialpædagogik (konstituerende modul)
Modul 2: Individ og specialpædagogik (konstituerende modul)
Modul 3: Sproglige vanskeligheder
Modul 4: Talevanskeligheder
Modul 5: Læsevanskeligheder
Modul 6: Sociale og psykiske vanskeligheder (AKT)
Modul 7: Bevægelsesvanskeligheder (cerebral parese m.v.)
Modul 8: Generelle indlæringsvanskeligheder (psykisk udviklingshæmning)
Modul 9: Specifikke og gennemgribende udviklingsforstyrrelser

 Side 61

Modul 10: Erhvervede hjerneskader
Modul 11: Hørevanskeligheder
Modul 12: Synsvanskeligheder 1
Modul 13: Synsvanskeligheder 2
Modul 14: Medfødt blindhed
Modul 15: Matematikvanskeligheder

Modul 1: Samfund og specialpædagogik

Læringsmål
den studerende

• har indsigt i og færdigheder i at analysere specialpædagogiske problemstillinger i forhold til
organisatoriske og samfundsmæssige betingelser, muligheder og barrierer.

• har viden om lov og retsgrundlag inden for det specialpædagogiske område,
• har viden om udviklingsmæssig diversitet og variation med henblik på inkluderende og

ekskluderende overvejelser og handlemuligheder
• har viden om og kan begrunde brugen af vejledende og koordinerende arbejdsformer.

Indhold
Diversitet og variation i historisk, etisk, sociologisk og psykologisk belysning.
Specialpædagogikkens egenart og relation til fx almenpædagogikken
Specialpædagogiske paradigmer, herunder professionsforståelse og -etik.
Lov- og retsgrundlaget, herunder nationale love og bekendtgørelser - internationale deklarationer og
konventioner.
Deltagelse – inklusion og eksklusion.
Vejledningsteori og -metode.
Samarbejds- og gruppeprocesser i det tværfaglige felt.
Organisatorisk opgaveløsning, funktion og kultur i relation til mennesker med særlige behov.

Modul 2: Individ og specialpædagogik

Læringsmål
den studerende

• har viden om og indsigt i teorier om mennesker med særlige behov,
• har viden om og færdigheder i at indhente informationer med henblik på afdækning af såvel

funktionsnedsættelser som kompetencer, udviklings- og læringspotentialer,
• har indsigt og færdigheder i specialpædagogiske arbejdsformer og -metoder,
• har viden om og handlekompetence i forhold til at afdække, analysere, reflektere og begrunde

den specialpædagogiske indsats.
• kan udarbejde, formidle og evaluere specialpædagogiske undervisnings- / handleplaner.

Indhold

 Side 62

Teorier og forskningsresultater til belysning af såvel individuelle vanskeligheder og
funktionsnedsættelser, som individuelle lærings- og udviklingsmuligheder.
Metoder til indhentning af information om en elev/klients situation og funktion, herunder observation,
iagttagelse, tests, interviews m.v.
Specialpædagogiske arbejdsformer og metoder.
Planlægning og evaluering af den specialpædagogiske indsats på baggrund af indsamlet information,
herunder den individuelle undervisnings- / handleplan.

De øvrige faglige moduler

Modulerne 3-15 omhandler hver især et afgrænset område af dysfunktioner. Det enkelte modul
forudsætter den viden og de færdigheder, som er beskrevet i modulerne 1-2.

Der skelnes mellem mere almindeligt forekommende områder med dysfunktioner og mere specifikke
handicapområder. Da der kan være særlige færdigheder knyttet til et specifikt handicap, kan
studieplanen tilrettelægges i samarbejde med videncentre og tilsvarende handicapfaglige institutioner
og organisationer. De mere specifikke handicapområder berører for manges vedkommende under 1 %
af landets borgere, hvorfor det er væsentligt, at der finder en overordnet koordinering sted.

Modul 3: Sproglige vanskeligheder

Læringsmål
den studerende

• har en grundlæggende viden om sproglig udvikling, lingvistik, neurolingvistik og
kommunikationsteori.

• har viden om informationsindsamling, beskrivelse, iagttagelse og undersøgelse som basis for
specialpædagogisk indsats i relation til sproglige vanskeligheder.

• kan beskrive, analysere og vurdere handleforslag og specialpædagogisk indsats i relation til
sproglige vanskeligheder hos børn, unge eller voksne.

• kan gennemføre en specialpædagogisk indsats i relation til sproglige vanskeligheder under
hensyntagen til den variation og diversitet, der karakteriserer sproglige udvikling.

• kan indgå i samarbejde om en specialpædagogisk indsats i relation til sproglige vanskeligheder,
der rummer overvejelser i forhold til den enkelte og til netværket omkring den enkelte, herunder
relevante samarbejdspartnere.

Indhold
Definition, afgrænsning og afklaring af målgruppen i forhold til forskellige
vanskeligheder/betegnelser/diagnoser herunder udbredelse, årsagsforhold, sværhedsgrad, prognose og
implikationer.
Teorier og forskningsresultater med fokus på sprogtilegnelse, lingvistik, neurolingvistik og
kommunikationsteori.
Sproglige vanskeligheder og deres betydning set i et livsperspektiv i relation til familieliv, uddannelse,
fritidsliv og arbejde.

 Side 63

Informationsindsamling, beskrivelse, iagttagelse og undersøgelse som basis for specialpædagogisk
indsats.
Mestring og kompensationsmuligheder, herunder alternative kommunikationsformer som fx
computerteknologi.

Modul 4: Talevanskeligheder

Læringsmål
den studerende:

• har en grundlæggende viden om forudsætninger for udvikling af talen.
• har viden om forskellige former for og årsager til udvikling af talevanskeligheder.
• har viden om informationsindsamling, beskrivelse, iagttagelse og undersøgelse som basis for

specialpædagogisk indsats i forhold til talevanskeligheder
• kan beskrive, analysere og vurdere handleforslag og specialpædagogisk indsats i relation til

talevanskeligheder hos børn, unge eller voksne.
• kan gennemføre en specialpædagogisk indsats i relation til talevanskeligheder under

hensyntagen til den variation og diversitet, der karakteriserer talens og stemmens udvikling.
• kan indgå i samarbejde om en specialpædagogisk indsats i relation til talevanskeligheder, der

rummer overvejelser i forhold til den enkelte og til netværket omkring den enkelte, herunder
relevante samarbejdspartnere.

Indhold
Taleorganernes fysiologi og anatomi.
Stammen og løbsk tale.
Fysiologiske udtalevanskeligheder i form af dysartri og dyslali, læsp og snøvl m.v.
Stemmevanskeligheder, hæse stemmer hos børn og stemmer i overgangvanskeligheder hos unge.
Stemmens funktioner og dysfunktioner hos voksne, herunder kompensation for stemmebrug ved
indgreb i struben.
Læbe-, kæbe- og ganespalte.
Beskrivelse, iagttagelse og undersøgelse som basis for handling og undervisning.
Mestring og kompensationsmuligheder.

Modul 5: Læsevanskeligheder

Læringsmål
den studerende

• har grundlæggende viden om forudsætninger for læseudvikling.
• har viden om forskellige former for og årsager til udvikling af læsevanskeligheder.
• har viden om informationsindsamling, beskrivelse, iagttagelse og undersøgelse som basis for

specialpædagogisk indsats i forhold til læsevanskeligheder
• kan beskrive, analysere og vurdere handleforslag og specialpædagogisk indsats i relation til

læsevanskeligheder hos børn, unge eller voksne.

 Side 64

• kan gennemføre en specialpædagogisk indsats i relation til læsevanskeligheder under
hensyntagen til den variation og diversitet, der karakteriserer læseudvikling.

• kan indgå i samarbejde om en specialpædagogisk indsats i relation til læsevanskeligheder, der
rummer overvejelser i forhold til den enkelte og til netværket omkring den enkelte, herunder
relevante samarbejdspartnere.

Indhold
Definition, afgrænsning og afklaring af målgruppen i forhold til forskellige vanskeligheder/
betegnelser/diagnoser, herunder udbredelse, årsagsforhold, sværhedsgrad, prognose og implikationer.
Relevante læseteorier og forskningsresultater, – international som dansk tradition og forskning.
Læsevanskeligheder set i et livsperspektiv i relation til familieliv, uddannelse, fritidsliv og arbejde.
Forskellige læsefærdigheder og strategier og forudsætningerne for disse, herunder tidlig indsats.
De skriftsproglige vanskeligheders forskellige fremtrædelsesformer.
Informationsindsamling, beskrivelse, iagttagelse og undersøgelse som basis for handling og
undervisning.
Pædagogiske arbejdsformer, metoder, kompensationsmuligheder, materialer og hjælpemidler som eks.
computerteknologi.
Mestring og kompensationsmuligheder.

Modul 6: Sociale og psykiske vanskeligheder (AKT)

Læringsmål
den studerende

• har viden om sociale og psykiske vanskeligheder (AKT) i et individuelt og socialt perspektiv.
• har viden om forskellige former for og årsager til udvikling af sociale og psykiske

vanskeligheder (AKT).
• har viden om informationsindsamling, beskrivelse, iagttagelse og undersøgelse som basis for

specialpædagogisk indsats i relation til sociale og psykiske vanskeligheder (AKT).
• kan beskrive, analysere og vurdere handleforslag og specialpædagogisk indsats i relation til

sociale og psykiske vanskeligheder (AKT) hos børn, unge eller voksne.
• kan gennemføre en specialpædagogisk indsats i relation til sociale og psykiske vanskeligheder

(AKT) under hensyntagen til den variation og diversitet, der karakteriserer området.
• kan indgå i samarbejde om en specialpædagogisk indsats i relation til sociale og psykiske

vanskeligheder (AKT), der rummer overvejelser i forhold til den enkelte og til netværket
omkring den enkelte, herunder relevante samarbejdspartnere.

Indhold
Definition, afgrænsning og afklaring af målgruppen i forhold til forskellige
vanskeligheder/betegnelser/diagnoser, herunder udbredelse, årsagsforhold, sværhedsgrad, prognose og
implikationer.
Udviklings- og socialpsykologiske teorier og forskningsresultater (med fokus på emotioners og
relationers betydning for udvikling og mulig dysfunktionel udvikling).

 Side 65

Metoder inden for informationsindsamling, beskrivelse, iagttagelse og undersøgelse som basis for
handling.
Mestring og kompensationsmuligheder.
Arbejdsformer, metoder og materialer til udvikling af emotionelle og sociale kompetencer og indsats i
netværket.

Modul 7: Bevægelsesvanskeligheder (cerebral parese m.v.)

Læringsmål
den studerende

• har grundlæggende viden om forudsætninger for kroppens og den motoriske udvikling.
• har viden om forskellige former for og årsager til udvikling af bevægelsesvanskeligheder.
• har viden om informationsindsamling, beskrivelse, iagttagelse og undersøgelse som basis for

specialpædagogisk indsats i forhold til bevægelsesvanskeligheder,
• kan beskrive, analysere og vurdere handleforslag og specialpædagogisk indsats i relation til

bevægelsesvanskeligheder hos børn, unge eller voksne.
• kan gennemføre en specialpædagogisk indsats i relation til bevægelsesvanskeligheder under

hensyntagen til den variation og diversitet, der karakteriserer kroppens og den motoriske
udvikling.

• kan indgå i samarbejde om en specialpædagogisk indsats i relation til
bevægelsesvanskeligheder, der rummer overvejelser i forhold til den enkelte og til netværket
omkring den enkelte, herunder relevante samarbejdspartnere.

Indhold
Definition, afgrænsning og afklaring af målgruppen i forhold til forskellige
vanskeligheder/betegnelser/diagnoser som fx spasticitet, lammelser og trafikskader, herunder
udbredelse, årsagsforhold, sværhedsgrad, prognose og implikationer.
Teorier og forskningsresultater om krop og bevægelse.
Fysiologisk og neuropsykologisk beskrivelse af struktur og funktion.
Kroppens og bevægelsens betydning for kommunikation, tale, skriftsprog og matematik.
Bevægelsesvanskeligheder set i et livsperspektiv i relation til familieliv, uddannelse, fritidsliv og
arbejde.
Informationsindsamling, beskrivelse, iagttagelse og undersøgelse som basis for behandling og
undervisning.
Arbejdsformer, metoder, hjælpemidler og materialer til udvikling.
Mestring, kompensationsmuligheder og alternative kommunikationsformer.

Modul 8: Generelle indlæringsvanskeligheder (psykisk udviklingshæmning)

Læringsmål
den studerende:

• har grundlæggende viden om intelligens og kognitiv udvikling.

 Side 66

• har viden om forskellige former for og årsager til generelle vanskeligheder ved læring (psykisk
udviklingshæmning).

• har viden om informationsindsamling, beskrivelse, iagttagelse og undersøgelse som basis for
specialpædagogisk indsats i forhold til generelle vanskeligheder ved læring (psykisk
udviklingshæmning).

• kan beskrive, analysere og vurdere handleforslag og specialpædagogisk indsats i relation til
generelle vanskeligheder ved læring (psykisk udviklingshæmning) hos børn, unge eller voksne.

• kan gennemføre en specialpædagogisk indsats i relation til bevægelsesvanskeligheder under
hensyntagen til den variation og diversitet, der karakteriserer generelle vanskeligheder ved
læring (psykisk udviklingshæmning).

• kan indgå i samarbejde om en specialpædagogisk indsats i relation til generelle vanskeligheder
ved læring (psykisk udviklingshæmning), der rummer overvejelser i forhold til den enkelte og
til netværket omkring den enkelte, herunder relevante samarbejdspartnere.

Indhold
Definition, afgrænsning og afklaring af målgruppen i forhold til forskellige betegnelser og
handicapkategorier, herunder årsagsforhold, udbredelse, sværhedsgrad, implikationer og prognose.
Relevante udviklings-, kognitions- og socialpsykologiske teorier og forskningsresultater som
fundament for indsigt og forståelse.
Sproglige og kommunikative vanskeligheder samt alternativ kommunikation.
Generelle vanskeligheder ved læring (psykisk udviklingshæmning) set i et livsperspektiv i relation til
familieliv, uddannelse, fritidsliv og arbejde.
Informationsindsamling, beskrivelse, iagttagelse og undersøgelse som basis for handling og
undervisning.
Pædagogiske arbejdsformer, metoder, materialer, kompensationsmuligheder og hjælpemidler såsom IT.
Mestring og kompensationsmuligheder.

Modul 9: Specifikke og gennemgribende udviklingsforstyrrelser

Læringsmål
den studerende

• har grundlæggende viden om det neuropsykologiske grundlag for specifikke og
gennemgribende udviklingsforstyrrelser.

• har teoretisk viden om specifikke og gennemgribende udviklingsforstyrrelser.
• har viden om informationsindsamling, beskrivelse, iagttagelse og undersøgelse som basis for

specialpædagogisk indsats i relation til specifikke og gennemgribende udviklingsforstyrrelser.
• kan beskrive, analysere og vurdere handleforslag og specialpædagogisk indsats i relation til

specifikke og gennemgribende udviklingsforstyrrelser hos børn, unge eller voksne.
• kan gennemføre en specialpædagogisk indsats i relation til specifikke og gennemgribende

udviklingsforstyrrelser under hensyntagen til den variation og diversitet, der karakteriserer
målgruppen.

 Side 67

• kan indgå i samarbejde om en specialpædagogisk indsats i relation til specifikke og
gennemgribende udviklingsforstyrrelser, der rummer overvejelser i forhold til den enkelte og til
netværket omkring den enkelte, herunder relevante samarbejdspartnere.

Indhold
Definition, afgrænsning og afklaring af målgruppen i forhold til forskellige vanskeligheder / diagnoser,
herunder udbredelse, årsagsforhold, sværhedsgrad, prognose og implikationer.
Hjernens udvikling, opbygning og funktion i relation til specifikke og gennemgribende
udviklingsforstyrrelser.
Teorier og forskningsresultater om specifikke og gennemgribende udviklingsforstyrrelser.
Specifikke og gennemgribende udviklingsforstyrrelser set i et livsperspektiv i relation til familieliv,
uddannelse, fritidsliv og arbejde.
Beskrivelse, iagttagelse og undersøgelse som basis for handling og undervisning.
Pædagogiske arbejdsformer, metoder, materialer, og hjælpemidler såsom IT.
Mestring og kompensationsmuligheder.

Modul 10: Erhvervede hjerneskader

Læringsmål
den studerende

• har en grundlæggende viden om hjernens udvikling, opbygning og funktion.
• har viden om forskellige former for og årsager til erhvervede hjerneskader.
• har viden om informationsindsamling, beskrivelse, iagttagelse og undersøgelse som basis for

specialpædagogisk indsats i forhold til erhvervede hjerneskader.
• kan beskrive, analysere og vurdere handleforslag og specialpædagogisk indsats i relation til

erhvervede hjerneskader hos børn, unge eller voksne.
• kan gennemføre en specialpædagogisk indsats i relation til erhvervet hjerneskade under

hensyntagen til den variation og diversitet, der karakteriserer erhvervede hjerneskader.
• kan indgå i samarbejde om en specialpædagogisk indsats i relation til erhvervede hjerneskader,

der rummer overvejelser i forhold til den enkelte og til netværket omkring den enkelte, herunder
relevante samarbejdspartnere.

Indhold
Definition, afgrænsning og afklaring af målgruppen i forhold til forskellige
vanskeligheder/betegnelser/diagnoser, herunder udbredelse, årsagsforhold, sværhedsgrad, prognose og
implikationer.
Teori og forskning om og eksempler på kognitive, emotionelle, sociale og læringsmæssige følger af
organiske dysfunktioner.
Hjernens udvikling, opbygning og funktion i relation til funktionsnedsættelse.
Erhvervede hjerneskader set i et livsperspektiv i relation til familieliv, uddannelse, fritidsliv og arbejde.
Beskrivelse, iagttagelse og undersøgelse som basis for handling og undervisning.
Pædagogiske arbejdsformer, metoder, materialer, og hjælpemidler såsom IT.
Mestring og kompensationsmuligheder.

 Side 68

Modul 11: Hørevanskeligheder

Læringsmål
den studerende

• har en grundlæggende viden om ørets anatomi og fysiologi samt høresansen.
• har viden om forskellige former for og årsager til hørevanskeligheder.
• har viden om informationsindsamling, beskrivelse, iagttagelse og undersøgelse som basis for

specialpædagogisk indsats i forhold til hørevanskeligheder.
• kan beskrive, analysere og vurdere handleforslag og specialpædagogisk indsats i relation til

hørevanskeligheder hos børn, unge eller voksne.
• kan gennemføre en specialpædagogisk indsats i relation til hørevanskeligheder under

hensyntagen til den variation og diversitet, der karakteriserer hørevanskeligheder.
• kan indgå i samarbejde om en specialpædagogisk indsats i relation til hørevanskeligheder, der

rummer overvejelser i forhold til den enkelte og til netværket omkring den enkelte, herunder
relevante samarbejdspartnere.

Indhold
Definition, afgrænsning og afklaring af målgruppen i forhold til forskellige vanskeligheder/betegnelser,
herunder udbredelse, årsagsforhold, sværhedsgrad, prognose og implikationer.
Medicinsk audiologi: ørets anatomi og fysiologi, ørets sygdomme og hørenedsættelser,
høreforbedrende operationer samt medicinske undersøgelses-metoder.
Teknisk audiologi: Akustik, teknisk apparatur i forbindelse med analyse, diagnosticering og
behandling, høreapparater og tekniske hjælpemidler.
Pædagogisk audiologi: Høretabets art, omfang og betydning for den hørehæmmede som grundlag for
vurdering af pædagogiske tiltag.
Hørehæmmedes kommunikative forudsætninger og betingelser for social, psykisk og sproglig
udvikling.
Taletræning, høretræning og mundaflæsning.
Hørevanskeligheder set i et livsperspektiv i relation til familieliv, uddannelse, fritidsliv og arbejde.
Beskrivelse, iagttagelse og undersøgelse som basis for handling og undervisning.
Pædagogiske arbejdsformer, metoder, materialer og hjælpemidler såsom IT.
Mestring og kompensationsmuligheder.

Modul 12: Synsvanskeligheder 1

Læringsmål
den studerende

• har grundlæggende viden om øjets anatomi.
• har viden om forskellige former for og årsager til udvikling af synsvanskeligheder.
• har viden om grundlæggende teori inden for optikområdet i relation til synshandicappede.
• har viden om teori om belysning i relation til synshandicap.

 Side 69

• kan beskrive, analysere og vurdere handleforslag og specialpædagogisk indsats med
overensstemmelse mellem øjenlidelse, optik og belysningsbehov.

• kan gennemføre en specialpædagogisk indsats i relation til synsvanskeligheder under
hensyntagen til den variation og diversitet, der karakteriserer synsvanskeligheder.

• kan indgå i samarbejde om en specialpædagogisk indsats overfor børn, unge eller voksne med
synsvanskeligheder, der rummer overvejelser i forhold til den enkelte og til netværket omkring
den enkelte, herunder relevante samarbejdspartnere.

Indhold
Medicinsk tema/diagnoser og behandling:
Øjets anatomi.
Kognitive og neurologiske processer som grundlag for visuel perception.
10 hyppigste øjensygdomme.
Behandling af samme.
Genetisk betingede øjenlidelser.
Optisk rehabilitering:

Grundlæggende teori inden for optikområdet.
Hovedbåret optik.
Håndholdt optik.
CCTV.

Ergonomi/arbejdsstillinger.

Belysning:
Belysningsteori.
Produktkendskab objektbelysning.
Produktkendskab rumbelysning.
Sammenhæng mellem øjenlidelse og belysningsbehov.

Modul 13: Synsvanskeligheder 2

Læringsmål
den studerende

• har viden om sproglig og kognitiv udvikling hos mennesker med synsvanskeligheder,
• har viden om mestring og kompensationsmuligheder i forbindelse med synsvanskeligheder,
• har viden om informationsindsamling, beskrivelse, iagttagelse og undersøgelse som basis for

specialpædagogisk indsats i forhold til synsvanskeligheder,
• kan anvende metodiske / pædagogiske grundprincipper, samt materialer og medier, som

forudsættes for undervisning af personer med synsvanskeligheder,
• kan beskrive, analysere og vurdere handleforslag og specialpædagogisk indsats i relation til

synsvanskeligheder hos børn, unge eller voksne.
• kan gennemføre en specialpædagogisk indsats i relation til synsvanskeligheder under

hensyntagen til den variation og diversitet, der karakteriserer synsvanskeligheder.

 Side 70

• kan indgå i samarbejde om en specialpædagogisk indsats i relation til synsvanskeligheder, der
rummer overvejelser i forhold til den enkelte og til netværket omkring den enkelte, herunder
relevante samarbejdspartnere.

Indhold
Psykologisk tema:
Sprog/begreb/kognitiv udvikling hos synshandicappede.
Kriser hos og omkring synshandicappede (bl.a. pårørende, nyblinde).
Mestring og kompensationsmuligheder.
Synsvanskeligheder set i et livsperspektiv i relation til familieliv, uddannelse, fritidsliv og arbejde.

Didaktisk/pædagogisk tema .
Metodiske grundprincipper inden for undervisning af synshandicappede (børn/voksne).
Materialevalg (bl.a. taktile, auditive materialer).
Medievalg: ZOOM text, talesyntese, båndoptager, braille lite, logtext i pædagogisk perspektiv.
Læseprocesser med storskrift/punkt.
Punktskrift.
Introduktion til videncentre, behandlingssteder, tidsskrifter m.v.

Modul 14: Medfødt døvblindhed

Læringsmål
den studerende

• har en viden om syns- og høresansen.
• har viden om forskellige former for og årsager til medfødt døvblindhed.
• har viden om informationsindsamling, beskrivelse, iagttagelse og undersøgelse som basis for

specialpædagogisk indsats i forhold til medfødt døvblindhed.
• kan beskrive, analysere og vurdere handleforslag og specialpædagogisk indsats i relation til

medfødt døvblindhed hos børn, unge eller voksne.
• kan gennemføre en specialpædagogisk indsats i relation til medfødt døvblindhed under

hensyntagen til den variation og diversitet, der karakteriserer medfødt døvblindhed.
• kan indgå i samarbejde om en specialpædagogisk indsats i relation til medfødt døvblindhed, der

rummer overvejelser i forhold til den enkelte og til netværket omkring den enkelte, herunder
relevante samarbejdspartnere.

Indhold
Definition, afgrænsning og afklaring af målgruppen i forhold til forskellige vanskeligheder/betegnelser,
herunder udbredelse, årsagsforhold, sværhedsgrad, prognose og implikationer.
Årsagsforhold, medicinske og funktionelle aspekter.
Neuro- og udviklingspsykologi med særlig vægt på sanserne og deres indbyrdes samspil samt de
taktil/kinæstetiske sanser som grundlag for læring og udvikling.
Døvblindhed set i et livsperspektiv i relation til familieliv, uddannelse, fritidsliv og arbejde
Sproglige kommunikationsformer med døvblinde, herunder gestuel, taktil og visuel kommunikation.

 Side 71

Iagttagelses- og analysemetoder til individuel rehabilitering og undervisningsplanlægning.
Pædagogiske arbejdsformer, metoder, materialer, og hjælpemidler såsom IT.

Modul 15: Matematikvanskeligheder

Læringsmål
den studerende

• har en grundlæggende viden om udvikling af matematiske færdigheder og kompetencer.
• har viden om forskellige former for og årsager til matematikvanskeligheder,
• har viden om informationsindsamling, beskrivelse, iagttagelse og undersøgelse som basis for

specialpædagogisk indsats i forhold til matematikvanskeligheder,
• kan beskrive, analysere og vurdere handleforslag og specialpædagogisk indsats i relation til

matematikvanskeligheder hos børn, unge eller voksne.
• kan gennemføre en specialpædagogisk indsats i relation til matematikvanskeligheder under

hensyntagen til den variation og diversitet, der karakteriserer matematikvanskeligheder.
• kan indgå i samarbejde om en specialpædagogisk indsats i relation til matematikvanskeligheder,

der rummer overvejelser i forhold til den enkelte og til netværket omkring den enkelte, herunder
relevante samarbejdspartnere.

Indhold
Definition, afgrænsning og afklaring af målgruppen i forhold til forskellige vanskeligheder/betegnelser/
diagnoser, herunder udbredelse, sværhedsgrad, prognose og implikationer.
Teorier og forskningsresultater om matematikvanskeligheder i såvel international som dansk forskning.
Matematiske vanskeligheders forskellige fremtrædelsesformer og kortlægning.
Overvejelser over matematisk indhold og strategier i specialundervisningen.
Pædagogisk indsats, herunder tidlig indsats, målsætning, metoder, materialer og hjælpemidler som
f.eks. computerteknologi.
Informationsindsamling, beskrivelse, iagttagelse og undersøgelse som basis for handling og
undervisning.
Matematikvanskeligheder set i et livsperspektiv i relation til familieliv, uddannelse, fritidsliv og
arbejde.

Pædagogisk diplomuddannelse
VOKSENLÆRING

Læringsudbytte
Den studerende skal kunne rammesætte, planlægge, gennemføre og evaluere voksnes lærings- og
uddannelsesforløb med udgangspunkt i teoridannelser inden for det voksendidaktiske felt og i
spændingsfeltet mellem arbejdsmarkedets kompetencebehov samt forestillinger om medborgerskab og
demokrati.

Dette opnås ved at den studerende gennem integration af praksiserfaring og udviklingsorientering får

 Side 72

Viden

• viden om voksne i uddannelse i relation til livslang læring.
• viden om såvel formaliserede som særlig tilrettelagte undervisnings- og kompetenceforløb.
• forståelse for hvorledes voksne i uddannelse og undervisning bedst understøttes såvel i

skolastiske som i mere praksis- og erhvervsorienterede situationer.
• forståelse af samt refleksion over forholdet mellem teori og praksis.

Færdigheder

• kan gennemføre analyser af forhold vedrørende voksnes uddannelse og læreprocesser på
individ, samfunds- og organisationsniveau.

• kan analysere, evaluere og justere forskellige målgruppers uddannelse og
kompetenceudvikling under hensyntagen til samfundets, arbejdsmarkedets og den enkeltes
behov.

Kompetencer

• kan udvikle egen praksis i spændingsfeltet mellem teori, praksis samt refleksion over
forholdet mellem disse.

• er i stand til at understøtte den enkelte i at skabe sig livskvalitet og personlige og faglige
udviklingsmuligheder.

• kan selvstændigt varetage funktioner som fx voksendidaktiker, uddannelseskonsulent eller
leder af en uddannelsesafdeling .

Moduler
Modul 1: Voksenliv og læring
Modul 2: Læringsmål og dannelse
Modul 3: Uddannelsesinstitutionen
Modul 4: Kompetenceudvikling i et organisatorisk perspektiv
Modul 5: Voksendidaktik
Modul 6: Voksenunderviseren

Modul 1: Voksenliv og læring

Læringsmål
den studerende

• har indsigt i og forståelse for forholdet mellem voksnes livs- og udviklingsbetingelser og
læreprocesser,

• kan reflektere over udfordringer og dilemmaer i forbindelse med voksnes lærings- og
udviklingsprocesser,

• kan indkredse og reflektere over problemstillinger om voksnes læring.

Indhold
Teorier om voksenpsykologi, voksnes udvikling og livsfaser individuelt og i samspil med såvel
kulturelle som sociale forhold.

 Side 73

Teorier om voksnes læring og læringens kontekst.
Voksenpædagogiske teorier.
Livshistorie og læring.

Modul 2: Læringsmål og dannelse

Læringsmål
den studerende

• har viden om og udvikler forståelse for spændingsfeltet mellem kvalifikation og dannelse i
teorierne om livslang læring, i den uddannelsespolitiske debat og i voksenuddannelsernes
praksisfelt.

• kan begrunde og forfølge læringsmål gennem inddragelse af relevante didaktiske dimensioner
• kan skabe tydelige kompetencemål på baggrund af studievejledninger, kursusmålsætninger m.v.

Indhold
Rationalerne bag begrebet ”livslang læring” som de begrundes politisk, pædagogisk via politiske
programmer og ikke mindst teori.
Teorier om kvalifikation, kompetence og dannelse.
Teorier om medborgerskab, modernitet og globalisering.
Metoder til, f.eks. i samarbejde med de voksne deltagere, at kunne opstille mål og forfølge selv samme.

Modul 3: Uddannelsesinstitutionen

Læringsmål
den studerende

• har indsigt i rationalet bag uddannelsespolitiske initiativer og reformer, herunder kendskab til
den uddannelsespolitiske debat,

• har indsigt i de perspektiver, der vedrører uddannelsesinstitutionen som organisation,
• kan håndtere kompleksiteten i spændingsfeltet mellem det politiske og det institutionelle

niveau.

Indhold
Rationalerne bag større voksenuddannelsesreformer herunder koblingen til internationale perspektiver.
Voksenuddannelsessektorer og deres samfundsmæssige betydning
Teorier og metoder om uddannelsesplanlægning.
Teorier om organisatorisk udvikling og læring.
Teorier om samarbejde og om modstand mod forandring.
Metoder til at kunne analysere uddannelses- og organisationskultur

Modul 4: Kompetenceudvikling i et organisatorisk perspektiv

Læringsmål
den studerende

 Side 74

• har indsigt i organisatoriske og læringsmæssige forudsætninger i forbindelse med facilitering af
processer rettet mod organisations- og arbejdspladslæring,

• har viden om praktisk tilrettelæggelse af sådanne læreprocesser samt om procesledelse
• Kan forestå planlægning, gennemførelse og evaluering af systematiserede læreprocesser i en

organisationsramme.

Indhold
Teorier og metoder om kvalifikations- og kompetenceudvikling.
Teorier om praksislæring, om arbejdspladslæring samt læringsmiljø i organisationer.
Læring og kompetenceudvikling vilkår og dilemmaer set i en organisatorisk kontekst.
Teorier og metoder i forbindelse med evaluering, herunder kvalitative og kvantitative
forskningsmetoder.

Modul 5: Voksendidaktik

Læringsmål
den studerende

• har viden om didaktisk teori som ramme for udvikling og undervisning,
• kan anvende og begrunde didaktisk teori i relation til egen praksis,
• kan handle og begrunde på et didaktisk grundlag på de forskellige niveauer inden for

området planlægning, undervisning, udviklingsarbejde mm,
• kan identificere, beskrive og analysere voksendidaktiske problemstillinger.

Indhold
Didaktiske teorier og dannelsessyn i voksenundervisning.
Teori om voksnes læreprocesser.
Læringens miljø, rum og kultur.
Kommunikationens betydning ift. læring og undervisning.
Teorier og metoder omkring evaluering og evidens i undervisning.
Målkategorier, undervisningsformer og metoder, herunder inddragelse af IT i undervisningen.

Modul 6: Voksenunderviseren

Læringsmål
den studerende

• har indsigt og forståelse for voksenundervisning i et professionsperspektiv,
• har indsigt i de fleksible kvalifikationskrav, underviseren mødes af samt egen mulighed for

at foretage løbende, kollegial kompetenceudvikling,
• kan operere som professionel i relationen mellem underviser og deltager, når parterne er

voksne.

Indhold

 Side 75

Teorier om underviserens rolle og funktion i relation til de mange og ofte modsatrettede krav og
forventninger.
Underviseren som vejleder, katalysator, facilitator og ansvarlig mentor.
Teorier om samarbejde, kollegial supervision og teamwork.
Erfaringer med egne læreprocesser og arbejdsformer.

Pædagogisk diplomuddannelse
UNGDOMSPÆDAGOGIK

Læringsudbytte
Den studerende skal erhverve sig kompetencer til selvstændigt at kunne analysere og løse
ungdomspædagogiske opgaver på et højt professionelt niveau og ligeledes erhverve sig kompetencer til
at medvirke til en kvalitativ udvikling af ungdomsuddannelserne og de ungdomspædagogiske
indsatsformer, herunder planlægge, udføre og evaluere pædagogisk arbejde.

Dette opnås ved at den studerende gennem integration af praksiserfaring og udviklingsorientering får

Viden

• har viden om teorier, metoder og begreber til identifikation, beskrivelse og analyse af
ungdomspædagogiske problemstillinger,

• kan reflektere over ungdomspædagogiske tiltag,
• har indsigt i unges lære- og udviklingsprocesser,

Færdigheder
• kan anvende teorier, metoder og begreber til belysning af det ungdomspædagogiske områdes

muligheder og problematikker,
• kan analysere ungdomspædagogiske problemstillinger og begrunde valg af løsningsforslag

Kompetencer
• kan indgå selvstændigt i arbejdet omkring udvikling af ungdomsuddannelserne og de

pædagogiske indsatsformer.

Moduler
Modul1: Ungdomsliv, socialisering og identitetsudvikling
Modul 2: Læreprocesser og kompetenceudvikling i ungdomsuddannelser og ungdomspædagogiske
miljøer
Modul 3: Uddannelsesplanlægning, ungdomsuddannelse og ungdomsvejledning – behov og
initiativer, praksis og udvikling
Modul 4: Kompetencegivende ungdomsuddannelser
Modul 5: Pædagogisk arbejde med unge, som har særlig brug for pædagogisk støtte – herunder
tværsektorielt samarbejde

 Side 76

Modul 1: Ungdomsliv, socialisering og identitetsudvikling

Læringsmål
den studerende

• har viden om og redskaber til at analysere ungdomsperiodens socio – og kulturkontekstuelle
funktioner,

• kan perspektivere ungdomspædagogiske indsatser.

Indhold
Ungdom i historisk-, samtids- og fremtidsperspektiv.
Ungdomsbegrebet, ungdomsforskning og unges selvforståelse.
Ungdommens udviklingsprocesser (biologiske og psykologiske).
Socialisering og Identitetsudvikling.
Kvalificering og selvdannelse.
Egne undersøgelser.

Modul 2: Læreprocesser og kompetenceudvikling i ungdomsuddannelser og ungdomspædagogiske
miljøer

Læringsmål
den studerende

• kan inddrage forskning og udviklingsarbejde om lære-, forandrings- og udviklingsprocesser i
deres pædagogiske arbejde.

• kan etablere pædagogiske udviklingsmiljøer hvori unge kan udvikle og tilegne sig kompetencer.

Indhold
Læreprocesser.
Didaktisk metodeudvikling.
Kompetenceudviklingsteorier.
Pædagogiske refleksionsprocesser.
Etablering af kompetenceudviklingsmiljøer, for og med unge.

Modul 3: Uddannelsesplanlægning, ungdomsuddannelse og ungdomsvejledning – behov og initiativer,
praksis og udvikling

Læringsmål
den studerende

• har overblik over det samlede ungdomspædagogiske felt og i et samfundsmæssigt perspektiv
• kan vurdere indsatsområderne enkeltvis og i sammenhæng,
• kan analysere og vurdere, om den overordnede organisering, herunder ressourcefordeling,

erfaringsopsamling og – udveksling af feltet er hensigtsmæssig.

 Side 77

• kan vurdere organiseringer, kommende ungdomspædagogiske udfordringer og
hensigtsmæssigheden af nye initiativer.

Indhold
Sociologisk analyse.
Politisk analyse.
Kommunikation.
Pædagogisk iværksættelse.
Vejledning i pædagogisk, organisatorisk og samfundsmæssigt perspektiv.
Ungdomspædagogiske organisationer, forpligtelser samt udviklingsmuligheder og – behov.

Modul 4: Kompetencegivende ungdomsuddannelser

Læringsmål
den studerende

• har indsigt i kompetencegivende ungdomsuddannelsers samfundsmæssige funktion,
lovmæssige grundlag og institutionelle praksis,

• kan analysere, begrunde, iværksætte og evaluere pædagogiske og organisatoriske initiativer til
udvikling af ungdomsuddannelser i relation til fremtidige behov.

Indhold
Samtidsforståelse, samfundsforandring, fremtidsanalyse og kompetencebehov i lyset heraf
ungdomsuddannelsernes samfundsmæssige funktion, samspil samt aktuelle og kommende behov.
Ungdomsuddannelsernes lovgrundlag, institutionelle rammer og daglig praksis.
Pædagogiske og uddannelsesmæssige udviklingsbehov i relation til ungdomsuddannelser.
Brobygning og tværsektorielt samarbejde mellem uddannelsesinstitutioner.
Uddannelsesmæssige restgrupper og initiativer i forhold hertil .

Modul 5: Pædagogisk arbejde med unge, som har særlig brug for pædagogisk støtte – herunder
tværsektorielt samarbejde

Læringsmål
den studerende

• kan tilrettelægge, gennemføre og fagligt evaluere pædagogisk arbejde med unge, som har brug
for særlig pædagogisk støtte

• kan indgå i samarbejde med de vanskeligste unge, samt lede særlige pædagogiske indsatsformer
i forhold til denne målgruppe

• kan vejlede medarbejdere og koordinere indsatsen i et tværfagligt felt

Indhold
Svage grupper, marginalisering og udstødningsprocesser i samfundsteoretisk og pædagogisk perspektiv

 Side 78

Socialpædagogik og mønsterbrydningsprocesser.
Viden om relationer.
Supervision.
Forskning og udviklingsarbejde inden for feltet.
Tværsektorielle tiltag, behov og problemstillinger i tilknytning hertil.
Dokumentationsformer, herunder film og video.

INDHOLDSOMRÅDE: HUMANISTISKE FAG, UNDERVISNING OG LÆRING
Indholdsområdet består af følgende pædagogiske uddannelsesretninger:
DANSK
DANSK SOM ANDET SPROG
FREMMEDSPROG (ENGELSK, FRANSK, TYSK)
HISTORIE
KRISTENDOMSKENDSKAB/RELIGION
LÆSNING OG SKRIVNING
SAMFUNDSFAG
UNDERVISNING I LÆSNING OG MATEMATIK FOR VOKSNE

Pædagogisk diplomuddannelse
DANSK

Læringsudbytte
Den studerende skal opnå faglige forudsætninger for at beskæftige sig med dansk sprog, litteratur
medier og kultur i bred forstand. Den studerende skal kunne planlægge, gennemføre og evaluere
undervisning og formidling af fag, fagområder eller kultur.

Dette opnås ved at den studerende gennem integration af praksiserfaring og udviklingsorientering får

Viden

• viden om dansk sprog, litteratur og kultur, herunder andre medierede udtryksformer.
• viden og bevidsthed om sprog og sprogbrug.
• forståelse af litteraturen som æstetisk udtryksform.
• refleksion over sprogets og litteraturens betydning som bærer af og kilde til den personlige og

fælles identitet, kultur og bevidsthed.

Færdigheder

• evne til analyse og fortolkning af sprog, litteratur og medietekster.
• anvendelse af metoder og redskaber i forbindelse med formidling af fag, fagområder eller

kultur.
• vurdering af metoder og bagvedliggende teori i forbindelse med planlægning og gennemførelse

af læringsprocesser, hvori analyse, vurdering og produktion af forskelligartede tekst- og
kulturudtryk indgår.

 Side 79

Kompetencer

• håndtering af opgaver i forbindelse med f.eks. deltagelse i eller ansvar for evaluering, forsøgs-
og udviklingsarbejde

• samarbejde om udarbejdelse af lokale læseplaner
• selvstændig deltagelse i kultur- og formidlingsprojekter
• udvikling af undervisningsmaterialer eller udførelse af konsulentarbejde
• udvikling af egen praksis i forhold til undervisning i og formidling af fag, fagområder og kultur

Moduler
Modul 1: Dansk sprog og sprogbrug
Modul 2: Litteratur og litteraturdidaktik
Modul 3: Børne- og ungdomslitteratur
Modul 4: Dansk fagdidaktik

Modul 1: Dansk sprog og sprogbrug

Læringsmål
den studerende

• har viden om sprogets opbygning, virkemidler og funktioner,
• har indsigt i og kan reflektere over sproget som grundlag for viden, bevidsthed og interaktion,

og som bærer af personlig og kulturel identitet,
• kan anvende teori og metoder til analyse af moderne dansk skrift- og talesprog i såvel

samfundets som børns og voksnes tekster,
• kan vurdere og begrunde sprogpædagogiske metoder i forbindelse med undervisning og

vejledning i dansk sprog og sprogbrug,
• kan udvikle egen praksis inden for modulets område.

Indhold
Dansk sprogbeskrivelse spændende fra hele tekster til sprogets mindste dele.
Iagttagelse og analyse af talte og skrevne tekster.
Sproglige begreber, elementer, regler og normer samt sprogets brug på forskellige niveauer, blandt
andet tekstlingvistik, syntaks, morfologi og fonologi.
Overvejelser og teorier om arbejde med sprog og sproglære i skolen.

Modul 2: Litteratur og litteraturdidaktik

Læringsmål
den studerende:

• har indsigt i litteraturteoretiske og litteraturmetodiske problemstillinger som vej til
tekstforståelse og kritisk læsning,

• har viden om forskellige litteraturpædagogiske læsemåder, herunder deres tekstteoretiske og
tekstmetodiske baggrund.

 Side 80

• kan anvende og begrunde forskellige litteraturpædagogiske læsemåder og deres anvendelse i
undervisningen,

• kan udvikle egen praksis inden for modulets område.

Indhold
Analyse, fortolkning og vurdering af nyere og ældre litteratur.
Forskellige genrer, perioder og forfattere i dansk og anden nordisk litteratur.
Forskellige litteraturvidenskabelige metoder samt formidling af litteratur ved hjælp af forskellige
litterære læsemåder i danskundervisningen.

Modul 3: Børne- og ungdomslitteratur

Læringsmål
den studerende

• har viden om børne- og ungdomslitteraturens litteratur- og kulturhistorie,
• har indsigt i formidlingsformer som højtlæsning og fortælling,
• kan analysere og vurdere børne- og ungdomslitteratur,
• kan vælge og anvende børne- og ungdomslitteratur til udvikling af børns læselyst samt til

oplevelse og erkendelse,
• kan udvikle sin egen praksis inden for modulets område.

Indhold
Gennemgang af børnebogens litteratur- og kulturhistorie.
Et eksemplarisk udvalg af børne- og ungdomsbøger, der analyseres og perspektiveres litterært og
æstetisk, kulturelt og pædagogisk.

Modul 4: Dansk fagdidaktik

Læringsmål
den studerende

• har indsigt i danskfagets didaktik og historie,
• kan reflektere over danskfagets aktuelle status som bærer af den nationale kultur og den

personlige dannelse og som basisfag for læring i den formelle skole,
• på baggrund af fagdidaktiske overvejelser kan vurdere og begrunde undervisning i danskfaget,

herunder valg af undervisningsmaterialer,
• kan udvikle egen praksis inden for modulets område.

Indhold
Forskellige syn på dansk, historisk og aktuelt, og deres begrundelse.
Forholdet mellem videnskabsfaget og undervisningsfaget.
Analyse af sammenhængen mellem undervisningsfagets indhold, dets begrundelser og de metoder, der
anvendes.
Fagdidaktiske kriterier for vurdering og valg af undervisningsmaterialer til danskfaget.

 Side 81

Pædagogisk diplomuddannelse
DANSK SOM ANDETSPROG

Læringsudbytte
Den studerende skal kunne varetage sprogpædagogiske, samt formidlings- og rådgivningsmæssige
opgaver i forbindelse med undervisning i dansk som andetsprog, sproglig evaluering og
sprogplanlægning i institutioner og virksomheder.

Dette opnås ved at den studerende gennem integration af praksiserfaring og udviklingsorientering får

Viden

• viden om teorier og metoder om andetsprogstilegnelse og tosprogethed,

Færdigheder
• i anvendelse af metoder og redskaber til indsamling og analyse af informationer,
• i vurdering af og begrundelser for beslutning om valg af didaktik,
• i formidling af problemstillinger og løsninger til samarbejdspartnere og brugere i relation til

sproglig vejledning,

Kompetencer
• til at støtte tosprogede børn, unge og voksnes sprogtilegnelsesproces,
• til at planlægge, gennemføre og evaluere samt træffe og begrunde fagligt relaterede,

beslutninger om egen praksis.

Moduler
Modul 1: Andetsprogstilegnelse
Modul 2: Tosprogethed og tosproget udvikling
Modul 3: Andetsprogspædagogik
Modul 4: Intersprogsanalyse og sproglig evaluering
Modul 5: Interkulturel pædagogik og kommunikation
Modul 6: Dansk som andetsprogsvejledning

Modul 1: Andetsprogstilegnelse

Læringsmål
den studerende

• har indsigt i teorier om andetsprogstilegnelse,
• kan anvende teorier og forsknings- og udviklingsarbejder til at udvikle egen praksis,
• kan demonstrere forståelse for at kunne følge og støtte tosprogede børn, unge og voksnes

tilegnelsesproces.

Indhold
Kognitive, interaktionelle og sociale teorier om andetsprogstilegnelse.

 Side 82

Individuelle og sociale variable.
Indlæringsstrategier.

Modul 2: Tosprogethed og tosproget udvikling

Læringsmål
den studerende

• har indblik i nyere forskning og teorier om tosprogethed og kendskab til forskellige betingelser
for tosproget udvikling,

• kan analysere forskellige sproglige, psykologiske og sociologiske faktorer, der er involveret i
udviklingen af tosprogethed.

Indhold
Tosprogethed og tosproget sprogbrug.
Tosproget udvikling.
Sprogpædagogik og tosprogethed.

Modul 3: Andetsprogspædagogik

Læringsmål
den studerende

• har indsigt i andetsprogspædagogiske tilgange og fordyber sig teoretisk og metodisk i
forskellige andetsprogspædagogiske aspekter,

• kan anvende teori og metode til at planlægge, gennemføre og evaluere samt træffe og begrunde
fagligt relaterede beslutninger om egen praksis.

Indhold
Andetsprogspædagogikkens udvikling i dansk og internationalt perspektiv.
Sprogstimulering og sprogundervisning.
Kommunikativ sprogpædagogik og sproglig opmærksomhed.

Modul 4: Intersprogsanalyse og sproglig evaluering

Læringsmål
den studerende

• kan arbejde med analyse af tosprogedes mundtlige og skriftlige sprogudvikling,
• kan varetage sproglig vejledning,
• kan træffe og begrunde fagligt relaterede beslutninger om sprogpædagogisk planlægning.

Indhold
Intersprogsanalyse i teori og praksis
Sproglig evaluering og evalueringsmaterialer
Sproglig vejledning.

 Side 83

Modul 5: Interkulturel pædagogik og kommunikation

Læringsmål
den studerende

• har indsigt i nyere teoridannelser om interkulturel kommunikation,
• kan forholde sig kritisk reflekterende til interkulturelle problemstillinger i forbindelse med egen

og andres praksis.

Indhold
Sammenhænge mellem sprog og kultur
Interkulturel kommunikation
Kommunikationsanalyse i flersprogede sammenhænge.

Modul 6: Dansk som andetsprogsvejledning

Læringsmål
den studerende

• har indsigt i vejledningsteori og –metode med henblik på rådgivning og vejledning af kolleger,
ledelse og forældre specifikt rettet mod udvikling, implementering og kvalitetssikring af
undervisningen i dansk som andetsprog.

Indhold
Vejledningsteori- og metoder.
Grundlæggende principper i vejledning.
Vejledningssamtalen og vejledningsprocessen
Vejlederrollen og vejlederfunktioner i forhold til kolleger, ledelse og forældre i forbindelse med
skolens/institutionens implementering af undervisning/sprogstimulering af tosprogede børn og unge,
såvel pædagogisk som organisatorisk
Observation af andetsprogsundervisningen og elevforudsætninger som baggrund for vejledning
Formidling af praksisnære og faglige problemstillinger om evaluering og undervisning i dansk som
andetsprog i forhold til både kolleger og ledelse.
Vejledning af kolleger, ledelse og forældre i forbindelse med udvikling og organisering af
undervisning/sprogstimulering i dansk som andetsprog.
Vejledning af kolleger mv. i evaluering af forskellige undervisningspraksisser.

Pædagogiske diplomuddannelser i
FREMMEDSPROG (ENGELSK, FRANSK, TYSK)

Læringsudbytte
Den studerende skal opnå teoretiske, faglig-pædagogiske og færdighedsmæssige kompetencer, der gør
det muligt at varetage funktioner som faglig vejleder og formidler i et samfund, der som det danske, i
stadig stigende grad er præget af internationalisering, og hvor fremmed-sprogene har en fremtrædende
position som nutidens lingua franca både i europæisk og i global sammenhæng. Læringsudbyttet opnås

 Side 84

ved, at den studerende inden for samtlige moduler arbejder både ud fra et undervisnings-, lærings- og et
formidlingsperspektiv. Modul 1 og 2 indgår som obligatoriske moduler i engelskvejlederuddannelsen.

Dette opnås ved at den studerende gennem integration af praksiserfaring og udviklingsorientering får

Viden

• viden om fremmedsproget i et undervisningsperspektiv, et lærings- og formidlingsperspektiv
• indsigt i forskning om sprog og kultur

Færdigheder

• anvendelse af metoder og redskaber i at analysere og vurdere teorier, forskningsresultater og
analysemetoder, der gør det muligt at træffe professionelt begrundede valg.

Kompetencer

• håndtere institutionsudvikling som faglig vejleder for kolleger mv.

Moduler
Modul 1: Sprogtilegnelse
Modul 2: Sprogformidling og sprogundervisning
Modul 3: Sprog, sprogbrug og sproglig opmærksomhed
Modul 4: Litteratur og litteraturpædagogisk arbejde

Modul 1: Sprogtilegnelse
Modulet indgår som obligatorisk modul i engelskvejlederuddannelsen.

Læringsmål
den studerende

• har et indgående kendskab til teorier og viden om sprogtilegnelse.
• kan reflektere over disse teoriers relevans for praksis og kan anvende disse teorier i forskellige

formidlingssituationer.

Indhold
Centrale teorier om sprogtilegnelse, disses sammenhæng med mere generelle videnskabsteorier, samt
deres forankring i sprogformidlingspraksis.
Psykologiske og sociale faktorer, der påvirker fremmedsprogtilegnelsen.
Intersprogsanalyser, herunder kontrastive analyser og analyser af progression i
fremmedsprogtilegnelsesprocessen.
Lærings- og kommunikationsstrategier i relation til centrale færdigheder og specifikt i relation til
udvalgte formidlingsmæssige sider f.eks. ordtilegnelsesstrategier, læsestrategier, lyttestrategier.

Modul 2: Sprogformidling og sprogundervisning
Modulet indgår som obligatorisk modul i engelskvejlederuddannelsen.

 Side 85

Læringsmål
den studerende

• har på baggrund af centrale forskningsresultater en viden om og indsigt i såvel teorier omkring
som praksis i forbindelse med sprogformidling og sprogundervisning.

• kan analysere, begrunde og udvikle læringsbetingelser og læringssituationer i
fremmedsprogsundervisningen/ - formidlingen.

Indhold
Gennemgang af forskellige didaktiske traditioner og disses implikationer for sprogformidling og -
undervisning. I relation hertil eksemplariske forskningsresultater, såvel danske som udenlandske.
Analyse, vurdering og udvikling af formidlingssituationer, hvori er medtænkt
sprogtilegnelsesprocesser. I den sammenhæng arbejdes der med arbejdsformer, lærer og -elevroller,
valg af materialer, opgavetyper, m.m.
Klasserumsforskning.
Analyse, vurdering og udvikling af læseplaner og uddannelsesplanlægning i et samfundsmæssigt
perspektiv, hvor forskellige sprogfags position behandles.

Modul 3: Sprog, sprogbrug og sproglig opmærksomhed

Læringsmål
den studerende

• har færdigheder på højt niveau på målsprogets sprog og sprogbrug, samt solid viden og
bevidsthed om disse områder.

• kan fungere som formidler, vejleder og udvikler i forskellige professionelle sammenhænge.

Indhold
Forskellige genrer og tekster fra forskellige kommunikationssituationer inddrages som analyseobjekter.
Forskellige lingvistiske positioner i forhold til sprogbeskrivelse.
Forskellen mellem forskellige kommunikationssituationer belyses og emnet relateres til formidlings- og
undervisningssituationer, hvorfra der inddrages eksempler fra den studerendes egen praksis.
Evalueringsspørgsmål i relation den kommunikative kompetence.
Fonetik, morfologi, syntaks, semantik og pragmatik.
Kontrastive elementer mellem dansk, målsproget og andre fremmedsprog.
Integreret i emnerne arbejdes der med at udvikle de studerendes egen sprogfærdighed.

Modul 4: Litteratur og litteraturpædagogisk arbejde

Læringsmål
den studerende

• har udvidet kendskab til målsprogets litteratur og dens samfundsmæssige, kulturelle og
idehistoriske sammenhæng, samt har færdigheder i og viden om anvendelse af litteratur i
fremmedsprogpædagogisk virksomhed.

 Side 86

• kan udtrykke sig nuanceret og med valg af et rigtigt register på målsproget, da dette er et
væsentligt aspekt i litteraturformidlerfunktionen,

• kan beskrive, analysere og planlægge tekstarbejde i en formidlingssituation,
• kan virke som litteraturformidler i forhold til kolleger, elever og andre målgrupper.

Indhold
Litteraturbegrebet set i en dannelsesmæssig, samfundsmæssig, æstetisk og historisk kontekst.
Repræsentative værker og tekstprøver fra moderne litteratur på målsproget, som belyser kultur- og
samfundsforhold i lande, hvor målsproget tales. Forskellige genrer skal være repræsenteret, såvel inden
for voksenlitteraturen som inden for børne- og ungdomslitteraturen. Der arbejdes ud fra et udvidet
tekstbegreb.
Tekstprøver af forfattere, der ikke har målsproget som modersmål.
Litteraturhistorie samt receptions- og litteraturteori.
Litteraturens dannelsesmæssige og interkulturelle relevans i fremmedsprogspædagogikken.

Pædagogisk diplomuddannelse
HISTORIE

Læringsudbytte
Den studerende skal opnå viden og kompetencer til at løse professionelle og funktionsrettede opgaver.
Den skal studerende tilegne sig faglig og fagdidaktisk indsigt og viden om teorier og metoder, der
knytter sig til faget og til undervisning og formidling af dette. I forbindelse med historisk formidling
skal den studerende endvidere kunne begrunde valg af mål, indhold og form.

Dette opnås ved at den studerende gennem integration af praksiserfaring og udviklingsorientering får

Viden

• har viden om teorier og metoder, til at løse professionelle og funktionsrettede opgaver,
• kan reflektere over valg af teorier og metoder, i forbindelse med undervisning og formidling af

faget.

Færdigheder

• kan anvende teorier og metoder til belysning af fagområdets muligheder og problematikker,
• kan inddrage relevante pædagogiske og fagdidaktiske overvejelser i forhold til

undervisningsmæssige og relaterede arbejdsopgave, samt begrunde valg af teorier og metoder
til løsning af disse.

Kompetencer

• kan håndtere planlægnings og arbejdsopgaver, som indgår i de funktioner, der er en del af det
undervisningsmæssige område,

 Side 87

• kan demonstrere kompetence til at indgå selvstændigt i fagligt og tværfagligt samarbejde, såvel
internt som eksternt,

• kan udvikle egen pædagogisk praksis, indenfor undervisning og formidling.

Moduler
Modul 1: Historiefilosofi og historiske metoder
Modul 2: Historisk formidling
Modul 3: Kultur og kulturmøder i udviklingsperspektiv
Modul 4: Individ – samfund - stat – natur – teknologi

Modul 1: Historiefilosofi og historiske metoder

Læringsmål
den studerende

• har viden om teorier om, hvad historie er, og hvorfor man beskæftiger sig med historie,
• kan vælge hensigtsmæssige metoder og fremgangsmåder, til analyse og tolkning af historie og

historisk formidling.

Indhold
Historiens fortolkere og historikernes opgave.
Faktorer i forhold til kundskaber om og erkendelse af fortiden.
Historiebevidsthed som den refleksive indsigt i mulige samspil mellem en kvalificeret nutidsforståelse,
fortidstolkning og fremtidsforventning.
Forholdet mellem aktører og strukturer, der bevidst såvel som ubevidst medvirker til produktion af
historiebevidsthed..
Historiesyn, forskellige fagsyn.
Opstilling af problemstillinger.
Udvælgelse og tolkning af forskellige kildetyper.
Syntesedannelse.
Kilde- og materialekritik, herunder indsigt i den historiske teoris historiografi.
Historiedidaktik.

Modul 2: Historisk formidling

Læringsmål
den studerende

• kan anvende forskellige fremstillinger og former, i formidling af historisk stof.

Indhold
Historiedidaktik.

 Side 88

Formidling, fremstilling og form (fortællinger, billeder og lyd, IT og multimedier, museer,
værkstedsaktiviteter, byen rum etc.)
Brug af historie – belyses ud fra eksempler fra forskellige tidsperioder og kulturer.

Modul 3: Kultur og kulturmøder i udviklingsperspektiv

Læringsmål
den studerende

• kan forstå, forklare og vurdere baggrunden for og konsekvenserne af udvalgte kulturmøder.

Indhold
Kollektive identiteter, ven - og fjendebilleder.
Brug og misbrug af historien – erindringspolitik.
Vor tids kulturmøder og værdigrundlag.

Modul 4: Individ – samfund - stat – natur – teknologi

Læringsmål
den studerende

• kan forstå sammenhænge og samspil mellem individ, samfund, stat, natur og teknologi i
forskellige epoker.

Indhold
Naturgrundlag og teknologi som rammebetingelser for menneskers liv
Sammenhænge og samspil mellem individ, samfund, stat, natur og teknologi i udvalgte tidsperioder
Fremtidens udfordringer i relationer mellem individ, samfund, stat natur og teknologi

Pædagogisk diplomuddannelse
KRISTENDOMSKUNDSKAB / RELIGION

Læringsudbytte
Den studerende har faglige forudsætninger for at beskæftige sig med læring og dannelse i forbindelse
med religion, og tillige omkring kultur og filosofi har kompetencer i undervisning, formidling og
kommunikation i institutioner, organisationer og virksomheder.
Den studerende har selvstændig indsigt ved fortolkning af tekster og andet materiale.

Dette opnås ved at den studerende gennem integration af praksiserfaring og udviklingsorientering får

Viden

• viden om læring og dannelse, i forbindelse med religion,
• indsigt i kultur og filosofi,

 Side 89

Færdigheder

• kan udvise selvstændig indsigt i fortolkning af tekster og andet materiale,

Kompetence

• kan arbejde i undersøgende fællesskaber, f.eks. holdfællesskabet og grupper.
• har kompetence i undervisning, formidling og kommunikation i institutioner, organisationer og

virksomheder.
• har erfaringer med undersøgelse af egen og /eller andres praksis.

Moduler
Modul 1: Religionspædagogik og didaktik
Modul 2: Religion og kultur i den moderne verden
Modul 3: Filosofi og etik
Modul 4: Fortælling, kunst og symboler

Modul 1: Religionspædagogik og didaktik

Læringsmål
den studerende

• kan anvende fagforståelser, læringssyn og videnskabsteorier i dialog,
• kan formulere, analysere, formidle og diskutere centrale problemstillinger vedrørende

religionsundervisning og kommunikation om religion,
• har forståelse for elevers og studerendes forudsætninger for at lære om religion i et moderne

samfund,

Indhold
Religionspædagogiske strømninger i historie og nutid.
Problemstillinger og muligheder i de aktuelle officielle bestemmelser om skolefaget.
Forskellige videnskabsteoretiske strømninger bag forskelle i fagforståelser og kundskabsbegreber.
Religionspsykologi og religions- og uddannelsessociologi, herunder nyere forskningsmæssige indsigter
om faget og dets elevers forudsætninger samt egne undersøgelser og erfaringer.
Undervisningens tilgange, traditioner og arbejdsformer, herunder undervisningsmidler.

Modul 2: Religion og kultur i den moderne verden

Læringsmål
den studerende

• har indsigt i religionens betydning for det moderne menneske og nutidens samfund,
• har indsigt i elevers og studerendes forudsætninger for at arbejde med religionsfaglige

spørgsmål i et religiøst og kulturelt sammensat samfund,

 Side 90

• kan analysere og formulere problemstillinger vedrørende forholdet mellem fagsyn og
læringssyn, særligt hvad angår tænkning om elevers og studerendes forudsætninger.

Indhold
Forskellige tilgange til forholdet mellem religion, tradition og modernitet.
Religionskritik, modernitets- og sekulariseringsteorier og kulturanalyse.
Studier af epoker og tænkere fra fortiden som udfordring til moderniteten.
Religionspsykologi og religions- og uddannelsessociologi, herunder nyere forskningsmæssige indsigter
samt egne undersøgelser og erfaringer.
Almen didaktiske teorier og nyere forskning om børnekultur og identitetsdannelse af særlig betydning
for religionsundervisningen.

Modul 3: Filosofi og etik

Læringsmål
den studerende

• har indsigt i tanker, filosofiske eksempler og etiske overvejelser,
• kan vurdere hvilke syn på filosofi og læring, der ligger bag forskellige undervisningstraditioner,

der bruger den filosofiske samtale,
• kan formulere, analysere, formidle og diskutere centrale problemstillinger vedrørende filosofi

og samtale om filosofiske og etiske spørgsmål i undervisningen, samt områdets relation til
andre indholdsområder.

Indhold
Udvalgte filosofiske tænkere.
Livsfilosofiens rolle i danske skoletraditioner.
Strømninger og begrebsdannelser i idehistorien .
Etiske principper og grundholdninger.
Drøftelse af aktuelle etiske emner samt disse emners placering i undervisningen.
Teoretiske overvejelser og praktiske øvelser med henblik på at kunne filosofere i undervisningen.
Undervisningens tilgange, traditioner og arbejdsformer, herunder undervisningsmidler.

Modul 4: Fortælling, kunst og symboler

Læringsmål
den studerende

• har praktiske og teoretiske kompetence i arbejdet med æstetiske tilgange til religion og filosofi,
• har en fond af fortællinger, som vedrører den menneskelige eksistens,
• har indsigt i religionernes symbolverden og kunstneriske og musikalske udtryk,
• kan anvende praktisk-musisk fantasi med henblik på styrkelse af den æstetiske dimension i

religionsundervisningen,

 Side 91

• kan formulere, analysere, formidle og diskutere centrale problemstillinger vedrørende
religionspædagogiske traditioner og retninger på området.

• kan fortælle levende og indsigtsfuldt.

Indhold
Religionernes fortællinger, herunder bibelske fortællinger og forholdet mellem disse og andre
religioners fortællinger.
Eksistentielle, fænomenologiske og kulturhistoriske muligheder i arbejdet med religionernes
fortællinger.
Religiøse symboler, billedkunst, digtning, musik og andre æstetiske udtryk i deres tidsperioder.
IT’s muligheder i religionsundervisningens æstetiske læreprocesser.
Praktiske øvelser med fortælling og andre æstetiske tilgange.
Undervisningens tilgange, traditioner og arbejdsformer, herunder narrativ pædagogik og
symboldidaktik.
Undervisningsmidler.

Pædagogisk diplomuddannelse
LÆSNING OG SKRIVNING

Læringsudbytte
Den studerende skal have faglige forudsætninger for at kunne undervise differentieret i læsning og
skrivning samt give vejledning og andre former for støtte til børns og voksnes udvikling af læse- og
skrivefærdigheder. Dette skal ske på grundlag af en grundig indsigt i både den videnskabelige
baggrund for børns og voksnes læreprocesser, for læsningens og skrivningens didaktik og de praktiske
forhold i undervisningssituationen.

Dette opnås ved at den studerende gennem integration af praksiserfaring og udviklingsorientering får

Viden

• viden om teorier og metoder vedrørende læsning og skrivning,
• viden om børns og voksnes læreprocesser,
• indsigt i læsningens og skrivningens didaktik ,
• forståelse af praktiske forhold i undervisningssituationen i læsning og skrivning.

Færdigheder

• kan vurdere videnskabelig og instruktiv litteratur vedrørende læsning og skrivning,
• kan analysere og vurdere undervisningsmaterialer,
• kan tilrettelægge undervisning i læsning og skrivning på baggrund af fagdidaktisk begrundede

valg,
• kan analysere og vurdere undervisningens udbytte.

Kompetencer

 Side 92

• kan rådgive om konkret tilrettelæggelse af undervisning i læsning,
• kan formidle viden om læsning og skrivning på relevant måde til pædagoger, lærere, forældre

og myndigheder.

Moduler
Modul 1: Teorier og forskning om læsning og skrivning
Modul 2: Generel udvikling og sprogudvikling
Modul 3: Evaluering, testning og vurdering af læsning
Modul 4: Læsningens og skrivningens didaktik og metodik

Modul 1: Teorier og forskning om læsning og skrivning

Læringsmål
den studerende

• har indsigt i teoretiske forhold af betydning for læsning og skrivning.

Indhold
Teorier om læsning/skrivning - international og dansk tradition og nyere forskning.
Teorier om læring.
Love og bekendtgørelser vedrørende læsning og skrivning.
Forskellige opfattelser af læse- og skriveudviklingen og forudsætninger herfor, herunder arbejdet med
tidlig indsats.

Modul 2: Generel udvikling og sprogudvikling

Læringsmål
den studerende

• kan tilrettelægge og gennemføre sprogudviklingsprogrammer for børn i børnehaver og
børnehaveklasser med henblik på forebyggende og foregribende undervisning i læsning og
skrivning.

Indhold
Udviklingspsykologiske forhold af betydning for børns sprogudvikling.
Sprogsyn, status, symbolsprog. Sproglig udvikling og andetsprogsudvikling. Modersmålets betydning.
Teorier om børns sproglige udvikling.
Sproglig opmærksomhed.
Skriftsprogudvikling.
Læse- og skrivearbejde med udgangspunkt i det enkelte barns forudsætninger.

Modul 3: Evaluering, testning og vurdering af læsning

 Side 93

Læringsmål
den studerende

• kan anvende forskellige former for systematisk undersøgelse og vurdering af børns, unges og
voksnes læsefærdigheder,

• kan vurdere forskellige former for testning,
• kan vurdere forskningsresultater .

Indhold
Forskellige undersøgelses- og testformer, fordele og ulemper.
Analyser, undersøgelser og tests af skriftsprog og skriftsproglige vanskeligheder.
Interviewteknik, klasserumsundersøgelser, screening.
Supervision af undervisning.
Formidling af undersøgelsesresultater.

Modul 4: Læsningens og skrivningens didaktik og metodik

Læringsmål
den studerende

• kan anvende en variation af undervisningsformer til kollektiv og differentieret undervisning på
alle alderstrin,

• har færdighed i at analysere og vurdere et konkret undervisningsforløbs kvaliteter,
• kan tilrettelægge og gennemføre undervisning i læsning og skrivning på baggrund af

velbegrunde didaktiske valg,
• kan vejlede lærere og forældre i forhold vedrørende læsning og skrivning.

Indhold
Analyse af pædagogisk arbejde, elevforudsætninger, målformuleringer, arbejdsformer, almene
metoder, herunder IT og individuel undervisning.
Analyse af lærebogsmateriale og andre hjælpemidler, herunder IT-programmer.
Genrevurdering, procesanalytiske arbejdsformer, faglig læsning.
Vejledning, rådgivning og forældresamarbejde, herunder kommunikation, supervision og
kollegavejledning.
Praktisk træning i undervisning under forskellige omstændigheder.

Pædagogisk diplomuddannelse
SAMFUNDSFAG

Læringsudbytte
Den studerende skal erhverve sig viden og kompetencer til at forstå og forklare samfundsmæssige
aspekter i uddannelsessystemet og på arbejdsmarkedet. Den studerende skal opnå en grundlæggende
viden om og kompetencer i problemstillinger og temaer indenfor det samfundsfaglige område med
henblik på undervisning og formidling i såvel privat som offentligt regi; F. eks. folkeskole, efterskole,

 Side 94

VUC, tekniske skoler med videre. Den studerende skal kunne analysere og vurdere samfundsmæssige
problemstillinger og emner i relation til undervisning, undervisningsplanlægning og andre opgaver
indenfor det pædagogiske område.

Dette opnås ved at den studerende gennem integration af praksiserfaring og udviklingsorientering får

Viden

• kan dokumentere viden om teorier og metoder til at analysere og vurdere samfundsmæssige
problemstillinger,

• kan reflektere over undervisningsmæssige og relaterede arbejdsopgaver, indenfor det
pædagogiske område.

Færdigheder

• kan anvende teorier og metoder til belysning af fagområdets muligheder og problematikker,
• kan inddrage relevante pædagogiske overvejelser i forhold til undervisningsmæssige og

relaterede arbejdsopgave, samt begrunde valg af teorier og metoder til løsning af disse.

Kompetencer

• kan håndtere planlægningsmæssige og arbejdsrelaterede opgaver, som indgår i de funktioner,
der er en del af det undervisningsmæssige område,

• kan demonstrere kompetence til at indgå selvstændigt i fagligt og tværfagligt samarbejde, såvel
internt som eksternt.

• kan udvikle egen pædagogisk praksis, indenfor undervisning og formidling.

Moduler
Modul 1: Samfundsfilosofi og samfundsteori
Modul 2. Samfundsfaglige metoder og formidling af samfundsfag
Modul 3: Globalisering og europæisk integration
Modul 4: Demokrati og demokratiforståelse og demokratisk handling

Modul 1: Samfundsfilosofi og samfundsteori

Læringsmål
den studerende

• har viden om filosofiske og teoretiske problemstillinger indenfor samfundsfag,
• indsigt i hovedtræk indenfor samfundsfilosofien fra klassiske samfundsformationer til det

senmoderne,
• kan sammenstille og anvende udvalgte sociologiske, økonomiske og politologiske teorier.

Indhold
Udvalgte samfundsfilosoffer med henblik på at følge de store linjer i samfundsfilosofiens udvikling,
Fokus sættes på centrale begreber som naturret, lighed, frihed, ejendom m.v.

 Side 95

Sociologiske, økonomiske og politologiske teorier, således at både sammenhængen med
samfundsfilosofien og sammenstillingen af de forskellige videnskabsområders teorier prioriteres.

Modul 2. Samfundsfaglige metoder og formidling af samfundsfag

Læringsmål
den studerende

• har kendskab til samfundsfaglige metoder ,
• har erhvervet viden om og erfaring med formidling af samfundsfaglige emner og temaer.

Indhold
Problemstillinger i relation til planlægning, gennemførelse og fremlæggelse af samfundsfaglige
undersøgelser.
Forskellige arbejdsformer, der sigter på formidling af samfundsfaglige emner og temaer.
Forskellige samfundsfaglige og – videnskabelige metoder og begreber, herunder sonderingen mellem
og indhold i kvalitative og kvantitative metoder, deres videnskabsteoretiske sammenhæng, samt
arbejdsmetoder.
Forskellige arbejdsformer, der er relevante for formidlingen af samfundsfaglige emner og temaer, f.eks.
statistiske fremstillinger (tabeller, grafer, figurer m.v.) mindre faglige artikler og dramadokumentation.

Modul 3: Globalisering og europæisk integration

Læringsmål
den studerende

• har indsigt i begrebet globalisering, globaliseringens forudsætninger, udslag og fremtidige
konsekvenser.

• kan reflektere over væsentlige elementer af den europæiske integrationsproces, som en
dimension i globaliseringen.

• kan anvende viden om globaliseringens muligheder og begrænsninger indenfor udvalgte
områder.

Indhold
Teorier om globalisering og international politik.
Globaliseringens forudsætninger og nutidige udslag, økonomisk, politisk, socialt, kulturelt, mentalt
m.v. samt fremtidige scenarier for globaliseringen.
Globaliseringens betydning for en række udvalgte områder på stats-, samfunds og individniveau,
herunder hverdagsliv, socialisering og identitet, kulturmøder, nationalstaten, de politiske
styringsredskaber i globaliseringens tidsalder.
Projekt Europa – den europæiske integrationsproces, som et udslag af globaliseringen, herunder
Europas nyere og nyeste historie, internationale organisationer og overstatsligt samarbejde, teorier
knyttet til den europæiske integrationsproces.
Individuelle og kollektive reaktioner på globaliseringen og den europæiske integrationsproces.

 Side 96

Modul 4: Demokrati og demokratiforståelse og demokratisk handling

Læringsmål
den studerende

• har tilegnet sig viden om at handle som demokratisk borger,
• har tilegnet sig færdigheder i at handle som demokratisk borger.

Indhold
Demokratiteorier.
Det danske demokratis udvikling.
Forudsætninger og begrænsninger for medborgerskab.
Udvalgte modernitetsteorier.
Borgernes demokratiske adfærd og muligheder i det danske demokrati, herunder linjer til det danske
demokratis udvikling.
Konkrete historiske og aktuelle forhold ses i lyset forskellige teorier om demokrati og stat

Pædagogisk diplomuddannelse
UNDERVISNING I LÆSNING OG MATEMATIK FOR VOKSNE

Læringsudbytte
Den studerende skal opnå faglige og pædagogisk/didaktiske forudsætninger for at kunne forestå
planlægning, gennemførelse og evaluering af læse- og matematikundervisning for voksne, samt kunne
deltage reflekterende og kommunikativt i vejledning og udviklingsarbejde.

Dette opnås ved at den studerende gennem integration af praksiserfaring og udviklingsorientering får

 Viden

• viden om voksnes behov for læse- og matematikundervisning,
• viden om voksnes funktionelle færdigheder indenfor områderne læsning, stavning og skriftlig

fremstilling samt matematikfærdigheder og –forståelser,
• didaktisk og fagdidaktisk viden som forudsætning for at deltage i den fortsatte udvikling af

henholdsvis læse- og matematikundervisning for voksne,
• indsigt i muligheder og begrænsninger for læse- og matematikundervisning i voksenuddannelser

på grundlæggende niveau ,

Færdigheder

• anvendelse af fag-faglig viden inden for læsning og matematik,
• planlægning, gennemførelse og evaluering af undervisning ,
• afdække voksnes forskellige forudsætninger og behov for læse- og matematikundervisning,

bl.a. ved hjælp af forskellige former for test,
• begrundelser for valg af undervisningsmaterialer og –metoder ,
• vurdering og anvendelse af nyere videnskabelig litteratur.

 Side 97

Kompetencer

• håndtering af vejledning i forhold til voksne deltagere, uddannelsesinstitutioner og
virksomheder,

• udvikling af differentierede tiltag, der matcher kompleksiteten hos skiftende målgrupper,
• udvikling af egen praksis, hvor teoretiske overvejelser indgår.

Målgruppen er undervisere, eksempelvis lærere ved grundlæggende erhvervsuddannelser og andre med
tilknytning til undervisning af voksne, der ønsker at arbejde med udvikling af voksnes funktionelle
færdigheder inden for områderne læsning, stavning og skriftlig fremstilling samt matematikfærdigheder
og -forståelser fx inden for lov om forberedende voksenundervisning (FVU).

Moduler
Modul 1: Funktionelle matematikfærdigheder og -forståelser hos voksne.
Modul 2: Matematikvanskeligheder hos voksne.
Modul 3: Afdækning af voksnes behov for læse-, stave- og skriveundervisning; teorier og metoder.
Modul 4: Undervisning i funktionel læsning, stavning og skriftlig fremstilling.
Modul 5: Læse- og skriveundervisning for tosprogede.
Modul 6: Dysleksi og individuel afdækning
Modul 7: Undervisning og rådgivning af dyslektikere
Modul 8: Læsning og skrivning i de grundlæggende erhvervsuddannelser
Modul 9: Funktionel læse- og skriveundervisning i de grundlæggende erhvervsuddannelser
Modul 10: Læsevejlederens rolle og funktion i de grundlæggende erhvervsuddannelser

Modul 1: Funktionelle matematikfærdigheder og -forståelser hos voksne.

Læringsmål
den studerende

• har indsigt i begrebet numeralitet og redskaber til undersøgelse af voksnes funktionelle
matematikfærdigheder og -forståelser i forskellige sammenhænge,

• har kendskab til forskellige matematikopfattelser og deres betydning for undervisningen,
• kan tilrettelægge, afprøve og vurdere forskellige undervisningsaktiviteter i kontekster, der er

relevante i forhold til målgrupper og uddannelsesformål,
• kan anvende it og regnetekniske hjælpemidler i arbejdet med grundlæggende matematiske

begreber, færdigheder og forståelser,
• kan vurdere kvaliteten og relevansen af undervisningsmidler til brug i voksenundervisning i

matematik, herunder forskellige målgrupper,
• kan påtage sig ansvar for at bearbejde, diskutere og formidle begrundelser for forberedende

voksenuddannelse i matematik,
• kan håndtere egne undersøgelser af voksnes numeralitet på arbejdspladser og i andre

hverdagssammenhænge.

 Side 98

Modul 2: Matematikvanskeligheder hos voksne

Læringsmål
den studerende

• har viden om voksnes forskellige læringsstrategier, tankegange og regnemetoder,
• har viden om karakteren af forskellige matematikvanskeligheder hos voksne,
• har viden om evalueringsformer og disses anvendelse i matematikundervisning for voksne,
• kan iværksætte undervisningsaktiviteter, der tilgodeser voksnes forskellige læringsstrategier i

matematik,
• kan planlægge, gennemføre og evaluere differentieret matematikundervisning,
• kan udvikle undervisningsaktiviteter med brug af relevante data, medier og aktiviteter inden for

matematikkens hovedområder.

Modul 3: Afdækning af voksnes behov for læse-, stave- og skriveundervisning; teorier og metoder.

Læringsmål
den studerende

• har viden om det danske sprogs opbygning ,
• har indsigt i forskningsbaserede teorier og undersøgelser om voksnes læsning, stavning og

skrivning,
• har viden om voksnes funktionelle færdigheder indenfor læsning,
• har forståelse af følger af utilstrækkelige læsefærdigheder,
• kan mestre forskellige materialer til at afdække/ teste voksnes skriftsproglige forudsætninger og

funktionelle læse-, stave- skrivefærdigheder,
• kan foretage en vurdering af udbyttet af testmateriale i forhold til at vejlede voksne på læse-,

stave- og skriveområdet,
• kan begrunde indplacering af den voksne på uddannelsestilbud,
• kan påtage sig vejledning om det optimale undervisningstilbud,
• kan foretage håndtering af forskellige former for tests mhp indplacering på

undervisningsforløb/-trin,
• kan indgå i samarbejde med undervisere og vejledere på voksenområdet.

Indhold
Det danske sprogs opbygning, herunder fonetik, morfologi, syntaks og semantik.
Forskningsbaserede teorier om skriftsproglige færdigheder og strategier, herunder teorier om
læseforståelse, metakognition, afkodning, stavning, sproglig opmærksomhed og teorier om læse- og
staveudvikling.
Årsager til utilstrækkelige læsefærdigheder.
Sociale og emotionelle følger af utilstrækkelige læsefærdigheder.
Afdækning af voksnes skriftsproglige forudsætninger og færdigheder, herunder læseforståelse, skriftlig
fremstilling, afkodning, sproglig opmærksomhed, stavning og ordkendskab.

 Side 99

Undersøgelser af voksnes målte og selvopfattede læsefærdigheder.
Faktiske læse/skrivekrav til voksne og deres læsning og skrivning i hverdagen.
Individuel vejledning om læse-/skrive- og staveundervisning, herunder trinplacering af deltagere i den
forberedende voksenundervisning.
Lovgrundlag for undervisningstilbud til voksne med behov for læseundervisning.

I modulforløbet arbejder den studerende skriftligt med:
1. Besvarelse af bundne delopgaver i fonetik og morfologi.
2. Afdækning af en voksen persons læse-, stave- og skrivefærdigheder samt brug af skriftsprog i
hverdagen med henblik på vejledning om det optimale undervisningstilbud.

Modul 4: Undervisning i funktionel læsning, stavning og skriftlig fremstilling.

Læringsmål
den studerende

• kan teorier om voksnes læring,
• har viden om morfomatiske og fonomatiske læsestrategier ,
• kan reflektere over voksnes læring og tilrettelæggelse af undervisningsforløb, herunder af

funktionalitetsprincippets betydning for voksnes læring,
• har viden om anvendelsen af it som redskab i undervisningen,
• kan mestre analyse, vurdering og udvælgelse af undervisningsmateriale
• kan vurdere teksters tilgængelighed,
• kan analysere, vurdere og udvælge undervisningsmaterialer,
• kan påtage sig ansvaret for planlægning og gennemførelse af individuel læse-, stave og

skriveundervisning,
• kan påtage sig ansvaret for evaluering af deltagernes udbytte af undervisningen
• kan udvikle målrettet undervisningsmaterialer,
• kan sætte undervisning i gang på baggrund af den foretagne vurdering/ test.

Indhold
Teorier om voksnes læring, herunder pædagogiske metoder i voksenundervisningen.
Teksters tilgængelighed, herunder læsbarhed og læselighed.
Forskellige teksttypers opbygning.
Planlægning og gennemførelse af individuel undervisning i læseforståelse og læsestrategier.
Planlægning og gennemførelse af individuel skriveundervisning, herunder skrivningens faser og
udvikling af syntaktisk bevidsthed.
Planlægning og gennemførelse af individuel undervisning i afkodning og stavning, herunder brug af
fonematiske og morfematiske strategier.
Undervisning i ordkendskab, herunder udnyttelse af konteksten og brug af opslagsværker.
Analyse, vurdering og udvælgelse af undervisningsmaterialer.
Løbende evaluering af deltagernes udbytte af undervisningen.

 Side 100

Forskellige tilrettelæggelsesformer, herunder virksomhedsforlagt undervisning og differentieret
undervisning af deltagere med forskellige behov.

Der indgår en synopse, hvor der kan vælges mellem:
1. Udarbejdelse af en individuel undervisningsplan med eksempel på en undervisningsaktivitet
2. Udarbejdelse af funktionelle læse- og skriveopgaver til et samlæst hold.

Modul 5: Læse- og skriveundervisning for tosprogede voksne.

Læringsmål
den studerende

• kan afdække og vurdere tosprogede voksnes skriftsproglige færdigheder,
• kan afdække og vurdere tosprogede voksnes afkodning og læseforståelse,
• kan planlægge og gennemføre undervisning for tosprogede voksne,
• kan analysere, vurdere og udvælge undervisningsmaterialer,
• kan undervise tosprogede voksne i brugen af kompenserende hjælpemidler,
• kan evaluere tosprogede voksnes udbytte af undervisningen.

Indhold
Afdækning og vurdering af tosprogede voksnes sproglige forudsætninger og skriftsproglige
færdigheder, herunder læseforståelse, skriftlig fremstilling, afkodning, stavning, sproglig
opmærksomhed og ordkendskab.
Forskelle mellem forskellige sprog.
Planlægning og gennemførelse af undervisning for tosprogede voksne i afkodning, læseforståelse og
læsestrategier, herunder sproglig opmærksomhed og brug af fonematiske og morfematiske strategier.
Planlægning og gennemførelse af undervisning for tosprogede voksne i stavning og skrivning, herunder
brug af fonematiske og morfematiske strategier.
Planlægning og gennemførelse af undervisning for tosprogede voksne i ordkendskab, herunder
udnyttelse af konteksten og brug af opslagsværker.
Analyse, vurdering og udvælgelse af undervisningsmaterialer.
Planlægning og gennemførelse af undervisning for tosprogede voksne med udgangspunkt i it-baserede
materialer.
Undervisning i brug af kompenserende hjælpemidler.
Løbende evaluering af deltagernes udbytte af undervisningen.

Modul 6: Dysleksi og individuel afdækning

Læringsmål
den studerende

• har viden om dysleksi og individuel afdækning af voksnes dyslektiske vanskeligheder
• har indsigt i internationale forskningsbaserede teorier om dysleksi,
• har viden om det danske sprogs opbygning, herunder fonetik, morfologi, syntaks og semantik,

 Side 101

• kan reflektere over evidensbaseret viden om kompensation og undervisningseffekt,
• har viden om lovgrundlaget for ordblindeundervisning samt andre relevante love,
• kan anvende testmateriale til individuel afdækning af dyslektikeres sproglige og skriftsproglige

færdigheder og undervisningsbehov,
• kan analysere, vurdere og fortolke forskningsbaseret national og international litteratur om

sprog og dysleksi,
• kan vurdere og anvende test til afdækning af unge og voksnes dysleksi,
• kan påtage sig ansvar for at indgå i samarbejde for at iværksætte hensigtsmæssige tiltag i

forhold til unge og voksne dyslektikere.

Indhold
Det danske sprogs opbygning, herunder fonetik, morfologi, syntaks og semantik.
Nationale og internationale forskningsbaserede teorier om dysleksi, herunder teorier om definition,
årsagsforhold, sproglig opmærksomhed, læse-staveudvikling og metakognition.
Evidensbaseret viden om kompensation og undervisningseffekt.
Socio-emotionelle følger af dysleksi.
Individuel afdækning af dyslektikeres sproglige og skriftsproglige forudsætninger og færdigheder, samt
undervisningsbehov bl.a. på baggrund af cases.
Lovgrundlag for ordblindeundervisning samt andre relevante love.
Der indgår en obligatorisk øvelse i afdækning af en persons skriftsproglige forudsætninger,
færdigheder og behov.

Modul 7: Undervisning og rådgivning af dyslektikere

Læringsmål
den studerende

• har viden om basale afkodningsmetoder/ -strategier,
• har viden om kompenserende metoder herunder morfologi, skrivning, stavning, ordforråd og

læseforståelse,
• kan reflektere over didaktik og metoder i ordblindeundervisningen, herunder kompenserende

undervisning og vejledning af unge og voksne med dysleksi,
• kan mestre individuel undervisning i og tilpasning af kompenserende hjælpemidler,
• kan mestre en løbende evaluering af deltagernes udbytte af undervisningen,
• kan vurdere og udvælge egnede undervisningsmaterialer i forhold til deltagernes

forudsætninger,
• kan begrunde undervisningens indhold og form,
• kan håndtere rådgivning og vejledning af dyslektikere,
• kan påtage sig ansvaret for planlægning af individuelt tilrettelagt undervisning af unge og

voksne dyslektikere,
• kan udvikle relevante undervisningsmaterialer til målgrupper med dysleksi,
• kan indgå i samarbejde om en samlet rådgivning og vejledning af voksne på læse-, skrive

staveområdet.

 Side 102

• kan påtage sig ansvaret for at udarbejde individuelle undervisningsplaner til målgruppen.

Indhold
Basale direkte afkodningsmetoder.
Kompenserende metoder (morfologi, stavning, skrivning, ordforråd, læseforståelse).
Didaktik og metoder i ordblindeundervisning, herunder kompenserende og hensyntagende
undervisning, samt specialpædagogisk bistand.
Udarbejdelse af individuelle undervisningsplaner på baggrund af teoretisk viden og cases.
Planlægning af undervisning ved forskellige tilrettelæggelsesformer, fx ene og holdundervisning.
Løbende evaluering af deltagerens udbytte af undervisningen.
Individuel tilpasning af kompenserende hjælpemidler.
Undervisning i brug af kompenserende hjælpemidler.
Specialpædagogisk støtte (SPS) og andre støtte- og vejledningsmuligheder for ordblinde.
Specialrådgivningen i Danmark, fx VISO, videncentre og brugerorganisationer.
Der indgår en obligatorisk øvelse i udviklingen af en individuel undervisningsplan.

Modul 8: Læsning og skrivning i de grundlæggende erhvervsuddannelser

Læringsmål
den studerende

• kan vurdere og anvende undersøgelser af børn, unge og voksnes læse- og skrivefærdigheder.
• kan anvende viden om det danske sprogs opbygning som grundlag for afdækning af

skriftsproglige færdigheder og læse-skriveindsats.
• kan anvende forskningsbaserede teorier om læsning og skrivning.
• kan tage højde for følger af utilstrækkelige læse- og skrivefærdigheder i læse-skriveindsats.
• kan afdække skriftsproglige forudsætninger, færdigheder og undervisningsbehov.

Indhold
Lovgrundlag for undervisningstilbud til unge og voksne med behov læse- og
skriveundervisning.
Undersøgelser af børn, unge og voksnes læse- og skrivefærdigheder.
Det danske sprogs opbygning, herunder fonetik, morfologi, syntaks og semantik.
Forskningsbaserede teorier om skriftsproglige færdigheder og strategier, herunder teorier om
læseforståelse, metakognition, skriftlig fremstilling, afkodning, stavning, sproglig
opmærksomhed og teorier om tilegnelse af læse-, stave- og skrivefærdigheder.
Årsager til utilstrækkelige læse- og skrivefærdigheder og vanskelighedernes
fremtrædelsesformer.
Tosprogedes læse- og skrivefærdigheder.
Afdækning af skriftsproglige forudsætninger og færdigheder, herunder læseforståelse,
skriftlig fremstilling, afkodning, stavning, ordkendskab og sproglig opmærksomhed.
Afdækning af undervisningsbehov.
I modulforløbet arbejder den studerende skriftligt med:
1. Besvarelse af bundne delopgaver i det danske sprogs opbygning.

 Side 103

2. Afdækning af læse-, stave- og skrivefærdigheder i relation til læse- og skrivekrav i uddannelsen.

Modul 9: Funktionel læse- og skriveundervisning i de grundlæggende erhvervsuddannelser

Læringsmål
den studerende

• kan vurdere skriftsproglige krav i fagtekster og opgaver.
• kan vurdere fagteksters tilgængelighed.
• kan skrive fagtekster i et lettilgængeligt sprog.
• kan planlægge og gennemføre læse- og skriveundervisning.
• kan anvende og indtænke it i undervisning.
• kan analysere, vurdere og udvælge undervisningsmaterialer.
• kan evaluere elevernes udbytte af læse- og skriveundervisning.

Indhold
Fagteksters struktur og funktion.
Genrekendskab.
Læsestrategier i relation til læsekrav.
Fagteksters tilgængelighed, herunder læsbarhed og læselighed.
Opgavestillelse i relation til læseformål.
Planlægning og gennemførelse af undervisning i ordkendskab, læseforståelse og
metakognition.
Planlægning og gennemførelse af undervisning i skriftlig fremstilling.
Planlægning og gennemførelse af undervisning i afkodning og stavning, herunder brug af
fonematiske og morfematiske strategier.
Analyse, vurdering og udvælgelse af undervisningsmaterialer.
It som integreret element i undervisning.
Redskaber til evaluering af elevernes udbytte af læse- og skriveundervisning.
I modulforløbet arbejder den studerende skriftligt med:
1. Vurdering og omskrivning af svært tilgængelig fagtekst.
2. Vurdering af behov for læse- og skriveundervisning samt plan for undervisningstilbud.

Modul 10: Læsevejlederens rolle og funktion i de grundlæggende erhvervsuddannelser

Læringsmål
den studerende

• kan planlægge, koordinere og styre skolens læseindsats i samarbejde med relevante aktører,
• kan varetage forskellige vejlederroller og funktioner,
• kan anvende relevante strategier i forhold til forskellige elev- og lærerkulturer,
• kan vejlede faglærere om fagintegreret læse- og skriveundervisning,
• kan vejlede elever om studieteknik,
• kan tilrettelægge og følge op på test,
• kan anvende metoder til evaluering og kvalitetssikring,

 Side 104

• kan vejlede om specialpædagogisk støtte, andre støttemuligheder og kompenserende
• hjælpemidler,
• kan indgå i netværksarbejde i forhold til læsevejledere i andre uddannelser

Indhold
Metoder til læseindsatsens planlægning, koordinering og styring,
Vejledningsmetoder i forhold til læsevejlederens roller og funktioner,
Relevante strategier i forhold til erhvervsskolens elev- og lærerkulturer,
Vejledning om hvordan læsning og skrivning integreres i den erhvervsfaglige undervisning,
Vejledning af elever om studieteknik,
Tilrettelæggelse af og opfølgning på test,
Metoder til evaluering og kvalitetssikring af læseindsatsen,
Regler om specialpædagogisk støtte (sps) og andre støttemuligheder,
Kompenserende hjælpemidler, herunder it-hjælpemidler,
Netværksarbejde i forhold til læsevejledere ved andre erhvervsskoler.
I modulforløbet arbejder den studerende skriftligt og progressivt med:
Handlingsplaner for læse- og skriveindsatsen på egen skole.

INDHOLDSOMRÅDE: NATURVIDENSKABELIGE FAG, UNDERVISNING
OG LÆRING

Indholdsområdet består af følgende pædagogiske uddannelsesretninger:
KOST, ERNÆRING OG SUNDHED
MATEMATIK
NATURFAGENES DIDAKTIK
NATURFAG (BIOLOGI, FYSIK/KEMI, GEOGRAFI, NATUR/TEKNIK)

Pædagogisk diplomuddannelse
KOST, ERNÆRING OG SUNDHED

Læringsudbytte
Den studerende skal opnå faglige og pædagogiske kompetencer til at identificere og analysere aktuelle
kost- og ernæringsbetonede sundhedsproblemer.
Den studerende skal kunne planlægge, gennemføre og evaluere undervisning, formidling og
kommunikation om disse emner i institutioner, organisationer og virksomheder.

Dette opnås ved at den studerende gennem integration af praksiserfaring og udviklingsorientering får

Viden

• indsigt i områdets forskningsmæssige, faglige og formidlingsmæssige udvikling ,
• viden om sammenhænge mellem kost og ernæring og livsstilens og levevilkårenes betydning

for den enkeltes sundhed.

 Side 105

Færdigheder
• vurdering af og begrundelser for valg af teorier og metoder til analyse og formidling af

problemstillinger vedrørende krop, kost og sundhed,
• anvendelse af metoder og redskaber til at vurdere børns, voksnes og ældres sundhed.

Kompetencer

• selvstændig deltagelse i fagligt og tværfagligt samarbejde i relation til kost, ernæring og
sundhed,

• formidling af problemstillinger og viden om kost, ernæring og sundhed til såvel fagfæller som
den brede befolkning.

Moduler
Modul 1: Sundhed, kostvaner og livskvalitet
Modul 2: Human ernæring
Modul 3: Kost, ernæring, sygdom og forebyggelse
Modul 4: Sundhedsopfattelser, -politik, -undervisning i forhold til kost og ernæring
Modul 5: Sundhedspædagogik

Modul 1: Sundhed, kostvaner og livskvalitet

Læringsmål
den studerende

• har viden om teorier, metoder og forklaringer vedrørende sundhed,
• har indsigt i forskellige sundhedsbegreber,
• har indsigt i sammenhænge mellem kost, måltider, fødevarekvalitet, hygiejne, forbrug og

sundhed og livskvalitet,
• har indsigt i kostvaner i et historisk og samfundsmæssigt perspektiv,
• kan analysere og vurdere egen og andres praksis i forhold til sundhed, kostvaner og livskvalitet,
• kan påtage sig ansvar for at begrunde og træffe fagligt relaterede beslutninger om omsætning af

den teoretiske viden til praktisk pædagogisk handling.

Indhold
Forskellige betragtningsmåder på problemstillinger, der vedrører området sundhed og livskvalitet og
kostvaner.
Livsstilsfaktorer såsom kost/ernæring, måltider, måltidsfrekvens og størrelse, alkohol, hygiejne og
forbrug og deres betydning for sundhed og livskvalitet.
Levevilkårenes herunder fødevarekvalitetens betydning for sundhed og livskvalitet samt for livsstil.

Modul 2: Human ernæring

Læringsmål
den studerende

• har viden om den humane organismes energiomsætning,
• har indsigt i makro- og mikronæringsstoffernes omsætning i den humane organisme,

 Side 106

• kan reflektere over øvrige ernæringsrelevante stofgruppers betydning for den humane
organisme,

• har kompetencer til at begrunde og vurdere næringsstof- og kostanbefalinger og den anbefalede
sundhedsfremmeadfærd.

Indhold
Teorier og metoder knyttet til den humane ernæring som et naturvidenskabeligt fagområde med
hovedvægten placeret på kulhydrat, fedt, protein og alkoholomsætningen i relation til forebyggende
sundhedsindsats, samt udvalgte vitaminer, mineraler og antioxidanters betydning herfor.
Sundhedsbegrebets betydning for ernæringsvidenskaben, herunder kriterier for og usikkerheder ved
behovsfastsættelse og kostanbefalinger.
Den studerende udarbejder en beskrivelse af fem selvvalgte emner med litteraturliste. Emnerne skal
behandle indholdet alsidigt.

Modul 3: Kost, ernæring, sygdom og forebyggelse

Læringsmål
den studerende

• har viden om og kan analysere og vurdere ernærings- og kostproblemer i relation til
livsstilssygdommene fedme, diabetes II, hjertekarsygdomme, knogleskørhed, kræft m.m. ved
hjælp af fysiologiske, sociologiske og psykologiske begreber og teorier og i etisk perspektiv.

• kan reflektere over og vurdere epidemiologiske undersøgelsesresultater og metoder.
• kan vurdere samspillet mellem miljø, fødevarekvalitet, hygiejne, forbrug, samfundsforhold og

sygdom og sundhed.

Indhold
Forskellige betragtningsmåder på problemstillinger, der vedrører området kostrelaterede sygdomme
som baggrund for at handle i hjem og samfund og i undervisning og formidling.
Analyser af livsstilssygdomme i relation til fysiologiske forhold af ernæringsmæssig og kostmæssig
karakter med inddragelse af andre aspekter af livsstilen som f.eks. motion som årsagsfaktor.
Menneskets sygdom og sundhed i et bredere perspektiv, som omfatter de samspil der er mellem forhold
af psykologisk og fysiologisk art, og de samspil der er mellem livsstilsfaktorer, såsom kost/ernæring,
hygiejne, forbrug og levevilkår, f.eks. samfundsforhold, miljøproblemer og levnedsmiddelkvalitet.

Modul 4: Sundhedsopfattelser, -politik og -undervisning i forhold til kost og ernæring

Læringsmål
den studerende

• har indsigt i samspillet mellem ernæring, kost, livsstil, levevilkår og sundhed,
• kan håndtere politiske strategier vedrørende kost, ernæring, fødevarekvalitet og sundhed,
• kan begrunde forskellige sundhedspædagogiske arbejdsmåder og formidlingsformer vedrørende

kost, ernæring og sundhed.

 Side 107

Indhold
Analyser af sundhedsbegreber i forhold til forskellige sundhedspædagogiske paradigmer og
befolkningers sundhedsopfattelse behandles i et historisk, kulturelt og socialt perspektiv.
Sundhedsproblemer i Danmark og på globalt plan analyseres i forhold til levevilkår og livsstil og deres
indbyrdes sammenhæng, herunder samspil mellem ernæring/kost, livsstil og sundhed.
Levevilkårs, herunder socioøkonomiske forholds betydning for kostvaner, livsstil og for sundhed.
Analyser af samfundsmæssige tiltag og målsætninger på fødevare- og kostområdet i forhold til
sundhedsproblemernes årsager, udvikling og mulige forandringer.

Modul 5: Sundhedspædagogik

Læringsmål
den studerende

• har viden og indsigt i forskellige sundhedspædagogiske teorier og arbejdsmåder, - herunder
formidlingsformer,

• kan samarbejde om tilrettelæggelse af og gennemføre sundhedspædagogisk udviklingsarbejde
lokalt, nationalt og globalt.

Indhold
Sundhedspædagogiske teorier.
Teorier om undervisning, formidling, oplysning, information og kampagner.
Teorier om deltagerinvolvering - hvem, hvordan og hvorfor.
Sundhedstiltag i forhold til forskellige målgrupper.
Evalueringsmetoder.
Sundhedspædagogisk udviklingsarbejde .
Sundhedspædagogiske roller.
Sundhedsarbejde lokalt, nationalt og globalt.

Pædagogisk diplomuddannelse
MATEMATIK

Læringsudbytte
Den studerende får faglige og pædagogiske forudsætninger for at kunne varetage undervisning i og
formidling af matematik. På et fagligt og pædagogiske grundlag skal den studerende kunne medvirke
til fortsat udvikling af matematikundervisningen. To af modulerne (nr. 4 og nr. 6) indgår som
obligatorisk modul i matematikvejlederuddannelsen.

Dette opnås ved at den studerende gennem integration af praksiserfaring og udviklingsorientering får

Viden

• indsigt i matematik

 Side 108

• forståelse af forskelle og ligheder mellem hverdagsforestillinger og matematisk beskrivelse af
givne problemstillinger,

• viden om matematikdidaktik,
• viden om matematiske udviklingsarbejder,

Færdigheder

• mestre matematisk indhold og matematiske problemstillinger,
• anvende teoretiske synsvinkler på matematikundervisning,
• tilrettelægge undervisning i matematik på baggrund af pædagogisk og fagdidaktisk begrundede

valg,

Kompetencer

• selvstændige undersøgelser af spørgsmål vedrørende praktisk matematikundervisning
• udvikle matematikundervisning,
• analysere, formidle og diskutere centrale problemstillinger vedrørende matematikundervisning

generelt og i tilknytning til praksis,
• planlægge, gennemføre og evaluere matematikdidaktiske udviklingsarbejder.

Moduler
Modul 1: Matematikkens didaktik
Modul 2: Tilfældighed og systematisering
Modul 3: Geometriske figurer og strukturer
Modul 4: Matematik, læremidler og computere
Modul 5: Tal og algebra
Modul 6: Matematik og elever med særlige behov

Modul 1: Matematikkens didaktik

Læringsmål
den studerende

• har indsigt i matematikdidaktiske udviklingsarbejder,
• har færdighed i at kvalificere matematikdidaktiske udviklingsarbejder,
• kan anvende teoretiske synsvinkler på matematikundervisning,
• kan foretage undersøgelser af spørgsmål og forhold vedrørende praktisk

matematikundervisning,
• kan gennemføre og evaluere matematikdidaktiske udviklingsarbejder,
• kan analysere, formidle og diskutere centrale problemstillinger vedrørende

matematikundervisning både generelt og i tilknytning til praksis på udvalgte uddannelser

Indhold

 Side 109

Den praktiske matematikundervisning i klasseværelset, matematikfagets indhold, vilkår og placering i
udvalgte uddannelser og matematikundervisningens betingelser og funktioner i bredere historiske og
samfundsmæssige sammenhænge belyses bredt gennem udvalgte problemstillinger.
Aktuelle, væsentlige og karakteristiske for matematikundervisningen generelt og mere specifikt
vedrører de institutioner og uddannelser, som de studerende har tilknytning til.
Matematikdidaktiske tekster i form af danske og udenlandske bøger, artikler, undersøgelser, rapporter,
læseplaner m.v. i tilknytning til de udvalgte problemstillinger.

Modul 2: Tilfældighed og systematisering

Læringsmål
den studerende

• har indsigt i forskelle og ligheder mellem hverdagsforestillinger om og matematisk beskrivelse
af tilfældighed og sandsynlighed i både et nutidigt og historisk perspektiv,

• har viden om brug af statistik som beskrivelsesmiddel og beslutningsgrundlag i både samfunds-
og erhvervsmæssig sammenhæng,

• kan anvende og vurdere statistiske beskrivelser og tests.

Indhold
Konkrete problemstillinger, datasæt og undersøgelser som eksemplariske for forskellige
sandsynlighedsfordelinger, statistiske beskrivelsesmåder og testtyper og for de deraf følgende
vurderinger og konklusioner. IT bruges som et naturligt middel til både simulering, samt indhentning
og behandling af data.

Modul 3: Geometriske figurer og strukturer

Læringsmål
den studerende

• har viden om geometriske beskrivelser af objekter og fænomener i omverdenen,
• har indsigt i og forståelse af aksiomatisk-deduktiv opbygning af geometri,
• har forståelse for sammenhængen mellem forskellige beskrivelsesformer af samme geometriske

objekter,
• har kendskab til forskellige geometriske invariansbegreber.

Indhold
Abstrakt deduktiv behandling af konkrete problemstillinger knyttet til geometriens praktiske
problemløsende anvendelser, tegnede gengivelser af virkeligheden eller beskrivelse af mønstre.
IT som værktøj til geometrisk udforskning og problemløsning.
Euklidisk og ikke euklidisk geometri med repræsentation af både klassiske og nutidige geometriske
emner og anvendelser, eksempelvis fliselægning, klassificering af mønstre, geometri og kunst,
fraktaler, etablering af sendenet, geometriske beskrivelser af jorden og universet, forskellige tegnede
gengivelser af virkeligheden, firefarveproblemet og grafteori.

 Side 110

Modul 4: Matematik, læremidler og computere
Modulet indgår som obligatorisk modul i matematikvejlederuddannelsen.

Læringsmål
den studerende

• har kendskab til og kan betjene sig af computerbaserede hjælpemidler og andre læremidler, som
er relevante,

• kan vurdere computeren og andre læremidlers muligheder og begrænsninger i forhold til
indhold og metoder i matematikundervisningen.

• har kendskab til og kan betjene sig af diverse læremidler, herunder også de computerbaserede
hjælpemidler, som er relevante i forbindelse med matematisk virksomhed.

• kan betjene og anvende relevante læremidler, herunder IT-værktøjer inklusiv dynamisk
geometriprogram og regneark, i en undervisningssammenhæng, samt videreformidling af denne
viden til kollegaer,

• kan forholde sig kritisk og konstruktivt til brug af diverse læremidler på alle niveauer i
folkeskolens matematikundervisning, herunder læremidlets muligheder og begrænsninger i
forhold til indhold og arbejdsformer i matematikundervisningen,

• kan inspirere og vejlede kolleger i forbindelse med integration af relevante materialer, herunder
forskellige IT-værktøjer i matematikundervisningen,

• kan vejlede kolleger og ledelse i forbindelse med indkøb af relevante læremidler herunder IT-
værktøjer.

Indhold
Redskaber til analyse, vurdering og anvendelse af et bredt udsnit af relevante computerprogrammer til
folkeskolens matematikundervisning herunder dynamisk geometriprogram og regneark.
Digitale færdigheder i matematik samt computerens anvendelse som kommunikations- og
formidlingsværktøj.
Didaktiske problemstillinger i forbindelse med brug af IT-værktøjer i skolens matematikundervisning
herunder hvordan integration af IT-værktøjer kan være med til at udvikle matematikfaget.
Formulering af relevante problemstillinger, som ligger op til en undersøgende, eksperimenterende
elevaktivitet med brug af IT.
Relevante problemstillinger fra de tre matematiske områder ”Tal og algebra”, ”Geometri” og ”Statistik
og sandsynlighed” kombineret med matematik i anvendelse, hvor både form og indhold er
repræsenteret balanceret.
Anvendelse og vurdering af lærebøger, supplerende materialer og konkrete materialer

Modul 5: Tal og algebra

Læringsmål
den studerende

• har indsigt i og forståelse for tallene, deres repræsentationer og sammenhænge,

 Side 111

• har forståelse af tallene og deres algebraiske struktur som en følge af udvidelser med bevarelse
af strukturen som det bærende,

• har indsigt i algebraiske strukturer hørende til andre matematiske områder,
• har kendskab til nutidige anvendelser af talteori og algebra.

Indhold
Algebraiske strukturer på tallene (naturlige, hele, rationale, reelle og komplekse tal), lineær algebra og
strukturbevarende afbildninger mellem algebraisk organiserede mængder. Tal og algoritmer fra
forskellige kulturer.
Lineære afbildninger, matricer og ligningsløsning.
Lommeregneres og computeres regneoperationer, kode- og krypteringsteoriers anvendelse i forbindelse
med datatransmissioner.
Flytningsgrupper i forbindelse med friser, tapetmønstre eller krystalstrukturer.

Modul 6: Matematik og elever med særlige behov
Modulet indgår som obligatorisk modul i matematikvejlederuddannelsen.

Læringsmål
den studerende

• har kendskab til problemfelter i forbindelse med elever med særlige behov/forudsætninger
• har færdighed i at kunne beskrive, analysere og vurdere handleforslag og interventioner, som

rummer specialpædagogiske overvejelser i forhold til den enkelte og til netværket omkring den
enkelte, herunder relevante samarbejdspartneres, på baggrund af en sociologisk, psykologisk og
pædagogisk viden.

• kan anvende et bredt udbud af relevante værktøjer til at diagnosticere elever inden for
matematikvanskeligheder,

• kan tilrettelægge et relevant undervisningstilbud til elever med/i forskellige typer af
matematikvanskeligheder samt vejlede og indgå i samarbejde med kolleger herom,

• kan finde og foreslå relevante og realistiske løsninger,
• kan påtage sig ansvar for at kunne vejlede, rådgive og samarbejde med ledelse og kolleger,

herunder kolleger som varetager specielle funktioner i forhold til børn med særlig behov og
elever med særlige forudsætninger,

• kan indgå i samarbejde med institutioner uden for skolen .

Indhold
Definition, afgrænsning og afklaring af elever med særlige behov i forhold til forskellige
vanskeligheder, deres fremtrædelsesformer/betegnelser/diagnoser, herunder udbredelse, sværhedsgrad,
prognose og implikationer
Definition, afgrænsning og afklaring af målgruppen i forhold til elever med særlige forudsætninger
Analyse, vurdering, anvendelse og tilpasning af diagnosticeringsprocedurer ved kortlægning af elever
med særlige behov og elever med særlige forudsætninger
Relevante teorier og forskningsresultater i såvel international som dansk forskning.

 Side 112

Faglige misopfattelser knyttet til elevernes forståelse af begreber inden for tal, størrelser, algebra,
geometri, statistik og sandsynlighed.
Overvejelser over matematisk indhold og strategier forbundet med hjælp til elever med særlige behov
og særlige forudsætninger.
Pædagogisk indsats, herunder tidlig indsats, målsætning, metoder, materialer og hjælpemidler som
f.eks. computerteknologi.
Introduktion til videncentre, behandlingssteder, tidsskrifter m.v.
Begrebsdannelse og forståelse herunder sproglige og kommunikative dimensioners betydning for
matematiklæring
Inklusionsperspektivet

Pædagogisk diplomuddannelse
NATURFAGENES DIDAKTIK

Læringsudbytte
Den studerende skal kunne planlægge, gennemføre og evaluere pædagogisk undervisning og aktiviteter
indenfor naturfaglig undervisning og formidling ved at kombinere intellektuelle, faglige og
praksiskompetencer i arbejdet med naturfaglig undervisning og formidling.

Dette opnås ved at den studerende gennem integration af praksiserfaring og udviklingsorientering får

Viden

• viden om og refleksion over professionsrelaterede didaktiske problemstillinger i naturfagene,
• kombination af faglig viden med didaktisk viden og perspektivere egne praksiserfaringer,
• vurdere og reflektere over et naturfagligt curriculum,

Færdigheder
• beskrive, formulere og formidle relevante problemstillinger og handlemuligheder inden for en

naturfaglig undervisning og formidling ,
• anvende metoder til at identificere naturfagsdidaktiske problemstillinger,
• anvende metoder til at analysere, dokumentere, vurdere og evaluere praksis ,
• perspektivere og udvikle praksis på baggrund af forsknings- og udviklingsarbejde,

Kompetencer
• medvirke til udvikling, dokumentation og evaluering af naturfaglig undervisning og formidling,
• varetage rådgivende funktioner indenfor naturfaglig undervisning og formidling
• strukturere egen læring under uddannelsen og i praksis,
• håndtere didaktiske problemstillinger i naturfagene,
• planlægge, begrunde, gennemføre og evaluere undervisning i naturfagene og aktiviteter i

naturen,
• indgå i udviklingsarbejde og bidrage til udvikling af naturfaglighed.

 Side 113

Moduler
Modul 1: Naturfag, naturfagsdidaktik og metode
Modul 2: Eksperimenterende arbejde og formidling i naturfagene
Modul 3: Udvikling, evaluering og samarbejde i naturfagene
Modul 4: Mennesket og naturen, videnskab og teknologi

Modul 1: Naturfag, naturfagsdidaktik og metode
Ved at beskæftige sig med naturfag, naturfagsdidaktik og metoder skal den studerende kunne integrere
et naturfagligt tema og fagdidaktik på en måde, som er eksemplarisk for studiet af naturfagenes
didaktik.

Læringsmål
den studerende skal kunne

• vurdere og perspektivere progression og differentiering i relation til praksis,
• demonstrere indsigt i naturfaglig læring og undervisning,
• benytte relevante teorier og metoder til at analysere og vurdere fagområdets arbejdsformer ,
• foretage en begrundet udvælgelse af viden som baggrund for faglige og pædagogiske

beslutninger i relation til undervisning og formidling på flere organisationsniveauer,
• formidle viden om børns og elevers udvikling af tænkning, sprog og begreber på det

naturfaglige område,
• beskrive og reflektere om faglige og fagdidaktiske begreber og overordnede sammenhænge, der

er relevante for analyse af praksissituationer,
• analysere praktiske problemstillinger om udvikling i børns og elevers naturfaglige tænkning,

sprog og begreber som baggrund for undervisning og formidling,
• analysere og vurdere fagområdets forskellige arbejdsformer,
• træffe begrundede valg i relation til undervisning og formidling,
• strukturere og vurdere egen læring gennem anvendelse af portefølje og rapportskrivning.

Indhold
Naturfag og almendannelse.
Teorier om læring og læreprocesser.
Brug af modeller i naturfagene og i naturfaglig undervisning og formidling .
Naturformidling og udeundervisning.

Modul 2: Eksperimenterende arbejde og formidling i naturfagene
På dette modul analyseres børns og elevers forudsætninger for at få udbytte af det praktiske arbejde i
naturfagene. Udvikling af eksperimenterende og undersøgende arbejde i undervisning og formidling i
naturfagene analyseres og diskuteres.

Læringsmål
Den studerende skal kunne

• analysere og vurdere begrundelser for det praktiske arbejde i naturfagene,

 Side 114

• benytte kognitive taksonomier, som baggrund for vurdering af kompleksiteten i undervisning og
formidling i naturfagene,

• redegøre for teorier om erkendelse og læring i relation til det praktiske og eksperimenterende
arbejde i undervisning og formidling i naturfagene,

• foretage en begrundet udvælgelse af forskellige metoder inden for det praktiske og
eksperimenterende arbejde i naturfagene,

• analysere og vurdere undervisning og formidling i naturfagene, herunder foreliggende
undervisningsmateriale, ved hjælp af fagdidaktiske analyseredskaber som taksonomier
vedrørende det kognitive niveau,

• analysere professionsfaglige problemstillinger og reflektere over praksis, bl.a. gennem
anvendelse af begreberne progression og undervisningsdifferentiering,

• udvælge og benytte relevante IT værktøjer i undervisningen.

Indhold
Det praktiske og eksperimenterende arbejde i naturfagsundervisningen.
Læring og erkendelse samt taksonomier vedrørende det kognitive niveau.
Udvikling af det praktiske og eksperimentelle arbejde.

Modul 3: Udvikling, evaluering og samarbejde i naturfagene.
Med udgangspunkt i en begrundelsesdiskussion for naturfag i skolen og naturformidling sættes fokus
på evaluering, udvikling og samarbejdet om naturfagene, hvor især samarbejde mellem formelle og
uformelle læringsmiljøer sættes i perspektiv.

Læringsmål
Den studerende skal kunne

• anvende hensigtsmæssig viden og metoder indenfor en dannelses og begrundelsesdiskussion om
naturfagene som skolefag,

• vurdere forskellige metoders anvendelighed til at analysere naturfagenes formål og stilling i
skolen,

• benytte relevante teorier og metoder i forbindelse med evaluering af naturfagsundervisning,
• anvende hensigtsmæssig viden og metoder til at vurdere forskellige former og metoder til

evaluering af naturfagsundervisning,
• begrunde det faglige indhold fra uformelle læringsmiljøer i udvikling af skolens naturfaglige

kultur,
• bedømme og analysere resultater af nationale og internationale tests,
• formidle faglig viden om evaluering som grundlag for skoleudvikling,
• beskrive planlægning af undervisning og formidling på baggrund af relevant evaluering i, om

og med naturfagene,
• designe undervisningsforløb hvor uformelle læringsmiljøer indgår i formelle læringsforløb,
• udføre og vurdere udvikling af skolens naturfag gennem forpligtende samarbejde med

uformelle læringsmiljøer,
• analysere praktiske problemstillinger ved evaluering af undervisning i naturfagene,

 Side 115

• indgå i samarbejde om udviklingsarbejder i professionssammenhæng .

Indhold
Naturfagenes begrundelse.
Uformelle læringsmiljøer og skolens naturfaglige kultur.
Skoleudvikling gennem samarbejdet om, med og i naturfagene.
Evaluering af naturfagene som grundlag for skoleudvikling.

Modul 4: Mennesket og naturen, videnskab og teknologi
Der sættes fokus på teknologi og teknologihistorie som en vigtig del af demokratisk og etisk
stillingtagen og handlen i samfundet. Modulet giver et reflekteret overblik over det naturfagsdidaktiske
område samt en udvikling af de personlige og faglige kompetencer, der inden for naturfagsdidaktikken,
kan anvendes i pædagogiske funktioner i fx institutioner/skoler, forvaltninger og nationale
ressourcecentre.

Læringsmål
Den studerende skal kunne

• analysere og diskutere menneskets muligheder for med moderne teknologi at kunne gribe ind i
og ændre livsbetingelser og levevilkår samt de hertil knyttede etiske perspektiver i relation til
undervisning og formidling,

• analysere og vurdere undervisning og formidling i naturfagene på baggrund af sociokulturel
læringsteori ,

• anvende elementer fra teknologi og teknologiudvikling i undervisning og formidling,
• anvende forskellige undervisningsmodeller og læringsstile som tilgang til undervisning og

formidling af et abstrakt og komplekst indhold på baggrund af fagdidaktiske refleksioner,
• benytte fagdidaktiske modeller til analyse og vurdering af problemstillinger i tilknytning til

undervisning og formidling af naturfag på skoler og institutioner,
• udvikle praksis i relation til naturfagenes placering og indholdet i undervisning og formidling

på egen skole eller institution,
• håndtere komplekse og udviklingsorienterede situationer på baggrund af et læringsteoretisk

overblik.

Indhold
Universets, Jordens og livets opståen og udvikling
Teknologi og teknologiudvikling
Sociokulturel læring

Pædagogisk diplomuddannelse
NATURFAG

Modul 1: Fagdidaktik i naturfagene (fællesmodul for PD i naturfagene)

 Side 116

Læringsmål
den studerende

• skal kunne indkredse, behandle, analysere og vurdere aktuelle faglig-pædagogiske emner og
problemstillinger med baggrund i fagets indhold, metode og begrundelser. Problemstillingerne
kan knytte sig til udviklings-, vejlednings-, undervisnings- og formidlingsopgaver i relation til
faget.

Indhold
Relationer mellem videnskabsfag og anvendt fag: skolefag, museumspædagogik, pædagogers
naturarbejde etc.
Fagenes videnskabsteori - herunder relationen mellem videnskab og samfund.
Teorier om læring, dannelse og udvikling, samt deres betydning for undervisning og læring i
naturfagene.
Det praktisk/eksperimentelle element i naturfagene, fagenes metoder og udtryksformer.
Analyse af fagbeskrivelser, læseplaner og undervisningsmidler, samt deres betydning for beskrivelse
og begrundelse for undervisningens indhold og metode.
Udviklingsarbejde i naturfag.
Et individuelt projekt med en problemstilling, der er centralt for modulets formål og indhold. Projektet
kan hente inspiration fra undervisning i et naturfag eller fra en anden naturfaglig formidlingsfunktion.

Pædagogisk diplomuddannelse
BIOLOGI

Læringsudbytte
Den studerende skal tilegne sig faglig og fagdidaktisk indsigt og viden om teorier og metoder, der
knytter sig til faget og til undervisning og formidling af dette. I forbindelse med formidling af viden om
biologi skal den studerende endvidere kunne begrunde valg af mål, indhold og form. Den studerende
skal udvikle kompetencer til at kunne tilegne sig forudsætninger for at videreuddanne sig indenfor
faget.

Dette opnås ved at den studerende gennem integration af praksiserfaring og udviklingsorientering får

Viden

• indsigt i faget i videnskabsteoretisk belysning ,
• indsigt i den aktuelle løbende debat om de naturvidenskabelige fag,
• refleksion over udviklingen af faget, herunder evalueringers muligheder og begrænsninger,
• refleksion over faget i en samfundsmæssig sammenhæng.

Færdigheder

• refleksion over tilrettelæggelse af biologiundervisningen til deltagernes niveau og
forudsætninger samt til undervisningskonteksten,

• færdighed i undervisning og formidling i forskellige kontekster med forskellige målgrupper,
herunder også voksne.

 Side 117

Kompetencer

• udvikle undervisning for børn, unge og voksne med biologisk indhold,
• samarbejde om at iværksætte pædagogisk udviklingsarbejde indenfor det professionelle område

både på et individuelt, et kollegialt og et organisationsmæssigt niveau.

Moduler
Modul 1: Fagdidaktik i naturfagene (fælles for PD i naturfagene)
Modul 2: Økologi med feltbiologi og naturforvaltning
Modul 3: Menneskets bygning og funktion
Modul 4: Miljøundervisning

Modul 2: Økologi med feltbiologi og naturforvaltning

Læringsmål
den studerende

• har kendskab til typiske organismer og deres særpræg, så den viden kan bruges til at illustrere
væsentlige biologiske lovmæssigheder og fænomener,

• har indsigt i og forståelse for økologiske begreber, betragtningsmåder og
repræsentationsformer,

• kan analysere og vurdere en naturtypes særpræg og kvaliteter med henblik på at kunne
formulere forslag til målsætning og plejeplaner,

• kan håndtere feltbiologisk og eksperimentelt arbejde på børne- og voksen-niveau.

Indhold
Økologi og udvalgte planters, dyrs og mikroorganismers biologi.
Stofkredsløb, energistrømme, populationslære, stofproduktion og omsætning af organisk stof.
Mål, midler og baggrund for naturpleje og naturforvaltning.
Forskellige natursyn, begreberne ressourcebevidsthed og bæredygtig udvikling.
Undersøgelser i naturen, ekskursioner til biotoper og eksperimenter i laboratoriet.
IKT til bearbejdning af indsamlede data, simuleringer, visualisering og informationssøgning.
Planlægning, gennemførelse og evaluering af økologi- og miljøundervisning på flere niveauer.
En selvvalgt og af læreren godkendt naturtype undersøges og analyseres med henblik på kår og
karakteristika for planter og dyr. Den studerende udarbejder en beskrivelse og vurdering af naturtypens
økologi, samt forslag til mulige plejeforanstaltninger. For nogle udvalgte organismer beskrives
væsentlige biologiske fænomener og begreber.

Modul 3: Menneskets bygning og funktion

Læringsmål
den studerende

• har indsigt i menneskekroppens bygning og funktion og relaterede sundhedsproblemer,

 Side 118

• kan anvende sine perspektiver på funktion og tilpasning af menneskekroppens anatomi og
fysiologi blandt andet ved sammenligning med udvalgte dyr, opnår erfaring med dissektioner
og fysiologiske øvelser,

• kan arbejde på celleniveau og med molekylærbiologiske modeller,
• kan anvende disciplinens forskellige kilder og hjælpemidler,
• kan planlægge undervisning af børn, unge og voksne i sundhedsproblemer.

Indhold
Menneskets biologi, sundhed og trivsel.
Udvalgte dyrs bygning, funktion og adfærd.
Biokemi, molekylærbiologi og cellelære.
Bioteknologi og dens muligheder og risici for mennesket.

Modul 4: Miljøundervisning

Læringsmål
den studerende

• har indsigt i begrundelser for, erfaringer med og resultater af undervisning med miljøproblemer
som tema,

• kan analysere og vurdere allerede gennemførte forløb,
• kan tage initiativ til undervisningsforløb, der kvalificerer deltagernes muligheder for at kunne

tage stilling og handle i forhold til miljøproblemer,
• kan udvikle begrundelser for og metoder til at lade undervisningsdeltagerens forudsætninger og

interesser danne udgangspunkt for miljøundervisningens indhold.

Indhold
Undervisning i miljøemner med forskellige formål - fra adfærdsændring til handlekompetence.
Dannelsesaspektet i miljøundervisning.
Lovgivningsmagtens forsøg på indholdsbestemmelse - fra grønt islæt til miljøundervisning.
Gennemgang og analyse af eksempler på gennemførte miljøundervisningsudviklingsarbejder og
indplacering i det miljøpædagogiske felt.
Informationssøgning i forhold til miljøproblemer.
Udarbejdelse af et afgrænset miljøprojekt som værende eksemplarisk i forhold til en
undervisningssituation.

Pædagogisk diplomuddannelse
FYSIK / KEMI

Læringsudbytte
Den studerende skal opnå faglige og pædagogiske forudsætninger for at kunne tilrettelægge og indgå i
læringssituationer, hvor fysik/kemi kan bidrage til forklaringer af fænomener og hændelser.

 Side 119

Dette opnås ved at den studerende gennem integration af praksiserfaring og udviklingsorientering får

Viden

• viden om teorier og metoder om læring, undervisning og formidling,
• indsigt i den aktuelle løbende debat om de naturvidenskabelige og tekniske fag.
• refleksion over udviklingen af faget, herunder evalueringers muligheder og begrænsninger,
• refleksion over faget i en samfundsmæssig sammenhæng.

Færdigheder

• færdighed i undervisning og formidling i forskellige kontekster med forskellige målgrupper,
herunder også voksne.

Kompetencer

• kompetence til at kunne indgå i udviklingsopgaver

Moduler
Modul 1: Fagdidaktik i naturfagene (fælles for alle naturfag)
Modul 2: Energiforsyning lokalt og globalt
Modul 3: Kemisk produktion
Modul 4: Stoffers partikelnatur

Modul 2: Energiforsyning lokalt og globalt

Læringsmål
den studerende

• har viden om energikilder, energiforsyning og ressourceudnyttelse, energistrømme, energi og
miljø.

• kan beskrive, analysere, vurdere og formidle faglig viden om energiforsyning,
• kan forholde sig til og reflektere over energiforsyning i en miljømæssig og samfundsmæssig

sammenhæng.

Indhold
Traditionel og alternativ energiforsyning.
Energikvalitet og nyttevirkning.
Lokale og globale energistrømme.
Energiforbrugets miljømæssige konsekvenser.

Modul 3: Kemisk produktion

Læringsmål
den studerende

• har viden om kemiske processer i industri og dagligdag,

 Side 120

• har viden om kemiske produkter i dagligdagen,
• har viden om sikkerhed og miljø ved omgang med kemiske produkter,
• kan beskrive, analysere, vurdere og formidle faglig viden om kemisk produktion,
• kan forholde sig til og reflektere over kemiske processer og produkter i en miljømæssig og

samfundsmæssig sammenhæng.

Indhold
Kemiske produktionsprocesser, herunder kemisk syntese.
Anvendelse af kemiske produkter i dagligdagen.
Risikomomenter ved produktion af kemiske produkter.
Miljømæssige konsekvenser ved kemisk produktion.

Modul 4: Stoffets partikelnatur

Læringsmål
den studerende

• har viden om tilstandsformer, herunder molekyle- og atommodeller,
• har viden om den atomare beskrivelse af stof, stofkredsløb og miljø,
• kan beskrive, analysere, vurdere og formidle faglig viden,
• kan forholde sig til og reflektere over aktuelle, samfundsmæssige problemstillinger, hvor

molekylære og atomare problemstillinger indgår.

Indhold
Tilstandsformer, temperatur, tryk og termisk energi.
Stoffernes mikro- og makro-verden.
Stofkredsløb i naturen, herunder atombevarelse.

Pædagogisk diplomuddannelse
GEOGRAFI

Læringsudbytte
Den studerende skal tilegne sig faglig og fagdidaktisk indsigt og viden om teorier og metoder, der
knytter sig til faget og til undervisning og formidling af dette. I forbindelse med formidling af viden om
geografi skal den studerende endvidere kunne begrunde valg af mål, indhold og form. Den studerende
skal udvikle kompetencer til at kunne tilegne sig forudsætninger for at videreuddanne sig indenfor
faget.

Dette opnås ved at den studerende gennem integration af praksiserfaring og udviklingsorientering får

Viden

• viden om samspillet mellem menneske og natur i forskellige dele af verden

 Side 121

• indsigt i de relationer mellem verdens stater og folkeslag, som udvikles og ændres bl.a. på
grund af globaliseringen.

• indsigt i faget i videnskabsteoretisk belysning
• indsigt i den aktuelle løbende debat om de naturvidenskabelige fag.

Færdigheder

• refleksion over tilrettelæggelse af geografiundervisningen til deltagernes niveau og
forudsætninger samt til undervisningskonteksten.

• færdighed i undervisning og formidling i forskellige kontekster med forskellige målgrupper,
herunder også voksne.

Kompetencer

• formidling af en sammenhængende natur- og kulturforståelse til børn, unge og voksne.
• samarbejde om at iværksætte pædagogisk udviklingsarbejde indenfor det professionelle område

både på et individuelt, et kollegialt og et organisationsmæssigt niveau.

Moduler
Modul 1: Fagdidaktik i naturfagene (fælles for alle naturfag)
Modul 2: Naturgeografi
Modul 3: Kulturgeografi
Modul 4: Globalisering og kulturmøde

Modul 2: Naturgeografi

Læringsmål
den studerende

• har en grundlæggende indsigt i de globale energistrømme, stofkredsløb og andre processer og
mønstre i jorden, atmosfæren og havet,

• kan analyse og forklare samfundets ressourceudnyttelse og miljøpåvirkning i forbindelse med
produktion, handel, transport og forbrug.

Indhold
Geologiske processer, former, materialer og strukturer.
Hydrologi.
Meteorologi og klimatologi.

Modul 3: Kulturgeografi

Læringsmål
den studerende

• kan kombinere faglig indsigt i befolkningsforhold, erhverv og økonomi i en selvstændig analyse
af levevilkår i forskellige stater og kulturer.

 Side 122

• kan formidle viden om de forskellige former for samspil mellem natur og menneske og mellem
samfund indbyrdes, der betinger levevilkårene i samfund på forskelligt økonomisk niveau.

Indhold
Demografi og etnografi.
Produktionsformer i forskellige erhvervssektorer og deres sammenhæng med natur- og menneskeskabte
ressourcer og med udviklingsbetingelser og levevilkår i regionalt og globalt perspektiv.
International arbejdsdeling, industrilokalisering og international handel.
Markedsdannelser og deres betydning for produktion og handel.

Modul 4: Globalisering og kulturmøde

Læringsmål
den studerende

• kan identificere og karakterisere grundlæggende normer og værdier hos kulturer i andre dele af
verden ,

• kan analysere og vurdere deres sammenhæng med levevilkår samt betydning for menneske-
natur samspillet og forholdet til andre grupper - i regionen og globalt - herunder kulturelle
konflikter og migrationer, samt nationale og etniske mindretal.

Indhold
Værdier, normer og traditioner hos udvalgte nationer, samt nationale mindretal og etniske grupper i
Danmark, Europa og andre verdensdele.
Den etniske identitets sammenhæng med samfundsorganisation, familiemønstre, befolkningsstruktur og
befolkningsudvikling, levevilkår, ressourceudnyttelse og miljø.
Globale og regionale konflikter og deres betydning for mindretal, migrationer, sundheds- og
ernæringstilstand samt befolkningsudvikling.
Internationalt samarbejde og geopolitik, herunder verdens opdeling i forskellige økonomiske og
politiske grupperinger, geografiske årsager til og konsekvenser af globalisering og kultursammenstød
mellem nationer samt strategier i udviklingssamarbejdet mellem rige og fattige lande.

Pædagogisk diplomuddannelse
NATUR / TEKNIK

Læringsudbytte
Den studerende skal opnå personlige og faglige kompetencer indenfor det pædagogiske arbejde med
natur og teknik. Den studerende skal kunne tilrettelægge pædagogisk arbejde med børn, unge og
voksne i laboratoriet, i naturen og i lokalsamfundet.

Dette opnås ved at den studerende gennem integration af praksiserfaring og udviklingsorientering får

Viden

 Side 123

• viden om natur og teknik,
• forståelse af det pædagogiske arbejde med formidling af kundskabsområderne i faget natur og

teknik.

Færdigheder

• mestring af arbejdet med natur og teknik i en pædagogisk og social sammenhæng,
• kan beskrive, analysere og vurdere praksis i natur/teknik,

Kompetencer

• kan håndtere og udvikle nyskabelser i naturfaglige formidlingspraksis,
• kan samarbejde om at skabe fagkulturer indenfor det faglige område .

Moduler
Modul 1: Fagdidaktik i naturfagene (fælles for alle naturfag)
Modul 2: Viden, analyse og formidling
Modul 3: Det praktisk-eksperimentelle arbejde i natur/teknik
Modul 4: Feltarbejde

Modul 2: Viden, analyse og formidling

Læringsmål
den studerende

• har indsigt i vidensområder, hvorfra faget natur/teknik henter sit faglige indhold,
• har indsigt i og overblik over faglige og fagdidaktiske forhold i længerevarende

undervisningsforløb indenfor faget natur/teknik,
• kan tilrettelægge og formidle naturvidenskabelige kundskabsområder.

Indhold
Eksemplarisk udvalgte temaer med sigte på at identificere, analysere og formidle centrale
kundskabsområder i faget. Med udgangspunkt i hverdagsfænomener og materialer indgår almene
naturfaglige begreber og principper i energi, processer, strukturer og kredsløb i den levende og døde
natur, ressourcer, teknik, produktion og miljø, verdensbilleder, hovedtræk i jordens og livets udvikling.
En selvstændig skriftlig opgave udformet som en faglig formidlingsopgave ud fra et ekstemporalt emne
fastlagt af læreren. Formidlingen skal vise overblik og evnen til dybtgående behandling af udvalgte
relevante faglige områder samt formidle dette på en overskuelig og engagerende form.

Modul 3: Det praktisk-eksperimentelle arbejde i natur/teknik

Læringsmål
den studerende

• har viden om den praktisk/eksperimentelle undervisning,
• kan anvende den praktisk/eksperimentelle dimension i natur/teknik undervisningen,

 Side 124

• kan koordinere og skabe sammenhænge mellem det teoretiske og eksperimenterende i
undervisningen.

Indhold
Der sættes fokus på den udforskende og praktisk/eksperimentelle del af undervisningen så de
studerende bliver i stand til at,
indkredse et problem, det vil sige formulere spørgsmål på baggrund af forudgående erfaringer,
designe en fremgangsmåde, det vil sige analysere problemet og opstille aktiviteter og undersøgelser,
der sammen med naturfaglige begreber og principper giver svar på problemet,
diskutere fremgangsmåder, produkter og resultater,
analysere anvendelsen af modeller, udsagn, spørgsmål, storylines og fortællinger m.v.
gennemføre enkle naturvidenskabelige eksperimenter på baggrund af de opnåede resultater og ideer,
sørge for, at der skabes en rød tråd i undervisningen fx ved at føre en logbog eller lignende.

Modul 4: Feltarbejde

Læringsmål
den studerende

• har viden om de valgte naturområder, virksomheder med videre, hvor feltarbejdet foregår,
• kan gennemføre feltarbejdet integreret på en hensigtsmæssig måde i undervisningen,
• kan opbygge egnede lokale netværk af kontaktpersoner til gavn for undervisningen ud fra et

indgående kendskab til lokalsamfundet.

Indhold
Målsætning for feltarbejde, progression fagligt og oplevelsesmæssigt.
Oplevelser, iagttagelse, undersøgelser og egentlig eksperimenteren i felten.
Forskellige former for rapportering med varierende krav til indhold og metode fx udarbejdelse af
kommenterede foldere, video m.v.
En kommenteret deltagerguide til et feltarbejde i lokalområdet.

INDHOLDSOMRÅDE: ÆSTETISKE FAG, UNDERVISNING OG LÆRING
Indholdsområdet består af følgende pædagogiske uddannelsesretninger:
BILLEDKUNST OG ÆSTETIK
DRAMA
IDRÆT
MATERIEL KULTUR
MUSIK

Pædagogisk diplomuddannelse

 Side 125

BILLEDKUNST OG ÆSTETIK

Den studerende skal opnå personlige og faglige kompetencer indenfor det pædagogiske arbejde med
billeder. Den studerende skal have indblik i, hvorledes billedet som kommunikativ og visuelt
udtryksform er en udbredt udtryks- og formidlingsform. Den studerende skal have indblik i et
billedbegreb som omfatter alle former indenfor det plane, det rummelige og det elektroniske område.

Dette opnås ved at den studerende gennem integration af praksiserfaring og udviklingsorientering får

Viden

• indsigt i kunstteori og kunsthistorie, æstetikkens teori og historie og æstetiske læreprocesser.
• indsigt i teorier om børn, unge og kultur,
• viden om billeders og visuelle symbolers betydning for det moderne menneskes

identitetsdannelse,

Færdigheder

• kan udføre en æstetisk produktion,
• kan vurdere en æstetisk produktion i forhold til faglig-pædagogiske teoretiske studier ,
• kan forholde sig til den samfundsmæssige virkelighed gennem et æstetisk perspektiv ,

Kompetencer

• kan udtrykke, fortolke og vurdere æstetiske produktioner med udgangspunkt i et refleksivt,
moderne dannelsesbegreb,

• kan udvikle personlige og faglige kompetencer både i æstetisk produktion og i vekselvirkning
med faglig-pædagogiske teoretiske studier,

• kan udvikle egen pædagogisk praksis i relation i relation til formidling indenfor billedkunst og
æstetik.

Moduler
Modul 1: Eksperimenterende billedfremstilling - fra form til indhold
Modul 2: Eksperimenterende billedfremstilling - fra indhold til form
Modul 3: Visuel kommunikation og faglig formidling
Modul 4: Billedpædagogik, didaktik og dannelse

Modul 1: Eksperimenterende billedfremstilling - fra form til indhold

Læringsmål
den studerende

• har indsigt i faglige teorier om billedets formsprog og relevante kunstteorier,
• færdigheder i praktisk eksperimenterende brug af billedmæssigt formsprog,
• kan analysere og vurdere samspillet mellem form og indhold.

 Side 126

Indhold
Formsproglige problemstillinger undersøges og reflekteres gennem en eksperimentel
billedfremstillende praksis.
Formsproglige problemstillingers forbindelse til den visuelle kulturs repræsentationsformer.
En udstilling, der dokumenterer det empiriske undersøgelsesarbejde jf. godkendt problemformulering

Modul 2: Eksperimenterende billedfremstilling - fra indhold til form

Læringsmål
den studerende

• har indsigt i faglige teorier om indholds- og idé-baserede billedudtryk og relevante kunstteorier,
• har færdigheder i praktisk eksperimenterende billedarbejde med udgangspunkt i indholds-, idé-

og funktionsovervejelser,
• kan analysere og vurdere betydningsdannelse i samspillet mellem valg af indhold, genre og

funktion - og brug af medie og formsprog.

Indhold
Tematisering og begrebsudvikling gennem praktisk værkarbejde.
Arbejde med sammenhænge og interaktion mellem visuelle kulturformer og praktisk billedarbejde.
Formsproglige problemstillinger undersøges og reflekteres som middel til billedsprogligt
erkendelsesarbejde og kommunikation.
En udstilling der dokumenterer det empiriske undersøgelsesarbejde jf. godkendt problemformulering.

Modul 3: Visuel kommunikation og faglig formidling

Læringsmål
den studerende

• har indsigt i faglige teorier om visuel kommunikation,
• har færdigheder i praktisk, undersøgende arbejde med visuelle formidlingsformer og deres

kommunikative funktioner,
• kan analysere og vurdere forskellige visuelle formidlingsformer i forhold til indhold,

målgruppe, tid, rum m.v.

Indhold
Præsentationer og grafisk design.
Fremlæggelse af projekter.
Teorier om visuel kommunikation.
Målgruppeundersøgelser i et fagligt formidlingsperspektiv.
Faglig og tværfaglig formidling og udstillingsvirksomhed.

Modul 4: Billedpædagogik, didaktik og dannelse

 Side 127

Læringsmål
den studerende

• har indsigt i teorier om æstetik og æstetiske læreprocesser i et alment og et billedpædagogisk
perspektiv,

• har indsigt i teorier der belyser dannelsesaspektet i forhold til billedfremstilling som æstetisk
læreproces,

• kan reflektere billedpædagogik, didaktik og æstetisk dannelse i et personligt, kulturel og
samfundsmæssigt perspektiv.

Indhold
Teorier om æstetik, herunder begrebsafklaring i forhold til områderne æstetisk oplevelse, erfaring og
erkendelse samt æstetisk udvikling og dannelse.
Æstetiske dannelsesbegreber og billedpædagogisk praksis.
Med henblik på at udvikle den studerendes kompetencer til at kunne begrunde, tilrettelægge og
reflektere pædagogisk praksis i billedkunst, studeres historiske og aktuelle billedpædagogiske
problemstillinger, samt forskellige eksempler på praksis i professionerne.

Pædagogisk diplomuddannelse
DRAMA

Læringsudbytte
Den studerende skal opnå personlige og faglige kompetencer indenfor det pædagogiske arbejde med
teater og drama.

Dette opnås ved at den studerende gennem integration af praksiserfaring og udviklingsorientering får

Viden

• indsigt i teorier om teaterkunsten og pædagogikken,
• refleksion over sammenhæng mellem kunst, teater og pædagogik.

Færdigheder

• anvendelse af metoder og redskaber til at styrke den æstetiske, den ekspressive og den sociale
kompetence,

• mestring af arbejdet med drama og teater i en pædagogisk og social sammenhæng.

Kompetencer

• ansvar for at give børn, unge og voksne mulighed for aktivt at bruge drama i forsøget på at
bearbejde deres samtid og udtrykke erfaringer og oplevelser,

• udvikling af dramapædagogiske og teaterfaglige læreprocesser .

Moduler

 Side 128

Modul 1: Teater og dramaturgi
Modul 2: Teaterproduktion
Modul 3: Dramapædagogik
Modul 4: Drama/ teater og børne-ungdomskultur

Modul 1: Teater og dramaturgi

Læringsmål
den studerende

• har indsigt i teatrets historisk-kulturelle udvikling,
• har kendskab til teorier, der beskæftiger sig med teater- og skuespiltekster,
• har indsigt i og mestrer dramaturgisk analyse og forestillingsanalyse,
• kan reflektere over teaterproduktion i en historisk, samfundsmæssig og kulturel sammenhæng.

Indhold
Teatrets historie og kulturhistorie, fra det græske teater til moderne teaterformer
Centrale dramatiske hovedværker.
Dramaturgisk analyse, dramaturgiske grundbegreber i forbindelse med teksters struktur og
Tolkningsmuligheder.
Forestillingsanalyse - analyse, fortolkning og vurdering af teaterforestillinger - forståelse af
scenesproget og dets tradition.
Realisationsanalyse - øvelse i at se en tekst/et materiale som teater.

Modul 2: Teaterproduktion

Læringsmål
den studerende

• har indsigt og færdigheder i teatrets særlige formsprog,
• har viden om dramatisk grundtræning,
• har teatrale færdigheder - indsigt i figuropbygning, rolle, skuespiltræning, instruktion,
• har praktisk kendskab til teaterkunstens processer og pædagogik,
• mestrer drama- og teaterfaglige grundelementer.

Indhold
Dramatisk grundtræning - beherskelse af dramatiske udtryksmåder - krop, stemme, bevægelse,
Improvisation.
Forskellige skuespilteknikker - træning af personlige færdigheder med udgangspunkt i teatrets
forskellige udtryksformer.
Iscenesættelse/instruktion - praktisk arbejde med udvalgte scener, koreografi, arrangement,
scenografi, lyd, lys.
Teaterproduktion - fokus på processen fra koncept til færdig forestilling.

 Side 129

Modul 3: Dramapædagogik

Læringsmål
den studerende

• har indsigt i dramapædagogikkens idégrundlag, teori og historie,
• har kendskab til forskellige former for dramapædagogiske metoder,
• har indsigt i dramapædagogikkens særlige områder og læringspotentialer,
• mestrer den pædagogiske tilrettelæggelse af teaterprocesser,
• har viden om læringsteorier og æstetik.

Indhold
At lære at tilrettelægge, gennemføre og vurdere et drama- og teaterpædagogisk forløb,
forskellige former for dramaforløb og metodiske/didaktiske problemstillinger i relation hertil.
Indsigt i og afprøvning af dramapædagogiske retninger og refleksioner af disse.
Forholdet mellem teatrets praksis og udvikling af den dramapædagogiske praksis.
Dramapædagogen som en reflekterende praktiker.
Drama som metode til oplevelse og indsigt.
Æstetiske læreprocesser og læringsteorier.

Modul 4: Drama/ teater og børne-ungdomskultur

Læringsmål
den studerende

• har kendskab til og indsigt i børne-ungdomsteater,
• har indsigt i forskellige børnekulturelle udtryksformer,
• har indsigt i og praktisk kendskab til teaterinstruktion og -produktion med børn og unge,
• har viden om drama og teatrets betydning for det kulturelle miljø,
• kan reflektere over dramas betydning for børn og unges kulturelle identitetsdannelse.

Indhold
Børne-ungdomsteatrets historie og udvikling.
Analyse af og kendskab til dansk børne-ungdomsteater.
Teaterinstruktion og -produktion med børn og unge.
Dramapædagogen som kulturskabende og kulturformidlende.
Drama og skole- institutionskultur.
Forholdet mellem teatrets æstetik og pædagogik.

Pædagogisk diplomuddannelse
IDRÆT

Læringsudbytte

 Side 130

Den studerende skal have indsigt i på hvilken måde idræt og bevægelse fremtræder og har betydning
indenfor sundhed, kultur, uddannelse og pædagogisk arbejde. Den studerende skal opnå viden om
sammenhænge mellem idræt, krop og bevægelse.

Dette opnås ved at den studerende gennem integration af praksiserfaring og udviklingsorientering får

Viden

• indsigt i idræt som et samfundsmæssigt og kulturelt fænomen,
• kan reflektere over og vurdere idrætsfaglige temaer på baggrund af de fagvidenskaber, idrætten

bygger på,
• viden om humanbiologiske, samfundsvidenskabelige og humanistiske teorier i relation til fagets

dannelsesdimensioner, fagets praksisformer, fagets pædagogiske og didaktiske dimensioner
samt fagets formidlingsaspekter,

• viden om og indsigt i kroppens betydning for identitetsdannelse, selvopfattelse og socialisering,

Færdigheder
• kan skabe sammenhæng mellem teori og praksis i det idrætspædagogiske arbejde,

Kompetencer

• kan håndtere idrætspædagogisk arbejde med forskellige målgrupper og i forskellige
institutionelle sammenhænge,

• kan samarbejde om varetagelse af undervisnings- og funktionsopgaver på forskellige områder:
Institutionssektoren (dag- og døgninstitutioner m.m.), uddannelsessektoren, social- og
sundhedssektoren, børns, unges og voksnes fritid, det private arbejdsmarked, arbejdet med
kultur og samfundsudvikling,

• udvikling af egen pædagogisk praksis indenfor det faglige område,
• kan integrere erkendelses og kundskabs dimensionerne med handlings- og

oplevelsesorienterede dimensioner i faget idræt.

Moduler
Modul 1: Motorisk udvikling og kropslig læring
Modul 2: Sundhed - krop og bevægelse
Modul 3: Idrætsdidaktik og kropsfilosofi
Modul 4: Idræt og målgrupper
Modul 5: Krop, bevægelse og kommunikation
Modul 6: Friluftsliv og udemotion

Modul 1: Motorisk udvikling og kropslig læring

Læringsmål
den studerende

• har viden om motorik, vækst og udvikling,

 Side 131

• har viden om sammenhænge mellem motorik, vækst og udvikling herunder betydning af
motorisk udvikling for børn set i et personligt og socialt perspektiv,

• kan reflektere over begreber, metoder, teori og empiri i relation til egen faglig og pædagogisk
erfaring.

Indhold
Sammenhænge mellem motorik og udvikling af identitet og social kompetence.
Centralnervesystemets udvikling og koordinering mellem centralnervesystem og kropslig udvikling.
Motorisk udvikling og læring.
Idrætspædagogisk arbejde og kropslig læring.
Teoretisk og praksis arbejde med screeninger.

Modul 2: Sundhed - krop og bevægelse

Læringsmål
den studerende

• har viden om og forståelse for forhold mellem krop, bevægelse, sundhed og
sygdomsforebyggelse herunder humanbiologisk teori i relation til idræt.

• kan udvikle, begrunde og implementere sundhedspolitikker og –strategier.

Indhold
Biologiske kendsgerninger om fysisk aktivitets indvirkning på organismen hos børn, unge, voksne,
ældre.
Fysisk aktivitet i forhold til levevilkår, vaner og livsformer.
Sundhedsopfattelser, sundhedspolitik og -strategi.
Sundhed som samfundsmæssig ressource.
De teoretiske områder vil blive eksemplificeret med praktiske eksempler på fysiske aktiviteter og
testformer.

Modul 3: Idrætsdidaktik og kropsfilosofi

Læringsmål
den studerende

• har viden om almen didaktik og fagdidaktik,
• har indsigt i læringsteorier, der har særlig relevans for undervisning i idræt,
• kan reflektere over forskellige syn på kroppen og det kropsliges aktualitet i et individ og

samfundsperspektiv - kropsfilosofi, dannelse og uddannelse,
• kan anvende den pædagogiske og didaktiske tænkning inden for idræt og bevægelse set i et

historisk perspektiv,
• kan observere, analysere, problematisere og kvalificere undervisnings- og læreprocesser i idræt

samt i intervention.

 Side 132

Indhold
Almen og fagdidaktisk teori studeres og inddrages som teoretisk grundlag for observation.
Almen socialpædagogisk teori studeres og inddrages som teoretisk grundlag for såvel observation som
intervention.
Analyse af idræt og bevægelse i skole, institution og/eller fritid. Kvalitative metoder benyttes til
observation, intervention, beskrivelse og analyse.

Modul 4: Idræt og målgrupper - med fokus på praksis

Læringsmål
den studerende

• kan udvikle og i praksis arbejde med idræt og bevægelse med forskellige målgrupper med
udgangspunkt i teorier om kropslig læring, udvikling og identitet,

• kan observere, analysere og kvalitetsudvikle pædagogisk arbejde med idræt og bevægelse
institutioner og organisationer.

Indhold
Betydningen af bevægelse, leg og idræt i forhold til udvikling og identitet.
Teorier om kropslig læring og identitet med særligt henblik på unges personlige og sociale færdigheder
og kompetencer. Idrætspædagogisk arbejde i forhold til socialisation/integration contra
marginalisering.
Pædagogisk formidling, undervisning samt igangsættelse af idræt og bevægelse.
Tværfagligt samarbejde.

Modul 5: Krop, bevægelse og kommunikation

Læringsmål
den studerende

• kan anvende viden om bevægelsespsykologi og pædagogisk viden om krop og kommunikation i
relation til leg, dans, kamp og drama,

• kan udvikle egen praksis i relation til emnet.

Indhold
Kroppens sprog, kommunikation og kultur i relation til det moderne samfund.
Kroppen i social interaktion, kontakt, gruppedynamik, kropslig ekspressivitet og sprog.
Leg, dans, kamp og drama i bevægelsespsykologisk og pædagogisk perspektiv.
Personlighedsudvikling og identitetsdannelse gennem kropslig interaktion.
Kreative og æstetiske læreprocesser.

Modul 6: Friluftsliv og udemotion

 Side 133

Læringsmål
den studerende

• har viden om uderummets muligheder for oplevelser, læring og træning,
• kan begrunde og anvende varierede aktivitets- og arbejdsformer i forskellige udendørs rum og

miljøer,
• kan påtage sig ansvar for undervisningsforløb og arrangementer indenfor friluftsliv og

udemotion,
• kan udvikle aktiviteter indenfor friluftsliv og udemotion.

Indhold
Uderummet som legeplads og motionsrum.
Uderummet som læringsmiljø.
Didaktik og pædagogik i uderummet.
Dansk friluftsliv og –tradition i teori og praksis.
Natursyn, naturforvaltning og friluftspolitik.
Introduktion til projektudvikling og –ledelse.

Pædagogisk diplomuddannelse
MATERIEL KULTUR

Læringsudbytte
Den studerende skal inden for æstetik, kultur og håndværk kunne løse faglig-pædagogiske og
formidlingsmæssige problemstillinger i offentlige og private virksomheder.

Dette opnås ved at den studerende gennem integration af praksiserfaring og udviklingsorientering får

Viden

• indsigt i formidling af og kommunikation gennem design og håndværk,
• kan reflektere over pædagogisk teori og faglig praksis inden for kultur, æstetik og håndværk,

Færdighed
• kan foretage begrundede valg på grundlag af faglig indsigt og forståelse af håndværksfagenes

karakter,

Kompetencer

• kan planlægge, iværksætte og udvikle faglige og tværfaglige opgaver inden for formidling af
kultur, æstetik og håndværk,

Moduler
Modul 1: Eksperimenterende fremstillingsformer
Modul 2: Design og produktkultur
Modul 3: Læreprocesser i æstetisk praktisk virksomhed
Modul 4: Materiel kulturanalyse

 Side 134

Modul 1: Eksperimenterende fremstillingsformer

Læringsmål
den studerende

• har viden om praktisk og eksperimenterende arbejde som arbejds-, udtryks- og erkendelsesform

• har færdigheder i forhold til eksperimentel brug af forskelligartede teknikker og materialer,
• kan analysere og vurdere praksisbaseret teori med udgangspunkt i eget arbejde,

Indhold
Analytisk, kritisk og selvstændigt eksperimenterende arbejde på baggrund af indføring i faglige teorier,
der belyser samspillet mellem idé, proces, produkt, funktion og kommunikation.
Indføring i relevante teorier til belysning og perspektivering af de praktisk æstetiske fags
praksisområder og fremtidige potentialer.

Modul 2: Design og produktkultur

Læringsmål
den studerende

• har forståelse for forskellige faser i designprocesser,
• har indsigt og færdigheder i at kommunikere visuelt og rumligt via produkternes udtryk,
• kan analysere og vurdere samspillet mellem produktets fremstillingsteknik, materiale,

formsprog, betydning og funktion i forskellige kulturer.

Indhold
Udgangspunktet er den studerendes selvstændige arbejde med designprocesser.
Indføring i praktisk og teoretisk arbejde, der belyser og analyserer arbejdet med historiske og nutidige
produktkulturer, deres design og formgivning, kommunikation, etik og æstetik.
Analyse af forholdet mellem håndværk, husflid, kunsthåndværk og industriel produktion.

Modul 3: Læreprocesser i æstetisk praktisk virksomhed.

Læringsmål
den studerende

• har indsigt i teorier om æstetisk dannelse og æstetiske læreprocesser og det skabende arbejdes
betydning for identitetsdannelse og læring,

• har indsigt i håndværkets placering inden for forskellige pædagogiske retninger,
• kan formulere, analysere, formidle og diskutere centrale didaktiske problemstillinger,
• kan vurdere faglige teorier og metoder i forhold til æstetisk praktisk virksomhed.

Indhold

 Side 135

Relevante pædagogiske, psykologiske, sociologiske teorier inddrages for at belyse de
uddannelsesmæssige sammenhænge, der relaterer sig til læring og skabende arbejde.
Teorier om æstetiske læreprocesser og æstetisk dannelse.
Pædagogiske teorier om håndværk i pædagogisk praksis.
Konkret planlægning af pædagogiske og didaktiske forløb evt. gennemførelse og evaluering i praksis i
forhold til en bestemt målgruppe. Planlægningen reflekteres i forhold til proces og produkt, i forhold til
andre målgrupper og institutioner eller sammenhænge.

Modul 4: Materiel kulturanalyse

Læringsmål
den studerende

• har indsigt i teorier om materiel kultur i historisk, nutidig, lokal, international og multikulturel
kontekst,

• kan analysere og vurdere kulturprodukter som udtryk for menneskers tilværelsestolkninger ,
• kan analysere og vurdere mennesket som innovator, kulturskaber og kulturbærer i fortid og

nutid i samspil med teorier om kulturbegreber, kulturformidling og hverdagsæstetik.

Indhold
Indføring i teorier om kulturprodukters relation til samfundsmæssige bevægelser.
Analyse og forståelse af betydning, tolkning og anvendelse af genstande i kulturel sammenhæng.
Analyse af forholdet mellem håndværk, husflid, kunsthåndværk og industriel produktion.
En valgt materiel kultur analyseres og perspektiveres gennem praktisk håndværksmæssigt
fortolkningsarbejde.

Pædagogisk diplomuddannelse
MUSIK

Læringsudbytte
Uddannelsen skal bidrage til, at den studerende opnår såvel praktiske som teoretiske kundskaber og
færdigheder, der kan støtte en fortsat udvikling af musik som samværsform, obligatorisk fag og som
fritidsfag.

Dette opnås ved at den studerende gennem integration af praksiserfaring og udviklingsorientering får

Viden

• indsigt i teorier om musik og pædagogik,
• forståelse af musik som samværsform, obligatorisk fag og som fritidsfag,
• refleksion over egen praksis i vejledning og supervision,

Færdigheder

 Side 136

• anvendelse af færdigheder, der kan støtte en fortsat udvikling af musik som samværsform,
obligatorisk fag og som fritidsfag,

• mestring af et bredt udvalg af musikpædagogiske funktionsretninger.

Kompetencer

• selvstændig varetagelse af musikalske undervisnings- og formidlingsopgaver,
• udvikling af musikalske kundskaber og færdigheder med henblik på at kunne igangsætte og

lede forskelligartede musikpædagogiske forløb.

Moduler
Modul 1: Musikpædagogik
Modul 2: Musikforståelse
Modul 3: Musikalske færdigheder
Modul 4: Musikalsk skaben

Modul 1: Musikpædagogik

Læringsmål
den studerende

• har indsigt i musikalske læreprocesser og musikdidaktik,
• har viden om og forståelse for musikfagets position i et samfundsperspektiv,
• mestrer analyse og refleksion over musikpædagogiske retninger og metoder,
• har viden om musikalsk kommunikation og musikoplevelse.

Indhold
Musikpædagogiske retninger og musikalske læreprocesser.
Musikdidaktiske positioner.
At tilrettelægge, gennemføre, analysere og vurdere musikpædagogiske forløb med forskellige
målgrupper.
Musikalsk kommunikation og musikoplevelse. Musikalsk reception og -produktion.
Teoretiske opfattelser af, hvad musik udtrykker, og hvordan vi kan reagere på den.
Børns og unges musikalske udtryksformer, socialisering, og dannelse

Modul 2: Musikforståelse

Læringsmål
den studerende

• har viden om musik som æstetisk, historisk, kulturelt og socialt fænomen,
• besidder kvalifikationer i at analysere og fortolke musik og musikanvendelse,
• har forudsætninger for at kunne formidle musikoplevelse og musikforståelse.

 Side 137

Indhold
Analyse og fortolkning af musik.
Musikalske udtryksformer i æstetisk-, og samfundsmæssigt perspektiv, herunder metodiske og
didaktiske overvejelser.
Musikalske udtryksformer i forskellige kulturer, og i historiske perioder.
Musikopfattelser og musikalske værdisæt.
Musikalske virkemidler og musikteoretiske støttefag, herunder rytme-, melodi-, harmoni- og formlære.
Musikteori og hørelære, herunder aflytning, som støttedisciplin.

Modul 3: Musikalske færdigheder

Læringsmål
den studerende

• er i besiddelse af musikalske kundskaber og færdigheder med henblik på at kunne igangsætte og
lede forskelligartede musikpædagogiske forløb på en kvalificeret og inspirerende måde.

Indhold
Et bredt repertoire af enstemmige og flerstemmige sange (danske og udenlandske).
Instrumentkundskab og elementære spillefærdigheder på instrumenter, der forekommer i almindelig
rytmisk musikalsk sammenspil, herunder trommesæt, elbas, keyboards, elguitar, conga og percussion.
Et bredt udsnit af stilarter, genrer og musik fra andre kulturer.
Krop og bevægelse, sang, dans og spil (SDS) og kropsligmusikalske udtryksformer.

Modul 4: Musikalsk skaben

Læringsmål
den studerende

• har teoretisk og praktisk indsigt i skabende musikalske og æstetiske læreprocesser,
• har færdigheder i musikalsk skaben,
• har viden om og erfaring med at igangsætte, vejlede og videreudvikle musikalske skabende

processer og improvisationsformer.

Indhold
Komposition og improvisation, herunder sang, dans og spil.
Arrangement i forskellige stilarter og genrer.
Anvendelse af IT til notation, arrangement og komposition.
Udarbejdelse af konkrete musikalske skabende aktiviteter, herunder sang, sammenspil, musik og
bevægelse.
Refleksion over musikalsk skaben, og æstetiske lærerprocesser.

 Side 138

Kapitel 9. Undervisnings- og arbejdsformer

Uddannelsen tager udgangspunkt i videnskabsteori, teorier om praksis og den studerendes
praksiserfaring. Det sker i et samspil mellem teoriinddragelse og praksisbearbejdning, hvor den
studerende gives mulighed for at udvikle sin viden i samspillet mellem forskningsviden og
praksisviden.

Studiet, undervisningen og vejledningen skal ses i lyset af uddannelsesretningens formål. Det kommer
til udtryk i forskellige undervisnings- og arbejdsformer, for eksempel:
Selvstændige studieaktiviteter, projektarbejde, øvelse, observation og undersøgelse. Valg og læsning af
relevant faglitteratur. Deltagelse i studiegrupper og læsegrupper.
Undervisning som f.eks. forelæsning, oplæg og casearbejde.

Vejledning gives til såvel grupper som individuelt. I forbindelse med opgavearbejdet har vejledningen
karakter af en mere præcis dialog med de studerende.

Undervisnings- og arbejdsformerne er praksisnære, idet de inddrager den studerendes erhvervserfaring
og kompetence. Der arbejdes med fleksible læringsformer herunder relevante virtuelle arbejdsformer.
Undervisnings- og arbejdsformerne afspejles i prøver og bedømmelse.

Kapitel 10. Prøver og bedømmelse

Regelgrundlaget

Regelgrundlaget for prøver og bedømmelse ved den pædagogiske diplomuddannelsen er;
Bekendtgørelse nr. 47 af 28/01/2002 om de pædagogiske diplomuddannelser
Bekendtgørelse nr. 766 af 26/06/2007 om prøver og eksamen i erhvervsrettede uddannelser.
Bekendtgørelse nr. 262 af 20/03/2007 om karakterskala og anden bedømmelse.

De obligatoriske moduler

Prøver og bedømmelse i de obligatoriske moduler ”Videnskabsteori og Pædagogik” og
”Afgangsprojektet” er beskrevet i kapitel 6 og 7.

De faglige moduler

De faglige moduler afsluttes hver med en prøve. Den studerende bør inden afgangsprojektet have stiftet
bekendtskab med såvel mundtlige som skriftlige prøveformer og have haft mulighed for at medvirke i
et gruppefremstillet produkt. Derfor bør

• mindst et fagligt modul afsluttes med en individuel skriftlig opgave
• mindst et fagligt modul afsluttes med mundtlig prøve på baggrund af en synopsis

eller et kort skriftligt oplæg
• mindst et fagligt modul give mulighed for, at prøven kan ske ved individuel

bedømmelse med baggrund i et gruppefremstillet produkt.

 Side 139

Prøveformer

Prøverne er enten interne eller eksterne. Mindst to af de faglige moduler skal bedømmes ved ekstern
bedømmelse. Højst et af de faglige moduler må bedømmes efter ”bestået/ikke bestået”.
Prøveformen kan være mundtlig, skriftlig, praktisk eller kombinationer heraf.
Prøverne tilrettelægges som individuelle prøver.

Ved en individuel prøve, hvor eksaminanden eksamineres på grundlag af et gruppefremstillet produkt,
må de øvrige medlemmer af gruppen ikke være til stede i eksamenslokalet, før de selv er blevet
eksamineret.
De udbydende institutioner fastsætter i fællesskab en beskrivelse af de enkelte prøveformer, deres
omfang og tilrettelæggelse som den enkelte udbyderinstitution skal lægge til grund for sit
eksamensreglement.

Fravigelse fra prøve- og bedømmelsesformer

Den enkelte udbyder kan fravige fra beskrivelsen af prøve- og bedømmelsesformer på enkelte moduler
for at tilgodese hensynet til heltidsstuderende, enkeltvis eller på samlede hold, studerende i fleksible
forløb, studerende i fjernundervisningsforløb og enkeltstuderende, der ikke opfylder
eksamensbekendtgørelsens krav. Det påhviler den enkelte studerende at aftale evt. anden prøve- og
bedømmelsesform med institutionen inden start på modulet.
Ekstern bedømmelse kan ikke erstattes af intern bedømmelse.

Eksamensterminer og indstilling til eksamen

Eksamen for hvert modul afholdes i umiddelbar forlængelse af undervisningen tidsmæssigt placeret af
den enkelte udbyder af modulet. Den studerende har med sin tilmelding til modulet samtidig indstillet
sig til eksamen, således som denne tilrettelægges af udbyderen. Framelding til eksamen efter et af
udbyderen nærmere angivet tidspunkt vil tælle som en indstilling til eksamen.
Tid og sted for eksamens afholdelse meddeles af udbyderen til eksaminanden.

Eksamensbevis

Udbyderen udsteder et modulbevis til den studerende for det enkelte modul. Den udbyder, hvor den
studerende indstiller sig til afgangsprojektet udsteder et samlet diplombevis for den gennemførte
uddannelsesretning.

Sygeprøve og omprøve
Sygeprøve eller omprøve gennemføres snarest muligt i forlængelse af eksamensterminen for den
ordinære prøve og i almindelighed sammen med den kommende termins ordinære prøver.

Kapitel 11. Merit

Der kan søges om merit ud fra uddannelseselementer fra en dansk eller udenlandsk videregående
uddannelse. På baggrund af rådgivning og vejledning og en konkret vurdering kan udbyderinstitutionen
beslutte at give merit.

 Side 140

Uddannelser med bekendtgørelse, der beskriver uddannelsen på niveau med den pædagogiske
diplomuddannelse, kan give merit for faglige moduler.
Faglige moduler og dele af uddannelser, som er godkendt af Professionshøjskolernes Rektorkollegium,
kan på nærmere beskrevne vilkår indgå i den pædagogiske diplomuddannelse.

Kapitel 12. Dispensation

Rektor for en udbyderinstitution er, når det er begrundet i usædvanlige forhold, bemyndiget til at
dispensere fra de regler i denne studieordning, der alene er fastsat af institutionerne.

Kapitel 13. Overgangsordninger

Moduler med gruppeeksamen taget før 1. februar 2006 indgår uanset prøvebekendtgørelsens ordlyd om
individuelle prøver.

Udbyderinstitutionerne er forpligtede til at sikre, at de studerende kan færdiggøre deres uddannelse.
Den enkelte udbyderinstitution afgør, på hvilken måde denne færdiggørelse etableres.
Udbyderinstitutionen kan give merit for moduler gennemført på den gamle uddannelse og dermed give
den studerende mulighed for at studere på den nye og sidst reviderede pædagogiske diplomuddannelse.

