

UMEÅ 8-10 OKTOBER

Abstracts

Innehållsförteckning

Keynote: Promoting 21st century learning skills for higher education success 9

Keynote: Hur lydiga ska vi vara? En analys av de senaste decenniernas nationella

(kvalitets) utvärderingar av högre utbildning i Sverige ... 10

Keynote: Kunskapen som mätsticka och som sätt att leva och arbeta 11

3: Google Glass in Dental Education at Umeå University ... 12

4: Designs of Digital Didactics What Designs of Teaching Practices Enable Deeper

Learning in Co-located Settings? .. 13

5: Seminariet i högre utbildning: om pedagogisk takt och atmosfär 15

6: DECODING THE DISCIPLINES COLLABORATIVELY EXPLORING EXPERTISE ... 16

7: En framtida utmaning. Övergången från akademiskt knuten

informationskompetens till arbetsplatsanknuten informations-kompetens 17

9: En workshop om kollaborativt lärande: att pröva uppkopplade digitala medier för

att förstärka studentaktiva moment? ... 18

10: Kommunikationsträning med progression .. 19

11: Lärande samtal som didaktisk metod inom högre utbildning.. 20

14: Studenters erfarenheter av att använda mobil teknik och öppna webbresurser i

en distansbaserad masterutbildning .. 22

15: Självständighet i självständiga arbeten från styrdokument till praktik.................... 23

16: Erfarenheter från Industry reviewing inom projektkurser ..24

18: Seminarierummet eller lärandemål? Studenternas föreställningar om en kurs i

databaskonstruktion .. 25

20: Akademisk diskurs möter praxis diskurs i högre utbildning .. 26

21: Lärarstudenters uppfattningar om forskningsanknytning och hållbar utveckling

inför kommande lärargärning ... 27

22: Bruk av "flipped classeroom" i prosessorientert akademisk skriving.......................... 28

23: Internetbaserad undervisning ... 29

24: Praktiskt stöd för starkare pedagogiskt fokus i högre utbildning 30

25: Rum på campus i högre utbildning: design, handlingsutrymme och rumsdidaktik.

 .. 31

26: När lärarstudenter blir änglar - Multimodalt perspektiv på högskolepedagogik . 33

28: Hur ger man lärare och studenter bästa möjliga stöd och support? 34

29: Gränser mellan erfarenhetsbaserad kunskap och professionellt yrkeskunnande i

yrkeslärarutbildningen .. 35

30: Förstaårsstudenters och lärares förhållningssätt till laborationer i fysik 36

31: Nettbrett i praksisveiledning. Digitalisert observasjons- og veiledningsplattform i

lærerutdanningen. ... 37

32: Peer reviewing för att utveckla kritiskt tänkande .. 39

33: Nationell klinisk slutexamination för sjuksköterskeexamen -

verksamhetsintegrerat lärande ... 40

35: Internationalisering på distans, ICC@home ... 41

36: Publicera i tidskriften Högre Utbildning! ..42

37: Den lärande organisationen När utländska lärare möter studiekulturer vid ett

svenskt lärosäte .. 43

38: Stöd för lärares skrivande om och för undervisning. .. 45

39: Nätbaserad "Prepkurs i kemi" för receptarie- och apotekarstudenter - en nyckel

till framgång?.. 46

40: Kvalitet i distansutbildning .. 47

41: PORTFOLIO FÖR IT-STUDENTER ETT PROJEKT VID LTU ... 48

42: Webinar som arena för lärande .. 49

43: Skrivguiden.se : Utveckling av en digital skrivguide ... 50

44: Blandade resurser för lärande .. 52

45: Skapa förutsättningar för forskning generiska färdigheter för doktorander 53

46: Varför spendera tid på interaktion? En undersökning av studenters användning

av ett asynkront diskussionsforum ... 54

47: Reflektiv Extraherande Tentamen (RET) ... 55

49: Studentlyftet en bro till självständiga universitetsstudier i matematik.................. 56

50: Vad är sagt om den nya generationens forskarhandledare? - om högre

utbildning i forskarhandledning, kritik och erkännande av forskarhandledare i media

 ... 57

51: Forskningssamarbete mellan forskare och lärare en brygga mellan undervisning

och vetenskap ... 59

52: Forskningsanknytning av högskolepedagogisk utbildning ... 60

53: Skattning av studenters allmänna kompetenser ... 61

54: Hur kan en språkpolicy bli verklighet? ... 63

55: Att fostra akademiker genom nya pedagogiska utmaningar? 64

56: Identitet, olikhet, jämlikhet: Mot en normkritisk pedagogisk praxis för den högre

utbildningen ... 65

57: Lärarstudenter som medforskande aktörer i praxisnära ämnesdidaktisk forskning

 .. 66

58: MOOCs och kvalitet - en omöjlig kombination? ... 67

59: Universitetsgemensam bemanningsplanering och dess konsekvenser för

verksamheten ... 68

60: Student Generated Content .. 69

61: Fakultetsövergripande seminarieserie för studenter som genomför

kandidatprojekt - fokus på muntlig och skriftlig progression .. 70

 ... 71

63: Undervisningens forskningsanknytning - utkast till analysmodell 73

64: Modet att tänka och göra kritiskt. Motstånd mot akademiska kulturers mode 74

65: Modell, material och metod hur kan vi organisatoriskt stöda studenter att

avlägga kandidatexamen? ... 75

66: Certifications in Higher Education Friend or Foe? .. 76

67: Behöver vi nya ord för att tala om framtidens utbildning? .. 77

68: Att introducera studenter i det egna ämnets akademiska litteracitet 78

 .. 79

70: CDIO - Öka genomströmning i datavetenskapliga kurser ... 80

71: Utbildning, handledning och stödmaterial en kostnadseffektiv symbios för

utveckling av undervisningen ... 82

72: KI 2.0 en entreprenöriell resa .. 83

73: Att motivera till kontinuerlig pedagogisk kompetensutveckling för lärare inom

högre utbildning framkomliga vägar och strategier? ... 84

74: Införandet av e-portfolio på Hälsovägledarprogrammet .. 85

75: Kapacitetsutveckling för e-lärande vid Mittuniversitetet ... 86

76: Strategiskt ledarskap och Pedagogisk Digital Kompetens ..88

77: Undervisningsmetod- det förbjudna didaktik perspektivet .. 89

78: Making learning possible nätbaserad utbildning vid Högskolan Dalarna 90

79: Lära mer vid övning Polisutbildningen i Umeå ... 91

80: Om öppna lärande kulturer med OER ... 92

81: IKT i undervisning entusiasm eller professionalitet? .. 93

82: Bredare förståelse genom självgenererande laborationer... 94

84: Praktiskt stöd för starkare pedagogiskt fokus i högre utbildning 95

85: Vad kan studenterna lära sig genom att titta i backspegeln? 96

 Hur kan vi använda studenternas röster för

utveckling? .. 97

87: Lokaler för lärande 2.014 .. 98

88: Att utveckla kommunikation som professionellt verktyg - ett sätt att möjliggöra

likvärdighet. ... 99

89: Pedagogisk digital kompetens - vad behöver göras inom högre utbildning 100

90: Examensarbetet som brygga mellan utbildning och praktikerfält 101

91: Projektledning som miljö för ökade generiska färdigheter .. 102

92: KPU från Campus till Molnet ... 103

93: Kommunikation som professionellt verktyg - gestaltning kan möjliggöra

likvärdighet. ..104

94: Aktiv studentmedverkan som tillgång och utmaning för universitet 105

95: Dekonstruerad länkning - kritiska reflektioner kring "constructive alignment"

inom pedagogisk utveckling ... 106

96: Pedagogical Quality E-learning Workshop ... 107

97: Vad händer med resultaten av kursvärderingen?- uppföljning, analys och

åtgärder .. 108

98: Att vara en lärande organisation i praktiken - Pedagogisk utveckling på Anna

Lindh-biblioteket ... 109

99: Metoder och verktyg för utvärdering av kursinslag i informationskompetens 110

100: Fra visjon til stagnasjon? Om bruken av læringsassistenter for å kvalitetssikre

høyere utdanning ... 111

102: Ett paradigmskifte väntar!? Flipped classroom eller kärt barn har många namn.

 .. 113

103: Användandet av bilder i högre undervisning .. 114

104: Ett pilotförsök med time-based blended learning i basårskontext 115

105: Länkning Uppsala Balkan; universitetspedagogiskt utvecklingsarbete i tre

länder på Balkan ... 116

106: Making learning possible - Nätbaserad utbildning för funktionsnedsatta

studenter..117

107: KVOOC istället för MOOC för att höja den Pedagogiska Digitala Kompetensen

(PDK) .. 118

108: Kartläggning av studentupplevelser som verktyg för professionell reflektion ... 119

109: Nätbaserat för fler: Om pedagogiskt visionsarbete vid Göteborgs universitet 120

110: Från lärare till pedagogisk utvecklare på ett år? ...121

111: Det uppkopplade samhället och högre utbildning .. 123

112: Ökat e-lärande för höjd kvalitet i lärandet i campusbaserad

universitetsutbildning hur når vi dit? .. 124

113: Meningsfull pedagogisk kontextualisering exemplet den fältbaserade

socionomutbildningen vid Göteborgs universitet ... 125

115: Lärarens ansvar och betydelse för ett gott seminarieklimat... 127

116: Pedagogisk utveckling ... 128

119: Ett samtal om en mer bildad och samtalande akademisk kultur 129

120: IT-pedagoger vid institutionen ett verksamhetsnära stöd.. 130

121: Att motivera studenter - en viktig uppgift! .. 131

122: Modell för kvalitetssäkring av bedömning över hela utbildningsprogram 132

123: Näringslivskopplad utveckling som lärform: Projekt och case inom

interaktionsdesign .. 134

124: Examination av självständighet och analytisk förmåga vid laborativt arbete 135

125: Vikten av pedagogisk utveckling i kvalitetsarbete: CDIO som metod och

inspiration .. 136

126: Att vända en trend och att ändra en undervisningstradition. 137

127: Seminariet i högre utbildning: att stötta studenter i seminariets muntliga diskurs

 ... 138

128: Att granska kvaliteten på e-lärande med hjälp av evidensbaserade indikatorer

 ... 139

129: Studenters upplevelse av laborationer - en grund för förändringsarbete140

130: Hur ska vi introducera studenterna till högre utbildning?.. 141

131: Kollegial granskning av självständiga arbeten i samband med UKÄ:s

kvalitetsutvärdering ... 142

132: Interaktiv undervisning studenter med hjälp av smarta digitala verktyg

exempel Socrative .. 144

133: Kunskaper, färdigheter och dygder tre hjul under en vagn?.................................... 145

134: Sök- och skrivguiden: hur utvecklade SLU-biblioteket en användarvänlig,

modern och inspirerande webbhandledning i informationskompetens? 146

135: Pedagogiskt ledarskap för pedagogisk excellens femton år av utveckling 147

136: Ny modell för utvärdering av utbildningsprogram vid Luleå tekniska universitet

 ... 148

138: IMPOER - IMPLEMENTERING AV ÖPPNA LÄRRESURSER (OER) I

SJUKSKÖTERSKEPROGRAMMET, HÖGSKOLAN DALARNA .. 149

139: Chefen som pedagogisk ledare? ... 150

140: Samproduktion med industrin för att skapa en flexibel utbildning på avancerad

nivå ... 151

141: Integrationskurs som motiverar .. 152

142: Uppsatsskrivande med kickstart ... 153

143: Between common goods and market goods: reflections on course development

and marketization of higher education ... 154

144: From values and beliefs to teaching practice a case study of novice tutors . 155

145: Linneuniversitetets Wikipediaprojekt ... 156

146: Utveckling av ingenjörsprogrammens struktur vid Luleå tekniska universitet .. 157

147: Pedagogisk Digital Kompetens - Lärarkompetens & kvalitet i nätundervisning.

 ... 158

148: Essä: produktivt skrivande för uppsatser ... 159

149: Utmaningar för nya forskarhandledare: en studie vid Sveriges

Lantbruksuniversitet .. 160

150: Medialiserade studentlärkulturer vad lär vi oss av detta? .. 161

151: Förändra din undervisning: vad vet vi? ... 162

152: Forskningscirkeln som resurs för att utveckla lärares kunskap om hur de kan

stödja studenters läs- och skrivutveckling i högre utbildning .. 163

153: Seminariet i högre utbildning: seminariet på tavlan ... 164

154: Fokus på lärande pedagogisk utveckling i teori och praktik 165

155: Muntliga examinationer som länk mellan undervisning och examensmål 166

156: Eat the cake and keep it: Or how to get the best out of your Peer-Instruction

sessions, without sacrificing lectures ... 167

157: Iscensatta normer inom högre utbildning .. 169

158: Direktsända föreläsningar med studentinteraktion ... 170

159: Mentorskap i universitet en givande länk mellan studier och arbetsliv171

160: Företagsanpassad utbildning på masternivå - utmaningar och erfarenheter ... 172

163: Förändring av lärstrategier under första studieterminen .. 173

164: Erfarenheter av utvecklad förekomst av arbetslivsanknytning i kursplaner. 174

165: Den lärande flervetenskapliga miljön - ett tidsödande helvete eller en rockande

resa.. 175

166: Muntligt vs. skriftligt seminarium: en enkätundersökning om studenters

upplevelser.. 176

167: Studenters och basgruppshandledares uppfattningar om problembaserat

lärande .. 177

168: Bildning för vår tids bibliotek - till nytta för vår tids studenter? 178

169: Konstnärliga utbildningar och vetenskap - ett exempel från Luleå Tekniska

Universitet ... 179

170: Praktikutvecklingen kommer i andra hand Att kompetensutveckla adjunkter

med Högre seminariet som modell ... 180

171: Bildskapande för kreativt lärande i högskoleutbildning ... 182

172: Att utveckla ett didaktisktsamtal om programmeringsundervisning - Didaktik

inom ämnet datavetenskap ... 184

173: E-boken som pedagogisk resurs ... 185

174: Att utveckla utbildningsprogram tillsammans-en utmaning för det pedagogiska

ledarskapet/lärarskapet på alla nivåer .. 186

175: Akademisk redlighet en nätbaserad kurs för lärare och studenter vid

Göteborgs universitet ... 188

högskolepedagogiska kurserna? .. 189

177: TD-Challenge - erfarenheter från temadag för Teknisk design 191

179: Vilken väg tar den kritiska granskningen? Studenter i samtal om en vetenskaplig

artikel ... 192

180: Att hitta på något och göra det .. 194

181: Föremål, berättelser och kulturarv - om bildning i praktiken 195

182: Developing opensnh.se to be an open repository for OER .. 196

183: Forskarcirklar - kollegialt förändringsinstrument inom universitet och högskola

 ... 197

184: Kunskapens mellanrum. Forskningscirkel som utmanar och utvidgar gränserna

mellan vetenskap, högskolepedagogik och konst .. 198

185: Att kunskapa i mellanrum och genom överlappningar ... 199

186: Skriande behov och tyst kunskap... 200

187: Vad är utbildning på vetenskaplig grund? ... 201

188: Användning av MOOC-verktyg i en campuskurs om objektorienterad

programmering och design .. 202

190: Innovationspiloter studenter ökar innovationsförmågan hos företag 203

191: Handleda handledarna ... 204

192: Att erbjuda pedagogisk kompetensutveckling via deltagande i en cMOOC -

erfarenheter från lärare och deltagare ... 205

196: Doctoral Colleges, added-value and their leadership ...206

197: Den gode universitetsläraren - bilder om och av universitetslärare208

198: Svensk praxis och bedömningskriterier kring pedagogisk skicklighet i

internationell och kritisk belysning ...209

199: Kursdesign för lärande: Hur vi motiverar studenter att arbeta hårt med rätt

saker under hela kursen, individuellt och i grupp. ... 210

200: Lära ut perspektiv på psykologi: utveckling av en modell för att resa mellan

tankestilar ..211

201: En alternativ process för handledarskap av examensarbeten genom

handledarpar och grupphandledning .. 212

202: En öppen utbildning ... 213

203: Change laboratory as a tool for collaborative sustainable pedagogical

development .. 214

204: Att bedöma pedagogisk skicklighet erfarenheter från en kurs för pedagogiskt

sakkunniga .. 215

205: En praxisgemenskap för lärare ... 216

206: E-portfölj för dokumentation av pedagogiska meriter? ... 217

207: Mot en professionalisering av det pedagogiska ledarskapet vid Umeå

universitet .. 218

208: Dialogseminarier för att kvalificera ett samtalsuppdrag!? ... 219

209: Learning to write through learning about writing: an intervention study 220

210: Seminarium en uppfinning med historia ... 221

211: Teaching Planners Plan? An Educational Project in the Making 222

212: Rum för seminarium .. 223

213: Formal and Informal Power in the Leadership for Curriculum Change in Nordic

Engineering Education .. 224

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 9

Keynote: Promoting 21st century learning skills

for higher education success

Sanna Järvelä
Prof. Educational Sciences, University of Oulu, Finland

Success in life and work in skills, i.e.,

skills for learning, creative and critical thinking, collaboration, and the ability to utilize

ICT in these areas. Learning in and for the 21st century requires motivational

competence and effective learning strategies in individual and collaborative learning

 should help learners become aware of their

strengths and weaknesses in a learning situation, so as to help them develop skills

and strategies to continue to learn throughout their lives. The challenge is no longer

about knowledge delivery, but in creating an environment that effectively combines

the pedagogical, social and technological affordances in the form of tools and

activities for learners to themselves construct knowledge by engaging and inspiring

them to learn. In this presentation I will describe our theoretical ideas of 21st century

learning skills, review recent advancement in technology enhanced learning and

provide concrete cases of promoting these skill in higher education context.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 10

Keynote: Hur lydiga ska vi vara? En analys av

de senaste decenniernas nationella (kvalitets)

utvärderingar av högre utbildning i Sverige

Christina Segerholm
Prof. Pedagogik, Mittuniversitetet

Utvärdering av högre utbildning är internationellt sett tämligen utbredd och

policyaktörer tycks ha stor tilltro till dessa utvärderingsaktiviteter. Organisationen

European Association for Quality Assurance in Higher Education ansluter nu 21

medlemmar, vilket kan ses som en indikation

 mark. Sverige är inget undantag när det gäller

utbredningen och tilltron till utvärderingsaktiviteter och deras inriktning på

 års högskolereform har olika sorters utvärderingar,

modeller och system utvidgats och avlöst varandra. Min presentation handlar om en

analys av dessa nationella system och modeller och vad de förmedlar för värden och

vilka möjliga verkningar de har på vad högre utbildning är och vad vi kollektivt

utvecklar för syn på vad högre utbildning ska vara. Utvärdering är aldrig någon

objektiv verksamhet utan påverkar de verksamheter som läggs under lupp på gott

och på ont. Vår kunskap om dessa verkningar är emellertid ännu tämligen begränsad

och tilltron till utvärderingsaktiviteters positiva potential är fortfarande stor, både

bland policymakare och verksamma inom högskolan. Jag utmanar den

uppfattningen och pekar genom analysen på ett antal potentiella problem som vi bör

uppmärksamma.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 11

Keynote: Kunskapen som mätsticka och som

sätt att leva och arbeta

Sven-Eric Liedman
Prof. emeritus Idéhistoria, Göteborgs universitet

I dagens utbildningsvärld från förskola till forskarutbildning finns en grundtanke att

kunskap är mätbar. Den kan poäng- och betygsättas. I ytlig mening är det förstås

också så. Men med enbart måttstockar i hand kommer man inte åt kunskap i djupare

mening.

Att lära sig något kan vara rent instrumentellt. Jag lär mig en portkod för att komma

in i huset där jag bor. Men i en utbildning ska man inte bara lära sig för att klara

proven (= komma in genom porten till det hägrande yrket). Kunskaperna ska ligga

till grund för mitt kommande liv. En utbildning ska lära mig reflektera, vända och

vrida på problem, ställa frågor. Livet är aldrig som en provskrivning.

Kampen mellan ytlig inlärning och en mer genomgripande bildningsprocess kan

följas århundraden tillbaka. Historien ger oss ibland en klarsyn inför nutidens

svårfångade mångfald. Genom några exempel från det förflutna ska jag försöka

formulera en ståndpunkt som kan var giltig idag. Den kan sammanfattas: Kunskapen

är inte bara mätbar. Den är också ett sätt att leva och arbeta, och genom ständigt

förnyad och utvidgad kunskap kan vi både bli bättre och nyttigare som

yrkesmänniskor och samhällsmedborgare och själva få ett rikare liv.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 12

3: Google Glass in Dental Education at Umeå

University

Eva Mårell-Olsson & Isa Jahnke

GoogleGlass belongs to the category of wearable technology and is a head-

mounted, voice-controlled device that the user wears like a pair of glasses. We have

integrated GoogleGlass as a device in dentistry programme at Umeå University to

make learning visible (Mårell-Olsson & Hudson, 2008; Mårell-Olsson, 2012). We

focused on activities where dentist students have their clinical practice with the

patients.

Aim/methods:

The aim is to explore how GoogleGlass can facilitate the communication between

students and teacher. 18 dentist students and one university teacher participated.

Data for the study has been collected through observations, video recordings and

interviews with the teacher.

Findings/results:

---Before GoogleGlass. The dentist students had patients in a booth. When a student

needed help from the teacher, they wrote the number of the booth on a white board

where they are located with their patient so the teacher would know, looking at the

white board, that a student needed help with something.

---With GoogleGlass. The dentist students have patients in a booth. The students use

mobile devices (iPads) and the teacher uses GoogleGlass to communicate with each

other. The students send emails or a Google Hangout message to the teacher that

describes where they are, in which booth and what they need help with. The teacher

gets a notification through a sound, while wearing Google Glass that means that one

of the students has sent a message. The teacher is then able to read the message

through GoogleGlass and reply to the student by a voice message.

Students and the teacher expressed that the communication between them has been

better facilitated through the integration of mobile devices and GoogleGlass.

In the presentation, we will illustrate the resu

the need of a wireless network that is working properly.

Discussion:

We just started with using GoggleGlass in higher education but we already see some

challenges, advantages and benefits with such technology and that they can have a

huge impact on re-imagining and re-designing higher education in forms of digital

didactical designs (Jahnke et al., 2013). Bringing IT and new forms of technology into

known work processes often generates the need to change old routines and/or

adapt the work processes to new ways of working, teaching and learning in higher

education.

References

Jahnke, I., Norqvist, L., & Olsson, A. (2013). Designing for iPad-classrooms. In Adjunct

Proceedings of the European Computer-Supported Cooperative Work (ECSCW),

Cyprus.

Mårell-Olsson, E. & Hudson, A. (2008). To Make Learning Visible: In what way can ICT

and Multimedia Contribute? Tidskrift för lärarutbildning och forskning, no3-4, pp. 73

90.

Mårell-Olsson, E. (2012). Att göra lärandet synligt? Individuella utvecklingsplaner och

digital dokumentation. Doktorsavhandling. Umeå Unviersitet.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 13

4: Designs of Digital Didactics What Designs

of Teaching Practices Enable Deeper Learning

in Co-located Settings?

Isa Jahnke, Eva Mårell-Olsson, Peter Bergström, Lars

Norqvist & Andreas Olsson.

Introduction and aim of the study

In last years, there have been two major changes in Sweden that have led to new

situations and new challenges for Swedish schools. A new school reform started in

2011, at the same time there was a boom using mobile technologies in teaching and

learning. Tr

Yeow, 2012). This has been changed with the advent of smaller flexible devices, like

media tablets. There is a shift from separating ICT and education to co-located

settings (DeChiara et al. 2007; Schmidt et al. 1999): mobile technology becomes part

of classrooms; both merged into new teaching spaces. We assume these new

situations affect teaching and learning in different aspects. More specifically, from a

Digital Didactics approach, we study on how the new situation affects didactical

designs in co-located settings physical teaching spaces enhanced by mobile

technologies. In detail, the project investigates teaching practices in co-located

settings with regard to the quality of learning (surface to deep learning; Kember,

1997). The results informs teacher and higher education.

Research question

What kinds of digital didactical designs do teachers apply in media tablet-enhanced

classrooms, how and why?

Methods

A qualitative approach (Bauer & Gaskell, 2000; Patton, 1990) is used to explore

teaching practices applied by teachers from the apporach of Digital Didactical

Design (Jahnke et al, 2013). We use mixed methods, particularly, classroom

observations, teacher interviews, student group interviews and surveys. In a rural

municipality in Denmark and within the preschool teacher education at Umeå

University in Sweden, we started in 2012 to study such designs.

Findings

where more than one correct answer exists (it supports deeper learning), b) focus

on learning as a process in informal-in-formal learning spaces using guided

reflections, c) making learning visible in different products (e.g., text, videos,

podcasts). There is a change from traditional course-based learning into learning

designs. From them, the project learned that there is a gap in the didactical designs,

mselves and their practices

 but it is not).

The study reveals that there is a practice of a teacher-students-loneliness in

teachers discuss situations and learn from it. We argue that in order to progress in

educational development towards both professional teaching as well as surface and

didactical design thinking.

References

Bauer, M. & Gaskell, G. (2000): Qualitative Researching with text, image and sound.

London: Sage.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 14

Biggs, J. & Tang, C. (2007): Teaching for Quality Learning at University. 3rd, New

York. 

DeChiara, R., Di Matteo, A., Manno, I., Scarano, V. (2007). CoFFEE: Cooperative

Face2Face educational environment. In Collaborative Computing: Networking,

Applications and Worksharing, 2007 Conference, pp. 243-252, doi:

10.1109/COLCOM.2007.4553836

Jahnke, I., Norqvist, L. & Olsson, A. (2013). Digital didactical designs in iPad-

classrooms. In proceedings of EC-TEL 2013, European Conference on Technology-

Enhanced Learning.

conceptions of teaching, Learning and Instruction, 7(3), pp. 255 275.

Mårell-Olsson, E. & Hudson, A., (2008). To Make Learning Visible: In what way can

ICT and Multimedia Contribute? In Tidskrift för lärarutbildning och forskning, no 3 4,

2008 pp 73 90.

Patton, M.Q. (1990). Qualitative evaluation and research methods. 3rd ed. London:

Sage.

Schmidt, A., Beigl, M., & Gellersen, H. (1999). There is more to context than location.

In Computers & Graphics, Volume 23, Issue 6, pp. 893-901, DOI 10.1016/S0097-

8493(99)00120-X.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 15

5: Seminariet i högre utbildning: om

pedagogisk takt och atmosfär

Lotta Jons

Presentationen kommer att belysa de subtila aspekter av interpersonella relationer

som försiggår under ett seminarium. Med utgångspunkt i Max van Maanens koncept

om pedagogisk takt och Otto Freidrich Bollnows tankar om pedagogisk atmosfär

kommer goda exempel på när en lärare använder pedagogisk takt för att skapa en

atmosfär som gynnar lärandeklimatet att presenteras. Med tanken om misslyckanden

som kraftfulla verktyg att dra lärdom av, kommer även exempel på sämre

bemötande att lyftas fram, och dess konsekvenser beskrivas.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 16

6: DECODING THE DISCIPLINES

COLLABORATIVELY EXPLORING EXPERTISE

Lotta Jons

This workshop builds on the notion that however skilled a scholar might be in her

subject, the teaching of the very same subject is a different concern. On the one

hand. On the other hand; Who is better equipped to design learning activities, than

those who are experts in subject-thinking. Drawing on scholars of thinking and

learning inside the disciplines in higher education, Joan Middendorf and David Pace

(2004) developed the Decoding the Disciplines Model, suggested as a method for

drawing on the skills of the expertise in helping the students to learn their subject.

Disciplines model, faculty who are deeply ingrained in their disciplinary research

answer a series of questions to understand how students think and learn in their field.

The cross-disciplinary nature of the process clarifies the thinking for each

of thinking, as well as cross-disciplinary thinking skills. The potential of using the

model will be discussed in the end of the workshop.

The workshop sets out to work on three of the eight steps of the Middendorf-Pace

Decoding the Disciplines-model, thereby affording an opportunity for the

participants to discern, articulate, and compare their subject specific ways of

thinking and practicing in regards to a specific learning assignment.

After the workshop, the participants will be on their way as regards to discerning

and articulating their specific subject way of thinking and practicing, a knowledge

which might be employed in order to design a learning task/activity that opens up

the subject for her/his students. In addition, the participant will be equipped with a

method for working cooperatively on identifying, discerning and articulating

discipline specific thinking . They will also be able to discern on the one hand subject

specific ways of thinking as well as cross-disciplinary thinking skills on the other

hand.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 17

7: En framtida utmaning. Övergången från

akademiskt knuten informationskompetens till

arbetsplatsanknuten informations-kompetens

Christina Brage, Marie-Louise Axelsson & Kajsa Gustafsson

Åman.

Dagens studenter är vana med tillgång till digitala resurser via sitt akademiska

bibliotek, en möjlighet de går miste om i samband med att de lämnar universitetet.

Resurser som t ex fulltexttidskrifter, artikeldatabaser och e-uppslagsverk m.m. blir i

regel inte tillgängliga för utexaminerade studenter när de kommer ut i arbetslivet.

Forskningsstudier förtydligar problemet med att arbetsgivare vill ha anställda som

kan hantera informationssökning och effektivt använda information .

För att säkerställa att studenternas informationskompetens är överförbar till

arbetslivet lägger vi redan nu stor vikt vid att definiera och konkretisera de

transfererbara kompetenserna i undervisningen på biblioteket. Detta för att hjälpa

studenterna att inte enbart klara universitetets studiekrav utan också för att de ska

erhålla färdighet för livslångt lärande med möjligheter att söka fram, värdera och

använda information även efter studietiden.

Men är undervisningen vi ger värd något i arbetslivet?

För att ta reda på informationsbehoven och beteenden hos nyutexaminerade vid

informationssökning i arbetslivet skickade vi ut en nätbaserad enkät till 415 alumner

vid tio olika program. Vi nådde 396 och av dessa svarade 146 (36,8%).

Det övergripande målet för studien var att utforska alumnernas professionella

informationsvärld. Våra frågor gällde vilka informationstyper de använder i sin

arbetsvardag och hur de skaffar sig den informationen. Vi frågade också om de

kompetenser alumnerna skaffat sig i informationssökning under studieåren är

användbara i arbetslivet.

Resultatet av undersökningen visade att majoriteten av alumnerna föredrar att

använda informationsresurser som är nära tillhands, såsom Google. Ett önskemål var

att bibliotekarier i undervisningen mer måste visa på hur man söker och värderar

information på det fria Internet.

Den informationstyp de flesta alumnerna använder på sin arbetsplats är av annan typ

än den undervisningen på biblioteket gällt. Det är intranät, kollegor och

arbetsplatsinterna dokument som svarar för informationsbehov och för läsning väljer

fler av de svarande böcker och webbsidor före forskningsartiklar.

Trots att en stor procentuell andel av alumnerna svarade att de fann undervisningen

i informationssökning användbar, drar vi slutsatsen att denna undervisning inte är

helt tillämplig i arbetslivet. De färdigheter studenterna tillägnat sig under studietiden

är inte tillräckligt överförbara till arbetslivet. Denna slutsats leder till att vi behöver

ändra en hel del i vår undervisning i informationssökning.

"What Information Competencies Matter in Today's Workplace?" Alison J. Head,

Michele Van Hoeck, Jordan Eschler, and Sean Fullerton, Library and Information

Research, May 2013, vol. 37, no. 114, 75 - 104 (29 pages).

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 18

9: En workshop om kollaborativt lärande: att

pröva uppkopplade digitala medier för att

förstärka studentaktiva moment?

Pernilla Severson

Syftet är att stimulera till ett möte kring kollaborativt lärande och dess koppling till

pedagogisk utveckling inom högre utbildning som har med IT att göra. Målgrupp är

de som arbetar med IT och lärande. Kommunikationsmässigt finns förhoppningen att

presentationen ska bidra till ett lärande samtal kring digitala mediers kollaborativa

möjligheter. I denna pecha kucha presenteras utvecklingen av en workshop för att

öka förståelse för vad kollaborativt lärande kan och bör innebära i en digital

mediemiljö med fokus på studentaktiva moment. Workshopen genomfördes den

25/4 2013 och var en del av konferensen Öppna lärandemiljöer, på Malmö högskola.

Just kollaborativt lärande lyfte vi som möjligt och givande möte mellan IT-understött

lärande och studentaktiva arbetsformer. Arbetet bygger på resonemang kring

kollaborativt lärande och dess kopplingar till digitala medier (Dillenbourg, 1999;

Miyake, 2007). 20 bilder presenteras vilka belyser vad som krävs, uppdraget som

gjordes och dess genomförande. Det som framgår i resultaten är att: 1) det är svårt

att ställa upp förhållanden i förväg som garanterar effektivt kollaborativt lärande. 2)

det finns inga bevis för att förklara för andra är bättre än att förklara för sig själv. Vad

betyder detta för olika andra försök som görs kring IT och lärande?

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 19

10: Kommunikationsträning med progression

Susanne Pelger & Sara Santesson

Studenterna på den naturvetenskapliga fakulteten vid Lunds universitet ska bli

skickliga inte bara på naturvetenskap, utan också på att kommunicera sina

kunskaper. Detta är målet med den naturvetenskapliga fakultetens

kommunikationsprojekt. Naturvetarstudenterna ska under hela sin utbildningstid

träna sin kommunikativa kompetens, och kommunikationsträningen ska integreras i

ämnesundervisningen och ledas av fakultetens egna lärare. Därför satsar den

naturvetenskapliga fakulteten nu på att ge alla sina lärare inspiration och verktyg för

att stödja sina studenters kommunikationsutveckling. Stor vikt läggs vid en varierad

kommunikationsträning, där inte minst populärvetenskapligt skrivande framhålls

som ett medel att både utveckla kommunikationsfärdigheter och ämnesförståelse.

Kommunikationsträningen blir därmed, inte ett tillägg till, utan en förstärkning av

ämnesstudierna.

Förmågan att kommunicera sitt ämne i olika sammanhang och med olika grupper är

ett av Högskoleförordningens övergripande mål för såväl kandidat- som magister-

och masterexamen (1). Det är en av de generella färdigheter som värderas högst i

arbetslivet. Träning av denna förmåga måste därför ha hög prioritet i utbildningen.

Det som har visat sig vara mest effektivt vad gäller studenternas utveckling av

kommunikationsfärdigheter är att dessa tränas i ett ämnessammanhang (2). På så

sätt förstärker ämnesstudierna och kommunikationsträningen varandra. Genom ett

ämnesöverskridande samarbete har vi utvecklat en modell för integrerad

kommunikationsträning (3) med övningar som följer en progression.

En integrerad kommunikationsträning, där ansvaret ligger på ämneslärarna, är dock

inte oproblematisk. Inom ramen för kommunikationssatsningen ges därför alla lärare

vid Naturvetenskapliga fakulteten möjlighet att gå en högskolepedagogisk kurs,

KomNU, där de själva utvecklar ett kommunikationsmoment inom sin egen

undervisning. Under kursen, som ges ämnesvis, diskuteras och säkerställs också en

progression mellan de olika kommunikationsmomenten i studenternas utbildning.

Härigenom ska studenterna ges förutsättningar att nå de högt ställda

kommunikationssmål som finns uppsatta i utbildningsplaner och

Högskoleförordning. Projektet i sin helhet kommer att slutredovisas i en rapport

under 2015.

I denna presentation kommer vi att berätta om kursens upplägg och om lärarnas

erfarenheter både positiva och negativa av kommunikationsundervisning. Vi

kommer också att ge exempel på projekt som har utvecklats inom kursen.

Referense

1. Svensk Författningssamling (SFS 1993:100). Högskoleförordning.

2. Blåsjö, M. (2004). Studenters skrivande i två kunskapsbyggande miljöer.

Stockholm Studies in Scandinavian Philology. Stockholm, Almqvist & Wiksell

International.

3. Pelger, S. & Santesson, S. (2012). Retorik för naturvetare skrivande som fördjupar

lärandet. Lund, Studentlitteratur.

4. Pelger, S. Vad, hur och varför skriver naturvetarstudenter? I: Johansson, R. &

Persson, A. (red.) Utbildningsvetenskap vid Lunds universitet. Antagen för

publicering 2014.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 20

11: Lärande samtal som didaktisk metod inom

högre utbildning

Gunilla Albinsson & Kerstin Arnesson.

Den utvecklingsinriktade lärprocessen inom högre utbildning kan definieras som en

rörelse. En lärprocess inleds när inlärda tankemönster inte räcker till och leder till

sökandet efter ny kunskap och nya handlingsalternativ (jmf Dewey, 1933/1989).

Individens lärande kan även förstås utifrån ömsesidiga strävanden mot gemensamt

uppsatta mål inom en organisation och hänföras till Engeströms aktivitetsteori, som

betonar lärandet på olika nivåer inom en organisation. Teorier som primärt fokuserar

på det individuella lärandet är dock ofullständiga då det lärande som sker inom en

organisation också måste förstås utifrån ett sociokulturellt perspektiv, som sker i

interaktioner mellan människor (jfr Engeström et al 1999 a; Engeström et al 1999 b);

Engeström, 2006). Ömsesidigt kollektivt lärande beskriver således en lärprocess

som sker i samspel och kommunikation med andra. Lärandet handlar då om att

gruppens medlemmar lär av varandra och tillsammans genom dialog utvecklar

gemensamma och individuella handlingsstrategier. Dessa utformas i ömsesidig

påverkan och i förhållande till de regler och normer som finns inom den specifika

kontexten.

Författarna har i flera artiklar och rapporter visat hur de didaktiska metoderna

lärande- reflektions- och dialogseminariet blivit medierande redskap för en reflexiv

lärprocess och hur teoretisk kunskap och praktisk kunskap kunnat integreras.

(Albinsson & Arnesson, 2010; Albinsson & Arnesson 2012; Arnesson & Albinsson,

2012; Albinsson, 2014; Arnesson, 2014)). I olika student- och arbetsgrupper har

kunskapsutbyte och gemensamt lärande formaliserats. Med utgångspunkt i en

interaktiv forskningsansats och den lärprocess där såväl praktisk användbar som

teoretisk förankrad kunskap står i förgrunden har en modell byggts upp, som betonar

ömsesidigt lärande, pedagogisk kompetens, tid och ett avgränsat problemområde.

Rundabordsamtalets syfte är att initiera en diskussion om vilken betydelse olika

systematiskt utformade samtalsformer har inom högre utbildning. De

frågeställningar som belyses är:

-, reflektions- och dialogseminariet?

utvecklandet av gemensamma strategier för handling?

grupp studenter kommunicerar och försöker förstå andras perspektiv och

erfarenheter?

Rundabordssamtalet inleds med att författarna ger en kort presentation av egna

erfarenheter av den didaktiska metoden lärande samtal inom olika kontexter och

arbetsgrupper. Därefter diskuteras abstractets frågeställningar. Samtalet avslutas

med konkluderande reflektioner.

Nyckelord: Lärande samtal, ömsesidigt reflexivt lärande, interaktion, kommunikation

Gunilla Albinsson Kerstin Arnesson

Universitetslektor i sociologi Universitetslektor i sociologi

Institutionen för industriell ekonomi Institutionen för industriell ekonomi

Blekinge Tekniska Högskola Blekinge Tekniska Högskola

Telefon: 0455- 38 56 37 Telefon: 0455-38 53 64

Referenslista

Albinsson, Gunilla. (2014). Utvecklingsinriktat lärande inom ESF-projektet Klara Livet.

Följeutvärderingsrapport. Blekinge Institute of Technology. Research Report, Issue

3, ISSN 1103-1581, 2014:03. Applied Health Technology.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 21

Arnesson, Kerstin. (2014). Lärande utvärdering i ESF-projektet Kompetens ivård och

omsorg, KIVO Blekinge Institute of Technology. Research Report, Issue 1, ISSN 1103-

1581, 2014:XX. Applied Health Technology.

The Learning Organization. International Journal of Critical Studies in Organizational

Learning. vol 19 (6).

-

380.

Albinsson, Gunilla. -

-3), pp. 256-287.

Dewey, John. (1933/1989). The Later Works, 1925-1953. Essays and How We Think.

Carbondale: Southern Illinois University Press.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 22

14: Studenters erfarenheter av att använda

mobil teknik och öppna webbresurser i en

distansbaserad masterutbildning

Niclas Ekberg & Ulrika Bergmark

Syftet med presentationen är att beskriva och diskutera erfarenheterna av en

distansbaserad masterutbildning i utbildningsvetenskap, vilken har bedrivits som en

rats på

användningen av öppna webbapplikationer eller s.k. molntjänster. Vi vill också

diskutera möjliga sätt att skapa goda lärandestödjande kursstrukturer gällande

formuleringar av kursmål, utformningar av kurs- och examinationsuppgifter samt

sätt att använda multimodal och interaktiv teknik.

Studien tar sin utgångspunkt i synen på tekniken som social konstruktion. Tekniken

är vare sig att betrakta som bestyckad med en given mening eller möjlig att

implementera i utbildning med förväntan om ett givet utfall. Frågor om hur tekniken

ska användas och vad användningen syftar till förhandlas, omförhandlas och avgörs

av de sociala grupperingar som berörs av tekniken.

Höstterminen 2013 påbörjades vid LTU en distansbaserad masterutbildning i

utbildningsvetenskap. De 13 masterstudenterna introducerades i en lärmiljö

sammansatt av öppna webbresurser, sk. molntjänster eller Web 2.0-applikationer.

Google+ har utgjort utbildningens gemensamma informations- och

kommunikationsnav. När det gäller studenternas individuella produktioner och

examinationer har deras val av webbresurser för produktion och delning varit långt

friare. Undersökningsmetoder i studien är: dokumentation av studentaktiviteterna i

Google+, öppna enkätfrågor där studenterna tillfrågats om sina upplevelser av att

använda öppna webbresurser i utbildningen samt uppföljande och individuella

djupintervjuer med de studerande.

Resultaten visar på de öppna webbresursernas relativa enkelhet och

användarvänlighet. Resultaten visar även hur tekniken främjar studenternas

upplevelse av trygghet och kontroll samt att användningen av den nya tekniken

öppnar för nya och annorlunda former av såväl individuell som gemensam

metareflektion. Kursernas betoning på multimodalitet ifråga om lärares och

studenters kommunikation och representation upplevs perspektivvidgande, men

även tidskrävande och i viss mån hämmande. Därtill visar resultaten att öppna

webbresurser kan utgöra en för studenten svåröverblickbar lärmiljö samt innebära

oklara tidsliga och rumsliga gränser mellan det privata och det professionella.

Resultaten i studien kan tjäna som exempel och inspirera till fortsatta pedagogiska

samtal om lärandet, tekniken och multimodaliteten inom högre utbildning. Frågor

som kan diskuteras är: Hur möjliggörs ett ömsesidigt samtal mellan lärare och

studenter om teknikanvändningens betydelse för lärandet? Hur utformas lärobjekt,

studentuppgifter och examinationer så att multimodaliteten tillför innehållet och

lärandet ytterligare dimensioner? Hur omhändertas multimodaliteten i lärares

bedömningar av studentuppgifter? Vart går och på vilka grunder sätts gränserna för

lärarens insyn, engagemang och tidsåtgång? Vilken roll kan studenterna spela i den

formativa bedömningsprocessen?

http://www.ltu.se/staff/n/nicekb-1.22809
http://www.ltu.se/staff/u/ulrber-1.12579

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 23

15: Självständighet i självständiga arbeten

från styrdokument till praktik

Jenny Magnusson & Hanna Sveen

Självständighet är en viktig dimension i högskoleutbildning i allmänhet och

självständiga arbeten i synnerhet. I högskoleförordningen står det att studenten ska

ständigt tillvarata, systematisera och reflektera

(Högskoleförordningen 2010: 541, vår kursiv) och detta ska sedan brytas ner i den

specifika högskolans eller det specifika universitetets styrdokument på olika nivåer

och tillämpas i undervisning och i bedömning. Utifrån det system som

högskoleutbildningar utvärderas utifrån är det sedan i det självständiga arbetet där

högskoleförordningens krav ska uppfyllas eller vara uppfyllda.

Det som för högskolornas del gör målet om självständighet till en utmaning är att

det saknas tydliga kriterier för vad som anses vara självständighet och hur detta ska

beskrivas, undervisas om och bedömas. Utifrån detta är sannolikheten stor att olika

ämnen, kollegier och individer ser på detta på olika vis vilket kan bli problematiskt i

olika sammanhang, inte minst vid de ovannämnda utvärderingarna.

För den specifika högskolans del handlar det i första hand om kursplaner,

betygskriterier och de andra dokument som används i undervisningen -

studiemanualer, texter om riktlinjer, kurs-PM etc - där självständighet behöver

behandlas. Därutöver är lärarnas praxis relevant där styrdokumenten ska tillämpas i

undervisning och bedömning.

Syftet i denna delstudie är att undersöka hur självständighetsbegreppet används på

kurser där det skrivs självständiga arbeten på en högskola 2013. Användningen ska

studeras utifrån lokala styrdokument och betygskriterier, uppfattningar från

handledare och examinatorer och utifrån den faktiska handledningsinteraktionen.

Forskningsfrågor:

lokala styrdokument och betygskriterier som rör det självständiga arbetet?

 och examinatorer sin egen tillämpning av

självständighetsbegreppet?

handledare-student?

De olika styrdokumenten och betygskriterierna sammanställs i en korpus och

analyseras därefter. Lärares uppfattningar undersöks och analyseras genom en

fokusgruppsdiskussion som spelats in och transkriberats. Handledningsinteraktionen

analyseras utifrån en transkription.

Ramverket för undersökningen är sociokulturellt då betydelse läggs vid hur synsätt

och undervisning hos lärare och formuleringar i styrdokumenten styr möjligheterna

för studenters lärande och möjligheten för studenterna att genomföra ett

självständigt arbete.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 24

16: Erfarenheter från Industry reviewing inom

projektkurser

Åsa Cajander & Mats Daniels

Studenter behöver inte bara besitta ämneskunskap utan också ha färdigheter såsom

kritiskt tänkande och kunskap kring ämeskulturer som de kommer att verka inom.

Målet med projektet som presenteras här var att utarbeta fungerande metoder för

utvecklande av kritisk tänkande och att genom Industry Reviewing säkerställa att

studenterna får insikt i och förståelse för hur industrirepresentanter mottar texter

och presentationer utifrån den ämneskultur industrirepresentanterna verkar inom.

Projektet var kopplat till projektorienterade undervisningsformer, vilka ofta beskrivs

som lärandemiljöer där studenternas kritiska tänkande utvecklas. Hur denna

utveckling går till är dock sällan beskriven och det råder brist på konkreta metoder

och arbetssätt för att stödja denna utveckling (Daniels, 2011). Industry Reviewing är

en ny metod utvecklad för att stödja lärmiljöer där kritiskt tänkande utvecklas som

består av ett strukturerat arbetssätt för att fånga kommentarer och konstruktiv kritik

från industriella samarbetspartner både på kort och lång sikt. I korthet består

metoden av att genom möten med företag förstå de aspekter som industrin ser som

centrala i studenternas arbeten samt att ta fram mallar för konstruktiv kritik och

granskning baserad på dessa aspekter. Metoden inkluderar även uppföljning av hur

studenternas arbete används inom företag på längre sikt. Dessutom möjliggör

skrivprocessen av för industrin relevanta texter att studenterna tillägnar sig den

ämneskultur som de kommer att verka i (Dysthe 2002). Detta förutsätter dock att

de får stöd i denna lärprocess. Metoder för att införa granskning av texter från

personer verksamma inom industrin ger möjlighet för kompletterande perspektiv

och förståelse för studenterna.

Metoden Industry Reviewing har utvecklats och modifierats för att passa inom två

projektbaserade kurser. Vi kommer att beskriva erfarenheter som gjorts i arbetet och

även ge rekommendationer inför användning av metoden inom andra kurser.

Erfarenheterna visar bland annat att studenterna uppskattar metoden mycket,

samtidigt som de har svårt att förstå viss kritik som de får av företagen. Det är

mycket motiverande för studenterna att veta att företagen verkligen lyssnar på det

de har att säga samtidigt som företagen också kommer med förslag på förbättringar.

Studenterna uppskattar också mycket att få en inblick i vad deras arbete har gett för

bidrag i verksamheten. Företagen som vi har samarbetat med har ibland upplevt att

det varit svårt att ge konstruktiv kritik, och de har emellanåt känt att de inte vetat

vad de ska säga. Speciellt problematiskt tycker företagen att det är när studenterna

inte gjort ett bra jobb, eller när studenterna använder terminologi som företagen inte

behärskar.

Referense

Daniels, M. (2011) Developing and Assessing Professional Competencies: a Pipe

Dream? Experiences from an Open-Ended Group Project Learning Environment,

Digital Comprehensive Summaries of Uppsala Dissertations from the Faculty of

Science and Technology nr 808, Acta Universitatis Upsaliensis, Uppsala.

Dysthe, O., Hertzberg, F., et al. (2002). Skriva för att lära: skrivande i högre

utbildning, Studentlitteratur.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 25

18: Seminarierummet eller lärandemål?

Studenternas föreställningar om en kurs i

databaskonstruktion

Isto Huvila

Det är inte ovanligt att lärare och studenter har olika syn på vad som utgör en kurs

och vad är det som är väsentligt i en utbildning. Ett bättre förståelse av hur

studenterna begreppsligar undervisningsmoment, kursens struktur och deras

relation till olika fysiska och icke-fysiska aspekter av inlärningsmiljön kan underlätta

samspelet mellan läraren och studenterna. Förståelsen av studenternas

föreställningar kan även användas för att lyfta fram lärandemål, kunskap och

färdigheter som utbildningens centrala bestådsdelar.

Denna presentation rapporterar om en studie på hur studenterna på kursen

Databaskonstruktion (Informationsvetenskap, Handelshögskolan vid Åbo Akademi)

begreppsligar kursen de deltar. Det empiriska materialet för studien samlades i form

av konceptuella EER-modeller studenterna (N=45) ritade som en övningsuppgift på

kursen under åren 2012-2013. Resultaten visar att studenterna hade en tendens att

lyfta fram delvis konkreta och delvis organisatoriska aspekter av kursen och relativt

sällan nämna kunskaper, färdigheter eller ämneshelheter som fanns inskrivna i

lärandemål och schemat. Presentationen diskuterar mönster som upptäcktes i

analysen, sannolika orsaker och tänkbara åtgärder för att styra studenternas

uppmärksamhet från ramarna till kursinnehållet.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 26

20: Akademisk diskurs möter praxis diskurs i

högre utbildning

Anne Harju & Annika Åkerblom

Presentationen handlar om språkligt samspel i handledning av examensarbeten i

grupp. Utgångspunkten är den kritik som riktats mot examensarbeten vid landets

lärarutbildningar (Skolverket 2006). Huvudkritiken går bland annat ut på att många

examensarbeten ger uttryck för normativitet i kombination med brist på kritiskt

tänkande. Samma sorts kritik framkommer vid en extern och intern granskning av

examensarbeten på Malmö högskola producerade 2007 vid Fakulteten för lärande

och samhälle (Berglund 2013). Granskningen visar bland annat på svag medvetenhet

om teori och brister i analys samt att studenterna inte skiljer mellan styrdokument

och forskning. Vår utgångspunkt är att den kritik som riktas mot examensarbeten

kan ses som ett pedagogiskt problem där det talade och skrivna språket står i fokus.

Undervisning i högre utbildning handlar i stor utsträckning om användning av talat

och skrivet språk där handledningssituationer utgör samtal om språk i form av text.

Syftet med studien som presenteras är att undersöka språkliga samspel under

handledningssituationer i grupp. Fokus ligger på skärningspunkter mellan studenters

och handledares föreställningar om och syfte med examensarbetet. Som Englund

(2011) påpekar, kan lärarutbildning ses som en arena där praxiskultur möter

akademisk kultur med språkanvändningen som kritisk brytpunkt. Praxisdiskurser

möts då mot akademisk diskurs i handledningsmöten. En intressant fråga är då vad

som sker i mötet mellan dessa diskurser i förhållande till handledning och det

slutgiltiga (skrivna) examensarbetet. Det empiriska materialet som ligger till grund

för konferensbidraget kommer ursprungligen från ett forskningsprojekt där

studenter på lärarutbildningen med inriktning mot förskola, fritidshem och årskurs 1-

3 handleddes i grupp i samband med examensarbetet. Målet med det projektet var

att stödja, och samtidigt studera kollaborativa lärsituationer i högre utbildning.

Seminarierna spelades in och transkriberades. Analysen i föreliggande bidrag är

gjord på detta material och är inspirerad av Basil Bernsteins kodteori.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 27

21: Lärarstudenters uppfattningar om

forskningsanknytning och hållbar utveckling

inför kommande lärargärning

Christel Persson & Sollerhed Ann-Christin

Det förekommer brister avseende forskningsanknytningen i lärarutbildningen (Hattie

& Marsh, 2006). I studien fångas den yttre miljön tillsammans med

teknikutvecklingens påverkan. Levnadsvanor och handlingsberedskap inkluderas

också i studien och benämns den inre miljön. Syftet var att undersöka en grupp

lärarstudenters sätt att resonera kring hälso- och miljöfrågor under ett

tremånadersprojekt. Centralt var att via seminarieform vägleda studenterna, som

befann sig i slutfasen av sin lärarutbildning, i integrerad aktuell didaktisk forskning

om folkhälsovetenskap, miljövetenskap och lärande för hållbar utveckling, samt

undersöka deras syn på begreppet forskningsanknytning.

Övergripande frågeställning var:

Hur resonerar lärarstudenter i hälso- och miljöfrågor kopplat till den yttre och inre

miljön?

Studenterna uttryckte också sina erfarenheter av forskningsanknytning i

utbildningen.

Sjutton studenter i lärarutbildningen deltog i projektet. Seminarier, enkäter och

fokusgruppsintervjuer genomfördes. Teoretiska utgångspunkter för analysen var

Agens modell för hälsofaktorer och System jorden (Dahlgren & Whitehead, 1991;

Andersson, 2001).

Studenterna uttryckte sina kunskapsbrister och kritiserade undervisningen de

genomgått i hållbar utveckling i ungdomsskolan och lärarutbildningen, och menade

att den oftast handlat om sopsortering. Såsmåningom kopplade de samman

människors hårdutnyttjande av skog och mark genom transporter till och från träning

med försämring av människans livsvillkor och hälsa. Studenterna vidgade

perspektivet, från de innersta till de yttre sfärerna. Studenterna fann svårigheter att

av nyfikenhet eller eget intresse. Den integrerade utgångspunkten kan likt frågor

med naturvetenskapligt innehåll utifrån ett samhällsperspektiv medverka till

utveckling av undervisningsredskap i kommande lärargärning (Ekborg et al., 2009).

En medveten strategi var att förmedla vårt eget forskningsarbete vilket ligger i linje

med Hattie & Marsh (1996) som pekar vikten av att studenter får möjlighet att möta

sina lärare i forskarrollen, samt på de brister som kan uppstå då forskningsaktiviteter

och undervisningsaktiviteter isoleras ifrån varandra. Lärarstudenter möter inte

forskning eller konfronteras med forskningsfrågor kontinuerligt vilket kan tolkas som

att forskning inte tillhör själva professionen. Det är viktigt att reflektera kring

lärandeprocesser i högre utbildning.

Referense

Andersson, B. (2001). Elevers tänkande och skolans naturvetenskap:

forskningsresultat som ger nya idéer. Stockholm: Skolverket.

Dahlgren, G. & Whitehead, M. (1991). Policies and strategies to promote social equity

in health. Stockholm: Institute for Future Studies.

Ekborg, M., Ideland, M. & Malmberg, C. (2009). Science for life a conceptual

framework for construction and analysis of socio-scientific cases. NorDiNa, 5, 35 46.

Hattie, J. & Marsh, H. W. (1996). The Relationship between Research and Teaching: A

Meta-Analysis. Review of Educational Research, 66(4), 507 542.

Keywords: Education for Sustainable Development (ESD), health and environment,

lifestyle factors, links to research, teacher education

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 28

22: Bruk av "flipped classeroom" i

prosessorientert akademisk skriving.

Nina Helgevold & Vegard Moen

I dette prosjektet har vi gjennom bruk av digitale verktøy ønsket å stimulere

studentene til skriving av tekster. Spørsmålet vi stilte oss var følgende: Hvordan kan

flipped classroom og prosessorientert skriving støtte studenter i arbeid med

utvikling av fagtekster? Prosjektet ble utviklet med utgangspunkt i et kurs i

vitenskapsteori og metode knyttet til skriving av bacheloroppgaven i

Grunnskolelærerutdanningen.

Det ligger utfordringer i å få studentene til å skrive (Dysthe 2009). Målet med dette

prosjektet var derfor å støtte studentene i å bruke skriving som medierende redskap

i utvikling av egne bacheloroppgaver. Vi ønsket å ta i bruk flipped classroom (Berrett

2012, Bergmann & Sams 2012) i organisering og ledelse av prosessorientert skriving.

Utvalgte tema ble introdusert i korte web forelesninger som studentene måtte ha

sett før de møtte til undervisning på campus. I webforelesningene ble det også

presentert oppgaver som studentene studentene skulle arbeide med frem til neste

undervisningsøkt på campus.

En viktig tilleggsdimensjon utover støtte til skriving var at studentene skulle utvikle

egen digital kompetanse ved å jobbe på denne måten. Evalueringer av

lærerutdanningene i Norge har tidligere pekt på at IKT og digital kompetanse ikke

utgjør en integrert del av utdanningen (NOKUT 2006, Hetland & Solum 2008, Berge

et.al. 2009).

Kurset i vitenskapsteori og metode ble avsluttet i slutten av januar 2014 og vi er nå i

gang med å analysere innsamlede data. Data består av studenttekster,

spørreskjemamateriale og intervju med et utvalg studenter. Det legges opp til en

tekstanalytisk tilnærming (Neumann 2001). Innledende analyser indikerer at

arbeidsmåten har bidratt konstruktivt til studentenes skriving, men at selve

arbeidsmåten (flipped classroom) og skriving av tekster var utfordrende.

En viktig målsetting med dette prosjektet var å gjøre oss nye erfaringer i det faglige

arbeidet med studentene. Vi ønsket å prøve ut denne undervisningsformen, fordi

digital kompetanse i stadig større grad etterspørres både av faglærere og studenter

i grunnskolelærerutdanningene.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 29

23: Internetbaserad undervisning

Tore Ärleman & Peter Bengtsson

Ett nutidsfenomen är användningen av Internet i högre utbildning. Några fördelar

med internetbaserad undervisning är att studenten kan studera när det passar

studenten och oberoende av var studenten befinner sig. Detta ökar möjligheterna till

ett livslångt lärande som kan kombineras med ett aktivt yrkesliv.

Vi har en serie av sammanhängande Internetkurser. Syftet med vår presentation är

att redogöra för hur vi har arbetat och arbetar med denna kursserie.

Följande frågor tas upp:

 Progression. Kurserna ska bygga på varandra.

 Forskningsanknytning. Kurserien avslutas med en 30 poängs uppsatskurs.

Meningen är att uppsatsen ska knyta an till aktuell forskning inom

området.

 Arbetslivsanknytning och flexibilitet. Under denna punkt tar vi upp hur vi

kopplar arbetslivsanknytningen till studenternas olika yrkespreferenser.

 Genomströmning. Ofta är genomströmningen lägre för Internetkurser

jämfört med campuskurser. Frågan är hur man kan förbättra

genomströmningen för Internetkurser.

 Examinationsformer. Hur kan man examinera studenterna via Internet?

 Aktivering av studenterna och användning av resurser på Internet.

Vår presentation tar upp hur vi har arbetat och arbetar med ovan stående

frågor.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 30

24: Praktiskt stöd för starkare pedagogiskt

fokus i högre utbildning

Oskar Gedda & Åsa Wikberg Nilsson

Denna workshop tar ett pragmatiskt grepp på stöd och verktyg för pedagogisk

utveckling. Med det menas att syftet är att diskutera och bearbeta ett antal konkreta

verktyg som kan fungera som stöd för lärare och ledningspersoner att skapa ett

starkare pedagogiskt fokus i utbildningen. Det handlar om att förstå hur de utmanar

och stödjer pedagogisk verksamhet i högre utbildning samt hur deltagarna i

konstruktiv samverkan kan utveckla och förbättra sådana verktyg. Målgrupp för

workshopen är personal vid högskolor och universitet i allmänhet och

utbildningsutvecklare/ansvariga och lärare i synnerhet.

Workshopen utgår från de verktyg och annat stöd som tagits fram och använts i den

pedagogiska satsning som pågår vid LTU just nu. Vår upplevelse av pedagogiskt

utvecklingsarbete är att det riskerar att i huvudsak blir antingen ett

ledningsperspektiv, med administrativt drivna förbättringsåtgärder, eller att det blir

eldsjälsdrivna förbättringsarbeten av enskilda praktiker. Det finns också forskning

som pekar på att medel för pedagogisk utveckling tenderar att omvandlas till mål

(Blossing 2012, med hänvisning till Sarason, 1980). Av det skälet är det viktigt att

skapa artefakter i form av verktyg som bär intentionen från vision och strategi, hela

vägen till den praktik som vardagen i högre utbildning utgör. För att skapa bättre

förutsättningar för studenter att studera, så behöver inte bara studenter och lärare

ett visst stöd, utan även ledare och administratörer.

Konkret utgår workshopen ifrån följande typer av verktyg/stöd:

uide, lärarguide)

Tanken är att vi i workshopen jobbar gruppvis med olika verktyg där bakgrund och

syfte diskuteras, för att gradvis fokusera utvecklingsmöjligheter och

förbättringskapacitet (Blossing 2012). Ett av perspektiven är att diskutera hur de

stärker studenters möjlighet att engagera sig, att kunna arbeta uthålligt och

självständigt med sitt lärande. I slutet sammanfattar vi det genomförda arbetet, så

att alla deltagare får ta del av varandras problematiserande och praktiska tankar om

alla verktyg.

Vi ser det som ett erfarenhetsutbyte och gemensamt förbättringsarbete kring stöd

för ett starkare pedagogiskt fokus i högre utbildning.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 31

25: Rum på campus i högre utbildning: design,

handlingsutrymme och rumsdidaktik.

Marie Leijon

Presentationen handlar om ett avslutat postdoktorprojektet vars syfte har varit att

undersöka relationer mellan rum, interaktion och lärande i högre utbildning, med

särskilt fokus på campus. Projektets idé presenterades vid NU-konferensen 2012 och

syftet med detta paper är att presentera projektets huvudresultat. Följande

forskningsfrågor är i fokus för presentationen: Vilken typ av rum möter studenter och

lärare i en campusutbildning och hur är de utformade? Hur agerar deltagarna utifrån

de resurser som rummet erbjuder?

För att undersöka detta har jag följt två grupper lärare och studenter inom

lärarutbildning och specialistsjuksköterskeutbildning. Empirin består av

videoinspelningar och fotografier från både de tomma rum som deltagarna möter

och interaktion i rummen under seminarier och föreläsningar vid sammanlagt åtta

tillfällen. Videobservationer kombineras med intervjuer med sju studenter och fem

lärare. Med inspiration från "stimulated recall" har jag mött deltagare efter

videoinspelningarna för att diskutera interaktion i rummen.

Studien ramas in av designteoretiskt perspektiv "Design för lärande" (Selander,

2009; Selander & Kress, 2010) där meningsskapande och lärande förstås som

teckenskapande processer. Perspektivet erbjuder möjligheter att analysera

aktiviteterna i högskolerummet i relation till den didaktiska design som formar

innehållet, men även till den design som omger aktiviteten (Leijon, 2010; Leijon &

Lindstrand, 2012). Särskilt fokus ligger på deltagarna som aktörer i sociala och

kommunikativa situationer där rummet både inramar situationen och används som

resurs i kommunikationen.

Resultatet visar hur rum kan förstås som betydelsefullt både i design för lärande och

i lärande. Rum utgör en del av lärares didaktiska design, som en inramning för

lärande. Rummets utformning på campus får konsekvenser för iscensättningen av en

lärprocess. Rum är även något både studenter och lärare förhåller sig till och

använder sig av som resurs under en lärprocess, design i lärande. Rum påverkar hur

studenter och lärare interagerar och skapar mening i en lärandeprocess. Deltagarna

förstår rummen på ett sätt vid iscensättningen, men måste förhålla sig till och ibland

designa om rummen under processens gång. Särskilt intressant blir att diskutera

handlingsutrymme, både i relation till lärarens didaktiska design och förutsättningar

för lärande, men framförallt i relation till studenters och lärares arbete med att tolka

och omforma rummet som en del av den lärväg de designar. I presentationen

diskuteras även begreppet rumsdidaktik (Leijon, 2012abc, 2013ab, in progress).

Referense

Leijon, M., & Lindstrand, F. (2012). Socialsemiotik och design för lärande: Två

multimodala teorier om lärande, representation och teckenskapande. Pedagogisk

forskning i Sverige, 17(3-4), 171-192.

Leijon, M. 2010: Att spåra tecken på lärande. Mediereception som pedagogisk form

och multimodalt meningsskapande över tid. (Malmö Studies in Educational Sciences:

52) Malmö: Malmö Högskola.

Leijon, Marie (2012a). The room in higher education - a space for learning? Paper

presented at Designs for Learning 2012: 3rd International Conference Exploring

Learning Environments, 25-27 April 2012, Copenhagen, Denmark: Conference

Proceedings. s. 104-105

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 32

Leijon, M. 2012b: Campus space a place for learning? Paper presented at the 6th

International Conference on Multimodality. 22nd 24th of August, 2012, University

of London, United Kingdom.

Leijon, Marie (2012c). Rummet i högre utbildning en plats för lärande. Gränslöst

lärande, NU 2012. Göteborg, 17-19 oktober 2012, Konferenskatalog. s. 24-25.

Leijon, M. (2013a): Rummet som resurs för lärande och i lärande. I L. Amhag, F.

Kupferberg & M. Leijon (red.): Medierat lärande och pedagogisk mångfald. Lund:

Studentlitteratur.

Leijon, Marie (2013b). Campus space in higher education as a place for learning.

Keynote. 7th Creating Knowledge CKVII conference, 14-16 augusti, Lunds Universitet.

http://learning.lub.lu.se/flow/creating-knowledge-vii.aspx?FlowCategoryID=266

Leijon, M (in progress). Space as designs for and in learning: Investigating the

interplay between space, interaction and learning sequences in higher education.

Visual communication (under review).

Selander, S. 2009: Didaktisk design. I S. Selander & E. Svärdemo-Åberg (red.):

Didaktisk design i digital miljö nya möjligheter för lärande. Stockholm: Liber.

Selander, S. & Kress, G. (2010). Design for lärande. Ett multimodalt perspektiv.

Stockholm: Norstedts.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 33

26: När lärarstudenter blir änglar - Multimodalt

perspektiv på högskolepedagogik

Margaretha Häggström

Problemområde

Det multimodala perspektivet är i det närmaste obefintligt i universitetspedagogik.

Trots att studenter efterfrågar alternativa, aktiva och interaktiva

undervisningsformer är föreläsningar fortfarande dominerande (Hedin, 2006). Stöd

för att iscensätta lärmiljöer som betonar interaktion och alternativa examinationer

på högskolan finns i forskning om lärande och didaktik (se t ex Biggs & Tang 2007,

Pettersen 2008, Elmgren & Henriksson 2010). Vinster med att införa multimodala

representationer i redovisningar och examensarbeten är bl.a att reliabilitet i

studenternas akademiska arbeten ökar, reflektion och analys blir tydligare och andra

slags erfarenheter och kunskaper framträder (Danielsson, Graviz & Odelfors, 2010).

Studenter uppger att deras självkännedom ökar.

Flera omständigheter bidrar till tröghet när det gäller högskolepedagogisk

utveckling, exempelvis starka traditioner. Organisatoriska hinder och knappa

resurser kan utgöra försvar för att inte utveckla pedagogik och didaktik. Tyvärr

saknas ofta också viljan och framförallt kunskapen att förändra. Många som

undervisar vid högskola och universitet kanske de flesta? har ingen lärarutbildning

eller endast kompletterande högskolepedagogiska kurser. Ett hinder kan vara

ämneskonceptionen vari undervisningen förväntas ske och inom vilken undervisande

lärare format sin läraridentitet.

Syfte och frågeställningar

Syftet med mitt arbete, vilket presenteras i denna föredragning, är att utmana

studenternas syn på svenskämnet, öka deras delaktighet och kommunikativa

förmåga och därigenom stärka lärandet. Premissen är att med konsten som grund

och didaktiskt verktyg utveckla, presentera och befästa kunskap inom akademisk

utbildning.

ur vet

vi att lärande verkligen sker?

Tillvägagångssätt - Performance som undervisningsmetod

Genom att låta lärarstudenter iscensätta sig själva får de prova att använda konsten

som metod för lärande. I samtidskonsten återfinns ett flertal konstnärer som arbetar

med att iscensätta sig själva, till exempel Cindy Sherman, Kate Pendry och Charlotte

Gyllenhammar. Denna typ av konst benämns som performativ reflexivitet (Aure ,

2011). Den här typen av uppgifter innebär att eleven i hög utsträckning får arbeta

med sin identitet, något som för de allra flesta involverar känslor av olika slag, och

arbetet kan få en existentiell dimension. Ett känslomässigt engagemang är en

förutsättning för lärande (Illeris, 2001).

Resultat

För att studenterna ska få syn på det lärande som sker genom performance krävs tid

för reflektion och återkoppling från medstudenter såväl som från lärare. När så sker

är responsen på uppgiften i hög grad positiv, även då studenten från början varit

skeptisk eller t.o.m. rädd.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 34

28: Hur ger man lärare och studenter bästa

möjliga stöd och support?

Ann Gustafsson & Maria Boström

Högskolan Dalarna har i tre år arbetat med att bygga upp en gemensam

supportorganisation både för administrativa och tekniska frågor. Projektet kallades

en väg in till supporten; ett telefonnummer, en e-postadress, ett mötesrum på nätet

för onlinesupport och en reception för personliga besök. I mitten av februari i år

driftssattes den nya supportorganisationen. Vägen har varit lång och krokig, men vi

tror på detta som ett vinnande koncept, inte bara för våra studenter och lärare, utan

även för den personal som arbetar i supportorganisationen, Vi har fått en större

gemenskap och förståelse för varandra mellan avdelningarna, vilket både underlättar

vårt dagliga arbete och ökar trivseln bland personalen.

Bakgrunden till projektet var att det i olika sammanhang framkommit att studenter,

lärare och övrig personal upplevde att det fanns en otydlighet om vart man skulle

vända sig med olika frågor, så hösten 2011 inleddes samtal mellan IT-avdelningen,

Avdelningen för studentservice, NGL-centrum och Lokal- och

Försörjningsavdelningen och en förstudie startades.

Hösten 2012 tillsattes två projektledare som fick till uppgift att driva och samordna

projektet Ny supportorganisation.

Personal från de fyra ingående avdelningarna engagerades i varje delprojektgrupp,

för att få en bred förankring.

Den stora utmaningen i projektet har varit att få med sig all personal. Vi upptäckte

en hel del skillnader i arbetssätt, rutiner, öppettider mm. Vi har bla arbetat med

informationsmöten, dialogmöten och gruppdiskussioner. Vi har även tagit in en

extern resurs som behandlat förändringsarbete och gruppdynamik. Vi ser nu efter

tre år att inställningen har förändrats, från att ha varit avvaktande hos många, till att

nu se fördelarna. Denna förändring i inställning var en förutsättning för att den

gemensamma supportorganisationen skulle kunna driftssättas.

Vi vill gärna dela med oss av våra erfarenheter samt ta del av hur andra lärosäten

arbetar med stöd och support för sina lärare och studenter. Högskolan Dalarna har

sett detta som en oerhört viktig och central del för att lärarna ska få det stöd de

behöver med tekniska och administrativa frågor, för att då kunna fokusera på sin roll,

att skapa förutsättningar för lärande. Lika viktigt är att studenterna ska uppleva att

de snabbt och effektivt får rätt hjälp i rätt tid.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 35

29: Gränser mellan erfarenhetsbaserad

kunskap och professionellt yrkeskunnande i

yrkeslärarutbildningen

Lisbeth Amhag & Fredrik Sandberg

Syftet med studien är att beskriva och analysera gränser mellan yrkesprogram i

högre utbildning på distans och självvärdering av erfarenhetsbaserad kunskap i

professionell verksamhet. Vi är framförallt intresserade av hur dessa gränser

upprätthålls och överskrids av medaktörer (lärare, handledare, kurskolleger m.fl.). En

gräns är den mellan omedelbara sociala/kollektiva upplevelser och förberedda

aktiviteter och interaktioner som vuxenstuderande möter i en nätbaserad kontext.

En annan gräns är den mellan tidigare erfarenheter och professionellt yrkeskunnande

som de studerande möter i en ny teoretisk, akademisk kontext.

Studien har genomförts i yrkeslärarutbildningen, 90 högskolepoäng med 22

studerande (15 kvinnor, 7 män) under tre fortlöpande högskolekurser på halvfart

distans (ht12, vt13, ht13). Dessa blivande yrkeslärare är redan yrkesmässigt

professionella i vid bemärkelse, men deras tidigare erfarenhetsbaserade kunskaper

ska anpassas till både en teoretisk och nätbaserad akademisk kontext samt

professionaliseras för ett arbete som yrkeslärare i gymnasieskolan. I varje kurs ingår

6 högskolepoäng verksamhetsförlagd utbildning och 9 högskolepoäng

högskoleförlagd utbildning. Metodmässigt har lärprocesser i diskussionsfora,

synkrona webinarier samt textbaserad chattkommunikation följts. Efter kursernas

genomförande har empirin kompletterats med kvalitativa forskningsintervjuer med

studenter (N=10).

Teoretiskt är studien främst baserad på sociokulturell teori, där vår förståelse av

språk, kommunikation, kultur/bildning och olika aspekter av det sociala/kollektiva

sammanhangets betydelse för studenters lärande och utveckling är centralt

(Vygotsky, 1978; 1988; Wegerif, 2007; Wertsch, 1991; 1998; 2007). Därutöver

tillämpas Banduras (1997; 1982; 2002) efficacy-begrepp på vilket sätt olika

dimensioner formar studenternas förväntningar och prestationer, liksom computer

self-efficacy (CSE), dvs. tro på egen förmåga, påverkan, output etc. för att kunna

delta i en nätbaserad lärgemenskap med olika resurser och synkrona webinarier på

ett framgångsrikt sätt (Compeau & Higgins, 1995). För att kunna belysa i vilken

omfattning ett ömsesidigt erkännande av tidigare kunskaper ger bekräftelse används

Honneths (1995) erkännandeteori för att kunna tydliggöra hur det en person redan

kan anses värdefullt av medaktörerna. Erkännande av tidigare erfarenheter kan ske

på fler sätt, men när erfarenheternas betydelse bekräftas, kan tron på den egna

förmågan att utföra kursuppgifterna framgångsrikt i yrkeslärarutbildningen och det

professionella yrkeskunnandet öka och därmed stödja studenters lärande.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 36

30: Förstaårsstudenters och lärares

förhållningssätt till laborationer i fysik

Gabriella Andersson, Jannika Andersson Chronholm & Johan

Larsson

Laborationer används som ett närmast självklart inslag på naturvetenskapliga

utbildningar. Mål och syften med laborationer kan skifta mellan olika kurser och är

inte alltid uppenbara för studenterna (Hart et al., 2000; Russell & Weaver, 2008).

Ofta förväntas de lära sig hantering av utrustning, tolkning av data och

rapportskrivning, samtidigt som de ska få bättre förståelse för teorin genom att se

Johan Larsson undersökte 2012 hur hans studenter på tekniskt-naturvetenskapligt

basår (högskoleförberedande) värderade olika undervisningsformer. Laborationer

fick då sämst betyg. För att undersöka möjliga orsaker till detta tog vi initiativ till en

fenomenografisk studie (Marton, 1981) av attityder till fysiklaborationer. Skriftliga

enkätsvar samlades in från 38 förstaårsstudenter på kandidatprogrammet i fysik vid

Uppsala universitet. Den öppna enkätfrågan inspirerades av en amerikansk studie

besvarades även av 18 anonyma lärare på Institutionen för fysik och astronomi. Både

lärare och studenter har skrivit långa svar som vi kategoriserat fenomenografiskt, det

vill säga vi har kartlagt förekomsten av attityder.

Det finns tydliga nivåer av progression; från ett distanserat, ointresserat

förhållningssätt till en nivå där man har en uppfattning om framtida behov. Studien

visar inte på några större skillnader mellan lärarnas och studenternas syn.

Laborationer förväntas koppla teori till praktik samt ge tillfälle att träna på

instrumenthantering och vetenskapligt arbetssätt. Några nämner också att

laborationer ökar deras förståelse och lärande, ger social träning och förbereder dem

för ett kommande arbetsliv.

Vår avsikt är att använda resultaten för att öka laborationernas upplevda värde,

genom att uppmärksamma kollegor på de förekommande förhållningssätten och

tillsammans förbereda oss för att bemöta dem. Frågor som vi vill diskutera är t.ex.:

Vill vi att studenterna ska tycka så här?

Hur speglar våra laborationsinstruktioner det vi vill att studenterna ska lära sig?

Hur kommunicerar vi mål och syften med varje laboration på bästa sätt?

Hart C., Mulhall, P., Berry, A., Loughran, J., & Gunstone, R. (2000). What is the purpose

of this experiment? Or can students learn something from doing experiments?

Journal of Research in Science Teaching, 37(7), 655-675.

Marton, F. (1981). Phenomenography Describing conceptions of the world around

us. Instructional Science, 10, 177-200.

Russell, C. B., & Weaver, G. C. (2008). Student Perceptions of the Purpose and

Function of the Laboratory in Science: A Grounded Theory Study. International

Journal for the Scholarship of Teaching and Learning, 2(2), 1-14.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 37

31: Nettbrett i praksisveiledning. Digitalisert

observasjons- og veiledningsplattform i

lærerutdanningen.

Petter Mathisen & Cato R P Bjørndal

Syfte samt frågeställning/problemställning

Prosjektet «Nettbrett i praksisveiledning» har som mål å prøve ut og utvikle bruk av

nettbrett som observasjonsplattform i lærerutdanningens praksisveiledning. I

prosjektets første fase utprøves bruk av nettbrett i veiledningsgrupper ved

lærerutdanningen ved Universitetet i Agder (UiA) og Universitet i Tromsø (UiT), der

både veiledere og studenter anvender hvert sitt nettbrett igjennom hele

praksisperioden til å:

- gjøre egne observasjonsnotater

- besvare spørsmål fra praksisveileder og studenten som skal observeres

- ta bilder og videoopptak av lærerstudenters undervisning/læreraktivitet

- dele tekster/notater, samt vise hverandre bilder/videoopptak

Forskningsspørsmålet er: Hvordan kan bruk av nettbrett som observasjonsplattform

påvirke kvaliteten i veiledning av lærerstudenter?

Förankring i forskning/praxis

De veiledede praksisperiodene fremheves gjerne som avgjørende for utvikling av

studentenes kompetanse (f.eks.: Nilssen 2009; Børsheim 2013; Hounsell m.fl 2008). I

praksisperiodene pendler studentene mellom tre relaterte aktiviteter. Undervisning,

observasjon og veiledning, og sammenhengen mellom aktivitetene etter alt å

dømme er avgjørende for veiledningens kvalitet.

I Nordisk praksisveiledning har idealet om refleksivitet (Schön 1983) stått sentralt

(Handal og Lauvås 1980, 1983, 1987, Neufeldt et al. 1996). Likeså har god feedback

("quality feedback") vist seg å ha avgjørende betydning for studenters

læringsprosess (Hattie & Timperley 2007; Lumadue og Fish 2010; Debuse et al.,

2007; Higgins et al. 2002). Spørsmålet om hvordan bruk av nettbrett kan påvirke

praksisveiledningens kvalitet vil belyses med et særlig fokus på veiledningens

karakter av refleksivitet og high quality feedback. Utprøvingen vil videre bli diskutert

i forhold til digitalisert observasjon (Bjørndal 2012, 2013), veiledning i «teknologirike

omgivelser» (Lund & Hauge, 2011), multimodal sjangerforståelse (Bakhtin 1998;

Paivio, 1986).

Metod/tillvägagångssätt

Prosjektet er et kvalitativ design-studie (Van den Akker m.fl., 2006) av totalt 18

veiledningsgrupper i lærerutdanningene ved UiA og UiT (Fra H-2012 til V-2014).

Samlet sett deltar 44 studenter og 20 lærere. Det er gjennomført individuelle

intervjuer med veiledere, gruppeintervjuer med studenter og veiledere, samt en åpen

kvalitativ spørreundersøkelse. Data analyseres med utgangspunkt i nyere

beskrivelser av Grounded Theory (Charmaz 2006).

Resultat og diskussion

Til tross for at hele datamaterialet først er samlet inn i mars 2014, gir materialet

foreløpig klare indikasjoner på at bruk av nettbrett i mange henseender kan

representere en vesentlig kvalitetsheving av observasjons- og veiledningsarbeidet.

Eksempler på forbedringer som fremheves er mer aktiv deltakelse, sterkere

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 38

motivasjon og konsentrasjon, økt refleksjon, samt mer konstruktiv, ærlig og

konkretisert feedback.

Etter den endelige dataanalysen vil funn bli diskutert ut fra forskningsspørsmålet og

relatert til aktuelle fagbegreper og forskning som er nevnt ovenfor.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 39

32: Peer reviewing för att utveckla kritiskt

tänkande

Mats Daniels & Åsa Cajander

Utexaminerade ingenjörer behöver inte bara besitta teknisk kompetens utan också

ha färdigheter och förmågor (Daniels 2011). Exempel på förmågor är att kunna

kommunicera sina kunskaper i skrift samt att reflektera och tänka kritiskt. Att kritiskt

granska och ge konstruktiv kritik är en kompetens som är central för kollegial

samverkan, vilket är en viktig förutsättning för innovation och utveckling. Forskning

visar trots detta att studenter sällan övar på att kritisera och motivera sin ståndpunkt

i skrift under sin utbildning (Liu et al. 2002).

Peer Reviewing är en relativt etablerad metod inom pedagogisk utveckling (Topping

2001), bl.a. påpekas att studenterna uppskattar att deras arbete granskas av fler

personer än läraren, och de tror att det kan ge en mer rättvis bedömning. Peer

Review-processen inkluderar att kunna ge och ta kritik och att motivera en

ståndpunkt på ett begripligt sätt. Peer Reviewing är en form av Contributing Student

Pedagogy (Hamer et al. 2008), dvs en pedagogik med mål att stödja skapande av

konstruktiva studentaktiverande undervisningsformer. En anpassning av Peer

Reviewing ansågs därför som en lämplig grund för att bidra till kompetensen kritisk

tänkande, samt förmåga att kommunicera sin ståndpunkt i skrift, i en open-ended

group project (Daniels 2011) baserad kurs. I kursen använde vi oss av en

trestegsuppgift kopplad till den gemensamma rapport som studenterna skulle skriva

till deras kund på landstinget i Uppsala. I det första steget ombads studenterna att

författa en text kring det arbete de gjort hittills i kursen. Texten skulle passa in i den

gemensamma rapport som studenterna inom kursen skriver, och en skriftlig och

muntlig beskrivning av uppgiften gavs. I steg två ombads studenterna att göra en

peer review på en annan students text givet en mall för peer review som utvecklats

inom projektet med både kvantitativ och kvalitativ feedback. Sista steget i uppgiften

bestod i att studenterna skulle skriva en reflektion av vad de lärt sig genom

uppgiften.

En analys av elevernas inlämnade kursvärderingar och reflektioner kring lärande

tyder på att eleverna hade en medvetenhet om vad som krävs för att skriva en

vetenskaplig rapport och såg uppdraget att göra en peer review som mycket

värdefull när det gäller deras kritiska tänkande och skrivkompetens. Citatet nedan

visar på ett utvecklat kritiskt tänkande från båda inblandade studenter:

et recensenten gav feedback på gjorde det lätt att identifiera de punkter där

jag måste jobba vidare. Hans kommentarer innehåller kritiska punkter som jag har

Referense

Daniels, M. (2011) Developing and Assessing Professional Competencies: a Pipe

Dream? Experiences from an Open-Ended Group Project Learning Environment,

Digital Comprehensive Summaries of Uppsala Dissertations from the Faculty of

Science and Technology nr 808, Acta Universitatis Upsaliensis, Uppsala.

Hamer, J., Q. Cutts, Q., Jackova, J., Luxton-Reilly, A., McCartney, R., Purchase, H.,

Reidsel, C., Saeli, M., Sanders, K., and Sheard, J (2008). Contributing student

pedagogy. SIGCSE Bulletin, vol. 40, pp. 194 212

Liu, J., Pysarchik, D., and Taylor, W. (2002) Peer review in the classroom, BioScience,

vol. 52, no. 9, pp. 824 829..

pp. 113 132.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 40

33: Nationell klinisk slutexamination för

sjuksköterskeexamen - verksamhetsintegrerat

lärande

Mariette Bengtsson

Syftet med Nationell klinisk slutexamination för sjuksköterskeexamen är att pröva

om studenter i slutet av termin sex har uppnått den kliniska kompetens som krävs

hos en nyexaminerad sjuksköterska. Examinationen avser att möta de förväntade

studieresultat som framgår av mål för sjuksköterskeexamen enligt

högskoleförordningen och högskolelagen samt från verksamhet där

sjuksköterskorna ska arbete i. Deltagandet sker enligt avtal för att åstadkomma en

nationell kvalitetskontroll med tydlig verksamhetsförankring av sjuksköterskans

kliniska kompetens. I dag är 16 lärosäten anslutna till denna examination och ett

lärosäte har en pågående försöksperiod. Från start år 2003, då i form av ett projekt,

till idag har examinationen utvärderats och förändrats utifrån ett

kvalitetssäkringsperspektiv. År 2007 inrättades en styrelse med representanter från

anslutna lärosäte. Styrelsen ansvarar för kvalitetssäkring och utveckling av

examinationen.

Examinationen består av ett skriftligt prov och ett praktiskt prov som ska ses som

en helhet. Det skriftliga provet konstrueras sedan år 2011 av en grupp bestående av

erfarna lärare med klinisk förankring och styrelsemedlemmar. Provet är baserat på

två patientfall som speglar realistiska vårdsituationer som en sjuksköterska kan stå

inför. From hösten 2014 kommer det skriftliga provet att omfatta två delar, Delprov

I och Delprov II. Delprov I kommer att omfatta 50 poäng (33 poäng för godkänt

resultat) och baseras enbart på frågor kring patientfallen och Delprov II kommer att

bestå av två frågor om läkemedelsberäkning som måste vara korrekt besvarade för

godkänt resultat. Under det praktiska provet ska studenten under överseende av en

sjuksköterska från verksamheten vårda en patient under tre timmar. Studenten

bedöms utifrån fastställda kriterier. Därefter följer ett uppföljande samtal mellan

student, sjuksköterska och lärare från lärosätet, där studenten utvecklar sitt

teoretiska resonemang och får återkoppling på sina prestationer. Sedan våren 2013

har bedömningskriterierna och examensmålen förtydligats i det praktiska provet och

det avslutande samtalet har fått en tydligare struktur.

Examinationen upplevs av bedömningsansvariga sjuksköterskor i verksamheten och

lärare på lärosätena vara en bra examinationsform för att säkerställa kvaliteten på

utbildning, handledning och studentens kompetens. Hos studenterna ger

examinationen innan genomförandet upphov till oro eftersom de ska bli observerade

och bedömda. När examinationen väl är genomförd upplever studenterna att de fått

bekräftelse på sin kunskap och förmåga att kunna arbeta som sjuksköterskor.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 41

35: Internationalisering på distans, ICC@home

Maria Prellwitz

Syftet med projektet var att på ett relativt enkelt sätt öka

internationaliseringsmöjligheter för studenter som läser medellånga

vårdutbildningar på distans.

Bakgrund: Statistik visar att endast ca 5% av studenter vid universitet och högskolor

väljer att förlägga en del av sina studier utomlands. De övriga 95% kommer inte i

någon större utsträckning i kontakt med internationalisering under studietiden. Vissa

professionsutbildningar som idag är relativt sett mer nationellt präglade t ex

arbetsterapeut, kommer i framtiden att behöva bli mer internationaliserade,

framförallt för att möta kraven om en ökad rörlighet på arbetsmarknaden inom EU.

Vid institutionen för Hälsovetenskap, LTU bedrivs ett flertal program på distans.

möjligheter för internationellt samarbete med stöd av distansmetodik som ger

möjlighet till internationella kontakter och samarbete på hemmaplan.

Tillvägagångssätt: Projekt är mellan arbetsterapeututbildningar vid fyra universitet i

Europa, Österrike, Nederländerna, Belgien och Sverige, där studenter träffas via

nätet och tillsammans arbetar med klientfall där de jämför behandlingsmetoder,

attityder och organisatoriska strukturer för olika klientgrupper. Förberedelse inför

projektet började med att projektledaren upprättade en första kontakt med andra

lärosäten vid en europakonferens. I projektet används webbplattformen Moodle av

både lärare och studenter. Tillsammans med koordinatorer från de andra

universiteten matchas, utifrån vald klientgrupp, LTU studenter med 1-2 studenter från

något eller några av de andra länderna, där studenterna tillsammans skriver en

rapport. Projektet genomförs i en befintlig kurs och omfattade ca 1,5hp i termin 4.

Projektledaren agerade som mentor till studenterna under projekttiden.

Projektledaren kommer även tillsammans med lärare från de andra lärosätena

examinera studenternas rapporter. Efter avslutat projekt kommer projektet

utvärderas av både studenter och lärare.

Utfall

Projektet ICC@home kan ses som ett sätt att arbeta

Projektet bygger på LTU´s pedagogiska idé om att stödja och inspirera studenterna

till att bli medaktör i internationella projekt och förhoppningsvis engagera

studenterna att söka fortsatta internationella samverkansmöjligheter i framtiden.

Projekt möjliggör ett internationellt perspektiv i utbildningsprogrammet och

synliggör möjligheter till internationella karriärer. Möjligheten med projektet är att

samtliga studenter i ett utbildningsprogram skulle kunna få möjligheten att utveckla

ett internationellt samarbete. Genom att bygga upp en modell vid

arbetsterapeutprogrammet skulle detta förenkla för institutionens övriga program

att kunna bygga upp egna ICC@home projekt genom de internationella kontakter

som finns redan idag.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 42

36: Publicera i tidskriften Högre Utbildning!

Maja Elmgren, Maria Larsson, Anders Sonesson, Lars

Geschwind, Mona Fjellström & Monika Samuelsson

Vid denna workshop får du möjlighet att diskutera ditt uppslag till bidrag till

tidskriften Högre Utbildning tillsammans med andra deltagare, granskare och

redaktörer.

Workshopen inleds med:

ant för personer verksamma utanför min specifika

kontext?

Workshopen fortsätter med:

utgår bland annat från erfarenheter från de fyra åren tidskriften getts ut.

Workshopen avslutas med:

utbildning?

Bakgrund till tidskriften:

Högre utbildning är en vetenskaplig, kollegialt granskad e-tidskrift som är fritt

tillgänglig enligt open access-principen. Tidskriftens övergripande syfte är att stödja

framväxten av kunskap om lärande och undervisning inom högre utbildning och

därigenom bidra till utvecklingen av högskolan. Tidskriften utgör ett praktiknära

forum för idé- och kunskapsutbyte och debatt för alla som är engagerade i högre

utbildning såsom lärare och handledare, studenter och doktorander, pedagogiska

utvecklare och ledare samt forskare med inriktning mot lärande i högskolan.

Tidskriften vill också stödja det akademiska lärarskap som är på framväxt inom

svensk högskola. Detta lärarskap innefattar ett prövande förhållningssätt till lärande

och undervisning och omnämns internationellt som scholarship of teaching and

learning (se bl.a. Boyer 1990, Glassick 1997, Kreber 2002, 2005 eller se Elmgren &

Henriksson 2010, s128 ff, för en sammanfattning).

För att läsa mer om tidskriften eller ta del av tidigare publicerade bidrag, gå till

www.hogreutbildning.se.

Referense

Boyer, E.L. (1990). Scholarship Reconsidered: Priorities of the Professoriate.

Princeton, N.J.: The Carnegie Foundation for the Advancement of Teaching.

Elmgren, M. & Henriksson, A-S. (2010). Universitetspedagogik. Stockholm: Norstedts.

Glassick, C.E., Huber, M.T. & Maeroff, G.I. (1997) Scholarship Assessed: Evaluation of

the Professoriate. San Franscico: Jossey-Bass publishers.

Kreber, C. (2002). Teaching Excellence, Teaching Expertise and the scholarship of

teaching. Innovative Higher Education, 27 (I), s. 5-23.

Kreber, C. (2005). Charting a critical course on the scholarship of university teaching

movement, Studies in Higher Education, 30 (4), s.389-405.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 43

37: Den lärande organisationen När utländska

lärare möter studiekulturer vid ett svenskt

lärosäte

Jöran Rehn & Margareta Erhardsson

Samhällsutvecklingen, särskilt globaliseringen har under de senaste 30 åren lett till

att kravet på internationalisering har ökat i den svenska högskolans uppdrag (HL

1977, kap 1, §2, 1993 kap 1, §5). Detta har medfört en ökad rörlighet bland såväl

studenter som bland lärare och forskare med undervisningstjänstgöring.

Denna utveckling har lett till att många olika studiekulturer idag möts inom högre

utbildning. Otvetydigt har internationalisering av den högre utbildningen

långtgående och berikande effekter på den högre utbildningen; för utbildning,

forskning samt kontakterna med det omgivande samhället. Wikström (2011)

poängterar den mångfaldsmedvetna pedagogikens betydelse ur ett demokratiskt

perspektiv där såväl individ, institution som samhälle gynnas av detta.

Fazlhashemi (2002) menar dock att många av de utländska studenterna som

kommer till Sverige inte har tillräckliga kunskaper om den svenska högskolans

förutsättningar och studiekulturer, vilket leder till olika typer av svårigheter i deras

studier. Även för lärare med utländsk studie- och undervisningsbakgrund förmodas

svårigheter uppstå i mötet med en inte alltid uttalad svensk studiekultur.

Som pedagogiska utvecklare har vi frågat oss hur utländska lärare blir introducerade

i den svenska utbildningen och vilken förberedelse dessa får för att kunna verka som

lärare här. För att få en klarare bild över detta och för att finna introducerande och

förebyggande strategier genomfördes en enkätundersökning bland kursdeltagare

på den internationella högskolepedagogiska grundkursen under perioden VT11-VT14.

Enkäten har besvarats av ett 150-tal kursdeltagare från drygt 25 länder och innehöll

frågeområden som riktades mot kulturella skillnader, dess konsekvenser samt behov

av introduktion och stöd för den nyanställde, utländske läraren.

Resultaten visar på betydelsen av högskolepedagogisk introduktion av nyanställda

utländska lärare där behovet kan variera från kortare introduktionsbroschyrer som

upplyser om det svenska utbildningssystemet och lokala regelverk till att

introduceras via utbildningsinsatser. Att socialiseras in i den egna arbetsgruppen har

stor betydelse och det uttrycks behov av att introduktionen sker på den egna

institutionen i form av information, auskultation och tillgång till erfarna kollegors

stöd.

Under workshopen diskuteras behovet av introduktion av utländska lärare och

förslag till rekommendationer/modeller för hur nyanställda utländska lärare kan/bör

introduceras och stödjas; på lärosätesnivå kontra institutionsnivå samt vilken roll

pedagogiska utvecklare kan spela genom utvecklingsarbete, kurser, konsultationer

etc.

Referense:

Högskolelagen, 1977, 1993

Fazlhashemi, Mohammad. (2002). Möten, myter och verkligheter Studenter med

annan etnisk bakgrund berättar om möten i den svenska universitetsmiljön.

Skriftserie från Universitetspedagogiskt centrum, 2002:1. Umeå universitet. Umeå.

Wikström, Johan. (2011). Mångfaldsmedveten pedagogik för universitetslärare.

Avdelningen för universitetspedagogisk utveckling, rapport 10. Uppsala universitet.

Uppsala.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 44

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 45

38: Stöd för lärares skrivande om och för

undervisning.

Maria Wester & Mona Fjellström

Syftet med detta rundabordssamtal är att utbyta erfarenheter om och diskutera hur

högskolepedagogisk verksamhet kan stödja lärares skrivande om och för

undervisning.

Lärare som provar och utvecklar pedagogiska idéer sprider sällan sina innovationer

till fler än den närmsta kretsen av kollegor. Ett skäl till detta är universitetslärares

arbetsbörda och arbetsvillkor (Högskoleverket, rapport 2008:22). Deras idéer skulle

kunna komma många fler till nytta och glädje och därmed utveckla

högskolepedagogiken om de dokumenterades och spreds. Akademiskt skrivande

om undervisning är också ett sätt att höja statusen på och värdet av

universitetsundervisning. Mycket har skrivits om de kompetenser som behövs för

Boud 2003). En annan problematik är huruvida forskningen om akademiskt

skrivande i allmänhet säger något om skrivande om undervisning. Murray (2013) har

i en studie visat att lärare var mer eller mindre tvungna att distansera sig fysiskt,

socialt och mentalt från andra arbetsuppgifter, bland annat undervisning, för att

kunna ägna sig åt akademiskt skrivande.

Vid avdelningen för Universitetspedagogik och lärandestöd ger vi en kurs som heter

Att skriva om och för undervisning. Denna kurs går nu för tredje gången. Syftet med

kursen är att ge lärare möjlighet att meritera sig vetenskapligt utifrån sin erfarenhet

av och sina kunskaper om undervisning samt att utveckla sitt akademiska skrivande.

Kursen har utvärderats och där framkommer bland annat att den stöttade skrivandet

genom till exempel givna inlämningsdatum, respons från kollegor samt inspiration

från kursens lärare. (Helen Sword, 2012). I den senaste utvärderingen utgår vi från

frågor om förväntningar på kursen, skrivprocessen, lärdomar från kursen och syn på

det fortsatta skrivandet. Resultaten från denna utvärdering kommer att användas

som diskussionsunderlag.

Målgrupp för detta samtal är både högskolepedagoger som vill bidra till att det skrivs

mer om undervisning och lärare som vill skriva sådana texter.

Under rundabordsdiskussionen avser vi att diskutera följande frågor: Hur kan

universitetslärares skrivande om och för undervisning stödjas? Vilka hinder och

möjligheter för skrivande om undervisning har samtalsdeltagarna mött?

Högskoleverket (2008) Frihetens pris - ett gränslöst arbete. En tematisk studie av

de akademiska lärarnas och institutionsledarnas arbetssituation. Högskoleverkets

rapportserie 2008:22 R.

Lee, A. & Boud, D. (2003) Writing groups, change and academic identity: Research

developmentas local practice. Studies in Higher Education, 28: 187-200.

work. Higher Education (66): 79-91.

Lillis, T. &Curry, M. J. (2010) Academic writing in a global contex: The politics and

practicies of publishing in English. Abingdon: Routledge.

Sword, H. (2012) Stylish Academic Writing. Harvard University press.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 46

39: Nätbaserad "Prepkurs i kemi" för

receptarie- och apotekarstudenter - en nyckel

till framgång?

Åsa Nsonlindgren

r på att utvecklas. Kursen

innehåller stöd för studenterna att identifiera brister, lära sig det som behövs,

vidimera sina nyvunna kunskaper för att stärkta gå vidare till programstudierna och

vara väl förberedda för kurser med kemiinnehåll.

Kursen innehåller även en modul där studenterna får utvärdera kursen och reflektera

kring kursens funktion. Kursens innehåll och simuleringar visas på dator och

presenteras på poster.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 47

40: Kvalitet i distansutbildning

Ebba Ossiannilsson

En tredjedel av Sveriges högskolestudenter studerar idag på distans. SCB

genomförde därför 2012 studien - Distansutbildning på högskolan, med syfte att

kartlägga studenters avsikter, attityder, samt den upplevda kvaliteten av

distansutbildningen. Resultatet visade att:

¬ Studenter är nöjda

¬ Intresset för ämnet är avgörande

¬ Flertalet avser inte att slutföra distanskursen

¬ Distansstudier är en bisyssla

¬ Distansstudenter är inte nybörjarstudenter

¬ Helt nätbaserade kurser är vanligast

¬ Distansprogramstudenter är flitigast lärcentrumbesökare

¬ Merparten är kvinnor

¬ Distansstudier väljs för att det passar livssituationen

Lunds universitet bearbetade under 2012/2013 i särskild ordning sitt material. De

nationella resultaten överensstämmer väl. Distansstudenterna, såväl vid Lunds

universitet som i riket, angav kritiskt tänkande och problemlösning som färdigheter

vilka utvecklats genom utbildningen, vilket inte påvisats i tidigare studier.

Studenter vid Lunds universitet anger att avsikten med studierna i huvudsak är:

intresse för ämnet (70 procent), att utbilda sig till ett yrke/examen (22 procent), att

öka chanserna att få arbete/annat arbete (20 procent), samt att fortbilda sig inom

nuvarande arbete (18 procent).

Det framhölls att distansutbildning är enda möjligheten till högskolestudier. Ökad

flexibilitet för den enskilde i hennes/hans livssituation uttrycktes. Lärarnas

kompetens, tillgänglighet och närvaro, samt förmåga att stimulera, främja och

utnyttja nätets fulla potentialer anses viktigt för att kursen ska hålla god kvalitet.

Kursdesign, examination och transperens anges som viktigt för att själv kunna ta

kontroll. Den främsta anledningen till varför kursen inte avslutades var att intentionen

inte fanns från början, men kunde också vara direkt förknippade med kursen som

sådan, såsom pedagogiska, tekniska eller administrativa dilemman.

Sammanfattningsvis:

¬ Det förekom lite samarbete och interaktion

¬ Distansstudierna utvecklar kritiskt tänkande och förmåga till problemlösning

¬ Intresset för ämnet och bildningsperspektivet är avgörande

¬ Låg grad av samarbete och färdighetsträning i muntliga presentationer

¬ Missnöje förelåg vad gäller studiesocialt stöd och påverkansmöjligheter

¬ Motivationsskapande incitament för att fullfölja kurs krävs

¬ Pedagogisk, teknisk och administrativ utveckling, förnyelse och kompetens är

önskvärt

¬ Större flexibilitet, transperens och närvaro från lärare var önskvärt

Resultatet visar på utvecklingspotentialer för att passa den enskildes situation och

möjligheter. Tillfredsställelsen skulle kunna öka och därmed förutsättningarna för att

slutföra kursen. Resultatet visar på behov av metodutveckling avseende

kvalitetetsarbete och implementering av idag välkända kritiska kvalitetsområden för

distansutbildning, såsom t.ex. flexibilitet, individualisering, kursdesign, interaktivitet,

motivation, närvaro av lärare och medstudenter, självständighet, tillgänglighet samt

transparens. Andra utvecklingsmöjligheter rör pedagogik och teknik för lärande i en

digitaliserad värld, samt organisation, infrastruktur, genomförande och

kvalitetsutveckling.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 48

41: PORTFOLIO FÖR IT-STUDENTER ETT

PROJEKT VID LTU

Mari Runardotter, Anna Ståhlbröst, Harriet Nilsson & Diana

Chronéer

Portfolio-projektet siktar på att utveckla en kompetensportfolio för studenter som

läser IKT inriktade utbildningar. Med hjälp av portfolion ska studenter på ett samlat

sätt kunna presentera sina kompetenser inom för IT-branschen relevanta områden. I

portfolion beskrivs exempelvis vilka programmeringsspråk och programvaror eller

systemutvecklingsmetoder studenterna behärskar. Portfolion är även tänkt att

fungera som ett stöd för att identifiera behov av vidareutbildning samt som ett

hjälpmedel för kommunikation till framtida arbetsgivare. Portfolion ska utvecklas för

både analog och digital användning.

Projektet genomförs i två cykler som var och en består av tre faser (behov, design,

utvärdering). Första cykeln omfattar konceptdesign och inleds med en

behovsinventering hos studenter, lärare och arbetsgivare samt IT-service, för att

täcka upp olika kompetenser och perspektiv. Inventeringen efterföljs av konceptuell

design som kopplas till identifierade behov. Koncepten utvärderas för att säkerställa

att de svarar mot behoven på ett bra sätt.

I den andra cykeln, portfoliodesign, utformas en analog och en digital

kompetensportfolio med fokus på funktionalitet. Nu fastställs typ av innehåll,

funktioner och detaljerad design. Även här utgör behov utgångspunkten, dessa

designas in i portfolion för att slutligen utvärderas tillsammans med intressenterna.

Baserat på utvärderingen finjusteras portfolion så att den slutligen kan

implementeras som en naturlig del i lärandemiljön. Här utformas även en handledning

för hur lärare kan arbeta med studenterna och kompetensportfolion fram.

Utöver detta kommer Portfolio-projektet att involvera studenter som i olika

studentprojekt utvecklar portfolion och på så sätt tar projektet vidare. Under det

arbetet ökar studenterna sin medvetenhet, dels vad gäller vilka kompetenser de har

och vilka de behöver, dels vikten av att kunna presentera sin kompetens på ett

sammanhållet och strukturerat sätt.

De bestående resultaten från Portfolio-projektet är följande:

1. En prototyp till en digital version av kompetensportfolio för studenter

2. En direkt implementerbar analog version av kompetensportfolio

3. Ett förändrat sätt för studenter att identifiera, samla och beskriva sina

kompetenser

4. Handledning till lärare för att stötta studenter i arbetet med kompetensportfolion

Kompetensportfolion bidrar till att stärka studenterna i deras utveckling att

utvecklas till en självständig professionell aktör som kan möta framtidens krav. Att

kontinuerligt utveckla sin kompetensportfolio leder till att studenten medvetandegör

vilka kompetenser de utvecklar genom utbildningen och på så sätt kan de även

stärka sin identitet som kompetent aktör. Det kontinuerliga arbetet med portfolion

har även som syfte att skapa engagemang och självständighet, vilket är två ord som

kommer att driva utveckling av portfolion när den ska designas.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 49

42: Webinar som arena för lärande

Alastair Creelman, Markus Schneider, Torhild Slåtto & David

Röthler

Webbseminarier (webinars) används allt oftare inom utbildning för synkrona

webbmöten med ibland flera hundra deltagare med hjälp av e-mötesverktyg som

Adobe Connect (som alla lärosäten i Sverige har tillgång till via SUNET). Här samlas

deltagare från i princip hela världen för att ta del av en föreläsning eller

paneldiskussion men en allmän regel är att ju fler deltagare desto mindre

interaktivitet och många webinars blir bara envägskommunikation. När man samlar

en sådan engagerad grupp är det ett utmärkt tillfälle för diskussion,

erfarenhetsutbyte och nätverksskapande och därför har vi (inom ett flertal projekt

och initiativ t ex OER Sverige, NVL Distans) under de senaste åren testat olika

metoder för att höja interaktionsnivån. Flervalsfrågor, enkäter, grupprum,

chatsessioner och gemensamma arbetsytor är exempel på funktioner som kan skapa

engagemang hos deltagarna men kanske allra viktigast är att erbjuda en tydlig

struktur och rollfördelning under sändningen och detta kräver noggrann

aktiveras före och efter webinaret genom att samla in önskemål och frågor i förväg

och skapa en arena för fortsatt diskussion efteråt. Workshopen bygger på flera best

practice studier inom området (Badia & Colosimo 2013, Mohorovicic et al 2011, Slåtto

2011) samt egna erfarenheter främst från projektet OER Sverige

http://oersverige.se/ Denna workshop utgår från frågan: hur kan vi skapa en synkron

arena för erfarenhetsutbyte och dialog där alla känner sig delaktiga och som stödjer

ett kollaborativt lärande?

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 50

43: Skrivguiden.se : Utveckling av en digital

skrivguide

Anna Stockman, Henrik Evertsson & Jenny Gunnarsson

Under senare tid har studenters bristande förmåga att uttrycka sig i skrift väckt

uppmärksamhet i media (se exempelvis Enefalk, et al. 2013). Även forskningen har

uppmärksammat de svårigheter många studenter upplever i samband med inträdet

i en ny och okänd texttradition (se exempelvis Ask 2007). Många lärosäten har text-

och studieverkstäder som erbjuder stöd i det akademiska skrivandet och parallellt

med detta utvecklas olika former av online-verktyg som erbjuder vägledning genom

skrivprocessen.

Webbplatsen Skrivguiden.se är utvecklad av Blekinge tekniska högskolas bibliotek

med syfte att ge studenter stöd i deras akademiska skrivande, från planering till

efterarbete. Guiden innehåller konkreta råd för att vägleda studenter till ett bättre

skrivande, bland annat om skrivprocessen, problemformulering och hur man

hanterar källor och Referense. Med tanke på det ökade fokus på akademiskt

skrivande som finns på gymnasial nivå kan Skrivguiden.se också vara användbar för

de högskoleförberedande gymnasieutbildningarna.

Guiden är publicerad under en Creative Commons-licens, vilket innebär att innehållet

kan användas och bearbetas av andra om källan anges. Webbplatsen kommer

successivt att byggas ut och kompletteras, och sedan BTH lanserade Skrivguiden.se

har ett samarbete inletts med andra intresserade lärosäten kring fortsatt utveckling

av guiden. Idag är det Linnéuniversitetet, KTH, Högskolan i Gävle, Lunds Universitet,

Umeå Universitet och Försvarshögskolan som deltar i samarbetet.

För att utvecklingen av Skrivguiden.se ska kunna ske i enlighet med önskemål och

behov hos användarna, både studenter och lärare, krävs att arbetet kontinuerligt

utvärderas. Utvärderingar görs både i form av användarundersökningar, till exempel

med hjälp av fokusgrupper, och i form av en pilotstudie bestående av en enkät till

medarbetare i text- och studieverkstäder i södra Sverige. För att få vägledning i

utvärderingsarbetet har vi tittat på utvärderingen av den norska guiden Søk & skriv,

samt en dansk utvärdering av tre sök- och skrivguider.

Syftet med detta rundabordssamtal är att få synpunkter från lärare och andra som

arbetar med studenters skrivande. Vilken typ av skrivstöd på webben ser de att

studenterna behöver? Hur kan Skrivguiden.se förbättras för att bli mer användbar

och använd?

Referense

Ask, Sofia (2007). Vägar till ett akademiskt skriftspråk. Akademisk avhandling. Växjö

universitet.

Blekinge Institute of Technology Library (2013). Writingguide.se.

http://writingguide.se/ [2014-02-26]

Blekinge Tekniska Högskolas bibliotek (2013). Skrivguiden.se.

http://skrivguiden.se/ [2014-02-26]

Enefalk, Hanna, Andersson, Lars M., Aronsson, August, Englund, Viktor, Novaky,

György, Svensson,Magnus, Thisner, Fredrik, Ågren, Henrik & Ågren, Maria (2013).

Våra studenter kan inte svenska. Uppsala Nya Tidning. 2 januari. Tillgänglig:

http://www.unt.se/debatt/vara-studenter-kan-inte-svenska-2027570.aspx [2014-

02-25].

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 51

Forrás, P., Kavli, S. M., Austrheim, G., Mikki, S., & Elvebakk, E. (2011). Søk & Skriv i et

brukerperspektiv: Rapport fra spørreundersøkelsen høsten 2010,

https://bora.uib.no/handle/1956/4781 [2014-02-21].

Hyldegård, J., Lund, H., Moring, C., Pors, N. O., & Schreiber, T. (2011). Studerende,

læring og webtutorials: En analyse af 3 norske læringssystemer. Det

Informationsvidenskabelige Akademi.

http://pure.iva.dk/ws/files/31062163/Studerende_l_ring_og_webtutorials.pdf

[2014-02-25]

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 52

44: Blandade resurser för lärande

Christina Gummesson & Gunilla Amnér

Lärare ställs ständigt inför nya utmaningar i sin undervisningsgärning. Att känna sig

fri att skapa nytt och att samtidigt veta att man baserar sitt arbete på en solid

teoretisk grund är sannolikt fundamentalt för att känna säkerhet i sitt arbete med att

utforma optimala lärandemiljöer för studenter. En aktuell utmaning är också att ta till

vara digitala resurser på ett meningsfullt sätt.

Vi ställde oss frågan: Hur kan vi uppmuntra lärare att upptäcka sina frihetsgrader och

börja botanisera bland alla de resurser som står till buds för undervisning?

Baserat på erfarenheter från en introducerande högskolepedagogisk kurs i

hybridform som hittills utvecklats under åtta kursomgångar vill vi diskutera de

utmaningar och värden som kursdeltagarna gett uttryck för och hur detta förhåller

sig till rådande kunskapsläge.

På kursen stiger man in med stor variation i erfarenheter och bereds möjlighet att

skräddarsy kursen efter egna behov och intressen. Kursdeltagarna utgör

oundgängliga resurser för varandra och man möts i olika konstellationer för att

utvecklas i lärarrollen. Honnörsord är flexibilitet, relevans och vidgade vyer.

I kursen får kursdeltagarna stor frihet att välja mellan de resurser som kursen

erbjuder. Kursdeltagarna konfronteras med innehåll och form i genomtänkta

kombinationer. Teorier om lärande, pedagogiska modeller som t ex Team Based

Learning kombineras och kursdeltagarna är aktiva i allt från individuella

litteraturstudier till debatter och skapande av helt nya undervisningsmoment.

Arbetet sker både via kursens lärplattform och vid fysiska träffar.

Under kursen är möjligheten till kommunikation i olika medier en betydelsefull resurs.

Kursdeltagarna diskuterar, presenterar och ger varandra feed-back i olika skeden av

arbetsprocessen med att utveckla den egna undervisningen. Pedagogisk forskning

och teori ger värdefullt stöd för att underbygga tankar och visioner.

Man uppmanas att iaktta och reflektera över såväl innehåll som form under kursen.

Det arbetet syftar till att identifiera vilken kombination av resurser som bäst stödjer

studenternas lärande i en given kontext. Kursdeltagarna utvecklar sin förmåga att se

vad som kan vara relevant att ta till vara och omsätta i egen undervisning och hemma

i samarbete med kollegor.

Biggs, J. & Tang, C. (2011). Teaching for quality learning at university. Open University

Press.

Hattie, J. (2012). Visible learning for teachers. Routledge.

Palloff, R. and Pratt, K. (2009). Assessing the online learner, Jossey-Bass.

Rowland, S. (2002). Overcoming Fragmentation in Professional Life: The Challenge

for Academic Development. Higher Education Quarterly, 56(1). Warford, MK. (2011).

The zone of proximal teacher development. Teaching and Teacher Education, 27.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 53

45: Skapa förutsättningar för forskning

generiska färdigheter för doktorander

Hanna Voog, Ann-Sofie Zettergren, Hervé Corvellec & Åsa

Lundqvist

Som doktorand gäller det att på kort tid skapa en uppfattning om det egna ämnet

samtidigt som man förväntas kunna skriva olika former av akademiska texter, förstå

hur och varför man citerar, och vad som krävs för att lyckas med en

forskningsansökan. Ofta förväntas denna insocialisering i akademin ske spontant och

av sig själv, vilket den gör men det tar tid och flera undersökningar visar att många

nya forskarstuderande upplever sin tillvaro osäker och otydlig (Holmström, 2013,

Voog et al., 2013). För att överbrygga flera av dessa initiala hinder för

forskarstuderande har Samhällsvetenskapliga fakulteten vid Lunds universitet skapat

 to Academic Life - Information Management and

Genom att synliggöra dessa underlättar kursen processen för doktorander i början

av deras akademiska karriär.

Kursen är skapad och utvecklad av forskare och bibliotekarier från fakulteten, vilket

i sig skapar en unik mix av teori och praktik samt ger olika infallsvinklar på en och

samma problematik. Föreläsningar, workshops och övningar fördjupar och

kompletterar varandra och skapar en röd tråd genom kursen vilket bland annat gjort

att den omnämns som ett gott exempel i LERU-rapporten "Good Practice Elements

publikationsprocessens förutsättningar och fallgropar skapas en djupare förståelse

för vilka ställningstaganden som krävs för att kunna kommunicera sina

forskningsresultat. Det generiska anslaget gör också att kursen blir valid för

doktorander från olika institutioner, då syftet är att förmedla ett förhållningssätt och

en förståelse för varför och hur vetenskap skapas och kommuniceras. Varje deltagare

uppmanas att arbeta utifrån sitt eget fält och fortlöpande reflektera kring sin egen

disciplins förutsättningar, i linje med constructive alignment. Kursen fokuserar på de

aspekter av den akademiska tillvaron som alla doktorander måste sätta sig in i och

förhålla sig till i ett eller annat skede. Kursens grundtanke är att spara doktoranden

tid och frustration och därigenom skapa förutsättningar för god forskning.

Referense:

LERU "Good Practice Elements in Doctoraltraining - Follow-on to the Leru Paper

Holmström, Ola (2013) Forskarutbildningen vid Lunds universitet. Perspektiv från

doktorander, doktorsalumner och handledare. Utvärderingsenheten Rapporter,

Lunds Universite, 2013:270

Voog, H., Arnebrant, K., Bank, M., Eltén, A., Johnsson, M., Kjellberg, S., et al. (2013).

Tillgänglighet, närhet och synlighet - gemensamma utmaningar för LUB-nätverket

för att möta forskares behov av stöd vid Lunds universitet: Lunds universitets

bibliotek (LUB).

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 54

46: Varför spendera tid på interaktion? En

undersökning av studenters användning av ett

asynkront diskussionsforum

Niklas Lehto

Diskussionsforum kan om de används rätt bidra till studenternas lärande på ett sätt

som överträffar det som händer i klassrummet. Syftet har varit att undersöka hur

studenter som läser en distanskurs använder sig av ett diskussionsforum för att

interagera. Hur mycket tid spenderar de i forumet? När och till vad används det? Hur

förhåller sig studenternas aktivitet till de krav som läraren ställer?

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 55

47: Reflektiv Extraherande Tentamen (RET)

Bertil Gustafsson.

Hösten 1997 påbörjades ett utvecklingsarbete av en annorlunda form för

hemtentamen i kursen pedagogik 1-20 poäng. Efter 16 år, ett antal kursutvärderingar

och prövandet av examinationen i fler ämnen än pedagogik, kan nu Reflektiv

Extraherande Tentamen (RET) presenteras för en större publik.

RET:en kräver att studenten själv formulerar och besvarar tre frågor i en kurs, eller i

ett kursavsnitt. Frågorna ska i idealfallet besvaras med mer reflektion än referat. Ju

bättre frågorna formuleras desto närmare kommer svaren ett analytiskt sätt att

skriva. SOLO-taxonomins fjärde relationella nivå kan med fördel användas som

förklarande exempel. Andra aspekter av textkvalitén bedöms också; t.ex.

referensteknik, antal Referense och språkbehandling. Allt beskrivs tydligt för

studenten i en anvisning då examinationsformen presenteras i början av en kurs.

Studentens möjlighet att skriva stora textmängder begränsas, vanligen till tre sidor -

exklusive försättsblad och litteraturlista, varför examinator får en rimlig arbetsbörda

vid bedömningen. Det är studenten som ska göra jobbet genom att extrahera

begrepp och teorier ur kurslitteraturen och använda denna kunskap i en

reflekterande text över egenvalda exempel. Det finns ett bedömningsformulär som

kommunikationsinstrument mellan student och examinator. Med markeringar i rutor

visar examinator sin bedömning av olika kvalitéer för var och en av de tre frågorna

och svaren. Värdena räkans samman till en summa och renderar slutligen i ett betyg

på hemtentamen. Då studenten skickat med en självbedömning av sitt arbete,

samma formulär som som examinatorn använder, behöver endast skillnader i

bedömningen kommenteras, och läraren sparar tid.

Reflektiv Extraherande Tentamen ska integreras i kursen från första dagen på kursen.

Studenterna uppmanas att själva formulera frågor kring de teman som kursen

omfattar. Frågornas svar bör ha en genuin förankring i studentens nyfikenhet för att

vara motiverande att arbeta med. Dessa frågor kommer att utvecklas/förändras eller

bytas ut varefter kursen framskrider. Lärarna i kursen eftersträvar att markera

exempel på bra frågeställningar, då dessa dyker upp under seminarier och i andra

frågestunder. Ett grupphandledningstillfälle rekommenderas då studenterna får

lämna in tre frågor och ett svar vardera. Genom att kommentera inlämnat material i

grupp höjs kvalitén med effektivt använd lärartid.

Presentationen baseras på erfarenheter av handledning och bedömning i många

kurser genom åren. RET:en är formad för samhälls- och beteendevetenskapliga

ämnesområden men har också prövats inom humaniora, vård- och

utbildningsvetenskap. En slutsats är att formen påskyndar en anpassning till

akademiskt tänkande och skrivande, varför den bäst lämpar sig i början av studenters

utbildningar.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 56

49: Studentlyftet en bro till självständiga

universitetsstudier i matematik

Eva Lövf, Ann Axelsson & Magnus Fredriksson

Varför har studenter som läser ingenjörsprogram på universitetsnivå svårt att klara

matematikkurserna?

Vid Luleå Tekniska Universitet (LTU), såväl som vid många andra universitet, har det

noterats att det finns bristande matematikkunskaper hos nyantagna studenter. Det

gäller t.ex. bråkräkning och algebra. Dessa brister följer med under de fortsatta

studierna och resulterar i sämre genomströmning.

Vad beror detta på? Finns det någon åtgärd som inte kräver ökade lärarresurser?

Hur vill dagens studenter inhämta information? Kan ett webbaserat diagnosverktyg

med tillhörande videolänkar erbjuda ett såväl praktiskt, visuellt och auditivt stöd till

studenterna?

Ett sätt att åtgärda de bristande matematikkunskaperna, utan att öka lärarnas

arbetsbörda nämnvärt, kan vara ett självrättande verktyg som används av

studenterna för att öva matematik på egen hand. För att undersöka hur ett sådant

verktyg ska utformas, har vanliga problem kartlagts med hjälp av intervjuer med

lärare samt en enkätundersökning bland studenter där de bland annat fick bedöma

svårighetsgrad på ett antal exempelproblem. Även studenternas studievanor har

undersökts genom enkätundersökningen samt genom semistrukturerade intervjuer

med studenter.

De studenter som tidigare studerat matematik på högskolenivå, upplevde generellt

sett exempelproblemen som enklare än de som tidigare endast läst gymnasiematte.

Dessutom upplevde studenter i årskurs ett på ingenjörsprogrammen

exempelproblemen enklare än de som går i årskurs två eller tre. Oavsett tidigare

universitetsstudier i matematik eller vilken årskurs studenterna gick så utpekade alla

studentgrupper samma problem som extra svåra, såsom enklare bråkräkning,

trigonometriska- och logaritmiska ekvationer.

Undersökningen pekar på att många studenter föredrar att räkna i grupp, men även

att det är viktigt med tillgång till föreläsningar, både i form av en klassisk

föreläsningssituation och som inspelade filmer. Feedback upplevs som viktigt,

framförallt om tidsrymden mellan resultat och feedback är kort.

Ett diagnosverktyg baserat på dessa resultat skulle fungera som repetition för

nyantagna studenter, såväl som studenter som behöver repetition i senare skeden. I

förlängningen kan även motsvarande verktyg utvecklas till att omfatta de moment

som ingår i de grundläggande matematikkurserna vid LTU. På så sätt kan verktyget

användas som repetition efter olika delmoment i kurserna eller som en mindre del av

examinationen. Det främjar ett fortsatt lärande genom utbildningen, och stöttar

studenterna i deras väg mot att bli självständiga aktörer inom ingenjörsyrket, vilket

ligger i linje med LTUs pedagogiska idé.

En första version av diagnosverktyget har utvecklats, och de studenter som testade

det var alla positiva. Därmed finns potential för att vidareutveckla och implementera

det som en del av matematikundervisningen vid LTU.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 57

50: Vad är sagt om den nya generationens

forskarhandledare? - om högre utbildning i

forskarhandledning, kritik och erkännande av

forskarhandledare i media

Jörgen Lundälv

Bakgrund:

Forskarhandledaren har en stor betydelse för såväl doktorand som

forskarutbildningen i sin helhet (Appel & Bergenheim, 2005; Lönn Svensson, 2007;

Wisker, 2012). Under flera år har doktorander kritiserat bristfällig forskarhandledning

(Emsheimer, 2011; Blohm, 2003; Högskoleverket, 2003; Högskoleverket, 2008). Vilka

möjligheter finns att ta tillvara handledares lärande och deras erkännande av den

andre? 40 procent av de doktorander som ej fullföljde forskarstudierna år 2009

angav att de fått otillräckligt med stöd från handledare (Högskoleverket, 2012;

Wallmander, 2012; Lönn Svensson, (red), 2013). Knapphändig och ostrukturerad

handledning, dålig kompetens och svag personkemi förklaras som orsaker. Fler

kvinnliga doktorander än manliga hade valt att avbryta sin forskarutbildning.

Problem och syfte:

Syftet med undersökningen har varit att studera hur nyhetsmedierna i Sverige har

journalistiskt presenterat och granskat forskarhandledning vid högskolor och

universitet. I vilken utsträckning har nödvändigheten av högre utbildning för

forskarhandledare artikulerats i medierna? I vilken grad har forskarhandledare varit

proaktiva och berättat om handledarrollen? Dessa frågor är fokus i en analys av

mediernas (pressens) rapportering om forskarhandledares gärningar.

Metod och material:

Studien baseras på en kvalitativ innehållsanalys av publicerade texter (artiklar och

reportage) i tryckta medier under 2001-2013. Sökningar har ägt rum i databaserna

MedieArkivet och Newsline Arkiv. De sökord som använts har varit

forskarhandledare, doktorandhandledare, utbildning och kritik. Totalt har 26 artiklar

analyserats.

Resultat: Det finns kontrasterande bilder av forskarhandledning och

forskarhandledare. Tretton artiklar beskrev övergripande förhållanden inom samtliga

discipliner. Specifika texter om forskarhandledarens roll saknas. Handledares egna

berättelser om utmaningar och växande är ej framträdande. Berättelserna om

handledarutbildning är tämligen begränsade. Flest artiklar innehöll negativa

värdeladdningar (N=16). Sex artiklar hade positiv värdeladdning och fyra artiklar

utgjordes av textinnehåll med en neutral värdeladdning.

Diskussion: Studien har visat att nyhetsmedierna främst har fokuserat på kritik och

negativa händelser om forskarhandledning vid högskolor och universitet.

Mediedramaturgin har resulterat i att kritik och brister i forskarhandledningen varit i

fokus. Den nya generationens forskarhandledare med pedagogisk utbildning och

förkovran har inte beskrivits i medierapporteringen i någon större grad. Inte heller

har de tagit utrymme i medierna för att beskriva sin genuina roll. Flera utmaningar

finns för den nya generationens forskarhandledare; Hur kommer de själva att se på

uppdraget och rollen som handledare? Vilken förebild önskar de själva att bli?

Medierna torde vara en unik och god kanal för såväl berättande som erkännande.

Nyckelord: forskarhandledare, utbildning, erkännande, media.

Jörgen Lundälv, docent i socialt arbete, Institutionen för socialt arbete, Göteborgs

universitet och docent i trafikmedicin, Institutionen för kirurgisk och perioperativ

vetenskap, enheten för kirurgi, Umeå universitet. Han är sedan vårterminen 2014

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 58

lärare vid en utbildning för forskarhandledare vid Enheten för pedagogisk utveckling

och interaktivt lärande (PIL) vid Göteborgs universitet.

Referense:

Appel, M., & Bergenheim, Å. (2005). Reflekterande forskarhandledning. Om

samarbetet

mellan handledare och doktorand. Lund: Studentlitteratur

Blohm, Lisa. (2003). Doktoranders handledning är bristande. Dagens Medicin, 17

november 2003,

Emsheimer, Peter. (2011). Doktorandernas klagan. I T. Karlsen (Ed.). Veiledning under

nye vilkår. Oslo: Gyldendal.

Gunneriusson, Yvonne. (2007). Handledning en viktig fråga. Efter nio års

forskning är nu Anngerd Lönn Svensson klar med sin avhandling. Borås tidning den

29 maj 2007.

Högskoleverket. (2003). Doktorandspegeln. Rapport 2008:23 R.

Högskoleverket. (2008). Doktorandspegeln. Rapport 2003:28 R.

Högskoleverket. (2012). Orsaker till att doktorander lämnar forskarutbildningen utan

examen. En uppföljning av nybörjarna på forskarnivå läsåren 1999/2000 och

2000/2001. Rapport 2012:1 R. Stockholm. Högskoleverket.

Lönn Svensson, Anngerd. (2007). Det beror på. Erfarna forskarhandledares syn på

god handledning. Doktorsavhandling. Högskolan i Borås. Skrifter från Högskolan i

Borås; nr 4.

Lönn Svensson, Anngerd (red). (2013). Handledning Vetenskap och Profession.

PUHB-rapport 02-2013, Högskolan i Borås. Borås: CLU/BLR, Högskolan i Borås.

Wallmander, Karin. (2012). Doktorander hoppar av. Vantrivsel och dålig handledning

gör att många aldrig tar examen. Värmlands Folkblad den 1 mars 2012.

Wisker, Gina. (2012). The Good Supervisor. Second edition. Palgrave Research Skills,

Macmillan.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 59

51: Forskningssamarbete mellan forskare och

lärare en brygga mellan undervisning och

vetenskap

Carla Jonsson & Mona Rosenfors

Relationer och bryggor mellan undervisning och vetenskap är fokus för

presentationen där vi red

forskning i modern svenska och för svensk språkvård, Svenska Akademien, 2013). Ett

av projektets huvudsakliga mål är att bidra till den metodologiska utvecklingen av

innovativa etnografiska metoder genom ett nära samarbete mellan forskare och

lärare. I en tid då nya skolreformer syftar till att fler lärare ska forska och/eller

samarbeta med universitet är detta forskningsprojekt och dess resultat angelägna.

Studiens resultat kan med fördel även tillämpas på och användas i undervisning vid

universitet och högskolor.

Projektet bidrar till utvecklingen av innovativa etnografiska metoder genom att

bygga på och utveckla ett nära samarbete mellan forskare och lärare i samtliga

forskningsled. Forskare och lärare har t.ex. gemensamt planerat och genomfört

datainsamling och arbetar nu med att analysera data och skriva gemensamma

publikationer utifrån forskningen. Projektet kommer sannolikt att dra nytta av de

olika perspektiv som läraren respektive forskaren kan tillföra. Läraren har t.ex. en

bred pedagogisk erfarenhet med fokus på språk vilket starkt beräknas bidra till

projektets pedagogiska kunskapsutveckling. Hon har dessutom genom sin

undervisning kontakt med samiska deltagare och värdefull kunskap om den kontext

de lever i. Forskaren har erfarenhet från andra etnografiska forskningsprojekt i olika

miljöer, från internationella samarbeten med forskare samt av att arbeta med

samiska språk.

Det finns förvånansvärt få studier som bygger på ett genomgripande samarbete

mellan lärare och forskare (t.ex. Jaffe 1999). Vår målsättning är därför att vår studie

ska bidra till kunskaps-, metod- och teoriutveckling inom detta område och på sikt

stärka framtida forskar- och lärarsamarbeten.

I presentationen belyser vi några av de fördelar som vi upplever att samarbetet

innebär men också svårigheter och fallgropar som vi stött på under samarbetet. Vi

diskuterar t.ex. hur vi arbetat för att motverka hierarkiska positionering i projektet

och hur vi utformat projektet för att både möta krav från och bidra till de olika

miljöerna, dvs. universitet och skola.

Referens:

Jaffe, Alexandra. 1999. Ideologies in Action: Language Politics on Corsica. Mouton

De Gruyter, Berlin.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 60

52: Forskningsanknytning av

högskolepedagogisk utbildning

Martin Stigmar & Gudrun Edgren

Syftet med rundabordssamtalet är att stimulera till diskussion kring innebörden av

forskningsanknytning av högskolepedagogisk utbildning vid pedagogiska

utvecklingsenheter i Sverige.

Bakgrund

All högskoleutbildning ska vara forskningsanknuten enligt svensk högskolelag. Det

finns emellertid olika uppfattningar om vad forskningsanknytning innebär

(Geschwind, 2008). En vanlig uppfattning är att det förutsätter att lärarna bedriver

forskning i ämnet. En annan tolkning är att det räcker att lärare använder sig av och

baserar sin undervisning på andras forskning. I en undersökning av Stigmar och

Edgren (2014) framkom att forskning i högskolepedagogik inte ingick i tjänsten vid

någon av de tolv undersökta pedagogiska enheterna vid svenska universitet som

ingick i underlaget. Vid flera av enheterna var personalen anställd som pedagogiska

utvecklare, i princip administrativ personal, men inte heller för lektorer ingick

forskning i högskolepedagogik i tjänsten. I nyligen framlagda rapporter om

pedagogisk utveckling från Linköping och Lund läggs förslag om forskning i

högskolepedagogik vid enheterna fram (Riis & Ögren, 2012; Lindström & Maurits,

2014).

Om forskning bedrivs i högskolepedagogik, vad bör då känneteckna den? William

forskning för att komma vidare i denna fundering. Enligt denna kan forskning

bedrivas med olika fundamentala syften, dels kan forskningens främsta syfte vara att

skapa ökad förståelse, dels kan det främsta syftet vara att få fram tillämpningar.

Dessa syften kan kombineras i ett fyrfältsdiagram.

(ett typexempel är

Bohr).

m drivkraft (Pasteur.

Det ligger ingen värdering i denna uppdelning, all forskning har värde, men det kan

vara viktigt att vara medveten om var forskningen inom ett område hör hemma

eftersom det kan få konsekvenser för legitimitet och finansiering.

Det är en rad frågor som väcks och som vi vill diskutera och problematisera i

rundabordsamtalet i interaktion med pedagogiska utvecklare och lärare.

1. Hur påverkas kvaliteten på högskolepedagogisk utbildning av om personalen är

forskningsaktiv?

2. Hur påverkas personalens legitimitet av forskningsaktivitet?

3. Hur kan forskning vid pedagogiska utvecklingsenheter finansieras?

4. Hur påverkas studenterna av att högskolepedagogisk utbildning bedrivs av icke-

forskningsaktiva lärare?

5.Om forskning bedrivs i högskolepedagogik, vad bör då känneteckna denna

forskning?

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 61

53: Skattning av studenters allmänna

kompetenser

Agnetha Lundström

Introduktion

Tandläkarutbildningens mål är att den studerande ska ha uppnått de teoretiska och

praktiska kunskaper samt tillägnat sig den sociala kompetens som krävs för

samverkan med patienter och övrig personal.

Återkoppling av prestationer är av stor betydelse för studenternas progression och

utveckling samt för att växa in i yrkesrollen (1-3). Tydlig återkoppling stöder också

deras professionella utveckling och bidrar till att hjälpa dem att utveckla en korrekt

självbild. Efter sju terminer genomgår studenterna en omfattande

"Stadieexamination" som består av fyra delar. I den första delen skriver studenterna

epikris på de patienter som studenten behandlat. I del två skattar studenterna sin

kompetens i 47 olika kliniska moment. I del tre skattar handledarna studenternas

kompetens i samma moment. Slutligen skriver studenterna en tentamen bestående

av ett patientfall där studenterna ska visa att de kan registrera, diagnostisera och

prestera en terapiplan samt bedöma prognosen för föreslagen behandling.

Föreliggande studie syftar till att undersöka hur tandläkarstudenter skattar sina

generella, och för tandläkaryrket specifika kompetenser i relation till handledarnas

skattningar.

Material och metod

Rapporten baseras på insamlat data från Stadieexaminationen från åren 2000-2010.

Sammanlagt 460 tandläkarstudenter har fyllt i självskattningsskalorna, varav 286

kvinnliga. Ett stratifierat urval gjordes ur de 11 årskullarna. Fyra manliga och fyra

kvinnliga studenter per årskull lottades fram, dvs. 44 kvinnor och 44 män.

Studenterna skattade sin förmåga i åtta olika kliniska generella kompetenser

specifika för tandläkaryrket. Kriterier för varje skattat moment är beskrivna i den

skriftliga information som studenterna får två månader innan examinationen.

Handledarna får samma information en tid innan examinationen. Skalan är graderad

från 1 till 10.

Resultat

För fyra av de åtta de kompetensmoment i generiska kunskaper, dvs "Uppmärksam

på signaler", "Samverkan med personal", "Hygien" och "Kallning av patienter",

framkom signifikanta skillnader i hur de manliga och kvinnliga studenterna skattade

sin kompetens. De kvinnliga studenterna skattade sin kompetens signifikant högre.

De kvinnliga studenterna underskattade sin kompetens jämfört med handledarnas

skattningar i variablerna: "Passar tider", "Journaladministration" och "Förberedelse i

kliniken". Ingen signifikant skillnad påvisades mellan manliga studenterna och

handledarna.

Diskussion

Inom det generella kompetensområdet skattade således de kvinnliga studenterna sin

kompetens något högre jämfört med de manliga studenterna, vilket överensstämmer

väl med Rees (4) studie på läkarstudenter. De kliniska handledarna skattade även

kvinnliga studenter högre. De kvinnliga studenterna bedömdes således vara mer

ordningsamma och ha högre nivå av generell kunskap jämfört med de manliga

studenterna.

Referense

1. Boehler ML, Rogers DA, Schwind CJ, Mayford R, & Quin J (2006). An investigation

of medical student reactions to feedback: a randomised controlled trial. Medical

Education, 40,746-749.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 62

2. Bracksick LW (2000). Unlock behaviour, Unleash profits. New York: Macgraw-Hill.

3. Menachery EP, Knight AM, Kolodner K, & Wright SM (2006). Physician

Characteristics Associated with Proficiency in feedback Skills. Journal of General

Internal Medicine, 21, 440-446.

medical school: the views and experiences of students and assessors. University of

Exeter: Unpublished Medical Thesis.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 63

54: Hur kan en språkpolicy bli verklighet?

Viggo Kann & Richard Nordberg

KTH antog år 2010 en språkpolicy som beskriver universitetets ambitioner vad gäller

språklig kvalitet och språkliga förmågor. För att ett policydokument verkligen ska

påverka verksamheten krävs att några arbetar med att göra policyn känd och

implementera den [2].

Därför inrättades KTH:s språkkommitté, som sedan 2011 har arbetat med att bevaka

språkfrågor i vid mening på KTH. Kommittén ska implementera KTH:s språkpolicy i

verksamheten och ge råd och tips i språkliga frågor av generell art.

Detta bidrag beskriver några aktiviteter som språkkommittén har genomfört i detta

syfte och diskuterar hur dessa har påverkat verksamheten.

År 2011 och 2012 genomförde språkkommittén två enkäter för att få en aktuell bild

av språkanvändningen på KTH och vilka problem som kan finnas. Första enkäten

vände sig till alla lärare på KTH och gav över 500 svar. Andra enkäten gick till alla

studenter och doktorander vid KTH och gav över 3 000 svar. Båda enkäterna visade

att språkintresset är mycket stort och att både lärare och studenter gärna vill gå

språkkurser. Många öppna svar bekräftar resultaten från en liknande enkät vid SU [1],

till exempel de komplexa problem som uppstår då masterprogram börjar undervisas

på engelska.

Lärarenkäten visade att bara 40 % av kurserna följer språkpolicyns

rekommendationer att presentera fackterminologin både på svenska och engelska.

Både lärare och studenter anser att det är ett problem att studenterna inte har

parallell fackspråkskompetens på svenska och engelska. Många studenter på

masterprogrammen exponeras inte heller för det svenska fackspråket vilket kan ge

problem i examensarbetet och vid första anställningen.

För att komma tillrätta med fackspråksproblematiken har språkkommittén gett ett

seminarium om fackspråk i samarbete med TNC och anordnat en workshop för lärare

där idéer till hur parallellspråkig terminologi i undervisningen ska tillhandahållas och

övas. Idéerna har sedan sammanställts, strukturerats och publicerats på

språkkommitténs webbplats, där såväl KTH:s lärare som övriga intresserade kan hitta

dem och inspireras av dem.

På webbplatsen finns också länkar till språkresurser och språkverktyg, bland annat

en svensk-engelsk KTH-ordbok med ettusen administrativa termer, som

språkkommittén utvecklat för att den engelska terminologin ska bli mindre yvig. En

webbsida med vanliga språkliga frågor svarar till exempel på frågor om användning

av svenska och engelska vid examination, i examensarbetsrapporter och

avhandlingar. Lärare och administratörer vid KTH kan prenumerera på

språkkommitténs gruppwebb och får därigenom meddelande om när nyheter läggs

upp på webben.

Språkkommitténs aktiva arbete med att medvetandegöra språkfrågor har gjort

språkpolicyns genomslag större på KTH.

[1] Bolton, K. & Kuteeva, M. English as an academic language at a Swedish

university: parallel language use and the 'threat' of English.

Journal of Multilingual and Multicultural Development, 33(5), 429-447, 2012.

[2] Jansson, K. Språkstrategier vid nordiska lärosäten. Ur Vetenskapsengelska - med

svensk kvalitet? Antologi utgiven av Högskoleverket och Språkrådet, 2008.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 64

55: Att fostra akademiker genom nya

pedagogiska utmaningar?

Jenny Ståhl & Titti Eliasson

I samtal med ekonomstudenter som påbörjat sina studier vid Högskolan i Halmstad

kan vi urskilja en upplevelse hos studenterna av att övergången mellan att vara elev

till att bli student känns svår. Deras upplevelse är att gymnasiestudierna inte fyllt sitt

syfte i att ge grund för fortsatta studier, framförallt gällande självständighet och

ansvarstagande. Deras upplevelse är intressant eftersom det i regeringens

Vid ekonomisektionen har vi främst studenter som kommer direkt från gymnasiet,

det är viktigt att vi som lärare förhåller oss till detta. Att vara student vid en högskola

skiljer sig från att vara elev vid ett gymnasium, det kan tyckas självklart för oss som

arbetar inom en akademi, det är dock inte säkert att det är lika självklart för en ny

student. I praktiken kan detta innebära att det blir asymmetri i förväntningarna

mellan högskolan och studenterna. Vi har därför medvetet valt att arbeta med att

möta studenten där denne befinner sig och att arbeta med en tydlig och uttalad

pedagogisk progression både på kurs- och på programnivå.

På civilekonomprogrammet har vi tagit fasta vid Kolb (1994) att lärandet är en

process, det vill säga att genom erfarenhetsbaserat lärande får studenterna

möjlighet att fortsätta utvecklas. Stensmo (2008) diskuterar ledarskap i klassrummet

och menar att vi som lärare har en tudelad roll, den ena är att fostra akademiker och

den andra är att utbilda kunskapsmässigt. Vi anser att det är viktigt att ta ansvar för

båda rollerna. På civilekonomprogrammet arbetar vi med en tydlig slinga genom de

två första åren, akademisk coachning. Syftet med detta är att studenterna ska bli

trygga i sin roll som studenter och därmed kunna fokusera på att studera.

Kursupplägget på redovisningskurserna är att vi avsätter en del av kurstiden till att

snabbt få in studenten i redovisningshantverket. Resterande kurstid ägnas åt att

arbeta med förståelsebaserade frågeställningar vilka också utgör huvuddelen av

examinationsmomentet. Vidare arbetar vi med att studenterna redan från dag ett får

bekanta sig med vetenskapliga källor då studier på högre nivåer baseras på

vetenskapliga artiklar.

Vi anser att ett aktivt arbete med studenterna under deras studietid leder till mer

självgående studenter och att vi genom vårt arbetssätt främjar Stensmos (2008)

tankar kring akademins tudelade roll och högskolelagen 1 kap §1-2 .

Syftet med detta konferensbidrag är att presentera våra erfarenheter av nya

pedagogiska möjligheter.

Referense

Regerings proposition 2008/09:199

http://www.regeringen.se/sb/d/11356/a/126461 (nerladdad 2014-02-14)

Högskolelagen 1992:1434 1 kap §1

Nerladdad 2014-02-14 regeringskansliets rättsdatabaser

Högskolelagen 1992:1434 1 kap §2

Nerladdad 2014-02-14 regeringskansliets rättsdatabaser

Kolb, D. A, (1984). Experiential learning experience as the source of learning and

development, Englewood Cliffs; Prentice Hall

Stensmo, C (2008). Ledarskap i klassrummet. Pozkal Polen: Studentlitteratur

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 65

56: Identitet, olikhet, jämlikhet: Mot en

normkritisk pedagogisk praxis för den högre

utbildningen

Viktorija Kalonaityte

Problemdiskussion

Den högre utbildningen har genomgått en omfattande omvandling de senaste

femtio åren. Från att ha varit ett privilegium som förhållandevis få fick avnjuta är en

akademisk utbildning idag en realitet för en allt större andel av befolkningen.

Studenterna har inte bara blivit fler; ett ökande antal av de som läser idag tillhör

grupper som historiskt sett har varit uteslutna eller osynliggjorda inom akademiska

sammanhang, till exempel kvinnor, sexuella och etniska minoriteter eller personer

med funktionsnedsättningar. Den ökande mångfalden ser vi även bland forskare och

i kunskapsutvecklingen, exempelvis i framväxten av genusvetenskapliga,

queerteoretiska och postkoloniala teoribildningar. Pedagogiskt arbete med kollektiv

identitet, olikhet och likabehandling utgör därför en angelägen fråga för den högre

utbildningen, inte minst för att metodutvecklingen inom fältet hittills i huvudsak har

varit inriktad på genuspedagogik.

Syfte och frågeställningen

Syftet med denna presentation är att redogöra för samt diskutera utgångspunkter,

möjligheter och utmaningar rörande högskolepedagogiskt arbete som medvetet

förhåller sig till genus, etnicitet, sexuell läggning och funktionsförmåga. Jag utgår

ifrån begreppet normkritisk pedagogik, som har som sin övergripande ambition att

synliggöra normer gällande kollektiv identitet samt ojämlikhet mellan olika grupper i

och genom undervisningen. Syftet med normkritiken är att skapa varaktig

medvetenhet och vilja att förändra samhälleliga maktrelationer bland de studerande.

Förankring i forskning/praxis och tillvägagångssätt

Konferensbidraget bygger på ett metodutvecklingsprojekt som redovisas i en

kommande bok om normkritisk pedagogik för den högre utbildningen. Projektet rör

sig i gränslandet mellan en i den internationella forskningen förankrad genomgång

av relevanta begrepp och teoriskolor samt en erfarenhets- och

tillämpningsorienterad diskussion av pedagogisk metodutveckling för den svenska

högskolepedagogiska kontexten. Boken tar avstamp i teoribildningar som berör

identitetskategorierna genus, etnicitet/ras/religiös tillhörighet, sexualitet och

funktionsförmåga samt teoriskolorna kritisk pedagogik samt Paulo Freires

pedagogik för förtryckta.

Resultat och reflektion

Metodutvecklingsprojektets resultat/utfall består av ett övergripande och

ämnesövergripande pedagogiskt förhållningsätt till kollektiv identitet, olikhet och

likabehandling. Därutöver finns det förslag på konkreta tillvägagångssätt för att

integrera dessa frågor i egen undervisning samt genomgång av för området relevant

lagstiftning.

Kommunikation

Projektets resultat kommer att redovisas i en översiktligt och lättillgängligt

PowerPoint-baserat presentation, med utrymme för frågor och fördjupad diskussion

samt möjlighet att a del av boken i sin helhet.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 66

57: Lärarstudenter som medforskande aktörer i

praxisnära ämnesdidaktisk forskning

Ulrika Bergmark, Gunnar Jonsson & Marie Nordlund

I denna presentation vill vi berätta om ett pedagogiskt utvecklingsprojekt som syftar

till att utveckla modeller och arbetssätt för att i samverkan mellan Luleå tekniska

universitet och regionens skolor handleda och genomföra praxisnära,

ämnesdidaktiska examensarbeten.

I den förnyade lärarutbildningen ställs det betydligt högre krav än tidigare på

examensarbetens kvalitet och omfång. Examensarbetet ska länka samman

studenternas ämnesstudier med ämnesdidaktisk forskning och visa på hög

pedagogisk praxisnära kompetens. Examensarbetet kan även ses som det

arbetsprov som visar att studenten är en professionell lärare med förmåga att såväl

självständigt som i ett kollegialt sammanhang bedriva kvalificerat kvalitetsarbete

vilande på vetenskaplig grund. Detta fordrar nya arbetssätt, bland annat gällande

handledning och genomförande av examensarbeten inom lärarutbildningen.

Hög kvalitet i examensarbeten fordrar såväl kompetenta och engagerade studenter

som skickliga handledare. Vi utgår från att studentens och handledarens

engagemang ökar om den kunskap som examensarbetet bidrar med är efterfrågad.

I ett första steg har lärare, rektorer och skolledare vid både kommunala skolor och

friskolor i regionen kontaktats för att delaktiggöras och för att inventera behov av

kunskaps- eller utvecklingsprojekt där examensarbeten skulle kunna ge viktiga

bidrag. Många projektförslag har kommit in och några projekt har påbörjats, några

har också hunnit avslutas.

Vi kommer under presentationen att ge exempel på examensarbetesprojekt där

studenter, vetenskapliga handledare och verksamma pedagoger, tillsammans

arbetat i gemensamma projekt. En betydande del av handledningen har då skett vid

gemensamma möten ute i skol- eller förskoleverksamhet. Bland några reflektioner

som kommit fram i utvärderingar kan nämnas att de verksamma pedagogerna

upplever att de har ökat sin förståelse för didaktisk forskning och vetenskapligt

arbete. Såväl universitetets vetenskapliga handledare som skolornas företrädare och

lärarstudenter, upplever att de kommit varandra närmare och fått en bättre

förståelse för varandras verksamheter, till exempel hur den universitetsförlagda

lärarutbildningen hänger samman med den verksamhetsförlagda utbildningen.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 67

58: MOOCs och kvalitet - en omöjlig

kombination?

Ebba Ossiannilsson, Alastair Creelman & Ulf-Daniel Ehlers

Öppna nätbaserade utbildningar (MOOCs) som inte leder till högskolepoäng, inte har

några förkunskapskrav och inte heller någon tydlig målgrupp verkar nästan omöjlig

att kvalitetssäkra. En stor del av debatten kring MOOCs har kretsat kring uppfattade

kvalitetsbrister: mycket låg genomströmning, endimensionell behaviourist

pedagogik samt bristen på interaktivitet, fördjupning och handledning. MOOC är

dessutom inte ett enhetligt begrepp och idag finns det flera olika typer MOOC som

varierar i form, pedagogik, IKT-användning mm. Är det möjligt att förena öppenhet

och diversitet med kvalitet och om svaret är ja, vilka kvalitetskriterier ska man

tillämpa? Kan ett kvalitetssystem tas fram som kan leda till effektivare MOOCs med

hög kvalitet. Den senare frågan var inte direkt för att finna ett svar som passar alla,

utan mer för att stimulera en diskussion om diskursen för kvalitet avseende MOOCs.

Utifrån dessa frågeställningar genomförde vi inom EFQUEL (European Foundation

for Quality in E-learning) ett projekt under sommaren 2013 med namn MOOC Quality

Project. Projektet skulle undersöka följande frågor:

Är MOOCs en ny modell för nätbaserad utbildning?

Kommer de att demokratisera högre utbildning?

Vad kännetecknar en MOOC med god kvalitet?

Projektet genomfördes i två steg:

En blogg där vi bjöd in 11 framstående internationella experter med olika perspektiv

på MOOC-området (forskare, lärare, ledare, policymakers, student) att skriva var sin

artikel i bloggformat om kvalitet och MOOCs. Vi sammanställde de viktigaste

punkterna från artikelserien och tillhörande webbdiskussion och det blev underlaget

till nästa steg.

En heldagssession/workshop (MOOCathon) med cirka 40 deltagare under

konferensen EFQUEL Innovation Forum 2013 vid Open University of Catalonia,

Barcelona. Deltagarna ombads att i grupper reflektera över hur kvalitet kan

säkerställas inom de identifierade områdena, samt att identifiera eventuella andra

nyckelfrågor.

Många modeller föreslogs och diskuterades men det fanns ett antal nyckelområden

som kräver vidare forskning:

Planering för storskalighet och mångfald krävs så att olika studenter hittar olika

studievägar genom kursen med en flexibilitet i bedömningsformer, uppgifter,

belöning.

Innehållsdeklaration. Tydlighet om kursens mål, form, struktur, innehåll, pedagogik

mm

Lärande i olika sammanhang (crowd to crowd learning). Att bli sedd i mängden.

Kollaborativ pedagogik. Kräver föreberedelser, stöd och träning.

Valfrihet och flexibilitet som motivationsfaktorer.

Support och självreglerat lärande. Att lära sig hur man lär sig.

Denna presentation summerar lärdomar från MOOC Quality Project samt kopplar

-

kommissionens storsatsning Opening up education. Det Europeiska

kvalitetsinitiativet OpenUpEd kommer också att diskuteras.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 68

59: Universitetsgemensam

bemanningsplanering och dess konsekvenser

för verksamheten

Thomas Pettersson & Daniel Skog

Det är nu fyra år sedan Umeå universitet beslutade att införskaffa och implementera

ett universitetsgemensamt webbaserat system för bemanningsplanering. Beslutet

föregicks av en utredning som pekade på behovet av ett utökat stöd för

bemanningsarbete. Förhoppningen var att ett nytt standardiserat

bemanningsplaneringssystem (BPS) skulle underlätta arbetet och leda till en ökad

kvalitet och precision i bemanningsprocessen. Dessutom förväntades systemet även

främja önskvärda universitetsgemensamma rutiner, samt underlätta

sammanställning och export av olika kvalitetsparametrar.

BPS sattes i drift år 2012 och är nu infört vid universitetets samtliga fakulteter. Syftet

med detta rundabordssamtal är att diskutera erfarenheter från implementeringen av

systemet. Det nationella intresset för BPS är stort och ett flertal svenska lärosäten

har nyligen införskaffat samma system som används i Umeå. Ett erfarenhetsutbyte

kring de utmaningar, problem och möjligheter som framkommit i arbetet med BPS

framstår därför som angeläget.

Problemområdet för diskussionerna gäller systemets potential att påverka

verksamheten både positivt och negativt. Kan BPS bli en positiv kraft som leder till

en mer korrekt, rättvis och öppen bemanningsplanering, ökat medbestämmande,

och en bättre arbetsmiljö? Eller finns det en risk för negativa effekter för

verksamheten, exempelvis i form av minskad flexibilitet, ökad administration eller en

ökad känsla av central styrning och kontroll?

Vi som inleder rundabordssamtalet arbetar som studierektorer vid Umeå universitet

och ingår i den lokala förvaltningsgruppen för BPS. Vi har direkta erfarenheter från

implementeringen av systemet och har ansvarat för utbildning, support och lokal

systemanpassning. Målgruppen för diskussionerna är både studierektorer,

administratörer och verksamhetsledare/planerare. Problemområdet är dock relevant

och angeläget även för lärare och övrig personal som får sin bemanning i systemet.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 69

60: Student Generated Content

Satish Patel

In most undergraduate programs, the default role of students in the learning process

is that of content consumer where they are exposed to material produced by others

(tutors, professional developers and publishers). Students are then expected to

demonstrate that they have gained understanding of the content in some way:

oftentimes a single memory based exam. Student generated content (SGC)

promotes a digital learning environment where students are prosumers (Sener

2007); that is, both content producers and consumers, co-creating, collaborating

and sharing their work with other students. Meanwhile, the tutor takes on the role of

facilitator encouraging students to search for a deeper understanding of the subject

matter via discussion & analysis in seminars. For students, a wide range of cognitive

disciplines are needed to successfully filter subject reading material and to identify

content useful for: presentation to their peers; peer assessment; and course

examination. This workshop explains, justifies and exemplifies real life examples of

SGC in an experiential workshop format, identifying and shedding light on the

following questions:

 How do students experience being generators of content?

 How can tutors best scaffold SGC for successful outcome?

 How can assessment methods be adjusted to incorporate SGC?

 Do students perform better / or understand the subject matter better as a

result of the generation of content?

 How can/do tutors adapt to their new role as facilitator instead of lecturer?

Interaction / Target group

Experiential workshop using peer to peer questions/discussion. Participants will

produce short demo presentations as well as engage in the production of questions

for eQuiz assessment. The workshop is geared specifically for tutors and ICT support

staff as well as for university administrative staff as a speculative window for future

developments within university courses and programs.

Communication

Participants are provided with relevant handouts and links on a specifically made

website for this workshop. By the end of the workshop, participants will be equipped

and ready to incorporate SGC in their courses & programs.

Previous Research

J.W. Mark, C. McLoughlin (2007) Teaching & Learning in the Web 2.0 Era:

Empowering Students Through Learner-Generated Content

http://itdl.org/Journal/Oct_07/article02.htm

J. Sener (2007) In Search of Student-Generated Content in Online Education

http://www.e-mentor.edu.pl/_xml/wydania/21/467.pdf

National Survey of Student Engagement, Engaged Learning: Fostering Success for

All Students - The 2006 Annual Report, 2006

http://nsse.iub.edu/NSSE_2006_Annual_Report/docs/NSSE_2006_Annual_Report

.pdf, [09.09.2007]

J. Cook, R. Haynes, C. Smith, C. Bradley, Mobile Learning Solutions: Using SMS,

Learner Generated Content and Learning Objects, ALT Workshop Series, June 13,

2007, London Metropolitan University

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 70

61: Fakultetsövergripande seminarieserie för

studenter som genomför kandidatprojekt -

fokus på muntlig och skriftlig progression

Jörgen Bengtsson & Anne-Lie Svensson

Bakgrund: Under senaste året har Farmaceutiska fakulteten vid Uppsala universitet

arbetat med att öka kvaliteten på studenternas kandidatuppsatser, delvis som en

konsekvens av Högskoleverkets (numera Universitetskanslerämbetet) utvärdering

av våra utbildningar. Eftersom studenter gör sina projekt inom olika ämnen (vid olika

avdelningar) är det önskvärt att studenterna ges samma förutsättningar när det

gäller färdighetsträning samt att deras arbeten bedöms på samma grunder. Det har

observerats att studenter i allt högre grad har bristande kunskaper om

skrivprocessen.

Syfte: Att ge studenterna verktyg för, erfarenhet av samt självförtroende i muntlig

och skriftlig framställning vilket bidrar till ökad kvalitet på studenternas

kandidatarbete.

Metod: Utöver tydliga bedömningskriterier över vad som krävs för godkänt har en

fakultetsövergripande seminarieserie för studenterna införts. Den består dels av en

obligatorisk introduktion och dels av tre obligatoriska seminarier. Vid dessa

seminarier presenterar studenterna 1) projektplan, 2) disposition av uppsatsen och

3) den färdiga uppsatsen. Vid seminarierna ger studenterna återkoppling på

varandras i förväg inskickat underlag i form av ett peer-moment. Inga

faktakunskaper granskas då studenter har sin bakgrund i olika ämnen. Fokus ligger

istället på skrivprocessen. Vid seminarierna ges studenten möjlighet att bli inspelad.

Tillsammans med en lärare ser sedan studenten den inspelade presentationen och

ger sina kommentarer om framförandet och vad man tar med sig till nästa

presentation. En skriftlig sammanfattning över studentens muntliga progression ges

till studenter som blir inspelade och tar del av alla återkopplingsmoment. Tydliga

dead-lines har givits för att underlätta för såväl studenter som examinatorer.

Projektet kommer att utvärderas genom enkätundersökning hos studenter,

examinatorer, handledare och seminarieledare. Projektet utarbetades under hösten

2013 och har initierats under vårterminen 2014.

Resultat: Under första halvan av terminen utför 17 studenter sina projekt. Under den

andra halvan av terminen kommer ytterligare studenter att göra sina arbeten.

Seminarieserien ges i samma form under båda dessa perioder. Ett fåtal studenter

väljer att göra sina projekt på halvfart eller uppdelat i olika perioder. Dessa kommer

att inkluderas i seminarier och för utvärdering i den mån det är praktiskt möjligt.

2014) att inkluderas. Detta kommer att redovisas som enkätsvar (sammanfattning av

frågeställningar, jämförelse med tidigare terminer, svarsfrekvens etc.) samt

seminarieledarnas reflektioner (tidsåtgång, samt om syftet uppnåtts).

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 71

62:

Lena Dafgård & Pia Nykänen

området visar dock att det inte är självklart vad ett sådant perspektiv innebär.

Ett studentcentrerat perspektiv kan innebära att undervisningen är

studentcentrerad, vilket ofta baseras på konstruktivistisk och/eller sociokulturell

lärandeteori. Denna tolkning betonar studenternas egen aktivitet och målet är att

studenterna ska ombilda tidigare kunskaper och färdigheter och utveckla förståelse

för ämnets i

Ett studentcentrerat perspektiv är ett eftersträvansvärt pedagogiskt synsätt inom all

högskoleutbildning enligt Sveriges Förenade Studentkårer. I litteraturen beskrivs

också lärarcentrerad miljö och studentcentrerad miljö, där den senare förhandlas och

målen väljs av studenterna i stället för av läraren.

Ett studentcentrerat perspektiv kan också betyda att studenternas intressen ska tas

tillvara när det gäller tolkning av olika regler, exempelvis examinationsregler. Detta

(Göteborgs universitet, 2013, s. 2).

Ett ytterligare uttryck är studentperspektiv. Det brukas t.ex. när man undersöker hur

en viss utbildning fungerar ur studenternas perspektiv.

Ett studentcentrerat lärande betonar studentens eget ansvar och aktivitet. Genom

Bolognaprocessen ändrades kursplanernas fokus, från läraren och undervisningen till

som ställer krav på mer flexibla former för att ta del av utbildning, som via internet,

påverkar att fokus flyttas från lärarcentrerat till lärandecentrerat eller

studentcentrerat.

Det primära syftet med bidraget är att undersöka vad det betyder när det anges att

utbildning och undervisning bedrivs utifrån eller bör bedrivas utifrån ett

Metoden är närl

med hjälp av filosofisk metod som begreppsanalys och argumentationsanalys.

Framställningen har en tolkande och resonerande karaktär.

Undersökningen kommer att visa att det inte är givet vad

vilka krav som kan ställas. Bör studentkåren välja en viss tolkning av

som främjar just vissa studentintressen? Bör en universitetslärare anamma en viss

tolkning för att kunna legitimera de undervisningsformer läraren använder?

Referense

Baeten, M., Kyndt, E., Struyven, K., & Dochy, F. (2010). Using student-centred learning

envi-ronments to stimulate deep approaches to learning: Factors encouraging or

discoura¬ging their effectiveness. Educational Research Review, 5(3), 243-260. doi:

http://dx.doi.org/10.1016/j.edurev.2010.06.001 (hämtad 2014-02-27).

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 72

Elen, J., Clarebout, G., Léonard, R., & Lowyck, J. (2007). Student-centred and

teacher-cent¬red learning environments: what students think. Teaching in Higher

Education, 12(1), 105-117. doi: 10.1080/13562510601102339 (hämtad 2014-02-27).

Göteborgs universitet (2013). Lokala studieregler vid Göteborgs universitet. (5 sidor)

http://www.utbildning.gu.se/digitalAssets/1447/1447861_lokala-studieregler-vid-

gu.pdf (hämtad 2014-02-27).

Karseth, B. (2006). Curriculum restructuring in higher education after the Bologna

process: A new pedagogic regime? Revista Española de Educaión Comparada, 12 ss.

255-284. http://www.uned.es/reec/pdfs/12-2006/10_karseth.pdf (hämtad 2014-02-

27).

Kratz, H. (2004). Lärarutbildningen vid Växjö universitet: ur ett studentperspektiv.

Växjö: Växjö universitet, Fakulteten för humaniora och samhällsvetenskap,

Institutionen för samhällsvetenskap.

Student-

Education, 28(3), 321-334. (hämtad 2014-02-27).

Studenters lärande i centrum. SFS om pedagogik i högskolan. (2013). Stockholm.

http://www.sfs.se/sites/default/files/sfs_rapport_studentens_larande_i_centrum_k

valitet_ur_ett_studentperspektiv.pdf (hämtad 2014-02-27).

Östlund, B. (2008). Vuxnas lärande på nätet - betingelser för distansstudier och

interaktivt lärande - ur ett studentperspektiv. Umeå University, Umeå.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 73

63: Undervisningens forskningsanknytning -

utkast till analysmodell

Agneta Bränberg, Ulf Holmgren, Bent Christensen, Robert

Eklund, Thomas Olofsson & Madeleine Ramstedt

Högskolelagen föreskriver i att all högskoleutbildning ska vila på vetenskaplig grund

och att det ska finnas ett nära samband mellan forskning och undervisning.

2 § Staten ska som huvudman anordna högskolor för

1. utbildning som vilar på vetenskaplig eller konstnärlig grund samt på beprövad

erfarenhet, och

2. forskning och konstnärlig forskning samt utvecklingsarbete.

3 § Verksamheten skall bedrivas så att det finns ett nära samband mellan forskning

och utbildning.

Ibland bedömer man graden av nära samband genom att mäta disputerade lärares

procentuella medverkan i kurserna på ett utbildningsprogram. Självklar hamnar man

då i en alltför snäv definition av begreppet. För att på ett meningsfullt sätt diskutera

innebörden av högskolelagens uttryck nära samband mellan forskning och

undervisning måste det ges en djupare förståelse. Likaså bör metoder för analys och

värdering av den faktiska forskningsanknytning som förekommer i praxis tas fram.

Utbildningskommittén vid Teknisk Naturvetenskaplig fakultet vid Umeå universitet

har sett behovet av att systematiskt utvärdera utbildningsprogrammens

forskningsanknytning. Man har i detta syfte anslagit medel för en pilotstudie. Målet

med pilotstudien är att analysera tre i grunden olika program och därigenom skapa

en bild över deras forskningsanknytning. I projektet kommer en mall för denna typ

av analyser att tas fram. Denna kommer senare att kunna användas på fakultetens

kurser och program som grund för att analysera och stärka forskningsanknytningen

på ett strukturerat sätt. Studien kommer preliminärt att utgå från en

beskrivningsstruktur (Healey 2005) baserad på dimensionerna student-

/lärarcentrering respektive forskningsinnehåll/forskningsprocess.

Undervisning med studenten i centrum kan vara allt från arbetsformer med fokus på

vetenskapligt innehåll baserat på vetenskapligt skrivande, läsning av vetenskalig text

i seminariepedagogiska former till processorienterade modeller med pedagogiska

former i närheten av problembaserat lärande eller agila projektstyrningsmodeller. I

kontrast till detta finns ett lärarcentrerat perspektiv på samma sätt baserat antingen

på ämnesinnehåll eller vetenskalig metodik. I detta fall agerar studenten mer eller

mindre som lyssnande mottagare av forskarerfarenheten.

De tre program som ingår i pilotstudien representerar dels tre olika

utbildningskontexter och del har de att relatera till delvis divergenta

forskningstraditioner.

koleingenjörsprogrammet i Elektronik och datorteknik har en mycket tydlig

ingenjörskontext. CDIO-projektets fokus på produkters, tjänsters och processers

livscykel är starkt uttalat programmets sammanhang. Bakomliggande forskning kan

karakteriseras som teknisk forskning med korta cykeltider och en omedelbar relation

till beställare från näringsliv eller samhälle

naturvetenskaplig sammanhang med en positivistisk forskningstradition som

överbyggnad.

och en forskningsgrund någonstans mellan den tekniska och naturvetenskapliga.

I vårt konferensbidrag vill vi kunna delge erfarenheter av analysarbetet med denna

modell samt en reflektion över modellen som verktyg för att utveckla

utbildningsprogram på grundläggande och avancerad nivå.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 74

64: Modet att tänka och göra kritiskt. Motstånd

mot akademiska kulturers mode

Anne-Charlotte Ek & Margareta Melin

Idag finns ett spänningsfyllt förhållande till kritiskt tänkande inom akademin. Många

studenter påbörjar sina studier med ganska instrumentella förhållningssätt, där

nyfikenhet och undersökning inte är de tydligaste drivkrafterna, utan där det ofta

handlar om att byta utbildning mot inkomst (jmf Donald Broady mfl). Samtidigt finns

det inom den skenbart förnuftsstyrda akademin en frustration gentemot dessa

uppfattat nya förhållningssätt. Många lärare famlar efter vad som ska vara i fokus för

deras lärargärning.

Vi menar att en akademisk kärnkompetens är det komplexa kritiska tänkandet och

detta har styrt inriktningen på vår lärargärning. Vi har försökt öppna den akademiska

kulturen genom att på skiftande sätt inbjuda till kritiskt tänkande samtidigt som vi

velat utmana den akademiska förhärskande kulturen. Som feministiska

pedagoger/forskare har vi gjort olika interventioner i studenternas lärandeprocesser.

Vi har till exempel omsatt Pierre Bourdieu och Judith Butlers teorier i vår

pedagogiska vardag, i första hand begreppen doxa, habitus, hexis respektive

performativitet och den heterosexuella matrisen. I mötet med studenterna har vi

velat få dem att förstå att vissa teoribildningar är försök att systematiskt beskriva

centrala strukturer i samhället, samtidigt som vi velat synliggöra vilka kulturella

normer som styr den dominerande akademiska kulturen. Syftet är att ge studenterna

verktyg och erfarenhet så att de har möjliggöra att ta del av denna och därmed få

mod att tänka och göra kritiskt inom akademin, dvs vara förtrogen och bekväm med

det akademiska språket och hantverket. Flera av våra underviskningsupplägg

bygger därför på övningar, där det kroppsligt performativa står i fokus.

Vårt workshoppupplägg har ambitionen att bjuda in till en kollegial diskussion med

syfte att skapa lust och mod att arbeta på ett mer varierat sätt med kritiskt tänkande

som mål. Underlaget för diskussionen bygger på våra pedagogiska erfarenheter och

utbildningsvetenskaplig forskning.

Workshoppen riktar sig till lärarkollegor som vill reflektera över och vidga sin

repertoar av arbetsformer för kritiskt tänkande. Det upplägg vi tänkt oss är följande:

1) Kort introduktion av Bourdieus och Butlers teoretiska ingångar.

2) Genomföra en pedagogisk övning där vi utgår från att alla har en internaliserad

förståelse för kulturella normer.

3) Presentera erfarenheter av en lyckad övning, där utgångspunkten var kroppslig

performativitet.

4) Presentera erfarenheter av en misslyckad övning, där intentionen var att skapa

förståelse för kulturell omformning kroppen.

5) Gruppdiskussioner kring betydelsen av akademisk performativitet för kritiskt

tänkande.

6) Avslutande sammanfattande diskussionerna.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 75

65: Modell, material och metod hur kan vi

organisatoriskt stöda studenter att avlägga

kandidatexamen?

Monica Nerdrum

Modell och metod

Syftet med detta bidrag är att redovisa för och reflektera över en modell för

organisatoriskt stöd för studerandes utexaminering. Centrala frågor är på vilket sätt

kvantitativa och kvalitativa metoder kan kombineras för att utveckla rutiner för

studerandestöd och smidig studiegång. Modellen har sin förankring i det treåriga

-2014 och modellen testades i

en undersökning inom en institution. Det är fråga om utvecklingsåtgärder som torde

bära frukt inom en längre tidsrymd, vilket gör att det är ändamålsenligt att mäta

resultat efter t.ex. ett halvt respektive ett år. Det kvantitativa materialet utgör

underlag för en första uppdelning av undersökningsgruppen i personer som bedöms

vara närmare respektive längre ifrån att avlägga examen. Den mera kvalitativt

betonade delen innehåller direkt kommunikation med enskilda studerande.

Utgångspunkten för kontakten var att vid behov erbjuda hjälp och stöd på olika sätt

för att möjliggöra avläggande av examen.

Stödmaterial och personalutbildning

Förutom modellen för organisatoriskt stöd behöver studenterna också stöd i form

av tydligt formulerade bestämmelser och instruktioner, målgruppsinriktade guider,

webbsidor och annat stödmaterial. Ett delprojekt är därför att sammanföra regler

och information i en verksamhetshandbok för grundutbildningen, vilken avses gälla

hela universitetet. Arbetet förankras genom diskussioner med nyckelgrupper, via

utlåtanden från nämnder och råd samt avses slutligt att framläggas för beslut.

Ytterligare är det nödvändigt med relevant utbildning för personalen och planeraren

deltar aktivt i personalutbildning bl.a. inom ramen för kurser i universitetspedagogik.

Samarbete och resultat

Arbetet inom projektet för strategisk utveckling av utbildning strävar efter lösningar

för hela universitetet, men med särskilda insatser punktvis. En förutsättning för att

lyckas är samarbete mellan aktörer inom institutioner och studieförvaltning.

Tillsammans arbetar vi sålunda med modeller, material och metoder för att stöda

studiegång, genomströmning och utexaminering.

En utmaning i detta arbete är frågan om hur man mäter resultat? En lika viktig fråga

är vad det förväntade resultatet ska vara? Vilka nyckeltal eller indikatorer ska

användas: Antal examina, kontakter, timmar? Hur mäter man om förhållandet mellan

arbetsinsats och resultat är lämpligt? Diskussion och reflektion över de här och andra

frågor kommer att föras och sammanfattas i slutet av projektperioden, d.v.s. hösten

2014.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 76

66: Certifications in Higher Education Friend

or Foe?

Erik Bergström, Urban Carlén & Christian Lennerholt

The aim of this study is to investigate the uncritical approach among teachers and

students of how certifications are used and applied within higher education. This

paper offers a clearer image of how to use certification in a learning environment

that support student learning and further developing the academia as a learning

organisation.

In the last decade universities worldwide has started to adopt certifications offered

curriculum is taught in over 10.000 academies such as universities to more than

1.000.000 students currently, which reveals the huge influences those certifications

have for the organisation of courses and examination of academic skills.

Academy and industry needs to collaborate to offer students relevant tools and

knowledge, but the lack of uncritical views based on scientific values and proven

experience challenges teachers to explicit what knowledge have to be taught within

academia to reach further academic goals.

The methods used are initially a literature study to identify positive aspects and

challenges with integrated certifications. Based on these results, we have performed

interviews with students, teachers and certified instructors with different

backgrounds.

Literature describing information and communications technology (ICT)

certifications mainly refer to positive aspects such as meeting job market needs,

standardisation of courses, and decreased time for course development. Challenges

identified raise several questions and call for further investigation. Among challenges

learnt material rather than understanding concepts, and the usage of non-academic

material.

Interviews reveal that students are aware of many challenges, but still the benefits

of achieving a certification outweighs. For instance, students rather accept a course

with out-dated material and company decided examination criteria that result in a

certification than taking a course based on research and examinations that foster

creativity through reflection, analysing skills with no certification.

From a teacher and instructor perspective, the interviews reveal that there is

awareness about the challenges of using certifications in higher education. One of

the pedagogical issues we would like to present is how to create a learning

environment with embedded certification in a course rather than basing courses on

certifications alone.

This paper also open up for a discussion on how these results affect other areas than

the ICT domain, but also on how the challenges can be tackled from a higher

education perspective that rethink the academia as a learning organisation.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 77

67: Behöver vi nya ord för att tala om

framtidens utbildning?

Anders Norberg, Eva Mårell-Olsson & Isa Jahnke

Utbildning i kollektiv form, dvs i större grupper studerande under särskilt utsedda

lärare, i avskildhet och under bestämd tid, kan i våra äldsta skriftliga källor spåras

tillbaka till Sumer för 3500 år sedan och utbildningen av skrivare. Det ersatte då

lärlingsmodellen, som ansågs för inneffektiv och för belastande för mästarens egen

skrivproduktion. Sedan dess har mycket hänt och varierat, men t ex klassrummet, ett

överföringstänkande och en avgränsad normaltid har ofta bestått, liksom

avskildheten från arbetslivet. Utbildning är inte lätt att ändra eller styra om, och

riskerna kan kännas stora. Den fyller en samhällsfunktion för kompetensförsörjning

och, säger kritikerna, för social reproduktion av maktstrukturer och samhällsklasser.

källskrift som fanns till hands. När tryckkonsten slog igenom antogs det att

föreläsningen skulle bli överflödig, men som vi vet har den t o m i digitala tider även

fått ett slags uppsving.

klassrum som normalitet, eftersom den mest närliggande tolkningen att lära sig

någon annanstans än där man som student befinner sig, är orimlig. Dock har ju en

kommunikation för lärande, med människor som har och kan förklara kunskap,

underlättats mycket på senare år, liksom tillgång till det mesta av dokument och

media varhelst man befinner sig. Vad gör vi av detta och hur begränsas vi i vår

kreativitet av vår terminologi?

- och färdighetsblock som ofta tidigare

förmedlades på ett enda sätt och var starkt knuten till en normaltid för inlärning. Lär

man sig inte som alla andra och t ex behöver mera tid eller vill själv avgränsa stoffet

så misslyckas man lätt med studierna. Nu har vi kanske andra och fler möjligheter om

vi tänker efter.

Många begränsningar i hur lärprocesser kan se ut och konstrueras har försvunnit,

men inte ur vår föreställningsvärld, kanske p g a de traditionella ord vi använder?

Behöver vi, för att arbeta med framtidens lärprocesser som kan ske överallt och av

många olika skäl, nya ord som inte är så belastade, åtminstone för heuristiska

ändamål? Tänk om vi istäl

Rundabordssamtalet diskuterar föreställningsvärld och språk runtomkring

utbildningsutveckling och framtid.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 78

68: Att introducera studenter i det egna

ämnets akademiska litteracitet

Maria Eklund Heinonen, Ika Jorum & Kajsa Sköldvall

Som lärare möter du många studenters osäkerhet om vad som förväntas av dem i

det akademiska skrivandet. Att läsa, skriva och söka akademiska texter är ofta en

högskolan (Ask, 2005). Inom forskningsfältet academic literacies (Lea & Street, 1998)

ses det akademiska skrivandet som en del av ett mer generellt akademiskt

meningsskapande och en social praktik där såväl läsande, skivande som förmåga att

söka och kritiskt värdera information ingår. Därför behöver studenterna rika tillfällen

att tillägna nya diskurser i meningsfulla och funktionella sammanhang, kopplade till

ämnesstudierna (jmf Gee, 2012). Det akademiska skrivandet ses alltså inte som en

instrumentell färdighet som kan läras ut en gång för alla på separata kurser eller

genom andra stödåtgärder vid sidan av ämnesundervisningen.

I vår presentation beskriver vi ett utvecklingsprojekt som pågår under läsåret

2013/2014 på Södertörns högskola. Syftet med projektet är att introducera studenter

i akademiskt skrivande genom att skapa ett sammanhang där de inom ramen för sina

ämnesstudier får tillfälle att utveckla sin akademiska litteracitet. Projektet omfattar

en nära samverkan mellan ämneslärare, svensklärare, högskolepedagoger och

bibliotekarier och under momentet läser studenterna kurslitteratur, söker

självständigt information och skriver en examinerande text. En utgångspunkt i

projektet är alltså att studenternas självständighet och engagemang främjas genom

att fokus läggs på en autentisk uppgift och att de förväntningar som finns inom olika

akademiska genrer tydliggörs (jmf Cotterall & Cohen, 2003).

Under presentationen delar vi med oss av våra erfarenheter från projektet. Har vi

lyckats att skapa ett meningsfullt och funktionellt sammanhang för studenterna i

deras akademiska skrivande? Vi har samverkat med åtta olika ämnen och program

inom högskolan och resultatet varierar mellan olika ämnen. Vissa studentgrupper

visar ett stort engagemang och kommer till seminarierna väl förberedda medan

andra studentgrupper tycks ha svårare att förstå meningsfullheten i momentet. Vi

ger några möjliga förklaringar till dessa skillnader och diskuterar några slutsatser som

kan dras inför framtida arbete med ämnesintegrerat akademiskt skrivande.

Ask, S. (2005). Tillgång till framgång: lärare och studenter om stadieövergången till

högre utbildning. Licentiatavhandling. Växjö universitet, Institutionen för humaniora.

Cotterall, S. & Cohen, R. (2003). Scaffolding for second language writers: producing

an academic essay. ELT Journal 57 (2): 158 166.

Gee, J.P. (2012). Social linguistics and literacies: ideology in discourses. London:

Routledge.

Lea, M.R. & Street, B. (1998). Student writing in higher education: an academic

literacies approach. Studies in Higher Education 23 (2): 157 172.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 79

69:

Monica Moritz & Johan Lundberg

Presentation av ett nytt interaktivt läromedel inom ämnet Idrott och hälsa, och ett

nytt arbetssätt(lärmiljö) där studenternas delaktighet och engagemang blir

betydande.

Syftet med presentationen är att visa på resultatet av att utveckla interaktivt

läromedel i iBooks Author samt att uppmuntra till diskussion om hur denna typ av

läromedel kan vara användbart inom högre utbildning.

Idag använder allt fler studenter sig av läsplattor, marknaden för läsplattor har vuxit

avsevärt och skillnaderna mellan läsplattor och liknande teknologi såsom

smartphones och laptops blir allt mer uppenbar. Läsplattor gör det enkelt och

smidigt för studenter att bära med sig sin läsplatta mellan lektioner och komma åt

textböcker och annat kursmaterial vilket medför att universitet och högskolor börjar

se över behovet av bland annat datasalar (Horizon Report, 2013). Att denna

teknologi blir allt vanligare bland studenterna innebär nya krav på

utbildningsanordnare för att möta studenternas behov och en anpassning av

undervisningsmaterial till läsplattor börjar bli allt mer uppenbart. Att utveckla

interaktiva läromedel för läsplattor kan vara ett steg i att bemöta denna nya

utmaning inom högre utbildning.

Inom ramen för projektet Flexutbildningar vid Umeå universitet ansöktes därför om

att ta fram ett läromedel i iBooks Author som framför allt lämpar sig för just

läsplattan. Läromedlet är framtaget inom ämnet Idrott och hälsa. Vi har börjat med

att titta på kunskapsområdena Friluftsliv och hälsa samt Boll och hälsa.

Resultatet har blivit två virtuella, interaktiva e-böcker som finns publicerade på nätet

och som studenterna kostnadsfritt kan ta del av. E-böckerna består av text, bild,

ljudfiler och filmer, både inspirerande filmer och instruktionsfilmer. Till detta material

tillkommer egenutvecklade applikationer såsom en knopskola, en kartskola och en

multitaktiktavla. Under tiden som studenterna läser boken, så kan de göra

understrykningar och skapa frågekort utifrån sina egna anteckningar i boken.

Studenterna skall under sin utbildning bidra med material, i form av texter, bilder och

filmer till e-böckerna, så att slutmaterialet blir mer omfattande.

Vi ser flera unika möjligheter med detta projekt. Studenten är en aktiv agent som

skapar sin egen kunskap genom delaktighet och ökad involvering (Ally, 2008). Vi

tror också att ett detta interaktiva läromedel kan skapa ökad nyfikenhet och

engagemang, vilket i sin tur bidrar till ökat lärande.Vi kommer under presentationen

att visa de två e-böckerna och ser fram emot en konstruktiv dialog med åhörarna.

Nyckelord: Interaktiva läromedel, Lärande och IKT, E-bok, Lärmiljö, Idrott och Hälsa

Referense

Ally, M. (2008). Founding of Educational Theory for Online Learning. I Anderson,

Terry (red.), The theory and practice of online learning: Second edition (s. 15-45).

Edmonton: AU Press, Athabasca University

Johnson, L., Adams Becker,S., Cummins,M., Estrada,V., Freeman,A. & Ludgate, H.

(2013). NMC Horizon Report: 2013 Higher Education Edition. Austin, Texas: The New

Media Consortium.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 80

70: CDIO - Öka genomströmning i

datavetenskapliga kurser

Christian Lennerholt & Eva Söderström

Många utbildningsprogram inom högre utbildning har samma grundläggande kurser

i utbildningen. Studenter tappar ofta studiemotivationen om grundläggande kurser

ligger utanför programmets kärna och har svårt att se kunskapen kurserna ger i ett

större perspektiv, trots att de är förkunskapskrav inför kommande

fördjupningskurser.

Vår studie har fokuserat på en sådan kurs i databassystem. Kursen läses av

utbildningsprogram med inriktningar som webbprogrammering, systemvetenskap,

datavetenskap och nätverk och systemadministration och har haft låg

genomströmning av studenter under en femårsperiod.

För att adressera problematiken har vi använt CDIO-modellen (Conceive, Design,

Implement och Operate), som ursprungligen kommer från ingenjörsutbildningar.

CDIO består av en mängd principer och metoder för att utveckla en utbildningsmiljö

som främjar studentens lärande i en kurs. Vårt primära mål har varit att undersöka

hur CDIO kan öka genomströmning i tekniktunga datavetenskapliga kurser.

Statistik från kursutvärderingar, och samtal med studenter som valt att avbryta

studierna visar på en gemensam nämnare: kursens material uppfattas som

omfattande, komplext och teknikintensivt, vilket leder till att studenternas

studiemotivation brister. Motivation kan definieras och diskuteras på olika sätt, och i

denna artikel använder vi fem byggstenar i motivation: student, lärare, innehåll,

metod/process och miljö.

Startsituationen var följande: Kursen i databassystem består av fem omfattande

grundområden som examineras av två moment, en salstentamen och en

inlämningsuppgift. Av ca 150 registrerade studenter slutförde ca 45% kursen med

minst godkänt betyg. Av de resterande har ca 40% betyg U, på samtliga

examinationsmoment. Detta har pågått under en femårsperiod, trots att ändringar

har utförts för att bemöta kursutvärderingar och befintlig problematik. En drastisk

förändring var nödvändig och CDIO-modellen beslutade användas för detta

ändamål.

Resultat av att införa CDIO-modellen visar att efter två kursomgångar har

genomströmningen ökat till ca 70 % och antal studenter med endast underkänt

betyg har minskat till ca 10%. Kurens innehåll är oförändrat, dvs. inga områden har

tagits bort eller minimerats. Även lärarresurser är oförändrade, varken mer eller

mindre resurser har påverkat resultatet. Genom att införa CDIO i kursen har

studenternas motivation ökat. Genom att justera de pedagogiska greppen har

studenternas lärandeerfarenhet förbättrats och deras motivation ökat, vilket är i linje

med tidigare forskning. Genom att studenterna uppmuntras i kontinuerligt lärande

bidrar pedagogiken i CDIO till att ge studenterna djup kunskap. Genom att fokusera

på samtliga fem byggstenar i motivation har genomströmningen och studenternas

motivation ökat i kursen. Resultatet öppnar även upp för diskussion för hur CDIO kan

användas för att öka genomströmning och studiemotivation i andra

datavetenskapliga kurser.

Referense

programming. Procedia Social and Behavioral Sciences. Vol. 59. 277-286.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 81

Brodeur, D et.al. (2011). The CDIO Syllabus v2.0 An Updated Statement of Goals for

Engineering Education, Proceedings of the 7th International CDIO Conference.

Denmark, Copenhagen, June 20-23.

Brophy, J (2004). Motivating Students to Learn, 2nd edition, Mahwah, NJ. Lawrence

Erlbaum Associates.

with Their Academic Performance. International Journal of Business and

Management. Vol. 5, Issue 4. 80-88.

Hubackova. S. & Ruzickova, M. (2013). Motivation in Uni

Procedia Social and Behavioral Sciences. Vol 83. 304-308.

Serrano-Cámara, L.M et.al. (2014). An evaluation of students´motivation in

computer-supported collaborative learning of programming concepts. Computers in

Human Behavior. Vol. 31, 499-508.

Sheard, J. & Hagan, D (1998). Our failing students: a study of a repeat group. ITiCSE

3rd annual conference on Integrating technology into computer science education:

Changing the delivery of computer science education, Dublin, Ireland.

Williams, K.C. & Williams, C.C (2011). Five key ingredients for improving student

motivation. Research in Higher Education Journal.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 82

71: Utbildning, handledning och stödmaterial

en kostnadseffektiv symbios för utveckling av

undervisningen

Tove Forslund

Syftet med postern är att visa på hur stödet för planering, handledning, examination

och utvärdering av utbildning och undervisning ser ut vid Åbo Akademi. Lärcentret

ger stöd i form av personalutbildning, individuell handledning och stödmaterial. Ett

omfattande stödmaterial (guider, videon) har utvecklats som resultat av den

individuella handledning och de kurser som getts och kan numera ofta ersätta

handledning och kurser detta sparar resurser och ger dessutom hjälp åt läraren

genast, utan fördröjning, då han eller hon behöver det.

Personalutbildningen som ges vid ÅA för den undervisande personalen strävar efter

att garantera att lärarna känner till vilka krav Akademin ställer på utbildningen och

undervisningen och vilka bestämmelser som finns (top-down), dels att svara mot

önskemål och behov som lärarna uttrycker (bottom-up).

Individuell handledning utnyttjas särskilt mycket för användningen av IT i

undervisningen. Då lärare beställer handledning hänvisas de dock först till

stödmaterial. Om stödmaterialet inte räcker får de handledning. Samtidigt visar detta

att stödmaterialet antingen är bristfälligt eller saknas och det kan sålunda

kompletteras.

Stödmaterial görs för att förklara hur regler och bestämmelser ska tillämpas i

praktiken och ger även goda råd för undervisningen. Stödmaterialet produceras då

nya bestämmelser trätt i kraft och används som undervisningsmaterial.

Stödmaterialet uppstår också som ett resultat av utbildning och handledning, dvs.

skriftliga instruktioner eller videon görs för en specifik situation, men omarbetas

sedan så att det kan göras tillgängligt för och gagna alla.

Postern visar även i vilken mån de tre typerna av stöd, personalutbildning -

handledning och stödmaterial - är utbytbara mot varandra och i vilka situationer en

viss typ är överlägsen de andra.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 83

72: KI 2.0 en entreprenöriell resa

Linda Johansson & Hanna Jansson

2007 var året då regeringen beslutade att entreprenörskap ska främjas i vård- och

omsorgsutbildningar. Studenterna behöver bilda sig en uppfattning om sin framtida

arbetsmarknad och skaffa sig verktyg för att på ett konkurrensmässigt sätt fungera

i nya och bredare sammanhang. Karolinska Institutet (KI) har sedan dess arbetat med

olika satsningar för att uppmärksamma entreprenörskap i den utbildning som

bedrivs vid lärosätet.

KI 2.0 är ett treårigt strategiskt projekt som påbörjades 2012. Syftet med KI 2.0 är

att implementera inslag av entreprenörskap i grundutbildningarna vid KI.

Utgångspunkten var att forma ett projekt för långsiktig och hållbar förändring.

Arbetsmodellen behövde därför låta initiativen komma inifrån, från utbildningarna

själva, även om påbudet uppifrån fanns. Vi valde därför en modell med fokus på att

väcka intresse och se möjligheter. KI 2.0 har till stor del handlat om processledning,

att skapa förutsättning för möten och diskussion.

Det praktiska arbetet inleddes med att samtliga grundutbildningsprogram bjöds in

att delta i projektet. För de program som tackade ja sattes arbetsgrupper bestående

av intresserade lärare, studenter, forskare, kliniker och externa representanter ihop.

Varje utbildningsprogram fick sedan under fyra interaktiva workshops på olika sätt

ta sig an begreppen entreprenörskap och entreprenöriellt lärande. Detta för att landa

i olika lösningar som ska hjälpa programmen att bli mer entreprenöriella, kreativa och

att se nya möjligheter och karriärvägar. Processen/arbetsmodellen baserades på

design thinking och kan kortfattat beskrivas i fyra steg: 1) Upptäcka vad är

entreprenörskap, vad betyder det för oss? 2) Definiera vilka behov har vi? 3)

Utveckla hur tillgodoser vi dessa behov? 4) Leverera konkretisera de lösningar

som vi vill arbeta med.

Arbetet har så här långt resulterat i totalt elva strategiska handlingsplaner samt en

övergripande arbetsmodell. Utöver detta kommer projektet att leverera en

entreprenöriell verktygslåda som stöd för entreprenöriellt lärande. Projektet befinner

sig i implementeringsfas där vi bland annat spelat in filmer, genomför

programspecifika workshops med fokus på framtid och karriär samt talar med

studenter om hur de ser på framtidens möjligheter, något vi kallar för studentdriven

innovation. Allt detta för att skapa hållbarhet efter projektets avslut.

KI 2.0 avslutas i november 2014. Denna presentation kommer att fokusera på den

process som utbildningsprogrammen har gått igenom inom ramen för projektet. Vi

kommer att beskriva de resultat vi sett så här långt. Avslutningsvis ställer vi frågan:

Hur tar sig ett lärosäte bäst an ett strategiskt implementeringsprojekt av denna

natur? Och hur skapas hållbarhet efter projektets avslut?

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 84

73: Att motivera till kontinuerlig pedagogisk

kompetensutveckling för lärare inom högre

utbildning framkomliga vägar och strategier?

Tomas Holmgren & Ann-Louise Silfver

Syftet med detta rundabordssamtal är att utbyta erfarenheter om hur man kan

arbeta med verksamhetsförlagd kontinuerlig pedagogisk kompetensutveckling för

lärare på universitet- och högskolor. Samtalet riktar sig till personer som har intresse

av frågor gällande pedagogisk utveckling och meritering. Avstamp tas i det konkreta

exemplet PUSS Pedagogiskt utvecklings- och strategiseminarium - som drivits vid

Pedagogiska institutionen, Umeå universitet under åren 2010-2014. PUSS har hållits

två gånger per termin med målsättningen att skapa en plattform för pedagogisk

kompetensutveckling och meritering. Erfarenheterna är dock att det varit svårt att

motivera medarbetare att delta i PUSS trots att PUSS har lyfts fram som både ett

sätt att stärka den pedagogiska meritportföljen och som en meritering som beaktas

vid lönesättning.

I Umeå universitets anställningsordning för lärare (Dnr 300-2349-11, s. 10) anges

ur tre perspektiv: lärarens arbete med studenter, lärarens egna pedagogiska

anges också att den pedagogiska skickligheten ska dokumenteras i en meritportfölj.

Hög lärarkompetens är därutöver ett prioriterat mål i Umeå universitets nyantagna

visionsdokument, Vision 2020 (Dnr: UmU 100-394-12). På central nivå finns alltså

krav och förväntningar på pedagogisk meritering och för enskilda lärare blir

uppgiften att visa på sådan meritering både i den konkreta lärarpraktiken och genom

egna initiativ till kompetensutveckling. Under 2013 öppnades sedan möjligheten att

i en pilotomgång ansöka om meritering till meriterad respektive excellent lärare. I

ljuset av detta ställer vi oss frågor kring varför PUSS inte har blivit ett mer

betydelsefullt forum för pedagogisk meritering? Vi tror inte att detta är en unik

erfarenhet och att förklaringar går att finna på en rad olika nivåer. Fokus på

meritering inom universitets- och högskolevärlden ligger på vetenskaplig meritering

vilket inte alltid gynnar pedagogisk meritering. Vi tror också att lärares

arbetssituation med krympande resurser påverkar deras möjligheter, vilja och lust

att delta i arrangemang som inte upplevs som direkt och tydligt kopplade till

pågående kursverksamhet. Detta till trots ser vi pedagogiska praktiker, och

utvecklingen av dessa, som centrala för universitets och högskolors

existensberättigande. Frågeställningar som avses diskuteras är: Vem ansvarar och

initierar pedagogisk utveckling och meritering? Hur organiseras verksamheten? Hur

motiveras lärare och forskare att delta?

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 85

74: Införandet av e-portfolio på

Hälsovägledarprogrammet

Martin Karlsson & Lotta Berglund

E-portfolio ska införas på Hälsovägledarprogrammet (HVL) på Luleå Tekniska

Universitet (LTU) höstterminen 2014. Det syftar till att hjälpa studenten att fördjupa

sitt lärande, utveckla färdigheter från LTUs pedagogiska idé samt förbereda

studenten på kommande arbetsliv. Vi är intresserad av att i dialog dela med oss och

få ta del av andras erfarenheter av portfolio eller e-portfolio i syfte att fortsätta

utveckla projektet.

E-portfolion på HVL integreras genom hela utbildningen. Den följer med studenten

från termin 1 till termin 6. Vi planerar för olika typer av portfolios till exempel

lärandeportfolio, utvärderings- och bedömningsportfolio samt anställningsportfolio.

I projektet har vi ett samarbete med LTU Karriär som bidrar med uppgifter och

övningar som kommer att hjälpa studenten att förbereda sig på kommande arbetsliv.

Detta kommer troligen att sträcka sig från termin 1 till termin 6. Troligen kommer vi

-portfolion. Box

är gratis för studenten och molnlagringstjänsten som LTU använder sig av.

Portfoliometodiken tillför en ytterligare dimension till HVL-studenterna. Den ger

studenten ökad kontroll och mer utrymme för en aktiv läroprocess (Nunstedt, 2011)

och effektivt utnyttjad synliggör portfolion studentens bästa lärande och den ger

utrymme för kreativitet (Biggs & Tang, 2011). Genom att använda portfolio som

pedagogiskt redskap tränas studenten till reflektion som stimulerar personlig

utveckling och progression från professionell student till självständig student. Detta

stöds av Adeling & Olsson (2011), som skriver att portfoliometodiken stödjer

reflektion och identifikation av styrkor och svagheter och område för personlig

utveckling.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 86

75: Kapacitetsutveckling för e-lärande vid

Mittuniversitetet

Laura Brander

I oktober 2010 antog Mittuniversitetet en utbildningsstrategi, där e-lärande var ett

av två prioriterade områden för strategisk utveckling 2011-2015. Målet är att

Mittuniversitetet ska vara erkänt framgångsrikt inom e-lärande och att e-lärande ska

ingå på alla utbildningsnivåer, både online och på campus. Detta har skapat utrymme

för kapacitetsutveckling för e-lärande, vilket samtidigt öppnat upp för både

strukturell och kulturell förändring vid lärosätet.

Syftet här är att undersöka utbildningsstrategins effekter på kapacitetsutveckling för

e-lärande vid Mittuniversitetet. Mer än tre år har gått och fem "modellprojekt" har

hunnit genomföras. På vilket sätt har modellprojekten påverkat

kapacitetsutvecklingen för e-lärande vid Mittuniversitetet? Frågan är relevant när

man studerar effekter av pedagogisk utveckling, eftersom den belyser hur

strategiska insatser påverkar en organisation på strukturell och kulturell nivå.

Kapacitetsutveckling kan förstås som en process där enskilda aktörer, grupper och

organisationer stärker sin förmåga att kunna hantera utvecklingen mot ett visst mål

(Horton 2002, Gunn 2007, Björkman 2008). I detta sammanhang handlar

kapacitetsutveckling således om den process där enskilda medarbetare och enheter

vid Mittuniversitetet utvecklar sin förmåga att kunna hantera och förbättra en lärmiljö

som genomsyras av e-lärande. En sådan lärmiljö innefattar många olika aspekter,

men här begränsas studien till pedagogik, kommunikation, teknik och

organisatoriska system. Enligt Snyder (2007) är dessa aspekter huvudkomponenter

i en digital kultur. Komponenterna integreras snarare än hålls isär och på så sätt blir

lärandet en dynamisk process. På samma sätt kan de fyra komponenterna ses som

viktiga för kapacitetsutveckling för e-lärande.

Slutsatserna baseras på en analys av dokumentationen kring de fem

modellprojekten. Rapporterna visar att utbildningsstrategin har bidragit till

kapacitetsutvecklingen på flera sätt och att alla ovannämnda aspekter är integrerade

i processen. Först och främst har flera av projekten utvecklat nya metoder för e-

både på nätet och på campus. Klassrum har blivit utrustade med teknik som stödjer

detta. Ett annat projekt har lett till att universitetets lärplattform Moodle har

anpassats för mobila enheter. Den pedagogiska och tekniska utvecklingen har också

påverkat och breddat kommunikationen mellan lärare och studenter.

Ytterligare en viktig led i kapacitetsutvecklingen har varit implementeringen av ett

ärendehanteringssystem för fakulteterna. Detta har bidragit till förändringar i

-

dande.

Sammanfattningsvis har utbildningsstrategin tillsammans med de fem

modellprojekten bidragit till att kapacitetsutvecklingen för e-lärande har stimulerats

vid lärosätet. Förutsättningarna för att nå utbildningsstrategins mål har stärkts i och

med att ny teknik, pedagogik och kommunikationsformer integrerats på flera nivåer

inom organisationen.

in Swedish Secondary Schools. Umeå universitet, Samhällsvetenskapliga fakulteten

-

Ascilite Singapore 2007

ISNAR Briefing Paper nr50

-

Seminar.net - International Journal of media, technology and lifelong learning, vol.3:1

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 87

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 88

76: Strategiskt ledarskap och Pedagogisk

Digital Kompetens

Peter Ehrström, Göran Sjöberg & Katarina Winka

Inom ramen för projektet Pedagogisk Digital Kompetens (PDK) har högskolorna och

universiteten i Vasa och Umeå samarbetat i syfte att identifiera vad som innefattas i

PDK och hur denna kompetens kan utvecklas, bedömas samt dokumenteras. I

projektet har intervjuer genomförts på flera strategiska ledarskapsnivåer för att

identifiera vilken roll pedagogisk digital kompetens har för närvarande i

organisationen samt vilken roll den förväntas spela i lärosätets kommande strategier.

Totalt genomfördes 12 intervjuer (8 Vasa, 4 Umeå) med i huvudsak rektorer och

prorektorer, men även dekaner, prefekter och ämnesföreträdare. Intervjuerna

fokuserade på ett antal förbestämda frågor, till exempel

plementering

av PDK?

-färdigheter uppfattas som viktigast inom er organisation?

Det framkom av intervjuerna att det överlag fanns en vag eller varierande

uppfattning om begreppet PDK och att det finns behov av att definiera det tydligare.

PDK finns inte heller med tydligt i lärosätenas visions- och strategidokument, även

om den efterfrågas och ibland även beaktas på en praktisk nivå. De färdigheter som

efterfrågas är att kunna använda digitala hjälpmedel, hantera lärmiljöer och använda

verktygen på ett pedagogiskt ändamålsenligt sätt. Mer generellt nämns öppenhet,

fördomsfrihet och mångsidighet.

Vid läraranställningar betonas idag ämnes/fackkompetensen överlägset mest men

det fanns en samsyn att betydelsen av generell pedagogisk kompetens och PDK

ökar. Några lärosäten satsar på att höja den pedagogiska digitala kompetensen hos

lärarna genom kompetensutvecklingsinsatser, utveckling av infrastrukturen och ökat

meritvärde för PDK.

I de flesta frågor finns en stor samsyn mellan lärosätena i Sverige och Finland, framför

allt när samma organisationsnivåer jämförs. De största skillnaderna identifierades

vertikalt, dvs mellan olika strategiska ledarskapsnivåer inom samma lärosäte. I flera

fall var PDK som begrepp nytt, men i praktiken var pedagogisk digital kompetens

långt ifrån okänt.

Brist på strategiskt ledarskap avseende PDK kan bland annat bero på att

kompetensen ej definierats tidigare och att lärosätenas utbildningar fortfarande

främst bedrivs som campuskurser. Under intervjuerna uttrycktes ett stigande

intresse för området och behovet av ökad tydlighet i både strategier och

kommunikation.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 89

77: Undervisningsmetod- det förbjudna

didaktik perspektivet

Anna Udén & Margareta Häggström

Bakgrund och problemområde

På våra lärarutbildningar råder det i det närmaste konsensus kring frågan om

metodik i utbildningen någon sådan ska inte finnas. Sigrid Franke, vid SNS

Utbildningskommission, menar att de blivande lärarna ska kunna stå emot diverse

pedagogiska modenycker, som svar på varför lärarutbildningen inte ska undervisa

om metoder, och på samma sätt framhåller ordföranden för

lärarutbil

verktygslådor utan lärarutbildningen ska göra det möjligt för studenterna att

utveckla ett eget förhållningssätt baserat på vetenskaplig reflektion och ett kritiskt

kolvärlden 18/11 2013). Dessa uttalanden är exempel på det

utbredda tabu talet om metodik för lärarstudenter utgör (Tegemark, i lärarnas

nyheter, 2013). Lärarstudenterna däremot efterfrågar just metodik i utvärdering efter

utvärdering. Hösten 2013, när den reformerade lärarutbildningen, Bäst i klassen,

pågått i två år, svarar sju av tio studenter att de får för lite undervisning i hur man

planerar och förbereder lektioner och i praktik och metod (Lärarnas nyheter, 17/9

2013).

Syfte och problemställningar

Syftet med vårt paper är att problematisera det faktum att lärarstudenter förväntas

konstruera och utveckla sina egna undervisningsmetoder utan att först få bekanta

sig med och prova befintliga metoder. Om lärarstudenter inte får möta olika metoder

för lärande hur ska de då kunna förhålla sig kritiska till så kallade pedagogiska

modenycker? Hur ska våra studenter få ett vetenskapligt förhållningssätt om det i

utbildningen råder total konsensus kring pedagogiska teorier och tabu kring

metodik?

Metod

Med syfte att tillmötesgå lärarstudenters önskan att diskutera den didaktiska hur-

frågan, och att frångå lärarutbildningens totala negligering av undervisningsmetoder

har vi iscensatt en storyline i en av våra svenskkurser. I föreliggande paper lyfter vi

fram en del i vår storyline, i vilken studenterna, i egenskap av nybildat lärarlag,

gestaltar hur undervisning i en förskoleklass kan gå till. Den teoretiska

utgångspunkten och förväntade kunskapen är språkutvecklande didaktik. Uppgiften

ses som ett led i att förbereda studenterna för sin kommande profession.

Resultat

Vårt resultat visar att flertalet studenter reflekterar och förhåller sig självständigt till

metoder, och vi ser att de intar ett kritiskt förhållningssätt. Didaktikens huvudfrågor

synliggörs och sammankopplas med teoretiska begrepp, Lgr11 och den egna

lärarrollen.

av metoden, och ger även idéer till hur jag själv skulle kunna använda metoden i min

egen lärarprofes

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 90

78: Making learning possible nätbaserad

utbildning vid Högskolan Dalarna

Anna Munters & Inger Lindqvist

Högskolan Dalarna (HDa) har gjort ett strategiskt/medvetet val genom att betona

den pedagogiska utvecklingen för nästa generations lärande (NGL) och har under

flera år utvecklat nätbaserade kurser.

NGL centrum är ett nav i den pedagogiska utvecklingen på HDa. Vår roll är att

möjliggöra studenters lärande. (Ramsden 2003). Vid vår högskola fokuserar vi på

olika datorsystem som stödjer lärandet och möjliggör synkron interaktion och

kommunikation, både vid seminarier och under föreläsningar. Vi har valt och

utvecklat system som stödjer lärandet och kontakten mellan studenter och lärare på

ett bra sätt, fokus ligger inte nödvändigtvis på den nyaste teknologin. Vi anser att

det är viktigt att skapa förutsättningar för sociokulturella miljöer vid nätbaserade

utbildingar och därför är seminarier och samtal mycket viktiga i våra utbildningar.

(Säljö 2000). Vi har definierat tre huvudbehov för lärandeprocessen och vi har valt

system för informationsutbyte (Fronter), Adobe Connect för seminarier och

Videochat - vårt egenutvecklade system för föreläsningar.

Vi vet sedan många år att föreläsningar hjälper studenterna att förstå litteraturen

bättre. Ett LMS (Fronter) är ett sätt att samla information såsom scheman och

uppgifter. Där sker diskussioner om innehåll och kursupplägg, inlämningar, nyheter

och meddelanden.

-

att spela in föreläsningen. Vi betraktar varken Adobe Connect eller vår Videochat

som virtuella verktyg. De möten som genomförs med dessa verktyg är på riktigt.

Studenter och lärare vittnar ofta om att de interagerar mer i ett seminarium via

Connect än vad som sker i en fysisk föreläsningssal och bekräftar den pedagogiska

närheten.

HDa har system som är säkra men vi tror samtidigt på öppenhet och lättillgänglighet.

Vi välkomnar gäster in i systemen för att skapa transparens. Läraren har möjlighet

att låsa mappar i vårt LMS och göra dem både säkra och privata.

Vi vill berätta och visa för intresserade konferensdeltagare hur vi på Högskolan

Dalarna jobbar generellt med nätbaserade verktyg men också visa på mer specifika

lösningar som har uppskattats av våra studenter och lärare.

References

Ramsden, Paul (2003). Learning to teach in higher education. 2. ed. London:

RoutledgeFalmer

Säljö, Roger (2000). Lärande i praktiken: ett sociokulturellt perspektiv. [Learning in

practice - A sociocultural perspective]. Stockholm: Prisma

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 91

79: Lära mer vid övning Polisutbildningen i

Umeå

Carina Lindgren, Tor Söderström, Mats Widing, Roger

Söderlund, Elisabeth Åström & Monica Moritz

Syfte samt frågeställning

Polisutbildningen i Umeå bedriver realistisk scenarioträning som metod för att hjälpa

studenterna att integrera teoretisk kunskap med praktiska färdigheter i

yrkesrelevanta situationer. För att utveckla lärandet i scenarioövning har en

projektgrupp arbetat fram en modell som bygger på en förberedelsefas inför

realistisk scenarioträning, en övningsfas och en efterbearbetningsfas.

Syftet med projektet är att utveckla en miljö som både underlättar för polisstudenter

att förbereda sig inför en scenarioövning, för att öka deras lärande under övningen

samt för att hjälpa dem att bearbeta erfarenheter av scenarioträning, för att

möjliggöra ett fördjupat lärande. Projektet vill specifikt undersöka:

Om och på vilket sätt den virtuella förberedelsefasen underlättar för studenternas

realistiska scenarioträning och utveckling av kunnande?

Om och på vilket sätt den virtuella efterbearbetningsfasen underlättar för

studenternas att dra lärdomar av den realistiska scenarioträningen som utvecklar

deras kunnande?

Föreligger det skillnader mellan de studenter som arbetat med den virtuella lärmiljön

och de som arbetat traditionellt?

Studiens metodologi

Projektet utgår ifrån Kolbs lärandeteori och perspektiv på lärande och reflektion för

utveckling av praktiska kunskaper och kunnande utifrån Schön och Dewey. En

pilotintervjustudie genomfördes hösten 2013 med 12 studenter som arbetade med

förberedelsekonceptet. Utifrån dessa intervjuer kommer en enkät att utformas för

att fånga studenternas erfarenheter och upplevelser av arbetssättet i relation till

deras utveckling (Vt-14). Här kommer studentgruppen att delas in i en grupp som

arbetar med både förberedelse och efterarbete samt en grupp som arbetar

traditionellt. Bedömningen av praktiska färdigheter sker utifrån bedömningar av

instruktörer.

Resultat

Pilotstudien visade att studenterna som arbetade med den virtuella förberedelsen

ägnade mer tid åt att diskutera olika alternativa handlingsmönster än de studenter

som förberedde sig muntligt. Studenterna uttryckte även att detta förberedelsesätt

skapade motivation och att de på ett aktivt sätt tog mer ansvar för sin förberedelse

än vid en muntlig förberedelse. Resultaten visar även att studenterna var väldigt

nöjda och anser att förberedelsekonceptet ökade deras lärande och nyttjande av

scenarioövningen.

Diskussion/reflektion

Övningar i realistiska scenarion är resurskrävande och ambitionen är att modellen

både ökar möjligheten till flexibilitet för studenterna oberoende av tid och rum och

möjligheten till fördjupat lärande. Pilotstudien indikerar att modellen har möjlighet

att öka studenternas kunskaper som kan bidra till fördjupad scenarioträning.

Projektet har överföringseffekter till alla professionsutbildningar där tränings av

yrkesspecifika kunskaper och färdigheter ingår.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 92

80: Om öppna lärande kulturer med OER

Ebba Ossiannilsson & Markus Schneider

Under 2012/2013 genomfördes projektet OER-öppna möjligheter för lärande

www.oersverige.se, finansierat av .SE (Stiftelsen för Internetinfrastruktur). Projektet

koordinerades av Karlstad universitet. Sammantaget deltog nio lärosäten i Sverige.

Syfte: Ett av syftena var att generellt främja medvetenheten i frågor om OER (Open

Educational Practice), öppna delningskulturer och praxis. För deltagande lärosäten

handlade det dessutom om att utveckla en samverkansform med effektivare stöd för

att främja en öppen dialog på Internet. Projektet byggde vidare på ett tidigare

projekt om OER -resurser för lärande finansierat genom Kungliga Biblioteket.

Förankring i forskning/praxis: OER är lärresurser via internet, som är fritt tillgängliga,

för att fritt användas, bearbetas och spridas, oftast helt obegränsat. En öppen digital

lärresurs har en angivelse, eller upphovsrättslicens, som visar under vilka villkor den

får användas, kopieras, bearbetas och spridas. Creative Commons är idag den

vanligaste licenstypen. Internationellt är OER-rörelsen stark.

Metod: Projektet genomförde ett tiotal öppna webbinarier samt ett trettiotal kortare

virtuella nätverksmöten för planering och uppföljning. Webbinarierna handlade

företrädesvis om vad OER är, hur digitalt material får återanvändas, men också om

det digitala biblioteket samt metadata och standarder. Två webbseminarer hölls på

engelska med inbjudna internationella gäster; Open education global challenges

och OER a question of quality. Varje webbseminarium följde en viss struktur som

efterhand reviderades och förädlades.

Resultat: Webbinarierna genomfördes med nästan 1200 deltagare. Inspelningarna

från webbinarierna har dessutom setts av drygt 4000 personer. Projektets

webbplats har haft runt 8000 besökare som kom i kontakt med projektet via drygt

200 länkningar från andra källor.

Projektets form bidrog till ökad kvalitet och effektivitet i samverkan. Detta visade sig

inom bl.a. följande områden:

bedömning av webbinarieinnehållets angelägenhet

rekrytering av föredragande deltagare

marknadsföring i olika nätverk

rollfördelning i genomförande av webbinarierna

uppföljning och utvärdering av webbinarierna

Projekterfarenheterna kan beskrivas i fyra områden. Dessa är: virtuell

projektorganisation,

genomförande av webbinarierna, kontinuerlig utvärdering och förbättring samt

tekniska

aspekter.

Diskussion och slutsatser: OER rörelsen Internationellt och i Europa är mycket stark.

Initiativ är tex UNESCOs 2012 OER Paris deklarationen, OER Afrika och EU

Commissionens Opening Up Education 2013. Projektet och hemsidan OERSverige

initierades för att främja och medvetandegöra OER i Sverige då OER än inte är så

utbrett nationellt. OERSverige har fått spridning såväl i det NordicOER projektet

www.nordicoer.org

som i det baltiska, BoldicOER www.boldic.org. Båda finansierade med medel från

Nordiska Ministerrådet. Presentationen kommer således att sätta OER i Sverige i en

bredare internationell kontext.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 93

81: IKT i undervisning entusiasm eller

professionalitet?

Satish Patel, Anders Norberg & Birgit Stockel

Nya medier och nya former av kommunikation integreras nu naturligt i alltmer

tolkas, kritiseras, definieras och användas på många sätt, och detta har faktiskt

framhållits som en av de verkliga fördelarna med det lärare känner att de själva kan

prova sig fram i att förändra sin undervisning med nya verktyg och medier.

Resultatet är ganska skiftande. Vissa använder ett enda IKT-verktyg till mycket,

andra utgår från klassrummet och effektiviserar dess funktioner, åter andra förlänger

dess räckvidd eller ser det som bara ett av verktygen i en helt omdesignad

undervisnings- och lärprocess. Föreläsningen har fått en oväntad renässans, möjligen

utbildningstraditioner konvergerat och förnyats. Det är en del som talar för att vi är

inne i en omställning till en ny normalitet där IKT är en naturlig del och inte lika

mycket ett val.

Vilka driver då denna utveckling på våra universitet? I Sverige, och stora delar av

övriga Europa, har det i hög grad varit IT-kunniga och entusiastiska lärare och

pedagogiskt intresserade tekniker. Dessa har ibland fått extra- -

arbete. Skillnaden gentemot Nordamerika är stor. Där finns sedan snart 1920-talet en

-talet av

eller kanadensisk universitetslärare har ofta uppbackning av ett professionellt

expertlag på sitt universitet i att utveckla sin kurs; content matter experts, web-,

video- och graphical designers samt instructional designers och vad dessa gör är

ofta tydligt forskningsrelaterat. Den europeiska didaktiska traditionen har handlat

dock frågorna om IKT-integrering fått förnyad relevans.

I detta rundabordssamtal vill vi tala om professionella roller för IKT-coacher i Sverige

och hur dessa kan utvecklas vidare. En yrkesutövare från Umu och en från Ltu som

båda arbetar heltid med att stötta lärare i deras utbildningsutveckling leder samtalet.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 94

82: Bredare förståelse genom

självgenererande laborationer

Emil Melander, Cecilia Gustavsson & Matthias Weiszflog

Laborationskonceptet inom kursen Teknisk Termodynamik (1FA527) på Uppsala

Universitet har ändrats från laborationer på fyra timmar där man på förhand vet vilka

resultat man ska få till att vara självgenererande och oförutsägbara. Presentationen

har tidigare varit i form av en rapport och är nu i seminarieform med presentationer.

Om man frågar någon vad en ingenjör arbetar med så svarar nog många

problemlösning. En vetenskaplig insocialisering är en viktig del av en

ingenjörsutbildning och bygger till stor del på att man ska förstå ett större

sammanhang[1]. Självgenererande laborationer där studenten själv skapar innehållet

baserat på ett förbestämt tema innebär att man på förhand inte vet vad studenterna

kommer att lära sig. Detta vet givetvis inte studenterna heller och därför skapas en

miljö där vetenskapligt tänkande och progression främjas[2]. Detta i kombination

med att studenternas resultat presenteras på ett seminarium gör att många av

studenterna känner att de får en bredare förståelse av ämnet. Seminariedelen av

laborationen syftar till att stärka just detta och kan kort beskrivas som att

studenterna får med egna ord beskriva centrala delar av kursen på ett fritt sätt, ofta

med ett historiskt perspektiv och intressanta frågeställningar.

Den största ändring som har införts inom laborationerna är att det nu innan

laborationen bara finns en väldigt begränsad laborationshandledning som beskriver

koncepten i grova drag (entropi, värmeledning, värmestrålning, vattenångas

mättadstryck, värmekapacitet hos gaser, van der Waals gaslag samt värmepump).

Syftet med detta koncept är att få studenterna att skapa frågeställningar och

problem utifrån ett ämne som de på förhand har fått möjlighet att läsa in sig på. Det

som finns tillgängligt vid laborationstillfället är laborationsutustning som har använts

till det tidigare laborationskonceptet, utrustning för andra laborationer och en

laborationshandledare som kan svara på frågor och fungera som handledare.

Kursvärderingen från förra året gav ett övervägande positivt gensvar på det nya

laborationskonceptet. Svar som lärorikt, labbupplägget riktigt bra och mycket nöjd

med hur laborationerna var upplagda återfanns i kursvärderingen. Ett fåtal har också

skrivit att de vill ha tydligare frågor och mål. Detta är något som vi har jobbat med

genom att ge just tydligare mål och även genom att lyfta fram frågor under

laborationen.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 95

84: Praktiskt stöd för starkare pedagogiskt

fokus i högre utbildning

Oskar Gedda & Åsa Wikberg Nilsson

Denna workshop tar ett pragmatiskt grepp på stöd och verktyg för pedagogisk

utveckling. Med det menas att syftet är att diskutera och bearbeta ett antal konkreta

verktyg som kan fungera som stöd för lärare och ledningspersoner att skapa ett

starkare pedagogiskt fokus i utbildningen. Det handlar om att förstå hur de utmanar

och stödjer pedagogisk verksamhet i högre utbildning samt hur deltagarna i

konstruktiv samverkan kan utveckla och förbättra sådana verktyg. Målgrupp för

workshopen är personal vid högskolor och universitet i allmänhet och

utbildningsutvecklare/ansvariga och lärare i synnerhet.

Workshopen utgår från de verktyg och annat stöd som tagits fram och använts i den

pedagogiska satsning som pågår vid LTU just nu. Vår upplevelse av pedagogiskt

utvecklingsarbete är att det riskerar att i huvudsak blir antingen ett

ledningsperspektiv, med administrativt drivna förbättringsåtgärder, eller att det blir

eldsjälsdrivna förbättringsarbeten av enskilda praktiker. Det finns också forskning

som pekar på att medel för pedagogisk utveckling tenderar att omvandlas till mål

(Blossing 2012, med hänvisning till Sarason, 1980). Av det skälet är det viktigt att

skapa artefakter i form av verktyg som bär intentionen från vision och strategi, hela

vägen till den praktik som vardagen i högre utbildning utgör. För att skapa bättre

förutsättningar för studenter att studera, så behöver inte bara studenter och lärare

ett visst stöd, utan även ledare och administratörer.

Konkret utgår workshopen ifrån följande typer av verktyg/stöd:

la pedagogiska samtal (exv ett ansvarslöst pedagogiskt

Tanken är att vi i workshopen jobbar gruppvis med olika verktyg där bakgrund och

syfte diskuteras, för att gradvis fokusera utvecklingsmöjligheter och

förbättringskapacitet (Blossing 2012). Ett av perspektiven är att diskutera hur de

stärker studenters möjlighet att engagera sig, att kunna arbeta uthålligt och

självständigt med sitt lärande. I slutet sammanfattar vi det genomförda arbetet, så

att alla deltagare får ta del av varandras problematiserande och praktiska tankar om

alla verktyg.

Vi ser det som ett erfarenhetsutbyte och gemensamt förbättringsarbete kring stöd

för ett starkare pedagogiskt fokus i högre utbildning.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 96

85: Vad kan studenterna lära sig genom att

titta i backspegeln?

Örjan Lestander & Niklas Lehto

Vi har utvecklat en modell för reflektion efter simulering som är resurseffektiv och

som hjälper studenterna till ett mycket djupt samtal om kärnan i det kommande

frågeställningar har varit: På vilket sätt utvecklas studenternas medvetenhet om den

kompetens som yrket kräver? Vilken typ av erfarenheter delar studenterna med sig

av när de genomför reflektion i grupp? Vad tycker studenterna om reflektionen?

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 97

 Hur kan vi

använda studenternas röster för utveckling?

Anders Sonesson & Gudrun Edgren

Vid detta rundabordssamtal vill vi diskutera olika utvärderingsmetoder, deras

möjligheter och begränsningar samt hur man kan använda dem. Vi vill jämföra

tillvägagångssätt och erfarenheter från kurs- och programutvärderingar vid våra

utbildningar och lärosäten. Vi är särskilt intresserade av hur ett konstruktivt klimat

för utvärdering kan skapas och hur utvärdering kan göras till ett naturligt inslag i

utbildningen och involvera alla inblandade parter. Det är också väsentligt att fundera

över vad vi utvärderar, vad kan och bör vi ta reda på och vad kan och bör vi utveckla.

Den övergripande frågeställningen är hur man tillsammans med studenterna

realistiskt och hållbart skapar underlag för förbättring.

Som bakgrund kommer vi att kort presentera erfarenheter från ett pågående

forsknings- och utvecklingsprojekt där vi följer tre kohorter av

sjuksköterskestudenter genom deras treåriga utbildning. Vi använder två validerade

enkäter (DREEM och CLES+T), fritextkommentarer, fokusgrupper, terminsmöten

samt intervjuer med enskilda studenter. Samtidigt utvärderar vi programmet utifrån

sjuksköterskeprogrammet och ge bättre kunskaper om olika tillvägagångssätt vid

utvärdering.

Vid jämförelse har det blivit uppenbart att de metoder vi använder delvis målar upp

olika och ibland även motstridiga bilder av programmet. Detta kan förklaras med att

metoderna har olika inneboende begränsningar och möjligheter. Men vi har även

resultat som tyder på att inramningen av de olika utvärderingsmetoderna samt den

stämning och dynamik inom och mellan grupper som de bidrar till påverkar vilka

erfarenheter och agendor som kommer till uttryck. Vi vill därför här diskutera vilka

konsekvenser form och sammanhang för utvärdering kan få och hur vi skapa

gynnsamma förutsättningar för konstruktiv utvärdering.

Vid rundabordssamtalet kommer vi att inleda med att ge exempel från vårt projekt

för att sedan bjuda in övriga deltagare att dela med sig av sina erfarenheter och

tankar om utvärdering.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 98

87: Lokaler för lärande 2.014

Gudrun Edgren, Jakob Donnér & Christina Gummesson

Syftet med denna workshop är att reflektera över vad vi tror om framtidens lärande

och hur detta påverkar och påverkas av miljön. Är det lärande eller undervisning som

står i fokus? Är våra lokaler optimalt utformade för att stimulera lärande eller

behöver vi tänka annorlunda kring utformning av miljön? Vart är vi på väg när det

gäller e-lärande och hybrid-lärande? Hur kan vi på ett meningsfullt sätt integrera de

virtuella resurserna i lokalerna?

Bakgrund

Lokalers och byggnaders inflytande på lärande förefaller vara ett område i behov av

forskning. I en studie om utbildningsmiljö som vi genomfört (Edgren et al 2012)

framkom det av studenternas fria kommentarer att de saknade frågor om hur deras

lärande påverkades av lokalerna. De byggnader där utbildning bedrivs innehåller ofta

salar med rader av stolar där studenterna förväntas lyssna på en expert som delger

dem sina kunskaper. Det är ett uttryck för en lärarcentrerad syn på utbildning, som

inte har mycket stöd i forskning om lärande (Hattie 2009). Centralt för studenternas

lärande är att de kommunicerar med varandra. I en nätbaserad omgivning kan denna

kommunikation äga rum utan att studenterna träffas, men fysiska möten har

betydelse. Även i miljöer som är designade för modern kommunikation kan det

behövas ett stöd för att kontakter ska tas (Bilandzic et al 2013). Det tycks inte finnas

mycket forskning om lokalers samband med lärande och den som finns förefaller ofta

ha samband med bibliotek som lärandemiljöer. Ett undantag är att det nyligen

publiceras flera artiklar om lokaler för prpfessionsöverskridande lärande i ett

temanummer av tidskriften J Interprofessional Care.

Integrering av digitala resurser i en fysisk lärandemiljö sker redan, men hur kan det

ske för att aktivt förstärka lärandemiljön? Hur kan den digitala miljön i samverkan

med den fysiska miljön utvecklas strategiskt för ett gott lärandeklimat som är bättre

lärandemiljön utvecklas? Kan vi inom högskolesektorn tex ta tillvara den utveckling

som redan sker inom museer? (Horizon Report 2013 Museum Ed)

Upplägg

Workshopen inleds med att vi gemensamt reflekterar över de lokaler deltagarna

själva har erfarenhet av med hjälp av en matris (Nordquist et al 2013). Deltagarna

engageras därefter i en diskussion som tar sin utgångspunkt i frågor hämtade från

Bennett,2006. Frågorna behandlar varför byggnader behövs; hur lokaler kan

stimulera till mer lärande; om lärande är enskilt eller kollaborativt;

kunskapsauktoritet; student-lärar interaktioner; berikande erfarenheter. Workshopen

avslutas med en gemensam uppsamling.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 99

88: Att utveckla kommunikation som

professionellt verktyg - ett sätt att möjliggöra

likvärdighet.

Sten Erici & Christina Dravins

Förmågan att professionellt bemöta klienter är ett färdighetsmål inom många

utbildningar, t.ex. inom psykologi, medicin, socialt arbete, etc. (Petracchi, 1999). Det

är en utmanande uppgift att erbjuda alla studenter jämbördiga möjligheter att

utveckla denna förmåga. Ett sätt att etablera färdigheten är genom praktik i

autentiska situationer. Förfarandet kan vara problematiskt, dels är det svårt att

erbjuda likvärdighet, dels kan det vara oetiskt låta studenter möta personer som inte

kan ta självständiga beslut vilket gäller vissa typer av praktisk verksamhet (Ziv et al,

2003). Ett sätt att öka likvärdigheten (Erby, 2010) och bemöta det oetiska är att

använda sig av så kallade simulerade klienter, dvs. personer som gestaltar en viss typ

av beteende.

Under logopedutbildningens femte termin möter studenterna för första gången

vuxna som har nedsatt kommunikativ förmåga. I många fall rör det sig om personer

med omfattande språkliga begränsningar, bl.a. afasi.

Ett moment infördes med syfte att utveckla bemötandefärdigheten. Skådespelare

rekryterades med uppgiften att gestalta olika kommunikativa mönster och uppvisa

1993).

Undervisningsmomentet inleddes med genomgång av symptom vid förvärvad

språkstörning, liksom metoder att bedöma kommunikativa funktionsnedsättningar.

Därefter fick studenterna möta SP med sex symptombilder, konstruerade efter

typiska symptombilder.

Mötet med SP var upplagt så att studenterna delades in i tre grupper med fem i varje.

Varje grupp mötte samtliga sex patienter. Studentgruppen tog emot SP i ett enskilt

rum, de övriga studenterna befann sig i ett angränsande rum varifrån de observerade

genom envägsfönster.

Under mötet med SP turades gruppmedlemmarna om att vara samtalsledare.

-

inaktiv. Studenterna kunde konferera med varandra om vad man skulle göra eller

- Avfr

återupptog aktiviteten. Mötet varade 20 min, varefter studenterna diskuterade

bemötandeaspekten med skådespelaren under tio minuter.

Vid utvärderingen visar resultatet att 72 % var nöjda eller mycket nöjda med

momentet. I rankingen av momentet i jämförelse med andra läraktiviteter rankades

SP som den tredje viktigaste läraktiviteten bland sju, efter praktik och föreläsningar.

Vid analysen av fria kommentarer visar det att man i stort var nöjd med

gestaltningen, upplägget av läraktiviteten m.m. Man uppskattade mycket

möjligheten att frysa övningen. Studenterna önskade mer handledning av tutor vid

mötet med SP.

Momentet kommer behållas och utvecklas vad gäller sekvensen för kursaktiviteterna,

tydlighet avseende bemötandeaspekten i övningen, liksom återkoppling från lärare

med fackkunskaper.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 100

89: Pedagogisk digital kompetens - vad

behöver göras inom högre utbildning

Lasse Bourelius

Bakgrund: Vid flertalet lärosäten finns organisatoriska enheter som antingen jobbar

med att utveckla och stödja pedagogisk kompetens och/eller digital kompetens. I

den praktiska verkligheten finns goda exempel på hur dessa kan samverka. Den

digitala kompetensen bland våra lärare (och studenter) har ökat, men parallellt har

klyftorna vidgats mellan de som kan mest och de som inte hunnit så långt.

Att tillämpa sin pedagogiska och digitala kompetens kräver också nya arbetssätt där

en förskjutning bör ske från genomförande till mer tid för planering och förberedelse.

Exempel på detta kan vara att skapa OER, flipped classroom osv.

För att lärarna ska kunna uppnå pedagogisk digital kompetens, krävs att utifrån

pedagogiskt perspektiv kunna använda olika verktyg och öppna lärresurser.

Dessutom behövs ett kollaborativt stöd i kollegiet och möjligheten att få stöd och

hjälp av olika resurspersoner (learninglab, learning center, bibliotek osv). Lärare som

lägger ner tid och kraft på att utveckla sin pedagogiska digitala kompetens behöver

också få se resultatet av detta i sin pedagogiska karriärstege.

Syftet med workshopen är att på ett interaktivt sätt belysa frågan, hitta goda

exempel och formulera viktiga frågeställningar. ITHU (Nätverket för IT inom högre

utbildning) anser att denna fråga är essentiell för att Sverige som nation ska kunna

delta aktivt i den utveckling som sker internationellt. På lärosätesnivå behöver frågan

belysas tydligare än i dag och strategier skapas om hur det gemensamma arbetet

med pedagogik och digital kompetens kan förenas.

Målgrupp: Deltagare från högre utbildning med intresse av att förstärka hur den

pedagogiska digitala kompetensen kan utvecklas.

Förankring i forskning/praxis. En undersökning har genomförts av PIL-enheten vid

Göteborgs Universitet på uppdrag av den högskolepedagogiska arbetsgruppen

inom ITHU med syfte att ta reda på om IKT finns framskrivet i kursplaner eller

beskrivningar som ett innehåll och/eller mål i de högskolepedagogiska kurserna

och/eller om detta erbjuds i valbara kurser.

Upplägg i workshop: ITHU är ansvarig för workshoppen. Kort inledning för att belysa

problemet. Alla deltagare har uppmanats att ha med bärbar dator och/eller

surfplatta. Workshopen har karaktär av speed dating där arbetsgruppsdeltagarna

roterar. Utifrån några frågeställningar via webben interagerar deltagarna i rummet

med varandra. Deltagarna delger varandra sina tankar och skapar inspiration genom

kommentarer och länkar.

Resultat av workshop: Dokumentation görs tillgänglig via nätet och skickas ut till alla

aktiva deltagare (som angett sin mailadress). Ett underlag för att fördjupa

diskussionen skapas. ITHU arrangerar ett webbinar vid senare tillfälle.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 101

90: Examensarbetet som brygga mellan

utbildning och praktikerfält

Elinor Adenling, Monica Liljeström & Monica Moritz

Examensarbeten är något som studenter lägger ner mycket tid på och engagemang

i. I många fall läses dock uppsatser av endast få personer och resultatet av dessa ofta

ganska omfattande forsknings- och utvecklingsarbeten blir inte känt för en vidare

krets eller tillämpade inom aktuellt praktikerfält. På specialpedagogprogrammet vid

Umeå universitet har det under höstterminen 2013 genomförts ett pilotprojekt, där

syftet varit att lyfta fram resultatet från examensarbetena för en bredare publik samt

att ge studenter möjlighet att träna muntlig presentation. Vid sidan av det

traditionella oppositionsförfarandet fick studenterna presentera sina resultat i ett

konferensliknande upplägg där representanter från fältet bjöds in. Studenternas

presentationer spelades dessutom in och publicerades, efter inhämtat samtycke från

varje student, också digitalt på en blogg som ska finnas tillgänglig under två år

framåt. I bloggen finns möjlighet att via mail, till varje enskild student, ge

kommentarer och feedback på presentationen. Tanken är att bloggen ska finnas

tillgänglig och vara möjlig för studenterna att hänvisa potentiella arbetsgivare och

andra intresserade till. Bloggen kan också användas av institutionen för att internt

och genom olika forsknings- och samverkansnätverk sprida information om aktuella

examensarbeten. Inom projektet har det funnits en ambition att hitta tekniska

lösningar som ska vara lätta att hantera för olika lärare liksom för studenter, då

målsättningen är att göra projektet till ett reguljärt inslag utan behov av extra tid och

resurser. Utvärderingar, i både muntlig och skriftlig form, har visat att studenterna

upplevt projektet som mycket positivt. I stort har projektet fungerat planenligt men

vissa lärdomar har också dragits som kommer att resultera i smärre justeringar.

Slutsatsen är att muntliga presentationer av examensarbeten som tillgängliggörs

dels digitalt och dels i konferensform är ett koncept med många fördelar som också

med vissa modifieringar skulle gå att tillämpa inom flera olika utbildningar. Projektets

tillgångssätt innebär en samverkansform som är förhållandevis resurssnål och enkel

att få tillstånd, samtidigt som det finns uppenbara fördelar för såväl studenter som

för institutioner och praktikerfält.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 102

91: Projektledning som miljö för ökade

generiska färdigheter

Sara Mejtoft & Stefan Berglund

En klar majoritet av de tekniska utbildningar som ges vid Umeå universitet innehåller

kurser med projektinslag och en kurs i projektledning. Tanken med dessa kurser är

att ge studenter de generiska färdigheter som efterfrågas av näringslivet och som

också återfinns som mål i examensförordningen (Högskoleförordningen, 1993).

Vid en av dessa tekniska utbildningar, Högskoleprogrammet till medieproducent,

utbildas blivande produktionsledare. Goda kunskaper och färdigheter inom

projektledning är en förutsättning för att dessa studenter ska fungera väl i sin

blivande yrkesroll. För att erhålla en röd tråd och möjliggöra progression genom

programmet läser studenterna tidigt en projektledningskurs. Där erhåller

studenterna kunskap och färdighet som är tänkt att användas i efterföljande

projektbaserade kurser. Trots detta har målsättningen med progression och röd tråd

varit svår att uppfylla. Lärare i efterföljande kurser har ofta saknat kompetens i

projektledning, vilket i sin tur medför att studenter missat möjligheten att omsätta

sina generiska färdigheter i utbildningens kontext.

Tekniska högskolan vid Umeå universitet initierade hösten 2010 ett

kompetenshöjande fortbildningsprojekt inom projektledning (Byström & Berglund,

2013). I och med detta projekt erhöll några av programmets pedagogiska och

ämneskompetenta lärare den kompetens de saknade för att på bästa sätt kunna

vidareutveckla och ge projektbaserade kurser.

Tack vare det didaktiska valet att integrera projektledning som ett återkommande

moment genom hela utbildningen har ett antal strategiskt valda kurser reviderats

och nyutvecklats. Fortbildade lärare har därefter fått förtroendet att utveckla dessa

kurser så att studenterna nu får tillämpa olika projektmodeller och metoder samt

praktisera olika yrkesrelaterade projektroller. För att ytterligare utveckla vissa av

programmets lärare har det i en kurs kopplats en projektledare från näringslivet, som

bidragit till ett för branschen verklighetstroget projektupplägg.

De väl genomförda ändringarna har lett till en miljö för ökade generiska färdigheter

för programmets studenter. Kursansvariga lärare har fått indikationer från studenter

att de under kurserna vuxit som individer, att de erhållit en tydligare identitet och

känner sig tryggare inför examensarbetet och yrkeslivet. Lärare har även konstaterat

att studentgruppen tagit större ansvar för sin egen roll i inlärningen.

Referense

Högskoleförordningen (1993:100, Bilaga 2)

Byström S. och Berglund S. (2013) Kvalitetshöjning med avseende på

projektledningsinnehållet i ingenjörs- och civilingenjörsutbildningar

(Tillgänglig på Internet:

http://www8.cs.umu.se/utvecklingskonferensen_2013/Session4_A.pdf)

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 103

92: KPU från Campus till Molnet

Lisbeth Lindström & Kattis Edström

Syftet med denna presentation är att delge erfarenheter från uppstart och

genomförande av programmet Kompletterande Pedagogisk Utbildning (KPU).

Programmet genomförs helt nätbaserat vid Luleå tekniska universitet och omfattar

tre terminer. Efter genomgången utbildning erhåller de studerande en lärarexamen.

Lärare, administratörers och studenters lärdomar och erfarenheter från de två första

terminerna kommer att presenteras samt tankar och reflektioner om den fortsatta

utvecklingen av programmet. Bidraget är teoretiskt förankrat i aktionsforskning

(Rönnerman, 2004).

De lärdomar som har framkommit och de slutsatser som hittills kunnat påvisas är

genom samtal och reflektioner med berörda samt studenters utvärdering av delar av

programmet. Programmets omvandling från att ha varit en Campusutbildning till att

bli ett nätprogram visar ett kollegialt lärande bland administratörer som arbetar med

antagning, studievägledning, examen, tentamensadministration, betygsrapportering

samt den verksamhetsförlagda utbildningen och dess organisering. Dessutom visar

programmets omvandling på att ett kollegialt lärande har skett bland de lärare som

deltagit i undervisningen avseende undervisningens innehåll och utförande.

Utvärderingen i form av en enkätundersökning till studenterna visar att de flesta är

positiva till formen för utbildningen och till de erfarenheter de har fått genom att

delta i programmet. Även i uppföljande djupintervjuer visar sig studenterna nöjda

med utbildningen. Sedan skiljer sig upplevelsen av möjlighet till interaktion med

andra studenter och lärare. Detta verkar korrelera med hur väl teknik, ljud och bild,

fungerar för den enskilde studenten. I intervjuerna ges exempel på hur möjligheten

att samarbeta och interagera är fullt möjlig trots avstånd. Den som har välfungerande

teknisk utrustning framhåller just samarbetet via dataskärmen medan den som inte

får tekniken att fungera ser inte samma möjligheter.

Litteratur:

Rönnerman, Karin (2004). Vad är aktionsforskning? I: Rönnerman, Karin (red.)

Aktionsforskning i praktiken: Erfarenheter och reflektioner. Lund: Studentlitteratur.

S. 13-30.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 104

93: Kommunikation som professionellt verktyg

- gestaltning kan möjliggöra likvärdighet.

Sten Erici

Hur låter vi studenter i professionsutbildningar få en likvärdig utbildning i samtal?

Hur kan möjligheter skapas för att ge studenter, på ett etiskt korrekt sätt, erfarenhet

av samtal där samtalspartnern inte har möjlighet att ge sitt godkännande till att

studenten medverkar?

Hur kan skådespelarens verktyg användas inom utbildningar i samtal?

Förmågan att professionellt bemöta klienter är ett färdighetsmål inom många

utbildningar, t.ex. inom psykologi, medicin, socialt arbete, etc (Petracchi, 1999). Det

är en utmanande uppgift att erbjuda alla studenter jämbördiga möjligheter att

utveckla denna förmåga. Ett sätt att etablera färdigheten är genom praktik i

autentiska situationer. Förfarandet kan vara problematiskt, dels är det svårt att

erbjuda likvärdiga verkliga situationer, dels kan det vara oetiskt låta studenter möta

personer som inte kan ta självständiga beslut (Ziv et al, 2003). Ett sätt att öka

likvärdigheten (Erby, 2010) och bemöta de etiska utmaningarna är att använda sig

av så kallade simulerade klienter, dvs. personer som gestaltar en viss typ av

beteende. Detta sätt arbeta med simuleringar har använts länge fram för allt

internationellt inom läkarutbildningar (Barrows 1993) både i utbildande och

examinerande moment för att möta utmaningar med likvärdighet och etik. När

personen som ska simuleras har ett onormalt beteende med avseende på

kommunikation eller psykologiskt status är det en fördel att använda sig av

professionella skådespelare, som har vanan av att kunna gå in och ut ur karaktärer,

för att skapa kontinuerlig genuinitet i karaktären (Petracchi, 1999). Mindre komplexa

karaktärer kan gestaltas av tränade personer som inte nödvändigtvis behöver vara

professionella skådespelare.

I workshopen kommer deltagarna att arbeta med scenarier med en eller flera klienter

som har svårigheter i kommunikationen. Deltagarna kommer att ges möjlighet att

samtala med klienterna och ge förslag på hur lärandet kan stärkas. Deltagarna

kommer att få möjlighet att påbörja utvecklingen av simulerade klienter utifrån egen

verksamhet, kopplat till skådespelares teori och praktik (Spolin 1999).

Den tänkta målgruppen för workshopen är lärare/handledare i utbildningar där

samtal är ett betydande inslag. Genom interaktiva övningar kommer deltagarna att

ges möjlighet att pröva och reflektera över olika aspekter av simulering.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 105

94: Aktiv studentmedverkan som tillgång och

utmaning för universitet

Ulrike Schnaas

under två års tid inventera och vidareutveckla befintliga former av aktiv

studentmedverkan, stödja nya initiativ samt att skapa hållbara strukturer för en ökad

kontinuitet. Projektet har tillkommit på initiativ av studenter, lärare och pedagogiska

utvecklare och har fått särskilda medel av universitetets rektor.

Aktiv studentmedverkan kan innefatta en mångfald av olika studentledda

läraktiviteter, som sträcker sig från former som kompletterar den ordinarie

undervisningen till mer djupgående och radikala, där studenter är medskapande

inom planering, genomförande och utvärdering av undervisningen. Aktiv

studentmedverkan är därför inte bara ett sätt att främja studenters lärande, utan

också ett verktyg för att öka studenternas möjligheter att själva ta ansvar för sina

studier, bli delaktiga i sin egen utbildning och på så sätt öka deras motivation och

engagemang.

Efter en inledande kort presentation av olika former för aktiv studentmedverkan,

kommer presentationens huvudfokus att ligga på frågor och utmaningar i anknytning

till aktiv studentmedverkan som ett stöd för lärandet inom den högre utbildningen:

På vilka sätt kan aktiv studentmedverkan bidra till universitetets lärandemiljö i stort?

Vad är starka respektive svaga sidor av olika former av studentmedverkan? Hur kan

kontexten och kulturen inom t.ex. ett ämne eller inom universitetet i stort påverka

möjligheterna för att utnyttja aktiv studentmedverkan som en resurs för lärande? På

vilket sätt utmanar aktiv studentmedverkan universitetet som lärande organisation,

t.ex. inarbetade föreställningar om lärar- och studentrollen, om ansvar och

Genom att belysa dessa frågor i vår presentation hoppas vi att få samtala med

studenter, lärare och pedagogiska utvecklare och få ta del av deras tankar, idéer och

frågor om aktiv studentmedverkan. Alla sorters reaktioner och funderingar är

intressanta för oss, inte minst för att projektet fortfarande befinner sig i initialfasen!

Referense:

Revolution: Student-

Solutions Journal. Volume 3: Issue 5: pp. 34-39, October 16, 2012 ;

Hald, Matilda (ed.). Transcending Boundaries: How CEMUS is Changing How We

Teach, Meet and Learn. CEMUS/CSD Uppsala, Uppsala University and the Swedish

University for Agricultural Sciences, 2011.

resource. Revolutionising higher education through active student participation.

Uppsala University, 2012.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 106

95: Dekonstruerad länkning - kritiska

reflektioner kring "constructive alignment"

inom pedagogisk utveckling

Johan Wickström

Svensk högre utbildning har ingen formell läroplan (se diskussion Lindberg-Sand

2004). Verksamheten regleras ytterst av Högskolelag (HL) och Högskoleförordning

(HF). Inom pedagogisk utveckling används dock ett fåtal teoretiska koncept som

struktur för hur pedagogiska processer förstås. Här avses främst begreppet

konstruktiv länkning (Biggs 2011), Blooms kunskapstaxonomier (Bloom 1956;

Krahtwohl Bloom Masia, red. 1965; Anderson Krahtwohl Bloom, red. 2001) och

distinktionen mellan yt- och djuplärande (Marton Dahlgren Säljö 2005). Inom

grundläggande högskolepedagogiska kurser och i handbokslitteraturen används

dessa begrepp för att framställa vad högskolepedagogik är, vad den syftar till och

vad som är relevanta perspektiv och kunskaper. Flera av dessa koncept har också

varit verktyg för myndigheternas omdaning av den högre utbildningen genom

Bolognaprocessen och som utgångspunkt det omdiskuterade kvalitetssystemet (

www.uk-ambetet.se/utbildningskvalitet). De kan alltså beskrivas som centrala

beståndsdelar i högskolans läroplanskod, om kod här förstås som de principer som

centrala myndigheter och direktiv har fastslagit ska gälla för hur utbildningar bör

förstås, organiseras och utvärderas (jfr Lundgren 1989).

Pedagogiska utvecklare här axlat rollen som förändringsagenter. De har använt

begreppen som teoretiska utgångspunkter, modeller och verktyg för förändring.

Mycket talar för begreppen starkt har påverkat hur universitetslärare idag ser på

företeelser som undervisning, lärande och utbildning. Begreppen är också tämligen

oifrågasatta inom det pedagogiska utvecklingsområdet. De kan beskrivas som

dominerande koncept, rentav hegemoniska, eftersom alternativen är frånvarande

och osynliggjorda.

Syftet med presentationen är att väcka diskussion bland pedagogiska utvecklare och

universitetslärare om ett av begreppen, constructive alignment (konstruktiv

länkning). Tanken är att stimulera till kritisk reflektion över riskerna med att endast

använda ett fåtal teoretiska begrepp inom högskolepedagogiken och därmed

betrakta pedagogiska aktiviteter ur ett begränsat antal perspektiv. En skenbar

konsensus kring de grundläggande begreppen är hämmande, om vi nu inte endast

vill harmonisera och standardisera högskolepedagogiken. Presentationen utgår från

en närläsning av begreppet konstruktiv länkning där jag försöker blottlägga några

av dess grundantaganden, problematiserar dess hegemoniska status samt försöker

identifiera några intressen som kan tänkas ligga bakom dess genomslag. Jag antyder

också alternativ, om man vill utgå från undervisningens och lärandets mer

utforskande, situationsspecifika och prövande natur. Den teoretiska utgångspunkten

är att begrepp är intellektuella verktyg som hjälper oss att se och göra saker

(undervisning) och att ett vetenskapligt förhållningssätt till pedagogisk utveckling

borde kännetecknas av att förgivettagna synsätt fortlöpande utsätts för kritisk

prövning genom begreppsdekonstruktioner och synvändor. Vi bör diskutera

alternativ till de synsätt som är förhärskande inom området. Presentationen kommer

att inkludera frågor till publiken.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 107

96: Pedagogical Quality E-learning Workshop

Elisabeth Saalman

E-Learning is here to stay, becoming a more natural and important part of teaching

and learning. All world is going technology (EC Opening up Education, 2013; NMC

Horizon Report 2014) and of course also technology in education has come to stay

and need to be used to support the ways teachers teach and students learn.

However, the progress in using e-learning is still slow in many universities. The

development at our educational institutions, necessary to adapt to the new students´

needs, move slowly forward. How can the necessary transformation and adaptation

of educational institutions be realized in a qualitative good way? How succeed to

bring about educational change. The obstacles to development are about knowledge

building but also about changing attitudes regarding e-learning.

Teachers´ work of today include facilitating of student learning through the

pedagogical use of e-learning, new technology and virtual communication. Both

teachers and students need to be motivated in order to adopt innovative and flexible

course design and new ways of learning. The teachers need to be well qualified for

supporting learning of good quality in virtual environments. Since learning is seen as

a collective process, it is necessary to offer good opportunities and tasks for

teamwork also in virtual learning environments. It is about creating conditions that

importance of mutuality, working together, shared interests, engagement as well as

the way, frequency and quality of communication in a virtual learning environment.

This workshop aims to discuss crucial questions to development and capture the

thoughts and experiences regarding e-learning. Examples of questions to be

discussed in the workshop: Incentives and support to teachers using e-learning to

develop and raise education quality; Sharing of experiences and sharing of good

quality in e-learning; Technologies and software to create good teaching and e-

learning; Visions of the future.

Suggested Scenario headings to discuss at workshop are:

1: Convincing a colleague to start to use e-learning in order to raise the quality of

teaching and learning.

2: Meeting today´s students in their needs for quality learning/e-learning

3: Skills required being an efficient, competent today/future teacher?

4: Visions regarding quality development in future e-learning?

5: University management perspective on quality in teaching and learning/e-learning

Detailed planning of the workshop will be provided.

References:

European Commission, Opening up Education 2013,

http://www.openeducationeuropa.eu

NMC Horizon Report 2014 Higher Education Edition,

http://www.nmc.org/publications/2014-horizon-report-higher-ed

Wenger, E. (1998) Communities of practice Learning, meaning and identity.

Cambridge University Press.

(Several more references can be added)

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 108

97: Vad händer med resultaten av

kursvärderingen?- uppföljning, analys och

åtgärder

Christina Hansson & Ulrika Isaksson

Bakgrund

Sedan 2008 har BTH ett gemensamt digitalt system för kursvärdering. Sedan 2011 är

processen i stort sett automatiserad vilket innebär att alla kurser värderas. Alla

kursvärderingar har en gemensam del med standardfrågor vilket innebär att alla

kurser kan jämföras på denna del på hela lärosätet. Utöver dessa standardfrågor

värderas kursens mål. Kursansvarig ges även möjlighet att lägga till egna frågor.

Oavsett fortsätter processen till studenten får resultatet av kursvärderingen. Vid

avslutad och sammanställd kursvärdering ska kursansvarig lärare återkoppla

resultatet till studenten med en sammanställning av hur resultatet tolkats och vad

som eventuellt behöver förändras i kursen. Alla kursvärderingar är publikt sökbara

på BTHs webbplats vilket ökar transparensen och är förhoppningsvis

kvalitetsdrivande.

https://studentportal.bth.se/web/studentportal.nsf/web.xsp/sok_kursvardering

Studenternas svarsfrekvens är ca 45 %. Kursansvariga återkopplar endast på ca 36

% av alla kursvärderingar. Processen fungerar bra såhär långt, men vi önskar en ökad

svarsfrekvens hos såväl studenter som kursansvariga.

Vi har ett väl fungerande analysverktyg där behöriga kan göra omfattande analyser

och jämförelser av olika parametrar. Vi på BTH upplever att möjligheterna för analys

inte används i kvalitetshöjande syfte i tillräckligt stor utsträckning. I samtal med

institutioner har det också visat sig att resultaten från kursvärderingarna inte

systematiskt följs upp. En process för systematisk uppföljning av kursvärderingar

införs därför under våren 2014. Processen ska fokusera på en tydlig ansvarsstruktur

för analys, återkoppling och åtgärder.

Vi vill diskutera:

kursvärderingar i kvalitetshöjande syfte.

rdelning, vem ansvarar för vad på ditt lärosäte?

kursvärderingar. Hur stimulerar och motiverar vi kursansvariga?

Syfte

Förbättra processen för systematisk uppföljning och åtgärder för förändringar på

kurser utifrån resultat på kursvärderingar.

Målgrupp

Ansvariga för uppföljning och analys av kursvärderingar, t.ex. kursansvariga,

prefekter, studierektor el motsvarande, kvalitetsansvariga, programansvariga

Interaktion/kommunikation

Kort inledning med bakgrund och presentation av diskussionsfrågor, diskussion i

smågrupper. Alla grupper skriver anteckningar i ett gemensamt dokument i Google

docs. Redovisning i storgrupp. Skriftlig dokumentation skickas ut till deltagarna i

efterhand. Underlag finns i det gemensamma dokumentet.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 109

98: Att vara en lärande organisation i praktiken

- Pedagogisk utveckling på Anna Lindh-

biblioteket

Sonja Fagerholm, Anna-Karin Larsson & Maria Perényi

Syftet med rundabordssamtalet är att diskutera pedagogisk utveckling inom de

verksamheter på universitet och högskola som ska stödja lärare i förändringen från

ett lärarcentrerat till ett studentcentrerat perspektiv på lärande. Vi vill också ta del

av övriga deltagares erfarenhet inom pedagogisk utveckling i syfte att utveckla vårt

arbete. Hur arbetar andra lärosäten samt dess stödverksamheter med pedagogisk

utveckling och på vilket sätt kan vi samverka i det pedagogiska utvecklingsarbetet?

Bolognaprocessen har påverkat högskola och universitet på en rad olika sätt. En

viktig förändring är perspektivskiftet från ett lärarcentrerat till ett studentcentrerat

synsätt, vilket påverkat upplägget av det pedagogiska utvecklingsarbetet på

universitet och högskolor. Elmgren och Henriksson lyfter fram behovet av

pedagogisk förnyelse och utveckling av utbildning. Universitetsläraren har en viktig

roll i det pedagogiska utvecklingsarbetet på ett lärosäte och möjligheten till

högskolepedagogisk utbildning och kontinuerlig fortbildning är en viktig faktor

(Elmgren & Henriksson 2010, s. 12). Men det finns också ett behov av pedagogisk

utveckling inom de verksamheter som ska stödja förändringen från ett lärarcentrerat

till ett studentcentrerat perspektiv på lärande. Anna Lindh-biblioteket har därför

initierat ett pedagogiskt projekt som syftar till att vägleda personalen i sin

pedagogiska roll och problematisera kring vad det innebär att som

as

vara en central utgångspunkt utifrån ett konstruktivistiskt perspektiv men även

utifrån att all bibliotekspersonal, inte endast undervisande bibliotekarier, involveras i

arbetet (Larsson 2013, s. 115).

Det pedagogiska projektet har inletts med en pedagogisk utvecklingsdag under

hösten 2013, för att diskutera frågor kring pedagogisk grundsyn och pedagogiskt

förhållningssätt i mötet med biblioteksanvändarna. Under 2014 fortsätter arbetet

med återkommande workshops där pedagogiska metoder, konkreta

handledningssituationer och samspelet mellan källkunskap, bemötande och

pedagogisk teori diskuteras.

Rundabordssamtalet riktar sig till personal som arbetar med pedagogiskt

utvecklingsarbete inom en pedagogisk utvecklingsenhet, ett högskolebibliotek eller

annan stödverksamhet vid ett lärosäte, samt till lärare och annan pedagogiskt

intresserad personal. Rundabordssamtalet inleds med en kort presentation av varför

Anna Lindh-biblioteket ser behov av pedagogisk utveckling i sin verksamhet.

Därefter presenteras samtalets diskussionsfrågor som är tänkta att diskuteras i

mindre grupper. Varje grupp redovisar sina tankar på en Magic Chart som placeras

på väggen i lokalen. Därefter får rundabordssamtalets deltagare möjlighet att gå på

tera över vad övriga grupper kommit fram till i sina

diskussioner.

Litteratur

Elmgren, Maja & Henriksson, Ann-Sofie (2010). Universitetspedagogik. Stockholm:

Norstedts.

Larsson, Staffan (2013). Vuxendidaktik. Stockholm: Natur & Kultur.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 110

99: Metoder och verktyg för utvärdering av

kursinslag i informationskompetens

Lena Landgren, Tobias Pernler, Karin Pettersson, Karolina

Hanberger, Bitte Holm, Maria Björklund & Anna Wiberg

Projektet Metoder och verktyg för utvärdering av kursinslag i

informationskompetens (mars 2013- februari 2014) är ett samarbete mellan

Göteborgs universitetsbibliotek, Lunds universitets bibliotek och

Hulebäcksgymnasiets bibliotek i Mölnlycke. Syftet med projektet, som finansierats

av Kungliga biblioteket, har varit att skapa en verktygslåda med förslag på metoder

att använda vid utvärdering av kursinslag inom området informationskompetens vid

universitets-/högskole- och gymnasiebibliotek.

Bakgrund

Undervisning inom området informationskompetens, d.v.s. förmågan att söka,

värdera och hantera information, utgör en allt större del av bibliotekens verksamhet.

Bolognaprocessen och Högskoleverkets nya kvalitetsutvärderingssystem med sitt

fokus på studenternas examensarbete liksom Gymnasiereformen (GY11), som

inneburit att informationskompetens har tillkommit i kunskapskraven för vissa

ämnen, relevansgör bibliotekens kursinslag inom informationskompetensens

område.

Mot bakgrund av en vilja att utveckla och förbättra undervisningsverksamheten och

stödet till studenterna finns ett behov av att utvärdera den undervisning biblioteken

inom den högre utbildningen och gymnasiet bidrar med. Det finns ett stort antal

utvärderingsmetoder och -verktyg att tillgå, men det är vår uppfattning att det

hitintills har saknats en svensk översikt om utvärdering av bibliotekens undervisning

för informationskompetens. Inom ramen för projektet har vi velat undersöka

möjligheter och begränsningar hos ett urval verktyg för att förhoppningsvis

underlätta för den som vill utvärdera sin undervisning att välja lämpligt verktyg för

just det specifika tillfället.

Metod

Utifrån en genomgång av internationell forskningslitteratur (med fokus inom det

biblioteks- och informationsvetenskapliga fältet) som behandlar utvärdering, listade

och grupperade vi utvärderingsmetoder (sammanlagt sju) och verktyg (sammanlagt

26). Metoderna fångar olika dimensioner av utvärdering, och verktygen kan

användas för att tillämpa respektive metod. Verktygen sträcker sig från sådana som

kan användas för att utvärdera ett enstaka undervisningstillfälle, som t.ex. CATs, till

verktyg som kan användas för att utvärdera djupare lärande eller prestation, som

t.ex. kommenterad källförteckning.

En viktig del av projektet har varit att arbeta praktiskt med utvärdering för att kunna

komplettera beskrivningar av metoder och verktyg med egna erfarenheter. Av de 26

verktygen valde vi ut 10 såsom prioriterade att testa under höstterminen 2013.

Testerna dokumenterades bl.a. för att se hur verktygen fungerade utifrån

frågeställningar som syfte, förberedelsetid, tid för resultatanalys och användbarhet.

Resultat

Projektet lyfter fram och beskriver bredden av utvärderingsmetoder och -verktyg. Vi

hoppas att resultatet av projektet verktygslådan kan hjälpa undervisande kollegor

att göra ett aktivt val av utvärderingsverktyg beroende på vad det är man vill

utvärdera.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 111

100: Fra visjon til stagnasjon? Om bruken av

læringsassistenter for å kvalitetssikre høyere

utdanning

Katja Hakel

I 2014 er det 10 år siden bruken av læringsassistenter ble innført ved NTNU. I 2005

fikk NTNU tildelt Kunnskapsdepartementets pris "for fremragende arbeid med

utdanningskvalitet i norsk høyere utdanning" (NOKUT, 2014). Visjonen om

læringsassistenter som en "kvalifisert faglig-pedagogisk ressurs" (Tjeldvoll, 2005)

med en sterk involvering i "institut¬tenes faglige virksomhet" (ibid.) ser derimot ikke

ut til å ha blitt en virkelighet: en undersøkelse gjennomført av Seksjon for

Universitetspedagogikk (Uniped) ved NTNU viser at læringsassistenter i dag ikke

brukes til mye mer enn veiledning og retting av øvinger.

Tjeldvoll (2006) fremhever at

"Developing the role as learning assistants into increased involvement in the total

assistants capable of taking on these responsibilities, and what kind of support is

needed from whom? Another question also comes to mind; how much are the

professors willing to let go of some of these responsibilities?" (Tjeldvoll, 2006, p. 91)

Følgende problemstilling foreslåes derfor til en rundbordssamtale: Hvordan kan

læringsassistenter integreres i den pedagogiske kvalitetssikringen av

universitetsutdanninger? Problemstillingen belyser et viktig område innenfor

konferansetemaet "Kvalitet och utvärdering", spesielt med tanke på at utviklingen i

retning innovative og fleksible undervisningsformer vil kreve en gjennomgang av

dagens kvalitetssikringssystemer og en fornyelse av bruken av læringsassistenter.

Dette kan derimot ikke skje før eksisterende systemer har blitt undersøkt og evaluert.

Aspekter som kan inngå i rundbordssamtalen vil være: Hvilke erfaringer har de ulike

institusjonene gjort seg? Hvilke(t) arbeidsoppgaver/ansvar/myndighet har

læringsassistentene? Styrker bruken av læringsassistenter den faglige virksomheten

ved institusjonen? Hvordan sikres basiskompetansen som læringsassistentene har

behov for i utøvelsen av sine arbeidsoppgaver og hvilke støttesystemer eksisterer?

En rundbordssamtale er den best egnete måten for å utveksle erfaringer mellom

institusjoner i høyere utdanning. I en slik samtale vil faglige ansatte,

universitetspedagoger og utdanningsledere på ulike beslutningsnivå møtes for å

drøfte aspekter og rutiner ved bruken av studenter som faglige ressurser. Denne

erfaringsutvekslingen kan bidra til en bevisstgjøring rundt den pedagogiske

virksomheten ved institusjonene, samtidig som det vil tydeliggjøre behovet for en

bedre integrasjon av læringsassistenter i kvalitetssikringssystemet.

Drøftinger og resultater fra samtalen vil kunne bidra til en antologi om

utdanningskvalitet som skal publiseres i 2016. Antologien vil være en kritisk

evaluering av artikler publisert for 10 år siden i Assuring University Learning Quality:

Cross-Boundary Collaboration (Fan, Hoel, Tjeldvoll, & Engvik, 2006). Institusjoner

som deltar i rundbordssamtalen vil kunne være aktuelle bidragsytere til denne

antologien og dialogen rundt læringsassistentbruken og utdanningskvalitet vil

dermed kunne opprettholdes i fremtiden.

Referanser:

Fan, Y., Hoel, T. L., Tjeldvoll, A., & Engvik, G. (Eds.). (2006). Assuring University

Learning Quality: Cross-Boundary Collaboration. Trondheim: Tapir Academic Press.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 112

NOKUT. (2014). Utdanningskvalitetsprisen. Retrieved February 22, 2014, from

http://www.nokut.no/no/Universitet-og-hoyskole/Fremragende-

utdanninger/Utdanningskvalitetsprisen/

Tjeldvoll, A. (2005). Søknad om utdanningskvalitetsprisen 2005. Seksjon for

Universitetspedagogikk. NTNU.

Tjeldvoll, A. (2006). Learning Assistant Organization System: Training Graduate

Students as Learning Assistants. In Y. Fan, T. L. Hoel, A. Tjeldvoll & G. Engvik (Eds.),

Assuring University Learning Quality: Cross-Boundary Collaboration (pp. 80-95).

Trondheim: Tapir Academic Press.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 113

102: Ett paradigmskifte väntar!? Flipped

classroom eller kärt barn har många namn.

Magnus Moberg

Svenska universitet och högskolorna står inför stora utmaningar. Studentunderlaget

blir mindre, konkurrensen ökar nationellt som internationellt samt från MOOCs. Detta

sker samtidigt som stora pensionsavgångar stundar, morgondagens student är mer

Hur framtiden kommer te sig vet ingen men man kan vara säker på att förändring

kommer ske. Frågan är dock vem som ska leda denna förändring. Lärande sker i

mötet och kommunikationen mellan lärare och student. Vem av dessa aktörer ska

forma morgondagens utbildning och därmed framtida samhällsmedborgare?

Troligtvis kommer denna förändringsprocess ske i dialog men det är av stor vikt att

det arbetet sker på ett medvetet vis och inte låter sig styras vind för våg.

Talk the talk, walk the walk eller Walk the talk

Du som är intresserad av att diskutera och problematisera hur framtidens

undervisning är välkommen inte bara för att prata utan för att på sikt kunna göra

konkret skillnad i din vardag och i möte med studenter och morgondagens

samhällsmedborgare.

Magnus Moberg har bedrivit ett målmedvetet förändringsarbete för att öka lärandet,

höja kvalitén, kvalitetsäkra examination och graden av relevans i grundkurser i

Industriell ekonomi vid Linköpings Universitet. Framförallt har fokus varit på att

studenterna ska tillägna sig ett vetenskapligt förhållningssätt, bli kunskapande och

lära sig att lära sig. Som ett resultat på insatserna har kurvärderingsbetyget ökat

markant samt resulterat i utmärkelser från dekanus och pedagogiska utmärkelser.

Den bärande idén är att aktivera. Den mesta forskning visar på att aktivitet ökar

lärandet samt att en traditionell föreläsning med slides-per-second leder till mycket

låg aktivitet. Inom högre utbildning är det av stor vikt att det finns vetenskaplig

grund där fokus ofta hamnar på ämnet och lite på den pedagogiska processen. Ibland

är förmedlingspedagogik rätt strategi men hur många gånger genomförs

utbildningsinsatser på detta vis utan att ha en pedagogisk tanke med det? I hur

många av fall saknar dessa genomföranden vetenskaplig grund?

Min idé kring aktivera handlar om att optimera resurser och värdskapande utifrån

AFUE; Aktivera: Före, Under och Efter, lärarledda lärtillfällen. Insatserna går att

hur detta konkret genomförts, vilka positiva såväl som negativa effekter det fått samt

vilka reflektioner det väckt kring framtiden och det paradigmskifte som väntar. För

mer info besök https://www.youtube.com/channel/UCfx-AV0fEzsAQtpmyWbpl_w

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 114

103: Användandet av bilder i högre

undervisning

Lennart Pettersson, Åsa Wikberg Nilsson & Yvonne Eriksson

Idag används olika former av bilder i nästan all högre undervisning. Dessa bilder kan

ha olika funktion i den aktuella lärandesituationen. Dessutom varierar användandet

av bilder högst påtagligt beroende på vetenskaplig disciplin. I en del ämnen som

exempelvis konst- och bildvetenskap är bilden det egentliga studiematerialet medan

bildens funktion i andra ämnen kan variera från att vara ett verksamt pedagogiskt

verktyg till att vara en illustration för att lätta upp en texttung powerpoint. Det ska i

detta sammanhang nämnas att vi i detta sammanhang använder ett brett

bildbegrepp där sådant som statistiska framställningar också är att betrakta som

bilder.

En bakomliggande orsak till det alltmer vanliga användandet av bilder i

lärandesituationer är den explosion av bilder det digitala samhället har inneburit. Det

är idag mycket lättare att både få tag på bilder och att bearbeta dessa eller att för

den sakens skull framställa bilder. Det som i ett analogt samhälle hade tagit lång tid

att göra går nu relativt snabbt att åstadkomma. Det vi däremot kan fråga oss är om

bildkunnigheten utvecklats i samma omfattning. Mycket tyder på att det inte är på

det sättet. Ett vanligt antagande är att bilden är något som, till skillnad från det

skrivna språket, kan förstås av alla. Inget kunde vara mer felaktigt då bilden omges

av en rad kulturella och kontextuella konventioner. Bilden blir genom detta arbiträr

och då man i en lärandesituation som lärare avser en sak med en bild är det långt

ifrån säkert att de deltagande i samma situation uppfattar bilden på samma sätt.

Detta gör att den lätthet vi arbetar med bilder också utgör en fara, går det tänkta

budskapet fram.

För närvarande diskuterar vi ett möjligt kommande forskningsprojekt inom det vida

området bild och lärande. Ett av inslagen i detta projekt kommer att vara en

undersökning av hur bilder används i högre undervisning: Vilka praktiker finns, hur

skiljer de sig åt mellan akademiska discipliner, hur är bildkunskapen inom samma

discipliner? Resultaten från denna empiriska undersökning kommer att ligga till

grund för olika analyser. En sidoeffekt av detta projekt kommer att vara en

handledning för bildanvändande i form av en lärarguide.

Vi vänder oss nu till NU 2014 för att i form av ett rundabordssamtal kunna diskutera

dessa frågor då projektet är i dess linda.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 115

104: Ett pilotförsök med time-based blended

learning i basårskontext

Birgit Stöckel, Marta-Lena Antti & Anders Norberg

För LTU är det tekniska basåret av väsentlig betydelse för rekrytering till

ingenjörsutbildningar. För att förstärka tillgängligheten startade utvecklingsarbete

med en distansvariant av tekniskt basår, som man dock ville konceptutveckla först

för att få en välkonstruerad modern utbildning med god genomströmning. Under

våren 2013 gjordes ett pilotförsök med 10 studenter som frivilligt anmält sig till ett

-based blended

 som fokuserar på växlingen mellan det synkrona och det asynkrona i

lärprocessen och därför kan fungera utan fysiska samlingar. Försöket inriktades på

flödet i själva lärprocessen och att hålla studenterna i ett jämnt arbete över veckan

och i kontinuerlig kommunikation med varandra. Arbetet skedde mest asynkront,

men ett antal synkrona funktioner infogades för en medveten växling synkront och

asynkront. T ex fanns dagsplanering av studenternas förväntade arbete, vecko-

quizzar, självrapporterade statusrapporter innehållande både framsteg och problem

och gemensamma Adobe-Connect-möten med lärare varje fredag för att klara upp

vad som varit svårt under veckan. Utöver dikotomin synkront och asynkront

prövades också anpassade principer och verktyg som hämtats från så kallade agile

frameworks, moderna projektmodeller för företag i mjukvaru- och systemutveckling.

Där har t ex arbetsanhopning i slutet av en process varit ett mycket stort problem.

Problem i helt asynkrona distanskurser uppvisar vissa likheter med kända problem i

projektarbete i denna sektor. Agila metoder adresserar detta genom särskilda

verktyg som anpassades och användes. Vidare brukades väl valda Open Educational

Resources i en stor omfattning, vilket också gav intressanta erfarenheter.

En doktorand i pedagogiskt arbete, med Design-Based Research, DBR, som metod

och en lär- och web-designer samarbetade i utformningen med examinatorn i kursen.

Campusmiljön och de vanliga föreläsningarna var öppna och tillgängliga hela tiden

för studenterna, men användes i liten utsträckning av teststudenterna. Designen

diskuterades och justerades under försöket, och efter arbetet skedde intervjuer med

studenterna som uppföljning. En av de mera intressanta frågorna vi ville ha feedback

på var hur styrd, avseende tid, en flexibel utbildning kunde vara och hur många tider,

synkrona aktiviteter och deadlines man kunde lägga in som stöd utan att det istället

upplevdes som förmyndarskap och kontroll. Designen, erfarenheterna och resultaten

av intervjuerna redovisas och diskuteras.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 116

105: Länkning Uppsala Balkan;

universitetspedagogiskt utvecklingsarbete i

tre länder på Balkan

Geir Gunnlaugsson, Svante Axelsson & Jöran Rehn

Presentationen beskriver upplägg, genomförande och resultat från ett europeiskt

samarbetsuppdrag om att utveckla akademiska färdigheter i fyra universitet i tre

länder på Balkan. Uppdraget går under namnet TRAIN Training and Research for

Academic Newcomers och leds av Universitetet i Gent samt the King Baudouin

Foundation. Pedagogiska utvecklare från Uppsala universitet fick i uppdrag att

anordna universitetspedagogiska undervisningsmoduler, medan deltagare från

andra europeiska universitet bidrog med ytterligare specialkunskaper. Det breda

syftet med projektet är att stödja universiteten i Belgrad och Novi Sad (Serbien),

Sarajevo (Bosnien-Hercegovina) samt Podgorica (Montenegro) i sitt arbete med att

kompetensutveckla unga akademiker och skapa en gynnsam utvecklingsgrund för

en generation av sina akademiker.

Uppsalas bidrag har varit att utveckla och genomföra ett universitetspedagogiskt

utbildningsprogram för att kompetensutveckla nyanställda lärare samt rekrytera och

påbörja träning av framtida pedagogiska utvecklare vid sina, respektive universitet.

Den pedagogiska utmaningen har varit att sammanställa och genomföra en

intensivkurs i universitetspedagogik för unga, relativt oerfarna lärare med mål och

läraktiviteter som är relevanta och värdefulla för deltagarna. Parallellt med detta skall

kursen motivera deltagarna att fortsätta utveckla sina kompetenser som lärare på

sina institutioner samt stimuleras att själva bli aktiva som pedagogiska utvecklare. Är

universitetspedagogiska utbildning som bedrivs vid svenska universitet överförbar

och relevant för den akademiska miljön vid dessa universitet på Balkan? Vilka

ämnesområden bör prioriteras, och vilka nyckelbegrepp är nödvändiga för att lyckas

med att stimulera ett universitetspedagogiskt intresse? Utbildningsprogrammet

det utvecklingsarbete som ägt rum i samband med Bolognaprocesen, aktiv

studentaktivering (ESU, 2010) samt en del moment för Uppsala universitets

universitetspedagogiska grundkurs för de egna lärarna. Detta gick helt i linje med de

önskemål som kollegorna vid Balkan-universiteten framförde vid möten och

studiebesök.

Under konferensen presenteras utbildningsprogrammets moduler, de val som gjorts

i samband med överföringen från en Uppsalamiljö till en Balkanmiljö, genomförande

och uppföljning. Modulerna har fått stor uppskattning av deltagarna i

kursvärderingar, där de både bekräftar behovet för universitetspedagogisk

utbildning samtidigt som de påpekar vissa problemområden.

Biggs, J. B., Tang, C. S.-K. 2011. Teaching for quality learning at university. : what the

student does, Maidenhead, McGraw-Hill/Society for Research into Higher

Education/Open University Press.

ESU, European Student Union. 2010. Student-Centred Learning - Toolkit for students,

staff and higher education institutions, Brussels, Directorat-General Education and

Culture, EU.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 117

106: Making learning possible - Nätbaserad

utbildning för funktionsnedsatta studenter

Anna Munters & Daniel Olsson

Högskolan Dalarna har gjort ett strategiskt/medvetet val genom att betona den

pedagogiska utvecklingen för nästa generations lärande (NGL) och har under flera

år utvecklat nätbaserade kurser. Detta innebär även att ibland måste anpassa våra

system för t.ex. hörselskadade studenter.

Högskolan har en lång tradition av teckentolka föreläsningar i sal. Vi har även under

en längre tid teckentolkat inspelade föreläsningar. Efter att ha provat olika sätt att

spela in dessa har vi nu landat i ett system där originalföreläsningen är till vänster

och tar upp c:a 80% av skärmen. Teckentolken syns i de resterande 20% till höger.

Eftersom vi använder samma system för teckentolkningen som våra lärare har i

år den

automatisering som är inbyggd.

När det gäller seminarier använder vi oss av Adobe Connect. Lärarna, teckentolken

och studenterna (även de hörselskadade) är i ett rum där läraren visar sina

dokument, samtalar med studenterna o.s.v.. Teckentolken och den hörselskadade

studenten har ett extra rum i Connect där tolken syns. När studenten ska prata så

tecknar studenten och det taltolkas av tolken i Connect-rummet med läraren.

För detta har teckentolkarna ett separat rum/studio med två skärmar för att kunna

se och höra båda Connect-rummen. Vi rekommenderar studenten att också ha två

skärmar.

Teoretiskt borde detta även kunna användas för en hörselskadad lärare men det har

inte gjorts några försök hos oss.

Vi vill visa med ljud och bild för intresserade åhörare hur vi har byggt detta arbete

och hur hinder kan överbryggas.

References

RoutledgeFalmer

practice - A sociocultural perspective]. Stockholm: Prisma

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 118

107: KVOOC istället för MOOC för att höja den

Pedagogiska Digitala Kompetensen (PDK)

Per Andersson, Maria Byholm & Johanna Olsson

Idag ställs allt högre krav på att personal inom högre utbildning ska kunna använda

IKT-verktyg för att främja studenternas lärande. Men vilken kompetens krävs för att

lärare ska kunna använda dessa verktyg på bästa sätt och hur kan lärarnas

kompetens höjas och dokumenteras?

Detta var några frågor som skulle besvaras i ett projekt benämnt PDK Pedagogisk

Digital Kompentens. Projektet var ett samarbete mellan sju lärosäten i Kvarken,

(Umeå och Vasa), som avslutades i februari 2014. Ett delmål för projektet var att

utveckla utbildningsinsatser för att höja PDK hos undervisande personal vid de

deltagande lärosätena.

Metoden för att besvara ovanstående frågor blev en KVOOC, Kvarken Open Online

Course, som var en typ av MOOC, dvs. en öppen kurs riktad till lärare på de sju

lärosätena i Kvarkenområdet. KVOOC:en pågick mellan 131201-140224 och

omfattade 2 veckors arbete.

Syftet med KVOOC:en var att kursdeltagaren, med utgångspunkt i den egna

verksamheten, skulle dokumentera och utveckla förmågan att bedriva undervisning

med stöd av IKT. Kursen gav både praktisk erfarenhet av PDK samt teoretisk grund

att stå på. Upplägget bestod av kursplattform samt 4 webbinarier.

Kursen lades i Moodle och hade 5 teman:

- Introduktion PDK

- Pedagogisk Digital egenreflektion

- Tillämpning PDK

- Utveckling PDK

- Dokumentation PDK

Temana följde till stora delar strukturen i riktlinjerna hos deltagande lärosäten för

vad pedagogiska portföljer bör innehålla.

Till varje tema fanns en uppgift och för att bli godkända var deltagarna tvungna lösa

fyra av dessa fem uppgifter. Alla uppgifter redovisades i en blogg som var helt öppen

för alla deltagare. En del i uppgifterna bestod också i att deltagarna skulle ge

feedback på varandras uppgifter.

Som komplement till KVOOC:en genomfördes 4 webbinarier med innehåll kopplat

till kursens teman. Webbinarierna var helt öppna och deltagarna befann sig antingen

på plats i Umeå, Vasa eller på annan ort via Adobe Connect. De presentationer som

gjordes under webbinarierna användes sedan som resurser i KVOOC:en.

Resultat av KVOOC:en var att 29 deltagare registrerade sig på kursen i Moodle och

ett tiotal blev godkända på kursen. På de 4 webbinarierna deltog totalt ca 100

personer. I bloggen som användes för redovisning av uppgifterna genomfördes 1153

aktiviteter; egna gjorda inlägg (151) och läsning av andras inlägg (976). Kursen är vid

tidpunkten för detta bidrags inskickade inte utvärderad och ett utförligare resultat

kommer.

Referense

Pedagogisk Digital Kompetens. 2014. http://www.epedagogik.eu (Hämtad 2014-02-

26).

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 119

108: Kartläggning av studentupplevelser som

verktyg för professionell reflektion

Jonas Forsman & Staffan Andersson

Studenters upplevelser av högre utbildning beror på en mängd faktorer, som

exempelvis arbetsbörda och lärarnas insatser. Ur ett systemperspektiv kan dessa

aspekter ses som sammanlänkande (Birnbaum, 1988). Utifrån detta synsätt kan

effekter av åtgärder som syftar till att förbättra studenters upplevelser inom ett visst

område få många olika, ibland svårförutsägbara, effekter i systemet. Ökad kunskap

om hur aspekter av studenters lärandeupplevelser är sammanlänkande gör det

undervisningsverksamheten (Sterman, 1994).

Vi presenterar ett exempel för hur detta kan göras med utgångpunkt från en

undersökning studenters upplevelser av första studieåret (Andersson, Forsman och

Elmgren, 2012). Undersökningen använde Course Experience Questionnaire (Wilson,

Lizzio & Ramsden, 1997) i en version som översatts vid Lunds Tekniska Högskola

(Borell, 2008) och använts som kursutvärderingsinstrument. I enkäten tar studenter

ställning till olika påståenden på en femgradig Likertskala, vilka förväntas mäta fem

komponenter Krav och Förväntningar, Arbetsbörda, Lärarinsats, Examination, och

Färdighetsträning samt studenters nöjdhet.

Svaren analyserades med multilayer minimum spanning tree analysis (Grönlund, et

al., 2009) och en nätverkskarta av systemet skapades. Fem kluster av frågor

identifieras i nätverkskartan, vilka överenstämmer med de komponenter som

verkyget mäter, vilket stärker validiteten för både verktyget och analysmetoden.

Eftersom nätverkskartan visar hur studenters uppevelser, som mäts av CEQ, relaterar

till varandra i ett system, kan den fungera som ett kraftfullt verktyg vid pedagogiska

diskussioner kring förbättringsmöjligheter av studenters utbildningsupplevelser.

Kartan kan stödja tänkandet kring möjliga effekter inom systemet (Sterman, 1994). I

presentationen diskuteras metoden, några exempel på användning, samt hur detta

relaterar till Schöns (1983) tankar kring professionell reflektion.

Referense

Andersson, S., Forsman, J. och Elmgren, M. (2012). Studenters upplevelser av första

året i Universitetspedagogisk utveckling och kvalitet i praktiken! PU rapport 13

Uppsala: Uppsala universitet.

Borell, J. (2008) Course Experience Questionnaire och högskolepedagogik, Lund:

LTH.

Birnbaum, R. (1988). How colleges work The cybernetics of academic organization

and leadership. San Fransisco: Jossey-Bass.

Grönlund A., Bhalerao R. P., & Karlsson, J. (2009). Modular gene expression in poplar:

a multilayer network approach. New Phytolologist, 181(2), 315 322.

Schön, D. A., (1983). The reflective practitioner How professionals think in action.

USA: Basic Books.

Sterman, J. D. (1994). Learning in and about complex systems. System Dynamics

Review, 3(2-3), 291 330.

Wilson, K.L., Lizzio, A. & Ramsden, P. (1997). The development, validation and

application of the Course Experience Questionnaire", Studies in Higher Education,

22:1, 33-53

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 120

109: Nätbaserat för fler: Om pedagogiskt

visionsarbete vid Göteborgs universitet

Henric Bagerius & Karl Maack

I september 2012 antogs ett nytt visionsdokument för Göteborgs universitet, Vision

2020. Det lägger fast den långsiktiga inriktning för hur universitetet ska utvecklas

under perioden 2013 2020 för att bli ett lärosäte som med kvalitetsdriven forskning,

utbildning och samverkan i en inspirerande miljö och med uttalat samhällsansvar och

globalt engagemang bidrar till en bättre framtid. I arbetet med att ta fram visionen

deltog mer än tusen personer, och visionsdokumentet innehåller ett stort antal mål

och strategier. Vi vill fokusera på ett av dessa.

För att i framtiden kunna erbjuda sina studenter ett brett utbildningsutbud ska

utgångspunkt undersöker vi det pedagogiska visionsarbetet vid Göteborgs

universitet.

Under läsåret 2013/2014 genomför vi på uppdrag av Enheten för pedagogisk

utveckling och interaktivt lärande (PIL) en kartläggning av hur man vid universitetets

trettioåtta institutioner arbetar med det gemensamma målet att öka utbudet av

nätbaserade fristående kurser. En genomgång av fakulteternas och institutionernas

handlingsplaner för åren 2014 2016 visar att långt ifrån alla organisationsenheter

betraktar det som ett prioriterat mål, och bland institutioner som knyter an till målet

i sina handlingsplaner ser arbetet mycket olika ut. Vissa har sjösatt

utvecklingsprojekt som ska resultera i nya kurser på nätet. Andra vill främst utveckla

pedagogiken för distansutbildning och förbättra de kurser som redan finns.

För att få en mer nyanserad bild av det nätpedagogiska utvecklingsarbetet vid

Göteborgs universitet har vi för avsikt att under våren 2014 intervjua fakulteternas

vicedekaner för grundutbildning samt utbildningsansvariga vid de institutioner som

i sina handlingsplaner ger uttryck för en ambition att vidareutveckla sin nätbaserade

utbildning. Resultaten av intervjuerna kommer att presenteras vid konferensen. De

kan tydliggöra vilka strategier som institutionerna använder sig av för att nå det

universitetsgemensamma målet om fler nätbaserade fristående kurser. På ett mer

generellt plan kan resultaten även belysa det pedagogiska visionsarbetet vid

Göteborgs universitet och hur man på institutionerna arbetar med att förverkliga

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 121

110: Från lärare till pedagogisk utvecklare på

ett år?

Khalid El Gaidi

Bakgrund

Hösten 2013 bestämde sig ledningen på KTH att skapa tio heltidstjänster på ett år

för pedagogiska utvecklare som vanliga lärare från fakulteten kan söka. Tanken är

att involvera lärarna, med kunskap och legitimitet inom fältet att själva stödja sina

kollegor att utveckla undervisning och lärande inom den egna skolan.

Det visade sig snart vara svårt att få tio aktiva forskare och lärare inom olika tekniska

ämnen att släppa allt de har för händerna och på kort tid kasta sig över det

pedagogiska projektet. Kompromissen blev att tjänsterna gjordes om till

halvtidstjänster för att öka möjligheten för de intresserade som inte hade möjlighet

att ägna heltid åt pedagogisk utveckling.

Då tjänsterna delades skapades möjligheten för ytterliga tio personer att söka

halvtidstjänster. Med några lokala satsningar från vissa av KTHs skolor har antalet

pedagogiska utvecklare i projektet blivit 24. Tanken är att pedagogiska utvecklare

ska arbeta enskilt eller i grupp med väldefinierade projekt.

Två yrkespedagogiska utvecklare leder det övergripande projektet med

pedagogiska utvecklare. Ett preliminärt schema med en heldagsträff per månad har

lagts fram. Förmiddagarna på varje träff är tänkta att ägnas åt teoretiska diskussioner

och analyser och eftermiddagarna åt praktiskt arbete med utvecklarnas egna

projekt. Förutom de två första träffarna är innehållet i de övriga sammankomsterna

obestämt och tänkt att vaskas fram ur de behov som de pedagogiska utvecklarna

själva uttrycker.

Stor vikt läggs vid att arbetet ska ske kollaborativt; dels i den stora gruppen med 24

personer dels i små temagrupper om 3-7 personer i varje. Detta arbetssätt kan med

fördel sedan replikeras i utvecklarnas egna projekt. Det kollaborativa arbetet är ett

medvetet val i projektet för att underlätta en samsyn kring pedagogiskt arbete och

utvecklandet av ett gemensamt språk i gruppen och i förlängningen i allt som har att

göra med undervisning och lärande på KTH. För de två yrkespedagogiska

utvecklarna är projektet en stor utmaning. Vi känner inte till något annat projekt som

har haft samma upplägg.

de pedagogiska utvecklarna blir att stimulera och underlätta för skolans lärare,

lärarlag och program att bedriva och implementera pedagogiskt utvecklingsarbete.

ECE-skolan (dvs. yrkespedagogiska utvecklare) får i uppdrag att utveckla konceptet

I vårt försök att tydliggöra och strukturera uppdraget har vi kommit fram till följande

mål för utvecklarnas egna projekt:

lärande.

 KTH

-reviewade artiklar för konferenser och

tidskrifter

erfarenhet/teoribaserade

aching and

Learning

Frågeställningar att diskutera:

- Är målen med projektet rimligt realistiskt och genomförbart?

- Kan man förvänta sig av ämneslärare att de på så kort tid som 1 år ska kunna

producera, designa pedagogiska utvecklingsprojekt, genomföra och dokumentera

dem vetenskapligt?

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 122

- Vilka kunskaper och färdigheter måste man utveckla för att kunna bedriva

pedagogisk utveckling?

- Hur kan projektet bättre kunna läggas upp och genomföras för att maximera

vinsterna för alla involverade?

- Är det något annat vi borde tänka på?

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 123

111: Det uppkopplade samhället och högre

utbildning

Lars Bäckström, Glenn Berggård, Oskar Gedda, Anders

Anders Persson, Maria Prellwitz, Hans Weber & Åsa Wikberg

Nilsson

Luleå tekniska universitet (LTU) genomförde 2013 en omvärldsanalys med fokus på

hur den tekniska utvecklingen och det faktum att allt fler människor är uppkopplade

på nätet (det uppkopplade samhället) kan komma att påverka utbildning på

grundläggande och avancerad nivå vid LTU fram till 2020.

Syftet med arbetet var:

samhället och hur det kan komma att påverka utbildningen vid LTU.

tidsscenarierna.

Fyra framtidsscenarier framställdes med utgångspunkt i de två dimensionerna

antingen helt beroende eller helt oberoende av plats och tid. Detta ledde fram till två

genomförs på campus under schemalagd tid, dvs utbildningens genomförande är

utbildningen genomförs på ett virtuellt campus var och när som helst.

Scenario 1 liknar i stor utsträckning dagens situation. Studenter och personal befinner

sig på campus och lärandet sker i stor utsträckning på campus i form av schemalagda

moduler. Rekrytering av studenter och personal är i huvudsak nationell och

arbetslivsanknytningen ofta lokal.

I scenario 2 är den bundna strukturen borta och både lärare och studenter kan finnas

utspridda över hela världen, vilket innebär att lärsituationen är väldigt heterogen och

odefinierad. Pedagogik och examinationsformerna i scenario 2 kan behöva utvecklas

och anpassas. Det kan t.ex. handla om IKT, lärplattformar m.m. Inom ramen för

scenario 2 kommer det att finnas ett tryck mot mer fria utbildningsplaner vilket kan

betyda att lärarens roll också kan bli mycket coachande/-rådgivande då det gäller

val av kurser/programinnehåll. I scenario 2 ges möjlighet för studenten att läsa kurser

från andra aktörer och att använda dessa i sin examen.

I detta scenario kommer hela utbildningsstrukturen att behöva ifrågasättas. Om det

börjar ges poäng och utfärdas examina som baseras på kurser från andra

utbildningsanordnare som t ex leverantörer av MOOCs ställs andra och nya krav på

samarbeten. Nuvarande intäktsmodell och kostnadsstruktur kommer då att

ifrågasättas.

I scenariet ställs flera aspekter på ända. Hur ska utbildningsutbudet se ut på LTU?

Var ska vi i huvudsak rekrytera? Vilka andra aktörer kan och bör LTU samarbeta

med?

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 124

112: Ökat e-lärande för höjd kvalitet i lärandet i

campusbaserad universitetsutbildning hur

når vi dit?

Ida Naimi-Akbar & Lotta Nilsson

KTH har en fokuserad strategi för ökad konkurrenskraft inom nätbaserad

undervisning genom att öka de virtuella dimensionerna i campusutbildningen dvs.

fokusera på lärosätets programstudenter (se, KTH vison 2027, KTH utvecklingsplan

2013-2016). Det finns mycket som talar för att lärosätets utstakade riktning i

utvecklingsplanen är viktig och att prioriteringen är riktig. Hrastinski argumenterar

bland annat för att vi genom att införa moment av nätbaserad undervisning

förbereder studenterna för den verklighet de kommer att möta ute i arbetslivet där

det förutsätts att de kan kommunicera via nätet samt hantera de verktyg som finns

tillgängliga (2013, s. 24). Att komplettera kurser med nätbaserade inslag kan

möjliggöra att mötet mellan studenter och lärare kan användas på ett ur

lärperspektiv mer effektivt sätt (Laurillard 2007).

Frågan blir hur man gör detta så att steget att genomföra förändringen i praktiken

tas, och det inte "bara" blir ett policybeslut, en inspirerande workshop eller en kurs

och hur handerar vi och mäter vi kostnader för förändringarna som behövs? Vidare

bör man utveckla även nätbaserad undervisning utifrån forskning och beprövad

erfarenhet och frågan blir hur man kan organisera för detta? Hur kan vi organisera

utvecklingen så att det är studenternas lärande som styr och inte tillgången på olika

tekniska finesser?

Det är sällan bra att rakt av flytta delar av en campuskurs direkt över till nätet utan

att förändra något i övrigt (Hrastinski 2013, s. 86). Där med blir det klart att arbete

med att öka komponenter av e-lärande i campuskurser initialt kräver en större

arbetsinsats av lärare och utbildningsutvecklare. En större arbetsinsatts kräver initialt

även ökade ekonomiska resurser men ger i gengäld vinster i lärandets kvalitet

(Laurillard 2007). Det krävs även stöd till lärare som väljer att tänka nytt och satsa

på att utveckla e-lärandet i framtida kurser. All utveckling bör göras med stöd i

forskning och beprövad erfarenhet. Det är också viktigt att fundera om det är en

fundamental nydesign av en kurs eller ett program som krävs eller om det är bättre

att genomföra utvecklingen i flera steg. Elmgren och Henriksson refererar till Gibbs

som menar att det är bra att börja smått, att inte göra för mycket på en gång för att

åstadkomma förändring (2010, s. 298) .

Vi vill diskutera strategier för att ökat användande av e-lärandet. Vi kommer att

diskutera om till exempel den internwebb med adekvat stöd har identifierats som en

nyckelkomponent för att sprida kunskap och inspiration till lärosätets lärare är en väl

avvägd satsning och vad som kan förbättras? Hur kan en satsning på

kunskapsspridning och hjälp till självhjälp kring de webbaserade verktyg som

lärosätet tillhandhåller tillsammans med inspirerande workshops och kurser samt

arenor för erfarenhetsutbyte inom e-lärandefältet utformas? Hur tillser vi att goda

exempel byggs upp och samlas inom området? Vi vill även diskutera hur utveckling

av e-lärandekomponenter har därigenom möjlighet att ske på basis av forskning och

beprövad erfarenhet.

Referense

D. Laurillard (2006), Modelling benifits-oriented cost for technology enhanced

learning, Higher education 54(1), s. 21-39

Elmgren & Henriksson (2010), Universitetspedagogik ,Stockholm: Norstedts.

S. Hrastinski (2013) Nätbserad utbildning, Lund: Studentlitteratur

KTHs vision 2027

(2014-02-28) http://intra.kth.se/kth-informerar/vision2027/om-vision2027-1.80427

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 125

113: Meningsfull pedagogisk kontextualisering

 exemplet den fältbaserade

socionomutbildningen vid Göteborgs

universitet

Ylva Donning & Stig Grundvall

Hösten 2006 startade ett unikt trepartsamarbete mellan Göteborgs universitet,

Göteborgs Stad Biskopsgården och Bräcke Diakoni kring en fältbaserad

socionomutbildning. Från yrkesfältets sida, ville man få mera anställningsbara

socionomer. Som universitetslärare var våra utgångspunkter något annorlunda. Vi

såg nya möjligheter i att förankra det sociala arbetets teorier och begrepp i en

meningsfull kontext

Kunskap är alltid beroende av i vilken kontext den uppstår. I en campuscentrerad

utbildning är studenten hänvisad till sin egen förmåga att knäcka koden för

kunskapsinhämtandet. Vår form av kontextualisering går ut på att skapa

betydelsefulla sammanhang kring studenten. De sammanhang som vi betonar finns

i olika trepartskonstellationer:

1. Universitet, socialtjänst och ideella organisationer (NGO)

2. Lärare, mentor och studentgrupp

3. Utbildning, yrkesfält och lokalsamhälle

Vår pedagogik utgår från att studenten exponeras för kulturell mångfald som

representeras av lokalsamhälle, en differentierad studentgrupp, yrkesfält samt den

akademiska kulturens olika framträdelseformer. Deltagande och reflektion finns i ett

dialektiskt förhållande. I princip startar reflekterandet dag ett då studenten i

dagboksform ombeds börja formulera sina, till utbildningen kopplade, erfarenheter i

skrift. Mentorskapet och studentens egna dagboksreflektioner blir en väg till djupare

förståelse av det sociala arbetets teori och praktik.

Meningsfullheten växer också fram i att grupparbeten, rapportskrivande och

presentationer utförs och examineras i ett sammanhang där öppenheten prioriteras.

Det innebär att uppgifter som ges helst skall vara betydelsefulla, inte bara som en

akademisk prestation, utan i ett större sammanhang t.ex. i förhållande till boende i

stadsdelen eller till socialarbetarens vardag. Utgångspunkten har varit att ge

studenterna en känsla av sammanhang för att bättre kunna förhålla sig till lärandemål

och pedagogiska utmaningar. Ju mer studenterna litar på att kontexten inom socialt

arbete går att begripa och att akademiska uppgifter känns meningsfulla, desto bättre

förutsättningar för en positiv lärandemiljö.

Under våren 2014 har en enkät skickats ut till de som gått eller delvis gått på den

fältbaserade socionomutbildningen med syfte att ta reda på vad denna utbildning

och olika pedagogiska moment har haft för betydelse för dem.

Vi vill med detta avstamp bjuda in till ett rundabordsamtal för utbyte av tankar, idéer

och erfarenheter kring pedagogisk kontextualisering och integrering av teori och

praktik. Vi vill beskriva några intressanta resultat från vår materialinsamling så här

långt. Vi vill också öppna upp för en mer allmän diskussion med åhörarna hur

meningsfull pedagogisk kontextualisering kan skapa en gemensam grund för både

lärare och studenter. Den centrala frågeställningen som kommer att tas upp är: Hur

arbetar vi med studentcentrerat lärande och studentaktiv undervisning utan att hota

rättsäkerheten och den akademiska kvaliteten?

Referense:

Anastas, J W. (2010). Teaching in social work an educator´s guide to Theory and

Practice. New York: Columbia University Press

Antonovsky, A. (1991). Hälsans mysterium. Stockholm: Natur och kultur

Elmgren, M & Henriksson A-S. (2010). Universitetspedagogik. Stockholm: Norstedt

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 126

Johnson, E B. (2002). Contextual Teaching and Learning. Thousand Oaks, California:

Corwin Press

Molander, B (1992). Kunskap i handling. Göteborg: Daidalos

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 127

115: Lärarens ansvar och betydelse för ett gott

seminarieklimat

Maria Eklund

Denna workshop hör till konferenstemat Pedagogiskt ledarskap. Syftet är att skapa

en fördjupad diskussion kring den komplexa, men vardagsnära, frågan om lärarens

ansvar och betydelse för ett gott seminarieklimat. Genom att synliggöra, diskutera

och utbyta erfarenheter och kompetens kring frågan är förhoppningen att

deltagarna ska få både inspiration och användbar kunskap för vidareutveckling av

sin seminarieundervisning. Målgruppen är främst universitetslärare med några års

erfarenhet av undervisning.

Under de senaste decennierna har studerandeaktiva undervisningsformer som

problembaserat lärande (PBL), seminarier och case fått en alltmer framträdande roll

och studenternas eget lärande står i fokus på ett helt annat sätt än tidigare. I och

med detta har även lärarens roll ko

kunskaper, till att fungera som seminarieledare och lärandestöd. Genom att stora

studentgrupper ofta delas in i mindre enheter för att främja kommunikation och

inlärning, får även gruppdynamiska frågor mer betydelse. Läraren kan under

seminarierna exempelvis behöva se till att diskussionerna blir intressanta och att alla

kommer till tals lagom mycket. Att undervisningen sker i en ett klimat som är gott är

en självklarhet.

Den centrala frågeställning som ska diskuteras på denna workshop är lärarens ansvar

och betydelse för ett gott seminarieklimat, särskilt vid studerandeaktiva

undervisningsformer. De flesta vet att ett gott undervisnings- eller seminarieklimat

är viktigt, men vad är det egentligen? Den vaghet och flexibilitet som ligger i

begreppet gott seminarieklimat öppnar upp för skilda tolkningar. Är det stämningen

i undervisningssalen som åsyftas och i så fall vilken stämning? Kan ett gott

seminarieklimat se ut på olika sätt eller handla om olika saker? Vem avgör om

klimatet är gott? Vilket ansvar har läraren för att skapa detta goda klimat? Påverkas

lärarens ansvar av att undervisningsformen innefattar krav på studentaktivitet?

Frågan är också varför ett gott klimat är viktigt. Stimulerar verkligen själva

seminarieklimatet studenternas lärande och i så fall hur?

Vidare är frågan vilka olika tillvägagångssätt lärare använder sig av i sin undervisning

för att uppnå ett gott seminarieklimat. Här finns det förmodligen lika många sätt som

det finns lärare.

Det är min uppfattning att de här frågorna sällan diskuteras öppet och fördjupande

mellan lärare. Därför är denna workshop ett bra tillfälle att få göra det.

Workshopdeltagarna får först i mindre grupper arbeta med den centrala

frågeställningen samt med ett urval av de angränsade frågorna. Därefter redovisas

och diskuteras resultaten i den större gruppen. Diskussionerna bygger på

deltagarnas samlade undervisningserfarenheter och kompetens.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 128

116: Pedagogisk utveckling

Agneta Brav, Per Andersson & Tanja Dunerbrand

Syfte: Erfarenhetsutbyte med andra lärosäten om insatser/åtgärder för att stimulera

pedagogisk utveckling.

Pedagogisk kompetens hos högskolans lärare ses som mycket betydelsefull och är

också en möjlig karriärväg inom Mälardalens högskol

kompetensstege). Pedagogisk utveckling och kompetens är förutsättningar för

nytänkande och anpassning av utbildningarna i relation till framtidens studenter,

lärare och till verksamheternas behov. Undervisningsmeriter måste väga lika tungt

som forskningsmeriter och högskolepedagogisk utbildning (SFS rapport Studentens

lärande i centrum, 2013).

Inom Akademin för hälsa, vård och välfärd (HVV), Mälardalens högskola anordnas

regelbundna temadagar där fokus varit bland annat genuspedagogik,

internationalisering, kursvärdering och kursanalys som några exempel. På

lärosätesnivå anordnades en gemensam pedagogisk inspirationsdag organiserad av

skolans Pedagogiska råd och PIL (Enheten för pedagogik och IKT i lärande) ht13 som

lockade många deltagare. Under dagen blandades föreläsningar med workshops om

Flipped classroom, MOOC, webbaserad undervisning, mobilen som interaktivt

verktyg m m. Upplägget på inspirationsdagen gav konkreta exempel på flera

interaktiva och innovativa undervisnings- och utvärderingsmetoder.

För första gången provades inom HVV läsåret 2013/2014 som pilotprojekt

pedagogisk meriteringstid förlärare med möjlighet att ansöka om utvecklingstid för

att genomföra pedagogiska projekt. Det pedagogiska pilotprojektet inom akademin

syftade till att ge lärare möjligheter att stärka och utveckla utbildningars

pedagogiska kvalitet, öka den pedagogiska kompetensen och samtidigt möta

framtidens utmaningar. Syftet var även att inspirera och utbyta erfarenheter mellan

lärare och utbildningsprogram/ämnen. Kriterier för att erhålla pedagogisk

utvecklingstid var att respektive projekt skulle kännetecknas av nytänkande och

utveckling. Andra faktorer kännetecknande för projekten var nytta och värde för

akademins olika utbildningar. Därutöver prioriterades stärkt samarbete och

gemensam pedagogisk utveckling. Som inledning till temadagen innehållande

redovisning av de pedagogiska projekten vt-14 inbjöds professor Max Scheja för

diskussion av pedagogisk utveckling inom högre utbildning. Vid tillfället

presenterades aktuell forskning om lärande och utbildning på högre nivå.

Syftet med önskat erfarenhetsutbyte under NUkonferensen 2014 är att ytterligare

stödja och förbättra våra lärares pedagogiska kompetens och utveckling genom att

undersöka hur andra lärosäten arbetar med pedagogiska frågor. Exempel på frågor

under ett rundabordssamtal:

används, hur finansieras utveckling?

skningsmeriter?

högre utbildning?

Målet det det önskade rundabordssamtalet är ökade kunskaper och inspiration för

fortsatt pedagogiskt utvecklingsarbete på egna lärosätet.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 129

119: Ett samtal om en mer bildad och

samtalande akademisk kultur

Eddy Nehls

Bildning handlar om förmågan att använda kunskaperna man tillägnat sig, om

konsekvenserna av det man lärt sig och det man vet. Om att göra något av

kunskapen. Bildning handlar om förmågan att förändra. Vill se tydligare fokus på

handling och det bildning gör. Vill er ett bildningsbegrepp som går utöver det

bokstavligt repeterbara. Bildning måste vara levande och i rörelse, under ständig

tillblivelse, för att det ska finnas någon mening med begreppet. Bildning måste vara

något som läggs till. Kunskap och handling. Jag söker en definition på bildning som

förpliktigar och tvingar den som gör anspråk på att vara bildad till handling. Bildning

har inget med uppnådda resultat, betyg eller gamla meriter att göra, utan med

framtida handlingar. Vill se mer fokus på processen, på förändring. Bildning är det

som överskrider andras (kunskaps)handlingar, är kombinationen av kunskap och

handling, resultatet av vetande och görande. Bildning är vidare ett kollektivt

fenomen, en samhällelig och inte en individuell egenskap. Ett skrämmande

framtidsscenario vore ett samhälle av ren yta. Hotet om en sådan utveckling är reellt.

Därför behövs fler öppna och sökande samtal om bildning.

Med utgångspunkt i denna definition av bildningsbegreppet vill jag tillsammans med

deltagarna vid det runda bordet samtala om samtal som en väg att nå kunskap om

kunskap och kultur. Samtalet handlar om förutsättningar för högre utbildning.

Teoretisk inspiration hämtas från den franske filosofen Gilles Deleuze och i den bok

som jag skrivit och som bidraget utgår från ställs samtalet mot debatten som idag

allt mer kommit att dominera den akademiska världen. Detta hämmar utvecklingen

av kunskaper som behövs idag mer än kanske någonsin. Jag vill under samtalet

undersöka möjligheterna med en mer samtalande akademi och kunskapssyn. Jag vill

få hjälp att belysa styrkorna och svagheterna i den vetenskapsteori jag utvecklat för

att kunna stärka argumenten för en annan akademi som svänger mer i takt med det

omgivande samhället och där bildning tydligare står i centrum, vilket behövs för att

vitalisera såväl högre utbildning som hela skolsektorn.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 130

120: IT-pedagoger vid institutionen ett

verksamhetsnära stöd

Anna Frohm, Tomas Holmgren & Monica Moritz

Vid Pedagogiska institutionen vid Umeå universitet är vi cirka 100 anställda och vi

har för tillfället cirka 6 tjänster som jobbar med IT-stöd. Vi har sedan 2007 gett våra

pedagogikkurser helt på internet och det har funnits en medveten satsning på att

bygga upp kompetens genom ett lokalt IT-stöd. Detta stöd består av IT-pedagoger

med både teknisk och pedagogisk kompetens och tekniker som löser de problem IT-

pedagogerna inte kan lösa samt utvecklar nya lösningar. Vi vill med detta abstract

beskriva hur en organisation kan bygga upp och organisera ett lokalt IT-stöd.

Vårt arbete började i de utmaningar personalen först mötte när de skulle börja

undervisa utan att träffa studenterna. Lärarna uttryckte sina problem och

tillsammans tog vi fram lösningar som vi byggde in på plattformen. Det kunde vara

små lösningar, som att förtydliga informationstexter eller se över rutiner, eller mer

komplexa lösningar som kräver hjälp av tekniker. De lösningar vi kommit fram till har

vi lärt oss att föra vidare med hjälp av mallar, för att förhindra att nästa lärarlag ställs

Utbildningarna och institutionerna vid ett universitet kan vara väldigt olika. För att

kunna stötta en verksamhet bör man ha kunskap om verksamheten. Vid Pedagogiska

institutionen sitter IT-pedagogerna centralt placerade i korridorerna och har sina

dörrar öppna så att personalen ska kunna ställa sina frågor och komma med

feedback. Vi deltar också på många möten och institutionens styrdokument utgör

grunden för vårt stödarbete. Supporten är en annan viktig kugge i

utvecklingsarbetet. Det är också via supporten vi får en bra bild av våra

studentgrupper och utifrån denna bild kan vi anpassa layout och teknik så att de ska

passa studentgruppen.

Vårt arbete har resulterat i en digital lärmiljö som är anpassad efter lärare och

administratörers önskemål och studenternas behov. Våra lösningar efterfrågas

numera av andra program och institutioner och idag hjälper vi till exempel

Läkarprogrammet, Polisutbildningen, Personalvetarprogrammet och Institutionen

för omvårdnad. IT-pedagogerna jobbar då tillsammans med institutionens

pedagoger för att kunna erbjuda ett så komplett stöd som möjligt. Vi håller i

utbildningar, träffar lärarlagen och jobbar med strategiska frågor, samt utvecklar

utbildningslösningar utifrån uppdragsgivarens verksamhet och önskemål. Målet är

att lärarna inte ska fastna i tekniken, utan kunna fokusera på undervisning och att vi

ska kunna underlätta administratörernas arbete.

Om du vill läsa mera:

http://umu.diva-portal.org/smash/get/diva2:610157/FULLTEXT02.pdf

http://umu.diva-portal.org/smash/get/diva2:610178/FULLTEXT02.pdf

Johnson, L., Adams Becker, S., Estrada, V., Freeman, A. (2014). NMC Horizon Report:

2014 Higher Education Edition. Austin, Texas: The New Media Consortium

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 131

121: Att motivera studenter - en viktig uppgift!

Maria Andersson, Anna Lundberg, Jenny Loberg & Jenny

Yngvesson

Vi vet idag att motiverade studenter använder mer tid till sina studier och lär sig mer,

dessutom vet vi att människor tror mer på den kunskap man själv har skaffat sig på

egen hand än annan kunskap(Struyven et al., 2010; Wijnia et al. 2011). Vårt syfte med

denna workshop är att sätta fokus på studenters motivation, samt diskutera och

synliggöra det vi vet idag om studenters motivation och vad som påverkar denna. Vi

är övertygade om att högskolan i högre grad måste ta hänsynd till hur

motivationsfaktorer kan utvecklas och synliggöras. Det finns många studier som

visar olika faktorer som styr motivationen, vi vet tex att verklighetsanknutna

från den engelska litteraturen som de mest motiverande i lärsituationer: Curiosity

(nyfikenhet, intresse), Challenge (utmaning), Choice (valmöjlighet, självstyrning),

Control (kontroll, självreglering), Collaboration (samarbete, delaktighet) och ger

exempel på hur man i olika lärandemoment lägga fokus på dessa. Tex så jobbar man

inom det problembaserade lärandet med att lägga fokus på dessa. Vi vet dessutom

att lärandemoment där studenten får ta mycket eget ansvar och där studenter får

frihet att diskutera över egna formulerade problem ger ökad motivation (Biggs

1999). Vi vill visa att om vi kan använda det vi vet idag om studenters lärande så

kommer högkolan att utveckla bättre och mer effektiva lärandemoment. Vi kommer

att ge många exempel ur vår egen undervisning och hänvisa till vetenskapliga belägg

för varför våra exempel har fungerat. Vi kommer dessutom att utifrån den forskning

som finns diskutera vilka motivationsfaktorer vi tycker är viktiga och varför.

Biggs, J. (1999). Teaching for quality learning at university. Society for research in

higher education and open university press. Buckingham.

Pettersen R. C. (2008). Kvalitetslärande i högre utbildning. Introduktion till problem-

och praktikbaserad didaktik. Studentlitteratur.

Struyven, K., Dochy, F., Janssens, S. (2010). Teach as

student-centred versus lecture-

teaching. European Journal of Teacher Education 33 (1), 43 64

Wijinia, L., Loyens, S. M. M. & Derous, E. (2011). Investigating effects of problem-based

versus lecture based learning environments on student motivation. Contemporary

Educational Psychology 36, p 101-113.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 132

122: Modell för kvalitetssäkring av bedömning

över hela utbildningsprogram

Henriette Lucander, Gunilla Löfström, Cecilia Christersson,

Christel Brost & Petri Gudmundsson

I enlighet med den av riksdagen beslutade propositionen Fokus på kunskap kvalitet

i den högre utbildningen (Högskoleverket, 2012) ska lärosätena själva ta ansvar för

att utveckla och kvalitetssäkra sin verksamhet.

Den vanligast förekommande metoden för att undersöka kvaliteten på kurser och

utbildning är genom studentenkäter kursvärderingar. Studier visar att resultatet av

dessa enbart speglar en del av undervisning/lärande. (Saroyan & Amundsen, 2001)

Ett annat sätt att arbeta med kvalitet i utbildningar är genom självvärderingar.

Självvärderingar skrivs av lärosätena i samband med utvärderingar av utbildningar

t.ex. Universitetskanslersämbetets kvalitetsutvärderingar. Självvärderingar förmodas

stimulera reflektion och utveckling, men det är tveksamt i vilken utsträckning dessa

leder till reell utveckling (Spiel, Schober, & Reimann, 2006).

Forskning kring studenters lärande har visat att bedömning av studenters

prestationer styr lärandet (Ramsden, 1992; 2003; Biggs, 1999). Stefani (1998) anser

att bedömning även bör vara en del av lärandet. Bedömning bör ligga i linje med

lärandemål och läraktiviteter Constructive Alignment (Biggs, 1999) s.k.

konstruktiv länkning. Utgående från ovanstående bör kvaliteten i utbildning kunna

kvalitetssäkras genom att bedömning både kvalitetssäkras och kvalitetsutvecklas

Under senare år har ökad konkurrens och globalisering, i förhållande till rådande

system för resurstilldelning och även minskande ekonomiska resurser medfört att

lärosätenas ledningar tvingats fokusera allt mer på effektivisering och resultat.. För

att flytta fokus från resultat till att utvärdera betydelsen av kvalitetsutvecklande

kollegiala metoder tog detta projekt utgångspunkt från peer-review metodiken.

Syftet var att utforska möjligheten att kvalitetssäkra bedömning genom hela

utbildningsprogram/examina med hjälp av en strukturerad genomlysningsmodell i

kombination med kollegial konstruktiv granskning och återkoppling.

Som utgångspunkt för arbetet valdes den nederländska enkätbaserade modellen

CAP Competence Assessment Programs med sina tolv kvalitetskriterier (Baartman,

Gulikers, Dijkstra, & Blankert, 2011).

En omarbetning och anpassning till Malmö högskola resulterade i tio

kvalitetskriterier, Konstruktiv länkning (constructive alignment), Reproducerbarhet,

Transparens, Acceptans, Jämförbarhet, Rättvisa, Formativ bedömning, Kognitiv

komplexitet, Autenticitet samt Kostnad/effektivitet. Det första kriteriet Konstruktiv

länkning belyses via täckningsmatriser, bedömningsplaner och

bedömningsmatriser vilka tas fram av lärare vid utbildningsprogrammet. Syftet var

att genom modellen synliggöra för såväl de kollegiala granskarna som för lärare och

programansvariga, hur kursmål i progression förhåller sig till examensmålen, och hur

dessa täcks in med kvalitetssäkrade examinationer. Genom kollegial återkoppling

blev det tydligt vilka utvecklingsinsatser som behövde prioriteras. Övriga nio kriterier

belystes via enkäter till programansvariga, lärare och studenter.

En pilotstudie genomfördes för tre utbildningsprogram. Resultatet visade att

modellen fungerar väl. Programledare och lärare får genom ett konstruktivt och

systematiskt arbetssätt ett gott underlag för att utveckla sina kurser dels via

processen att ta fram och få återkoppling på dokumenten och dels via resultaten av

enkäterna. Enkätresultatet kan också användas för benchmarking mellan

utbildningar och för att identifiera longitudinell förändring inom en utbildning.

Referense

Baartman, L., Gulikers, J., Dijkstra, A., & Blankert, H. (2011). Self-evaluation of

assessment quality in higher vocational education: assessment quality, points for

improvement and students' involvement. EERLI conference. Exeter: EARLI.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 133

Biggs, J. (1999). Teaching for Quality Learning at University. Buckingham: Society for

Research into Higher Education & Open University Press.

Högskoleverket. (2012). Högskoleverkets system för kvalitetsutvärdering 2011-2014,

Examina på grundnivå och avancerad nivå. Högskoleverket. Högskoleverket.

Ramsden, P. (1992). Learning to Teach in Higher Education. London: Routledge.

Ramsden, P. (2003). Learning to Teach in Higher Education (2 ed.). London:

Routledge.

Saroyan, A., & Amundsen, C. (2001). Evaluating University Teaching: time to take

stock. Assessment & Evaluation in Higher Education , 26 (4), 341-353.

Spiel, C., Schober, B., & Reimann, R. (2006). Evaluation of Curricula in Higher

Education: Challenges for Evaluators. Evaluation Review , 30 (4), 430-450.

Stefani, L. (1998). Assessment in partnership with learners. Assessment and

Evaluation in Higher Education , 23 (4), 339-350.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 134

123: Näringslivskopplad utveckling som

lärform: Projekt och case inom

interaktionsdesign

Thomas Mejtoft

Lärande är mycket mer än en kognitiv realtidsprocess, det är över tid en viktig

plattform för alla de aspekter och färdigheter som behövs för att möjliggöra en

students framtida karriär. Projektet NyIng lyfte under slutet av 1990-talet bl.a. fram

flexibilitet, näringslivssamverkan och samförstånd mellan människa-teknik-samhälle

som framgångsfaktorer för ingenjörsutbildning (Ingemarsson & Björch, 1999). Dessa

är fortfarande inte självklara i ingenjörsutbildning (UKÄ, 2013), men alltjämt viktiga.

Detta paper rapporterar och analyserar en fallstudie (Stake, 2005; Yin, 1994) rörande

ett studentprojekt under 2013 på Civilingenjörsprogrammet i Interaktion och Design

som genomförts på två, efter varandra följande, kurser: Produktutveckling i

medieteknik med metoden design-build-test samt Prototyputveckling för mobila

applikationer. Projektets mål var att förnya digitala nyhetsplattformar och

genomfördes i samarbete med dagstidningen Västerbottens-Kuriren och

involverade traditionellt projektbaserat lärande (Krajcik & Blumenfeld, 2006) samt

ett skarpt case-baserat grupprojekt (Lawrence, 1953) uppdelat på de två kurserna.

Syftet med projektet var att uppfylla tre mål: (1) näringslivskopplade projekt för att

stärka lärprocessen och studentengagemanget, (2) skapa värde för samhället och

näringslivet, samt (3) att jobba med skarpa case i en miljö mellan näringsliv-akademi.

Den snabba teknikutvecklingen och det förändrade sociala beteendet har kraftigt

påverkat det tvärvetenskapliga medieteknikområdet, vilket gör att inom ramen för

medieteknik och interaktionsdesign ställs dagens examinerade studenter inför

problem av en komplex samtida karaktär (Churchill et al., 2013), som är problematisk

att tillföra och återskapa i den traditionella lärprocessen. Alltså är såväl kontexten,

lärsituationen som samspelet mellan studenter och med näringslivet av stor vikt för

att ge studenterna förutsättningar till nödvändiga kunskaper inför framtida

yrkeskarriär.

Projektet har tre primära intressenter: studenterna, näringslivet/samhället och

högskolan. Resultaten från studien visar på stor nöjdhet från alla dessa grupper med

studenter som tagit stort ansvar för sin egen lärprocess, ett exceptionellt bra

slutresultat och uppfyllda förväntade studieresultat. Således är det möjligt att ge

studenterna såväl värdefulla praktiska erfarenheter kring skarpa projekt och case,

samtidigt som akademins krav uppfylls och bestående värde för samhället och

industrin skapas. Kombinationen av ett större projekt med olika beståndsdelar över

längre tid ger studenterna en möjlighet att använda tidigare erfarenheter från projekt

och kurser och på så sätt låta lärande och resultat baseras på erfarenheter (jfr.

Kolodner, 1992; 1997). Ett av de främsta resultaten var att under oktober 2013

lanserade Västerbottens-Kuriren det webbplatskoncept som skapats under

projektarbetet på första kursen och under våren 2014 kommer ett av koncepten till

nyhetsapp att lanseras.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 135

124: Examination av självständighet och

analytisk förmåga vid laborativt arbete

Ylva Hedberg Fransson, Karin Emanuelsson, Anders

Fredlander & Mari Norgren

Biomedicinsk analytikerprogrammets huvudområde är biomedicinsk

laboratorievetenskap -

medicin, teknik och analysmetoder. Utmaningen har varit att examinera

självständighet och den analytiska förmågan vid laborativt arbete. Genom att

använda studerandeaktiva undervisningsmoment erhåller studenterna erfarenheter

som konstruerar kunskap och förståelse i enighet med konstruktivismen, vilket är

grunden till att utveckla analytisk förmåga och självständighet. Laborationer är

vanligt förekommande inslag inom programmets kurser och ger grunden för

professionskunnandet som biomedicinsk analytiker. Studenterna laborerar oftast i

grupp, vilket gör det svårt att individuellt examinera metodkunnande, färdighet,

förmåga och självständighet.

Vi har infört nya examinationsformer inom momentet Individuell laboratoriemetodik

(ILM). Under detta moment tränas studenterna bland annat i att självständigt

planera, utföra, analysera och presentera resultat från olika laborativa moment.

En laborativ examinationsform har utvecklats för att examinera studenternas

laborativa förmåga och självständighet. Examinationen innebär att studenterna

självständigt löser laborativa uppgifter. Studenterna får samma typ av uppgift, till

exempel att göra en seriespädning, men de har individuella förutsättningar. För att

ytterligare testa studenternas självständighet får de uppgifterna i olika turordning,

vilket medför att de inte löser samma uppgift samtidigt. Lärare bedömer

studenternas praktiska utövande utifrån ett bedömningsformulär samt ställer frågor

för att kontrollera att studenterna kan redogöra för beräkningar, förutsättningar

samt genomförandet av det laborativa momentet. I kursen ingick att

studentgruppen, utgående från ett metodutvecklingsbaserat examensarbete samt

från studenternas tidigare egna erfarenheter, skulle ytterligare optimera metoden.

Studentgruppen skulle ställa upp hypoteser om hur de skulle kunna fortsätta

optimeringsarbetet, sedan fördelade de utvecklingsarbetet mellan sig. Varje student

planerade, utförde och analyserade utfallet av sitt utvecklingsarbete i relation till den

egna delhypotesen. Resultaten presenterades för gruppen, därefter skrev de

individuella laborationsrapporter som innefattade hela gruppens optimering.

Studenterna har uppskattad upplägget, de upplever att de blir med självständiga,

fått bättre självkännedom och självförtroende då de insåg att de faktiskt har mycket

kunskap. I utvärde

möjliggjort individuell examination, vilket har resulterat i att eventuella brister i

kunskap, förståelse, färdighet, förmåga och självständighet har identifierats så att

studenten har kunnat få feedback och ytterligare träning.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 136

125: Vikten av pedagogisk utveckling i

kvalitetsarbete: CDIO som metod och

inspiration

Jessica Lindblom & Henrik Svensson

Det ställs i dagens samhälle en mängd krav på den högre utbildningen utifrån flera

olika perspektiv som t.ex. utbildningens vetenskapliga grund, integrering av

teoretiska kunskaper och praktiska färdigheter, bildning samt studenternas

förberedelse inför yrkeslivet och anställningsbarhet. Detta medför krav på den högre

utbildningens organisation att utgöra stöd för de undervisande lärarnas egna

utvecklings- och lärandeprocesser för att möta dessa utmaningar. Ett sätt att

realisera en lärande organisation är att erbjuda olika former av pedagogiska och

didaktiska utvecklingsprojekt för lärarkollegiet. Vi har på vårt lärosäte haft

möjligheten att under två år arbeta aktivt och strukturerat med dessa frågor inom

- Designing - Implementing -

initiativet vilket det är mer känt som (Crawley m.fl., 2010). CDIO-initiativet är

ursprungligen avsett för ingenjörsutbildningar och baseras på olika pedagogiska

forskningsresultat som utgår från en konstruktivistisk grundsyn (Bron & Wilhelmson,

2004). Vi har överfört CDIO-ramverket till ämnesområden utanför

ingenjörsvetenskap med goda resultat. Vi har erfarit att många pedagogiska

angreppssätt, didaktiska metoder och tekniker inom CDIO-initiativet fungerar väl

och menar att det utgör ett ändamålsenligt och effektivt ramverk för hantera de

utmaningar som ställts inom dagens högre utbildning.

Syftet med detta bidrag är att inspirera och informera andra universitetslärare som

arbetar med kvalitetsfrågor och pedagogiskt utvecklingsarbete inom högre

utbildning, genom att delge våra kunskaper och erfarenheter att tillämpa CDIO

utanför ingenjörsvetenskap generellt, med ett fokus på kvalitetsfrågor gällande

programutveckling. Främst fokuserar vi på den så kallade black box-metoden

(Crawley m fl., 2010) som vi förutom att använda som ett utvärderingsverktyg av

existerande utbildningsprogram även framgångsrikt modifierat och använt proaktivt

i utvecklingsarbetet av nya utbildningsprogram.

För att aktivt och framgångsrikt arbeta med att utveckla utbildningskvaliteten i

högre utbildningen behöver pedagogiskt utvecklingsarbete vara integrerade i

kvalitetsprocesserna. Kvalitetsarbete kan inte bara fokusera på de ämnes- och

färdighetskunskaper studenten ska uppnå i sig utan även på att lärarna också har ett

fokus på i vilka sammanhang studenten ska och kan applicera dessa kunskaper givet

t.ex. var i utbildningen studenten befinner sig. I högre utbildning betonas ofta den

enskilde lärarens pedagogiska och didaktiska kompetens, men det är inte tillräckligt.

En bra lärare, enligt oss, är en lärare som kan se sin egen undervisning i ett större

sammanhang, t.ex. hur en kurs hänger ihop med andra kurser inom utbildningen eller

hur den kopplar till ett framtida yrkesliv. CDIO-ramverket innefattar verktyg som

möjliggör en integrerad syn på utbildningen, vilket i sin tur gynnar

utbildningskvaliteten.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 137

126: Att vända en trend och att ändra en

undervisningstradition.

Bengt Malmros

Institutionen Kostvetenskap och UPL genomför under 2013-2015 ett

utvecklingsprojekt inom kursen Fysiologi och metabolism på A-nivå inom

kostvetarprogrammet och dietistprogrammet.

Syftet med projektet är att utveckla undervisningsformer som gynnar studenternas

lärande och generera bättre genomströmning på kursen.

Bakgrunden är att allt färre studenter klarar examinationen i kursen inom ramen för

det som kan betraktas som normal studietakt. Kursen är till sitt innehåll och sin

karaktär klassiskt naturvetenskaplig och studenterna har i allt högre grad bara

förkunskaper från Naturkunskap B på gymnasiet. I mötet mellan en föreläsningstung

undervisningstradition och en i avseende på förkunskaper och studievana, heterogen

studerandegrupp, växer årligen antalet studenter som misslyckas på examinationen.

En följd av detta blir då också att undervisande lärares arbetsbörda ökar utan att

extra resurser tillskjuts. Denna problemställning torde i dagsläget ha hög

generaliserbarhet på många utbildningar. Utvecklingsprojektet slutredovisas vt 2015

då fyra kurser (en per termin) omarbetats avseende på didaktisk repertoar och

studerandeaktiva arbetsformer. Vid presentationstillfället finns preliminära resultat

från två kurser och erfarenheter från en formativ fortlöpande värdering av

studieresultat och lärarinsatser.

En pedagogisk utvecklare från UPL och tre undervisande lärare från institutionen har

utifrån kursens förväntade studieresultat designat ett antal studerandeaktiviteter

Under

och inläsning. Den teoretiska ramen för undervisningsupplägget hämtas från

Teaching for Understanding så som det utformats inom Project Zero som är ett

fortlöpande forsknings-och undervisningsprojekt vid Harvard Graduate School of

Education.

Arbetsmetoden utgår bl. a. ifrån att lärarna identifierar förståelsemässiga

uppgifter där studenterna utmanas att tänka, beskriva och gestalta förlopp och

förhållanden (i detta fall i människokroppen). I denna process blir missuppfattning

synliggjorda och olika studenters kvalitativt skilda förståelse skapar underlag för

kunskapsutbyte mellan studenterna, fördjupad kunskapsinhämtning från

kurslitteratur andra källor, samt direkta förtydligande från lärarna.

I skrivandes stund finns preliminära resultat från första kursen ht 13. Efter första

examinationstillfället kunde konstateras en 100% ökning av antalet helt godkända.

Då denna ökning på individnivå bara var från 4 godkända till 8 godkända var

resultaten efter första omtentamensomgången mera talande. Drygt 65 % av de som

deltagit i undervisningen hade då klarat tentamen inom såväl fysiologi som

metabolism. Detta innebär ett tydligt trendbrott. Utifrån första omgångens

erfarenheter görs inför vårterminen 14 förändringar baserade på erfarenheter från

pilotomgången.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 138

127: Seminariet i högre utbildning: att stötta

studenter i seminariets muntliga diskurs

Maria Eklund Heinonen

Presentationen behandlar hur vi som lärare kan möta nya, mer heterogena

studentgruppers behov i mötet med den högre utbildningens diskurser. Nya

studenter har t.ex. inte alltid haft tillgång till den muntliga diskurs som behövs för att

framgångsrikt delta i ett seminarium. Det kan gälla studenter med annat modersmål

men även andra s.k. icke traditionella studenter.

ligger på hur man som student kan utveckla sin muntliga förmåga när det gäller de

samtalsgenrer som förekommer i högskolan och hur man som lärare kan stötta denna

utveckling. En utgångspunkt är begreppet 'academic literacies' (Lea & Street, 1998;

Lillis, 2001; Lillis & Scott, 2007), som betraktar litteracitet som ett mer generellt

akademiskt meningsskapande, där såväl muntliga som skriftliga sociala praktiker

ingår. För att utveckla akademisk litteracitet behöver studenter dels rika tillfällen att

öva dessa praktiker i meningsfulla och funktionella sammanhang, dels explicit

stöttning på metanivå snarare än att på något sätt förväntas tillägna sig dessa själva,

på implicit väg (Lillis, 2001; Gee, 2012).

Under presentationen kommer jag att diskutera och ge exempel på hur man som

lärare kan ge studenter möjlighet att explicit träna på seminarieformen som muntlig

diskurs och att tillägna sig de språkliga resurser som krävs för att behärska

seminariets muntliga praktik.

Gee, J.P. (2012). Social linguistics and literacies: ideology in discourses. London:

Routledge.

Lea, M.R. & Street, B. (1998). Student writing in higher education: an academic

literacies approach. Studies in Higher Education 23 (2): 157 172.

Lillis: T. (2001). Student writing: access, regulation, desire. London: Routledge.

Lillis, T. & Scott, M. (2007). Defining academic literacies: issues of epistemology,

ideology and strategy. Journal of Applied Linguistics 4 (1): 5 32.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 139

128: Att granska kvaliteten på e-lärande med

hjälp av evidensbaserade indikatorer

Inger Santesson, Jan Florin & Marie Elf

Workshop EADTU E-xcellence+ vänder sig till dig som arbetar med utveckling,

lärande/undervisning, utveckling av webverktyg/ plattformar, program/kurser med

särskilt intresse för att utvärdera och utveckla e-lärande/lärande. Här visas ett av de

många verktyg som finns för att genomföra en självvärdering med fokus på e-

lärande.

Bakgrund

Sedan början av 2000-talet har utbildning med e-Lärande/webbaserat lärande

bedrivits i sjuksköterskeprogrammet på Högskolan Dalarna. Användandet av olika

webverktyg och undervisningsformer har utgått från den enskilda studentens behov

av lärande. Efter många års erfarenhet fanns behov av att granska kvaliteten på e-

lärandet och då valdes den Europeiska modellen E-Xcellence+ från European

Association of Distance Education Universities (EADTU). Manualen består av 33

benchmarkingindikatorer inom ett antal områden (pedagogik, organisation, stöd och

teknik) som lärosäten och program/kurser kan värdera sin kvalitet emot.

Indikatorerna täcker fyra olika framgångsfaktorer för e-Lärande; tillgänglighet

(accessibility), flexibilitet (flexibility), interaktivitet (interactivity) samt

individualisering (personalisation).

Metoden utgår från en självvärdering av e-Lärandet och starten är en s.k.

webbaserad snabbvärdering (Quick-Scan) som ligger till grund för en komplett

värdering (Full Assessment) som även innefattar ett platsbesök med granskare från

EADTU. Självvärderingen syftar till att peka på viktiga förbättringsområden som skall

uttryckas i en handlingsplan (Road Map). Vi arbetade i en process under ett år som

involverade nyckelpersoner från hela organisationen inklusive lärare och student.

Självvärderingen gav oss en samlad bild av både kvalitet och funktion på

övergripande organisation, stödjande enheter, kompetensbehov hos lärare samt hur

väl e-Lärandet var involverat i våra utbildningsplaner och kursplaner.

Syfte

Syftet med Workshopen är att ge deltagarna kunskap om benchmarkingsystem och

sätt dela med oss av vår erfarenhet med en självvärderingsprocess som har lett fram

till en lokalt förankrad och välformulerad handlingsplan som utgör grunden för ett

systematiskt förbättringsarbete för e-Lärandet.

Arbetssätt

Workshopen kommer att börja med en introduktion med plats för frågor och därefter

får deltagarna delta i en Quick Scan för att få en uppfattning om fokus de indikatorer

som i detta verktyg anses vara av betydelse för god kvalitet på e-Lärande.

Varmt välkommen med på en intressant aktivitet för högre kvalitet i e-Lärande.

Referense

Benchmarking av e-lärande vid Lunds universitet, Rapport ISBN 978-91-977974-3-6,

Media-Tryck 2011

E-Xcellence label http://e-xcellencelabel.eadtu.eu/

E-xcellence + Quality Assessment for E-learning a Benchmarking Approach (2012)

EADTU

Manual för nerladdning http://e-xcellencelabel.eadtu.eu/tools/manual

http://e-xcellencelabel.eadtu.eu/tools/manual

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 140

129: Studenters upplevelse av laborationer - en

grund för förändringsarbete

Gunilla Carlsson

Kemi undervisas traditionellt genom föreläsningar, övningar och laborationer.

Laborationerna ska visa studenterna hur teorier kan omsättas i praktik. Det finns flera

aspekter på laborationer i kemi; förberedelse, genomförande och rapportering av

resultat. En enkätundersökning har genomförts om hur studenter upplever

laborationer i kemi, och resultaten ligger till grund för presentationen.

Laborationsinstruktionerna upplevdes som svåra att förstå och studenterna förstod

inte vad de förväntades göra som förberedelse. Det upplevdes också som jobbigt

att få laborera med någon som inte var förberedd, om man själv lagt ner mycket tid

för att vara väl förberedd. Instruktionerna behöver vara tydligare och kopplas till

etablerade teorier om processen att genomföra kemiska experiment (Marine, 2003).

Studenternas upplevelse av laborationernas genomförande visade sig bero på hur

erfaren och engagerad laborationshandledaren var. Studenterna hade svårt att se

kopplingen mellan föreläsningarnas teori och det praktiska experimenterandet, vilket

stämmer väl överens med andra genomförda undersökningar (Bruck & Towns, 2013).

För att redovisa resultat från kemiska laborationer används ofta protokoll eller

rapport. I ett protokoll ska råvärden, beräkningar och resultat redovisas. En rapport

är upplagd som en vetenskaplig artikel, och tar således mer tid i anspråk för att

färdigställa. På frågan hur lång tid som användes för redovisning av en laboration

varierade svaren från 1 timme upp till 2 arbetsdagar. Skillnaden kan bero på hur

viktigt momentet upplevs av studenten men även hur svårt studenten tycker att det

är att skriva vetenskapligt. Att få återkoppling på den inlämnade redovisningen

visade sig vara viktigt, både att den kom snabbt och att den var grundad på för

studenten väl kända principer. Det finns många vetenskapliga studier som visar att

skriva och få återkoppling är viktiga aspekter på laborationer i kemi (Berry & Fawkes,

2009; Deiner, Newsome, & Samaroo, 2012; Elliott & Fraiman, 2009; Van Bramer &

Bastin, 2013).

Resultatet från enkätundersökningen kommer att ligga till grund för en omarbetning

av laborationskursen de första tio veckorna man studerar kemi. Allmänna

instruktioner för laborationer kommer att skrivas om, likaså kommer

laborationsinstruktionerna att omarbetas för att bli tydligare. Tydligare i förhållande

till teorin som ligger till grund för experimentet men även tydligare när det gäller det

praktiska genomförandet. Varje laboration ska också bidra till kursens måluppfyllnad

på ett tydligt sätt. Genom arbetet hoppas vi att studenterna kommer att uppleva

laborationerna som positiva och som en viktig del av kurser i kemi.

Berry, D. E., & Fawkes, K. L. (2009). Constructing the Components of a Lab Report

Using Peer Review. Journal of Chemical Education, 87(1), 57-61. doi:

10.1021/ed8000107

Bruck, A. D., & Towns, M. (2013). Development, Implementation, and Analysis of a

National Survey of Faculty Goals for Undergraduate Chemistry Laboratory. Journal

of Chemical Education, 90(6), 685-693. doi: 10.1021/ed300371n

Deiner, L. J., Newsome, D., & Samaroo, D. (2012). Directed Self-Inquiry: A Scaffold for

Teaching Laboratory Report Writing. Journal of Chemical Education, 89(12), 1511-

1514. doi: 10.1021/ed300169g

Elliott, E. W., & Fraiman, A. (2009). Using Chem-Wiki To Increase Student

Collaboration through Online Lab Reporting. Journal of Chemical Education, 87(1),

54-56. doi: 10.1021/ed800022b

Marine, S. S. (2003). Building Skills with Reiterative Lab Projects. Journal of Chemical

Education, 80(4), 366. doi: 10.1021/ed080p366

Van Bramer, S. E., & Bastin, L. D. (2013). Using a Progressive Paper To Develop

-750. doi:

10.1021/ed300312q

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 141

130: Hur ska vi introducera studenterna till

högre utbildning?

Ronnie Hansson & Emma Lundkvist

Bakgrund

Farmaceutiska fakulteten vid Uppsala universitet har två yrkesutbildningar,

Receptarie- och Apotekarprogrammet. De båda programmen inleds med en

gemensam kurs på 7,5 hp där studenterna bl.a. arbetar i grupper om cirka 10

studenter.

Under de senaste åren har kollegiet diskuterat frågor kring studenternas inställning

till sina studier och hur vi på bästa sätt kan hjälpa dem att insocialiseras i den

akademiska kulturen. Hösten 2013 genomfördes därför ett projekt där lärare och

studenter under informella samtal diskuterade vad det innebär att läsa vid

universitetet. Projektet upprepades, efter smärre justeringar, med en ny kull av

studenter under våren 2014.

Syfte

Syftet med projektet var att stödja studenterna i introduktionen till högre utbildning

samt att klargöra skillnaden mellan gymnasie- och universitetsstudier och

studenternas eget ansvar för sin utbildning.

Metod

Som förberedelse fick studenterna läsa igenom Uppsala universitets pedagogiska

program där såväl lärosätets som studenternas roll i utbildningen tydliggörs.

Samtalen schemalades som obligatoriskt moment på 2x45 minuter i slutet av den

första 7,5 hp-kursen. Två lärare träffade tillsammans en basgrupp om cirka 10

studenter. Totalt deltog 36 lärare. Samtalen kretsade kring frågor om vilka som

upplevs vara de största skillnaderna mellan gymnasiet och universitetet, vad

studenterna har för förväntningar på lärarna samt vad lärarna har för förväntningar

på studenterna.

Resultat och diskussion

I den skriftliga utvärdering som gjordes sågs något varierande åsikter bland såväl

studenter som lärare. Några av lärarna upplevde att de haft konstruktiva och givande

samtal medan andra tyckte att diskussionerna varit svåra att få igång. Studenterna

uttryckte delvis en frustration över momentets placering. Med en vecka kvar till

första tentamen gick stressen inför den ut över förutsättningarna för ett bra samtal.

De positiva synpunkter som framkom från studenterna var behållningen av att få

tillfälle att prata med lärarna samt en ökad förståelse för vad det innebär att vara

universitetsstudent.

Utvärderingen av vårens omgång är i skrivande stund inte sammanställd. Utifrån

denna kommer vi att belsluta om eventuella förändringar när det gäller t.ex. placering

av momentet på terminen och förberedelse för lärarna respektive studenterna.

Lärarnas övergripande bedömning är att dessa samtal har potential att ge positiva

effekter för studenternas integrering i akademiska studier.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 142

131: Kollegial granskning av självständiga

arbeten i samband med UKÄ:s

kvalitetsutvärdering

Ronnie Hansson & Emma Lundkvist

Bakgrund

Farmaceutiska fakulteten i Uppsala har de senaste åren haft diskussioner kring

bedömningen av självständiga arbeten. Detta kan till stor del härröras till UK-

ämbetets (dåvarande Högskoleverkets) kvalitetsutvärdering av farmaceutiska

examina hösten 2012/våren 2013. 5 av våra 9 utvärderade examina fick omdömet

bristande kvalitet, framför allt baserat på en varierande kvalitet på de självständiga

arbetena. Behovet av kvalitetshöjande åtgärder när det gäller de självständiga

arbetena hade identifierats redan innan detta beslut, bland annat i samband med

skrivandet av självvärderingarna En del åtgärder hade redan gjorts/planerats, bl.a.

en kollegial granskning av bedömningen av självständiga arbeten.

Syfte

Syftet med den kollegiala granskningen var framför allt att lyfta ett antal frågor kring

bedömningen av självständiga arbeten till diskussion, för att nå en högre grad av

samstämmighet och därmed kvalitetssäkra bedömningen.

Metod

Inför fakultetens grundutbildningsdagar för undervisande lärare, i augusti 2012,

skickade vi ut 4 slumpvis utvalda självständiga arbeten på kandidatnivå. Lärarna fick

inför detta tillfälle läsa igenom de 4 rapporterna och ange något av betygen

underkänd, godkänd eller väl godkänd. Under en workshop delades de cirka 30

lärarna in i 6 grupper. De fick individuellt redogöra för och motivera sina betyg för

varje rapport. Sedan skulle gruppen komma till konsensus om ett betyg. Gruppernas

betyg redovisades och jämfördes med det omdöme som arbetet fått av

Högskoleverkets bedömare.

Resultat och diskussion

Såväl de individuella betygen som gruppernas betyg varierade för samtliga arbeten.

Intressanta skillnader kunde ses då lärarnas omdöme jämfördes med omdömet från

kvalitetsutvärderingen. Ett arbete fick bristande omdöme/underkänt av såväl

lärarkåren som HSV:s bedömare. Två arbeten som hade fått omdömet hög kvalitet

av HSV:s bedömare bedömdes hårdare av delar av lärarkåren. Det mest intressanta

var det fjärde arbetet, bedömt som bristande av HSV:s bedömare. Detta arbete gav

vår lärarkår genomgående högst betyg av de 4 arbetena, antingen godkänt eller väl

godkänt. Den sammanfattande bedömningen ses i tabellen nedan:

----Individuella betyg,variation--Konsensusbetyg,variation--Betyg av HSV:s

bedömare

Arbete 1------------ U-G--------------- U-G--------------- G (2)

Arbete 2------------ U-G--------------- U----------------- U (1)

Arbete 3------------ U-G--------------- U-G--------------- G (2)

Arbete 4------------ G-VG-------------- G-VG-------------- U (1)

Resultatet av workshoppen visar hur bedömningen av ett självständigt arbete kan

variera mellan individer. Det förtydligar vikten av kollegiala diskussioner kring

bedömning. Den genomförda granskningen visar även att bedömningen kan skilja

mellan fakultetens lärare och kvalitetsutvärderingens bedömare.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 143

Vi är nu mitt uppe i utvärderingen av apotekarexamen. Resultatet beräknas komma

före sommaren och i augusti 2014 planerar vi motsvarande workshop för några

utvalda arbeten från Apotekarprogrammet.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 144

132: Interaktiv undervisning studenter med

hjälp av smarta digitala verktyg exempel

Socrative

Camilla Söderquist & Katarina Evengård

Bakgrund:

Att studenterna är engagerade och aktiva vid undervisningstillfället är en faktor för

att öka lärandet och få studenterna motiverade (Biggs och Tang, 2007), (McKeachie

& Svinicki, 2011). Det finns många olika typer av läraktiviteter för att skapa aktiva och

motiverade studenter, bl.a. webbaserade verktyg som är användbara till interaktiva

moment. Studier har visat att denna typ av verktyg ökade studenternas engagemang

och var positivt för inlärningen (Kulatatunga och Rameezdeen, 2014),

Det exempel på responsverktyg vi använt och vill visa heter Socrative. Verktyget gör

det möjligt att skapa quizz vilka körs live vid undervisningstillfället.

Syftet:

Ett moment vi undervisar i är fusk- och plagiering med diskussioner kring olika

påståenden om det är plagiering eller ej. Tidigare har detta genomförts genom att

studenterna svarar ja eller nej direkt ut i luften, men här kändes det som att ett

anonymt verktyg skulle vara lämpligt för att aktivera samtliga.

Ett exempel på hur vi har använt Socrative

Via kostnadsfria lärarkonton i Socrative skapas ett quizz med frågor kring fusk- och

plagiering. Som lärare får man ett klassrumsnummer där man befinner sig virtuellt

när det är dags att använda quizzet.

I samband med lektionen får studenterna adressen till inloggningssidan. De behöver

inga egna inloggningar utan anger det klassrumsnummer vi erhållit som lärare.

Studenterna loggar in från mobiltelefoner, datorer och surfplattor. I Socrative ser

man i realtid hur studenterna svarar. När svarsstaplarna visas diskuterade vi hur

utfallen av svaren varierar och vad det kan bero på.

Vinsterna med att använda ett responsverktyg:

En fördel är att alla studenter kan vara engagerade och samtidigt anonyma. Det blev

tydligt att vissa frågor i quizzet var svårare då svarsspridningen skiljde sig åt. Det

ger en bra utgångspunkt för efterföljande intressanta reflektioner och diskussioner.

Att använda ett webbaserat verktyg kan också bli roligt moment som livar upp i

kontrast till föreläsningar med flertalet passiva studenter. Intrycket är att studenterna

upplevde det som annorlunda och en aktiv fas att använda mobilerna i samband med

undervisningen.

Ett plus är också att det är enkelt att förbereda och genomföra.

Demonstration

I vår demonstration tänker vi visa Socrative praktiskt. Hur det ser ut från lärar och

studentvy, samt visa exempel på hur vi har använt det. Förhoppningsvis kan det leda

till bra diskussioner där fler förslag på användningsområden eller tips på andra

användbara verktyg kommer fram.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 145

133: Kunskaper, färdigheter och dygder tre

hjul under en vagn?

Jan Stockfors

För att kunna möta en komplex och föränderlig värld behöver våra studenter ha en

fast grund att stå på. Traditionellt har kunskap manifesterad i en universitetsexamen

utgjort en sådan trygg bas, men kunskap inom många områden betraktas idag som

snabbt föränderliga och tidsbundna.Strålkastarljuset i sökandet efter en stabil

utgångspunkt har istället riktats mot kompetenser och färdigheter. Framförallt är det

mer generella kompetenser som ska ge trygghet i mötet med världen och en plats

på arbetsmarknaden. Bland andra Ronald Barnett (2004) ifrågasätter både

kunskaper och färdigheter som en fast grund för att kunna agera i en komplex och

osäker värld. Istället pekar Barnett mot ett behov av en ontologisk vändning inom

högre utbildning. Det är i studentens vara som den stabila grunden måste byggas

och högre utbildning måste bidra till utveckling av viktiga personliga egenskaper och

kvaliteter. Barnetts resonemang har en tydlig anknytning till vår nordeuropeiska

bildningstradition och pekar mot det som brukar kallas intellektuella dygder. Till

intellektuella dygder räknas egenskaper som t.ex. nyfikenhet, intellektuellt mod,

ansvarsfullhet, ärlighet och autonomi (se Roberts and Wood 2007).

I hård konkurrens om studenternas tid ställs idag bildning mot utveckling av

kunskaper och färdigheter som är direkt kopplade till ämnet eller det yrkeskunnande

utbildningen syftar till. Bildande inslag i utbildningen anses av många vara slöseri

med tid och resurser (se t.ex. Fölster et. al, 2011). Men parallellt med fokuseringen på

utbildningens kortsiktiga instrumentella värden har det på senare tid växt fram en

medvetenhet om att instrumentella kunskaper och färdigheter inte räcker för att

nyutexaminerade studenter ska kunna fungera på ett bra sätt i arbetslivet (Colby et

välutvecklade intellektuella dygder.

I den här presentationen kommer jag att argumentera för att utvecklingen av

intellektuella dygder är en viktig del av högre utbildning. Jag går igenom några

grundläggande intellektuella dygder, hur de hänger ihop och varför de har en central

roll i högre utbildning. Jag kommer också att diskutera möjliga strategier för att i

högre utbildning stödja utvecklingen av dessa dygder.

Referense

Barnett, R. (2004). Learning for an unknown future. Higher Education Research &

Development. 23:3, 247-260.

Colby A., Ehrlich T., Sullivan W.M. and Dolle J.R. (2011). Rethinking Undergraduate

Business Education: Liberal Learning for the Profession. Jossey-Bass.

Fölster, S., Kreicbergs, J., and Sahlén, M. (2011). Konsten att strula till ett liv. Svenskt

näringsliv.

Roberts R.C. and Wood W.J. (2007). Intellectual virtues. Oxford university press.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 146

134: Sök- och skrivguiden: hur utvecklade SLU-

biblioteket en användarvänlig, modern och

inspirerande webbhandledning i

informationskompetens?

Kristina Lundin

Syftet med postern är att visa processen bakom utvecklandet av Sök- och

skrivguiden en webbhandledning i grundläggande informationskompetens för

studenter på universitet och högskola. I lärandemål för kurser inom högre utbildning

är generiska kompetenser ett centralt begrepp som bland annat innefattar just

informationskompetens. I arbetet med att stärka studenternas förmåga att söka,

kritiskt värdera och använda information spelar bibliotekets kompetens en viktig

nyckelroll. Dagens universitetsstudent kan befinna sig på campus såväl som hemma

i soffan och med guiden vill SLU-biblioteket möta studenternas behov av att få den

information de behöver, när de behöver den oavsett tidpunkt på dygnet.

Sök- och skrivguiden är uppbyggd kring fem moduler Söka, Källkritik, Upphovsrätt

& plagiering, Referera samt Skriva och innehåller text, bild, video och interaktiva

inslag. Arbetet med guiden skedde i projektform, med utgångspunkt i såväl

omvärldsspaning, statistik och användarundersökningar som önskemål från

studenter och lärare på SLU. Under projektets gång gjordes kontinuerligt tester med

studenter och lärare och guiden utvecklades i enlighet med resultaten av dessa. Ett

uttalat mål var att återanvända redan befintligt lärmaterial både eget och material

skapat av andra. I samma anda valde biblioteket också att licensiera guiden med en

Creative Commons-licens, vilket gör att innehållet kan fortsätta spridas och

utvecklas.

Postern presenterar arbetet med guiden bakom kulisserna och är relevant för

bibliotek som vill utveckla sitt webbaserade stöd, såväl som lärare som vill utforska

nya metoder för att stärka studenternas informationskompetens. Kvalitativa

webbaserade guider spelar en viktig roll för att möta de behov och utmaningar som

uppstår i en tid då biblioteket, såväl som universitetet, sträcker sig långt utanför sina

fysiska lokaler.

Besök guiden: www.slu.se/sok-och-skrivguide

http://www.slu.se/sok-och-skrivguide

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 147

135: Pedagogiskt ledarskap för pedagogisk

excellens femton år av utveckling

Maja Elmgren & Stefan Pålsson

Pedagogiska ledare är nyckelpersoner för att åstadkomma framgångsrika

utbildningsmiljöer (Gibbs et al. 2008). Vid Uppsala universitet gjordes redan för

femton års sedan en studie för att belysa studierektorsrollen och dess möjligheter

(Elmgren et al. 2000).

Delvis som följd av rapporten har olika insatser för att stärka det pedagogiska

ledarskapet genomförts, som sammantaget har bidragit till att begreppet

pedagogiskt ledarskap inte bara har konkretiserats, utan också fått en reell mening.

Bland de olika insatserna kan nämnas en utbildning för pedagogiska ledare, olika

nätverk för pedagogiska ledare, samt tydliggörande av det pedagogiska ledarskapet

i universitetets pedagogiska program och i kriterier för excellenta lärare. Vissa av

insatserna har bedrivits på universitetsnivå och andra på fakultetsnivå, där de olika

fakulteterna delvis arbetat på olika sätt. Dessutom har många externa förändringar,

såsom Bolognaprocessen och UKÄ:s utvärderingar, påverkat utbildningssituationen

och därmed situationen för de pedagogiska ledarna.

Vi har nu undersökt hur arbetssituationen för de pedagogiska ledarna, synen på

pedagogiskt ledarskap samt möjligheterna att bedriva pedagogiskt ledarskap har

förändrats sedan dess. Har de olika aktiviteterna bidragit till förändringen? Har den

förändrade synen på pedagogiskt ledarskap bidragit till en förändring mot excellenta

utbildningsmiljöer? Kan man utgående från resultat från de olika fakulteterna dra

några slutsatser beträffande vilka arbetssätt och ansatser som i högre grad leder till

en positiv förändring?

I undersökningen använder vi oss av enkäter, som följer upp den tidigare studien,

samtidigt som vi relaterar både frågornas utformning och våra resultat till de nio

olika aspekter av pedagogiskt ledarskap som Gibbs et al. (2008) visade var

associerade till framgångsrika utbildningsmiljöer vid forskningsintensiva universitet.

Bland dessa kan nämnas att man lyckas bygga upp ett förtroende för det

pedagogiska ledarskapet, där ledaren har hög legitimitet, sprider ledningsuppdrag

till flera, bygger community of practice samt uppmärksammar och belönar

pedagogisk excellens och utveckling.

Undersökningen är pågående och vi kommer under konferensen att presentera

resultat, och utgående från dessa diskutera frågeställningarna ovan. Vi vill också

öppna för en mer allmän diskussion om hur det pedagogiska ledarskapet på bästa

sätt kan stärkas och stödjas pedagogiskt ledarskap, som en viktig del i arbetet mot

en framgångsrik utbildningsmiljö.

Referense

Elmgren, M., Hedin, A. & Thelander, K. (2000). Och plötsligt var jag studierektor: en

belysning av studierektorsrollen och dess möjligheter. Uppsala: Uppsala universitet.

Gibbs, G., Knapper, C., & Piccinin, S. (2008). Disciplinary and Contextually

Appropriate Approaches to Leadership of Teaching in Research Intensive Academic

Departments in Higher Education. Higher Education Quarterly, 62(4), 416-436.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 148

136: Ny modell för utvärdering av

utbildningsprogram vid Luleå tekniska

universitet

Rickard Garvare & Åsa Wikberg Nilsson

För att på ett effektivt sätt kunna vidareutveckla och förbättra behövs också

förmågan att utvärdera och ta vara på erfarenheter. Detta gäller inte minst inom

högre utbildning. Vid Luleå tekniska universitet har det sedan lång tid tillbaka utförts

årliga utvärderingar av flertalet utbildningsprogram. På uppdrag av universitetet

genomfördes våren 2013 en extern granskning av utvärderingsprocessen. Resultatet

av granskningen visade på en tydlig förbättringspotential avseende mätningar och

bedömningskriterier samt hur slutsatser återkopplas och förvaltas inom

organisationen. Den befintliga modellen för årlig utvärdering var inte heller ordentligt

dokumenterad eller fastställd. Med anledning av detta startades ett arbete inom

universitetet vars syfte dels var att ta fram en ny modell för vad som ska mätas och

bedömas med avseende på programmen kvalitet, dels att utforma arbetsgången för

hur de årliga utvärderingarna ska genomföras. Målen bestod bland annat av att

utveckla tydliga utvärderingskriterier med såväl kvantitativa som kvalitativa

utvärderingsmått kopplade till Universitetskanslerämbetets utvärderingsmodell, att

ange hur återrapportering ska ske samt att beskriva hur ledare och lärare involveras

i processen. Den nya modellen skulle även omfatta rutiner för att hantera brister som

framkommer vid utvärderingar samt tidsmässigt integreras i universitetets

verksamhetsplaneringsprocess. Medverkande i projektet var representanter för olika

roller och funktioner inom universitetet; studenter, fakultetsnämnder, prefekter,

huvudutbildningsledare, utbildningsledare, utbildningskoordinatorer samt

kvalitetsfunktionen. Projektet, genomfört via möten och mellanliggande individuellt

arbete, resulterade i en ny modell baserad på en ettårig utvärderingscykel med

reflektion kring mått på programmens status, slutsatser från lärarlagsarbete enligt

universitets pedagogiska idé samt djupare men mera sällan utförd peer-review. Den

nya modellen prövas nu i form av en pilotomgång vars resultat och erfarenheter ska

användas till revidering och förfining av såväl arbetssätt som inriktning och kriterier.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 149

138: IMPOER - IMPLEMENTERING AV ÖPPNA

LÄRRESURSER (OER) I

SJUKSKÖTERSKEPROGRAMMET,

HÖGSKOLAN DALARNA

Marie Elf, Ebba Ossiannilsson, Monika Jansson & Maria

Neljeslö

Ett forskningsprojekt IMPOERS har startats för att följa en cohort

sjuksköterskestudenter under implementering av OER. Detta är ett av de första mer

systematiska projekten i Sverige om införande av OER. Några första preliminära

resultat kommer att kunna presenteras vid NU2014, hösten 2014.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 150

139: Chefen som pedagogisk ledare?

Patricia Staaf & Aage Radmann

Akademins chefer har hittills inte varit en uttalad målgrupp för pedagogisk

kompetensutveckling och nämns inte heller i beskrivningen av konferensen tema

pedagogiskt ledarskap. Vi menar dock att prefekter, enhetschefer och motsvarande

har en nyckelroll i att leda pedagogisk verksamhet och utveckling och förtjänar stöd

i att utvecklas i denna roll. Hur ett sådant stöd kan utformas är temat för vårt

rundabordssamtal.

Jonnergård och Sewerin (2013) beskriver hur akademins ledning sker i fyra rum som

är delvis överlappande och ibland i intressekonflikt med varandra. Prefektens

särskilda utmaning är att röra sig mellan de fyra rummen: den formella

linjeorganisationen, det vetenskapliga fältet, tvärvetenskapliga och

gränsöverskridande miljöer samt utbildning och lärande. Vår uppfattning är att

mycket av den ledarskapsutbildning som erbjuds prefekter och andra chefer inom

akademin främst fokuserar på ledarskap i linjen och att ledning av utbildning och

lärande inte uppmärksammas i tillräcklig grad.

Erfarenheter från 9 svenska högskolor och universitet, presenterade i antologin Att

belägga, bedöma och belöna pedagogisk skicklighet (Ryegård, Apelgren och Olsson

2010) bekräftar denna bild. Författarna konstaterar att ledningens stöd är helt

avgörande för pedagogiskt förändringsarbete, samtidigt visar sammanställningen

från de nio lärosätena att cheferna ofta är frånvarande vid pedagogiska

utvecklingsinsatser.

Malmö högskolas Centrum för akademiskt lärarskap har därför inlett ett samarbete

med högskolans personalavdelning kring pedagogiskt ledarskap för chefer. Utifrån

egna tidigare erfarenheter av prefektuppdraget och våra nuvarande roller som

pedagogiska utvecklare har vi funderat på hur ett sådant stöd för akademins chefer

skulle kunna utformas och, liksom allt annat inom högskolevärlden, vila på

vetenskaplig grund. Rundabordssamtalets erfarenhetsutbyte syftar till att både

konkretisera problembilder och komma med förslag på hur chefsstödet kan

utvecklas.

Samtalets upplägg och genomförande:

Efter en kort och kärnfull introduktion kring vår syn på pedagogiskt ledarskap

(baserat dels på egna erfarenheter, dels på vetenskaplig grund), diskuterar vi

kompetensutveckling i pedagogiskt ledarskap för chefer inom akademin.

Utifrån detta för vi ett samtal för att dela erfarenheter och tankar. Stor vikt läggs vid

allas delaktighet. Stommen i diskussionen är följande frågor:

1. Behövs en särskild kompetens för att vara chef över pedagogisk verksamhet? I så

fall vilken?

2. Vem bör äga frågan om att stödja chefer i att leda utbildning och lärande?

3. Hur kan stödet utformas och operationaliseras?

Referense

Gunnar Jonnergård och Thomas Sewerin. Fyra akademiska ledningsrum - en

tankemodell och dess verkan/tillämpning. 2013. Dialog och Ide, Göteborg.

Åse Ryegård(red), Karin Apelgren och Thomas Olsson Att belägga, bedöma och

belöna pedagogisk skicklighet. 2010, Uppsala universitet

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 151

140: Samproduktion med industrin för att

skapa en flexibel utbildning på avancerad nivå

Martin Östlund, Johan Leitet & Aris Alissandrakis

I samverkan med representanter för IT-industrin tar Linnéuniversitet fram ett

kurspaket på avancerad nivå inom ämnesområdet Social Media and Web

Technologies. Initiativet ingår i det KK-finansierade projektet Social Media and Web

Technologies for Innovation and Growth och syftar till att bidra till innovation i IT-

branschen genom strategisk kompetensutveckling. Utbildningarna riktar sig till

yrkesverksamma medarbetare med strategiskt utvecklingsansvar med

målsättningen att lyfta medarbetarnas innovationsförmåga och därmed bidra till

såväl teknisk innovation och produktinnovation som utveckling av nya arbetsformer

och affärsmodeller. En samproduktionsmodell nyttjas där akademisk erfarenhet,

forskningsinnovation och industriell expertis blandas för utveckling av kurser som till

form och innehåll motsvarar IT-branschens dynamiska kompetenskrav. Då

utbildningarna riktar sig till personer med krävande arbetsroller, så ställer det

särskilda krav på flexibilitet i genomförandet. Utbildningarna, som startar

höstterminen 2014, kommer vara flexibla i tid vad gäller starttid, löptid och intensitet;

de kommer att gå att genomföra helt på distans med bibehållen kvalitet; och vi

kommer tillämpa en flexibel valideringsmodell där icke-akademiska meriter valideras

för tillträde till kurserna. Vidare kommer vi att tillämpa en alternativ

ansökningsprocess som ger kortare ansökningstid. Samtliga anpassningar syftar till

att underlätta för deltagare att kombinera universitetsstudier med ett krävande

arbetsliv. Vi ser det som en viktig utvecklingsväg för högskolan att bidra till

kompetensutveckling bortom examen. Särskilt angeläget är det att högskolan värnar

om sin roll att erbjuda förkovringsmöjligheter på avancerad nivå och därmed bidra

till livslångt lärande. Högskolan har också mycket att lära av industrin och vi vill aktivt

utnyttja det kunskaps- och erfarenhetskapital som aktuell kategori av studenter tar

med sig för att verklighetsanknyta utbildningen. Vi kommer att uppmuntra

yrkesverksamma studenter att ta med sig verkliga fall från sin ordinarie verksamhet.

Det ökar känslan av relevans för studenten och gör det samtidigt möjligt för denne

att vara produktiv i sin ordinarie verksamhet under kursperioden. Vidare så ger det

både kurskamrater och lärarkår relevanta exempel från verkligheten, för vidgning av

perspektiv och berikning av lärprocessen. Vi har sedan tidigare lång erfarenhet av

distansbaserat lärande och ämnar använda moderna nätbaserade verktyg,

samarbetstekniker och planeringsverktyg för att skapa de förutsättningar som krävs

för att uppnå den nivå av flexibilitet i tid och rum som eftersträvas. Tekniker som

flipped class room, peer instruction och dynamiska seminarier nyttjas med avsikt för

att flytta fokus från den enkelriktade traditionella undervisningen till det fördjupade

samtalet och insiktsskapande diskussion.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 152

141: Integrationskurs som motiverar

Håkan Perzon & Åsa Gardelli

Med vilken ambition genomför dagens studenter sina akademiska studier? Mångas

erfarenhet och studier signalerar att genomsnittsstudenten genomför

heltidsstudieer med en arbetsinsats <75%. Finns det en outnyttjad resurs för

ytterligare lärande? Men vad som skulle kunna motivera studenter att utnyttja mer

tid för lärande

skulle utökade arbetsinsatser medföra progression?

Dahl & Smimou (2011) har studerat hur motivation korrelerat med uppfattad

undervisningskvalitet. Intrinsic motivation korrelerade positivt,medan extrinsic

motivation inte alls har samma korrelation med studenternas uppfattning om

undervisningskvalitet. Hytti m fl (2010) har funnit att Intrinsic motivation har en

uppfattning om hur

extern uppmärksamhet kan motverka de kvalitetsproblem som problembaserat

lärande kan medföra.

Med inspiration från Hytti m fl(2011), Dahl & Smimou (2011), Roberts (2010) har det

vid LTU studerats hur studenters upplevelse av extern uppmärksamhet (PEA,

Perceived External Attention) påverkat deras motivation och hur det korrolerar med

studieresultat i en specifik kurs. Studien omfattar tre omgångar (2011-2014) av en

respektive vid civilingenjörsprogrammet Industriell Ekonomi (totalt 162 studenter).

Kurserna genomförs som affärsutvecklingsprojekt med involvering av externa

intressenter. Av pedagogiska skäl och med hänsyn till kursmålen får externa

intressenterna inte precisera uppgifter(Chronéer m fl 2009, Perzon 2011).

Kvantitativa data samlas in vid kursutvärderingar (Ramsden-utvärdering,

kompletterad med PEA- respektive motivationsrelaterade indikatorer). Korrelationer

mellan PEA, motivation och kursresultat samt korrelationer till Ramsden indikatorer

analyseras.

Det som kommer att presenteras är resultat från studien samt processuella

erfarenheter av att arbeta i en problembaserat kontext med externa intressenter- en

didaktisk tetraeder. Preliminära resultaten stödjer tidigare forskning (Roberts 2010).

Chronéer, D. ,Johansson, J.&Perzon, H.(2009) Value Creation in Learning.

Experiences and Outcomes from Engineering Education, European continuing

engineering education: Conceptualizing the lesson learned. Lappalainen, P. (red.).

Espoo:SEFI , 91-100.

Dahl, D. W., & Smimou, K. (2011). Does motivation matter?: On the relationship

between perceived quality of teaching and students' motivational orientations.

Managerial Finance, 37(7), 582-609.

Hytti, U., Stenholm, P., Heinonen, J., & Seikkula-Leino, J. (2010). Perceived learning

outcomes in entrepreneurship education: The impact of student motivation and team

behaviour. Education+ Training, 52(8/9), 587-606.

Perzon, H.(2011), Trust in preparation of University-Industry (UI)-Collaboration:

Outcomes from a course with focus on developing business like capabilities.,

Proceedings of the Annual Conference of the Academy of Marketing Science, Coral

Gables, FL USA May 24-27, 2011 . Conway, M. (red.).Academy of Marketing Science:

9-12.

Roberts, Gwilym Wyn. "Advancing new approaches to learning and teaching

introducing appreciative inquiry to a problem-based learning curriculum." Journal of

Applied Research in Higher Education 2.1 (2010): 16-24.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 153

142: Uppsatsskrivande med kickstart

Håkan Perzon, Anne Engström & Mana Fashid

- en inledning på en

avslutande uppsatsprocess inom programmen Civilekonom 240 hp,(examensarbetet

omfattar 30 hp, 20 januari 4 juni, 17 studenter) och kandidat Företagsekonomi 180

hp, (examensarbetet omfattar 15 hp, 31 mars 5 juni, 26 studenter). Dagliga

aktiviteter, 25% schemalagt och 75% självständigt arbete, med självständiga

förberedelser inför nästkommande dag.

(Introduktion hela uppsatsprocessen inklusive den första veckan. En Alumn som

berättar och besvarar frågor om erfarenheter från sin uppsatsprocess. Genomgång

av problematisering i relation till deltagarnas problemidéer. Workshop om

deltagarnas första problembeskrivningar .Genomgång av projektplanering.

Summering inför ett första kommande seminarium där en planeringsrapport och en

projektplan skall diskuteras).

Bakgrund:. Under lång tid har det återkommande kunnat iakttas att studenter

upplever uppsatsprocessen som väldigt främmande från deras erfarenheter från

tidigare kurs- och utbildningsprocesser fram till uppsatsskrivandet. I jämförelse med

tidigare kurserfarenheter blir studenternas upplevelser många gånger chockartade.

Försöket med kickstartsveckan kommer att följas och successivt utvärderas genom

observationer och enkäter, samt samtal och intervjuer med studenter och

handledare, både under pågående och efter avslutad uppsatsprocess. De båda

uppsatsprocesserna kommer också jämföras med parallella uppsatsprocesser vid

Enligt utbildningsplanen för ett utbildningsprogram finns inbyggt en tanke om

progression på ett sådant sätt att tidigare genomförda kurserna i en utbildning, skall

förbereda studenten för det avslutande uppsatsarbetet. Samtidigt är den utbildning

studenten tillgodogör sig resultatet av en sammansmältning av ett flertal

undervisnings-, erfarenhetsutbytes- och lärandeprocesser i en 3-4 år lång

detta försök är om våra studenter under denna utbildningsprocess blir

ndet av det

självständiga arbete som ett uppsatsarbete innebär.

Här ser vi en möjlighet att kunna identifiera vad som kan påverkas i tidigare

undervisnings- och lärandeprocesser för att åstadkomma en fördelaktigare

progression hos studenterna, avseende en utveckling av förutsättningar för

genomförandet av ett självständigt uppsatsarbete.

Hittillsvarande iakttagelser som gjorts (Civilekonom 240 hp): De som av olika

anledningar inte kunnat fullfölja eller inte alls medverkat under kickstartsveckan,

visar tecken på en avsevärt sämre progression i uppsatsprocessen. För kandidat

Företagsekonomi 180 hp har det hittills endast genomförts ett förberedande

2014 kommer att vara utformad. Denna inledande information förefaller redan ha

initierat positiva studentaktiviteter som inte kunnat iakttas inför tidigare

uppsatsprocesser. Vi vill med en rundabordsdiskussion åstadkomma ett idé- och

erfarenhetsutbyte.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 154

143: Between common goods and market

goods: reflections on course development and

marketization of higher education

Hauwa Mahdi

Problem area & Purpose: A debate has flared up on the subject of education at all

levels focussing on privatisation, marketization and commodification of education.

The discourse originates in the multilateral agreement on the privatisation of

education in the GATS in 1994/5. These debates are on the relevance of market

forces in the education sector. Proponents of the markets logic see the GATS in

terms of liberalisation, freedom, efficiency, quality, financial prudence, etc.

Opponents stand for social solidarity and ethical responsibility as well as democratic-

values.

This presentation explores meanings and implications of the commodification of

courses in line with market-oriented higher education policy. Some educationists

claim that the benefits of commodification are short-sighted, and inimical to

democracy. Education cannot be reduced to the whims of markets - it is a collective

good, markets are for individual profit. The inter-related questions I would explore

are: Could development of courses be jeopardized by responding to market forces?

Could the commodification interfere with the pedagogical links between scientific

content, outcomes and the sustenance of a democratic society?

Theoretical issues & Methodological approach: The main approach in this exploration

political discourse analysis (PDA). This method assumes that the relationship

between markets and education is a political. The methodology distinctly seeks to

explore decision-making and action as political processes. The political refers to the

reflexivity of educationists in their decision-making roles, informed by professional

judgement and democratic functions of education; and as actors in the development

of courses curricula. The language of the protagonists are important signifiers of the

politics/ideology that impinge on course development and expected outcomes.

PDA is employed to explore the varied of meanings of terms such as society, social

and ethical aspects contained in the Swedish Higher Education Degree Ordinance.

Those concepts are juxtaposed against knowledge economies, clients, quality,

products and goods, markets terms in educational vocabulary.

The main sources are academic texts produced by the protagonists in the

commodification debate, as well as my personal experiences as a teacher.

Discussion and Field overview: a personal experience: Education researchers have

engaged their knowledge and skills to understanding how learning occurs as

guidance to teachers. They show the pros and cons of different approaches to,

highlighting the importance of planning. They propose designing courses that are

constructively aligned i.e. a course designed around desired outcomes, with clearly

defined teaching approaches to attain them. Privatisation analysis of institutions

shows the emphasis on private institutions is aligned to meet employability of

graduates, not necessarily from an organic/theoretical development of disciplines

As a human rights, African studies & gender theories teacher, the protagonists

present a dilemma of balancing a constructively aligned course for employability and

yet maintain professional integrity.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 155

144: From values and beliefs to teaching

practice a case study of novice tutors

Patric Wallin, Julie Gold & Tom Adawi

pedagogical knowledge, but also their personal values and beliefs [1]. The integration

of both into an aligned teaching practice, which extends beyond transmission of

factual knowledge, is an important step for effective teaching [2]. This integration is

often based on experience, but can be facilitated by different types of staff

development initiatives [3]. However, a problem arises for non-permanent teaching

staff like PhD students and postdoctoral fellows that lack teaching experience, and

training. How does this lack affect their teaching practice and what strategies do

they use to compensate for it?

In this pilot study, we interviewed four project tutors in the same course to

investigate their beliefs, attitudes and teaching practices. All tutors were non-

permanent teaching staff with different backgrounds and levels of teaching

experience. The interviews allowed us to get detailed information about previous

teaching experiences, educational training, and attitudes towards students.

We observed two distinct pairs of tutors. The tutors in the first pair (P1) were active

as sports coaches, while the tutors in the second pair (P2) were not involved in

sports. Interestingly, the two sports coaches actively verbalized their values and

beliefs like trust, honesty and open communication and how they strived to

integrate them into their teaching practice. They strongly emphasized the

importance of providing each student with opportunities for personal and

professional development. Furthermore, there was a clear difference in the tutors

attitudes towards teaching. Tutors in P1 believed that their responsibility as teachers

was not limited to offering project related knowledge and help, but extended to

assisting students with group dynamics, communication and social aspects, whereas

tutors in P2 focused solely on providing project knowledge.

Our observations highlight two different strategies used by tutors to cope with

limited amounts of teaching experience. Tutors in P1 had developed the necessary

strategies to integrate their values and beliefs with their practice during coaching

activities. They were able to transfer this knowledge and apply it in the new teaching

context. In this way, they expanded their teaching practice based on their coaching

experiences. Tutors in P2, on the other hand, did not see their values and beliefs as

part of their teaching practice and limited it to project related knowledge. Thus, the

ability to utilize values and beliefs expands the teaching practices, and some of the

non-permanent staff can compensate for a lack of teaching experience by drawing

on experiences and training gained in other fields.

and their Practice: How the Literature can inform Science Education Reformers and

Researchers. In Contemporary Science Education Research: International

Perspectives (pp. 415 422). Ankara: Turkey:Pegem Akademi.

Higher Education. Distance Education and Learning Technologies: Memorial

University of Newfoundland.

Teaching and Learning Environments: First Results from TALIS (pp. 87 135). OECD.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 156

145: Linneuniversitetets Wikipediaprojekt

Pia Palm & Börje Ekstam

Syfte

För att skapa en meningsfull och studiemotiverande kurs för våra studenter vill vi att

deras arbeten skall ingå i en offentlig, vetenskaplig kontext, därför har vi valt att

deras arbeten skall publiceras på Wikipedia. Detta menar vi; tillför en högre grad av

trovärdighet, såväl mot studentens arbete som den utbildning vi företräder.

Vid Linneuniversitetet använder vi Wikipedia i undervisningen som ett verktyg för

att träna studenternas förmåga att nå flera av de mål som krävs för kandidatexamen

i Biologi respektive Biomedicinsk vetenskap. Arbetet ingår i kurser som obligatoriska

poänggivande examinationsmoment.

sin förmåga att söka, systematisera och presentera vetenskapliga artiklar utifrån ett

uppslagsord, tex en parasit eller sjukdom. Istället för att skriva ett paper/rapport för

bara läraren/handledaren och kurskamrater är tanken att studenten bidrar med sin

rapport och kunskap i en öppen nätbaserad encyklopedi där vi har valt Wikipedia.

Författandet av nya eller reviderade artiklar för en större publik med kritiska

granskare upplevs som stimulerande och utvecklande. Direkta återkopplingar från

läsarna bidrar till att motivera studenterna till att arbeta med den innehållsmässiga

och kommunikativa kvaliteten i bidragen.

-

pedagog och bibliotekspersonal som är engagerade i kursprogression för Biologi-

respektive Hälsovetenskapliga programmen. Projektet har sedan starten genomförts

åtta gånger. Samarbetet innebär att olika kompetenser kan tas tillvara i

undervisningen; lärare och handledare som ämnessakkunniga, bibliotekspersonal

som experter inom databassökningar, referens- och källhänvisning samt ikt-pedagog

som introducerar Wikipedia, kommunikationen med läsarna och teknikaliteterna

kring detta.

Wikipedia är en flerspråkig webbaserad och fri encyklopedi som bygger på att alla

kan redigera i texten. Wikipedia är idag högt rankad och alla versioner som redigeras

sparas. Alla kan bidra och vara med och bestämma innehåll. För att få en hög

trovärdighet på en artikel i Wikipedia krävs flera olika Referense men också att

många personer är med och bidrar till uppslagsverket.

Under de tillfällen projektet pågått har flera studenter varit positiva till den snabba

respons publiceringen på Wikipedia inneburit. Studenterna har oftast arbetat två och

två med texten. Varje grupp tilldelas en handledare som är specialist inom det

område de har valt. Texten samt referenslistan ska vara godkänd av handledaren

innan den publiceras på Wikipedia.

Vårt projekt har fallit väl ut och vi vill gärna delge er våra erfarenheter att använda

Wikipedia som ett verktyg inom högre utbildning.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 157

146: Utveckling av ingenjörsprogrammens

struktur vid Luleå tekniska universitet

Hans Weber & Ann-Britt Almqvist

Vid LTUs ingenjörsutbildningar har vi sedan ett drygt femtontal år en struktur där

kurser delas in i bas-, kärn-, inriktningsobligatoriska, valbara samt valfria kurser.

Denna struktur finns av ett flertal skäl, bland annat för att säkerställa såväl bredd som

tillräcklig fördjupning inom programmens respektive teknikområde. Baskurserna och

ett par programgemensamma kärnkurser ges huvudsakligen i utbildningarnas första

och andra studieår. Kurserna som ges i högskoleingenjörsutbildningarna skiljer sig

från kurserna som ges i civilingenjörsutbildningarna. Strukturen av kurser finns dels

för att säkra progressionen i utbildningen, dels underlättar baskurserna för studenter

som i ett tidigt skede av sin utbildning vill byta mellan olika utbildningsprogram vid

LTU.

I samband med Universitetskanslerämbetets utvärdering av ingenjörsprogram 2013

har svagheter och styrkor tydliggjorts i våra baskurser. Med anledning av detta har

ett arbete startats som syftar dels till tydliggörande av berörda examensmål i

baskurserna, dels till en bättre integration inom baskurserna och till de kommande

kärnkurserna vad avser progression av färdigheter och förmågor.

Under 2011 inleddes ett arbete vid LTU att vidareutveckla ingenjörsutbildningarnas

struktur. Intervjuer med berörda examinatorer och programkoordinatorer följdes av

workshops och dokumentstudier av tidigare beslut. Detta resulterade i mitten av

2013 i en gemensam plattform för utbildningarna. Vi förmedlar här syftet med den

nya kursstrukturen samt nackdelar, fördelar. Vidare diskuteras balans mellan struktur

och utveckling av program samt hur vi nu inleder ett arbete med översyn och

förbättring av programstrukturen, framförallt med avseende på utbildningarnas

inledande år.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 158

147: Pedagogisk Digital Kompetens -

Lärarkompetens & kvalitet i nätundervisning.

Lars Häll & Jörgen From

Den professionella kontexten för lärare inom högre utbildning står i förändring, med

ett ben i en historiskt välförankrad campuscentrering och det andra mer trevande i

en blivande digitalisering. I Sverige och globalt är nätifieringen av högre utbildning

en utmaning i flera avseenden. Kvalitet i nätundervisning, exempelvis, är direkt

beroende av lärares förmåga att utföra sin lärargärning i en framväxande

nätorienterad utbildningskontext. Utvecklandet och säkerställandet av lärares

pedagogiska digitala kompetens är i sin tur beroende av stöttande organisation, men

frågan är hur stöttande organisationerna egentligen är idag och var stödinsatser

behöver riktas.

Inom kvarken-projektet Pedagogisk Digital Kompetens (PDK) har vi bland annat

rekonceptualiserat universitetslärares pedagogiska kompetens, i relation till

nätbaserade kurser och utbildningsinslag. Med denna text delar vi med oss av våra

erfarenheter i form av en problematiserande diskussion kring nyare inslag i just

universitetslärares pedagogiska digitala kompetens, mot bakgrund av en

genomgång av närliggande litteratur om pedagogisk kompetens och digital

kompetens.

Vi argumenterar att pedagogisk digital kompetens utgörs av kunskaper, färdigheter

och attityder (värderingar, vetande och kunnande) som rör undervisning & lärande,

ämne, teknologi, utbildningskontext och relationer däremellan. Detta materialiseras

på tre olika plan. Dels i genomförandet på mikronivån, den pedagogiska

interaktionen med studenter. Dels i planering, utvärdering och revision av

utbildningsinsatser, mesonivån. Och slutligen i deltagandet i utveckling av den

omslutande organisationen, makronivån. PDK handlar om att på bästa sätt mobilisera

tillgängliga resurser för att stödja studenternas lärande.

Vi kommer även att diskutera nätkursen som plattform för utveckling av pedagogisk

digital kompetens.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 159

148: Essä: produktivt skrivande för uppsatser

Lars Wallsten & Åsa Morberg

Det traditionella uppsatsformatet behöver utvecklas. Det vetenskapliga skrivandet

har i många fall tvingats in i ett stereotypt malltänkande, där en stel form tar över

innehållet. Essäskrivning utgör ett alternativ. Vårt bidrag handlar om ett

forskningsanknytningsprojekt där essäer använts för att tydliggöra studenters

praktik och erfarenheter, samt stimulera deras kritiska förmåga.

Vi har provat essäskrivning i projektform för ca 150 studenter på Förskollärar- och

Yrkeslärarprogrammet, Högskolan i Gävle. Utgångspunkten har varit studenternas

bristande skrivförmåga i uppsatser och självständiga arbeten. Deras resultat har varit

svaga och själva lusten att skriva har varit obefintlig. De har också uttryckt kritik mot

vetenskapligt skrivande i stort. Vad har vi inom högre utbildning gjort för fel när

skrivtrötta och besvikna studenter examineras?

Studenterna fick uppgift att i essäform utforska och använda sin praktiska

erfarenhet, satt i relation till olika teoretiska perspektiv. De fick även uppgift att

skriva reflektionsprotokoll som vi har analyserat tillsammans med essätexterna.

Resultatet visar att skrivförmågan förbättrades avsevärt liksom lusten att skriva.

Studenternas yrkes- och identitetsutveckling kunde stärkas. Givetvis kräver

användning av essäer ett nytänkande beträffande metoddiskussion, teori,

handledning och bedömning. Vi har utvecklat ett sådant koncept. Det kanske mest

oväntade i projektet var att essäformen passar såväl ovana skribenter, som drivna

och erfarna.

Vi upplever att processen med utvecklingsarbeten om självständiga arbeten har

avstannat på många lärosäten. Man bör komma ihåg att UKÄ och

högskoleförordning sätter mål, men att lärosätena är fria att utveckla och bestämma

arbetssätt för självständiga arbeten. Essä har en stor potential, men bör förstås ses

som ett alternativ av flera inom vetenskapligt skrivande.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 160

149: Utmaningar för nya forskarhandledare: en

studie vid Sveriges Lantbruksuniversitet

Cecilia Almlöv & Monika Appel

Att höja kvaliteten på forskarhandledningen är av vikt för att utveckla en

framgångsrik forskarutbildning vid våra universitet (Appel & Bergenheim 2005). Då

både nya och mer erfarna forskarhandledare har en central roll i denna utveckling är

det av stort intresse att närmare analysera deras situation och hur själva

forskarhandledningsprocessen utvecklas över tid, från nytagen doktorand till en

färdig doktor (Jazvac-Martek, Chen & McAlpine 2011).

Det finns inte mycket kunskap om just nya handledare och deras specifika

utmaningar. Mot bakgrund av detta initierades 2013 ett longitudinellt projekt vid SLU.

Syftet med projektet är först och främst att identifiera och analysera de främsta

utmaningarna som nya handledare kan uppleva under sina första år men även att

visa hur olika handledare hanterar dessa utmaningar. Tanken är att se själva

progressionen i handledningsprocessen den allra första tiden som handledare (Gurr

2010, Lauvås & Handal 2005). Projektet baseras på såväl en kvantitativ som en

kvalitativ studie av handledare vid SLU. Efter rekryteringen av sin första doktorand

får handledaren svara på en enkät som sedan kommer att besvaras återkommande

varje år. Under dessa första år kommer handledarna även att intervjuas tillsammans

med sina doktorander.

I den här presentationen kommer vi att i huvudsak redovisa och diskutera några

resultat från den kvantitativa delen av projektet. Några frågor som vi vill lyfta fram i

den här presentationen är:

denna roll?

 sig handledaren av för att föra sin handledning

framgångsrik?

Vår ambition är att resultaten från studien på olika sätt kan bidra till att utveckla

forskarhandledningen och stödet nya oerfarna handledare. En god

forskarhandledning är en förutsättning för en forskarutbildning av hög kvalitet även

i framtiden.

Referense

Appel, M & Å. Bergenheim (2005): Reflekterande forskarhandledning. Lund:

Studentlitteratur.

- a dynamic model for aligning

supervisory style with research student development. Higher Research Result and

Development, 20, 1.

Jazvac - Martek, M., Chen, S. & L. Mc Alpine (2011): Tracking the doctoral student

experience over time: Cultivating Agency in Diverse Spaces. I: Mc Alpine, L. & C.

Amundsen (red.) Doctoral Education: Research-Based strategies for doctoral

students, supervisors and administrators. Springer Science.

Lauvås, P. & G. Handal (2005): Optimal use of feedback in research supervision with

master and doctoral students. Nordisk Pedagogik, 25, 3:177-189.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 161

150: Medialiserade studentlärkulturer vad lär

vi oss av detta?

Vaike Fors & Jeanette Sjöberg

Något som utmanar lärare idag är studenternas förväntningar på hur de ska kunna

använda de lärstrategier de utvecklat i relation till vardagligt användande av

kommunikationsteknologier i sina studier. Vilka erfarenheter av att lära och vilka

vanemässiga och förkroppsligade sätt att lära har studenterna utvecklat i relation till

2009) i högskolemiljön ?

Det hör kanske till att studenter och högskolelärare har olika uppfattningar om hur

högre studier går till, debatten om den låga kunskapsnivån hos studenter har pågått

lika länge som det har funnits universitet. Det är heller inget nytt att nya teknologier

skapar nya förutsättningar för vad, hur och varför saker ska läras. Frågan vi ställer

oss är hur vi genom att öka kunskaper om hur medieberoende sätt att lära kan vara

en tillgång i högsolepedagogisk utveckling.

I en studie av universitetslärare och studenters föreställningar och användning av

sociala medier visade det sig att studenter använde sociala medier i mycket högre

grad än lärare, samt att de såg en större potential i att använda dessa som

pedagogiska hjälpmedel (Roblyer, et. al. 2010). Frågan om hur dessa skilda

föreställningar ser ut och får för konsekvenser föranledde oss att genomföra en

granskning av vetenskapliga publikationer med fokus på studentkulturer, sociala

medier och högskolestudier (Sjöberg & Fors, kommande). Resultatet av denna

granskning är utgångspunkten för vår föreslagna workshop. Vi har sett att det finns

en brist av studier som utgår ifrån studenternas medialserade lärkulturer i förståelsen

av vad som händer i mötet med högskolevärlden.

Vår workshop kommer att ha följande upplägg:

a) Vi presenterar resultatet av vår litteraturgranskning

b) Följande frågeställningar bearbetas i smågrupper:

Vilka medialiserade lärkulturer har vi uppmärksammat att studenterna utvecklar

under sina studier? Vilka potentialer resp. problem har vi lärare upplevt med dessa?

Hur kan vi utveckla dessa potentialer på konkreta sätt i vår egen undervisning?

Vi genomför workshopen i en cafémodell där man diskuterar i olika

gruppkonstellationer. Målgruppen för denna workshop är högskolepersonal med

intresse för medialiseringsprocessens högskolepedagogiska konsekvenser.

Referenslista

Roblyer, M. D., McDaniel, M., Webb, M., Herman, J. & Vince Witty, J. (2010). Findings

on Facebook in higher education: A comparison of college faculty and student uses

and perceptions of social networking sites. Internet and Higher Education, 13, 134-

140.

Zipin, L. (2009). Dark funds of knowledge, deep funds of pedagogy: exploring

boundaries between lifeworlds and schools. Discourse: Studies in the Cultural Politics

of Education, Vol. 30(3), pp. 317-331.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 162

151: Förändra din undervisning: vad vet vi?

Marcus Berg

Mitt ämne är fysik. Min uppfattning är att fysikundervisning ofta följer ett traditionellt

upplägg, med föreläsningar och räkneövningar, laborationer och tentor. Mer sällan

lämnas utrymme till t.ex. gruppdiskussion. Förändringsarbeten förekommer, men

sällan utifrån aktuell forskning eller rådande teorier om lärande. Förändringsarbetet

är inte heller alltid förknippat med utvärdering av förändringar. Ett exempel på en

där man ägnar föreläsningstid åt att låta studenterna diskutera med varandra, med

återkoppling till läraren via mentometrar. Ett exempel på en större förändring är

och andras) görs tillgängliga via lärplattformen och får ersätta valfri mängd

salsföreläsningar. Man ägnar då istället lärarledd tid åt olika former av diskussion

kring materialet. De här diskussionerna kan delvis examineras och användas inom

ramen för kontinuerlig examination [3]. Jag har erfarenhet av förändringsarbete med

de här två strategierna och kan presentera det på 5 minuter som inledning till

rundabordsdiskussionen.

Syftet med rundabordsdiskussionen är framför allt att utbyta erfarenheter, att

diskutera vad, hur och varför, hur förankrade våra förändringar är i forskning, och att

blicka mot framtiden. Hur används teoretiska perspektiv/teorier och didaktiska

strategier som stöd för upplägget av förändringsarbetet mot mål som formulerats?

Hur används de för motivera upplägget av kursen och lärandet? Används de för att

skapa uppgifter som främjar studenternas självvärdering och kritiskt granskande

förmåga? En intressant fråga i sammanhanget är när själva gruppdiskussionerna görs

via lärplattformen, där erfarenhet finns att hämta från distansundervisning [4], t.ex.

muntlig gruppdiskussion kontra skriftlig sådan.  

En relaterad fråga är hur sociala och kommunikativa faktorer påverkar den lärandes

kunskaper. I diskursen kring PISA tar man upp vikten av att fokusera språkets

betydelse i naturvetenskapliga lärprocesser. Lärarutbildning är en stor angelägenhet

för fysiker. Andra frågor med lång historisk bärighet kan också passa in i

diskussionen.

Målgruppen är främst aktiva lärare och forskare inom naturvetenskaplig och teknisk

högre utbildning, men andra är lika välkomna.

-

visar varandra. Konferensbidrag, Karlstads universitet. (http://www.kau.se/puk/)

[2] http://en.wikipedia.org/wiki/Flip_teaching

ensbidrag, Karlstads

universitet. (http://www.kau.se/puk/)

Pedagogisk Forskning i Sverige, vol. 18, s.127; http://tidskrift.nu/artikel.php?Id=8830.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 163

152: Forskningscirkeln som resurs för att

utveckla lärares kunskap om hur de kan stödja

studenters läs- och skrivutveckling i högre

utbildning

Lotta Bergman

Presentationen bygger på resultat från ett forskningsprojekt där syftet var att

undersöka hur en grupp lärare i högre utbildning kollaborativt reflekterar över och

utvecklar kunskap om hur de kan stödja studenters läs- och skrivutveckling

integrerat med sin ämnesundervisning. Projektet är influerat av aktionsforskning; det

handlar om att utveckla och förändra en aktivitet, men också att få kunskap om vad

som händer i processen (Aagaard Nielsen & Svensson, 2006; Somekh, 2006). Inom

ramen för en forskningscirkel fick åtta kollegor från olika discipliner och ämnen

möjlighet att delta i en kontinuerlig dialog där erfarenhetsbaserad och

forskningsbaserad kunskap kunde mötas. Projektet varade i tre terminer och innebar

även att deltagarna planerade och genomförde småskaliga undersökningar i sin egen

praktik, där olika sätt att stödja studenterna prövades för att sedan analyseras och

utvärderas i gruppen. För att förstå processen och interaktionen i forskningscirkeln

har jag använt sociokulturell teori (Wertsch, 1998) samt teorier om den kritiska

reflektionens betydelse för utveckling och förändring av vårt sätt att tänka och

handla (Mezirow, 1998; Mälkki, 2011). Det empiriska materialet består av 10 audio-

inspelade forskningscirkelträffar, intervjuer med de åtta deltagarna samt de

reflektioner jag som handledare skrev i anslutning till arbetet i forskningscirkeln.

Resultatet visar att deltagarnas erfarenhetsbaserade berättelser tillsammans med

läsning av forskningslitteratur blev kraftfulla resurser i gruppens meningsskapande

arbete. Dessa resurser gav möjlighet till igenkänning och bekräftelse såväl som

utmaningar. I mötet mellan praktik och teori skapades förutsättningar för jämförelser

mellan individuella och institutionella praktiker och för kritisk reflektion och

förändring i sätt att tänka och handla. Gruppens samtal var inledningsvis orienterade

mot brister hos studenter och i tidigare utbildning men kom alltmer att fokusera

möjligheter och strategier för att förändra den egna undervisningspraktiken och

institutionernas arbete. Mer uppmärksamhet ägnades åt aktiviteter,

interaktionsmönster och processer som studenterna behöver involveras i för att

utforska sätt att tänka, läsa och skriva inom en disciplin. Deltagarna utvecklade en

bredare syn på akademisk literacy och en ökad medvetenhet om vikten av att

tillsammans med studenterna uppmärksamma språkets betydelse för tänkande och

kunskapsbildning. I framläggningen diskuterar jag forskningscirkeln som resurs för

att utmana deltagarnas uppfattningar och värderingar och betydelsen av att de

genomförde egna småskalig forskningsprojekt men också de hinder som uppstod i

processen. Vidare granskar jag kritiskt min dubbla roll som både handledare och

forskare.

Referense

Aagaard Nielsen, K. & Svensson, L. (Eds.) (2006). Action and Interactive Research.

Beyond Practice and Theory. Maastricht: Shaker Publishing.

Mezirow, J. (1998). "On critical refelction". Adult Education Quarterly, 48(3), 185-198.

Mälkki, K (2011). Theorizing the Nature of Refelction. Helsinki: University Print.

Wertsch, J. (1998). Mind as action. New York, Oxford: Oxford University Press.

Somekh, B (2006). Action Research. A Methodology for Change and Development.

New York: Open University Press.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 164

153: Seminariet i högre utbildning: seminariet

på tavlan

Anna Hofsten

För att träna kritiskt tänkande och öka studenternas egen reflektionsförmåga har vi

kommer beskriva seminarieformen och diskutera lärandet ur både lärarens-

studentens och forskarens perspektiv.

I den här formen av case-seminarier på tavlan får studenterna först enskilt förbereda

sig genom att läsa in kurslitteraturen och sen jämföra och ta ställning till patientfall

med lite oklara symtom och olika möjliga behandlingsalternativ. Under seminariet

skriver sen läraren upp alla studenternas tolkningar av patientens symtom, olika

förslag på utredningar, vård och behandlingar på tavlan och ställer också ibland

följdfrågor för att leda diskussionen framåt. Tavlan är strukturerad med kända

rubriker, som också är kursens lärandemål, som behålls hela seminariet även om

patientfallen byts ut under dagen. Har vi stora studentgrupper kan

seminariediskussionen på tavla varvas med smågruppssamtal där alla bättre kan

komma till tals. Målet är att studenterna ska uppleva den gemensamma

seminariediskussionen på tavlan som möjlig att påverka, oförutsägbar, spännande

och lärorik.

Med olika exempel och bilder från seminarierummet beskrivs även olika utmaningar

för läraren. Dessa erfarenheter kommer jag relatera till Kolbs´ teori om lärprocessen,

en beskrivning av hur konkret erfarenhet, reflekterande observation, abstrakt

generaliserande och aktiv prövning leder till lärande (Kolb 1984).

Vår forskning är inriktad på hur studenterna lär vid seminarier. I fyra studier har vi

vid olika tillfällen, med olika lärare, olika studentgrupper och i olika delar av

utbildningen samlat in berättelser från över två hundra studenter om hur de lär vid

seminarier på tavlan. När de beskriver sitt lärande visar vår analys (med kvalitativ

latent innehållsanalys) tre teman: att de lär genom att få diskutera tillsammans och

få nya perspektiv, genom att vara förberedda och ha en struktur på seminariet och

tavlan och av ett positivt inlärningsklimat.

Det har forskats mycket om olika former av studentaktiva undervisningsformer. Inom

case-seminarier vill jag lyfta fram en systematisk litteratursammanställning (review)

i serien Best Medical Education inom vård- och medicin (Thistlethwaite et al. 2012).

De har sammanställt och granskat 104 vetenskapliga artiklar om case-seminarier och

man refererar bl a till vår forskning som signifikant och av hög kvalité. I min

presentation kommer jag beskriva hur dessa analyser visar att seminarier på tavlan

leder till djuplärande för studenterna (Hofsten et al. 2010) men även ta upp svagheter

och tillförlitlighet (trustworthiness) i studierna.

Avslutningsvis vill jag tillsammans med andra deltagare i konferensen diskutera

erfarenheter av seminariets möjligheter och begränsningar.

Hofsten A, Gustafsson C, Häggström E. 2010. Case seminars open doors to deeper

understanding

30, 533-538.

Kolb, D.A., 1984. Experiential Learning: Experiences as the Source of Learning and

Development. Englewood Cliffs, New Jersey, pp. 39 60.

Thistlethwaite J, Davies D, Ekeocha S, Kidd J, Macdougall C, Matthews P, Purkis J,

Clay D. 2012. The effectiveness of case-based learning in health professional

education. A BEME systematic review: BEME guide No. 23. Medical Teacher 34: e421-

e444.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 165

154: Fokus på lärande pedagogisk utveckling

i teori och praktik

Lundberg Cecilia, Anna-Greta Nyström & Johanna Lindström

Varje organisation står inför stora utmaningar gällande effektivitet och

kunskapsutveckling. Detta gäller inte minst kunskapsorganisationer i form av

högskolor och universitet. Att utvecklas som lärare och sitt pedagogiska kunnande

är ofta inte i centrum av verksamheten. Frågan blir därmed hur man får en homogen

grupp, dvs. personer från samma ämnesområde i samma position, bestående av

heterogena individer att utvecklas pedagogiskt genom att tillämpa samma

teoretiska modell för pedagogisk utveckling?

Utgångspunkten i vår studie är en institution bestående av fem ämnen. En teoretisk

process har utvecklats som metod för att aktivera den undervisande personalen

inom dessa ämnen till pedagogisk utveckling. Grundtanken i denna process, Lärande

i Fokus (LiF), är att utveckla undervisningen med hjälp av studentcentrerade

Lärandeprocessen är i fokus, vilket gäller både läraren och studerande. Samtidigt

ställs lärarna inför dagens effektivitetskrav inom högskolan; någonting som

dessutom förväntas vara synligt i utfallet av LiF-processen.

LiF är uppbyggd som en modell bestående av (1) nulägesanalys, (2)

utvecklingssamtal, (3) utvecklingsarbete samt (4) utvärdering och uppföljning.

Utbildningslinjen eller ämnet kartlägger startläge och målsättningar både

pedagogiskt och didaktiskt. Aktuella frågeställningar är exempelvis vilka är rollerna

inom gruppen och som lärare, vad kan vi, vad vill vi, vad erbjuder vi, samt hur och

varför ska vi utveckla oss.

Efter att hela institutionen jobbat enligt modellen i 1,5 år ser vi ett behov av

systematisk pedagogisk utveckling. Arbetsmetoden belyser lärarens roll och behov

av nytänkande. Samtidigt framträder konflikter i form av olika synsätt på pedagogisk

och didaktisk utveckling. Även behovet av utveckling och hur utvecklingen ska ske

ifrågasätts. Genomgången av hur processen upplevts identifierar ett antal

utmaningar. De mest framträdande handlar om tidsbrist och avsaknaden av en

gemensam pedagogisk syn och organisation. Samtidigt har det visat sig att en del

av ämnena under hela processen haft en oklar målsättning för LiF-processen; de kan

inte se hur LiF skiljer sig från det kontinuerliga administrativa arbetet. Ett diffust mål

gör att fokus på utvecklingsarbetet skiftar eller saknas.

Processen har senare underlättats genom att koppla in en utomstående facilitator

vid varje ämne. Vi granskar kritiskt den planerade modellen mot hur processen i

verkligheten har upplevts. Studien baserar sig teoretiskt på tidigare forskning kring

pedagogisk utveckling samt empiriskt på intervjuer med ämnesansvariga och

kontinuerlig dokumentation över processen inom varje ämne vid insitutionen. Vi

föreslår en reviderad modell för pedagogisk utveckling av lärarteam och grupper

vid högskolor.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 166

155: Muntliga examinationer som länk mellan

undervisning och examensmål

Matthias Weiszflog & Cecilia Gustavsson

Högskoleförordningens examensmål för civilingenjörer är tydligt formulerade i

termer av kunskap och förståelse, färdighet och förmåga samt värderingsförmåga

och förhållningssätt. De flesta lärare och studenter har höga ambitioner angående

måluppfyllelsen som någonting djupt och långvarigt. Dessa ambitioner återspeglas

dock ofta inte i examinationerna. Många kurser, speciellt inom det tekniskt

naturvetenskapliga området, examineras genom typtentor och många studenter

förbereder sig genom att lösa tidigare tentauppgifter och att lära sig mönster för att

lösa typtal [1,2].

Målet med det föreliggande arbetet är att undersöka hur muntliga examinationer kan

förbättra den konstruktiva länkningen [3] mellan kursinnehåll, examination och

utbildningens mål genom att examinera förståelse snarare än räknefärdighet och

samtidigt stärka examinationens roll som stöd i undervisningen genom att läraren

kan ge direkt återkoppling till studenternas prestation.

Kursen Teknisk termodynamik [4] examineras sedan höstterminen 2013 genom

laborativ del, en obligatorisk skriftlig tentamen som ger betyget 3 och en frivillig

individuell muntlig examination för högre betyg. Den muntliga examinationen, som

tar ungefär 30 minuter, bygger på konkreta räkneuppgifter men fokuserar på

studenternas förståelse av principer och sammanhang.

Teknisk termodynamik ingår i två av Uppsala universitetets civilingenjörsprogram,

Energisystem (ES) och Teknisk fysik (F). Kursen för ES är avslutad, examinationerna

för F sker under våren. Resultaten för ES visar att

- ungefär 1/3 av studenterna väljer den muntliga examinationen

- drygt hälften av dessa kan förbättra sitt slutbetyg genom den muntliga

examinationen

- det inte finns någon tydlig korrelation mellan resultaten i den muntliga och den

skriftliga examinationen

- många studenter har tydliga problem med att förklara och tolka termodynamiska

samband.

- könsfördelningen vid den muntliga examinationen återspeglar könsfördelningen i

kursen

Resultaten visar att en stor del av studenterna inte uppfyller kursmålen att kunna

tillämpa termodynamiska begrepp och beskriva termodynamikens huvudsatser och

därmed inte heller delar av programmets kunskaps- eller färdighetsmål. Studenterna

är delvis dåligt förberedda inför kurser på avancerad nivå eller ett examensarbete

inom ämnet.

Dessa resultat för ES, där studenterna upplever Teknisk termodynamik som en svår

kurs, kommer att jämföras med F, där studenterna har lättare för ämnet. De

konstaterade bristerna i studenternas kunskaper leder till konsekvenser för

utformningen av undervisningen, vilka kommer att diskuteras.

Referense

[1] Knight, R., Five easy lessons. Strategies for Successful Physics Teaching, Addison

& Wesley (2004)

[2] Redish, E.F., Teaching Physics with the Physics Suite, John Wiley & Sons (2003)

[3] Biggs, J. & Tang, C., Teaching for Quality Learning at University, McGraw-Hill

(2007)

[4] Kursplan:

http://www.uu.se/utbildning/utbildningar/selma/kursplan/?kpid=27648&type=1

http://www.uu.se/utbildning/utbildningar/selma/kursplan/?kpid=27648&type=1

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 167

156: Eat the cake and keep it: Or how to get the

best out of your Peer-Instruction sessions,

without sacrificing lectures

Massimiliano Colarieti Tosti

Peer-Instruction (PI) [Mazur, 1997,Crouch and Mazur, 2001] is a robust teaching

praxis for addressing many of the key factors for creating critical learning

environments.

In particular, PI stimulates discussions on the subject matter, gives the possibility of

giving cues and immediate feedback, increases student participation in class, gives

the chance for reinforcement through discussion with peers and interaction with

instructor and gives the chance for immediate corrective feedback. All of these

elements have the highest impact on student learning according to Bloom [Bloom,

1984] and to Walberg [Walberg, 1984].

In my practice of PI I found two main challenges that were difficult to address:

1. Students like the smooth introduction to the subject matter that a lecture offers

2. It is difficult to assess which are the concepts with which students are struggling

the most and adapt PI-sessions accordingly. This is typically done via previous

experience, results on previous exams or through some form of interaction with the

students prior to PI-session.

A newly developed web-based tool: Scalable-learning (www.scalable-learning.com)

offers an easy solution to the two above mentioned challenges.

Through Scalable Learning, video recorded lectures can be made available to the

students to watch. The twist is that one can add self-assessment questions to those

lectures. Students are requested to complete the pertinent scalable-learning

modules before the in-class PI session giving the instructor the possibility of:

1. give students a smooth introduction to the subject matter

2. identify which concepts should be brought up during PI-sessions by analysing the

statistics on the self-assessing questions

This approach has been used for a course on medical imaging with ionising radiation:

* 6 lectures (each divided in chunks of 3-14 minutes) have been recorded and self

assessment questions have been added to those. The sum of all video chunks and

quizzes will be referred to in the following as "module".

* Students have been required to watch lectures and answer quizzes before given

deadlines (midnight before the relative in-class session)

* In-class sessions have been designed according to the results from self-assessment

quizzes. The structure of the in-class session has been: brief summary of module

content followed by PI-questions.

The result of this practice has been evaluated according to the following parameters:

- Student participation

- Students' ranking of proposed pedagogical activities: Video-lectures, self-

assessment quizzes, discussions with peers, laboratory exercises, textbook reading

- Students' own perception of their development in the subject matter

- Students' rating of the in-class session

- Result on final exam compared to previous years (this is yet to be done at the

moment of writing this abstract)

Students participation (number of students completing modules within deadline

~90%, students attending at least 5 in-class session ~60%) has been satisfactory. A

substantial improvement in the appreciation of the PI-sessions by the student has

been noted (even though the statistical sample is too small to allow for robust

conclusions) with 75% of the students satisfied or very satisfied.

Based on this first attempt I think that this praxis deserves some spreading in the

community of college and high-school teachers.

[Bloom, 1984] Bloom, B. S. (1984). The 2 sigma problem: The search for methods of

group instruc- tion as effective as one-to-one tutoring. Educational researcher,

pages 4 16.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 168

[Crouch and Mazur, 2001] Crouch, C. H. and Mazur, E. (2001). Peer instruction: Ten

years of experience and results. American Journal of Physics, 69:970 977.

[Mazur, 1997] Mazur, E. (1997). Peer Instruction: A Hall,

Upper Saddle River, NJ.

[Walberg, 1984] Walberg, H. J. (1984). Improving the productivity of americaøs

schools. Educational leadership, 41(8):19 27.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 169

157: Iscensatta normer inom högre utbildning

Staffan Andersson & Tomas Grysell

Den ökande mångfalden bland studenter som börjar högre utbildning gör det allt

viktigare med ett inkluderande utbildningsklimat där alla studenter kan känna sig

delaktiga och nå akademisk framgång. Samtidigt finns många, ofta outtalade, normer

kring hur studenter bör vara och hur de förväntas agera. När dessa normer iscensätts

i lärandepraktiken kan de få avgörande betydelse för hur väl studenterna lyckas (se

exempelvis Steele 2010).

Vid denna verkstad kommer deltagarna möta exempel på iscensatta normer. Dessa

är hämtade från en undersökning där 1597 studenter inom teknik och naturvetenskap

berättat om sina utbildningserfarenheter. Av dessa studenter rapporterade 126 om

negativt upplevda möten med den högre utbildningens normer. Genom en kvalitativ

analysprocess baserad på Grounded Theory (Robson 2011) identifierades centrala

mönster för hur studenter som på ett eller annat sätt inte tillhörde normen upplevt

sig utsatta. Efter en kort sammanfattning av undersökningen kommer verkstaden

fokusera på konkreta händelser och studentupplevelser.

Olika kritiska situationer, baserade på studenternas berättelser, kommer att gestaltas

med hjälp av forumspel där deltagarna får möta lärares och studenters verkliga

dilemman. Forumspel är en pedagogisk metod som numera används flitigt inom

högskolan för att medvetandegöra deltagare samt utveckla deras förmåga att

uppmärksamma vad som pågår och deras kapacitet att agera i olika situationer (se

Grysell & Winka 2010). Deltagarna ges utrymme att med hjälp av kreativitet,

erfarenheter och kunskaper diskutera situationerna och bakomliggande orsaker

samt föreslå olika lösningsstrategier.

Referense

Grysell, T. & Winka, K. (red.) (2010). Gestaltandets utmaningar forumaktiviteter och

lärande. Lund: Studentlitteratur.

Robson, C. (2011). Real world research: a resource for users of social research

methods in applied settings. (3. ed.) (pp. 146-150) Chichester: Wiley.

Steele, C.M. (2010). Whistling Vivaldi: and other clues to how stereotypes affect us.

New York: W.W. Norton & Company.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 170

158: Direktsända föreläsningar med

studentinteraktion

Ragnar Olafsson & Mikael Wiberg

Vid Högskolan Dalarna har det under många års tid pågått ett stort arbeta med att

skapa förutsättningar för att enkelt arbeta med nätutbildningar. Mycket av arbetet

för lärande. Man skulle kunna säga att vi strävat efter att vara mindre föreskrivande

och istället mer hjälpande och främjande. (Ramsden 2003) Vad behöver lärarna hjälp

med? Behövs det exempel på nya verktyg och funktioner kopplade till lärande?

Behövs det tips på nya pedagogiska grepp som läraren kan ta till för att uppnå ett

visst syfte? Behöver läraren hjälp att göra det som han eller hon redan vet fungerar?

Svaren på alla frågor är, ja. Men dessa behov infaller nödvändigtvis inte samtidigt

utan det finns troligtvis en viss ordning där prioritet och mognad ger en idé om att

man bör stå och gå stadigt innan det är dags för språng och dubbelhopp. Detta

synsätt har präglat arbetet och utformningen av den digitala lärmiljön under många

år. Vi har ringat in tre typer av grundläggande behov, (Information kring utbildning,

samtal och föreläsningar) där föreläsningar fått en särställning. Föreläsningar är

sedan mycket länge en metod för att ge studenterna hjälp att förstå kursen och

kurslitteraturen bättre och används med stor framgång i de flesta kurser. Vi vet att

om omständigheterna kring föreläsningar inte är enkla och självklara så kommer

lärarna att avstå från att föreläsa i större utsträckning, med följd att kursen inte

tillgodoser ett grundläggande behov i den utsträckning som man önskar. Vi har

därför under lång tid utvecklat ett system för direktsända föreläsningar som skall ta

så lite uppmärksamhet från läraren före, under och efter en föreläsning som möjligt.

Utmaningen har varit att uppfylla följande:

tera

direktsända föreläsningar med studentinteraktion samt producera en redigerad

version av inspelning för senare bruk.

skall kunna hantera allt själva.

alla.

Systemet omfattar: hantering av sal, hantering av sändning och inspelning, hantering

av studentinteraktion, studentvy/videochat, automatisk hantering av inspelningar

och metadata.

Siffror: Vid Högskolan Dalarna finns det 12 föreläsningssalar som är utrustade för

direktsända föreläsningar där ca 3500 inspelningar görs varje år.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 171

159: Mentorskap i universitet en givande länk

mellan studier och arbetsliv

Johanna Lindström

Mentorskap är ett begrepp och koncept som är vitt utbrett inom flera olika områden,

framför allt inom näringslivet. Vad gäller mentorskap och mentorskapsprogram inom

ramen för universitet och högskolor verkar det dock ännu finnas mycket kvar att lära

sig, speciellt i Norden och i Finland. Grundtanken är att mentorskapet innebär en

konstruktiv relation mellan två individer, en mentor och en adept där färdigheter och

erfarenheter delas i syfte att främja personlig utveckling och ömsesidigt lärande

(t.ex. Westlander, 2008). Mentorn har expertis inom ett eller flera områden som

adepten vill eller behöver bekanta sig närmare med, men ett ömsesidigt utbyte i

dialogen mellan dessa personer gagnar även mentorn.

Vid Handelshögskolan vid Åbo Akademi (HHÅA) finns ett mentorskapsprogram som

är designat enligt den här grundtanken där målet är att stöda ekonomstuderandes

karriärutveckling i slutskedet av studierna och underlätta steget ut i arbetslivet.

Mentorerna är alumner från HHÅA och mentorskapsprogrammet är ett samarbete

mellan Ekonomföreningen Merkur och HHÅA. Programmet har existerat redan i flera

år och verksamheten har i första hand varit fokuserad på personligt mentorskap.

Årligen har det deltagit 8-

upp dialogen utanför det egna mentorsparet och skapa ett större nätverk, har under

de senaste två åren även inslag av gruppaktiviteter och gemensamma träffar där alla

mentorer och studerande träffas för att diskutera aktuella teman tillsammans införts.

Med avstamp i tidigare forskning inom ramen för mentorskap och

mentorskapsprogram är syftet med den här undersökningen är att skapa en bättre

förståelse för hur både mentorer och adepter uppfattat mentorskapsprogrammet

vid HHÅA och nyttan av deltagandet i detta. En djupare förståelse för speciellt de

gemensamma aktiviteterna är en central del i processen att vidareutveckla

programmet, därför kommer intervjuer att utföras under våren 2014 med både

mentorer och adepter som deltagit i mentorskapsprogrammet under åren 2012-2014.

Undersökningen är ett led i att vidareutveckla mentorskapsprogrammet vid HHÅA,

med strävar även efter att bidra till den allmänna diskussionen kring mentorskap i

universitet och högskolor och den problematik som identifierats kring bl.a. att hitta

lämpliga mentorspar och erbjuda mentorerna bättre förutsättningar att lyckas i sitt

uppdrag (t.ex. Hansford, Tennent & Ehrish, 2002). Reflektioner görs även kring

möjligheter till ett mer utvecklat och integrerat mentorsnätverk också under de

tidigare studieåren, samt kring mentorskapets roll i lärandet och i att utveckla

färdigheter som är till nytta då man tar steget ut i arbetslivet efter avklarade studier.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 172

160: Företagsanpassad utbildning på

masternivå - utmaningar och erfarenheter

Åsa Blom, Marie Johansson & Johan Vessby

Inom programmet Expertkompetens för hållbart träbyggande på Linnéuniversitetet,

som finansieras av Stiftelsen för kunskaps- och kompetensutveckling, utvecklas

masterkurser för anställda inom näringslivet. Kurserna, som läses på distans, är

framtagna i nära samarbete med industrin för att få ett, för näringslivet, relevant

kursinnehåll som möjligt. Denna, för universitetet, nya typ av kurser ställer andra krav

än den traditionella undervisningen. Förutom företagsanpassat innehåll, där

undervisning och projekt delvis sker på företagen, ska kurserna ges på distans och

vara så flexibla som möjligt. Studentgruppen är även den skild från den vanliga typen

av studenter, där faktorer som kontaktskapande och samverkan kan vara lika

betydelsefulla som att ta del av den senaste forskningen. En del av studenterna

saknar även erfarenhet av högre utbildning. Efter att ha genomfört tre kurser under

2013 är vi nu i planeringsfasen för ytterligare fyra under 2014. Vi har under arbetet

stött på många utmaningar som man vanligtvis inte möter på universitet och

högskola och skulle vilja lyfta frågeställningar som uppkommer när den traditionella

undervisningen företagsanpassats.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 173

163: Förändring av lärstrategier under första

studieterminen

Staffan Andersson, Maja Elmgren & Jannika Andersson

Chronholm

Under sin väg genom högre utbildning lär sig studenter en mängd nya kunskaper,

färdigheter och förmågor. Många studier har visat att detta lärande handlar om

mycket mer än bara ämnesfärdigheter, utan även sådant som exempelvis attityder

och förhållningssätt till lärande (se exempelvis Pascarella & Terenzini, 2005). Flera

olika verktyg har utvecklats för att mäta sådana aspekter samt förändring av dem.

Flera studier har också visat att attityder, förhållningssätt och lärstrategier ofta

förändras på sätt som uppfattas som negativa av de som arbetar med högre

utbildning. Denna presentation beskriver hur förhållningssätt till lärande förändras

för studenter på tre civilingenjörsprogram vid ett svensk universitet under första

studieterminen. Utifrån analys av fritextsvar diskuteras också drivkrafterna bakom

observerade förändringar.

Undersökningen bygger på en reviderad version av Study Process Questionnaire

(Biggs, Kember & Leung, 2001) som kartlägger ytinriktade och djupinriktade

lärstrategier. Enkäten har tidigare översatts till svenska och använts vid Lunds

Tekniska Högskola (Malm, Alveteg & Roxå, 2009). 663 nybörjarstudenter inom teknik

och naturvetenskap vid Uppsala universitet besvarade en första enkät. Enkäten

validerades genom faktoranalys av svaren. De startvärden som mättes för ytinriktade

och djupinriktade strategier för nybörjarstudenterna var mycket snarlika de som

observerades i studien från Lund.

Förändringar under första studieperioden undersöktes genom en uppföljningsenkät

på tre ingenjörsprogram och besvarades av omkring 50% av studenterna. Enkäten

kompletterades med flervalsfrågorna med fritextfrågor kring hur studenternas

lärande förändrats. Jämförelse av svaren visade statistiskt signifikanta förändringar

från djupinriktade och mot ytinriktade lärstrategier. Samtidigt finns stora skillnader

mellan hur olika studenter förändrar sina lärstrategier. Analys av fritextsvar i relation

till förändring av lärstrategier visar att studenterna upplever att det främst är

behovet av att finna strategier att hantera stora mängder information snabbt som

leder till förändringen. Studiens resultat öppnar för diskussioner kring vad som sker

under den första studietiden. Exempelvis observerades inga statistiskt signifikanta

korrelationer mellan studenternas lärstrategier och de resultat de uppnådde under

första studieterminen.

Referense

Biggs, J. B., Kember, D., and Leung, D. Y. P. (2001). The Revised Two Factor Study

Process Questionnaire: R-SPQ-2F. Br. J. Educ. Psychol. 71: 133 149.

Malm, J., Alveteg, M. & Roxå, T. (2011) Are We Promoting a Surface Approach to

Learning During the First Year of Engineering Educations? 3:e

Utvecklingskonferensen för Sveriges ingenjörsutbildningar, Norrköping, 30

november - 1 december.

Pascarella, E. T. & Terenzini, P. T. (2005). How college affects students (Vol. 2): A

third decade of research, San Francisco: Jossey-Bass.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 174

164: Erfarenheter av utvecklad förekomst av

arbetslivsanknytning i kursplaner.

Glenn Berggård

Vid Luleå tekniska universitet genomfördes 2012 en kartläggning av förekomsten av

arbetslivsanknytning i de tekniska utbildningsprogrammen. I kartläggningen

framkom det att det förekom en mångfald av olika typer av arbetslivsanknytning i

kurserna som projekt med näringslivet, gästföreläsare, studiebesök/studieresor,

case/projekt baserat på verkligheten, ta kontakt med näringslivet och så vidare men

det angavs sparsamt i kursplanerna. Förekomsten av arbetslivsanknytning uppfattas

inte alltid av studenterna som en arbetslivsanknytning. Kursplanerna utgör ett

juridiskt bindande dokument mellan universitetet och studenterna om vad de skall få

ta del av och vad som skall ingå i kursen år efter år. Ett projekt påbörjades våren

2013 med syftet att utveckla beskrivningarna av arbetslivsanknytningen i

kursplanerna och kursprogram/studiehandledningar och därigenom säkerställa

arbetslivsanknytningen och också en medvetenhet bland studenterna att de har fått

ta del av arbetslivsanknytning. Ffrån och med hösten 2013 redovisas en bättre

överensstämmelse mellan arbetslivsanknytningen i verkligheten och kursplanerna.

Resultaten av uppföljning av reviderade kursplaner redovisas.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 175

165: Den lärande flervetenskapliga miljön - ett

tidsödande helvete eller en rockande resa

Anne-Charlotte Ek & Helena Stavreski

Intentionen med papret är att skapa förståelse dels för de erfarenheter

flervetenskapliga möten genererar, dels hur dessa möten skulle behöva organiseras

för ett fungerande lärande för den enskilda och en utveckling för organisationen som

helhet.

Vi är verksamma vid en flervetenskaplig institution vid Malmö högskola med en

uttalad ambition att hitta utbildningsformer där skillnaderna i disciplinär hemvist, blir

en kreativ resurs vid planering och genomförande av utbildning. Det finns också ett

artikulerat antagande i organisationen att den generiska förmågan hos såväl lärare

som hos studenter utvecklas och breddas i mötet med skilda vetenskapliga

discipliner. I vid bemärkelse är syftet med högre utbildning att ge studenter förmåga

att systematiskt kunna analysera, tolka och skriftligt förmedla en tematik. På retorisk

nivån är vår flervetenskapliga miljö överrens om att skrivande är den primära

generiska kompetensen som ska utvecklas. Trots detta har det ofta visat sig att

undervisningen utformas med förbild i den egna disciplinens praxis.

Den lärande organisationen brukar kännetecknas som en kultur där lärande stöds på

alla nivåer, där färdighetsträning och utrymme för kritisk reflektion och agerande ges

utrymme (Jones, 2000) Lärandet betraktas som en viktig förändringsprocess. Vid

en första anblick borde alltså den flervetenskapliga miljö vi studerat utgöra en

gynnsam miljö (Ellström, 2008). Men kan skillnaderna samtidigt utmana oss till den

sering, vilket skulle

kunna liknas vid en organisatorisk återställarmekanism?

Utgångspunkten för diskussionen i detta paper bygger dels på forskning om lärande

organisationer, dels på intervjuer med kollegor vid institutionen. Intervjuerna tar

avstamp i resultaten från studien Läsa och skriva i en flervetenskaplig miljö

Fastighetsvetenskap vid Malmö Högskola (Stavreski, 2011). I den studien liksom i

detta paper är intentionen att skapa förståelse för de praktiker som är tänkta att

träna studenternas akademiska skrivande (Ask, 2005). Vilka kunskapsteoretiska

antaganden kan identifieras? Hur kan de göras explicit och tillämpbar i

organisationen?

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 176

166: Muntligt vs. skriftligt seminarium: en

enkätundersökning om studenters upplevelser

Karin Thörne, Jeanni Flognman, Gunnar Jonsson & Barbro

Rothelius

Inom högre utbildning ökar arbetsformen blended learning, där internetbaserad

undervisning blandas med campusundervisning (Garrison & Kanuka, 2004). Detta

gäller även lärarutbildningen, där vi ser ett ökat behov av att utveckla

examinationsformer på distans. Syftet med den här studien är att undersöka

studenters upplevelser av olika seminarieformer. Vi är en lärargrupp som undervisar

på förskollärarprogrammet som ges både på distans och campus, med för

närvarande 76 distansstudenter och 73 campusstudenter. Under våren 2014 startade

vi ett projekt, med målet att utarbeta lämpliga examinationsformer som ger ett bra

bedömningsunderlag, är ett lärtillfälle för studenterna och samtidigt möjliggör

examination på distans. Den här studien har gjorts som en del av detta projekt.

Studentgrupper om 3-7 studenter genomförde ett examinerande seminarium

muntligt eller skriftligt. Temat var naturvetenskapligt- och utforskande arbetssätt,

som studenterna diskuterade utifrån givna frågeställningar. Distansstudenter

genomförde det muntliga seminariet på lärcenter i grupp via telebild, medan

seminarieledaren satt i telebildstudion på universitetet. Campusstudenters muntliga

seminarium genomfördes på universitetet men närvarande lärare. Alla som hade

learning.

Studenterna besvarade en enkät efter seminariet. Resultatet visar att de som

genomförde muntligt seminarium överlag är mer positivt inställda än de som

genomförde det skriftligt. Detta gäller både campusstudenterna som gjorde

seminariet på universitet och distansstudenterna som genomförde det muntliga

seminariet via telebildstudio. I stort sett alla deltagare i muntligt seminarium anser

att det var en bra examinationsform. De flesta menar att de haft givande och lärorika

diskussioner, att gruppdynamiken fungerat bra och att seminariet var ett lärtillfälle.

Studenter påpekar t.ex. att de medvetet har hjälpt varandra för att få en bra

diskussion. Ca hälften av de som gjorde skriftligt seminarium anser att det var en bra

examinationsform, medan hälften inte tycker det. Även om många av studenterna är

positiva, återfinns fler negativa studenter i den skriftliga gruppen. Det framkommer

också att det varit vissa tekniska problem, t ex att inläggen måste uppdateras innan

de syns.

Ur ett studentperspektiv fungerar muntliga seminarier likvärdigt på distans och

campus. Skriftliga seminarier fungerar till viss del, men behöver utvärderas och

utvecklas vidare. Vi ser att studenter t.ex. kan behöva tränas i hur man diskuterar

skriftligt. Projektet kommer att fortgå över längre tid och med utgångspunkt i

tidigare forskning om nätbaserad argumentation som lärredskap (Amhag &

Jakobsson, 2009) kommer vi att även att studera innehållsmässiga aspekter av

studentdiskussionerna.

Amhag, L. & Jakobsson, A. (2009). Collaborative learning as a collective competence

when students use the potential of meaning in asynchronous dialogues. Computers

& Education, 52(3), 656-667.

Garrison, D. R. & Kanuka, H. (2004). Blended learning: Uncovering its transformative

potential in higher education. The Internet and Higher Education, 7(2), 95-105.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 177

167: Studenters och basgruppshandledares

uppfattningar om problembaserat lärande

Eva Fröberg, Mats Strandell, Kurt Wahlstedt & Maria

Magnusson

Bakgrund

Problembaserat lärande (PBL) har sedan 2006 en central plats i läkarprogrammet

vid Uppsala universitet och används i fallgruppsarbeten som ingår i alla kurser utom

det självständiga arbetet och den sista terminens kurser. I Uppsala infördes PBL i

samband med en omfattande reformation av utbildningen (Birgegård et al., 2008).

Metoden har tillämpats i drygt sju år och det är därför av stort intresse att genomföra

en mer omfattande undersökning av studenters och basgruppshandledares

uppfattningar och erfarenheter av metoden. Någon liknande studie har inte gjorts

tidigare.

Metod

Under vårterminen 2013 tillfrågades samtliga studenter vid läkarprogrammet i

Uppsala, termin 1-10 (n=852), om att delta i en enkätundersökning rörande PBL och

basgruppsarbetet. Sjuttiofyra procent av dem besvarade enkäten. Under

höstterminen 2013 bjöds studenter som är i början, mitten och slutet av sin utbildning

in till att delta i fokusgruppsintervjuer om PBL. Fyra grupper genomfördes mellan

november 2013 och januari 2014. Innehållsanalys av fokusgrupperna pågår under

vårterminen. I februari 2014 har de som varit basgrupphandledare under vår- och

höstterminen 2013 erbjudits att besvara en enkät om sina erfarenheter och

uppfattningar om basgruppsarbetet. Enkätdata kommer att analyseras under

vårterminen.

Resultat (hittills)

Studentenkäten

Tre av fyra studenter tycker att kunskaperna fastnat bättre när de får diskutera det

som de bör kunna vid basgruppstillfällena. Majoriteten (drygt 60 %) anser att de får

ut något av basgruppsmötena. De studenter som är av åsikten att de sällan får ut

något (knappt 20 %) tycker i större utsträckning än de andra studenterna att det de

arbetar med i basgrupperna inte avspeglas i tentamensfrågorna. Studenterna anser

att möjligheten till ett bra utbyte i gruppen är störst när deltagarantalet är mellan 7-

9 personer och 9 av 10 studenter tycker inte att basgrupperna ska innefatta fler än 9

deltagare. Tre fjärdedelar är nöjda med sin basgruppshandledare och tre högt

värderade egenskaper hos handledaren är att de är stödjande samt ämnes- och

metodkunniga. De studenter som är missnöjda med sina handledare upplever i större

utsträckning att deras handledare inte är stödjande och metodkunniga än de andra

studenterna.

Vi har en stor mängd data insamlad och har bara hunnit analysera en del av den än.

Vid konferensen kommer vi att presentera resultat från både student- och

basgruppshandledarenkäterna och från fokusgruppsintervjuerna med studenterna.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 178

168: Bildning för vår tids bibliotek - till nytta

för vår tids studenter?

Karin Grönvall & Jan Hjalmarsson

I diskussioner kring den högre utbildningens syfte ställs ibland bildningsideal mot

vad som kan kallas ett nyttoideal. Sverige förenade studentkårer (SFS) väljer att

knyta bildning till sin definition av en användbar utbildning där bildning utgör en "en

central och oersättlig del", men inte förknippas med direkt nytta. Tillgång till

biblioteksverksamhet är en förutsättning för utbildning. Bibliotek och bildning hör

ihop och begreppet bildning nämns till exempel i nya bibliotekslagen: "Biblioteken i

det allmänna biblioteksväsendet ska främja litteraturens ställning och intresset för

bildning, upplysning, utbildning, och forskning och kulturell verksamhet i övrigt." Hur

kan verksamheten vid biblioteken inom högre utbildning relatera till bildning och

nytta på ett relevant sätt för dagens studenter?

Traditionellt förknippas bibliotek med ett närmast absolut kunskapsbegrepp på så

sätt att biblioteken har haft som uppgift att organisera och systematisera den

samlade kunskapen i form av dokument. Biblioteken har också förknippats medurval

och kvalitetskontroll och ett kanonbegrepp ligger nära till hands - läser man rätt

böcker blir man bildad. Denna typ av lärdomsbildning kan anses bidra till personlig

utveckling och kulturell status, men sätts inte sällan i motsats till nytta. I en tid där

informationsflödet är konstant och dokumentstrukturer löses upp är detta

bildningsbegreppet inte längre gångbart. Traditionella publiceringsformer har

visserligen flyttats över till den digitala miljön, men där existerar de tillsammans med

nyare och snabbare kommunikationskanaler och gränserna blir alltmer otydliga.

informationssystemet medför en horisontalisering av all kunskap, med konsekvensen

att värderings- och kunskapshierarkier vittrar bort så att kunskapen i allt högre grad

förändrats. Kristensson Uggla förespråkar ett bildningsbegrepp där

tolkningsförmåga som innefattar selektion, värdering, meningsbildning och

användning är en förutsättning i ett nytt informationslandskap. Ett sådant perspektiv

på bildning förutsätter en aktiv pedagogisk roll för biblioteken i högre utbildning.

Syftet med detta rundabordssamtal är att diskutera detta bildningsbegrepp utifrån

ett högskolepedagogiskt perspektiv. Hur kan det tillämpas på högskolebibliotekens

verksamhet? Kan den pedagogiska verksamheten utvecklas av att fokus sätts på

studenternas tolkningsförmåga och begreppen selektion, värdering,

meningsbildning och användning? Kan detta bildningsperspektiv vara till nytta för

studenterna i deras framtida arbetsliv?

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 179

169: Konstnärliga utbildningar och vetenskap -

ett exempel från Luleå Tekniska Universitet

Maria Ahlqvist-Juhlin, Oscar Guermouche & Maria Koblanck

Dagens akademiska kultur sätter ramverket inom vilket konstnärliga utbildningar

utformas, utförs och utvärderas. Ofta uppstår problem relaterade till

tolkningsföreträde och handlingsfrihet. Spänningen som skapas resulterar ofta i att

en osäkerhet om epistemologisk tillhörighet överförs till studenterna. Energi som

borde lagts på lärandeprocessen går således förlorad (för både lärare och

studenter).

Vi anser att den aktiva, om än outtalade, gränsdragning mellan konst och vetenskap

som kontinuerligt sker inom Sveriges högskolesystem är konstgjord och att den

aktivt kan och bör problematiseras. Detta betyder ej att konst och vetenskap inte är

särskilda områden av mänsklig aktivitet, men att den akademiska gränsdragningen

kan utmanas till stor vinning för både studenter och institutioner. Genom att utmana

denna gränsdragning utmanar vi även den hierarkiska relation mellan vetenskap och

konstnärskap som ofta fortfarande existerar i akademiska sammanhang.

Denna presentation lyfter fram en metod i aktivt, kritiskt tänkande som vi utvecklat

och använt inom ramen av examensarbetet på mediedesignprogrammet vid Luleå

Tekniska Universitet. Grundförutsättningen är att en utbildning på konstnärlig grund,

som mediedesignprogrammet, förhåller sig till omvärlden på ett problematiserande

och engagerande sätt och att studenternas arbete ska grunda sig i kritiskt tänkande.

Med kritiskt tänkande menar vi ej ett filosofiskt ideal utan en praktiskt tillämpad

metod.

Vad vi har gjort är att starta examensarbetet med en fyra dagars lång workshop med

fokus på kritiskt tänkande som sätter grunden för terminens arbete och studenternas

avstamp för framtiden. Formen workshopen tar är att studenterna jobbar med sin

egen problemformulering/hypotes och hela tiden alternerar mellan enskilt arbete

och arbete i grupp. I slutet på veckan har eleverna en färdigformulerad plan för ett

utforskande examensarbete på konstnärliggrund samtidigt som deras arbete är

direkt relaterat till de vetenskapliga kriterier som finns för kursen.

Förhoppning är att den gränsdragning mellan vetenskap och konstnärskap som

tidigare nämnts genom användandet av denna metod har förvandlats från ett hinder

till ett verktyg som stöttar eleverna i deras arbete. Att döma från våra tidigare

erfarenheter av att använda oss av samma metod av aktivt, kritisk tänkande skulle

den framgångsrikt kunna användas inom otaliga ämnesområden. Inför nästa år ska

metoden omarbetas så eleverna kontinuerligt tränas i aktivt, kritiskt tänkande från

första till sista dagen här hos oss vid Luleå Tekniska Universitet.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 180

170: Praktikutvecklingen kommer i andra hand

 Att kompetensutveckla adjunkter med Högre

seminariet som modell

Kristina von Hausswolff, Anne-Charlotte Ek, Rebecka

Johansson & Helena Stavreski

Syftet är att diskutera forskningscirkel som modell för praktiknära

kunskapsproduktion i kontexten undervisningspraktik i högre utbildning. Specifika

frågeställningar att diskutera är för- och nackdelar med att deltagande lärarna har

olika disciplinära hemvister inom akademin. Dock är följande gemensamt; alla är

universitetsadjunkter med lång erfarenhet av undervisning och i flera fall även

administrativa uppdrag som programledare och liknande. Alla projektdeltagarna har

också fast anställning på Malmö högskola. Kan denna modell för kunskapsproduktion

överföras användas på andra lärosäten eller andra delar av Malmö högskola? Vilka

förutsättningar kan/bör varieras i så fall?

Forskningscirkeln genomförs under två-års tid med start 2012. Den tiden som

används är deltagarnas kompetensutvecklingstid. Syftet formulerades inledningsvis

som: att utveckla vår kunskap och analytiska förmåga i relation till samtidens globala

och lokala utbildningstrender och hur dessa påverkar vår egen vardagspraktik som

lärare. Arbetsnamnet på forskningscirkeln är Högre utbildning att innovativt

hantera en förändrad utbildningsvardag. . I våra diskussioner har det visat sig att alla

nya uppdrag som kärnverksamheterna utbildning och forskning översköljts av

riskerar kritiska och kreativa färdigheter att marginaliseras. Om denna internationella

trend vittnar den omfattande forskningslitteraturen om bland annat konsekvenserna

av omorganiseringen av akademin i linje med bland annat NPM, kvalitetetstyrning

och global konkurrens (Rider, S. & Hasselberg, Y. & Waluszewski, 2013).

Valet av arbetsform motiverades av att den gav möjlighet att analysera våra

vardagserfarenheter som undervisande lärare i relation till relevant forskning och

teoribildning. Metoden är sedan länge väl beprövad inom bland annat

lärarutbildningen (Persson, 2008). Forskningscirkeln som arena bygger på dialog,

kommunikation och att deltagarnas olika kompetenser kommer till uttryck. En

forskningscirkel baseras på att de yrkesverksamma formulerar ett problem och

frågor de vill söka mer kunskap kring. Deltagarna ska göra en mindre empirisk

undersökning och kunskapsproduktionen ska dokumenteras skriftligt i någon form.

Våra empiriska studier omfattar: didaktiska seminarier inom datavetenskap,

arbetsformer som stödjer ett kritiskt, kreativt akademiskt förhållningssätt inom

tvärvetenskapliga utbildningsprogram, omsorgsdiskurser inom

förskolärarutbildningen samt den skrivandespraktiken skrivande i tvärvetenskapliga

miljöer. Dessa områden diskuteras sedan till den gemensamma teoretisk grund

forskningscirkelns diskussionerna lett fram till. Här har utbildningsfilosofen Gert

Biestas fråga om syftet med utbildning och i detta sammanhang högre utbildning

har varit styrande. Detta är en politisk fråga där utbildningen kan ges olika fokus.

Kompetensutveckling (kvalificering), socialiserande disciplinering och/eller

demokratisk subjektifiering (t.ex. Bista). Forskningscirkeln har genererat ytterligare

en gemensam utgångspunkt: ett akademiskt förhållningssätt bör omfatta såväl

kreativa som kritiska aspekter.

Ref.

Biesta, G. (2006) Bortom lärandet Demokratisk utbildning för en mänsklig framtid ,

Denmark, Studentlitteratur

Biesta, G. (2011) God utbildning i mätningens tidevarv. Multivista, Indien: Liber

Biesta, G. (Red.). (2012) Making Sense of Education. Dordrecht, Springer Science +

Busniess Media

Brante, T.(2005) Om begrepp och företeelsen profession

Person, S (2008) Forskningscirklar en vägledning: metodbok Malmö: resurscentrum

för mångfaldens skola, Tillgänglig digital april 2012

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 181

http://dspace.mah.se/dspace/bitstream/handle/2043/7155/forskningscirklar%20-

%20en%20v%E4gledning.pdf;jsessionid=614F9B99E2E07BB73706143223B6270C?s

equence=1

Rider, S. & Hasselberg, Y. & Waluszewski (red) (2013) Transformation in Research,

Higher Education and the Academic Market , Springer, Dordrecht, Heidelberg, New

York, London

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 182

171: Bildskapande för kreativt lärande i

högskoleutbildning

Birgitta Englund

Högskoleutbildning ska utveckla förmågan till kritiskt tänkande, en färdighet som är

nära förknippad med kreativitet. Med kreativitet avses ofta aspekter som originalitet,

påhittighet, förmåga att generera nya idéer, att tänka utanför ramarna, att se världen

på ett annat sätt, att producera nya lösningar, göra nya saker eller vanliga saker men

på annorlunda sätt, experimentera och vara gränsöverskridande. Allt detta ingår

också i ett reflekterande kritiskt förhållningssätt (Chan, 2013).

Strategier för undervisning och lärande bör innefatta såväl rationellt linjärt tänkande,

som integrativa och emotionella processer. Att vi tänker, drömmer och minns i bilder

snarare än ord är numera vedertagen kunskap. Vad har detta för betydelse för

lärandet? Att skapa bilder aktiverar mentala, fysiska och emotionella funktioner som

engagerar andra områden i hjärnan än talet och den verbala förmågan (Hass-Cohen,

2008). Bildskapande och estetiska processer som didaktiskt medel i undervisning

kan antas bidra till utveckling av såväl självkännedom och empati, utveckling av

kreativitet och fantasi, som förmågan att urskilja, formulera och lösa problem

(Englund, 2006).

Självkännedom och empati - Bildskapande erbjuder möjligheter för lärande och

personlig utveckling genom att skapa underlag för reflektion. Själva skapandet i sig

ökar medvetenheten om sensorisk information, om tankar och känslor, och bilden

blir en artikulation av tyst kunskap (Emmanuel, Collins & Carey, 2010). Bilden hjälper

tecknaren att klargöra sin egen förståelse av händelser och att synliggöra outtalade

antaganden och värderingar.

Kreativitet och fantasi - Enligt Dahlman (2004) begränsas människans förmåga att

förstå världen av hennes förmåga att artikulera den. Denna förmåga kan utvecklas

genom att använda fantasi för att skapa metaforer, då sätts vänsterhjärnans logiska

system ur spel och högerhjärnan tillåts träda in. Att ge konkret form till abstrakta

idéer kan vara lärorikt i vilket som helst ämne.

Formulera och lösa problem - Teckning och andra bildbaserade metoder kan

användas för att undersöka t ex kemiska processer, kommunikationsmönster i

arbetsgruppen, eller kroppslig smärta. Flera studier (t.ex. Madsen, 2013) har visat att

studenter bättre förstår teoretiska begrepp om de fått bearbeta stoffet med

bildskapande. Dessutom ökade och fördjupades den utforskande dialogen i

studiegruppen.

I denna workshop kommer deltagarna få möjlighet att prova på enkla klotterövningar

och prestationsfritt skapande för att både undersöka egna värderingar och utöka sin

Referense

Chan, Z. (2013). A systematic review of creative thinking/creativity in nursing

education. Nurse Education Today, 33, 1382 1387.

Dahlman, Y. (2004). Kunskap genom bilder. Doktorsavhandling, Uppsala: SLU

Emmanuel, E., Collins, D., Carey, M. (2010). My face, a window to communication:

using creative design in learning. Nurse Education Today 30 (8), 720 725.

Englund, B. (2006). Bildskapande som underlag för reflektion. I Erhardsson, M (red).

(2006).

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 183

Gestaltande metoder i universitetspedagogik. Skriftserie från

Universitetspedagogiskt centrum 2006:1, Umeå universitet.

Hass-Cohen N (2008) Partnership of art therapy and clinical neuroscience. I Hass-

Cohen N & Carr R (eds). Art therapy and clinical neuroscience. London: Jessica

Kingsley Publisher, 21-42.

Madsen, J. (2013). Collaboration and learning with drawing as a tool. Teaching and

Teacher Education, 34, 154 161.

Rogers A (2010) Drawing the spaces between us: Using drawing encounters to

explore social interaction. I Martin P (ed) (2010) Making space for creativity.

University of Brighton, 33-39.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 184

172: Att utveckla ett didaktisktsamtal om

programmeringsundervisning - Didaktik inom

ämnet datavetenskap

Kristina von Hausswolff

Kopplingen mellan undervisningspraktiken i datavetenskap och pedagogisk

forskning är vanligtvis inte så stor. En orsak till detta är att datavetenskap främst är

ett ämne på högskolan där didaktiska frågor inte belysts på samma sätt som inom

ämnen som är stora inom grundskolan t.ex. matematik. En annan orsak är att

universitetslärare i allmänhet har begränsad kunskap inom pedagogik.

Inom ämnesområdet datavetenskap vid Malmö högskola ges många kurser inom

området programmering. Det upplevs ofta av lärare och studenter att första kursen

i programmering är extra utmanande och kanske till och med extra svår jämfört med

andra kurser inom datavetenskap. Studenter uttryckt att programmeringen är allt

från onödig kunskap till omöjlig kunskap att ta till sig. Bland lärarna inom ämnet

datavetenskap är man överens om att programmeringskunskap är en central del av

ämnet. Denna spänning mellan ämnesföreträdare och studenterna uppfattning kring

programmering gör ämnesdidaktiska frågor kring programmeringsundervisningen

relevanta.

Här beskrivs ett utvecklingsprojekt som syftade till att starta ett didaktiskt samtal

om programmeringsundervisning. Syftet var att hitta en brygga mellan

ämneskunskap och didaktisk kunskap inom institutionen för datavetenskap. För att

ringa in problematiken så genomfördes en seminarieserie om sex kring

programmeringsundervisning. En av utgångspunkterna var att lyfta de erfarna

lärarnas kunskaper och erfarenheter. Samtidigt som det skapades arenor nära den

konkreta undervisningen där didaktiska diskussioner även fortsättningsvis kan föras.

Ämnen som berördes var situerat lärande, peer assesment och treehold concept. Ett

antal lärare har presenterat sina erfarenheter kring programmeringsundervisning,

praktiska exempel, didaktiska överväganden och explicita kunskapsantaganden. Ett

annat tillvägagångssätt var att läsa och diskutera didaktiska och allmänpedagogisk

artiklar. Urvalet av artiklarna har gjorts efter principen att en artikel är inriktad mot

konkret programmeringsundervisning och en mer begreppsinriktad allmändidaktisk.

Under projektets gång uppmärksammades problematiken kring implicita

vetenskapsteoretiska utgångspunkter som berör ämnet datavetenskapensdidaktik.

Inom ämnet datavetenskap finns både en teknologisk ingenjörsmässig

vetenskapsteoretisk tradition med sikte på praktisk nytta och en matematisk

naturvetenskaplig tradition med en bakgrund i beräkningar och matematiska

grundvalar för ämnet. Dessa två olika traditioner bryts mot den mer

samhällsvetenskapliga pedagogiska/utbildningsvetenskapliga traditionen i

ämnesdidaktiken. En erfarenhet av projektet är att explicitgöra de olika

vetenskapsteoretiska utgångspunkterna har visat sig vara nyckeln till att fördjupa

diskussionerna om undervisningspraktik inom datavetenskap. Utvärderingen av

projektet pekar på förändrad praktik och en vilja att ytterligare fördjupa

frågeställningarna kring didaktik och den egna praktiken.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 185

173: E-boken som pedagogisk resurs

Åsa Forsberg, Lena Landgren, Andreas Josefsson & Ellen Fall

Det är fortfarande vanligt att lärare producerar studiematerial till sina kurser, t ex

kompendier, handledningar och andra typer av texter. Detta material distribueras i

antingen tryckt eller digital form till studenterna. Digitalt rör det sig främst om pdf-

filer och word-filer. Det är angeläget att lärare får tillgång till mer avancerade verktyg

för att producera kurslitteratur i digital form. Det kan ge förutsättningar att integrera

andra medier t ex bild, rörlig bild och ljud i en text. E-böcker är en självklar del av det

digitala klassrummet, både i distansutbildning och campusutbildning.

Fördelarna med texter i elektroniskt format är många.

också i mobila applikationer som mobiltelefoner och surfplattor. De är sökbara.

någon form av lässvårighet.

-boken kan material integreras med andra medier, som rörlig bild, ljud,

simuleringar med mera.

Alla dessa kvaliteter väcker dock många frågor vilka berör så skilda fält som teknik,

upphovsrätt, kompetensutveckling och organisation.

ViD Lunds universitet bedriver vi 2013-2014 ett projekt om lärarproducerade e-

böcker för att adressera dessa frågor. Projektet är ett samarbete mellan den

pedagogiska utvecklingsenheten CED och Lunds universitets bibliotek. Det är

finansierat av Lunds universitets utbildningsnämnd och avslutas i juni.

Projektets syfte är att kartlägga hur man kan främja produktion av nya läromedel

och kompendiematerial i form av e-böcker. Projektet består av en

behovsinventering, en inventering av produktionsprocessen som inkluderar

pilotstudier av e-boksproduktion tillsammans med utvalda lärare, samt en

inventering av behovet av kompetenser och stöd för lärare.

En nyckelfråga är att identifiera hinder för lärarproducerat digitalt material.

Projektgruppen har knutit till sig en referensgrupp bestående av lärare och en

studentrepresentant, och i olika sammanhang fört samtal kring behov, hinder och

hur hindren kan undanröjas.

Projektet avslutas i juni 2014. Det kommer då att finnas en verktygslåda för

produktion av e-böcker och användning av Creative Commons, både för att använda

sig av andras material som t ex bilder och för att ange hur andra får använda eget

material, samt en projektrapport med framåtsyftande rekommendationer för hur

Lunds universitet ska stödja lärarnas produktion av e-böcker.

I vår presentation vill vi presentera projektresultatet och diskutera med deltagarna

hur lärares produktion av digitalt undervisningsmaterial kan främjas.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 186

174: Att utveckla utbildningsprogram

tillsammans-en utmaning för det pedagogiska

ledarskapet/lärarskapet på alla nivåer

Mats Ander, Per Lundgren & Mihail Serkitjis

Utgående från examensmålen i högskoleförordningen har dagens kursleverantörer

till Chalmers utbildningar inom Samhällsbyggnadsteknik; Väg- och vattenbyggnad,

5-årig utbildning till civilingenjör; Byggingenjör, 3-årig utbildning till

högskoleingenjör och Affärsutveckling och entreprenörskap inom byggteknik, 3-årig

Projektet syftar till att, ur pedagogiskt perspektiv, modernisera och kvalitetsutveckla

utbildningarna och, ur organisatoriskt perspektiv, säkra rekrytering ur minskande

studentkullar och möta pensionsavgångar i lärarkåren genom effektivare

samordning.

Vilka utmaningar ställs det akademiska ledarskapet/lärarskapet inför i en sådan

komplex process? Hur kan lärarens fokus på egen kurs, avdelningens fokus på egna

forskningsområdet, institutionens fokus på egna ämnesområdet flyttas mot ett

gemensamt fokus på ansvarstagande för helheten i de nya utbildningsprogrammen

i ett studerandeperspektiv? Kan man genom att bygga om från grunden uppnå och

behålla engagerat medansvar hos lärarkollegier i hela utbildningar? Vi presenterar

erfarenheterna så här långt.

Projektets arbetsprocess är ett sätt att få många olika intressenter att samverka

konstruktivt mot en gemensam målbild i form av tydliga och yrkesrelevanta slutmål

för utbildningarna som tas som utgångspunkt för att identifiera vilka moment som

Biggs (1999), på programnivå.

progression för olika ämnesstråk och lärsekvenser, snarare än som ett pussel av

givna ämneskurser. Utgångspunkten har dessutom varit att börja med det som

förenar och är gemensamt över alla tre utbildningsprogrammen, och att progression

sedan leder till ökande differentiering.

Några framgångsfaktorer för projektet så här långt, jfr Graham (2012) :

1. Chalmers utbildningsorganisation (matris) enligt beställar-leverantörsmodell

2. Att det finns stöd för projektet från Chalmers ledning genom rektors

inriktningsbeslut

3. Att det finns stöd för projektet vid levererande institutioner

4. Att lärarlagen jobbar tillsammans med ämnesstråk och lärsekvenser under ledning

av viceprefekten på institutionerna

5. Att utbildningsområdesledare, programansvariga, viceprefekter för

grundutbildningen, studentrepresentanter, studerandestöd jobbar tillsammans i

projektets styrgrupp

6. Att processen är öppen, med brett engagemang, från akademi, näringsliv och

studentkår

Vi tror att de tre första framgångsfaktorerna är mest avgörande för att klara

samhällsby

J. Biggs (1999), Teaching for quality learning at university, Open university press,

McGraw-Hill.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 187

R. Graham (2012), Achieving excellence in engineering education: the ingredients of

successful change, The Royal Academy of Engineering and MIT.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 188

175: Akademisk redlighet en nätbaserad kurs

för lärare och studenter vid Göteborgs

universitet

Sonja Bjelobaba

ng till webbpublicerade,

självinstruerande program och guider som innefattar övningsmoment och

interaktivt lärande (PIL) kommer jag därför tillsammans med Universitetsbiblioteket

under 2014 att utveckla en nätbaserad interaktiv kurs för lärare och studenter vid

Göteborgs universitet. Syftet med kursen är att belysa vad plagiering är, hur den kan

undvikas och vad som händer om man plagierar. Tanken är vidare att information

om akademisk redlighet och förebyggande av plagiering ska samlas på ett ställe som

är lättillgängligt för alla studenter och lärare vid Göteborgs universitet. Målgrupp är

studenter vid Göteborgs universitet i första hand nyantagna studenter (campus-,

distans- och programstudenter samt studenter som läser fristående kurser) samt

lärare som kan använda kursen som stöd i sin undervisning och som en resurs för

kompetensutveckling inom ramen för t.ex. högskolepedagogiska utbildningar.

Kursen kommer att kunna användas som en modul på olika kursmoment (t.ex.

introduktioner för nya studenter, introduktioner för utländska studenter,

uppsatsskrivande, de högskolepedagogiska kurserna). Kursen kommer att finnas på

Göteborgs universitets lärplattforms öppna sidor (GUL), men det krävs inloggning

för att kunna göra tester. Efter avslutad kurs kommer deltagarna att få ett intyg.

Kursmaterialet kommer, i enighet med GU:s policys rekommendationer, att finnas på

svenska och engelska.

För att få en bättre bild av studenternas och lärarnas behov i frågan kring akademisk

redlighet har jag under våren 2014 för avsikt att skicka ut en enkät om akademisk

redlighet och plagiering till lärare och studenter vid Göteborgs universitet. Avsikten

med denna enkät är att undersöka synen på akademisk redlighet och plagiat bland

de som är verksamma vid universitetet. Enkäten kommer senare, tillsammans med

bl.a. fall från disciplinnämnden, att användas som underlag för kursens innehåll.

På NU2014 ämnar jag presentera enkätens resultat samt berätta om vårt arbete kring

kursens utveckling.

http://www.medarbetarportalen.gu.se/digitalAssets/1408/1408965_policy-f--r-f--

rebyggande-av-plagiering-och-vilseledande.pdf

http://www.medarbetarportalen.gu.se/digitalAssets/1408/1408965_policy-f--r-f--rebyggande-av-plagiering-och-vilseledande.pdf
http://www.medarbetarportalen.gu.se/digitalAssets/1408/1408965_policy-f--r-f--rebyggande-av-plagiering-och-vilseledande.pdf

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 189

176: Utvecklar lärarna sin pedagogiska digitala

högskolepedagogiska kurserna?

Lena Dafgård & Bengt Petersson

säker och kritisk användning av informationssamhällets teknik samt grundläggande

färdigheter i informations- och kommunikationsteknik (IKT), vilket är en av EUs åtta

nyckelkompetenser för livslångt lärande. Det finns dessutom förväntningar på att

lärare ska kunna använda IKT i undervisningen på ett pedagogiskt väl övervägt sätt

för att stödja studenters lärande och tillföra ett mervärde till

Medvetenheten om betydelsen av denna kompetens ökar; t.ex. framförs en

rekommendation i en EU-rapport att högskolan ska stödja lärares utveckling av

kompetens i a) att använda ny teknik för att förbättra undervisningen och lärande

och b) för undervisnings- och lärandeformer med stöd av IT. Undersökningar har

också genomförts i olika länder för att ta reda på hur lärosätena arbetar med att öka

lärares pedagogiska digitala kompetens.

Inom Nätverket för IT i Högre Utbildning, (ITHU) väcktes ett intresse 2012 för att

undersöka om och i så fall på vilket sätt IKT ingår som en obligatorisk och/eller valbar

del i den högskolepedagogiska utbildningen vid Sveriges lärosäten. PIL-enheten vid

Göteborgs universitet åtog sig detta uppdrag. Det specifika syftet var att ta reda på

om IKT finns framskrivet som ett innehåll och/eller som mål i kursplanerna till de

högskolepedagogiska kurserna och/eller om det erbjuds i valbara kurser.

Datainsamlingen gjordes under 2013 och har i första hand bestått av kursplaner och

i andra hand beskrivningar över de högskolepedagogiska kurserna från lärosätenas

hemsidor samt via direktkontakt med de högskolepedagogiska enheterna.

Analysen visar att av de 29 lärosäten, som har ett eget kursutbud i

högskolepedagogik, är det fem lärosäten där IKT ingår som ett obligatoriskt innehåll

ytterligare fyra lärosäten, möjligheter att välja en kurs där IKT ingår som en del av

den behörighetsgivande utbildningen. Fem lärosäten erbjuder valbara kurser med

IKT som innehåll utöver de behörighetsgivande kurserna. I de fall IKT anges i

specificerade mål är det vanligast at

Vid direktkontakt med en del enheter, har det framgått att IKT som innehåll och/eller

mål inte alltid är tydligt framskrivet utan det kan också vara integrerat i kursplaner

eller kursbeskrivningar. Detta gör att undersökningens resultat bör tolkas med viss

försiktighet. Det vore intressant att få diskutera om IKT bör stå som innehåll och/eller

mål för att det ska genomföras eller om detta inte har någon egentlig betydelse.

Referense

Almpanis, T. (2012). Academic Staff Development in the Area of Technology

Enhanced Learning in UK HEIs. eLearning Papers, 30 September 2012, 1-10.

http://openeducationeuropa.eu/en/download/file/fid/25393 (hämtad 2014-02-25).

Andersson, P., Byholm, M., Nordlund, G., & Sjöberg, G. (2012). Universitetssamarbetet

i Kvarken kring utvecklingen av pedagogisk användning av informations- och

kommunikationsteknologi. Universitetssamarbetet i Kvarken.

http://www.epedagogik.eu/wp-

content/uploads/2013/06/Universitetssamarbete_Kvarken.pdf (hämtad 2014-02-

29).

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 190

Bates, T., & Sangrà, A. (2011). Managing technology in higher education : strategies

for transforming teaching and learning. San Francisco, CA: Jossey-Bass.

European Union. (2006). Recommendation of the European Parliament and of the

Council of 18 December 2006 on key competencies for lifelong learning. Official

Journal of the European Union, 394, 10-18.

United Nations Educational, Scientific and Cultural Organization. (2008). ICT

competency standards for teachers: competency standards modules. UNESCO:

United Kingdom. http://unesdoc.unesco.org/images/0015/001562/156207e.pdf

(hämtad 2014-02-29).

Keller, C., & Hrastinski, S. (2009). Towards Digitally Literate University Teachers.

Nordic Journal of Digital Literacy, 4(02).

Åkesson, E., & Falk Nilsson, E. (2010). Framväxten av den pedagogiska utbildningen

för universitets lärare: berättelser ur ett lundaperspektiv. Lund: Lednings- och

kompetensutveckling/CED, Lunds universitet.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 191

177: TD-Challenge - erfarenheter från temadag

för Teknisk design

Peter Törlind & Åsa Wikberg-Nilsson

INTRODUKTION

Det pedagogiska projektet TD-Challenge är en återkommande designworkshop där

studenter och lärare löser en verklighetsbaserad utmaning tillsammans. Iden är

hämtad från Designhögskolan i Umeå som varje år genomför en gemensam

workshopsvecka där studenter från alla årskurser och program får möjligheten att

samarbeta med lärarlaget i workshopform [1].

MÅL OCH KOPPLING TILL LTU:S PEDAGOGISKA IDE

I LTU:s pedagogiska ide [2] är det fastslagit att hela LTU skall vara aktivt engagerade

i att stödja studenternas lärande, stödja kreativt utforskande i en flexibel, trygg och

välkomnande studiemiljö. Målet med TD-Challenge var att öka samhörigheten mellan

studenter och lärare samt att yngre studenter får en inblick i hur en

verklighetsbaserat problem inom designområdet kan angripas och lösas. Samtidigt

skall dagen innehålla någon form av verksamhetsutveckling.

GENOMFÖRANDE

Temat för TD-Challenge 2014 var hållbarhet, Bruce Mau beskrev att designer har ett

färdig civilingenjör i teknisk design förväntas uppfylla Mål 2: Förmåga att ta hänsyn

till samhällets mål för ekonomisk, ekologisk och social hållbar utveckling.

Under genomförandet av TD-Challenge 2013 [4] fick deltagarna lyssna på föreläsare

samt fördjupa sig i olika aspekter på hållbarhet genom olika workshops.

RESULTAT

Studenterna uppfattade att det var en mycket lyckad dag och att den hade mycket

redd!

av f

Alla studenter tyckte att det skulle anordnas liknande dagar igen.

SAMMANFATTNING

Utvärderingen av dagen visade att det var mycket uppskattat och gav en ny

möjlighet för lärare och studenter från olika årskullar att jobba tillsammans. Detta

innebar att studenterna hade möjligheten att lära känna studenter från olika

årskurser.

Ett av de kärnvärden som LTU tidigare har varit kända för är den starka och nära

kontakten mellan lärare och studenter. Denna kontakt mellan lärare och studenter är

redan idag etablerad på Teknisk design, dock sker denna kontakt med lärare inom

designområdet främst i den senare delen av utbildningen så för många studenter var

första gången som studenterna hade möjligheten att träffa och jobba tillsammans

med lärarkollegiet på ett avslappnat och roligt sätt.

REFERENSE

1 Swedish Design Research Journal, nr 1 2011 (s. 58-59).

2 Åsa Wikberg-Nilsson & Oskar Gedda (2013). Guide 2013: för utbildningsutveckling

enligt Pedagogisk idé LTU. Luleå tekniska universitet .91 s.

3 Intervju med Bruce Mau, Sveriges Radio P3 20110109

4 Program TD-Challenge: http://www.ltu.se/edu/program/TCTDA/Nyheter-och-

aktuellt/Utmaning-Hallbarhet-5-nov-1.110486 (hämtad 140228)

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 192

179: Vilken väg tar den kritiska granskningen?

Studenter i samtal om en vetenskaplig artikel

Lotta Bergman & Cecilia Olsson Jers

Tidigare forskning visar att studenter har svårt att tillägna sig det språk som används

i högre utbildning (Lea & Street, 1998; Hoel Løkensgard, 2010). Hindren för studenten

kan bli så stora att de får svårt att genomföra sina studier. En viktig uppgift men

också en stor utmaning för högskolans lärare är att stödja studenter så att fler får

möjlighet att fullfölja sin akademiska utbildning.

Vi har genomfört ett forskningsprojekt där syftet var att utforska hur textsamtal kan

användas för att utveckla studenters förståelse för vetenskapliga texter och deras

förmåga att kritiskt granska dessa. Forskning om studenters svårigheter att utveckla

ett akademiskt språk har haft ett starkt fokus på skrivandet medan läsningen oftast

tagits för given. Högskolans lärare behöver erbjuda rikliga tillfällen där studenter

engageras i aktivt arbete med att både samtala, läsa och skriva i det

kunskapsbyggande arbetet. I ett sådant arbete kan olika språkliga aktiviteter gå in i

och befrukta varandra (Liberg, 2003; Langer & Flihan, 2000). Studenters behov av

kontinuerligt lärarstöd för att utveckla sitt skrivande, läsande och kritiska tänkande

integrerat med utbildningens innehåll diskuteras av flera forskare (se t.ex. Lea &

Street, 1998; Lillis & Scott, 2007). I vårt forskningsprojekt utgår vi i huvudsak från

sociokulturellt orienterad forskning om akademisk literacy (se t.ex. Lea & Street,

1998; Blåsjö, 2004). Vi har emellertid också hämtat inspiration från mer

textorienterad och genrebaserad forskning (se t.ex. Hyland, 2004; Bazerman, Bonini

& Figueiredo, 2009).

Undersöknigne är kvalitativ och grundar sig på textsamtal som genomfördes under

ett tre timmar långt lektionspass. Den första delen av lektionen var lärarledd. Den

andra delen ägnades åt textsamtal i mindre grupper där uppgiften var att kritiskt

granska kvaliteter i en vetenskaplig text med utgångspunkt i ett antal typiska

särdrag. Fyra textsamtal spelades in, transkriberades och analyserades.

Vi identifierade tre teman som var relevanta för studenternas förståelse av den

vetenskapliga texten: studenternas syn på textens användbarhet och tillförlitlighet

samt deras attityder till texten. I denna framläggning fokuseras de hinder i form av

negativa attityder som kom att begränsa studenternas förståelse. Undersökningens

resultat understryker lärarens viktiga roll i textsamtalen och pekar bland annat på att

studenter behöver utveckal såväl diskursmedvetenhet som kunskap om de villkor

som omger forskare och deras skrivande för att förstå och kritiskt kunna granska en

vetenskaplig artikel.

Referense

Bazerman, C, Bonini, A. & Figueiredo, D.D.C. (Eds.)(2009). Genre in a Changing

World. Fort Collins, Colorado: WAC Clearinghouse.

Bergman, L. & Olsson Jers, C. (in press). "Vilken väg tar den kritiska granskningen?

Studenter i samtal om en vetenskaplig artikel". Högre utbildning, 4(1).

Blåsjö, M (2004). Studenters skrivande i två kunskapsbyggande miljöer. Stockholm:

Almqvist & Wiksell International.

Hoel, T. L. (2010). Skriva på universitet och högskolor. En bok för lärare och

studenter. Lund: Studentlitteratur.

Hyland, K (2004). Disciplinary Discourse. Social Interactions in Academic Writing.

Michigan: The University of Michigan press.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 193

Langer, J & Flihan, S. (2000). "Writing and Reading relationships. Constructive

tasks". In R. Indrisano & J. R. Squire (Eds.), Writing: Research/Theory/Practice.

Newark, DE: International Reading Association.

Lea, M. R. & Street, B. V. (1998). "Student writing in higher education. An academic

literacies approach". Studies in Higher Education, 23(2), 157-172.

Liberg, C. (2003). "Flerstämmighet, skolan och samhällsuppdraget". Utbildning och

demokrati. Tidskrift för didaktik och utbildningspolitik, 12(2), 13-29.

Lillis, T. M. & Scott, M. (2007). "Defining academic literacies research. Issues of

epistemology, ideology and strategy". Journal of Applied Linguistics, 4(1), 5-32

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 194

180: Att hitta på något och göra det

Håkan Magnusson

Inom högskolan finns ett starkt fokus på nytta och vetenskaplighet. Men vad händer

ifall vi släpper in något som inte låter sig placeras inom dessa begrepp. I vardagligt

inledning på en process som leder fram till en gemensam aktivitet. Aktiviteten, som

ju kan variera, är ett resultat av att gruppen tillsammans, utifrån sina personliga

intressen och kompetenser gör någonting. Vi kan kalla det för påhitt.

I min praxis som lärare och konstnär har jag arbetat med olika metoder för att

producera scenkonst i vid bemärkelse. Dessa metoder kan beskrivas som öppna,

lekfulla och osäkra. Jag har även gått emot den norm inom scenkonsten, där

regissören, koreografen eller annan enskild ledare formar och bestämmer över

innehållet. För mig har det kollektiva skapandet varit i fokus. Scenkonstprojekten

postdramatisk teater och involverar ofta publiken som deltagare.

I denna paper-presentationen kommer jag diskutera hur man kan utveckla dessa

metoder som till stor del är inspirerat av förskolepedagogik med rötter i Reggio

Emilia pedagogiken samt intra aktiv pedagogik (Hillevi Lenz Taguchi,). Även

begreppet parallellek, som beskriver yngre barns lek, har också inspirerat mig.

Devising (Kjølner, Oddey) och View Point (Bogart, Landau) bidrar metodologiskt

bidrag med hur man organiserar och rytmiserar arbetet och det slutgiltiga resultatet.

Utifrån detta är syftet med paper-presentationen att diskutera om det går att forma

en högskolepedagogisk metod som tillåter vad som helst att hända påhittets

metod.

Exemplet som ligger till grund för mitt paper är arbetet jag har gjort på utbildningen

scenproduktion på K3, Malmö Högskola. I arbetet med studenterna har jag låtit dem

i samspel med platsen, tekniken, föremålen och förloppen, låta deras begär,

önskemål och drömmar forma den produktion som möter publiken/deltagarna.

Genom en serie övningar i workshopform, handledning och eget arbete har resultatet

ofta blivit en föreställning som är en blandning av många scenkonstformer. Inte

sällen bygger den på aktiva deltagare som blir en del av föreställningen. Studenterna

har ofta svårt att själva definiera exakt inom vilken genre förställningen har verkat.

Utifrån mina erfarenheter med att arbeta med ovanstående metoder för

utvecklandet av ett påhitt. Vill jag skapa en plats inom högskolan där ett möte mellan

vuxenpedagogik, pedagogik för barn och scenkonst, möts i att utveckla metoder för

att producerande påhitt med fokus på deltagarna.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 195

181: Föremål, berättelser och kulturarv - om

bildning i praktiken

Anita Synnestvedt

Dörren till undervisningssalen står öppen, studenter med kassar, väskor och stora

lådor går in, slår sig ner vid bänkarna och börjar plocka upp en mängd olika prylar.

att här sker ingen försäljning av prylarna, istället sker ett utbyte av berättelser kring

väskorna och dess innehåll. Är då detta något som passar in i dagens

marknadsanpassade universitet? Finns det tid för reflektion, tankar, samtal om till

synes obetydliga saker och finns det tid för bildning? I den här presentationen är

syftet att diskutera hur en bildande undervisning kan se ut i praktiken. Jag kommer

presentera exempel från min undervisning i arkeologi vid Göteborgs universitet som

handlar om arkeologi, kulturarv och berättelser.

Efter andra världskriget sker en stor förändring i hur universiteten organiseras och

antalet studenter vid Sveriges universitet växer i åren 1950 1970 från ca 16 000 till

ca 127 000 (Welinder 2003). Universitetet ändras därmed också från det vi brukar

kalla ett elituniversitet till ett massuniversitet. Dagens diskussioner kring

universiteten och högskolornas framtid rör bl a frågor om marknasanpassning både

ang. utbildning och forskning (se t ex Liedman 2011; Hasselberg 2009, 2012).

Utbildning och forskning ska kunna mätas och bedömmas gentemot andra i ett

världsperspektiv. Ranking, kvalitetssäkring och Citation Indexes är ord som flitigt

förekommer i debatter och dokument. Studenterna har fått sänkt tid för möjlighet

till studiemedel. Det gäller att pricka rätt och satsa på en utbildning så man hinner

bli anställningsbar. Hur passar de humanistiska ämnena in i detta system med sina

ofta långsamma processer? Finns perspektiv kring bildning med i undervisningen

eller har vi tappat bort detta på vägen? Frågorna är många och debatten kring detta

pågår för fullt (se t ex Forser & Karlsohn 2013). Vilken typ av universitet ska vi ha och

kan vi påverka utvecklingen eller är den styrd och reglerad och det som gäller för

 Erik Liedman skriver i sin bok Hets (2011) att det

kanske trots allt finns hopp eftersom människor också frågar efter kunskaper som

inte enbart är lönsamma. Studenter söker sig, säger han, till utbildningar som inte

leder till omedelbar anställning och forskare vågar forska om sådant som är osäkert

(Liedman 2011:166). I den praktiska undervisningen är det därför också viktigt att

våga prova och testa det som inte alltid är mätbart genom en tentamen, eller som

ger ett snabbt resultat.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 196

182: Developing opensnh.se to be an open

repository for OER

Ola Lindberg, Mats Brenner & Marie Nyberg

In the last ten years there has been an increased interest in sharing resources for

education in a more sustainable way. One of the initiatives that have gained a

worldwide response is the development and sharing of Open Educational Resources

(OER), often provided through different forms of repositories belonging to the

educational provider that have produced them. Since the introduction of OER in

2002 (UNESCO, 2002) the production and use of OERs have increased, and lately

there has been more and more attention given to the use and resuse of OERs. In this

presentation we will describe the development of the OpenSNH repository

(opensnh.se) through which two Swedish Universities and the Swedish Educational

Broadcasting Company (UR) has chosen to provide their open educational resources

under thematic topics allowing for use and reuse in different ways. In the OpenSNH

platform there has also been material included from several other Swedish

universities as well based on an agreement with OpenSNH.

OpenSNH is created with the open source software OMEKA.org used by several

universities for teaching purposes. OpenSNH use the resource description and

metadata model Dublin Core Extended (2014). Using the metadata standard Dublin

Core makes it easier for cooperation with partners as UR, with the work of

harvesting/importing learning objects direct into the OpenSNH repository from UR.

Educated librarians have done the work with adding metadata and search words,

distinct and apparent images and pictograms, for searching and identifying relevant

resources as videos, e-books, interactive resources, documents, quiz/tests, getting

badges et cetera. For better the usability and usage for mobile devices, we choosen

the theme Berlin for OMEKA this web interface in clean and responsive OpenSNH

can therefore be used on all devices. OpenSNH have a search cloud for a better

overview and selection subjects and topics of content and object in the repository.

The OMEKA open source system have also been translated Swedish. For the process

of selection items and OER for the themes in OpenSNH, we used the following

criteria; life cycle, provenience, originality, broadness, deep, prominent, reliable and

solid (Commonwealth of Learning, 2011). The OER shall have been used in academic

educational context before or as educational resource or in courses at academic at

an academic library.

Referense:

Dublin Core Extended (2014). http://dublincore.org/documents/dcmi-terms/ (2014-

02-28)

Commonwealth of Learning (2011). Guidelines for Open Educational Resources

(OER) in Higher Education.

http://www.col.org/PublicationDocuments/Guidelines_OER_HE.pdf (2014-02-28)

UNESCO. (2002). Forum on the Impact of Open Courseware for Higher Education in

Developing Countries. Final report.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 197

183: Forskarcirklar - kollegialt

förändringsinstrument inom universitet och

högskola

Ingrid Mossberg Schüllerqvist

Inom en nystartad enhet för kompetensutveckling av universitetspersonal har

forskningscirklar startats för att främja förändringsarbete inom grundutbildningen.

En forskningscirkel består av lärare som studerar sin egen undervisning, och som

prövar sätt att förändra densamma genom att fokusera ett särskilt lärandeobjekt

eller ett visst identifierat problem (Mossberg Schüllerqvist och Olin-Scheller 2011,

Persson).

Utformningen av forskningscirklarna har inspirerats av Learning Studies (Marton och

Tsui 2004). I en Learning Study utformar lärare undervisning tillsammans och vid

genomförandet auskulterar lärarna hos varandra och diskuterar i vad mån det

lärande som lektionen syftar till uppnåtts. Det kollektiva reflekterandet och

planeradet av undervisningen ingår i utformandet av cirklarna. Cirkeln leds av en

forskarutbildad lärare med särskilda kunskaper om arbetsformen och de aktuella

frågeställningarna.

Tre forskningscirklar arbetar för närvarande med olika digitala bedömningsformer.

Syftet är att utveckla formativa bedömningstillfällen och självvärderingsredskap för

studentbedömningar. Det är angeläget att öka studenternas medvetenhet om sin roll

i sitt lärande. Formativa övningar och formativ undervisning kan bidra till att

studenterna engageras i sin lärprocess. Ett arbetssätt baserat på formativa element

kräver flera bedömningstillfällen och lärarnas arbetsbörda kan då öka betydligt.

Forskning från David J. Nicol and Debra Macfarlane-Dick, John Hattie och Helen

Timperly Hattie och Timperly 2007, Nicol och Macfarlane-Dick 2006, Moon 2004)

visar att studenters lärande gynnas av självvärdering och olika former av tydlig

återkoppling i förhållande till lärandemål och kriterier och dessa aspekter integreras

i cirkelns arbete.

Cirklarna undersöker möjligheterna att låta studenterna arbeta med feed up och feed

back och låta lärarna fokusera på feed forward (Hattie och Timperly 2007).

Undersökningar görs också av hur studenter upplever skillnader mellan digitala

bedömningsformer och bedömning in real life. Ett särskilt fokus för cirklarna är hur

lärare kan utforma olika former av qiuz som rättas av en dator. I cirklarna prövas

också att utforma quiz som mäter förståelse och inte bara faktakunskap.

Cirklarna kommer att arbeta under vårterminen och vid konferensen presenteras

resultat och frågor för ny utvecklingsverksamhet.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 198

184: Kunskapens mellanrum. Forskningscirkel

som utmanar och utvidgar gränserna mellan

vetenskap, högskolepedagogik och konst

Margareta Melin

Den akademiska kulturen kan sägas bestå av maktstrukturer som bygger på

grundläggande dikotomiska skiljegörande normer (Bourdieus). En sådan tudelning

är den mellan vetenskaplig och konstnärlig/praktisk kunskap. Det finns emellertid

exempel där institutioner skapats med utgångspunkten att möten mellan olika

kompetenser skapar spännande nya möjligheter, t ex universiteten i Weimar,

Linköping, Dar-es-Salaam och Malmö. Studier på medieinstitutionerna på dessa fyra

universitet har gjorts inom ramen för forskningsprojektet Kunskapens mellanrum,

vars syfte varit att, utifrån ett kultursociologiskt (Bourdieu) och feministiskt (Butler)

maktperspektiv, undersöka det gränsöverskridande mötet mellan teori och praktik. I

forskningsprojektet finns också en pedagogisk målsättning: att omsätta

forskningskunskapen i pedagogisk praktik med fokus på multimodalitet och

estetiska lärandeformer (Lindstrand & Selander) på institutionen för konst kultur och

kommunikation (K3) i Malmö, min egen institution.

Men hur forskar man om och på sin egen institution? Svaret blev en forskningscirkel

med syfte att forska med och genom K3s egna medarbetare/deltagare i

forskningscirkeln. Det är således den egna professionella högskolelärarpraktiken som

blir studieobjektet för cirkeldeltagarnas forskningsprojekt. Forskningscirkeln är alltså

i sig en forskningsmetod (Persson, 2007). Idén hämtad från Donald Schön är att

vara reflexiva praktiker genom att studera den egna praktiken och att forska

tillsammans. Cirkelforskningsprojekten har genererat intressant resultat om

studenters kunskapande genom estetiska lärandeformer, om kroppslig och rumslig

kunskap, om didaktisk design och om bedömningskriterier. Konkret, har projektet

resulterat i masteruppsatser, pedagogiska utvecklingsprojekt, utvecklade

kursplaner, bedömningskriterier, och konferenspaper.

En metaanalys av forskningscirkelverksamheten har även genererat annat intressant

resultat: om kunskapers maktstrukturer i akademiska kulturer. Det är om detta min

paper-presentation ska fokusera. Syftet är att visa att en forskningscirkel kan vara

en framgångsrik väg till pedagogisk forskning och utveckling, och samtidigt ett sätt

att överlappa ingrodda dikotomier i den traditionella akademiska kulturen.

Resultatet av forskningscirkeln Kunskapens mellanrum blev också att

cirkeldeltagarna utvecklat forskningsmetodologisk och teoretisk kunskap samt en

förståelse för forskningsbaserat lärande. Genom detta har också en känsla av

akademisk legitimitet och en önskan att befinna sig i akademiska

forskningskontexter vuxit fram, vilket också lett till deltagande i olika

forskningssammanhang, där mötet med mer traditionella forskare möjliggjorts. Den

infekterat dikotoma kulturen mellan forskare/praktiker, som tidigare forskning funnit

på K3 (Göthlund; Melin) och som fanns på de övriga tre studerade akademiska

institutionerna, är numer nedtonad. Uppluckrad.

Mitt huvudargument är således att en forskningscirkel förlagd i en högskolemiljö kan,

förutom intressant forskning och pedagogisk utveckling, bidra med att utmana,

uppluckra och överlappa dikotoma gränser mellan vetenskap, högskolepedagogik

och konst/praktik.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 199

185: Att kunskapa i mellanrum och genom

överlappningar

Margareta Melin, Dennis Augustsson, Anna Brag, Kajsa

Lindskog, Håkan Magnusson & Gunnel Pettersson

Vetenskap/konstnärsskap, lärande/lek, lärare/studenter är olika sidor av en dikotom

verklighetsuppfattning bland många i den traditionella akademiska kulturen. Syftet

med vår workshop är att reflektera över och utmana denna dikotomi genom att

skapa ett kunskapens mellanrum där de olika sidorna av dikotomin överlappas.

Vi workshopsledare kommer från olika ämnen med varierande bakgrunder och har

olika akademiska positione, men har gemensamt att vi har jobbat länge på

högskolevärlden, arbetar både traditionellt akademiskt och konstnärligt och Sedan

2½ år arbetat med en forskningscirkel där vi tillsammans undersökt det

gränsöverskridande mötet mellan teori och gestaltning (vetenskap och

konstnärsskap). I varsitt mindre forskningsprojekt har vi undersökt hur man kan

kunskapa genom reflekterande görande. Dessa forskningsprojekt har också blivit

pedagogiska utvecklingsprojekt, då resultaten omsatts i kursutveckling.

Teoretiskt ser vi den akademiska kulturen som en del av ett socialt konstruerat rum,

både bildligt och bokstavligt, där även kunskapande är en socialt konstruerad

aktivitet lärande i och med kroppen. Begreppen hexis, konstruerad kropp och

performativitet (Bourdieu; Butler) har därför varit centrala begrepp för oss. Vårt

övergripande pedagogiska perspektiv handlar om det reflekterande görandet

(Dewey; Schön). Vi arbetar pedagogiskt med multimodalitet (Selander & Kress),

sinnligt kunskapande (Polyani; Pink) och hämtar begreppen divicing (Kjølner,

Oddey) och intra-aktiv pedagogik (Taguchi) från förskolepedagogik. Vi har även låtit

oss inspireras av begreppet parallellek. Begreppet estetiska lärprocesser (Lindstrand

& Selander) binder samman vår konstnärlig vetenskapliga och pedagogiska

verksamhet.

Vårt arbetssätt handlar emellertid framför allt om att omsätta teoretiska begrepp i

praktiken. Och det vill vi göra genom workshopen. Vi riktar oss mot kollegor som är

intresserade av att utmana traditionella akademiska kulturer och vill reflektera över

det gränsöverskridande arbetet mellan teori och praktik.

Vårt planerade upplägg är att tillsammans med workshopdeltagare skapa ett

kunskapens mellanrum genom kollektiva överlappande vetenskapliga och

gestaltande processer. Det tänkta upplägget är:

1. En introduktion till projektet Kunskapens mellanrum.

2. Övningen introduceras. Det handlar om att med olika enkla material gestalta

kunskap genom devicingmetoden och parallellekmetoden.

3. Vi genomför övningen genom att använda oss av varandra och rummet.

Vetenskaplig kunskap, lärarroll, studentroll, akademisk kultur och akademiska

maktrelationer är begrepp som leks med och problematiseras.

4. Deltagarna arbetar i en växelverkan med leken, görandet och dokumentation. Vi

använder oss av det framtagna gestaltade materialet och gör en analys av och

reflektion över det som är dokumenterad kunskap.

5. Ett presentations- och utställningsrum skapas, som förhoppningsvis kan vara kvar

över konferensen, så att deltagarna och andra kan återkomma för reflektioner.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 200

186: Skriande behov och tyst kunskap

Dennis Augustsson

Institutionen Konst, Kultur och Kommunikation (K3) på Malmö Högskola beskrivs

som en plats för gränsöverskridande forskning och undervisning med en

genomgripande koppling mellan gestaltning och teori. Det är långt ifrån något

självklart och diskussionen om betydelsen och hur det ska spegla metoder och

innehåll i utbildningarna är ständigt närvarande på institutionen. Begreppet dubbla

perspektiv lyftes fram i forskningsprojektet Kunskapens framträdandeformer

(Göthlund; Melin) för att undvika att ställa olika kunskapsformer emot varandra. Det

finns ändå en risk för dikotomisering mellan teori och praktik, konst och vetenskap

eller akademi och profession när man talar om olika perspektiv.

Denna studie består av två delar; en diskursanlys kring begreppen teori och

gestaltning för att synliggöra och problematisera olika synsätt och positioneringar

inom lärarlagen på K3, men också en didaktisk design för att synliggöra och

konkretisera undervisningsformer där tvärvetenskapliga förhållningssätt ska

kombineras med olika professionella och konstnärliga praktiker och diskurser på

grundutbildningsnivå.

Den första studien består av deltagande observationer och videodokumentation av

två personalkonferenser på temat teori och gestaltning. Materialet analyserades för

att undersöka vilka diskurser och vilka positioner som kan urskiljas och hur de möts.

Arbetet utgår ifrån ett socialkonstruktivistiskt förhållningssätt utifrån Norman

Faircloughs tre dimensioner av kommunikaton, som ram för en kritisk diskursanalys.

Resultatet presenteras i form av en kategorisering av olika diskursiva positioneringar

och hur dessa förhåller sig till varandra i ett maktperspektiv och visar på hur

inomvetenskapliga och utomvetenskapliga intressen ofta kommer i konflikt och att

de inomvetenskapliga perspektiven har en tydligt dominant ställning som

marginaliserar betydelsen och inflytandet från utomvetenskapliga perspektiv.

I nästa steg argumenteras för ett användande av begreppet estetiska lärprocesser,

istället för begreppet dubbla perspektiv, för att beskriva arbetet med både en

gestaltande och en vetenskaplig praktik i ämnet visuell kommunikation på

kandidatnivå. Estetiska lärprocesser är ett begrepp som pekar mot hur kunskapande

sker och kan därför samla de dubbla perspektiven i en konvergerande social praktik.

Jag har undersökt denna praktik i en akademisk kontext från en didaktisk synvinkel.

Med hjälp av kunskapsteoretiska begrepp som socialsemiotik, multimodalitet, tyst

och situerad kunskap, konstrueras en konkret modell för hur studenter och lärare kan

navigera mellan en vetenskaplig och estetisk praktik. Metoden bygger på en

triangulering mellan att lära sig om, lära sig i och lära sig genom och har genomförts

som en interaktiv didaktisk design. En kollaborativ, abduktiv process tillsammans

med studenter och lärare på institutionen för Konst, kultur och kommunikation på

Malmö Högskola.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 201

187: Vad är utbildning på vetenskaplig grund?

Jenny Magnusson, Claes Malmberg & Pablo Tapia Lagunas

Enligt högskolelagen så ska all högre utbildning vila på vetenskaplig grund- men vad

betyder det i praktiken? Vad är det vi som arbetar i högskolan, och studenter som

går en högskoleutbildning, gör för att utbildningarna ska vila på vetenskaplig grund?

I Säljös och Södlings (2006) studie, Utbildning på vetenskaplig grund: röster från

fältet, framkommer det att utbildningarnas vetenskapliga grund är fast förankrad

bland lärarna och utbildningsanordnarna. Däremot är den inte alltid lika accepterad

bland studenterna. Studenter har också svårigheter när det gäller vetenskapliga

texter. Detta framkom när Bibliotek & IT vid Malmö högskola gjorde en analys av

bibliotekets handledning i informationssökning (Lundgren 2011).

I projektet som vi vill presentera har Centrum för akademiskt lärarskap (AKL) och

Bibliotek & IT (BIT) intervjuat bibliotekarier, forskare, lärare och studenter kring vad

en utbildning på vetenskaplig grund kan innebära. Vi har inriktat vår studie på hur

bibliotekarier, programansvariga (forskare och lärare) och studenter förstår detta

och på vad som händer i skärningspunkterna mellan de olika grupperna hur möts

de i en utbildning på vetenskaplig grund?

Några av de centrala frågor som vi ser i vår studie rör:

men även lärare och bibliotekarier, kan bli deltagare i en forskande

gemenskap

-

och metodkurserna

unna interagera

väl i en utbildning på vetenskaplig grund

För att skapa en forskningsanknuten utbildning behöver dessa frågor konkretiseras

genom diskussioner inom institutionerna men inte minst mellan företrädare mellan

de olika praktiker som är involverade i högre utbildning. Detta vill vi diskutera med

er i detta runda bordet samtal.

Referense

Lundgren, Ib (2011). The student and the information search process: library

development using student voices. [PowerPoint-presentation]. Hämtad 17 mars,

2013 from Malmö university: http://www.mah.se/Om-Malmo-hogskola/Bibliotek-

och-IT/Projekt/Hogskolebibliotekets-roll-i-en-inkluderande-larandemiljo/ ->

Presentation EBLIP 6.

SFS 1992:1434. Högskolelag. Stockholm: Utbildningsdepartmentet.

Säljö, Roger. & Södling, Maria. (2006). Utbildning på vetenskaplig grund: röster från

fältet. Stockholm: Högskoleverket.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 202

188: Användning av MOOC-verktyg i en

campuskurs om objektorienterad

programmering och design

Håkan Jonsson

Vi har genomfört ett försök där nätverksbaserade MOOC-verktyg och en variant av

undervisningsmetoden som går ut på att "vända på klassrummet" införts i en sedan

flera år väletablerad campuskurs i programmering för ingenjörsstudenter. Kursen,

som i 10 års tid haft det traditionella upplägg man även finner inom andra universitets

ingenjörsskolor och som består av föreläsningar, laborationsuppgifter och

avslutande skriftlig tentamen, får alltid mycket goda vitsord av studenter och

inblandade lärare. Trots det klarar många studenter inte examinationen. De

uppskattar enligt utvärderingar kursen, men de lär sig inte i den omfattning de

förväntas lära sig. Syftet med vårt försök var att undersöka hur dessa nya

undervisningssätt och inlärningsstöd påverkar undervisningen och studenternas

inlärning i en grundkurs om objektorienterad programmering och design för

förstaårsstudenter.

Att "vända på klassrummet " (Bergmann och Sams, 2012) är en etablerad

undervisningsmetod från åtminstone början av 90-talet som baseras på s k Blended

Learning (Bonk och Graham, 2006). Istället för att gå på föreläsningar lär sig

studenterna kursinnehållet på egen hand genom att titta på inspelade

videosekvenser på nätet. På schemalagd tid löser studenterna, stöttade av läraren,

sen uppgifter i anslutning till kursinnehållet. I vår variant innefattade de schemalagda

tillfällena även Peer Instruction (Simon m.fl., 2010), där studenter och lärare

tillsammans diskuterar och raffinerar uppgiftslösningar, och Just-in-Time Teaching

(Novak m.fl., 1999) där läraren anpassar tillfällets upplägg och ger feedback efter hur

studenternas egna förberedelser gått. Det tekniska MOOC-verktyg vi använde var

ett webbaserat system (scalable-learning.com) för att organisera och göra det

möjligt för studenter att följa "interaktiva föreläsningar" bestående av korta

videoinspelningar av kursmaterial i vilka automatiserade flervalsfrågor flätats in.

Dessutom distribuerades undervisningsmaterial via en websida.

Försöket genomfördes med samma kursupplägg och schema som tidigare, förutom

att föreläsningspassen gjorts om till träningspass med uppgiftslösning. Kursinnehåll,

laborationsuppgifter, läsanvisningar, examinationssätt och annat förändrades inte.

Under pågående kurs delades powerpointbilderna från kursens gamla föreläsningar

upp i bitar (totalt 150 stycken) som spelades in med en

skärminspelningsprogramvara där läraren (utan att vara i bild) pratade till bilderna

och testkörde programexempel. Bland powerpointbilderna infogades rutor med

kryssfrågor om innehållet.

Det nya upplägget utvärderades sen med hjälp av studentenkäter,

examinationsresultat och statistik ur det webbaserade systemet. Jämförelse gjordes

med en kontrollgrupp. I stort verkar såväl inlärning som examinationsresultat ha

förbättrats något. En rigorös utvärdering görs dock och resultaten från denna

kommer att presenteras under konferensen tillsammans med våra erfarenheter och

insikter om hur en sådan här förändring av en programmeringskurs kan göras.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 203

190: Innovationspiloter studenter ökar

innovationsförmågan hos företag

Peter Törlind

INTRODUKTION

Enligt examensmålen för en civilingenjör skall studenterna få en insikt i aktuellt

utvecklings- och forskningsarbete och ha en förmåga att självständigt och kreativt

delta i forsknings- och utvecklingsarbete och därigenom bidra till

kunskapsutveckling. Samtidigt bör utbildningen ha en bra arbetslivsanknytning. Ett

sätt att sammanföra forskning och arbetslivsanknytning är Innnovationspiloterna

(http://www.innovationspiloterna.se) framtaget i forskningsprojektet PIEp där

utvalda toppstudenter genomför ett åtta veckors betalt sommarjobb med stöd av

forskare med syfte att öka innovationsförmågan hos företag och organisationer.

GENOMFÖRANDE

Arbetet för studenterna inleds med en utbildningshelg där studenterna tränas i PIEps

metoder samt facilitering. I projektet jobbar studenterna i par (helst en design och

en ekonomistudent) och coachas under hela arbetet av en senior PIEp forskare.

Genom användningen av ett privat socialt nätverk kunde studenterna kommunicera

statusen i sin process för alla inblandade.

Projektet på företaget inleds med en analysfas på 2-3 veckor som består av intervjuer

efter en föreskriven guide, en enkät kring kreativt klimat, samt en

innovationsnivåanalys. Resultatet från analysen presenteras och diskuteras för att

sedan sammanställas i en handlingsplan för ökad innovationsförmåga.

Sedan påbörjas ett förändringsarbete på 5-6 veckor vilket görs genom att

studenterna faciliterar workshops där metoderna specialanpassats för varje företag.

Arbetet avslutas med att studenterna lämnar över en sammanställning av analysen,

dokumentation från genomförda workshops samt en uppdaterad handlingsplan.

Innovationspiloterna avslutas i september/oktober med en träff med möjlighet att

utbyta erfarenheter med andra deltagande företag och studenter.

RESULTAT

Det kvantitativa resultatet från Innovationspiloterna 2012-13 kan sammanfattas som

att 44 studenter har varit involverade i 29 företag och genomfört ca 14000 timmars

praktiskt innovationsarbete. Studenterna har genomfört ca 600 kvalitativa

företagsintervjuer med ca 1200 enkätsvar och ca 60 workshops med i snitt 12

deltagare. Vid en uppföljning av resultaten från innovationspiloterna var alla företag

mycket nöjda med det arbete som studenterna genomförde och en gemensam

faktor var att arbetet har haft en stark katalyserande inverkan för att påbörja ett

förändringsarbete.

SAMMANFATTNING

Innovationspiloterna bygger på forskning om hur man framgångsrikt bedriver

förändring för ökad innovationsförmåga. Tack vare finansiering från Vinnova kunde

forskningsresultat paketeras och lärts ut till studenter som i sin tur har initierat en

förändringsprocess hos 29 företag i Sverige med en arbetsinsats på mer än 100

manmånader. Något som skulle vara mycket svårt för de inblandade forskarna att

genomföra själva. Användandet av det privata sociala nätverket under projektet

upplevdes som mycket positivt då det gjorde att studenterna kunde nå flera, dela

med sig och se vad andra gjorde.

Därmed har den forskning som tagits fram i PIEp verkligen använts för

förändringsarbete i svensk industri, samtidigt har en stor mängd studenter fått en

insikt om aktuell forskning och fått implementera den i industrin med tätt samarbete

med forskare.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 204

191: Handleda handledarna

Mats Lintrup

BAKGRUND OCH GENOMFÖRANDE

Uppsatshandledning är en väsentlig förutsättning för och del av studenternas

kandidat- eller magisterexamen. På sjuksköterskeprogrammet (180 hp) ges dels en

yrkesexamen (sjuksköterskeexamen) samt en kandidatexamen.

Examensarbetet/uppsatskursen på sjuksköterskeprogrammet på BTH omfattar 15 hp

och involverar lärare och doktorander med minst en magisterexamen att handleda

studenterna. Någon formell utbildning i att handleda uppsatser har dock varken

krävts eller tidigare tillhandahållits på institutionen.

För att öka handledarnas kompetens anordnades 2012-2013 en kurs i

arbetstid och var upplagd med fyra studieträffar med en månads mellanrum.

Förutom studieträffar och diskussionsgrupper innehöll kursen tre skriftliga

inlämningsuppgifter samt en avslutande skriftligt examinationsuppgift som var

obligatoriska för de som ville få ut 4 hp på kursen. Det var även möjligt att följa

kursen utan att ta ut några poäng. Det var 30 lärare och doktorander som följde

kursen, varav 27 lämnade in inlämningsuppgifter och 19 fullföljde hela kursen.

En skriftlig och anonym utvärderingsenkät avslutade kursen. Enkäten visade att 19

av de 25 som besvarade enkäten gav kursen betyget bra eller mycket bra som

sammanfattande omdöme, 5 gav kursen betyget godkänt medan 1 svarade att

kursen varit dålig. Överlag fick kursen och kursens upplägg bra betyg och endast

själva examinationsuppgiften ansågs mindre bra.

Utöver kursen anordnas nu regelbundet vid institutionen tre gånger varje termin

handledare träffas och kan diskutera allmänna och generella problem i uppsatser och

uppsatshandledning.

DISKUSSION

En formell kurs i uppsatshandledning kan vara ett sätt att stärka handledarna och

handledarrollen i uppsatshandledning. Erfarenheterna från den kurs som getts vid

Institutionen för hälsa på BTH visar att kursen uppskattats av såväl erfarna

handledare som nybörjare. Utvärderingen visade att upplägget av och omfattningen

tydligare. Utbildning är viktig för att få en gemensam plattform, inte bara för en

likriktning, men även som en gemensam grund när diskussionsforumet bedrivs. Dock

är en kurs en punktinsats, även om den upprepas. Diskussionsforumet behöver finnas

för att upprätthålla kontinuitet i den löpande handledningen. De regelbundet

återkommande träffarna mellan handledare och examinatorer utgör en bra grund för

gemensamma diskussioner om studenternas uppsatser och gör det dels möjligt att

höja kvaliteten på examensarbetena och dels för att undvika missförstånd mellan

handledare och examinatorer.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 205

192: Att erbjuda pedagogisk

kompetensutveckling via deltagande i en

cMOOC - erfarenheter från lärare och

deltagare

Maria Kvarnström, Maria Hedberg, Lotta Åbjörnsson & Lars

Uhlin

Det finns en snabbt ökande "marknad" av fritt tillgängliga kurser online;så som olika

typer av MOOC:s. En del kurser som finns om undervisning och lärande är väl

genomarbetade både vad gäller innehåll och utformning, och bygger på öppna

lärresurser (OER). Erfarenheter från öppna kurser visar dock att många deltagare

inte slutför kurserna. Detta kan bero på många faktorer, att möjligheten till

samarbete saknas kan vara en av dem. Samarbete med andra har visat sig ge positiva

effekter på lärandeprocessen (Swan, 2002) vilket i sin tur skapar bättre

förutsättningar för fullföljande av studierna.

En öppen kurs har fördelar såsom den internationella arenan och möten över

discipliner. Att erbjuda lärare vid Karolinska Institutet (KI) möjligheten att delta i en

öppen kurs med tillägg av samverkan med andra KI-lärare samt handledare som stöd

ger ett mervärde för dessa deltagare jämfört med de deltagarna som enbart deltar i

den öppna kursen.

Den kurs som har använts är Flexible Distance and Open Learning (FDOL)

http://fdol.wordpress.com som har karaktären av en cMOOC, dvs bygger på

"connectivism" som grundidé (Yuan & Powell, 2013). Deltagarna från KI deltog fullt

ut i kursens aktiviteter inklusive PBL grupper med deltagare från hela världen. Med

utgångspunkt i FDOL kursens innehåll, upplägg och aktiviteter skapades en

kursbeskrivning anpassad för KI inklusive kriterier för godkänd kurs. För deltagare

från KI utfärdades intyg efter genomförd kurs, motsvarande fem eller två veckors

studier beroende på graden av deltagande. För deltagarna i den öppna kursen ingick

ingen bedömning utan endast intyg om deltagande.

Vi vill dela och diskutera våra erfarenheter och resultat av att använda en befintlig

öppen kurs som en del i den behörighetsgivande utbildningen i högskolepedagogik.

Vi kommer att kort beskriva deltagarnas erfarenheter från studier i en öppen miljö,

hur vi utformat stödet till deltagarnas lärande och hur deltagarna bedömdes. Våra

resultat visar att öppna lärandemiljöer och samarbete med kollegor från andra länder

kan ge nya dimensioner till fortsatt professionell utveckling. Vi anser att det finns en

stor potential för att öppna upp former för högskolepedagogisk

kompetensutveckling för lärare inom högre utbildning och det finns många sätt att

använda befintliga öppna kurser. Vi hoppas att vårt seminarium kommer att öppna

för en kreativ diskussion av möjligheter.

Yuan, L., Powell, S. (2013). MOOCs and Open education: Implications for Higher

Education. JISC, CETIS.

Swan, K. (2002). Building communities in online courses: the importance of

interaction. Education,Communication and Information, 2(1), 23-49.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 206

196: Doctoral Colleges, added-value and their

leadership

Annika Egan Sjölander & Kirk Sullivan

Doctoral Research Colleges, and Research Schools are currently in vogue. They are,

in how institutions are adapting to the new world order of doctoral education is the

development of Graduate Schools, which have long existed in the USA and are now

ears.

The first important change scholars report on is a general trend towards more

and are happening in Sweden. These new ways of structuring doctoral training have

gained support as the importance of the value-added component of the research

degree has grown (Boud & Tennant, 2006; Burton et al. 2009; Neumann, 2005). This

paper is grounded in both the literature and professional praxis, and asks whether

Doctoral Research Schools can be motivated on teaching and learning grounds (c.f.

political grounds). This question is implicitly two-fold: first do these schools provide

something extra that supports learning, and second, do doctoral students outside

these units and in particularly small departments have a more difficult time achieving

the goals as those doctoral students learning in doctoral schools? Sara Worthington,

more than a good supervisor; they need deep engagement in the full breadth of their

discipline. That can only happen in an environment where there is a critical mass of

teachers and like-

cohortness can support the creati

facilitates and supports learning, in a way that would not happen on other doctoral

(p. 408). We argue that doctoral schools may ameliorate poor, inadequate

supervision, but are not necessary for doctoral learning nor for achieving the value-

added elements of the doctoral degree. We also argue that for doctoral schools to

assure teaching and learning to the highest quality, including the value-added

elements that are of increasing value for achieving employment outside of the

academy,it requires that those who coordinate and run these schools are

experienced successful researchers and supervisors with an in depth understanding

of doctoral learning and the importance of value-added elements beyond the

discipline.

References

Boud, D., and Tennant, M. (2006). Putting doctoral education to work: challenges to

academic practice. Higher Education Research and Development 25, 293 306.

Burton, C.R., Duxbury, J., French, B., Monks, R., and Carter, B. (2009). Re-visioning

the doctoral research degree in nursing in the United Kingdom, Nurse Education

Today, 29: 423 431

Fazackerley, A. (2012, 5 November). Concentrating research funding on top

universities threatens smaller institutions The Guardian Monday 5 November 2012

http://www.guardian.co.uk/education/2012/nov/05/research-funding-

concentrated-top-universities. Last accessed 15 December 2013.

Fenge, L.-A. (2012). Enhancing the doctoral journey: the role of group supervision in

supporting collaborative learning and creativity, Studies in Higher Education, 37:

401-414.

Kehm, B. M. (2004). Developing doctoral degrees and qualifications in Europe: good

practice and issues of concern a comparative analysis. In J. Sadlak (Ed.) Studies

on Higher Education (Bucharest, UNESCO).

Neumann, R., (2005). Doctoral differences: professional doctorates and PhDs

compared. Journal of Higher Education Policy and Management 27: 173 188.

Perk, C. (2007). Redefining the Doctorate. York, UK: The Higher Education Academy.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 207

Wenger, E. (1998). Communities of practice: Learning, meaning and identity.

Cambridge: Cambridge University Press.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 208

197: Den gode universitetsläraren - bilder om

och av universitetslärare

Lena Manderstedt

Skola och universitet har som lärande organisationer varit omstridda under senare

tid. De motstridiga krav som ställs på lärare har undersökts och vad som beskriver

en bra lärare i skolan finns det god kännedom om. Omfattande forskningen har

-2003 - Den

2012). Se även Wiklund 2006, Sjöberg 2010. Bilden av lärare i skönlitteratur har också

undersökts (Fagerström, 2005, Ursing 2004). Men bilden av universitetsläraren tiger

stilla.

Lärosäten framställs visionärt som det moderna projektets, utvecklingens och

tillväxtens högborg och universitetslärares pedagogiska kompetens efterfrågas allt

mer. Ofta är genomgången högskolepedagogisk kurs samt pedagogisk meritportfölj

en förutsättning för tillsvidareanställning.

Syftet i denna pågående pilotstudie är att undersöka universitetslärares och

doktoranders diskursiva själv- och idealbild genom följande frågeställningar:

- Vilken kunskaps- och lärandesyn förespråkas i materialet och hur relateras den till

egenskaper hos universitetsläraren?

- Hur framträder synen på myndighetsuppdraget?

- Vilka visionära uttryck påvisas om det egna lärandet, utvecklingen som lärare och

som personlig resurs i en lärande organisation?

Materialet består av 22 pedagogiska meritportföljer insamlade som

examinationsuppgifter i en högskolepedagogisk kurs våren 2013, samt kursplan och

studieguide för samma kurs. Materialet analyseras genom diskurs- respektive

dokumentanalys. Dokumentanalysen baseras på en modifierad modell för

skolforskning (Berg, 2003).

Det teoretiska ramverket har konstruerats utifrån diskursteorin som företräds främst

av Foucault (2003; 1993; 1980; 1970), teori från den kritiska diskurs¬analysen

(Fairclough 2003; 1995; 1992; 1989) samt läroplansteoretiska perspektiv av Linde

(2000; 2006) och Englund (2008; 2005; 1986). Kunskapsteoretiska perspektiv

anläggs också (Säljö 2012, Stensmo, 2007.

Det preliminära resultatet visar att vikten av en sociokulturell och konstruktivistisk

lärmiljö framhålls, medan föreläsningsformen inte problematiseras.

Universitetsläraren ska entusiasmera, ha goda relationer till studenterna och skapa

interaktion, genom exempelvis frågestunder efter föreläsningen eller organiserade

grupparbeten. Myndighetsuppdraget tycks vara oklart och en bristande kunskap om

bedömning och examination framträder. Visionerna rör mestadels den egna

ämneskompetensen och kunskap ifråga om IKT-verktyg, medan lärarrollen och den

personliga resursen i organisationen tonas ned. Sannolikt beror de skevheter som

resultaten uppvisar på att kursdeltagarnas erfarenheter bara delvis korrelerar med

förväntningar i kursplan och studiehandledning.

Projektet kommer att utvecklas genom ytterligare material från

högskolepedagogiska kurser samt analys av andra högskolepedagogiska artefakter.

mångfald av innebörder som bidrar till hur vi konstruerar lärosäten som en lärande

organisation.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 209

198: Svensk praxis och bedömningskriterier

kring pedagogisk skicklighet i internationell

och kritisk belysning

Annika Bergviken Rensfeldt

Frågan om hur pedagogisk skicklighet, pedagogisk excellens och liknande, ska följas

upp, har blivit en prioriterad uppgift inom högskolevärlden på senare år. I takt med

att resultat- och prestationskrav ökat både för utbildning och forskning, så ska

pedagogisk skicklighet också svara mot fler syften och behov (Teichler, 2003). På

det sättet kan man hävda att definitionerna kring pedagogisk skicklighet inte är

enkelt bestämbara eftersom högskolevärlden förändras och prioriterar olika.

Samtidigt har det utvecklas en väletablerad praxis kring bedömningskriterier och

stödaktiviteter som idag växer och omfattar alltfler resurser och verksamheter

(Macfarlane, 2011). Inte minst spelar orienteringen Scholarship of Teaching and

Learning roll för denna etablering.

Syftet med denna workshop är att jämföra och diskutera svenska lärosätens kriterier

för bedömning av pedagogisk skicklighet genom att ställa dem mot internationell

forskning. Jämförelsen ska aktualisera vad som blivit praxis i svenskt sammanhang,

och granska hur den relaterar till forskningsfältet. Workshopen ska också ägna

intresse åt hur högskolepedagogiska verksamheter tar tillvara och kan

forskningsförankra sin egen verksamhet. Främst vänder sig workshopen till

verksamma inom högskolepedagogiska verksamheter, pedagogiskt sakkunniga, och

lärare.

Frågan om pedagogisk skicklighet och pedagogisk excellens diskuteras på basis av

tre typer av resurser; 1) resultaten av en egen kunskapsinventering kring den

internationella forskningen kring teaching excellence, 2) en kartläggning över

svenska lärosätens kriterier för bedömning av pedagogisk skicklighet (PIL/Ryegård,

2013, bilaga 2, 16 sidor), samt 3), workshopdeltagarnas egna erfarenheter av praxis

inom området.

Workshopen består av tre delar; en kortare presentation av kunskapsinventeringen

(inklusive ramverk och frågor för gruppdiskussionen), därefter gruppdiskussioner

där de svenska bedömningskriterierna jämförs, också relativt

kunskapsinventeringen, samt en gemensam diskussion kring jämförelsen och

områdets forskningsförankring, med förslag kring konstruktiva handlingsmöjligheter.

Den egna kunskapsinventeringen omfattar åren 2000 till 2013, och utnyttjar

engelskspråkiga Referense, med nyckelordskombinationer kring teaching

excellence, teaching awards, excellence, promotion, och higher education. Google

Scholar och Summon Super search utnyttjades för databassökningar, liksom en

snöbollsmetod där valda Referenses Referense utnyttjades. 54 Referense valdes ut,

innehållande rapporter (från forskningsinstitut osv.), peer-reviewade artiklar och

böcker, ofta lokalt utvecklade (se även Tight, 2012). Området utmärks särskilt av två

författaer, Graham Gibbs och Andrew Skelton. Skeltons (2003, 2007) ramverk och

kritiska orientering har också utnyttjas i denna kunskapsinventering, kompletterat

med aspekter från Gunn & Fisks (2013) forskningsöversikt. En särskild diskussion förs

kring kunskapsinventeringar som resurs för att utveckla högskolepedagogisk

verksamhet.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 210

199: Kursdesign för lärande: Hur vi motiverar

studenter att arbeta hårt med rätt saker under

hela kursen, individuellt och i grupp.

Olle Hage

Nationalekonomiutbildningen vid Luleå tekniska universitet var en av två

Högskoleverkets senaste kvalitetsutvärdering (2012). Vi anser att ett viktigt skäl till

detta är att vi bedrivit ett långsiktigt arbete med att utveckla våra kurser med

studerandeaktiva former. Den här presentationen handlar om hur vi har skapat det

på våra introduktionskurser.

I mitten av 90-talet var dessa kurser väldigt traditionella med storföreläsningar och

övningslektioner där läraren stod i centrum. Syftet med övningslektionerna var att

läraren tillsammans (med förbereda studenter) skulle reda ut svårigheter och

diskutera svagheter i modeller och konsekvenser för samhället. Av två skäl fungerade

dock dessa övningslektioner dåligt. Till att börja var frånvaron hög och dessutom var

det få studenter som hade försökt lösa problemen. Detta innebar helt enkelt att

läraren löste problemen och att diskussion uteblev. Följaktligen var det få (cirka 50

%) som klarade första tentan.

Inspirerad av Gibbs (1998) började vi designa om introduktionskurserna mot mer

studentaktivitet. Enligt Gibbs skulle detta leda till en bättre inlärning utan att öka

lärarens arbetsinsats. Med tiden har vår modell utvecklats i flertalet steg. Numera ser

kurserna ut enligt följande. Kurserna är indelade i fyra block där respektive block

inleds med ett mindre prov (dugga) som följs av cirka tre storföreläsningar (>200

studenter) där vi förklarar teorier och modeller samt avslutas med ett obligatoriskt

seminarium (25 studenter). Kursen avslutas med tentamen och en efterföljande

tentavisning. För att motivera studenterna till aktivt deltagande har vi utformat ett

bonussystem.

Duggorna görs individuellt på internet och rättas automatiskt. Syftet med duggorna

är främst att motivera studenterna att läsa boken innan föreläsningen, vilket är

centralt för studenternas inlärning (Löfgren, 1998). Kursutvärderingar visar också att

studenterna läser boken mer (både före och efter föreläsningen). Inför seminarierna

ska studenterna i mindre grupper lösa tillämpningsövningar för att sedan redovisa

lösningarna för sina klasskamrater och läraren. Resultatet av detta blev en succé.

Deltagandet bland studenterna steg, det bildades studiegrupper, studenterna hade

också verkligen försökt lösa problemen, de fick en snabb och kontinuerlig

återkoppling, det gick nu att föra en vettig diskussion om modeller och dess

begränsningar, vi hinner nu också behandla betydligt fler problem. Resultatet visade

sig också på tentamen. På första tentan har genomströmningen stigit till cirka 80 %.

Kursutvärdering visar också att studenterna tycker att kursdesignenen är lyckad. En

Referense

Gibbs, G. (1998). Workshop på Luleå tekniska universitet. Hösten 1998.

Löfgren, C. (1998). Time to study student. Umeå economic studies, No. 466. Umeå:

Umeå universitet.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 211

200: Lära ut perspektiv på psykologi:

utveckling av en modell för att resa mellan

tankestilar

Ingrid Schéle, Niclas Kaiser, Stefan Holmström, Camilla

Hakelind & Eva Magnusson

I akademins uppdrag ligger att utbilda i och stå för kritiskt tänkande och granskande.

Sådant kritiskt tänkande kan i princip ske i tre plan: Inom ett ämnes övergripande

paradigm sker granskningar i regel med ämnets egna verktyg för granskning

rådande regler för god kvalitet. Samtidigt kan ett ämnes olika inriktningar skilja sig

åt inom paradigmet, och att granska en inriktning med en annan inriktnings

måttstock kan ge därför ge viktiga nya perspektiv. Ett kritiskt utifrånperspektiv, till

sist, kan användas för genomlysa ett ämnes förgivettaganden och därmed tillföra

nya kvalitetsmått. Detta förutsätter kunskap om hur ett rådande paradigm inom ett

ämne begränsar eller möjliggör tänkandet inom ämnet, inklusive dess

förgivettaganden.

Vi, forskande lärare gruppen Genus och Intersektionalitet vid psykologprogrammen

(GIPP) har ställt oss själva och kollegor frågorna hur förmedlar och underlättar vi

för kritiskt tänkande i undervisningen och vilka typer av kritik ställs i fokus? Tio

forskande lärare vid institutionen för psykologi intervjuades. Bilen av en generellt

positiv hållning till reflexivitet framkom tydligt, men även att frågan om vilka olika

former av kritik som ska främjas inte är helt enkel, vare sig rent teoretiskt eller vad

gäller ansvarsfördelning. Fokus lades på att lära studenter granska psykologi med

ämnets egna verktyg, medan kritiska verktyg från utanför ämnet uppfattades som

viktigt men utanför det egna ansvarsområdet. Med utgångspunkt från dessa resultat

och GIPP-gruppens egna diskussioner skapades en modell för att visa hur

användandet av olika kritiska verktyg kan ses som en process snarare än åtskilda

aktiviteter. Den framtagna modellen har sin utgångspunkt i att, oavsett

inkluderar alltid att det är forskaren/läraren/studenten som själv (med stöd) gör

-

-perspektivet

-

Denna modell är tänkt att underlätta resan mellan tankestilarna/perspektiven och

resultera i att studenter och lärare oftare byter verktyg för sitt kritiska tänkande. Den

presenterade modellen har hittills prövats i undervisning inom bl.a. Kognitiv

Beteendeterapi, familjeterapi och konsultationsmetodik, med preliminärt positiva

resultat (se beskrivning i poster). Det som nu krävs är att empiriskt studera

modellens användbarhet i det universitetspedagogiska fältet.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 212

201: En alternativ process för handledarskap

av examensarbeten genom handledarpar och

grupphandledning

Maria Åkesson & Michel Thomsen

Handledning av examensarbeten är en praktik som har betydelse för såväl kvaliteten

på examensarbeten som för studenters upplevda kvalitet av sin utbildning.

Handledning av examensarbeten praktiseras ofta i dialog mellan handledare och

uppsatsförfattare. Relationen handledare författare är då vanligen en relation

mellan en enskild lärare (individ) som handledare och student/studenter. Detta

fungerar i många fall bra, men innebär också en relativt sluten process med

begränsad interaktion utanför handledar student relationen. Inom informatikämnet

har vi prövat en alternativ modell för handledarskap av examensarbeten på

kandidatnivå. Vi arbetar med en modell då vi handleder i par som handleder flera

examensarbeten i grupp enligt en strukturerad process. Denna process har vi

utarbetat och reviderat i flera cykler. Jämte denna alternativa process och sätt att

bedriva handledarskap för examensarbeten har vi genomfört ett arbete för att

fastställa konkreta och bedömningsbara kriterier för kvalitet i examensarbeten. De

effekter vi uppnått är dels att fler studenter klarar sina examensarbeten inom utsatt

tid, men också att de som behöver mer tid också i ökad utsträckning kommer till

avslut med sitt examensarbete. I (dåvarande) HSVs utvärdering av ämnet informatik

fick vi omdömet mycket hög kvalitet avseende samtliga mål under utvärdering. Vår

bedömning är att denna process bidragit till det utfallet och vi är därför angelägna

om att dela med oss av vår erfarenhet.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 213

202: En öppen utbildning

Johan Leitet

Många av de LMS som används vid universitet och högskolor idag är stängda system.

Stängda så tillvida att för att kunna ta del av lärmaterialet i kurser så behöver man

ofta vara registrerad och antagen student. Detta innebär problem vad det gäller

samarbete mellan lärare på olika kurser och försvårar studentens möjlighet att bilda

sig en uppfattning om framtida studier tillika repetition av tidigare genomförda

kurser. Vad händer om vi utmanar föreställningen om att enbart studenter ska ha

tillgång till kursmaterialet och istället skapar en plattform som i första hand

förespråkar helt öppna kurser och skapandet av kursmaterial som distribueras med

öppna licensmodeller?

Sedan höstterminen 2013 ges Webbprogrammerarutbildningen vid

Linnéuniversitetet som en öppen utbildning där även de som inte är registrerade

studenter kan följa utbildningen från första introduktionstillfället fram till kursens

sista föreläsning, detta helt utan krav på inloggning eller registrering.

Beslutet att bygga en egen plattform och erbjuda allt kursmaterial fritt har gett

många positiva följder. Bland annat har förenklad administration, ökad

studenttillströmning, ökad insyn för lärare så väl som studenter och bättre

samverkan med näringsliv och organisationer observerats.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 214

203: Change laboratory as a tool for

collaborative sustainable pedagogical

development

Claire Englund

This purpose of this presentation is to describe the introduction of a Change

Laboratory model for development in an online Pharmacy program at Umeå

University. The Change Laboratory is a method designed by Engeström et al. (1996)

for developing work practices by practitioners. In this context it is used to facilitate

collaborative sustainable change among a group of teachers working on an

interdepartmental Pharmacy program.

The Pharmacy programme concerned is delivered almost entirely online and the

design of the program was considered innovative and effective in its use of

technology and attention to quality aspects of learning at its introduction 2003.

Although the program is regularly revised, pedagogical development has to a large

extent stagnated and revisions made do not take into account the affordances

offered by new technologies and current research on technology enriched teaching

and learning. Further, the programme has been extended and modified to include

new professional qualifications and roles, resulting in a need to reconsider the

facilitation of professional identity in the program.

The Change Laboratory was introduced early spring 2014 and its aim is to create a

collaborative, sustainable climate of pedagogical development among the teachers

on the program. The teaching culture of the program is very much that of individual

subject experts who design and deliver their courses without collaborative teamwork

with colleagues. Organisational and strategic questions are dealt with by the

Program Board, at best after consultation with teachers. There is a lack of incentive

to work collaboratively, further compounded by the fact that teachers belong to

different faculties and departments and experience lack of agency where program

development is concerned.

The teachers will meet once per week for ten weeks during the spring, with the

researcher acting as interventionist. Sessions are recorded and interactions analysed

continuously. Online materials and policy documents collected autumn 2013 are used

as mirror data in the meeting.

The implementation of a Change Laboratory model for collaborative pedagogical

development also has great possibilities for application in the wider field of

professional development, where teachers are frequently offered courses for

individual competency development but rarely provided with the opportunity to

take part in professional development as part of a collaborative team.

Results from the implementation of the Change Laboratory model carried out spring

2014 will be presented and the implications for sustainable, collaborative

development and professional development activities will be discussed.

Reference

Engeström, Y., Virkkunen, J., Helle, M., Pihlaja, J., & Poikela, R. (1996). The change

laboratory as a tool for transforming work. Lifelong Learning in Europe, 1(2), 10-17.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 215

204: Att bedöma pedagogisk skicklighet

erfarenheter från en kurs för pedagogiskt

sakkunniga

Fredrik Oldsjö, Thomas Olsson, Åsa Ryegård, Katarina Winka

& Karin Apelgren

Sveriges lärosäten har stor frihet att lokalt reglera anställningar och

befordringsvägar för lärare. Utöver Högskoleförordningens övergripande ramar

tillämpas respektive lärosätes anställningsordning och ibland även fakultetsvisa

tilläggsinstruktioner. För att säkerställa objektiva och kvalitetssäkra bedömningar

har det blivit allt vanligare att anlita externa pedagogiskt sakkunniga. Men, eftersom

kriterierna för pedagogisk skicklighet varierar över landet och även tillämpas på olika

sätt, är de sakkunnigas uppgift sällan enkel.

Vid fyra tillfällen har vi arrangerat en nationell kurs för personer som är intresserade

av att bedöma pedagogisk skicklighet. Kursen ägs inte av något enskilt lärosäte utan

själva aktiva som pedagogiskt sakkunniga och har samarbetat inom olika projekt

rörande pedagogisk skicklighet sedan länge (Ryegård et al. 2010).

Syftet med kursen är att öka möjligheten att bedöma pedagogisk skicklighet lokalt

genom att utbilda pedagogiskt sakkunniga nationellt. Under kursen läser varje

deltagare minst fem pedagogiska portföljer och skriver två sakkunnigutlåtanden.

Arbetet sker både individuellt och i grupp. Kursledarna fungerar som mentorer för

mindre grupper under hela kursen. Under hösten 2013 genomfördes en enkät till

tidigare kursdeltagare (88 % svarsfrekvens) för att utvärdera kursens eventuella

effekter för deltagarna och deras lärosäten.

Hela 60 % av de svarande hade agerat pedagogiskt sakkunnig sedan kursen

slutfördes, de flesta av dem vid flera tillfällen. Majoriteten av uppdragen låg utanför

den sakkunniges eget ämnesområde, vilket sällan är fallet vid bedömningar av

vetenskaplig skicklighet. De som haft bedömningsuppdrag upplevde att kursen varit

mycket värdefull för deras förmåga att bedöma pedagogisk skicklighet. Särskilt

lyfter de fram att kursen gett nya perspektiv och tolkningsmöjligheter samt en

modell för bedömningarna. De har även fått större förståelse för Scholarship of

Teaching and Learning samt ökat självförtroende som sakkunnig. Deltagarnas syn på

kursens strategiska betydelse för deras organisationer varierade och återspeglar

delvis deras egna positioner i organisationen. Vissa säger att kursen hjälpt dem öka

medvetenheten bland kollegor, andra hävdar att kursen har varit en bidragande

orsak till införandet av strategiska satsningar, typ pedagogiska karriärvägar, vid

deras lärosäten. Ytterligare några anser att kursen är strategiskt viktig för betydelsen

av pedagogisk skicklighet i Sverige. I denna presentation kommer vi att utgå från

resultaten i utvärderingen samt våra egna erfarenheter från kursen för att diskutera

behovet av nationell samsyn när det gäller bedömning av pedagogisk skicklighet.

Referense

Ryegård, Å., Apelgren, K. & Olsson, T. (2010). Att belägga, bedöma och belöna

pedagogisk skicklighet. Avdelningen för universitetspedagogisk utveckling, Uppsala

universitet.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 216

205: En praxisgemenskap för lärare

Dan Borglund & Ann-Sofie Henriksson

Syftet med detta projekt är att utforska och bepröva en strategi för att etablera en

väl fungerande och uthållig praxisgemenskap för en större grupp lärare (eng.

community of practice, se Elmgren & Henriksson, 2010 samt Lave & Wenger, 1999).

Strategin är att införa en ny kontextuell metanivå som alla lärare, oavsett erfarenhet,

grupptillhörighet och tidigare praxis, kan relatera till och tillsammans utvecklas ifrån.

Denna metanivå utgörs av ett mer övergripande perspektiv på undervisningen som

fokuserar på faktorer som i forskning befunnits gynna ett djuplärande hos

studenterna (Bain, 2004). Baserat på denna strategi är projektets övergripande mål

att

1. lärarna upplever att de är en del av en praxisgemenskap som stimulerar dialog,

lärande och utveckling utifrån den befintliga verksamheten,

2. det finns ett strukturerat arbetssätt som stödjer praxisgemenskapens uthållighet

och utveckling efter projektets slut,

3. arbetet i praxisgemenskapen har resulterat i konkreta och realiserbara idéer till

kurs- och/eller programutveckling vid institutionen

Projektet har utgått från antagandet att gruppen redan har den kompetens som

krävs för sin egen utveckling, det vill säga att den under rätt förutsättningar har

förmåga till utveckling, självreglering och växt.

Metoden för att skapa ett bra underlag för gemensamma diskussioner kring

kursutveckling är en enkät som syftar till att fånga huruvida de faktorer som enligt

forskning gynnar lärande finns representerade i kursen. Enkäten har benämnts LEQ

 Learning Experience Questionnaire, och är en vidareutveckling av CEQ, Course

Experience Questionnaire (Ramsden, 2003). Studenternas respons visualiseras i

specifika mål och behov av aktiviteter enkäten och diskussionerna i kollegiet har

identifierat har sedan lett till att en workshopserie har utvecklats i dialog med

gruppen. Projektet har utvärderats med hjälp av en inledande och en avslutande

enkät som fokuserar på var lärargruppen befinner sig i förhållande till projektets

målsättning, samt intervjuer med fokusgrupper för att få en djupare förståelse för de

trender som framkommer i enkäterna.

Enkäten har hittills använts i 20 kurser inom ett civilingenjörsprogram samt på 5

högskolepedagogiska kurser.

Resultaten visar att enkäten bidrar till att identifiera faktorer som är av stor betydelse

för lärandet och att verktyget uppfattas som stödjande och inte kontrollerande,

vilket leder till bra diskussioner och att relevanta utvecklingsområden för lärarlaget

kan identifieras.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 217

206: E-portfölj för dokumentation av

pedagogiska meriter?

Per Andersson & Annika Käck

Måste en lärares pedagogiska portfölj vara i skriftlig form eller kan den se ut på annat

sätt? Kan man som lärare skapa en digital portfölj, eller E-portfoilo som det också

benämns, och vilka för- respektive nackdelar skulle det medföra?

Vid många lärosäten är dokumentation av pedagogiska meriter ett hett ämne idag,

både för att synliggöra lärares pedagogiska skicklighet och för olika typer av

meritering. Det införs pedagogiska meriteringsmodeller i olika former och för det

mesta lämnas dokumentationen in skriftligt i form av en pedagogisk portfölj i

pappersformat.

Vad är då en E-portfolio, eller digital portfölj, och vad är fördelarna?

"An e-portfolio is a digitized collection of artifacts, including demonstrations,

resources, and accomplishments that represent an individual, group, community,

organization, or institution. This collection can be comprised of text-based, graphic,

or multimedia elements archived on a Web site or on other electronic media such as

a CD-ROM or DVD. An e-portfolio is more than a simple collection, however; it can

also serve as an administrative tool to manage and organize work created with

different application

(Lorenzo, G., Ittelson, J. 2005)

En digital portfölj kan alltså inrymma många typer av material och det kan finnas

både pedagogiska och administrativa fördelar. Det finns möjlighet att direkt

publicera innehållet samt att föra diskussioner runt innehållet.

Under 2014 har vi arbetat med E-portfolio i olika sammanhang, bl.a. i ett projekt kallat

Pedagogisk Digital Kompetens (PDK), samt vid fortbildningskurser för lärare vid

Umeå och Stockholms universitet.

Vi har tittat på flera verktyg, några som inte är speciellt framtagna gör att vara E-

portfolioverktyg som Joomla, Wordpress och Google Apps. Vi har även arbetat med

ett speciellt E-portfolioverktyg kallat Mahara som är Open Source och fritt

tillgängligt sätta upp för de lärosäten som är intresserade.

Syftet med denna workshop är att visa på konkreta exempel på hur man kan arbeta

med digitala portföljer samt delge några av de erfarenheter vi gjort under arbetet i

våra kurser och projekt med digitala pedagogiska portföljer. Dessa exempel

tillsammans med våra erfarenheter utgör underlag till en diskussion om för- resp.

nackdelar med digitala portföljer för att dokumentera pedagogiska meriter. Under

workshopen finns det även möjlighet att själva prova arbete i E-portfolioverktyget

Mahara.

Referense

Lorenzo, G., Ittelson, J. (2005). An Overview of E-Portfolios. ELI Paper 1: 2005. July

2005

E-portfolio, UPL. 2014. http://dev2.upc.umu.se/eportfolio/ (Hämtad 2014-02-13).

Mahara. 2014. http://www.mahara.org (Hämtad 2014-02-13).

Pedagogisk Digital Kompetens. 2014. http://www.epedagogik.eu (Hämtad 2014-02-

13).

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 218

207: Mot en professionalisering av det

pedagogiska ledarskapet vid Umeå universitet

Sven Eriksson and Per-Olov Ågren

Under tio års tid har Universitetspedagogik och lärandestöd (tidigare

Universitetspedagogiskt centrum) aktivt bidragit till att stödja studierektorer,

programansvariga och motsvarande i deras utövande av uppdraget som

pedagogiskt ansvariga. Detta har gjorts dels genom ett nätverk benämnt SPA

(seminarieserien för pedagogiskt ansvariga), dels genom en kurs för pedagogiskt

ansvariga. Båda aktiviteterna har också ambitionen att leda till en ökad

professionalisering av det pedagogiska ledarskapet vid Umeå universitetet.

På denna poster presenteras dessa båda aktiviteter.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 219

208: Dialogseminarier för att kvalificera ett

samtalsuppdrag!?

Kerstin Bladini

Vid speciallärarprogrammet vid Karlstads universitet har vi bedrivit ett

utvecklingsarbete i vilket vi prövat att kvalificera speciallärarnas uppdrag som

kvalificerade samtalspartners. Syftet vara att pröva dialogseminarieformen för att

fördjupa de blivande speciallärarnas yrkeskunnande. Tidigare erfarenheter av

metahandledning visade att det tog lång tid innan studenterna lyfte genuina och

personliga frågor i handledningssamtalet. Genom utvecklingsarbetet ville vi bidra till

att de blivande speciallärarna som kvalificerade samtalspartners utvecklade sin

förmåga att hålla uppsikt över de egna intentionerna samt utvecklade sin lyhördhet

inför sig själv samt de andra parterna i samtalet.

Dialogseminarierna genomfördes i grupp med en lärare som samtalsledare vid fyra

närträffar. Dialogseminarierna förbereddes genom att studenterna fick en kort ofta

skönlitterär text, en impulstext som de uppmanades att läsa med pennan i handen.

De anteckningar som studenterna gjort under sin läsning utgjorde råmaterial för en

text som de skrev. Samtalsledaren kopierade upp allas texter så att alla deltagare

hade allas texter när seminariet började. Texterna läses högt och efter varje

textläsning följde en runda där var och en fick delge gruppen sina tankar och

associationer. Efter varje dialogseminarium upprättades ett idéprotokoll.

Den teoretiska hemvisten för vårt utvecklingsarbete är hämtat från utvecklandet av

dialogseminarier vid Yrkeskunnande och teknologi vid KTH i Stockholm med Bo

Göranzon och Maria Hammarén som centrala personer.

Det empiriska underlaget till denna studie kommer från en grupp studenter som vi

följde under en termin. Underlaget består av tre delar, en enkät innan, studenternas

texter till dialogseminarierna samt ett paper som studenterna skrev i slutet av

terminen.

Resultatet visar att deltagande i dialogseminarier tycks ha bidragit till att; utveckla

studenternas reflektionsförmåga, öka deras förmåga att lyssna såväl inåt som utåt,

knyta förbindelser mellan det personliga och det professionella, utveckla deras

yrkesspråk och kanske deras omdömesförmåga.

Resultatet tyder på att dialogseminarier kan bidra till att kvalificera det kvalificerade

samtalsuppdraget. Som nästa utvecklingsområde ska vi fördjupa arbetet med

idéprotokollen och tillhörande bakgrundstexter. Kanske kan studenterna få arbeta

med en egen text om någon aspekt av deras yrkeskunnande knutit till det

kvalificerade samtalsuppdraget som de fördjupar och arbetar vidare med under hela

terminen.

En sammanfattning

Inom ramen för en professionsutbildning, speciallärarprogrammet, har vi prövat att

arbeta med en form av dialogseminarier för att kvalificera ett samtalsuppdrag. Under

fyra dialogseminarier har studenter tillsammans med en samtalsledare träffats runt

egna och andras texter. Texter som har fungerat som inspiration för gemensam

reflektion i syfte att fördjupa yrkeskunnandet.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 220

209: Learning to write through learning about

writing: an intervention study

Åsa Gustafson & Ulrika Schmauch

 to give support

to individual students. However there are both financial as well as juridical reasons

to teach academic writing in order to increase the number of graduating students.

This is an on-going discussion within the field of academic literacies. With results

from an intervention study among sociology/social psychology students we

describe possible ways of making implicit generic skills in relation to writing more

explicit. Our teaching tried to socialize students into the academic writing culture

with the aim to learn to write by learning about writing. As academic cultures are

specific to their departmental and disciplinary context we have used examples from

text produced at or own department students learned to write guided by teachers

with knowledge of disciplinary content as well as culture. The intervention consisted

of three parts. 1) Student groups analysing wordings in texts 2) teachers giving

specific examples from text at seminars 3) rubrics. The results indicate that both

point one and three ameliorated students writing but not without the complement

of face-to-face time with concrete wording examples from teachers. The

beneficiaries of the proposed model are both individual students, especially those

from non-academic contexts, as well as the educational organization itself that

increases the number of graduating students. It thereby strengthens the possibility

to offer continued quality education with scarce resources.

Keywords: Mass higher education, Academic writing, Intervention study, Teaching

writing.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 221

210: Seminarium en uppfinning med historia

Lisa Öberg

Begreppet seminarium kan på svenska stå för två olika läroinstitutioner, antingen

präst- och lärarseminarier (eng. seminary) eller en bestämd form för gruppaktivitet i

akademisk forskning och utbildning (eng. seminar). Presentationen handlar om den

senare formen av seminarium. Det institutionaliserade seminariet, som kreativt och

demokratiskt vetenskapligt samtal, uppfanns i tysk lärdomsmiljö under senare delen

av 1700-talet. Under 1800-talet spreds seminarieformen, som en metod för

akademiskt lärande och skapande, från Tyskland till andra länder. Först under 1900-

talet har seminarieformen integrerats i svensk högre utbildning, och då framför allt

inom humaniora och samhällsvetenskap. Presentationen visar på sambandet mellan

konventioner för nutida seminariepraktik och det historiska ursprunget, men också

på seminarieformens förändring och diversifiering under influens från modernt

näringsliv och politiska rörelser. Där har nya former för seminarier utvecklats som

även används i högre utbildning. Den teoretiska basen för presentationen är hämtad

från vetenskapshistorisk spridningsteori, och från John Durham Peters välkända teori

om två grundläggande kommunikationsformer, dissemination och dialogue, eller

spridning och dialog.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 222

211: Teaching Planners Plan? An Educational

Project in the Making

Lars Larsson

These methods are taught at our Bachelor Planning Programme at Umeå University.

It could be argued that our students are not fully equipped for the planning

profession, since the methods mentioned provide analytical tools not tools for

making informed and productive syntheses.

Aim

To map and implement teaching practices that will allow for developed synthetic

capacities among students at our planning programme.

Planning and planners

Fischler (2012, s.110) provides a challenging description of planning:

relationship of people to their environment, the allocation of land to human

planning is a means to rationalize (i.e., make more efficient and more legitimate) the

processes whereby individuals, households, companies, communities, etc. use land

judgmen

This uncertainty can be analysed through asking the following questions (Campbell

2012, s.138):

is going on here? Needs descriptive knowledge

Our programme is biased towards descriptive and analytical knowledge, as indicated

initially. Prescriptive and normative knowledge are catered for to a much lesser

extent.

framed around a concern with analysis understanding how the world is or might be

interpreted not from a concern with synthesis how to arrive at judgements about

This arriving at judgements is a weak aspect of our programme. It needs to be

strengthened, starting with an educational project at Umeå University.

Project input

The poster will develop and present these thoughts and ambitions towards stronger

synthesising capacities among our planning students. It will invite conference visitors

to discuss and provide further input (orally and written format) to the educational

project.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 223

212: Rum för seminarium

Lisa Öberg

Forskningen om de fysiska, rumsliga förutsättningarna för läraktiviteter i grupp i

högre utbildning är mycket begränsad. Den presenterade undersökningen är ett

försök att peka på fysiska förutsättningar för olika typer av läraktiviteter i

seminarieform, och relevanta forskningsområden. Utifrån två exempel görs en

kontrastiv analys som visar på förhållanden mellan det fysiska rummet och

läraktiviteter i två olika seminarierum, det ena i en äldre byggnad och det andra i ett

nybyggt hus. Det empiriska materialet består av intervjuer med arkitekter med lång

erfarenhet av planering av lokaler för högskolor och universitet, samt

erfarenhetsbaserad kunskap hos akademiska lärare. Den teoretiska basen i

erbjudanden, till läraktiviteter, och från rumssyntaktisk analys. Ett program för

Karolinska Institutets ombyggnader av grupprum presenteras som ett exempel på

en pågående process mot mer flexibla lokaler för seminarier. Presentationen bygger

på bilder och illustrationer.

AB -10 OKTOBER

« Tillbaka till innehållsförteckningen 224

213: Formal and Informal Power in the

Leadership for Curriculum Change in Nordic

Engineering Education

Anna-Karin Högfeldt, Emma Strömberg, Anders Berglund,

Anna Jerbrant

Five Tech (2) has been carried out in order to share insights and experiences of

course content, pedagogical initiatives and educational leadership issues (Munkebo

et al, 2011). Through this so called N5T Peer Evaluation project, the project team

behind the scenes, comprising of educational leaders, developers, teachers and

researchers, became aware that there are several aspects concerning leadership and

education development issues that are highly relevant to analyze further. One of the

fascinating things with the design and development of educational programs, built

for a professional degree such as engineering education, is that you strive for

complex and trans disciplinary outcomes in an organization with quite rigid

disciplinary structures. Compared with high performing industries, where knowledge

Gibbons (1994 -

mechanics that [sic!] I have with other engineers who study combustion though

 The main result/finding, from our studies in 2012-2013, is that two distinct aspects

of leadership, formal and informal power, affect how successful you are as a PD to

carry out your tasks under these conditions. Will you be able to work with an

integrative approach, and having strategies where teachers from different disciplines

will collaborate and be responsible for the progression of knowledge and skills over

the years within your study program? Or will you end up with a hands-off mentality

to what other teachers/professors do in their courses -

with these things, I have tried with sustainable development but the teachers are

 resulting at most in the development of single

modules or a new course. The formal power, as we have come to define it through

our studies, refers to the official mandate and financial resources a PD has in order

to take different actions for leading and developing education. In discussions among

the N5T universities and in literature on academic leadership, this aspect of power

seems like what normally comes in mind, when speaking about power especially

when you lack formal power. But is it enough to have high formal power in order to

lead the design and development of engineering education? Or even, is this at all a

good starting point?

(1) In this study we refer to Program Directors as persons with an academic position

neering degrees .

(2) N5T Nordice Five Tech: A strategic alliance with the five largest technical

universities within the Nordic countries, namely Aalto university, Chalmers University

of Technology, Norwegian Technical University, DTU and KTH [fix!)

