BUK Research centre for child and youth competence development
paper, Charlotte Højholt:
Development of Competences in Childhood and Youth
Conference at the University College Lillehammer, Norway, September 7. – 9. 2009

 Learning through Participation

Introduction
(A problem)

When we do research in the many folded professionalized arrangements for the learning and development of children it often strikes us that these arrangements are structured as though the question of learning and developing is a kind of solo project.

A solo project of a single individual where other persons are just seen as someone who may help, support or make up models, ‘mirrors’ (representations) or scaffolds for a quite isolated individual process.
In that way other persons – grown ups as well as children – do not appear as conditions for the personal process of learning and often they are not involved neither in the understanding of learning problems nor in the interventions in relation to overcoming the problems and promoting learning.
The main point in this paper is to discuss learning as connected to participation in social practices and communities – and this is not just meant as a theoretical question but is indeed challenged from practical dilemmas in relation to how we may organize our professional institutions for children.

In our group we work quite closely together, often in common research projects, and we share the same theoretical point of departure in relation to how we may create knowledge about children. And especially we are concerned about how to create knowledge relevant to the ongoing development of societal efforts in relation to improving children’s life conditions.

So I will shortly present some points about our way of working – and that gives me this Agenda for my speech:

Agenda:
Introduction – a problem

Observations from the start of school

Children’s perspectives

Children’s life and learning

An example

Conclusions

Observations from the start of school

Before you are drowned in theoretical statements I would like to turn focus on some perspectives from children I have had the opportunity to follow in their trajectory from kindergarten and into first classes of school and after-school centre.

By that I want to approach the question of children’s perspectives. Since this question is a fundamental concept in our research methodology that we are often asked to unfold.

In relation to the start of school professionals are occupied about how to prepare, receive and orientate each child individually. We were in our research curious about what the start meant to the different children and how and why some children seem to have difficulties starting up in school, learning how to behave – and how to learn – here.

In Denmark we have for instance discussions about who to teach children what, weather they should learn more ‘school-like-things’ in kindergarten and how we may support children in difficulties in relation to school – and how to make their parents responsible for the school life supporting it at home and delivering ready and well-behaved children to the school.

It is not the main topic for my speech today but I must mention that the field of children is characterised by quite comprehensive disagreements between grown-ups about the children.
This may be between parents and professionals, between different groups of professionals, between politicians and as we are involved in our selves: Disagreements between researches in relation to how to create knowledge about children and their life.

In relation to the discussions about school start I became a little surprised about the engagements of the children when I made group interviews and participatory observation with them in school.

The children seemed more than anything else directed towards each other.

Already the first days in school the children organized plays together - even though some did not know each other - they talked, asked questions and had fun together.
They were insecure about how to behave in the new context - what is allowed here, what is forbidden, the timetable of the school is a different – and difficult – arrangement to orientate in; and often the children ask each other: What do we have now?

Even though the teachers made a lot of efforts to orientate the children, to help them in the new setting, to explain the academic tasks as well as the rules for behaviour - the children seem to use each other more than anything else in relation to learning how to participate here.

It stroke me that it was not just 24 single individuals but several communities changing their context for being together.

And the children were not just acting in relation to entering the new learning challenges together – they also seemed occupied exactly with these communities and how to belong here. They seemed to be occupied about belonging or about the different ‘wes’ in a school life.
And I think this an important aspect about school life that we often overlook. Or we just see this as apart from the agenda of learning – or even in opposition to learning.
I want to emphasize that this kind of occupation of the children is not in opposition to the tasks of the school. The children enter the school, the new tasks and their learning processes together - engaging, investigating and contributing to the communities of learning in the school. Their common orientation processes may appear as noise from the position of the teacher but often the chatting is about the school task.

My point here is to argue that learning is exactly connected to engagement in social practice, and to contributions to the ongoing changes of social practice.

In the very process the single child learn and develops personal experiences of participation and the communities change their social dynamics and projects.

In this way I will try to illustrate a concept of learning connected to the concept of participation. It is a theoretical effort to anchor personal learning processes in the participation in, contribution to and thereby influence on social practice. (PP)

Learning is not just a question of acquiring competences – it is also a question of taking part in a common development of competences…

But let’s return to the children and their engagement in school. In my observations the children negotiate their communities, and they work continuously to maintain, develop and influence their communities. You often hear the children appeal to cohesiveness. ‘You are going to sit here, aren’t you?’ ‘We are going to make this together, aren’t we?’
In the preschool class there are sometimes different activities going on at the same time. William and Peter play a game together on the floor. Jasper asks if he can become a part and that is okay.
But as soon as Jasper becomes part of the game he realises a funny play in the room beside – ‘They are jumping on the pillows in the room beside, look, look that looks funny’. William tries to avoid the dissolution: ‘No, it does not look funny – we don’t want that!’
But he cannot stop Jasper and soon after neither Peter. Then William uses another argument: Peter has to tidy up! In that way William keeps the community and after tidying up the boys join the other game together.

William has an insecure background and the professionals were very worried how he would handle school life. Until now he surprises everyone doing quite well and through the observations we realise that his strategy is to relate closely to the friends he has from kindergarten and in general to participate from a good position among the boys.

In this way the children make up fundamental learning conditions to each other and the small picture of their situated interplay is also meant to illustrate how they actively act in relation to the possibilities, rules and challenges of the school.
They do not just listen to directives about how to behave and learn – they investigate, involve themselves in, reproduce and in a way ‘capture’ the new context of their common life.
After this little picture from the school start I will concentrate more theoretically on the concept of ‘the children’s perspectives’.
Children’s perspectives

What do we mean when we talk about creating knowledge through the perspectives of children? Is it just to listen to what they say?
It sounds like a quite neutral thing like asking other persons what do you think about this and that… In a way it seems quite obvious that different persons are localised differently in relation to the same - and from different angels develop different perspectives and standpoints about what is going on.
And you could say that we use the word ‘perspectives’ in that concrete and obvious sense. Still this understanding challenges very cemented ideas about how to create knowledge and especially how to create knowledge about the perspectives of other persons.
In this way the concept of perspectives of the children challenges an understanding of knowledge as universal, unambiguous, uninvolved and best created from outside and often about children’s inner needs, cognitive structures and so on…

At the contrary, the concept of children’s perspectives points at knowledge as situated and differentiated; it originates from various locations in particular structures of practice and therefore it must be acknowledged as undefinitive and not as something final.
This may sound quite innocent but as you will see for instance in the following presentations this is in contrast to the knowledge that we use in decisions about children.
So the concept of the perspectives of the children is to us an analytical concept in relation to anchoring personal perspectives in locations in social practice.
Consequently it is also a way of dealing with the dilemma about how to search for connections between the personal and the social in an analysis - or how to relate personal subjectivity to the social conditions that we as human beings are dealing with in each our personal ways…

In psychology we often struggle to connect subjectivity and context in an analysis and my point here will be that we must explore the social through the personal and the other way around. My personal perspectives not just tell about me and my life but about my relationship to social situations and contexts.

So, in order to contextualize the research about children, we have to investigate how children live their lives, what children do, what different social contexts mean to them, what concrete children are engaged in and what this looks like from their perspectives.

And to understand the subjectivity of a child, the child’s personal engagements and perspectives, we have to look not only at the child itself but also ‘in front’ of the child – what is the child looking at, occupied with, taking part in? A child perspective may be seen as a personal perspective at something from a certain position in social practice.

So, to be concerned with the perspectives of children represents a methodological argument about searching for knowledge from certain perspectives in social practice.
This has become relevant since knowledge about children typically refers to discussions between grown ups about what they - from their quite different perspectives - think is best for children. In these often quite principled disagreements the question about investigating meanings to the children seems to disappear.

In that sense the intension of the concept about the perspectives of the children is not to find something more original, true or private about how children really are or think…
But if we want to involve children as acting persons in their life, we have to acknowledge that they are like other persons aimed at something.

They do not just repeat, react or adjust – they take part, they want things, they do things and they want something with the things they do.

This discussion is also related to a quite broad question about intentionality and I will claim that children have intension related to their life and what is important to them here.

So if we want to understand children as persons we must situate and decenter our research in order to explore their personal reasons related to their engagement in concrete social situations with different things at stake. What these things may mean to the different children we cannot know in advance.
Reasons are in one and the same time personal and social – they are related to the different meanings that social situations may have to different participants – from their social positions.

In this way the children’s perspectives not just tell about them but about their relations to social situations and therefore about the social situation as well.

For instance when we build up structures for helping children in difficulties. When we explore the perspectives of children and their interplay we realise how children in a life across arrangement of help and general institutions sometimes have complicated conditions of participation in relation to these structures.

The children’s perspectives on dilemmas in their lives may teach us about the structure of contexts we have arranged for children and what kind of challenges and possibilities children deal with her.

This has to do with the idea about decentering our research. That is another concept we have from Ole and to me it became relevant in relation to research about therapy – or in a broader sense:
When we want to explore how professional interventions work, are ascribed meaning and may lead to changes in the daily life of other persons. Often research about such questions goes into for instance the therapeutic room investigating the conversation, the professional methods or the techniques here.

You could say that the concept to decentre is a quite obvious point about looking somewhere else – in relation to therapy we went into the daily life of the users asking them questions about problems and dilemmas here and from that theme asking how they used the interventions in relation to that.

So to decentre an analysis is to investigate for instance learning processes – and interventions in relation to learning - from the perspective of the every day life.

In relation to this we want to explore the arrangements we make for the children – our teaching, our special help, our pedagogical effort - in the light of how it works in the daily life of the children.

Their way of taking part in these arrangements, their perspectives and experiences may tell us about the conditions we place them in. Not as something stable and unambigious but as something the children – together – are acting with and thereby telling us what kind of meanings these social conditions may have to them.

Living and learning together with others

The learning processes of children have a compound structure as a basis as well as a developmental perspective. In today’s western countries we have arranged a plurality of contexts for the life of our children, and in these different settings the children are together with each other and with grown-ups in different ways, and their activities are structured in relation to different purposes and conditions.

Children have to orientate in and deal with this plurality and the differences, involvements, possibilities of taking part and ways of participating as ‘a person’.

One could say that children are in a process of learning to conduct a complex life and to make it ‘their life’ in a sense developing their personal preferences, priorities and standpoints.

The question of learning to conduct ones life cannot be limited to a question of repeating what others have done before or adjusting to kinds of given conditions. To live implies to create conditions – to estimate possibilities, make priorities and pursue ideas.

This involves to arrange, to investigate possibilities and at the same time follow up on and change perspectives for a life across different places, demands and engagements.
The children are continuously investigating when and how they will become able to establish the plays, situations and interplay that they want to explore and learn about. The children have to investigate possibilities for participation, for engaging and for influencing situations in their daily life.

And they are exploring this together with other persons. As I have tried to illustrate the children use their playmates in the ways they orientate in and transform connections and common structures of meanings in their compound life. They explore their life and its possibilities together and they develop personal preferences and subjective standpoints together.

Their possibilities of connecting their participation different places seem to be deeply related to their possibilities of being part of child communities.

This questions our understanding of the meanings of ‘others’ in the personal process of learning.

I will emphasize the meanings of ‘others’ to a person’s learning process as a question of intersubjectivity or you might say: how subjects live and learn together.

The children make up learning conditions to each other and together they create learning possibilities, curiosities and engagements to each other.

Social conflicts about learning – an example from the school

Now I want to relate these questions more explicitly to professional practice and conflictual cooperation between the grown ups.

As a point of departure, the professionals working with children are working in and with a structure where responsibility is distributed into different places and parties – parents, pedagogues, teachers and psychologists have the responsibility for different parts of the learning and development of the children.
In our interviews with the different parties here we in general find different understandings of learning and development and different standpoints about how to help children.

But especially when the practice of ‘special help’ is at stake, even more professionals become involved and with them a more complicated distribution of tasks, methods and procedures.
And the more ‘extra’ the children get, the more they are also loosing – to get the ‘extra’ means to leave something else and in relation to this I think we have overlooked the resources of learning located in the communities of children that I have tried to discuss in the previous.

The children are creating their engagements in learning together

And this applies to the more explicit learning task they receive from their teachers as well. The children seem to have another approach to some of the academic tasks than the grown ups.

Even a – seen from my perspective – quite neutral thing as a letter can be object for debate and preferences: In a line of lots of E’es that he just has written, a boy tells with satisfaction: this is my favourite ‘E’…

The paradox is that we in school organize learning as an individualistic project where others are seen as a kind of competitors – competing about resources as well as achievements – or as disturbers, destroying the possibility of individual concentration.
Well, still you may observe lots of interplay, cooperation and common engagement in the classroom.
In a lesson of math the children in first grade get the task of creating figures with rubber bands and small plates with sticks on.

The children talk a lot about this task, help each other, show their results to each other and so on.
However, Martin does not have access to this possibility since an extra teacher enters to sit beside him and help him. It seems as though the 2 teachers have quite different approaches to the task as well as to helping Martin. The extra teacher tells that she and Martin will do it their way.

It is difficult to know exactly what happens in the dialogue between the extra teacher and Martin but again and again they disagree about the task. It looks like Martin finds that the extra teacher does not follow the rules and especially: That she does not believe in what he says. He looks as if he feels cheated and he argues, he gets angry and sad and he gives up – just sitting watching the other children.
The other children work concentrated and engaged with their figures and they shout loudly for more rubber band and show figures to each other.

Martin tries once more but again the cooperation between him and the extra teacher becomes deadlocked. This time Martin becomes quite miserable and desperate. It seems that the extra teacher gives up as well.
Martin sits on his own and the math teacher turns to Martin and tries to help him. As I have seen before she combines insisting, pressing, and praising him – but maybe the important thing is that she believes his explanations about what happened – or that they follow the same method.
Anyhow Martin goes on, on his own, and soon shouts about his results and shows his product to the other boys.

What stroke me in this observation was the energy of the boy to try again and again and ‘coming up’ after several times of feeling lost and giving up everything.
I am interested in the opposite of ‘giving up’ – all the small moments you as an observer may watch when participants succeed in something and in spite of conflicts and problems succeed in their interplay. That is why I tell you the last section as well – not to emphasize one teacher from another.
Between the professionals there is an ongoing exploration about how to understand and handle the problems the professionals have with Martin – but in relation to this example the teachers point to the situation as one more prove about how ‘impossible’ Martin is - ‘you saw it, he had a mental block’.
Conclusions
With this example I would like at point to 3 things:

1. The children have different access to the kind of resources that I tried to illustrate in the first section. They have different conditions in relation to becoming involved in communities of learning and taking part in the engagements, structures of meanings and the experiences from taking part in such interplay.

2. There is an underlying disagreement about the methods, the procedures and rules – you could say that there is a disagreement about what the children are taking part in – the social praxis is ambiguous.
And what the children are supposed to learn here is not just results, definitions and things like that – it is a way of taking part here – they are going to learn procedures in a social practice and how to arrange here.
3. In the school context some of the methods and understandings of learning seem to displace the social conflict to the personalities and individual competences of the children.
In relation to research

I think we are in need for theoretical developments which can support and inspire the professionals daily exploration of concrete situations

- in stead of delivering closed definitions that deadlock the daily exploring aspects.

The theoretical concept should strengthen a situated search for the moments of possibilities that I have tried to illustrate - instead of delivering closed category about inner deficiencies.

In relation to practice I find it important to state that:
To work with learning implies working with communities of learning.

And that applies to learning communities of children as well as of grown ups.
If we want to follow up on the children’s perspectives we have to cooperate –
And we should not just cooperate about supporting a child’s individual solo project of learning –

We should work with possibilities of taking part in learning communities

and since children live their life different places - we are many who have influence of such conditions.
References

Højholt, C. (1999) "Child Development in Trajectories of Social Practice", in Challenges to Theoretical Psychology, red.: Maiers, W.; Bayer, B.; Duarte Esgalhado, B., Captus Press, North York.

Højholt, C. (2001). Samarbejde om børns udvikling [Collaboration on the development of Children]. Dissertation, University of Copenhagen, Gyldendal, Copenhagen.
Hojholt, C. (2006) ‘El desarrollo infantil a través de sus contextos sociales’, Revista de Psicología y Ciencia Social, editada por la Facultad de Estudios Superiores Iztacala, de la Universidad Nacional Autónoma de México.
Højholt, C. (2006) ‘Knowledge and Professionalism – from the Perspectives of Children?’ Journal of Critical Psychology, Cardiff University, Wales, UK.
Højholt, C. (2008) ‘Participation in Communities - Living and Learning across different Contexts’, in ARECE - Australian Research in Early Childhood Education, Faculty of Education, Monash University, Australia.

Højholt, C. (2008) Children’s specific problems are connected to general dilemmas in relation to ‘being part, paper presented at The ISCAR Congress at the University of California, San Diego Campus September 8 – 13 2008.
Højholt, C. & Dorte Kousholt (2009) Researching conduct of life across children's life contexts Introduction, paper presented at The Biennial Conference of the International Society for Theoretical Psychology, Nanjing, China, 2009

Charlotte Højholt, Associate professor, MScA (Psychology) & PhD; Department and Psychology and Educational Studies, Universietetsvej 1, DK-4000 Roskilde
Phone: +45 4674-26 88 e-mail: Charh@ruc.dk
1
11

