

1

Rapport – STIL-prosjektet

Universitetet i Agder

28.06.2018

Ingvild Bergan, Johan Kristian Andreasen, Lars Korslund, Nils-Erik Bomark, Geir Solgaard

og Merete Elnan

Prosjektets kontekst og utgangspunkt

Ved Universitetet i Agder tilbys grunnskolelærerutdanningene (GLU) 1–7 og 5–10,

barnehagelærer- og lektorutdanning samt PPU-A og Y. Lærerutdanningene ved UiA er

organisert i matrise hvor Avdeling for lærerutdanning (LU) har hovedansvar for å koordinere

utdanningene. Fakultetene har på sin side ansvar for det faglige innholdet i utdanningene via

sine institutter. En sentral utfordring i lærerutdanning, og hvor det ofte rettes kritikk, er at

gapet og spenningsforholdet mellom teori og praksis er for stort (Darling-Hammond, 2006;

Korthagen, Kessels, Koster, Lagerwerf, & Wubbels, 2001). For å utvikle kvaliteten i GLU er

det derfor viktig å sikre helhet og koherens i undervisningen på campus og i

praksisopplæringen (Hammerness og Klette, 2015; Darling-Hammond, 2006). Utdanningene

bør for eksempel i større grad legge til rette for aktive læringsformer som gir studentene

mulighet til å se tydelige sammenhenger mellom profesjonsrettet forskning/teoretisk

refleksjon og profesjonsutøvelse/ferdighetstrening (Canrinus, Bergem og Klette, 2015;

Canrinus, Hammerness og Klette, 2017). Samtidig er det et stort behov for en konkretisering

av hva slags digital kompetanse i lærerutdanningene som forutsettes for å forberede

studentene på en undervisningspraksis som knytter sammen digitale ferdigheter og læring

(Tømte, Kårstein og Olsen, 2013). For å sikre disse perspektivene i nye GLU har UiA valgt å

fremheve profesjonsfaglig digital kompetanse (PfDK) som et av flere satsningsområder i

utdanningene. Satsingen er forankret i studieplan for GLU og visualiseres gjennom

«Agdertrappa».

Utviklingen og arbeidet med PfDK drives i dag i hovedsak av ProDiG (Profesjonsfaglig

digital kompetanse for studenter og lærerutdannere i GLU). Målsettingen med ProDiG-

prosjektet er å fremme digitalisering i GLU på måter som legger til rette for studentaktiv

læring og tettere samarbeid mellom campus og praksisskolene. ProTed STIL-midlene har

støttet ProDiG-satsningen i all hovedsak på programnivå og omfatter studentene på begge

grunnskolelærerutdanningene, uavhengig av fagvalg. STIL-midlene har styrket satsningen og

bidratt til at UiA har fått mulighet til å videreutvikle og utvide ProDiG-prosjektet mot et enda

tettere og mer forpliktende samarbeid med skoleeiere og sentrale fagmiljøer gjennom

ytterligere tildelinger. Se kronikk: Felles løft for fremtidens skole.

https://www.uia.no/studieplaner/programme/M-GLU55-10
https://www.uia.no/om-uia/fakultet/avdeling-for-laererutdanning/agdertrappa
https://www.uia.no/om-uia/strategiprosess/aktuelt/styrker-laererutdanningen-med-16-millioner
https://www.uia.no/om-uia/prosjekter/prodig/nyheter/kronikk-felles-loeft-for-fremtidens-laerere

2

Bakgrunn for satsingen: Motivasjon for studieinnsats og utvikling av profesjonsfaglig digital

kompetanse

I Studiebarometeret 2017 kommer det frem at studenter på grunnskolelærerutdanningene er

blant de som er minst tilfreds med hvordan studieprogrammet deres bidrar til motivasjon for

studieinnsats (Damen m.fl. 2017).
1
 I rapporten påpekes det også at det for alle utdanninger ser

ut til at studentenes læringsutbytte vil øke dersom man kombinerer ulike undervisnings- og

arbeidsformer. Likevel er det de lærersentrerte undervisningsformene som dominerer i

grunnskolelærerutdanningene, mens former for undervisning som aktiviserer studentene i

mindre grad benyttes (Ibid.). En kritikk mot lærerutdanningene er at det er for liten variasjon i

undervisning- og arbeidsformer og det vil være naturlig å tenke seg at dette påvirker

studentenes motivasjon for studieinnsats og læringsutbytte.

 En måte å skape større variasjon i undervisnings- og arbeidsformer vil være å legge til

rette for å øke bruken av digitale læringsressurser hos alle aktører i

grunnskolelærerutdanningene (Røkenes & Krumsvik, 2014; Lund & Engelien, 2015). I

Studiebarometeret rapporterer studentene at bruk av digitale læringsressurser er positivt og

bidrar til økt læring. Grunnskolelærerstudentene ved UiA gir en tilbakemelding om at bruk av

digitale verktøy blant annet åpner for nye måter å lære pensum på (hhv. 4,3 og 3,9). På tross

av dette gjør rapporten det klart at digitale verktøy i studiearbeid og undervisning på de fleste

studieprogrammer brukes i liten grad og/eller på en lite hensiktsmessig måte. Både på de fire-

og femårige grunnskolelærerutdanningene ved UiA rapporterer studentene om begrenset bruk

av digitale løsninger i undervisningen på studiene (hhv. 2,8 og 2,5) (Damen m.fl. 2017). I

rapporten kan vi lese at det absolutt er rom for mer bruk av digitale arbeidsmidler for å bidra

til økt læring i studieprogrammene (Damen m.fl. 2017, s. 19).

Nasjonal satsning

Kunnskapsdepartementet krever i sin kvalitetsmelding at universitetet sørger for at alle

studenter møter læringsformer hvor digitale muligheter utnyttes (KD, Digitaliseringsstrategi

for universitets- og høyskolesektoren 2017–2021), og at studentene i GLU skal ha PfDK etter

endt utdanning (Forskrift om plan for grunnskolelærerutdanningene, trinn 1–7, 2016, §2). I

utdanningen av grunnskolelærere har digital kompetanse en dobbel betydning. PfDK handler

her både om utvikling av studentenes egen kompetanse og at studentene skal kunne lede

læringsarbeid i digitale omgivelser (Ibid.). For å gjøre dette må studentene være del av en

kunnskapskultur hvor en kjenner til og finner relevant forskning og praksiserfaring på

området. Lærerutdannere som skal undervise studentene i fag, fagdidaktikk og praksisstudium

er derfor viktige rollemodeller for fremtidige lærere. På tross av sterke føringer er likevel

PfDK svakt forankret i lærerutdanningene, og kompetansen hos aktørene er varierende

(Tømte m.fl., 2013; KD, Framtid, fornyelse og digitalisering). KD har i den sammenheng

klare forventninger til at lærerutdanningsinstitusjonene skal ivareta egne fagansattes behov

for kompetanseutvikling og evne til å anvende teknologi i eget fagdidaktisk arbeid (KD,

Lærerløftet, 2014, s. 42). Senter for IKT i utdanningen sitt rammeverk for lærerens PfDK

baserer seg på sju kompetanseområder som til sammen utgjør en profesjonsfaglig digitalt

1
 Ved UiA rapporterer både studentene på 1-7 og 5-10 på den 4-årige utdanningen at de er noe lavere motivert

for studieinnsats enn gjennomsnittet nasjonalt. (hhv. 3,5 og 3,4).

3

kompetent lærer (Kelentric, Helland og Arstorp, 2017). Rammeverket brukes som et

grunnlagsdokument i ProDiG.

I den nasjonale strategien for kvalitet og samarbeid i lærerutdanningene, Lærerutdanning

2025, (KD, 2018) trekkes praksisrelevans og profesjonsfaglig digital kompetanse frem som to

av flere gjenstående utfordringer i lærerutdanningene. For å møte disse utfordringene er det et

mål fra departementets side at delte stillinger mellom skole og lærerutdanning skal bli vanlig i

fremtiden. Delte stillinger og dermed tettere samarbeid mellom lærerutdannere om bruk av

teknologi i undervisningen vil kunne støtte opp om student aktiv læring (Lillejord m.fl, 2018).

Frem til nå har det vært få insentiver og mekanismer som støtter kvalitet i undervisningen og

samarbeid mellom lærere i høyere utdanning. Det er rett og slett begrenset med muligheter og

rom for lærere i sektoren til å lære av hverandre (Ibid.). Det er derfor gledelig at

departementet nå har som målsetting at det etableres tettere samarbeid mellom lærerutdannere

og læringsarenaer.

Prosjektdesign og gjennomføring

I forbindelse med STIL-tildelingen har ProDiG-prosjektet utviklet arbeidsmåter som bidrar til

aktive læringsformer, samt jobbet for å sikre at grunnutdanningene for fremtidige lærere i

grunnskolen legger til rette for profesjonsfaglig digital kompetanse. Ved å videreutvikle

variasjonen i undervisnings- og arbeidsformer i utdanningene, som både er involverende og

praksisnære, har prosjektet bidratt til å øke studentenes læringsutbytte og motivasjon for

studieinnsats. Utdanningene vil dermed gjøre nyutdannede lærere bedre i stand til å møte både

læreplanens og skolenes krav og forventninger til profesjonsfaglig digital kompetanse i en

skole i stadig endring.

I prosjektperioden har tiltakene vært knyttet til fire hovedområder:

1. Utvikling og anvendelse av digitale læringsmoduler i Canvas. Læringsmodulene

tilrettelegger for studentenes arbeid med digital kompetanse i form av omvendt

undervisning og samarbeidslæring.

2. Workshops/seminarer for studenter i GLU. I oppfølgingen av de digitale læringsmodulene

arrangerer vi obligatoriske workshops for studentene som i hovedsak handler om

grunnleggende ferdighetstrening i pedagogisk bruk av digitale læringsressurser.

3. Kompetanseheving for lærerutdannere på begge læringsarenaer.

4. Utvikling av nye undervisnings-, arbeids- og vurderingsformer i fag. Herunder Koding i

naturfag og Utvikling av kommunikasjonsferdigheter i lærerrollen ved bruk av digitale

veiledningsverktøy i PEL og drama.

Tiltakene knyttet til de tre første hovedområdene har sine utgangspunkt i en samlet plan for

læringsmoduler og arbeidsmåter i fag og praksis. Planen har hatt som mål å legge til rette for

en hensiktsmessig progresjon i den digitale kompetanseutviklingen. Tiltakene til det fjerde

hovedmålet har vært knyttet til tre spesifikke fagmiljøer som har utviklet nye undervisnings-

arbeids- og vurderingsformer i sine fag.

4

1. Utvikling og anvendelse av digitale læringsmoduler.

For å møte utfordringene som omhandler praksisrelevans og manglende profesjonsfaglig

digital kompetanse jobber det en lærer fra grunnskolen i delt stilling mellom skole og

universitet med utviklingen av de digitale læringsmodulene. Læreren jobber ved en skole i

samarbeids-kommunen Kristiansand og har kompetanse og erfaring i bruk av teknologi i det

pedagogiske arbeidet. Han har tatt med seg sin kompetanse fra klasserommet og sin profesjon

inn i planlegging og utvikling av modulene. Se her for kommentar fra grunnskolelærer Jan

Martin Hammersland om sin delte stilling i ProDiG. Arbeidet med modulene skjer i et tett

samarbeid mellom grunnskolelærer, institutt for pedagogikk og Avdeling for lærerutdanning.

Målet har vært at de digitale læringsmodulene skal kobles tett mot fagemner og/eller

praksisemner, og at det legges en form for oppfølging i emnebeskrivelser og

læringsutbyttebeskrivelser for fag- og praksisemner (arbeidskrav, arbeidsoppgaver,

vurderingsformer). Ved å gjennomføre læringsmodulene skal studenter, praksislærere og

faglærere utvikle digitale ferdigheter, anvende skolerelevante digitale verktøy, utvikle

didaktisk IKT-kompetanse og digitale læringsstrategier, samt utvikle et reflektert forhold til

danningsaspektene som gjør seg gjeldende ved anvendelse av IKT i skole og utdanning.

(Krumsvik, Jones et al. 2016). Læringsmodulene skal legge til rette for at studentene kan

samarbeide om ferdighetsutvikling, oppgaveløsning og refleksjon. Innholdet i

læringsmodulene baserer seg på prinsippet om omvendt undervisning, hvor fagstoffet gjøres

tilgjengelig for studentene utenfor undervisning og praksisopplæring, gjennom en digital

læringsplattform.

Utviklingen av læringsmoduler knyttet til sentrale tema innenfor profesjonsfaglig

digital kompetanse skal også utgjøre en ressurs for kompetanseheving for lærerutdannerne

studentene møter gjennom studieløpet. Vi har som mål at variasjonen og den opplevde

sammenhengen mellom teori- og praksisfeltet prosjektet jobber mot vil påvirke studentenes

motivasjon, arbeidsinnsats og læring i retning av økt studieinnsats og læringsutbytte.

Faglig innhold i de tre første digitale læringsmodulene:

Første semester:

 Digital kompetanse, introduksjon

 Digital studieteknikk, student ved UiA

Andre semester:

 Interaktiv tavle, en innføring

 Interaktiv tavle, praktiske eksempler

 Interaktiv tavle i egen praksis

 PfDK og digitale ferdigheter

 Klasseledelse i teknologirike omgivelser

Tredje semester:

 Bruk av video i undervisningen, introduksjon

https://www.uia.no/om-uia/prosjekter/prodig/grunnskolelaerere-i-prodig-prosjektet
https://www.uia.no/om-uia/prosjekter/prodig/grunnskolelaerere-i-prodig-prosjektet

5

 Bruk av video, omvendt undervisning

 Formativ videovurdering

 Innlevering via video

1.1.Resultater og implikasjoner

Når det gjelder å skape en sterk kobling fra læringsmodulene til ulike fag og praksis har

måloppnåelsen så langt vært noe lavere enn ønsket. Det har vært utfordrende å

operasjonalisere intensjoner i emnebeskrivelser og læringsutbyttebeskrivelser for fag- og

praksisemner (arbeidskrav, arbeidsoppgaver, vurderingsformer). For å sikre at studentene

gjennomfører de digitale læringsmodulene er de derfor lagt som en obligatorisk del av studiet

på programnivå. På den måten når vi alle studentene på begge utdanningene, uavhengig av

fagvalg. Til nå har dermed ProDiG i vesentliggrad vært et fagovergripende prosjekt; da det

ikke har vært tilstrekkelig med ressurser til å gjøre et systematisk løft av PfDK som en

integrert del av det enkelte fagmiljø. Sett i lys av teorier om kvalitet på læringsprosessen

(prosesskvalitet) er dette uheldig. Her påpekes det at prosesskvaliteten heves ved at de

personene som er i kontakt med studentene gjennom undervisning og veiledning gjør

endringer (Hatlevik, 2016). Så lenge endringene kun skjer på programnivå, uten å involvere

faglærere som har undervisning og veiledning av sine studenter, vil endringen sannsynligvis

ha mindre påvirkning på læringsprosessen enn om den skjedde som en integrert del av fagene.

I følge Hatlevik (2016; 2018) er det visse kjennetegn på god undervisning som bidrar til å

fremme engasjement hos studenter. Det er blant annet viktig med tydelige mål om hva som

skal læres, hvor godt og hvorfor. Det er også viktig at innholdet i undervisningen oppleves

som relevant og nyttig, at det fokuseres på nøkkelbegreper og at de som underviser er

engasjerte. I og med at de digitale læringsmodulene i ProDiG ikke er en integrert del av et fag,

men kun eksisterer på programnivå gjennom Canvas (LMS), er det ingen som underviser

studentene direkte. For å skape engasjement blant studentene har det derfor vært viktig for oss

å utvikle noe som studentene opplever som relevant, nyttig og nært knyttet til egen utdanning

og profesjon. Vi har blant annet brukt erfarne studenter i GLU til å introdusere målene for

modulene, samtidig som de har «reist ut» til skoler og lærere i praksisfeltet for å gi et innblikk

i den arbeidshverdagen de etter endt utdanning skal bli en del av. Se eksempler på

filmproduksjoner Introduksjon til kurset, Videoinnlevering ved Torridal skole og

Videovurdering ved Vigvoll skole

Å knytte kunnskapsinnholdet til praktiske problemstillinger bidrar også til at innholdet

oppleves som relevant og meningsfullt. (Ibid.). I de digitale læringsmodulene har studentene

egne oppgaver og gruppediskusjoner hvor de må bidra med egne erfaringer og tanker.

Eksempel på en oppgave i forkant av første praksisperiode:

Om noen dager skal du ut i praksis. Der vil du møte lærere og elever som bruker digitale

verktøy i sin skolehverdag.

Husk at praksis er en læringsarena hvor du kan prøve ut ulike digitale verktøy. Ikke vær

redd for å prøve noe nytt og spør praksislæreren din som tips og råd på veien.

Skriv og del:

1. To punkter om det du vet om bruk av digitale verktøy i grunnskolen

https://api.kaltura.nordu.net/index.php/extwidget/preview/partner_id/261/uiconf_id/14973541/entry_id/0_bna2aib2/embed/dynamic
https://api.kaltura.nordu.net/index.php/extwidget/preview/partner_id/261/uiconf_id/14973541/entry_id/0_u2fcnhbx/embed/dynamic
https://api.kaltura.nordu.net/index.php/extwidget/preview/partner_id/261/uiconf_id/14973541/entry_id/0_4l3288ke/embed/dynamic

6

2. To punkter om hvordan du kan bruke din egen digitale kompetanse når du er i

praksis (Det kan for eksempel være digitale verktøy du har god erfaring med, kjenner til eller

har lyst til å prøve ut).

Sjekk ut det som medstudentene dine deler - her vil du helt sikkert få noen tips og ideer du kan

bruke! Du ser det andre skriver når du selv har delt. (Hentet fra digital læringsmodul i

Canvas, første semester, 1 GLU).

I etterkant av hvert semester evaluerer studentene de digitale modulene de har gjennomført på

en skala fra 1 – 5. Etter gjennomføring av moduler i andre semester opplever studentene på

begge utdanningene at innholdet i modulene er relevant eller svært relevant for sin utdannelse.

På GLU 1-7 svarer (80%) og 5-10 (81%). Studentrespons: Nyttig med eksempler og videoer

fra skoler. Spennende å se hvordan ting brukes i praksis; Fint å lære om alle de mulighetene

som finnes om man har kunnskaper om digitale verktøy; Det jeg har hatt mest nytte av i dette

emnet er bevisstgjøringen på at digitale hjelpemidler bør brukes mye mer i undervisningen,

og at dette kan øke motivasjonen til elevene betraktelig; Har blitt mer bevisst på mulighetene

jeg har for å bruke digitale verktøy i undervisningen.

2. Workshops/seminarer for studenter i GLU

I oppfølgingen av de digitale læringsmodulene har vi utarbeidet og arrangert obligatoriske

workshops for studentene. Disse er i hovedsak knyttet til grunnleggende ferdighetstrening i

PfDK.

Workshop 1:

I forbindelse med de digitale læringsmodulene i første semester deltok alle studenter i 1 GLU

(1-7 og 5-10) på et webinar hvor de fikk opplæring i bruk av sentrale digitale verktøy de har

tilgang til gjennom å være student ved UiA. (Skype, OneNote og delings- og

samarbeidsmuligheter i Office 365). Webinaret ble planlagt i samarbeid med Pedagogisk

utviklingssenter (PULS) og det var tilsatt ved denne støttetjenesten som gjennomførte

opplæringen med studentene. Se opptak av webinar: https://video.uia.no/media/t/0_9kv55fl7

Workshop 2:

I forbindelse med de digitale læringsmodulene i andre semester (om interaktive tavler) deltok

alle studenter i 1 GLU (1-7 og 5-10) på en workshop om pedagogisk bruk av interaktive

tavler. Samlingen ble utviklet og gjennomført i tett samarbeid med partnerskolen Fagerholt

(1-7) og fagmiljøene norsk, matematikk og engelsk. Fagmiljøene hadde møte med

fagansvarlige ved skolen hvor de utvekslet informasjon om emneinnhold og muligheter ved

den aktuelle skolen. Ledelsen ved skolen satte av tid og ressurser til at hele personalet i

fellesskap kunne planlegge og skreddersy et opplegg for de enkelte fagene og utdanningene.

Deretter tok de imot studentene i to omganger og hadde opplæring og utprøving i mindre

grupper. Tilbakemeldingene fra både studenter, skole og fagmiljøene var så positive at tiltaket

vil bli videreført og videreutviklet for neste skoleår. Modellen for samarbeidet er også utvidet

til å gjelde flere partnerskoler knyttet til andre emner.

https://video.uia.no/media/t/0_9kv55fl7

7

Workshop 3 (under planlegging):

I forbindelse med de digitale læringsmodulene i fjerde semester skal alle studenter i 2 GLU

(1-7 og 5-10) delta på en samling om pedagogisk bruk av digitale verktøy (nettbrett,

Chromebook og PC). Samlingen skal planlegges og gjennomføres ved Karuss skole (1-10) i

samarbeid med aktuelle fagmiljøer i GLU.

2.1.Resultater og implikasjoner

Workshops er en arbeidsform som fungerer veldig bra for å knytte læringsinnholdet i de

digitale læringsmodulene til praktiske problemstillinger og studentaktive læringsformer. Dette

gjelder spesielt workshop 2 og vil også gjelde workshop 3, som er under planlegging. Ved å

involvere et helt personale i planlegging og gjennomføring av workshop knyttet til opplæring

av studenter møter vi både utfordringene knyttet til praksisrelevans og PfDK som KD peker

på i sin nasjonale strategi (KD, 2018). Det å jobbe sammen på tvers av læringsarenaene anser

vi også som en viktig del av det å legge til rette for et samarbeid om «klinisk praksis» og

likeverdighet og balanse i aktørenes innflytelse på samarbeidet (KD, 2018 s. 14). Samtidig

bidrar samarbeidet og planleggingen til at studentene møter tydelige mål på hva som skulle

læres og hvorfor, noe som er ett av flere kjennetegn på god undervisning som kan femme

engasjement hos studenter. (Hatlevik, 2014; 2018)

I sine vurderinger av eget læringsutbytte knyttet til workshop om interaktive tavler

kommer det frem at dette vurderes noe høyere blant studentene på 1-7 enn 5-10. (hhv. 84% og

77% svarer at de har hatt noe til svært høyt læringsutbytte). Differansen mellom de to

utdanningene øker når det kommer til om de har fått mulighet til å prøve ut noe av det de har

lært i de digitale modulene eller workshopen i praksisperioden sin. Her svarer at 52% på 1-7

mot 19% på 5-10 at praksis har gitt mulighet for utprøving.

Studentene rapporterer også entydig at de opplevde workshop og praktisk bruk av

interaktive tavler som nyttig og relevant. Flere ga også umiddelbart uttrykk for at workshopen

bidro til at terskelen for å ta det i bruk i praksis ble lavere. Studentrespons: Fagdagene på

Fagerholt var veldig nyttige og lærerike. Det er bedre at vi har en dag og lærer å få prøvd oss

litt fra faktiske lærer som er ute blant barneskoleelever daglig; Workshop om interaktive

tavler på Fagerholt skole synes jeg var veldig lærerikt og spennende. Jeg tror jeg vil få nytte

av det jeg lærte der.

Tilbakemeldingene fra studentene gjør oss sikre på at samarbeid mellom

lærerutdannere om praktisk og pedagogisk bruk av teknologi er en arbeidsform som fremmer

aktivitet og læring hos studentene. Se filmproduksjonen Workshop om interaktive tavler på

Fagerholt skole

3. Kompetanseheving for lærerutdannere på begge læringsarenaer.

Å drive en målrettet kompetanseheving for lærerutdannere på begge læringsarenaer i PfDK er

utfordrende. Ikke minst fordi det drives kompetansehevingstiltak fra ulike aktører inn mot

ansatte på begge læringsarenaene. Ved UiA er vi inne i en periode med implementering av

ulike teknologiske systemer og verktøy, blant annet nytt LMS i Canvas og samarbeidsarenaen

https://api.kaltura.nordu.net/index.php/extwidget/preview/partner_id/261/uiconf_id/14973541/entry_id/0_nptq9y0c/embed/dynamic
https://api.kaltura.nordu.net/index.php/extwidget/preview/partner_id/261/uiconf_id/14973541/entry_id/0_nptq9y0c/embed/dynamic

8

Teams. Canvas åpner opp mange muligheter for pedagogisk bruk av teknologi i undervisning,

men det krever også at det brukes tid og ressurser på opplæring i å se disse mulighetene.

 Faglærerne i GLU har tilgang til de digitale læringsmodulene til studentene. Her kan

de både gjennomføre modulene selv og få en oversikt over hva studentene lærer. På den

måten kan de tilpasse bruk av teknologi og nøkkelbegreper i egen undervisning og skape

sammenheng i utdanningen for studentene. Lærerutdannerne i praksisfeltet har enn så lenge

ikke tilgang til de digitale læringsmodulene, da eksterne brukere til Canvas er en

problemstilling som diskuteres på institusjonsnivå.

I april 2017 arrangerte vi i samarbeid med Kristiansand kommune og PULS (pedagogisk

utviklingssenter) en seminardag for lærerutdannere på begge læringsarenaer. Her var fokuset

på pedagogisk bruk av teknologi i læringsarbeidet i skolen med overføringsverdi til

undervisning av studenter på campus og i praksisfeltet. Målet med dagen var både opplæring

og øvelse i bruk av teknologi, samt samarbeid og felles læringsaktivitet mellom

lærerutdannere på tvers av læringsarenaene. Det var i hovedsak lærerutdannere fra

praksisfeltet som holdt de ulike kursene denne dagen.

Samarbeidet om workshop om interaktive tavler ble brukt som en del av

kompetansehevingen for lærerutdannere på begge læringsarenaer, særlig for lærerne i

praksisfeltet. (Se beskrivelse av gjennomføring over).

3.1.Resultater og implikasjoner

Vi ser at så lenge arbeidet med PfDK kun ligger på programnivå, og ikke som en integrert del

av fagene, vil kompetanseheving i stor skala for lærerutdannere på begge læringsarenaene

være utfordrende å få til. I etterkant av STIL-midlene har vi fått ytterligere tildelinger til

ProDiG-prosjektet. Prosjektet er derfor utvidet og satser nå i stor grad på integrering av PfDK

i de ulike fagene tilknyttet GLU.

Det tar mye ressurser i form av både tid og midler og samarbeide med mange aktører,

og særlig med ulike fagmiljøer i en matriseorganisert utdanning. Dersom en ikke har

ressursene bør man gjøre nødvendige avgrensinger og konsentrere seg om få aktører og få

fagmiljøer. Dette bør også være miljøer med dedikerte fagpersoner som er interessert i

utviklingsarbeid knyttet til GLU. Fagmiljøene må ha et eierskap til kompetansetiltak for at de

skal ha effekt inn i undervisningen og fagene. Optimalt bør kompetansehevingen utvikles og

etableres i fagmiljøene innenfor rammene av prosjektet.

Vi ser at modellen med å involvere dedikerte lærere med kompetanse fra praksisfeltet i

delte stillinger over lengre tid med faste dager har positiv effekt på kompetansehevingen på

begge læringsarenaene. Det er viktig at disse lærerne blir inkludert både faglig og sosialt i

fagmiljøet han/henne skal jobbe i.

På seminardagen for lærerutdannere deltok det ca. 80 lærere fra campus eller

praksisfeltet. I evalueringen kommer det frem en variasjon av opplevd relevans av de ulike

kursene. De som deltok på «Nettbrett i den første lese- og skriveopplæringen» vurderte kurset

til å ha svært høy relevans og en av deltagere skriver at: Dette var en god sesjon, hvor

innholdet ble presentert på en oversiktlig måte. Igjen var utbyttet meget godt for

praksislærere, og jeg håper at tilgjengeligheten på Ipad-er for lærerene ved UiA vil gjøre at

de også tar i bruk disse digitale hjelpemidlene. Det ble i alle fall presentert på en måte som

treffer begge målgruppene. På det kurset hvor lærerne vurderte relevansen som lav er

tilbakemeldingene entydige på at det ikke handlet om tema for kurset, men struktur og

presentasjon. En faglærer i GLU uttrykker blant annet: Ikke enkelt å holde tråden i kurset. Det

ble litt lite tilgjengelig og vi kunne heller ikke være så aktive så fikk ikke så mye ut av kurset

https://www.uia.no/om-uia/strategiprosess/aktuelt/styrker-laererutdanningen-med-16-millioner
https://www.uia.no/om-uia/strategiprosess/aktuelt/styrker-laererutdanningen-med-16-millioner

9

dessverre. Selv om programvaren sikkert er nyttig, mens en lærer i grunnskolen skriver at

[s]esjonen burde blitt lagt opp på en litt annen måte. Vi fikk mye innspill på ulike oppgaver,

men vi rakk ikke å prøve å lage noen selv.

Fordi et tettere samarbeid mellom lærerutdannere om bruk av teknologi i

undervisningen vil kunne støtte opp om student aktiv læring (Lillejord m.fl, 2018), er det

viktig å legge til rette for samarbeid hvor lærere kan lære av hverandre. Både planleggingen

og gjennomføringen av workshopen på Fagerholt skole bidro til økt kompetanse hos

lærerutdannerne på begge læringsarenaene. Ledelsen ved skolen rapporterer at arbeidet med

workshopen både har hatt en verdi for kompetanseutviklingen ved lokalt ved skolen, men

også regionalt. Det samme sier lærerne. Ledelsen sier blant annet at dette er en [f]in måte å

engasjere alle lærerne og heve kompetansen i hele personalet. Det er med på å opprettholde

den kulturen vi ønsker på skolen og gir oss et faglig løft og [a]ndre skoler i kommunen

henvender seg til oss for at vi skal dele av vår kompetanse og erfaringer. Samarbeid med en

enkelt skole har ringvirkninger til andre skoler i kommunen. Se her for artikkel og film fra

workshop ved Fagerholt skole.

4. Utvikling av nye undervisnings-, arbeids- og vurderingsformer i fag.

4.1 Utvikling av nye undervisnings-, arbeids- og vurderingsformer i fag: Koding i

naturfag

Bakgrunn

Den siste tiden har allmennhetens bevissthet rundt kodingens sentrale rolle i all moderne

teknologi økt betraktelig. Dette har resultert i diskusjoner om innføring av koding i

grunnskolen, og disse forslagene kommer gjerne med påstander om at det vil hjelpe på elevers

problemsløsingsevne, fremme abstrakt tenking, forbedre matematikkforståelsen og kunne

brukes som ressurs i andre fag.

Parallelt med dette har det kommet en rekke ressurser som kan hjelpe med å

introdusere koding på et lavt nivå, blant annet blokkbaserte programmeringsspråk som

«Scratch» som gjør terskelen for å begynne med koding mye lavere. Samtidig tilbyr

«kidsakoder» og «code.org» opplegg for undervisning om koding, i tillegg til forskjellige

micro-kontroller som «arduino» og «micro:bit» som gjør det enkelt å koble kodingen til

fysiske ting.

Siden koding er en essensiell del av (bruken av) fysikk og teknologi, er det ikke

unaturlig å tenke at dette kan bli del i faget naturfag; koding inngår i forslaget til ny læreplan i

naturfag. Derfor ville vi prøve å introdusere koding for våre lærerstudenter, dels fordi de kan

ende opp med å måtte undervise det selv (hvis det innføres i læreplanen), dels fordi vi vil

finne ut hvor mye hold det er i alle lovord om hvor fantastisk alt blir med koding i skolen. Vi

ønsket også å se om koding kan gi økt engasjement og dermed studieinnsats blant

grunnskolelærerstudenter.

Gjennomføring og datainnsamling

Vi valgte å bruke BBC utviklede http://microbit.org/ (en micro-kontroller som alle elever i

britisk skole får). Med denne gjennomførte vi kodings-økter med studenter på

grunnskolelærerutdanning 5-10 i naturfag.

Første økt ble brukt til å introdusere koding (i form av micro:bit sin blokkeditor) og

micro:biten. Deretter ble andre økt brukt dedikert til å koble en micro:bit sammen med et så

https://www.uia.no/nyheter/om-faa-aar-kan-matteboekene-vaere-borte
https://www.uia.no/nyheter/om-faa-aar-kan-matteboekene-vaere-borte
http://microbit.org/

10

kalt inventors kit (utstyr til å koble ut- og inngangene på micro:bit til forskjellige motstand,

motorer, lysdioder, etc.).

Studentene fikk i etterkant et teknologiprosjekt hvor de skulle lage en kode som måler

effekten fra en vindmølle ved å måle spenningen på kablene fra generatoren på møllen. De

fikk også i oppdrag å optimere vindmøllens rotorblader. I tillegg fikk studentene i

praksisoppgave å planlegge og gjennomføre en kodingsøkt med elever. Micro:biten ble også

brukt i elektronikk-undervisningen til å studere seriekoblede motstand og lage en enkel

termometer og lyssensor. Etter gjennomført praksisoppgave svarte studentene på noen

skriftlige spørsmål om hvordan dette gikk, og de ble også intervjuet i grupper. I tillegg har vi

en del informasjon fra den vanlige emneevalueringen og uformelle diskusjoner med studenter.

Evaluering og veien videre

Det kanskje mest interessante vi fant ut var at selv om mange av studentene på forhånd ikke

trodde de hadde nok kunnskap til å gjennomføre en kodingsøkt, mente de etterpå at de hadde

det. Liknende gjelder for praksislærerne; før gjennomføringen var det en del skepsis, men

skepsis ble erstattet med entusiasme etter at dette var gjennomført. Dette viser at terskelen for

å introdusere koding ikke er så høy, i hvert fall ikke med hjelp i de ferdige opplegg man finner

på nettet.

En ting å tenke på til neste gang, er å introdusere elektronikk og motstand først slik at

studentene har en større forståelse for hva de gjør når de kobler. Dette fikk vi ikke til denne

gangen grunnet kursets generelle planlegging. Her finnes en god mulighet å lage mer moderne

og interessante versjoner av klassikeren å serie- og parallellkoble lamper.

Når det gjelder mer generelle konklusjoner om koding som hjelp til økt

problemløsningsevne, matematikkforståelse etc., så er vi alt for tidlig i prosjektet for å kunne

si noe om det. Det som kanskje kan sies er at man må være forsiktig med å tenke på

synergieffekter og bruk av koding i andre fag; vi ser at den koden som studentene kommer

opp med er veldig enkel og noen sliter med å få til ting som for de med mer kodingserfaring

ser ganske banale ut. Vi må derfor regne med at det trengs mye tid til koding før (eller hvis)

studenter og elever skal kunne bruke det praktisk i andre fag, men her må vi huske at våre

studenter kun fikk en kort innføring, så vi må regne med at det trengs mye mer tid hvis mer

langt gående effekter skal oppnås, hvor mye mer er et spørsmål for fremtida forskning.

Den kanskje viktigste grunnen til å innføre koding i skolen kan være et håp om at noe

finner det motiverende og begynner å eksperimentere på egen hånd; her rapporterte alle

studenter at noen elever viste en slik interesse. Tre av lærerstudentene har senere vist interesse

for å frivillig bidra til ``kodeklubben'' i Kristiansand, noe som viser at vi klart å oppnå en viss

grad av engasjement rundt kodingen.

4.2 Utvikling av kommunikasjonsferdigheter i lærerrollen ved bruk av digitale

veiledningsverktøy i PEL og drama.

Bakgrunn

Det hadde ikke vært gitt praktisk dramaundervisning i GLU på mange år. Den lille ressursen

som var avsatt gikk i hovedsak til å holde en plenumsforelesning eller to om drama som

læringsform og undervisningsmetode. I Drama og teater-pedagogenes rapport om

11

dramaundervisning i grunnskolelærerutdanningene
2
, så kom det frem at Universitetet i Agder

var blant de «dårligste i klassen». Det eksisterte et ønske om å gjeninnføre den praktiske,

studentaktive delen av drama, både fra Avdeling for lærerutdanning (LU) og dramamiljøet.

Under arbeidet med søknaden ble det også klart at faglærerne i PEL-faget var veldig positivt

innstilt til få til et samarbeid. Midlene fra ProTed samt ekstra tilskudd fra LU, gjorde det

mulig for drama og PEL å planlegge og gjennomføre en pilot.

Gjennomføring og datainnsamling

Etter tilsagnet fra ProDiG-prosjektet ble det klart at vi måtte kutte ned på deler av de tiltakene

vi hadde beskrevet i søknaden, og da valgte vi å fokusere på de studentaktive delene, samt på

produksjon av korte videoer. Sistnevnte så vi som en viktig investering og sentral brikke for å

bidra til at erfaringene fra prosjektet kunne komme enda flere kull til gode. Det ble klart at

uttesting og bruk av det digitale læringsverktøyet MOSO (Mentoring and Observation

Software) med dramaaktiviteter både før, under og etter praksis, ble for utfordrende på den

korte tida vi hadde til rådighet før praksis.

I starten av høstsemesteret lagde derfor drama/teatermiljøet ved Fakultet for kunstfag

tre korte videofilmer i delvis samarbeid med erfarne grunnskolelærere som benytter drama

som arbeidsform sammen med sine elever. Videoforelesningene var ment som introduksjon

og inspirasjon for hvordan bevissthet om og trening av kommunikasjonsferdigheter som

stemmebruk, mimikk, blikk-kontakt mm, samt drama som lekpreget undervisningsmetode kan

inngå som en del av en lærers varierte strategier. Filmene ble gjort tilgjengelig på Canvas i

forkant av de praktiske workshopene.

PEL-faget i 1GLU er organisert sånn at i etterkant av plenumsforelesninger har alle

seks klassene seminartimer parallelt. Dermed var det behov for seks drama- og teaterlærere.

Dette teamet samarbeidet om å planlegge målsetting og innhold for opplegget, men det ble

samtidig åpnet opp for at hver lærer kunne velge ulike øvelser. Siden undervisningen er så

praktisk og avhengig av studentenes medvirkning, ville de ulike klassenes sosiale klima

påvirke hvilke oppgaver som er hensiktsmessige å introdusere eller eventuelt videreutvikle.

Det praktiske undervisningsopplegget var knyttet tett til den gjennomgående

dimensjonen «kommunikasjonsferdigheter» i «Agdertrappa» og læringsutbyttebeskrivelsene

for PEL, som omhandler bruk av varierte arbeidsformer og erfaringer med praktiske og

estetiske læreprosesser.

Alle studentene fikk fysiske erfaringer med lekpregede aktiviteter, de fikk øvelser for å

variere formidling og uttrykksform, og de fikk noe erfaring med å beskrive og reflektere over

kommunikasjonssituasjoner i klasserommet. De fikk også med seg noen øvelser de kunne

velge å prøve ut i løpet av praksisperioden, samt et skjerpet blikk på hvordan de selv,

medstudenter og lærere bruker kroppsspråk og stemme i samspill med elevene. Tidspunktet

for workshopene var lagt til like før studentenes første praksisperiode. Alle klassene fikk to

halve dager med praktisk dramaundervisning med fokus på klasseledelse og kroppsspråk (en

økt sammen med PEL-lærere og en kun med dramalærere i regi av LU).

I etterkant av praksis deltok dramalærerne sammen med PEL-lærerne på

praksisseminar. Her ble studentene utfordret til å reflektere over eventuelle sammenhenger

2
 http://dramaogteater.no/wp-

content/uploads/2017/04/Rapport_dramaundervisning_laererutdanningene_20171.pdf

12

mellom erfaringer fra praksisopplæringen og det de hadde erfart i drama og PEL-

undervisningen i forkant av praksis. Under seminaret kom det frem at studenter aktivt hadde

benyttet seg av kunnskap og erfaringer fra workshopene i sin praksis. Studentene viste også at

de hadde bevissthet rundt kroppsspråk, status, energi og fokus når de beskrev egne erfaringer

og observasjoner de hadde gjort. Videre hadde noen studentgrupper tatt i bruk øvelser som de

hadde tilegnet seg på workshopen.

En av dramalærerne ønsket å benytte prosjektet som en erfaring og anledning til å

komme ordentlig i gang med masteroppgaven på Master i kunstfag. Men da han valgte å søke

nye data gjennom å utarbeide spørreundersøkelse til studentene som hadde deltatt på

undervisningen, ble hans prosjekt forsinket av nye personvernregler, og vi har foreløpig kun

funn basert på uformelle tilbakemeldinger fra studenter, PEL-lærere og dramalærere.

Evaluering og veien videre

Vi tar med oss de positive erfaringene, og gjentar hoveddesignet med at dramalærerne

kommer inn som ekstra ressurs i PEL-timer før første praksisperiode på 1 GLU. For at det

skal være et mer enhetlig opplegg ønsker vi å dele kullet i to (før og etter lunsj). Da vil vi

sannsynligvis kun ha behov for tre dramalærere, og disse kan gjenta samme opplegg for to

ulike klasser. Det har også blitt foreslått at disse bør ha en mer lik planlegging av opplegg og

valg av øvelser.

Det har også kommet fram at det må være en tettere dialog og mer samarbeid mellom

drama og PEL miljøet, for eksempel omkring bruken av videoressursene som vektlegger

profesjonsrelevante ferdigheter. Introduksjonsvideoene kan gjenbrukes og eventuelt suppleres

med flere videoer som fokuserer på andre kompetanser og ferdigheter. Fra Avdeling for

lærerutdanning sin side er det også ønskelig å gjenta dramaworkshopen, men det er foreløpig

mer åpent hvor i det første studieåret den plasseres.

Fagmiljøene fra PEL og drama er også positiv innstilt til å utvide samarbeidet, slik at også det

kullet som allerede har fått en liten innføring gjennom piloten, kan få ytterligere påfyll av

estetiske og aktive læringsformer i det videre. Det er planlagt at drama kommer inn i en

prosjektuke i PEL 2 på 2 GLU med et estetisk uttrykk som berører. Videre finnes det planer

om å gi studentene erfaring med rollespill, og vi har lagt inn forslag om at drama kan inn som

en forberedelse til skoleovertakelse.

Pilotprosjektet har bidratt til endret undervisningspraksis og vi ser frem til videre

samarbeid og utvikling av workshopene.

Anbefalinger basert på prosjekterfaringer:

 Legg til rette for mer forpliktende samarbeid mellom lærerutdannere og

læringsarenaer. Lærere i delte stillinger mellom skole og universitet bidrar som et

viktig ledd i et slikt samarbeid og bør utvides til å gjelde begge veier og i større

omfang. Den erfaringen og kompetansen lærere fra praksisfeltet har vil gjøre

utdanningene mer praksisnære og profesjonsrettet.

 Inngå samarbeid med skoler hvor større deler av et personale planlegger, utvikler og

gjennomfører workshops med studentene. Det er viktig at dette skjer i samarbeid med

aktuelle fagmiljøer og at noen har det overordnede koordineringsansvaret.

13

 Fagmiljøene må ha et eierskap til tiltak for at de skal ha størst mulig effekt inn i

fagene og på studentenes læring. Optimalt bør tiltakene utvikles og etableres i

fagmiljøene.

 Engasjer studenter, skoler, lærere og kolleger ved universitetet i utvikling og

produksjon av digitale læringsmoduler. Det er viktig at læringsmodulene oppleves

som nyttige, relevante og praksisnære for studentene.

 Benytt prinsippet om omvendt undervisning og samarbeidslæring i arbeidet med

PfDK. Det er viktig at studentene får teste ut det de lærer om i teorien.

 Legg til rette for at dedikerte fagmiljøer som er opptatt av utviklingsarbeid tilknyttet

GLU får mulighet og rom til å teste ut ulike arbeidsformer og aktiviteter.

Referanseliste:

Canrinus, E. T., Bergem, O. K., Klette, K., & Hammerness, K., M., (2015). Coherent teacher

education programmes: taking a student perspective. Journal of Curriculum

Studies. ISSN 0022-0272. doi:

http://www.tandfonline.com/doi/full/10.1080/00220272.2015.1124145

Canrinus, E. T., Klette, K., & Hammerness, K. (accepted). Diversity in coherence: Strengths

and opportunities of three programs. Journal of Teacher Education.

Damen, M. L., Hauge, M. S., Skåtun, K. C., Holm, S., Bakken, P. (2017). Studiebarometeret

2016: hovedtendenser. NOKUT.

Darling-Hammond, L. (2006). Constructing 21st-century teacher education. Journal of

teacher education, 57(3), 300-314.

Hammerness, K. M., & Klette, K. (2015). Indicators of quality in teacher education: Looking

at features of teacher education from an international perspective. International

Perspectives on Education and Society. ISSN 1479-3679. 27, s 239-

 277. doi:10.1108/S1479-367920140000027013

Hatlevik, I. (2018). God undervisning og studenter som lykkes. En sammenligning av

teoretiske og empiriske bidrag fra tre forskningsretninger. Akseptert for publisering av

Nordic studies in Education i 2018.

Hatlevik, I. (2016). Hvordan utvikle og kontrollere prosesskvalitet? Uniped, volum 39(3) s.

195-210. doi: 10. 18261

Kelentric, M., Helland, K., og Arstorp, A. (2017). Rammeverk for lærerens profesjonsfaglige

digitale kompetanse. Hentet fra:

https://iktsenteret.no/sites/iktsenteret.no/files/attachments/pfdk_rammeverk_revidert_v

ersjon_lav.pdf

Korthagen, F. A., Kessels, J., Koster, B., Lagerwerf, B., & Wubbels, T. (2001). Linking

practice and theory: The pedagogy of realistic teacher education. Routledge.

Kunnskapsdepartementet. (2018). Lærerutdanning 2025. Nasjonal strategi for kvalitet og

samarbeid i lærerutdanningene.

Kunnskapsdepartementet. Strategi Digitaliseringsstrategi for universitets- og

høyskolesektoren 2017-2021. Hentet fra:

https://www.regjeringen.no/globalassets/departementene/kd/dokumenter/digitalisering

sstrategi-for-universitets--og-hoyskolesektoren-2017-2021_ny.pdf

http://www.tandf.co.uk/journals/frameloader.html?http://www.tandf.co.uk/journals/tf/00220272.html
http://www.tandf.co.uk/journals/frameloader.html?http://www.tandf.co.uk/journals/tf/00220272.html
http://www.tandfonline.com/doi/full/10.1080/00220272.2015.1124145
http://info.emeraldinsight.com/products/books/series.htm?PHPSESSID=82dpppfik4sra6k7ndjhrvpua5&id=1479-3679
http://info.emeraldinsight.com/products/books/series.htm?PHPSESSID=82dpppfik4sra6k7ndjhrvpua5&id=1479-3679
http://dx.doi.org/10.1108/S1479-367920140000027013
https://iktsenteret.no/sites/iktsenteret.no/files/attachments/pfdk_rammeverk_revidert_versjon_lav.pdf
https://iktsenteret.no/sites/iktsenteret.no/files/attachments/pfdk_rammeverk_revidert_versjon_lav.pdf
https://www.regjeringen.no/globalassets/departementene/kd/dokumenter/digitaliseringsstrategi-for-universitets--og-hoyskolesektoren-2017-2021_ny.pdf
https://www.regjeringen.no/globalassets/departementene/kd/dokumenter/digitaliseringsstrategi-for-universitets--og-hoyskolesektoren-2017-2021_ny.pdf

14

Kunnskapsdepartementet. Lærerløftet. På lag for kunnskapsskolen. Hentet fra:

https://www.regjeringen.no/globalassets/upload/kd/vedlegg/planer/kd_strategiskole_w

eb.pdf

Kunnskapsdepartementet. Framtid, fornyelse og digitalisering. Digitaliseringsstrategi for

grunnopplæringen 2017-2021. Hentet fra:

https://www.regjeringen.no/contentassets/dc02a65c18a7464db394766247e5f5fc/kd_fr

amtid_fornyelse_digitalisering_nett.pdf

Lillejord, S., Børte, K., Nesje, K., og Rudd, E. (2018). LEARNING AND TEACHING WITH

TECHNOLOGY IN HIGHER EDUCATION – a systematic review. Knowledge

center for education.

Nasjonalt råd for lærerutdanning (NRLU) (2016). Nasjonale retningslinjer for

grunnskolelærerutdanning 1.-7. trinn/5.-10. trinn. Hentet fra:

http://www.uhr.no/documents/Godkjent_1_7_010916.pdf

http://www.uhr.no/documents/Godkjent_5_10__010916.pdf

Røkenes, F. M., & Krumsvik, R. J. (2014). Development of Student Teachers’ Digital

Competence in Teacher Education-A Literature Review. Nordic Journal of Digital

Literacy, (04), 250-280.

Tømte, C., Kårstein, A., & Olsen, D. S. (2013). IKT i lærerutdanningen: På vei mot

profesjonsfaglig digital kompetanse? NIFU rapport; 2013-20.

https://www.regjeringen.no/globalassets/upload/kd/vedlegg/planer/kd_strategiskole_web.pdf
https://www.regjeringen.no/globalassets/upload/kd/vedlegg/planer/kd_strategiskole_web.pdf
https://www.regjeringen.no/contentassets/dc02a65c18a7464db394766247e5f5fc/kd_framtid_fornyelse_digitalisering_nett.pdf
https://www.regjeringen.no/contentassets/dc02a65c18a7464db394766247e5f5fc/kd_framtid_fornyelse_digitalisering_nett.pdf
http://www.uhr.no/documents/Godkjent_1_7_010916.pdf
http://www.uhr.no/documents/Godkjent_5_10__010916.pdf

