

WORKSHOP I ANALYSE

STINE HEGER, CAND.MAG.

VI TILBYDER

- › **Undervisning** - vi afholder workshops for kandidat- og masterstuderende.
- › **Vejledning** - vi tilbyder individuel og kollektiv vejledning i akademisk fremstilling.
- › **Skrivegruppfacilitering** – vi instruerer i at få en skrivegruppe til at fungere og i at give og modtage feedback.
- › **Taleværksted** – vi træner mundtlig akademisk fremstilling i små grupper.
- › **Skriveværksted** - du skriver på din opgave sammen med andre og kan booke korte vejledninger
- › **Formidling** - vi skriver og samler trykte og netbaserede ressourcer om akademisk fremstilling, og vi har en opgavebank

Læs mere på vores **hjemmeside**: <http://studerende.au.dk/arts/skriv>

EN GOD WORKSHOP KRÆVER EN AKTIV SIDEMAND

Dagen i dag er en workshop med masser af aktiviteter. Den er lagt an på, at du er i gang med at skrive en opgave, og at du er indstillet på at arbejde på den, individuelt og sammen med sidemanden.

ANALYSE: HVAD, HVORDAN, HVORFOR?

Oplæg

Eksempler

Øvelser

AKTIVITET: SIDEMANDSSNAK OM ANALYSE

Fortæl sidemanden:

- > Hvilke erfaringer har du med at skrive en analyse, og hvad er du mest i tvivl om forud for i dag?

Vi samler op på tavlen.

AKTIVITET: HVAD ER EN GOD ANALYSE? (1/2)

I får nu udleveret en række eksempler fra analyseafsnit i (udkast til) opgaver og specialer der er afleveret og bedømt på DPU.

Læs eksemplerne, og diskuter med sidemanden: Hvilke er mest vellykkede som analyser og hvorfor?

Vi samler op i plenum.

UNDERSØGELSENS FEM GRUNDLÆGGENDE ELEMENTER

(Stray Jørgensen og Rienecker 2006 s. 31)

FREMSTILLINGSFORMER - DEN AKADEMISKE TEKSTS BYGGESTEN

Færdighed	Fremstillingsformer	Forklaring
Bruge og producere viden	teoretisere, argumentere, fortolke, diskutere, evaluere, perspektivere, vejlede	<ul style="list-style-type: none">> Komplekse fremstillingsformer der forudsætter mindre komplekse fremstillingsformer.> Kræver indsigt, færdigheder og selvstændighed.
Bearbejde (systematisk)	klassificere, kategorisere, sammenligne, analysere	
Forstå (reflektere)	definere, forklare, karakterisere, overføre, eksemplificere, identificere	<ul style="list-style-type: none">> Enkle fremstillingsformer der ikke forudsætter beherskelse af andre fremstillingsformer.> Kræver begrænset færdighed og kan udføres ret mekanisk.
Reproducere	citere, parafrasere, referere, beskrive, redegøre	

SAMMENHÆNGEN MELLEM STRUKTUR OG FREMSTILLINGSFORMER

Opgavens struktur	Fremstillingsformer
Indledning, opgavespørgsmål, fremgangsmåde	Beskrive, redegøre
Teori og metode	Redegøre (argumentere for valg)
Empiri	Beskrive (argumentere for valg)
Undersøgelsen	Analysere
Resultater	Fortolke, sammenligne, kategorisere
Diskussion	Diskutere, argumentere, vurdere
Konklusion, opgavesvar	Sammenfatte, perspektivere

ANALYSENS FUNKTION I DEN SAMLEDE OPGAVE

I opgaven som ét samlet argument spiller analysen en yderst afgørende rolle:

I opgavens **konklusion** præsenterer du svaret på problemformuleringen – og altså dét du vil argumentere for samlet set i opgaven (din påstand).

I opgavens **analyse** præsenterer du den passende dokumentation (belæg) for din konklusion, sådan at læseren kan godtage dine resultater som sandsynlige, værdifulde og pålidelige.

ANALYSEMETODER

Analysemetoder er specifikke faglige (næsten altid teoribaserede) fremgangsmåder til analyse af data.

Analysemetoder kan fx være:

- > etablerede faglige fremgangsmåder der overtages og genbruges
- > teori(er) som omsættes i en model eller en metode som bruges til at gå frem efter
- > sammensætning af (dele af) forskellige metoder som man selv sætter sammen for at få trukket svar ud af et materiale.

AARHUS
UNIVERSITET

CENTER FOR UNDERVISNINGSUDVIKLING OG DIGITALE MEDIER, EMDRUP

SKRIV DIN ANALYSE

Find systematikken efterhånden

GÅ I GANG MED DIN ANALYSE

Skriv fx...

før du ved alting

om alt det du ikke ved

mens du læser

et udkast til din analyse før du har skrevet dit teorigangsnit (færdigt)

et udkast til din konklusion med det samme

i rækkefølgen: indhold, struktur, formulering

...

TÆNKE-, KLADDE- OG PRODUKTTEKST

Tænketekst:

Du bruger sproget som tænkeredskab og fastholder dine tanker ved at skrive dem ned. Modtager: Dig selv.

Kladdetekst:

Du har bearbejdet dine tanker fagligt og erkendelsesmæssigt, men teksten er ikke endeligt gennemarbejdet og trænger til sproglige og indholdsmæssige forbedringer. Modtager: Vejleder, skrivegruppe

Produkttekst:

Den færdige tekst. Modtager: Eksaminator og censor

AKTIVITET: ELEMENTERNE I DIN ANALYSE

Du skal skrive en tænketekst om din analyse ved at skrive om et eller flere af følgende spørgsmål:

- › Hvad skal min(e) analyse(r) udrette?
- › Hvad skal jeg undersøge for at kunne svare på problemformuleringen?
- › Hvad er/bliver bemærkelsesværdigt i min empiri (tekster, dokumenter, udsagn fra interview, feltnoter o.l.)?
- › Hvilke mønstre viser sig i min empiri?
- › Hvordan kan mit fag skabe system i disse mønstre?

AARHUS
UNIVERSITET

CENTER FOR UNDERVISNINGSUDVIKLING OG DIGITALE MEDIER, EMDRUP

SKRIV DIN ANALYSE

Formidling og metakommunikation

AT FORMIDLE ANALYSEN KRÆVER METAKOMMUNIKATION

Metakommunikation er:

- Kommunikation om kommunikationen
- Vejskilte i teksten så læseren kan finde rundt
- Vejledning til læseren om, hvordan han/hun skal læse teksten

Metakommunikér ved at bruge formuleringer som:

"I det følgende vil jeg ..."

"I det følgende har jeg udvalgt..."

"I dette afsnit har jeg valgt at fokusere på..."

"I det forrige afsnit fremkom ..."

"For det første ..., for det andet ..., for det tredje..."

"På den ene side ..., på den anden side ..."

"Det, som er vigtigt her, er ..."

"Min hensigt/mit formål med at gøre det er ..."

"Efterfølgende vil jeg ..."

"Først vil jeg ..., så ..., dernæst ..., endelig ..."

"Grunden til det er ..."

"Det vil sige at ..."

"Et eksempel for at klargøre min pointe ..."

"Ovenstående er et eksempel på noget mere alment ..."

ANALYSENS OPBYGNING – GØR SÅDAN (MEN SPØRG OGSÅ DIN VEJLEDER!)

- | | |
|-----------------------------------|---|
| 1) Analysens indledning | <ul style="list-style-type: none">> Skriv hvad du vil analysere og hvorfor. Er analysen fx grundlag for fortolkning eller diskussion, og hvordan er den relateret til din problemformulering?> Ekspliciter analysens grundlag, fx en teori, en analysemodel, et sæt af begreber.> Skriv hvordan analysen er bygget op. |
| 2) Selve analysen | <ul style="list-style-type: none">> Marker analysekriterierne, dvs. de synsvinkler, begreber eller kategorier du analyserer ud fra.> Veksl mellem citat/referat og analyse/kategorisering, dvs. mellem <i>fag og fænomen</i>. |
| 3) Fortolkning, konklusion | <ul style="list-style-type: none">> Giv en samlet forståelse af teksten/materialet/casen/sekvensen på baggrund af en sammenfatning af dine analyseresultater. |
| 4) Analysens afrunding | <ul style="list-style-type: none">> Skriv hvordan konklusionen på din analyse skal sammenkædes med opgavens fokus, problemformulering og formål. |

AKTIVITET: SKRIV I ANALYSEN

Du skal skrive på en kladde til et analyseafsnit. Du kan vælge

- 1) at udfylde skemaet “Skriv i analysen” – så langt du kan, så godt du kan.
- 2) at skrive videre på et udkast til en analyse, som du er begyndt på.

Præsenter din kladde/dit skema for sidemanden ved at færdiggøre disse sætninger:

- › Det vigtigste jeg har fundet af i dag mht. min egen analyse, det er...
- › Min største udfordring lige nu mht. min egen analyse, det er...

FRA ANALYSE TIL FORTOLKNING (1/2)

Analyse

- > Analyse er at se på en genstand ved at adskille, opdele, inddele og fordele den i bestanddele.
- > Når man skal analysere, gør man det ud fra mindst én faglig systematik: begreb(er), teori(er), metode(r).
- > Ud fra den/de faglige systematikker kigger man på udvalgte elementer af genstanden/teksten.

FRA ANALYSE TIL FORTOLKNING (2/2)

Fortolkning

- › Analysens resultat er kategoriseringer som kan gøres til genstand for forklaring/fortolkning/helhedsforståelse af analysens genstand.
- › Fortolkningen kan bruges til (del af) et svar på problemformuleringen.
- › Efter fortolkningen kigger man på de faglige systematikker (analyseredskaberne):
Var de velegnede til at se noget vigtigt med? Havde de begrænsninger?
(Diskussion).

AKTIVITET: HVAD ER EN GOD ANALYSE? (2/2)

[EVT. HJEMMEOPGAVE]

I får nu udleveret (et uddrag af) analyseafsnittet i hhv. en synopsis og et speciale der er afleveret og bedømt på DPU. Synopsen fik 10, og specialet fik 12.

Læs uddragene, og diskuter med sidemanden:

- › Hvilke (hoved)dele falder (del)analyserne i?
- › Hvor starter selve analyserne, og hvad analyseres ud fra hvad (hvilken genstand med hvilke redskaber)?
- › Hvad er (del)analysernes hovedpointe(r)?

ANALYSE – OPSAMLING PÅ VIGTIGSTE POINTER

- › Analyse er en af de vigtigste fremstillingsformer i opgaven
- › For at lave en god analyse skal du have en problemformulering, og du skal sætte en genstand i forbindelse med nogle faglige redskaber på en transparent måde
- › Det er bl.a. i analysen at du udviser selvstændig bearbejdning af stof
- › Analysen indgår i en større sammenhæng og står aldrig alene. Gør dig klart hvad analysen skal bruges til (fx grundlag for sammenligning, diskussion, vurdering) og hvordan den bidrager til at svare på problemformuleringen.
- › I opgavens/specialets samlede argumentation fungerer analysen som dokumentation for den/de påstand(e) du præsenterer i din konklusion.
- › Analysen/analyserne er ofte det indholdselement der fylder mest i opgaven
- › Skeln mellem teksttyper og skriv dig frem til analysens systematik og opbygning.

EVALUERING

Klik på dette link og udfyld vores evalueringsskema. Det tager 5-10 minutter.

<https://www.survey-xact.dk/LinkCollector?key=Z18FWXZL3N1J>

Mange tak!

TILBUD TIL KANDIDATSTUDERENDE, EFTERÅR 2016

- > **Workshops:** mundtlig akademisk fremstilling d. 12/6
- > **Åbent skriveværksted:** d. 2/5 og d. 23/5
- > **Individuel skrivevejledning**
- > **Kollektiv skrivevejledning** af grupper af opgaveskrivende studerende, fx studiegrupper

Læs mere på vores hjemmeside: <http://studerende.au.dk/arts/skriv>

KONTAKT OS

- > hvis du har spørgsmål til dagens workshop eller vores workshops i øvrigt
- > hvis du har brug for individuel skrivevejledning for at komme videre i din opgaveskrivning
- > hvis du er interesseret i de ressourcer - opgaveeksempler, bøger, hæfter og lignende - som vi skriver og samler om akademisk fremstilling.

Skriv til: skriv.edu@au.dk

Ring på: 87 15 16 86

Eller **kig forbi**: lokale C016 (på IUP i Emdrup)

Åbningstider: Mandag, tirsdag og torsdag 9-15

Web: <http://studerende.au.dk/arts/skriv>

LÆS MERE

- › Rienecker, Lotte; Stray Jørgensen, Peter (2006): *Den gode opgave*. 3. udgave. Frederiksberg: Forlaget Samfundslitteratur.
- › Skov, Signe (2008): *Bundne opgaver – hjemmeopgaver og eksamensopgaver på videregående uddannelser*. Frederiksberg: Forlaget Samfundslitteratur.
- › Stray Jørgensen, Peter; Rienecker, Lotte (2009): *Studiehåndbogen – for studiestartere på videregående uddannelser*. Frederiksberg: Samfundslitteratur.
- › Stray Jørgensen, Peter; Rienecker, Lotte (2006): *Specielt om specialer*. 3. udgave. Frederiksberg: Forlaget Samfundslitteratur.
- › Stray Jørgensen, Peter; Rienecker, Lotte; Skov, Signe (2011): *Specielt om specialer*. 4. udgave. Frederiksberg: Forlaget Samfundslitteratur.