

GÖTEBORGS UNIVERSITET

Pedagogical Relational Teachership, PeRT - A multi-relational perspective

The Future of Education,
Florence 2018

Ann-Louise Ljungblad, senior lecturer
Department of Education and Special Education,
Gothenburg University

Institutionen för pedagogik och specialpedagogik

www.gu.se

GÖTEBORGS UNIVERSITET

Relational pedagogy – a third alternative

Relational Pedagogy – teaching as relational processes.

Tradition of *intersubjectivity* with classic relational philosophers
– Levinas, Arendt and Buber.

- Biesta (2009)
- Säfström (2005)
- von Wright (2000)
- Lövlje (2007)
- Aspelin & Persson (2011)

Institutionen för pedagogik och specialpedagogik

www.gu.se

GÖTEBORGS UNIVERSITET

The in-between

"We are used to think about the secret of the other,
the uniqueness,
that makes a difference between me and you,
lies inherent in us.
But the relational perspective turns this idea upside down,
and says that the uniqueness does not exist *within* a person,
instead it emerges in the meeting *between* people".

(von Wright, 2002, p. 14, my translation)

Institutionen för pedagogik och specialpedagogik

www.gu.se

 GÖTEBORGS UNIVERSITET

Research about Teacher-Student Relationships

- International research survey (Hattie, 2009).
– Teacher-student relationship ($d=0,72$)
- *Relational competences*, how the teacher "enter into social relation in respect of the individual pupil" (Nordenbo et al., 2008).
- *Relationship leadership* (Secher Schmidt, 2015).

 Institutionen för pedagogik och specialpedagogik www.gu.se

 GÖTEBORGS UNIVERSITET

Relational proficiencies

- The relational field is a young scientific field.
- Teachers' relational proficiencies are crucial for successful education.
- The relational part of teaching can be learned and developed in interaction. (Sandvik, 2009; Frelin, 2010; Ljungblad, 2016)

 Institutionen för pedagogik och specialpedagogik www.gu.se

 GÖTEBORGS UNIVERSITET

Tact and stance – a relational study about *the incalculable* in mathematics teaching (Ljungblad, 2016)

- The results reveal **how some teachers relate** to their students in a way that creates trustful and respectful teachers-student relationships.

Such relational proficiencies originate from **teachers pedagogical tact and stance**, regardless of teaching children, teenagers or adults.

 Institutionen för pedagogik och specialpedagogik www.gu.se

 GÖTEBORGS UNIVERSITET

The relational field

- The relational field is small and largely unexplored.
- Needs a more precise theoretical starting point (Aspelin, 2017).

PeRT supports development of new knowledge about *teachers' relational proficiencies* –

in order to develop trustful interpersonal relationships and sustainable conditions for *students' participation*.

 Institutionen för pedagogik och specialpedagogik www.gu.se

 GÖTEBORGS UNIVERSITET

Meet diversity in global world

- Children's rights (UN, 1989) in modern education,
- Inclusion can be seen as the very *core value* of democracy (Biesta, 2007).
- Where does democracy start?

Democracy is about participation, and since students and teachers participate in relationships, *interpersonal relationship constitutes the cornerstone in teaching*.

 Institutionen för pedagogik och specialpedagogik www.gu.se

 GÖTEBORGS UNIVERSITET

Pedagogical Relational Teachership

- Based on empirical research (Ljungblad, 2016).
- *Theoretical framework* (Ljungblad, 2016).
- *Fundamental tenets* on interpersonal dimensions of education.
- Includes *keywords* that characterise the theory.
- *Three-dimensional model*.

 Institutionen för pedagogik och specialpedagogik www.gu.se

GÖTEBORGS UNIVERSITET

Fundamental Tenets - on interpersonal dimensions of education

- The human being is a relational being,
- Relationships are the foundation for human existence,
- We live in a pluralistic world,
- The searchlight is aimed at interpersonal interactions, and the in-between, face-to-face.
- Human subjectivity is intersubjectively constituted,
- Teaching and learning are seen as relational processes,
- Students' participation is in focus,
- An open view on children, where each student can emerge,

Institutionen för pedagogik och specialpedagogik www.gu.se

GÖTEBORGS UNIVERSITET

Keywords that characterise PeRT

Relational teachership, relationship, the emergence of the child, the in-between (Biesta, 2010), open communication, tact, shifts of tact, contact, pedagogical tactfulness, stance	curiosity, pathfinder, stand in relation, We, relational meaning-making, Who-What (von Wright, 2000), pedagogical meeting, space of freedom, change of order.
--	---

Institutionen för pedagogik och specialpedagogik www.gu.se

GÖTEBORGS UNIVERSITET

PeRT's first dimension

Institutionen för pedagogik och specialpedagogik www.gu.se

GÖTEBORGS UNIVERSITET

PeRT's second dimension

The model shows how different aspects of a relational teachership are closely intertwined, from a micro-level to a macro-level.

Institutionen för pedagogik och specialpedagogik

www.gu.se

GÖTEBORGS UNIVERSITET

PeRT's third dimension

Why?
Create possibilities for students to speak with their unique voices

When?
The moment's acknowledgement in the now

Where?
The in-between face to face

How?
Pedagogical tactfulness

Purpose Method

Institutionen

www.gu.se

GÖTEBORGS UNIVERSITET

The Relational and Didactic Star

- *Didactic adaptations*
- *Relational adaptations*
 - imply that the teacher reflects upon, how the interpersonal environment around a student can be adapted.

Institutionen för pedagogik och specialpedagogik

www.gu.se

GÖTEBORGS UNIVERSITET

3 dimensional-model

Children's rights A Relational Teachership The Relational and Didactic Star

Institutionen för pedagogik och specialpedagogik www.gu.se

GÖTEBORGS UNIVERSITET

Pedagogical Relational Teachership

- Inclusive education
- Interpersonal relationships
- Participation
- Accessibility
- Equity

RELATIONELLT LÄRARSKAP
—och pedagogiska möten
AV LOUISE LINNÉR

Institutionen för pedagogik och specialpedagogik www.gu.se

GÖTEBORGS UNIVERSITET

Pedagogical Relational Teachership is an invitation...

- Modern education in a global world addresses issues of **diversity**.
- Given human diversity, all children have **an equal right** to participate in education of high quality, where they can speak with their unique voices and also listen to the voices of others.

PeRT is a beginning and an invitation –
to a **relational pathway**, that enriches our potentials.

Thank you for your attention!

Institutionen för pedagogik och specialpedagogik www.gu.se

 GÖTEBORGS UNIVERSITET

References

- Aspelin, J. (2017). In the Heart of Teaching: A Two-dimensional Conception of Teachers' Relational Competence. *Educational Practice and Theory*, 39(2), 39-56
- Aspelin, J., & Persson, S. (2011). *Om relationell pedagogik*. Malmö: Gleerups.
- Biesta, G. (2007). "Don't count me in" – Democracy, Education and the Question of inclusion. *Nordic Studies in Education/ Nordisk Pedagogik*, 27(1), 18-29.
- Biesta, G. (2009). Good Education in an Age of Measurement. On the Need to Reconnect with the Question of Purpose in Education. *Educational Assessment, Evaluation & Accountability*, 21(1), 33-46.
- Bronfenbrenner, U. (1979). *The Ecology of Human Development. Experiments by Nature and Design*. Cambridge, MA: Harvard University Press.
- Frelin, A. (2010). *Teachers' Relational Practices and Professionality*. (Doctoral Thesis). Institutionen för didaktik. Uppsala: Uppsala universitet.
- Hattie, J. (2009). *Visible Learning. A Synthesis of over 800 Meta-Analyses Relating to Achievement*. London: Routledge.
- Ljungblad, A.-L. (2016). *Tact and Stance- a relational study about the incalculable in mathematics teaching*. (Doctoral Thesis, Gothenburg Studies in Educational Sciences, 381). Göteborg: Acta Universitatis Gothoburgensis.
- Ljungblad, A.-L. (2018). *Relationell Lärarskap och pedagogiska möten*. Lund: Studentlitteratur.

 Institutionen för pedagogik och specialpedagogik

www.gu.se

 GÖTEBORGS UNIVERSITET

- Lövlie, L. (2007). Takt, humanitet och demokrati. I Y. Boman, C. Ljunggren & M. von Wright (Red.), *Erfarenheter av pragmatism*. Lund: Studentlitteratur.
- Nordenbo, S-E., Søgaard Larsen, M., Tiftikçi, N., Wendt, E., & Østergaard, S. (2008). *Teacher Competences and Pupil Achievement in Pre-School and School. A Systematic Review Carried out for The Ministry of Education and Research*. Oslo, Copenhagen: Danish Clearinghouse for Educational Research, School of Education, University of Aarhus.
- Sandvik, M. (2009). "Jag har hittat mig själv och barnen". *Bamträdgårdslärares professionella självutveckling genom ett pedagogisk-psykologiskt interventionsprogram*. (Doctoral Thesis, Pedagogik, Pedagogiska fakulteten) Åbo: Åbo Akademi.
- Secher Schmidt, M.-C. (2015). *Inklusionsbestraebelser i matematikundervisningen. En empirisk undersøgelse af matematiklæreres klasseledelse og eleveres deltagelsesstrategier i folkeskolen*. Doktorsavhandling. Aarhus Universitet. Aarhus.
- Säfström, C.-A. (2005). *Skilnadens pedagogik. Nya vägar i den pedagogiska teorin*. Lund: Studentlitteratur.
- UN General Assembly, *Convention on the Rights of the Child*, 20 November 1989, United Nations, Treaty Series, vol. 1577.
- von Wright, M. (2000). *Vad eller vem? En pedagogisk rekonstruktion av G. H. Meads teori om människors intersubjektivitet*. (Doctoral Thesis). Göteborg: Daidalos.
- von Wright, M. (2002). *Det relationella perspektivets utmaning*. (9-20). I L. Gustavsson (Red.), *Att arbeta med särskilt stöd, några perspektiv*. Stockholm: Statens skolverk.

 Institutionen för pedagogik och specialpedagogik

www.gu.se
