
Bidrag från
universitetspedagogisk
konferens
Red. Niklas Jakobsson och Carina Vikström

Bidrag från
universitetspedagogisk
konferens

Red. Niklas Jakobsson och Carina Vikström

RAPPORT | NR 2021:1

Universitetspedagogiska enheten Karlstads universitet

Utveckling av undervisning och examination i högre utbildning

Tryck: Universitetstryckeriet, Karlstad 2021

Distribution:
Karlstads universitet
Universitetspedagogiska enheten
651 88 Karlstad
054 700 10 00

© Författarna

urn:urn:nbn:se:kau:diva-85964

RAPPORT | NR 2021:1

Red. Niklas Jakobsson och Carina Vikström

Bidrag från universitetspedagogisk konferens

WWW.KAU.SE

ISBN 978-91-7867-240-0 (pdf)

ISBN 978-91-7867-190-8 (tryck)

Utveckling av undervisning och examination i högre utbildning

INNEHÅLL

FÖRFATTARPRESENTATION	 	 	 	 	 	 	 	 	 s.5	

INLEDNING	

Niklas Jakobsson och Carina Vikström							 s.9

ATT STÄRKA BRON GENOM REFLEKTION.

LÄRARUTBILDARES LÄRANDE I ARBETET MED ATT

ÖVERBRYGGA KLYFTOR MELLAN UNIVERSITET OCH VFU

 Annelie Andersén, Annica Ådefors, Ann-Britt Enochsson och Nina Kilbrink			 s.13

BEDÖMNINGSMATRISER I PRAKTIKEN.

ETT EXEMPEL FRÅN EN LABORATIV KEMIKURS

Jörgen Samuelsson och Torodd Lunde							 s.33

FRAMGÅNGSFAKTORER BAKOM GODA TENTAMENSRESULTAT

Mikael Svanberg										 s.53

UTMANINGAR OCH LÖSNINGAR MED ATT GENOMFÖRA

EN PLANERAD ON-CAMPUS-KURS OFF-CAMPUS.

ERFARENHETER FRÅN ATT VÅREN 2020 GENOMFÖRT

PROGRAMMERINGSKURSEN JAVASCRIPT FÖR WEBBUTVECKLING.

Peter Bellström och Pierre Sjöberg	 	 	 	 	 	 	 	 s.79

FÖLJ EN DISTANSSTUDENT.

ERFARENHETSBERÄTTELSE FRÅN ETT TJÄNSTEDESIGNPROJEKT FÖR ATT KARTLÄGGA

OCH UTVECKLA STÖDET TILL DISTANSSTUDENTER VID KARLSTADS UNIVERSITET.

Sandra Berginge, Jörg Pareigis, Frida Gråsjö och Claes Asker 	 	 	 	 s.99

SELF-EVALUATION IN MATHEMATICS EDUCATION FOR ENGINEERING STUDENTS

– A DIGITAL TOOL SUPPORTING BOTH STUDENTS AND TEACHERS

Mirela Vinerean, Lena Nässla and Yvonne Liljekvist	 	 	 	 	 	 s.113

Författarpresentation

Annelie Andersén

Lektor i pedagogiskt arbete vid institutionen för pedagogiska studier

vid Karlstads universitet. I sin forskning intresserar hon sig för

kopplingen mellan lärande, professionsutveckling och yrkesidentitet

såväl för studenter som lärare inom gymnasiala yrkesutbildningar och

universitetsförlagda professionsutbildningar.

Annica Ådefors

Adjunkt i pedagogiskt arbete vid institutionen för pedagogiska studier

vid Karlstads universitet. Är utbildad yrkeslärare och har i en tidigare

uppsats fokuserat på hur en grupp yrkeslärarstudenter använder de

sociosemiotiska resurser som erbjuds i den multimodala loggboken

under deras VFU, för att kommunicera kunskaps- och professions-

utveckling via en digital bro till lärosätet.

Ann-Britt Enochsson

Professor i pedagogiskt arbete vid institutionen för pedagogiska studier

vid Karlstads universitet. Hon forskar om undervisningens

digitalisering ur olika aspekter och på olika nivåer; från förskole-

verksamhet till lärarutbildning. Bland annat om informationssökning

och kritiskt tänkande och även i vilken utsträckning digitala verktyg

integreras i undervisningen för att kännas meningsfulla för lärare,

lärarutbildare, elever och studenter.

Nina Kilbrink

Docent i pedagogiskt arbete vid institutionen för pedagogiska studier

vid Karlstads universitet. Hon forskar om lärande och undervisning i

relation till ett praktiskt görande, bland annat med fokus på

yrkesutbildning och professionsutveckling. Ett annat forsknings-

intresse handlar om hur digital teknik kan bidra till lärande och hur

lärande i olika sammanhang (till exempel skola och arbetsliv) kan

kopplas samman.

5

Jörgen Samuelsson

Jörgen Samuelsson är docent, universitetslektor och forskare för

ämnet kemi vid institutionen för ingenjörs- och kemivetenskaper vid

Karlstads universitet (KaU). Han disputerade 2008 i ämnet

ytbioteknik vid Uppsala universitet och har sedan 2011 varit verksam

på KaU.

Torodd Lunde

Torodd Lunde är universitetsadjunkt vid Institutionen för ingenjörs-

och kemivetenskaper vid Karlstads Universitet och disputerade inom

naturvetenskapernas didaktik hösten 2020. Han har undervisat i

lärarutbildningen sedan 2015. Han är även ambassadör för Nationellt

centrum för naturvetenskapernas och teknikens didaktik (NATDID).

Mikael Svanberg

Pedagogisk utvecklare vid Universitetspedagogiska enheten samt

universitetslektor och meriterad lärare i historia vid Karlstads

universitet. Mikael har en bakgrund som kulturvetare, utbildad vid

Linköpings och Umeå universitet och har tidigare varit verksam som

universitetslektor vid universiteten i Umeå och Göteborg, även som

konsult i eget företag. Han undervisar i allmän världshistoria men har

även ägnat sig åt lärarutbildning i olika former under många år.

Han forskar för närvarande i universitetspedagogik, historieteori samt

om författningsreformerna i Sverige under 1960- och 70-talen.

Peter Bellström

Peter Bellström är Fil. Dr och docent i informatik vid Handels-

högskolan vid Karlstads universitet. Bellström har många års

erfarenhet av att undervisa programmeringskurser både på campus

och distans och har också forskat om pedagogiska frågor rörande

undervisning av programmering. I sin forskning har Bellström också

intresserat sig för kommuners användande av sociala medier, att

digitalisera krisövning och kravhantering vid utveckling av databaser.

Pierre Sjöberg

Pierre Sjöberg är sedan några år tillbaka adjunkt i informatik vid

Handelshögskolan vid Karlstads universitet. Sjöberg är också

6

programansvarig för webbutvecklarprogrammet och utöver den

administrativa rollen som programledare undervisar Sjöberg

företrädelsevis tekniska kurser med inriktning på programmering och

webbutveckling. Sjöberg har sedan tidigare mångårig erfarenhet som

lärare och har arbetat många år på gymnasienivå och där undervisat

elever från både praktiska och studieförberedande program vilket gett

en bred erfarenhet av undervisning och lärandeprocessen hos olika

studentgrupper.

Sandra Berginge

Sandra arbetar som projektledare vid Karlstads universitet och som

samordnare för projektkontoret Rethink:Kau. Sandra har ett stort

intresse i användarcentrerad utveckling och var ansvarig som huvud-

projektledare för ”Följ en distansstudent”, som använder tjänste-

designmetoder med användarinvolvering. Sandra var antagnings-

handläggare i början av sin karriär vid universitetet och har därför en

djup förståelse för stödprocesserna vid universitetet.

Jörg Pareigis

Jörg innehar rollen som enhetschef för Universitetspedagogiska

enheten vid Karlstads universitet. Han är också lektor i företags-

ekonomi och forskare vid Centrum för tjänsteforskning med

forskningsintresset kundbeteende och kundupplevelse. Jörg var

tidigare programledare för Internationella affärer och fortsatt ansvarig

för onlinekursen Open Network Learning (ONL).

Frida Gråsjö

Frida är avdelningschef för Avdelningen för verksamhetsstöd, där både

Universitetspedagogiska enheten och projektkontoret Rethink:Kau är

organiserade. Innan Frida började på universitetet jobbade hon med

juridiska frågor vid olika svenska myndigheter.

Claes Asker

Claes är Karlstads universitets It-strateg med ansvar för strategi och

förvaltning av It-stödet och samtidigt är han en del av projektkontoret

Rethink:Kau. Claes var tidigare ansvarig för Lärstöd vid universitetet

och har därför mycket erfarenhet och kunskap i att tillämpa teknik som

7

pedagogiska verktyg. Claes har en bakgrund som forskare inom

medicinsk teknik samt som programmerare för webb och upplevde

tidigt vikten av att förstå människans interaktion med teknik.

Mirela Vinerean

Mirela Vinerean är universitetslektor i matematik på Karlstads

universitet sedan 2011 och meriterad lärare sedan 2016. Hon

undervisar i matematik på ingenjörs- och ämneslärarprogrammet.

Hennes forskningsintresse är från början inom kinetisk teori (hennes

disputations inriktning) och på sista åren inom ämnesdidaktik med

fokus på användningen av digital teknik för matematikundervisning.

Hennes forskning baseras på olika pedagogiska projekt om utveckling

av matematikundervisning för ingenjörsstudenter och Stödmatris är

ett av de verktygen hon har utvecklat för att nå målet.

Lena Nässla

Lena Nässla är universitetsadjunkt i matematik vid Institutionen för

matematik och datavetenskap sedan 2018. Hon undervisar i

matematik på ingenjörs- och lärarprogrammet samt för natur-

vetenskapliga basåret och i programmering för lärare. Innan dess har

hon i 13 år undervisat i matematik och dataämnena på gymnasiet och

vuxenutbildningen. Har stort intresse för att använda digitala verktyg

i undervisning i matematik. Lena har programmerat det digitala

verktyget Stödmatris som används i flera olika kurser av studenter och

lärare samt används i forskningen inom matematikdidaktik.

Yvonne Liljekvist

Yvonne Liljekvist är docent i matematikens didaktik och har arbetat

med undervisningsutveckling inom högskolesektorn sedan 2004. Hon

undervisar i matematik på grund- och ämneslärarprogrammet, samt

inom forskarutbildningen i ämnesdidaktik. Hennes forsknings-

intressen rör dels lärares professionsutveckling, dels matematik-

uppgifters egenskaper och funktion som lärandemiljö. Genom att

samarbeta och bilda kollegiala praktikgemenskaper, och delta i

epistemiska gemenskaper, kan lärare utveckla undervisningen på ett

innovativt och effektivt sätt. Att få möjlighet att prova detta i praktiken

inom ramen för ingenjörsutbildningen har gett viktig kunskap som

underlag till fortsatta forskningsstudier och utvecklingsprojekt.

8

Inledning

Ett år har gått sedan vi gav ut det förra numret av rapportserien och

ytterligare ett pandemiår kan läggas bakom oss. Ett år som har fortsatt

att präglas av ett arbetsliv online; möten, undervisning, examinationer

och konferenser – allt har pågått online. Vi började lite trevande med

att bara försöka få allt att fungera, men med tiden har vi också behövt

få saker att fungera bra. En förutsättning för att kunna hålla igång

verksamheten, och inte minst undervisningen, har varit att lära om nya

digitala verktyg och tekniker för onlineundervisning. Det har varit

utmanande på många sätt. Samtidigt kanske många av oss har vant sig

vid tanken att delar av undervisningen kommer att fortsätta ges online?

Hur som helst så har- liksom de flesta av er som läser detta-

redaktörerna för denna rapport fått sina två vaccinsprutor, och vi ser

med tillförsikt och glädje fram emot möjligheten att välja vilken del av

arbetet som ska pågå online och vilken som ska pågå på universitetet.

Bidragen i årets rapport belyser undervisning och lärande från såväl

den digitala som den fysiska miljön. Inledningsvis berättar Annelie

Andersén, Annica Ådefors, Ann-Britt Enochsson och Nina Kilbrink om

lärarutbildares egna lärande i samband med att deras studenter skrivit

digitala loggböcker under sin verksamhetsförlagda utbildning (VFU).

Genom intervjuer med lärarutbildarna framgår det dels vad de lärt sig

(exempelvis vid planering av loggboksuppgifter eller när de läst och

bedömt loggböcker), men också hur de lärt sig; det har skett ett lärande

i sig när lärarutbildarna tillsammans diskuterat och reflekterat kring

studenternas loggböcker. Jörgen Samuelsson och Torodd Lunde

undervisar i kursen Organisk kemi B. De efterlyser ett funktionellt

bedömningsverktyg för att kunna bedöma studenters laborativa

skicklighet, det vill säga färdigheter, procedurkunskaper och förmågan

att omsätta teoretiska ämneskunskaper i praktiken. Inom ramen för

sitt utvecklingsprojekt har de tagit fram tre bedömningsmatriser i

syftet att kunna bedöma praktiska färdigheter hos studenter. I kapitel

två berättar de om vilka möjligheter och utmaningar de ser med att

använda bedömningsmatriser i en laborativ kemikurs.

Nästa kapitel står Mikael Svanberg för. Mikael (som dessutom är

kursansvarig för inte mindre än två högskolepedagogiska utbildningar

på UPE), delar här med sig av en förnyad analys av ett tidigare

publicerat material. Mikael presenterade sitt utvecklingsprojekt redan

vid enhetens konferens 2017, då han hade studerat införandet av

spelelement (så kallade duggor) i en grundkurs på ämnet historia. När

9

nyare högskolepedagogisk forskning om de två inlärningsteknikerna

Practice testing och Distributed testing nu har publicerats, har Mikael

valt att analysera resultatet ur ett nytt perspektiv. I kapitel fyra ger

Peter Bellström och Pierre Sjöberg sin bild av hur det var att snabbt

tvingas ställa om sin programmeringskurs JavaScript för webb-

utveckling när Covid-19 var ett faktum. Likt andra utbildningar vid vårt

lärosäte skulle kursen, som tidigare gått på campus, plötsligt ges helt

på distans. Vi får en inblick i några konkreta utmaningar som

författarna ställdes inför vid den snabba omställningen, hur de valde

att lösa dessa utmaningar samt vilka lärdomar de tagit med sig till

efterföljande kursomgångar.

I kapitel fem beskriver Sandra Berginge, Jörg Pareigis, Frida Gråsjö

och Claes Asker hur de i projektet ”Följ en distansstudent” har kartlagt

hur distansstudenter vid Karlstads universitet upplever sina studier.

Med hjälp av tjänstedesignmetoder har studenternas behov

identifierats. Därigenom har konkreta idéer tagits fram i syftet att

förbättra lärosätets distansutbildningar. Exempelvis har det inter-

aktiva verktyget Koll på Kau lanserats, där studenterna kan ta del av

kortfilmer och informationstexter via webben för att få veta mer om

vilka former av stöd och hjälp som universitetet erbjuder. Sist men inte

minst, berättar Mirela Vinerean, Lena Nässla och Yvonne Liljekvist i

kapitel sex om sitt utvecklingsprojekt med matriser för själv-

utvärdering bland matematikstudenter. Genom matriserna ges

studenterna möjlighet att själva utvärdera hur de upplever olika

uppgifter och därigenom kan lärarna anpassa undervisningen utifrån

de behov som identifieras. Vilka studenter har behov av mer stöd och

vilka studenter har behov av mer utmanande uppgifter? Matriserna är

integrerade i lärplattformen Canvas vilket gör det enkelt att användas

vid såväl fysisk som digital undervisning.

Vår förhoppning är att alla som på något sätt arbetar med högre

utbildning kan finna några av bidragen intressanta och inspirerande

för deras eget arbete. Kanske kan du få tips på hur du kan utforma

bedömningsverktyg i dina kurser? Eller har du länge funderat på om

det är värt att använda duggor? Vi jobbar alla delvis på distans idag och

mycket av vår utbildning kommer säkert ske på distans också framöver,

det är då viktigt att veta hur studenterna upplever distansundervisning

och hur den kan förbättras för dem. I denna rapport får du konkreta

exempel på hur du kan göra det. Vi går nu in i en period under vilken

undervisningen mer och mer kommer återgå till det vi är vana vid, då

10

har vi alla möjligheter att ta med oss det bästa från det som varit och

göra vår undervisning lite bättre, och kanske ha ganska kul på vägen?

Niklas Jakobsson

Professor i nationalekonomi och pedagogisk utvecklare vid UPE

Carina Vikström

Utbildningsadministratör vid UPE

11

12

Att stärka bron genom reflektion

Lärarutbildares lärande i arbetet med att överbrygga klyftor mellan

universitet och VFU

Annelie Andersén, Annica Ådefors, Ann-Britt Enochsson & Nina Kilbrink

Sammanfattning

I yrkesutbildning talas det ofta om klyftor, mellan det lärande som sker

på skola/universitetet och det lärande som sker i Arbetsplatsförlagt

lärande (APL) eller Verksamhetsförlagd utbildning (VFU).

Användandet av digital teknik kan vara ett sätt att överbrygga sådana

klyftor. Tidigare studier visar att digital teknik kan öka insynen i elevers

eller studenters praktik (Cattaneo & Aprea, 2018; Enochsson m fl.

2020; Kilbrink m fl. 2021; Motta m fl., 2014; Schwendimann m fl.,

2015). I föreliggande projekt fokuserar vi på yrkesutbildningen till

lärare och att belysa lärarutbildarnas eget lärande och hur deras

läraridentitet utvecklas och transformeras när de arbetar med digital

teknik för att koppla samman olika lärandearenor.

Under sin VFU i en kurs på en yrkeslärarutbildning har studenterna

fört en multimodal digital loggbok kring några på förhand bestämda

uppdrag, som hänger samman med aktuella kursmål. I projektet har

upprepade intervjuer genomförts med lärarutbildarna om deras

erfarenheter av att införa och låta studenterna arbeta med logg-

böckerna, i syfte att koppla samman lärandet mellan den universitets-

förlagda delen av kursen och VFU.

Av resultaten framkommer att loggboken fungerar som en bro mellan

universitetet och VFU. Samtidigt som lärarutbildarna får större insyn i

vad studenterna gör och lär sig på sin VFU får de också större insikt i

den verksamhet de utbildar sina studenter för. För även om många

lärarutbildare själva har en lärarutbildning är det ofta ett tag sedan de

själva var verksamma i skolan. Resultaten visar också att då lärar-

utbildarna reflekterar över studenternas lärande och den nya teknikens

roll så sker ett lärande även hos dem.

Nyckelord: Digital teknik, Loggböcker, Lärarutbildares lärande, Teori-

praktik, Yrkeslärarutbildning, VFU

13

Bakgrund

All högre utbildning, särskilt professionsutbildning, ska vila på

vetenskaplig grund och beprövad erfarenhet (SFS 1992:1434).

Yrkeslärarutbildningen – liksom de flesta lärarutbildningar –

organiseras inom två olika lärandearenor. Det innebär att kurser på

universitet eller högskolor varvas med verksamhetsförlagd utbildning

(VFU) i skolan. Ofta får den universitetsförlagda delen representera

vetenskaplig kunskap och VFU:n den beprövade erfarenheten. Dessa

två kunskapsformer ses ofta som två olika kunskapsdomäner och

integreras inte så lätt (Björck, 2020; Hegender, 2010). Som en följd av

detta, när studenter försöker integrera de två lärandearenorna, så

upplever de ofta en klyfta de förväntas överbrygga själva (Zeichner m

fl., 2015).

I tidigare studier har vi (Enochsson m fl., 2020; 2021; Kilbrink m fl.,

2020; 2021) undersökt hur yrkeslärare arbetar med digital teknik för

att hjälpa eleverna att överbrygga upplevda klyftor mellan skolförlagt

lärande och arbetsplatsförlagt lärande (APL) i gymnasiala yrkes-

utbildningar. Arbetet inspirerade oss att införa en multimodal digital

loggbok i en av yrkeslärarutbildningens VFU-kurser. Loggboken var

tänkt att fungera som en bro mellan dessa arenor likväl som en

kommunikationskanal mellan lärare och studenter. Avsikten var att

med hjälp av digital teknik skapa förutsättningar att synliggöra lär-

processen för båda parter.

För att ytterligare bredda kunskapen om hur digital teknik kan fungera

som en bro mellan olika lärandearenor, lärande i teori och praktik,

samt att fördjupa förståelsen av lärarutbildarens roll i detta arbete

erhöll vi under 2019 medel från Lärarutbildningsnämnden (LUN) vid

Karlstads universitet. I projektet utgick vi från en frågeställning om

vilka berättelser om digital teknik som gränsobjekt som framträder hos

lärarutbildarna i kursen. Genom intervjuer med lärarutbildare och

yrkeslärarstudenter samt analyser av studenternas loggböcker fram-

trädde berättelser om den digitala multimodala loggbokens potential

som digital bro mellan studenter och lärarutbildare under den verk-

samhetsförlagda delen av utbildningen (Ådefors, 2020), men också

berättelser om lärarutbildarnas egna lärande när de arbetade med

loggböckerna. Det är de sistnämnda berättelserna som fokuseras i

föreliggande text.

14

Frågan som ämnas besvaras är – Hur kan arbetet med implemen-

teringen och utvecklingen av en digital multimodal loggbok i en VFU-

kurs i yrkeslärarprogrammet bidra till deltagande lärarutbildares

lärande och professionsutveckling?

Tidigare forskning

I det här avsnittet kommer vi att beskriva tidigare forskning dels om

lärarutbildares lärande och dels om lärande när digital teknik används

som verktyg för att underlätta kommunikation och reflektion i yrkes-

utbildning, eftersom vårt fokus i det här kapitlet befinner sig i

gränslandet mellan dessa forskningsfält.

Tidigare forskning om lärarutbildares lärande

Trots att tidigare forskning visat tydliga samband mellan studenters

lärande och deras lärare så läggs det enligt Goodwin m fl. (2014) väldigt

lite vikt på vad en lärarutbildare bör kunna och kunna göra. Enligt

Loughran (2014) är lärarutbildare en väldigt heterogen grupp. De

kommer från olika bakgrunder och olika arbetsförhållanden och de

utbildar olika sorters blivande lärare på olika nivåer inom olika

områden och ämnen. I en del länder beskrivs förutsättningar för att

kunna bli lärarutbildare som en slags standard medan man i andra

länder försökt definiera viktiga egenskaper eller kompetenser som en

bra lärarutbildare behöver ha. En bra lärarutbildare kan dock inte

beskrivas endast i termer av isolerade kompetenser som kan läras in i

specifika utbildningssessioner (Korthagen, 2003). I en jämförelse av

lärarutbildningsstandarder i Nederländerna, Australien, Israel och

USA har Smith (2005) funnit att kraven många gånger överlappar

varandra. Hon fann att lärarutbildare förväntades vara någon form av

lärarförebilder och att deras viktigaste kunskaper var att kunna sätta

ord på vad som vanligen uppfattas som tyst kunskap om undervisning.

Dessutom förväntades lärarutbildare vara involverade i att skapa ny

praktisk och teoretisk kunskap, att påverka utbildning inom och

utanför deras respektive institution. Slutligen fann hon att lärar-

utbildare förväntades vara involverade i pågående personlig yrkes-

utveckling och underlätta yrkesutveckling hos andra. Lärarutbildar-

uppdraget är således komplext, men trots detta ges lärarutbildare

minimala möjligheter till formell professionsutveckling. Istället är det

vanligt att lärarutbildare tvingas söka relevant kunskap och utveckla

15

sina färdigheter vid sidan av sitt arbete som lärarutbildare (MacPail m

fl., 2018; Murray & Male, 2005; Smith, 2011).

Även om det i Sverige inte finns liknande standarder som dem som

beskrivs av Smith (2005), kan vi förutsätta att liknande förväntningar

finns på svenska lärarutbildare. Många lärarutbildare, såväl i Sverige

som utomlands, är före detta lärare och enligt Korthagen m fl. (2005),

finns en föreställning att en bra lärare automatiskt är en bra

lärarutbildare, även om det inte finns någon forskning som kan påvisa

sådana samband. Enligt MacPail m fl. (2018) finns det nästan inga

studier om lärarutbildares eget lärande. Ett undantag är Smith (2017)

som beskriver två viktiga faktorer i lärarutbildares professions-

utveckling. Den första beskriver hon som viljan att söka sig utanför sin

komfortzon och att söka sig nya utmaningar. Den andra faktorn är

enligt Smith att samarbeta med kollegor. Även Klink m fl. (2017) lyfter

personliga behov och motivation som drivkraft till lärarutbildares

professionsutveckling. I en studie med 28 nyblivna lärarutbildare visar

Murray och Male (2005) på flera utmaningar med att utveckla en ny

professionell identitet som lärarutbildare. De lyfte problem lärar-

utbildarna upplevde i processen från att gå från första ordningens

utbildare till andra ordningens utbildare. Förutom att lärarutbildarna

nu inte bara behövde undervisa själva utan också undervisa om hur

man undervisar behövde de lära sig nya institutionella normer och

roller, arbeta med vuxna elever och att tänka som forskare. Liknande

resultat har påvisats av bland annat Boyd och Harris (2010), Ritter

(2007), Swennen m fl. (2008), samt Wood och Borg (2010). Tidigare

forskning visar också att lärarutbildarnas tidigare erfarenheter så som

utbildningsbakgrund och anställningsform spelar roll för hur de ser på

sitt uppdrag som lärarutbildare. Ju högre utbildning och ju längre de

arbetat på universitetet, desto mer använder de sig av vetenskaplighet

i form av vetenskapliga begrepp, teorier, artiklar och avhandlingar

(Andersén m fl., 2018; Asghari m fl., 2019). Även den undervisnings-

form som lärarutbildarna engageras i spelar roll för hur deras

profession utvecklas. Att leda reflekterande seminarium där under-

visningen måste präglas av det som sker i nuet, likväl som att knyta an

till kunskapsmålen, förändrar lärarrollen jämfört med att hålla en

traditionell föreläsning där den kunskap man tidigare tillskansat sig

enbart förmedlas. Skapas dessutom möjlighet för kollegiala

reflektioner skapas en kollegial didaktisk kunskapsutveckling som

leder till såväl professionell som personlig utveckling (se t ex

16

Danielsson m fl., 2009; Gustavsson m fl., 2019; Hemer, 2014; Ortlieb

m fl., 2010). Detta stämmer väl överens med resultat från Postareff och

Nevgi (2015), vilka har undersökt en grupp universitetslärare som

deltar i en högskolepedagogisk utvecklingskurs och kommit fram till

att de lärare som vågar konfrontera och diskutera sin egen under-

visning öppet var de som utvecklades mest.

Tidigare forskning om lärande när digital teknik används som

verktyg för att underlätta kommunikation och reflektion i yrkes-

utbildning

Denna studie handlar om hur yrkeslärarutbildare arbetar med

loggböcker för att skapa förutsättningar för yrkeslärarstudenter att

koppla ihop lärande inom universitetsförlagd och verksamhetsförlagd

utbildning på universitetsnivå. Det går att dra paralleller till forskning

som handlar om kopplingen mellan lärande inom olika arenor i annan

yrkesutbildning, där olika teknik kan användas för att koppla ihop

lärande som sker inom de olika lärandearenorna. Tidigare studier som

handlar om lärande i olika arenor, som skola och arbetsplatsförlagt

lärande i gymnasieskolan, visar på vikten av kommunikation mellan de

som skapar förutsättningar för lärande – lärare och handledare (på

praktikplatserna) – för att eleverna skall se helheten i sin utbildning

(jfr Choy & Sappa, 2016; Kilbrink, 2013; Tynjälä, 2009).

Schwendimann m fl (2015) har studerat hur olika digitala tekniker kan

bidra till elevers lärande i sådana sammanhang inom utbildnings-

system där skola och arbetsplatser samverkar kring elevers yrkes-

utbildning. I Swendimann m fl:s artikel, vilken bygger på två studier,

utgår de utifrån hypotesen att digital teknik för lärande kan bidra till

att koppla ihop lärande i skola och arbetsliv och att det finns en

potential i de olika lärandekontexternas olikheter. I den ena studien

har de studerat hur mobil teknik med appar och uppladdning av bilder

kan stödja elevers reflektion över och koppling mellan det lärande som

sker under den arbetsplatsförlagda delen av utbildningen och det de

gör i skolan inom restaurang-, livsmedels- och fordons-program. I den

andra studien har de studerat hur wikis, bloggar och digitala

plattformar kan understödja reflekterande skrivaktiviteter och kamrat-

stödjande skrivande inom Vård- och omsorgsprogrammet samt

Handel- och administrationsprogrammet. Möjligheten att reflektera

över erfarenheter som görs under det arbetsplatsförlagda lärandet är

17

något som tidigare studier också lyft som viktigt (Akkerman & Bakker,

2011; 2012; Schaap m fl., 2012; Schwendimann m fl 2015). Digitala

dialoger mellan elev, lärare och handledare på en digital plattform

bidrog till att eleverna i Berg Christoffersons (2015) studie reflekterade

över sitt arbetsplatsförlagda lärande och att deras yrkeskunnande inom

vård och omsorg utvecklades. Berg Christoffersson lyfter också

lärarens centrala roll i att ge återkoppling och driva kommunikationen

framåt vid användningen av den digitala dialogen i yrkesutbildningen.

Att lärarnas återkoppling är viktig för elevers lärande är ett känt faktum

(Lauvås & Jönsson, 2019; William & Leahly, 2016). Lärarstudenter

som under sin VFU själva testat arbeta med digitala läroböcker mellan

VFU-skolan och elevernas APL-platser upplever att de behöver lägga

ner mycket tid på återkoppling och gemensam lärarledd reflektion när

eleverna är åter i skolan för att lyckas med syftet att öka elevernas

lärande. Studenterna menar dock att de ser en vinning i att lägga den

gemensamma tiden eftersom det också främjar deras egen syn på vad

gymnasieeleverna lär sig på APL (Andersén m fl. 2021).

Teoretiska utgångspunkter

I detta projekt bygger vi vidare på forskning om gränsöverskridande

(boundary crossing) mellan olika lärandearenor. Denna teori, vilken i

sin tur bygger vidare på aktivitetsteorin (Berner 2010; Tuomi-Gröhn &

Engeström, 2003) har tidigare använts i forskning som rör yrkes-

utbildning som bedrivs på olika lärandearenor, det vill säga skolor,

universitet och arbetsplatser (se t ex Akkerman & Bakker, 2011; Berner,

2010; Enochsson m fl., 2020, 2021; Kilbrink m fl, 2020, 2021).

Akkerman och Bakker (2011) menar att det finns en lärandepotential i

samband med gränsöverskridanden. Denna lärandepotential för-

knippas vanligen med elevers eller studenters lärande. Men även de

lärare och lärarutbildare, som arbetar med att bygga upp digitala broar

för att underlätta gränsöverskridande för studenterna, kan lära sig av

gränsarbetet.

Metod

Metodologiskt är studien inspirerad av praktisk aktionsforskning

(Rönneman, 2018) i sitt upplägg. Enligt Hardy m fl. (2017) är aktions-

forskning ett erkänt sätt för lärare att utveckla sin praktik, men också

ett sätt för dem att reflektera och själva, tillsammans med forskarna

18

och varandra, lära om sin praktik. Att genom kollektiv själv-

reflekterande undersökning där medverkande lärare för en

professionell dialog tillsammans med andra i samma praxisgemenskap

(Wenger, 1998) tolkar lärarutbildarna i studien möjliga och be-

gränsande faktorer för undervisningen i den specifika kontexten.

Data består av fyra transkriberade intervjuer. Den första och den fjärde

intervjun var endast med den ena av lärarutbildarna, medan intervju

två och tre genomfördes som gruppintervju med båda de lärarutbildare

som arbetat med den multimodala loggboken i kursen. Eftersom vi

känner till kursen och vet att man här arbetar med multimodala

digitala loggböcker i kursen är urvalet att betrakta som avsiktligt (jfr

Cohen m fl., 2000; Yin, 2014). Den första intervjun fokuserade på de

klyftor lärarutbildaren identifierat mellan campus och VFU, samt

målen med att införa den digitala loggboken. I den andra och tredje

intervjun sammanfattades erfarenheterna av arbetet med loggboken

och lärarutbildarna berättade hur de tänkte ändra arrangemanget och

varför. Den fjärde och sista intervjun sammanfattade arbetet med

loggboken under samtliga terminer och lärarutbildarna fick möjlighet

att reflektera över både elevernas och sitt eget lärande i processen.

Tankar om den fortsatta utvecklingen av loggboken delades också.

Analys

Analysen i denna studie har fokuserat på de delar av intervjuerna där

lärarutbildarna reflekterar över hur arbetet med loggboken fungerar i

relation till de klyftor mellan campus och VFU som de identifierat. I ett

första analyssteg har en av forskarna läst igenom intervjuutskrifterna

från de tre första intervjuerna för att skapa sig en förståelse av

lärarutbildarnas lärande. Här har forskaren växlat mellan att förstå och

beskriva lärarutbildarnas lärande. Det forskaren kunde se var att

lärarutbildarna i intervjuerna talade om något som kunde uppfattas

som lärande. Speciellt tydligt framträdde detta i samband med att de

berättade om hur de utvecklat kursen och arbetet med loggboken.

Lärandet är också synligt när lärarutbildarna pratar om bedömning

och återkoppling. I dessa två kategorier berättar lärarutbildarna, om än

indirekt, att de har lärt sig något specifikt. Men mellan raderna i

intervjuerna framträder också en bild av hur lärarutbildarna lär sig

genom att diskutera och reflektera med varandra. Efter detta

genomförde forskaren den fjärde intervjun med lärarutbildaren där

denne fick ta ställning till den analys forskaren gjort och kommentera

19

denna. Efter detta gjordes några små justeringar i resultatet. I ett sista

steg har samtliga forskare läst utfallet av analysen och tillsammans

diskuterat den. Det slutgiltiga utfallet av analysen resulterade i tre

kategorier – två som handlar om vad lärarutbildarna lärt sig när de

arbetat med de digitala multimodala loggböckerna, och en om hur de

lär sig. De tre kategorierna, Lärande i planering av loggböckernas

utformning och genomförande, Lärande i återkoppling och

bedömning samt Lärande i reflektion om loggböckerna återkommer

som rubriker i resultatdelen (nedan).

Etik

Vi har valt att vara öppna med att studien är genomförd vid Karlstads

universitet, då det ändå hade varit lätt att dra den slutsatsen då vi alla

är anställda vid Universitetet och studien presenteras i dess högskole-

pedagogiska rapportserie. Eftersom studien är en aktionsstudie har

analysprocessen varit öppen och de intervjuade lärarutbildarna har

erbjudits möjlighet att delta. I texten behandlas inga uppgifter om

studenter och i den mån detta görs i andra parallella studier som skulle

kunna kopplas samman med denna text bedömer vi att vi vidtagit

tillräckliga åtgärder för att inga enskilda studenter ska kunna

identifieras. Vi vill också poängtera att vi som forskare strävar efter att

vara neutrala och att vår avsikt är att lyfta fram exempel snarare än att

värdera vad som är bättre eller sämre än något annat. Även om

lärarutbildarna lyfter exempel när det inte gått som de tänkt sig så visar

resultaten också att detta kan leda till utveckling och lärande.

Resultat

Första terminen lärarutbildarna arbetade med digitala loggböcker i

syfte att koppla samman lärandet i den universitetsförlagda delen av

kursen med studenternas VFU genomfördes Fyra uppdrag i logg-

böckerna. Uppdragen som är tydligt kopplade till kursens lärandemål

redovisades enskilt av studenterna i avsedd mapp på lärplattformen

Canvas. Efter hand har uppdragen reducerats till tre och studenterna

har grupperats samman för att ha studiekamrater att diskutera

uppdragen med. När lärarutbildarna beskriver syftet med logg-

böckerna står studenternas lärande i fokus. Det är studenterna som

skall kunna kommunicera med lärarutbildaren om vad som händer på

hens respektive VFU-plats och det är studenten som skall kunna

reflektera över sitt eget lärande i loggböckerna. Dessutom är det

20

studenterna som skall utveckla sin profession och bilda sig. På den

direkta frågan vad de har lärt sig när de jobbat med loggböckerna har

lärarutbildarna dock först svårt att ge ett konkret svar.

Men vi har så fruktansvärt svårt att identifiera vilka kompetenser vi

behöver träna på. Och i synnerhet om vi har jobbat som lärare också.

Helst stänger jag dörren så att ingen annan lärare kommer in och får se

vilka brister jag har. (Lärarutbildare 1)

Båda lärarutbildarna berättar dock i intervjuerna att de tycker att det

är utvecklande att diskutera och reflektera tillsammans, vilket också

kan sammanfattas med hur vi kan se att de lär sig och utvecklas i

interaktion med varandra.

Lärande i planering av loggböckernas utformning och genom-

förande

Tidigare genomfördes ett trepartssamtal mellan lärarutbildare, student

och studentens handledare (den lokala lärarutbildaren, LLU) på VFU-

platsen. När man från lärarutbildningen beslutade att minska ner på

det totala antalet trepartssamtal under yrkeslärarutbildningen

upplevde lärarutbildarna att insynen i vad studenterna gjorde och vad

de lärde sig under sin VFU blev sämre. Den ena av lärarutbildarna

beslutade därför att i stället prova låta studenterna arbeta med en

multimodal digital loggbok i kursen, något hen hade erfarenhet av från

sitt tidigare arbete som yrkeslärare i gymnasieskolan. I och med att

trepartssamtalet byts ut mot en loggbok där lärarutbildare och

studenter kommunicerar direkt med varandra försvinner en stor del av

kommunikationen mellan lärarutbildare och LLU. Frågan om

huruvida LLU ska vara med i loggböckerna eller inte har visat sig vara

en knäckfråga för lärarutbildarna. Av intervjuerna framkommer att

lärarutbildarna anser att det är en fördel att studenternas LLU hålls

utanför loggböckerna då de tyckt sig märka att studenterna inte vågar

vara kritiska mot sin VFU om de tror att deras LLU kan få del av

kritiken. Lärarutbildarna berättar vidare att de under den första

terminen med loggböckerna upplevde att studenterna var väldigt

positiva till sin VFU och inte vågade kritisera de dokument kring

bedömning av APL som respektive skola använde sig av. Detta trots att

det enligt lärarutbildarna fanns uppenbara brister. Detta fick lärar-

utbildarna att fundera över om det kunde vara något i uppgifts-

formuleringen som gjorde att studenterna inte förstod att de

förväntades vara kritiska.

21

Jag har funderat mycket på varför har det varit så svårt? Och jag tror att

en anledning kan vara mina formuleringar utav uppdragen där jag då

inte har varit tillräckligt tydlig. Där jag har formulerat mig så det nästan

låter att LLU:n skulle kunna vara med i den här loggboken. Så att det

kanske är för att det fanns en rädsla för att LLU skulle få se vad de skrev.

Så det kan vara en anledning till att de bara belyser styrkorna då, eller

att de inte kritiskt granskar APL-dokumenten. (Lärarutbildare 1).

För att få studenterna att våga vara mer kritiska, speciellt till de

bedömningsunderlag kring APL som skolorna har och som är en del av

ett av deras uppdrag att analysera, har lärarutbildarna från och med

den andra terminen de använder loggbok i kursen lagt in en workshop

där studenterna får träna på att granska bedömningsunderlag för APL.

Vid tredje intervjun då lärarutbildarna hunnit haft den planerade

workshopen berättade lärarutbildarna att de såg en stor skillnad i hur

de studenter som nu gick kursen såg på de bedömningsdokument som

tidigare studenter rosat. Lärarutbildarna säger att det nu blev mycket

mer diskussion kring dokumenten

Det blev väldigt mycket diskussioner om hur våra dokument ser ut, såhär

ser det inte ut och vi gör ju inte såhär och nej det där kan man väl inte

bedöma, kan man det? … (Lärarutbildare 2).

Detta visar att lärarutbildarna har en plan med vad loggboken ska leda

till men när de ser att planen inte fungerar som det var tänkt så får de

tänka om.

Lärande i återkoppling och bedömning

När lärarutbildarna får frågan vad de har lärt sig av att arbeta med

loggböckerna svarar lärarutbildare två att hen fått insyn i och faktiskt

lärt sig något om hur det ser ut på studenternas VFU-platser och hur

det är att arbeta som lärare i yrkesutbildningen idag. Lärarutbildare ett

håller med men säger också att hen har sett att loggboken fungerar för

att visa på studenternas måluppfyllelse. Lärarutbildaren säger:

De här styrkorna och utvecklingsområdena som de har identifierat, de

ljudfilerna är helt fantastiska många utav dem. För där får man verkligen

höra dem när de för ett resonemang om lärandemålen. Så där känner jag,

den kopplingen är, har varit bra. Det var ett bra uppdrag i förhållande

till måluppfyllelse till kursen här. (Lärarutbildare 1)

Just detta med måluppfyllelse och frågan om loggboken skall bedömas

eller inte är något som har återkommit vid alla tre intervjuer. Lärar-

utbildarna menar att det är en svår balansgång. Att tydligt tala om att

22

detta är en uppgift som inte bedöms kan å ena sidan leda till att vissa

studenter inte bryr sig om att utföra uppgiften, eller lägger väldigt lite

energi vid den, medan andra studenter lägger massor av energi ”för det

ändå ska påverka och se bra ut och så”. Första terminen med loggbok i

kursen utförde studenterna fyra uppdrag och lärarutbildaren gav

återkoppling på alla dessa i slutet av terminen. Lärarutbildaren

berättar att hen ser återkopplingen i slutet av terminen som ett sätt att

knyta ihop uppgiften med loggboken. Dock visade det sig både i de

intervjuer som gjordes med studenterna i kursen i en parallell studie

(Andersén, Ådefors m.fl. 2021) och i kursvärderingen att studenterna

inte såg någon mening i loggboksskrivandet utan upplevde det som om

de bara skulle göra en massa uppgifter utan att få något tillbaka. Till

andra terminen förändrades därför loggboken så att där är tre uppdrag

som lärarutbildarna ger feedback på under kursens gång. En av

lärarutbildarna uttrycker att hen tycker sig se en stor skillnad i hur

studenterna löst uppdraget.

Och om vi tittar på att de har utfört uppdragen generellt mycket tydligare

och bättre nu, de är väldigt aktiva i diskussionstrådarna, vilket är väldigt

positivt och mycket mer aktiva än vad jag hade förväntat mig. Texterna

är mycket längre, det är liksom förtydligandetexter inlagda till varje

uppdrag trots att uppdraget inte har krävt det. (lärarutbildare 1).

Däremot berättar lärarutbildarna att de inte tycker sig kunna se att

studenterna hjälpt varandra genom att ge tips och råd till varandra i de

gemensamma diskussionstrådarna. Skillnaden menar de istället ligger

i att studenterna är tydligare med att förklara för varandra. Lärar-

utbildare två förklarar det som att hen tror att det faktum att de är flera

som delar utrymme och kan läsa och kommentera varandras logg-

böcker är positivt. Detta inte bara för att de tvingas sätta ord på det de

gör för att studiekamraterna ska förstå. Det blir som hen säger en

pysventil där studenterna kan beklaga sig för varandra, men också se

att andra brottas med samma eller liknande frågor som de själva.

Lärande i reflektion om loggböckerna

Som redovisats ovan har vi i intervjuerna mött uttalanden från

lärarutbildarna som vi tolkat som att de lär och utvecklas när de tvingas

tänka om och utveckla sin kurs. Av intervjuerna framkommer också att

detta till stor del sker genom att de för en reflekterande dialog med

varandra där de bollar tankar mellan sig för att på så vis pröva sina

idéer. Två konkreta exempel på detta är när de diskuterar kring

utvecklingen av workshopen med APL-dokument samt hur många

studenter det ska vara i grupperna på den digitala lärplattformen.

23

Exempel 1: Workshop kring APL-dokument

Iden om att anordna en workshop där studenterna får öva på att

granska tidigare studenters uppladdade APL-dokument innan de

senare skall granska den egna VFU-skolans APL-dokument som en

uppgift i loggboken, föds under den andra intervjun:

Om vi gör en workshop och förbereder dem för den här granskningen av

sin egen VFU-skolas APL-dokument. Så avidentifierar vi de vi redan har

så det inte syns varifrån de kommer och sätter vi dem i grupper och sen

får de utgå från skolverket och hur ska det se ut? Och vad säger ni om det

här? Och så står det tid. Upplevelse och allt bedrövligt som det stod. Och

då kanske de kan kritiskt granska det här… …och sen gemensam kritik.

Kanske lättare att göra så än att ensam gå in och kritiskt granska? Ja så

kan det också vara, eller hur för då får man liksom kritiskt granska i

grupp. Då är det lättare. (Lärarutbildare 1)

Här blir även intervjuare ett med i diskussionen när hen frågar om de

som inte är med på workshopen måste genomföra uppgiften

individuellt. Lärarutbildarna förklarar att alla studenter måste granska

sina egna VFU-skolors APL-dokument och efter lite diskussion

konstaterar lärarutbildarna att detta är en jättebra uppgift även för de

studenter som har fått sin VFU tillgodoräknad. Lärarutbildarna

sammanfattar diskussionen med att konstatera att det är en jättebra

uppgift för alla studenter då de får tillfälle att diskutera med varandra

och drar då paralleller till det egna arbetet med kursutvecklingen.

Ja det tror jag också, jag tror det kommer gå skitbra. Vi hade så roligt

när vi satte ihop kursen nu. Och jag var inte ensam längre i interaktion

med mig själv. Och det är så man tänker för dem också, i interaktion med

andra. (Lärarutbildare 1)

I sista uttalandet från Lärarutbildare 1 ovan framkommer tydligt att

hen ser en fördel i att ha en kollega att bolla sina tankar och idéer med.

Något som framkommer på flera ställen i intervjuerna.

Exempel 2: Antal studenter per grupp

Även tanken på att låta studenterna samarbeta och kommentera

varandras loggböcker i grupper är något som väcks under den andra

intervjun. Att det ska vara just tre studenter i varje grupp är ingen

självklarhet utan något som diskuteras fram mellan de båda lärar-

utbildarna. Först tänker den ena lärarutbildaren högt kring antalet

studenter i grupperna. Hen säger sig vara tveksam till huruvida det är

bäst att studenterna skriver enskilda loggböcker som bara lärar-

utbildarna kan läsa eller om de ska dela loggböckerna med varandra i

mindre grupper. Hen funderar också över hur många studenter det bör

24

vara i varje grupp. Med hjälp av att först intervjuaren och sedan den

andra lärarutbildaren delar med sig av sina erfarenheter kommer man

gemensamt fram till att prova grupper. Lärarutbildarna fortsätter dock

att diskutera vad som kan vara ett lämpligt antal studenter i varje

grupp.

Lärarutbildare 1: … för jag tror inte att man ska vara mer än tre.

Lärarutbildare 2: Nej i en annan VFU-kurs så hade vi faktiskt, skapade vi

diskussionstrådar och så hade vi att man var tvungen att gå in och läsa

varandras... då tror jag att de var fyra och så skulle man läsa och skulle

ge en kommentar till varandra. De blev liksom en slags studiegrupp men

alla hade haft samma uppdrag och så skulle de skriva om samma sak. Det

fungerade ändå jättebra.

L1: Gjorde det det?

L2: Ja det fungerade faktiskt jättebra.

L1: Så du tycker att vi ska köra på tre?

[…]

L2: Men vi får suga på den karamellen tror jag för jag tror att det är

mycket, det ligger väldigt mycket vunnet i det som du säger att de under

tiden läser varandras och diskuterar och vi märkte i den kursen, i den

kursen som jag hade då när vi krävde att de skulle göra såhär med

varandra, att trots att det inte var betygssatt... det var bara gjort eller

inte gjort, så var det den absolut bästa uppgiften. Alla hade varit väldigt

mycket mer aktiva där.

[…]

L1: Nackdelen är om det är en som är väldigt digital då och så hakar de

andra två med.

L2: Ja men det blev det inte om man gör så att alla måste hantera sin egen

loggbok men att bara det här att läsa...

L1: Ja just det man kan skapa sin egen loggbok i Canvas.

L2: Ja. För man kan göra ett individuellt arbete där man visar upp vad

man har gjort.

 L1: Och då har man tre loggböcker i varje grupp. Så kan man göra.

Här framkommer också att lärarutbildarna har haft något olika syn på

vad det innebär att vara tre studenter i loggboken. Den ena lärar-

utbildaren tänker att tre personer i loggböckerna betyder att de löser

uppgifterna i grupp, medan den andra menar att de läser, diskuterar

25

och reflekterar kring varandras enskilt skrivna logginlägg. Genom att

diskutera fram och tillbaka och att dela med sig av sina tidigare

erfarenheter, samt att ta emot input av intervjuaren så kommer

lärarutbildarna gemensamt fram till att tre studenter per grupp, är ett

lämpligt antal och att de ska skriva sina logginlägg individuellt.

Diskussion

I resultatet framkommer att lärarutbildarna lär när de planerar genom-

förandet av loggboksuppgiften, när de läser och bedömer studenternas

loggböcker och när de samtalar och reflekterar kring uppgiften. Vad

som framträder i denna studie är dock inte i första hand vad

lärarutbildarna lär sig utan hur de lär sig. Av resultatet framkommer

att det sker ett lärande när lärarutbildarna tillsammans diskuterar och

reflekterar kring loggböckerna på liknande sätt som sjuksköterske-

utbildarna i Gustavsson m fl.:s (2019) studie erfor att de lärde i

diskussion och reflektion tillsammans med sina kollegor i den

reflekterande handledning de var en del utav. De kollegiala aspekterna

och vikten av samarbete i utveckling och genomförande av

universitetskurser torde därför vara av största vikt.

Precis som Smith (2017) visar i sin studie, lyfter lärarutbildarna i den

här studien att samarbete med andra är en viktig faktor i deras lärande.

Av intervjuerna framkommer också att de intervjuade lärarutbildarna

är motiverade och villiga att ta sig an nya utmaningar och utveckla sig

även om det tvingar dem utanför sin komfortzon, även det en faktor

som Smith, såväl som Postareff och Nevgi (2015) lyfter som viktig för

lärarutbildares lärande. Visserligen kan vi se att mycket av det lärande

som sker hos lärarutbildarna när de arbetar med den multimodala

digitala loggboken för att överbrygga de klyftor som de identifierat

mellan den campusförlagda delen av lärarutbildningen och

studenternas VFU drivs av ändrade förutsättningar. Lärarutbildarna

kunde till exempel inte påverka att trepartssamtalen togs bort, men de

hade kunnat låtsas som ingenting och fortsatt med kursen som vanligt

utan loggböcker och utan fönster till studenternas VFU. På liknande

sätt hade samtal och reflektion kunnat ske utan att en multimodal

loggbok infördes. Loggboken i sig är således inte en förutsättning för

lärarutbildarnas lärande utan den påverkar snarare vad de lär sig

kopplat till digital teknik och den insyn de får i studenternas VFU.

26

Referenser

Akkerman, S., & Bakker, A. (2011). Boundary Crossing and Boundary

Objects. Review of Educational Research 81(2), 132–169.

Akkerman, S., & Bakker, A. (2012). Crossing boundaries between

school and work during apprenticeships. Vocations and

Learning, 5(2), 153–173.

Andersén, A., Asghari, H., & Petersson, M. (2018).

Yrkesämnesdidaktik på universitet: Mål, innehåll, arbetssätt och

examination. Nordic Journal of Vocational Education and

Training, 8(3), 98-123.

Andersén, A., Kilbrink, N., Enochsson, A-B., & Ådefors, A. (2021).

Learning pathways between university, school and working life

when student teachers use digital multimodal logbooks to cross

boundaries. In C. Nägele, B.E. Stalder, & M. Weich (Eds.),

Pathways in Vocational Education and Training and Lifelong

Learning. Proceedings of the 4th Crossing Boundaries

Conference in Vocational Education and Training, Muttenz and

Bern online, 8–9 April (pp. 45-50). European Research Network

on Vocational Education and Training, VETNET, University of

Applied Sciences and Arts Northwestern Switzerland and Bern

University of Teacher Education.

https://doi.org/10.5281/zenodo.4603601

Andersén, A., Ådefors, A., Enochsson, A-B., & Kilbrink, N. (2021).

Multimodalt brobygge mellan fyra lärandearenor.

Yrkeslärarstudenters erfarenheter av arbetet med multimodal

digital loggbok. Paper presenterat vid Nordyrks digitala

konferens 7-9/6 2021.

Asghari, H., Andersén, A., & Petersson, M. (2019,) Att vara lärare för

lärare - Ämnesdidaktiska syften i utbildning till yrkeslärare och

ämneslärare. (Universitetspedagogiska enhetens rapportserie

2019:1) Karlstads Universitet.

Berg Christoffersson, G. (2015). Digital dialog som redskap för

utveckling av yrkeskunnande: en studie vid APL på

gymnasieskolans vård- och omsorgsprogram

[Licentiatavhandling, Stockholms universitet]. DiVA.

https://su.diva-

portal.org/smash/get/diva2:844348/FULLTEXT01.pdf

Berner B. (2010) Crossing boundaries and maintaining differences

between school and industry: forms of boundary‐work in

Swedish vocational education. Journal of Education and Work

23(1), 27–42.

27

https://doi.org/10.5281/zenodo.4603601

Björck, V. (2020). Learning'theory'at university and'practice'in the

workplace: A problematisation of the theory-practice

terminology that the dualistic design of Work-integrated

Learning institutionalises (Doctoral dissertation, University

West).

Boyd, P., & Harris, K. (2010). Becoming a university lecturer in

teacher education: Expert school teachers reconstructing their

pedagogy and identity. Professional development in education,

36(1-2), 9-24.

Cattaneo, A. & Aprea, C. (2018). Visual technologies to bridge the gap

between school and workplace in vocational education. I D.

Ifenthaler (Red.), Digital workplace learning (ss. 251–270).

Springer.

Carr, W. (2006). Philosophy, Methodology and Action Research.

Journal of Philosophy of Education, 40(2), 421–435.

Choy, S., & Sappa, V. (2016). Australian stakeholders’ conceptions of

connecting vocational learning at TAFE and workplaces.

International Journal of Training Research, 14(2), 88–103.

Cohen, L., Manion, L., & Morrison, K. (2000). Research methods in

education (5 uppl.). Routledge.

Danielsson, A., Sundin-Andersson, C., Hov, R., & Athlin, E. (2009).

Norwegian and Swedish preceptors’ views of their role before

and after taking part in a group supervision program. Nursing &

Health Sciences, 11, 107–113.

Enochsson, A-B., Kilbrink, N., Andersén, A. & Ådefors, A. (2020).

Connecting school and workplace: Teachers’ narratives about

using digital technology as boundary objects. Nordic Journal of

Vocational Education and Training, 10(1), 43–64.

Enochsson, A-B., Kilbrink, N., Andersén, A., & Ådefors, A. (2021). Att

ständigt behöva tänka om: Ett yrkesdidaktiskt dilemma i

digitaliseringens spår. I J. Kontio & S. Lundmark,

Yrkesdidaktiska dilemman (ss. 299–322). Natur & Kultur.

Goodwin, A. L., Smith, L., Souto-Manning, M., Cheruvu, R., Tan, M.

Y., Reed, R., & Taveras, L. (2014). What should teacher

educators know and be able to do? Perspectives from practicing

teacher educators. Journal of Teacher Education, 65(4), 284-

302.

Gustavsson, S., Andersén, A., & Berglund, M. (2019). To challenge

and to be challenged – Teachers collective learning in higher

education. Reflective Practice, 1-16.

Hardy, I., Rönnerman, K., & Edwards-Groves, C. (2018).

Transforming professional learning: Educational action research

28

in practice. European Educational Research Journal, 17(3), 421-

441.

Hegender, H. (2010). Bedömning av lärarstudenters yrkeskunnande.

Nordic Studies in Education 30(3), 180-197.

Hemer, S. (2014). Finding time for quality teaching: An ethnographic

study of academic workloads in the social sciences and their

impact on teaching practices. Higher Education Research &

Development, 33(3), 483–495.

Kilbrink, N. (2008). Legorobotar i skolan: Elevers uppfattningar av

lärandeobjekt och problemlösningsstrategier (Karlstad

University Studies, nr. 2008:7) [Licentiatavhandling]. Karlstad

Universitet.

Kilbrink, N. (2013). Lära för framtiden: Transfer i teknisk

yrkesutbildning (Karlstad University studies, No. 2013:4).

[Doktorsavhandling] Karlstad University Press.

Kilbrink, N., Enochsson, A-B., & Söderlind, L. (2020). Digital

technology as boundary objects: Teachers’ experiences in

Swedish vocational education. Zeitschrift für Berufs- und

Wirtschaftspädagogik. 233–251.

Kilbrink, N., Enochsson, A.-B., Andersén, Annelie & Ådefors, Annica

(2021). Teachers’ use of digital boundary objects to connect

school and workplace-based learning in dual vocational

education. I E. Kyndt, S. Beausaert & I. Zitter. Developing

connectivity between education and work: Principles and

practices. Routledge. (Boksläpp 13 Juli 2021).

Korthagen, F. A. (2003). Search of the essence of a good teacher:

Toward a more holistic approach in teacher education. From

teacher thinking to teachers and teaching: The evolution of a

research community (pp. 241-273). Elsevier.

Korthagen, F., Loughran, J., & Lunenberg, M. L. (2005). Teaching

teachers: Studies into expertise of teacher educators: An

introduction to this theme issue. Teaching and Teacher

Education, 21(2), 107-115.

Lauvås, P., & Jönsson, A. (2019). Ren formativ bedömning: nn ny

bedömningspraktik. Studentlitteratur.

Loughran, J. (2014). Professionally developing as a teacher

educator. Journal of Teacher Education, 65(4), 271-283.

Motta, E., Cattaneo, A., & Gurtner, J-L. (2014). Mobile devices to

bridge the gap in VET: Ease of use and usefulness as indicators

for their acceptance. Journal of Education and Training Studies

2(1), 165–179.

29

Murray, J., & Male, T. (2005). Becoming a teacher educator: Evidence

from the field. Teaching and Teacher Education, 21(2), 125-142.

Ortlieb, E. T., Biddix, J. P., & Doepker, G. M. (2010). A collaborative

approach to higher education induction. Active Learning in

Higher Education, 11(2), 109–118.

Postareff, L., & Nevgi, A. (2015). Development paths of university

teachers during a pedagogical development course. Educar.

Ricœur P. (1976). Interpretation theory: Discourse and the surplus of

meaning. Fort Worth, Tex.: Texas Christian Univ. Press.

Ritter, J. K. (2007). Forging a pedagogy of teacher education: The

challenges of moving from classroom teacher to teacher

educator. Studying Teacher Education, 3(1), 5-22.

Rönnerman, K. (2018). Vikten av teori i praktiknära forskning:

Exemplet aktionsforskning och teorin om praktik-

arkitekturer. Utbildning och Lärande 12(1), 41-54.

Schaap, H., Baartman, L., & De Bruijn, E. (2012). Students’ learning

processes during school-based learning and workplace learning

in vocational education: a review. Vocations and learning, 5(2),

99-117.

SFS1992:1434. Högskolelagen. Stockholm: Utbildnings-

departementet.

Smith, E. (2011). Teaching critical reflection. Teaching in Higher

Education, 16(2), 211–223.

Smith, K. (2005). Teacher educators’ expertise: What do novice

teachers and teacher educators say? Teaching and Teacher

Education, 21(2), 177-192.

Smith, K. (2017). Learning from the past to shape the

future. European Journal of Teacher Education, 40(5), 630-

646.

Schwendimann, B., Cattaneo, A., Dehler Zufferey, J., Gurtner, J.,

Bétrancourt, M., & Dillenbourg, P. (2015). The ‘Erfahrraum’: A

pedagogical model for designing educational technologies in dual

vocational systems. Journal of Vocational Education &

Training, 67(3), 367–396.

Swennen, A., Volman, M., & van Essen, M. (2008). The development

of the professional identity of two teacher educators in the

context of Dutch teacher education. European journal of teacher

education, 31(2), 169-184.

Tuomi-Gröhn, T., & Engeström, Y. (2003). Between school and work:

New perspectives on transfer and boundary-crossing.

Pergamon.

30

Tynjälä, P. (2009). Connectivity and transformation in work-related

learning: Theoretical foundations. I M. Stenström, & P. Tynjälä

(Red.), Towards integration of work and learning (ss. 11–37).

Springer Netherlands.

Wenger, E. (1998). Communities of practice. Learning, meaning and

identity. Cambridge,England: Cambridge University Press.

Wiliam, D., & Leahy, S. (2016). Embedding formative assessment.

Hawker Brownlow Education.

Wood, D., & Borg, T. (2010). The rocky road: The journey from

classroom teacher to teacher educator. Studying teacher

education, 6(1), 17-28.

Yin, R.K. (2014). Case study research: Design and methods (5th ed.).

Thousand Oaks, CA: Sage. Zitter, I., Hoeve, A., & de Bruijn, E.

(2016). A design perspective on the schoolwork boundary: A

hybrid curriculum model. Vocations and Learning, 9(1), 111–

131.

Zeichner, K., Payne, K. A., & Brayko, K. (2015). Democratizing teacher

education. Journal of Teacher Education, 66(2), 122-135.

Ådefors, A. (2020). Digital multimodal loggbok som bro mellan

lärare och studenter på yrkeslärarutbildningen

[Studentuppsats, Karlstads Universitet]. http://kau.diva-

portal.org/smash/record.jsf?pid=diva2%3A1457283&dswid=-

1535

31

http://kau.diva-portal.org/smash/record.jsf?pid=diva2%3A1457283&dswid=-1535
http://kau.diva-portal.org/smash/record.jsf?pid=diva2%3A1457283&dswid=-1535
http://kau.diva-portal.org/smash/record.jsf?pid=diva2%3A1457283&dswid=-1535

32

Bedömningsmatriser i praktiken

ett exempel från en laborativ kemikurs

Jörgen Samuelsson och Torodd Lunde

Sammanfattning

Kurser i organisk kemi handlar till stor del om att lära sig hur man

laborativt går till väga för att bilda nya kolföreningar. Laborativ

skicklighet är därför en central del i den kunskapsbas som studenter

måste tillgodose sig. Trots detta bedömer vi sällan studenternas

praktiska färdigheter och procedurkunskaper. En närliggande

förklaring till detta är att det saknas fungerande och etablerade

bedömningsverktyg och tillvägagångssätt för att bedöma denna typ av

kunskap. I denna rapport kommer vi beskriva ett utvecklingsprojekt i

kursen Organisk kemi B (KEGB01). I projektet ville vi utforska

bedömningsmatriser som ett bedömningsverktyg för att göra de

laborativa momenten mer bedömningsbara. En bedömningsmatris

innehåller kriterier som konkretiserar innebörden av lärandemålen

och synliggör vilka kvaliteter som eftersträvas och kommer ligga till

grund för bedömningen. Syftet med utvecklingsprojektet är därmed

dels att utforska hur vi med hjälp av matriser kan designa bedömning

så att det blir en tydlig länkning mellan de mål som handlar om

praktiska färdigheter, undervisningsaktiviteter och bedömning och

dels hur praktiska färdigheter kan bedömas på ett rättssäkert sätt. I

denna text kommer vi presentera våra erfarenheter från projektet och

diskutera möjligheter och utmaningar med att använda matriser för att

bedöma praktiska färdigheter.

33

Inledning

Kurser i organisk kemi handlar till stor del om att lära sig hur man

laborativt går till väga för att bilda nya kolföreningar, det vill säga

organkemisk syntes. Laborativ skicklighet – det vill säga färdigheter,

procedurkunskaper och förmågan att omsätta teoretiska ämnes-

kunskaper i praktiken – är därför en central del i den kunskapsbas som

studenter måste tillgodose sig. Trots detta bedömer vi sällan

studenternas praktiska färdigheter och procedurkunskaper. I stället är

det ofta bara krav på att studenter ska delta aktivt i laborations-

tillfällen, medan det är laborationsrapporten som används som

underlag för att sätta betyg. Det blir därmed deras förmåga att skriva

laborationsrapport som bedöms, snarare än deras förmåga att använda

utrusning, kemikalier och teoretiska kunskaper på ett effektivt och

ändamålsenligt sätt i laborativa sammanhang. Ifall vi önskar

konstruktiv länkning mellan lärandemål, undervisningsaktiviteter och

bedömning, borde det även tydligt skina igenom vilka laborativa

kvalitéter vi önskar att studenterna ska utveckla under kursens gång

och hur dessa kommer bedömas.

I denna rapport kommer vi beskriva ett utvecklingsprojekt i kursen

Organisk kemi B (KEGB01). Under kursen ska studenterna lära sig

designa, utföra och utvärdera en organkemisk syntes. Kursen är därför

designad som en väldigt praktisk kurs där själva syntesarbetet skall

utföras i ett studentprojekt. Hela 6 hp av kursens totala 7,5 hp är

relaterade till laborativa moment, medan de resterande 1,5 hp är

teoretiska ämneskunskaper. När vi designade kursen valde vi bort

salstentamen som examinationsform eftersom det inte skulle vara ett

lämpligt sätt att utvärdera studenternas praktiska färdigheter. Vi

utgick i från två huvudfrågor:

 Hur ska man designa kursen så att det blir en tydlig länkning

mellan de mål som handlar om praktiska färdigheter,

undervisningsaktiviteter och bedömning?

 Hur ska vi kunna summativt bedöma praktiska färdigheter på ett

rättssäkert sätt?

I vårt utvecklingsprojekt ville vi undersöka om bedömningsmatriser är

ett lämpligt verktyg för att göra de laborativa momenten mer

bedömningsbara. En bedömningsmatris innehåller kriterier som

konkretiserar innebörden av lärandemålen och synliggör vilka

kvaliteter som eftersträvas och kommer ligga till grund för

34

bedömningen. I vårt utvecklingsprojekt konstruerade vi tre olika

matriser (se bilaga 1-3): en för att bedöma studentens förmåga att

designa ett projekt och muntligt redovisa det (bilaga 1), en för

förmågan att genomföra laborationerna (bilaga 2) och en för förmågan

att utvärdera projektet och muntligt redovisa det (bilaga 3). Matriserna

användes primärt för att göra summativa bedömningar.

Bakgrund

Summativ och formativ bedömning

Bedömning kan ha två olika ändamål, och dessa brukar refereras till

som summativ respektive formativ bedömning (Black & Williams,

2001). Summativ bedömning handlar om slutbedömning av kunskaper

och har egentligen ingen annan funktion än att beskriva och tydliggöra

vad studenter uppnått (Korp, 2003). Formativ bedömning refererar till

alla typer av aktiviteter som tillhandahåller information om studenters

progression och som ger återkoppling som bidrar till att modifiera

undervisningsaktiviteter i syftet att stärka lärandet (Black & Williams,

2001). De två funktionerna kan komma i konflikt med varandra och det

finns därför skäl att hålla isär dem när vi resonerar kring hur

bedömning bör utformas och genomföras.

Det kan finnas två olika funktioner med den summativa bedömningen.

Det kan handla om att rangordna studenter och det kan handla om att

fastställa vad studenterna kan i relation till undervisningens mål (Korp,

2003). Det finns dock en spänning mellan dessa två funktioner. När

bedömningens huvudfunktioner är att rangordna studenter är graden

av samstämmighet mellan bedömare avgörande för att bedömningen

ska bli både rättvis och rättssäker. Men alltför ensidig strävan efter

objektiva och rättssäkra bedömningsformer kan också resultera i att

bedömningskriteriernas relevans i relation till lärandemålen kan

offras. I strävan efter objektivitet och samstämmighet riskerar vi att

göra det enkelt mätbara till det viktiga, snarare än att göra det viktiga

mätbart.

En följd av det ovan sagda kan till exempel vara att vi i en laborativ kurs

betygssätter studenternas förmåga att tillämpa teoretiska kunskaper i

problemlösningsuppgifter på salstentamen, i stället för att betygssätta

förmågan att tillämpa laborativa färdigheter i kombination med

teoretiska kunskaper i laborativa sammanhang. Detta kan medföra att

lärandemål som kretsar kring praktiska färdigheter och procedur-

35

kunskaper inte blir betygsgrundande, trots att kursen i huvudsak är

laborativ. På grund av att studenter ofta börjar med att ta reda på hur

de kommer bedömas och sedan deltar i undervisningsaktiviteter med

detta som utgångspunkt, får detta konsekvenser för vad studenter lär

sig (Biggs, 1996). När studenter betygssätts genom en salstentamen

kommer många studenter investera tid och energi på att lära sig saker

som är relevanta för att lyckas med salstentamen, och förmodligen

lägga ner mindre tid på att träna på att tillämpa teoretiska kunskaper i

laborativa sammanhang, även om det kanske är detta som betonas i

lärandemålen. Vad som bedöms och hur det bedöms är därför ett

effektivt vis att kommunicera till studenterna vad de ska lägga ner sin

tid och energi på. Hur vi kan få hög samstämmighet mellan det som

mäts och det som ska läras är därför väl så viktigt att diskutera som hur

vi kan få hög samstämmighet mellan olika bedömares slutbedömning.

Formativ bedömning refererar som tidigare nämnts till alla typer av

aktiviteter som tillhandahåller information som syftar att stärka

lärandet (Black & Williams, 2001). Detta inkluderar både aktiviteter

som lärare involverar studenterna i och självbedömningar som

studenter gör av sitt eget lärande. Formativ bedömning brukar delas

upp i tre dimensioner: vart studenten är på väg (lärandemål), vart

studenten är nu (förkunskaper) och hur studenten kan ta sig dit

(undervisningsaktivitet) (Williams, 2011). För att bedömning ska bli

formativ måste en lärare klargöra och dela med sig av lärandemål och

succékriterier med studenter, i annat fall vet inte studenterna vart de

är på väg och detta får konsekvenser för deras möjligheter att delta i

den övriga undervisningen på ett effektivt och konstruktivt sätt.

Konstruktiv länkning och lärandemål

Konstruktiv länkning refererar till att det måste finnas en tydlig

koppling mellan lärandemål, undervisningsaktiviteter och bedömning

(Biggs & Tang, 2003). När dessa är i fas med varandra kommer det att

bidra till att undervisningen blir mer effektiv. Det säkerställer också att

studenterna faktiskt övar på det som de sedan kommer att bedömas på.

Det finns tre grundläggande krav för att uppnå konstruktiv länkning:

tydligt definierade lärandemål, undervisningsmetoder som rimligt

bidrar till att lärandemålen nås, samt en bedömningsuppgift som

mäter utfallet och som överensstämmer med det som var intentionen

med lärandemålet. Bedömningsuppgiften måste ge studenterna

möjlighet att visa upp sina kunskaper på ett lämpligt sätt, och det måste

vara klart för studenten när det är ett undervisningstillfälle där syftet

36

med all återkoppling är formativt och när det är ett bedömningstillfälle

där huvudsyftet är att göra en summativ bedömning av studentens

slutkunskaper (William, 2011).

Lärandemål ska ange vad som är minimumkravet för att klara en kurs,

det vill säga vad som är en minsta acceptabel nivå som alla studenter

ska nå. Utöver denna basnivå måste det finnas betygskriterier som

visar vilka kvaliteter som kännetecknar en högre standard. Detta är

formuleringar som ger uttryck för vad studenter måste visa upp för att

förtjäna ett högre betyg och bidrar till att differentiera mellan olika

kvalitéer i prestationer. Klarhet i betygskriterier och vad de innebär

kan vara till stor hjälp för både lärare och studenter (Jönsson &

Svingby, 2007). Studenters medvetenhet om syftet med bedömning

och vilka bedömningskriterier som finns, refereras ofta till som

transparens (Jönsson, 2014). Det finns indikationer på att om alla

uppgifter, kriterier och mål i en kurs är tillgängliga för både lärare och

studenter så kommer det förbättra studenternas prestationer (Wiggs,

1998). Det kan även ha en negativ inverkan på lärandet att inte veta vad

som förväntas (Wiiand, 2005). Frågan blir då hur lärandemål och

kriterier kan kommuniceras effektivt för att skapa större transparens.

Bedömningsmatriser har lanserats som ett fruktbart alternativ. Vi

kommer därför fortsättningsvis diskutera bedömningsmatriser lite

mer ingående.

Bedömningsmatriser

Bedömningsmatriser är ett redskap för att gradera och därigenom

kvalitativt rangordna autentiska eller komplexa studentarbeten

(Jönsson & Svingby, 2007). De består oftast av en sammanhållen

uppsättning kriterier för studentarbeten och beskriver olika nivåer av

kvalitet i prestationer (Brookhart, 2013). De kan användas för att

bedöma en process (t.ex. laborativa färdigheter) eller en produkt (t.ex.

laborationsrapport, muntlig presentation) (Korp, 2003). Det finns

analytiska och holistiska matriser där den förstnämnda har separata

kriterier för olika aspekter som gör att en enskild aspekt kan bedömas

en i taget, medan den holistiska används för helhetsbedömningar och

därför är mer effektiv men inte lika informativ. I och med att analytiska

matriser är mer informativa än holistiska finns det fördelar med dessa,

som till exempel att det är lättare att göra bedömningen transparent

och ge en mer detaljerad återkoppling i formativt syfte (Jönsson &

Svingby, 2007).

37

Det är också vanligt att skilja på generella och uppgiftsspecifika

matriser (Jönsson & Svingby, 2007). En generell matris kan användas

till olika bedömningsuppgifter (t.ex. olika laborationer) även om de

måste handla om samma typ av lärandemål (t.ex. färdigheter i att

hantera utrustning), medan en uppgiftsspecifik matris har kriterier

som även refererar till specifikt innehåll i en bedömningsuppgift (t.ex.

en specifik procedur förknippat med en specifik laboration). Fördelen

med generella matriser är bland annat att de lättare kan delas med

studenterna redan från början, att de kan användas på olika uppgifter

och därmed fokusera på utveckling av samma förmågor över tid och att

uppmärksamhet riktas mot förmågorna snarare än hur en specifik

uppgift fullförs (Brookhart, 2013).

Bedömningskriterier går att formulera på olika sätt och ökande kvalitet

kan ses som antingen ökande komplexitet i kunnande i termer av

kvalitativa språng eller i termer av en mer graderingsbar ökning av en

och samma kvalitet. Exempel på ramverk som bygger på ökande

komplexitet och kvalitativa nivåskillnader är SOLO-taxonomin (SOLO,

strukturen för observerade läranderesultat) som fokuserar på ökande

strukturell komplexitet (Biggs och Collins, 1982) och Blooms taxonomi

(Bloom, 1975). Ett annat alternativ är däremot att betona kunnande

som särskiljs genom graderingsbara adverb, och bedömningen riktar

sig då in mot huruvida studenten till exempel redogör för något

översiktligt, utförligt eller utförligt och nyanserat (Lundahl, 2011). En

fördel med detta är att det är graden av till exempel kritisk reflektion

som skiljer studentarbeten av olika nivå åt, snarare än huruvida det

finns kritisk reflektion över huvud taget.

Forskning har visat att användning av matriser kan öka pålitligheten i

summativ bedömning av prestationer – dvs. öka samstämmighet i

bedömningen – särskilt om de är analytiska, uppgiftsspecifika och

kompletterade med konkreta exempel på vad kriterier innebär och det

finns möjlighet för lärare att träna i förväg (Jönsson & Svingby, 2007).

Matriser har också stor potential att bidra till att främja lärande och

förbättra undervisning om de används på rätt sätt, till exempel genom

att bidra till ökad transparens om de används systematiskt och

genomtänkt som en integrerad del av undervisningen (Jonsson &

Svingby, 2007; Jonsson, 2017).

38

Utvecklingsprojektet

Utgångspunkten för utvecklingsprojektet var att kursplanen för

Organisk kemi B skulle skrivas om och vi insåg att det saknades en kurs

i kemi där laborativa förmågor undervisades och examinerades i den

utsträckning som vi önskade. Lösningen blev att betrakta Organisk

kemi A som en förkunskapskurs, medan Organisk kemi B betraktas

som en påbyggnadskurs. Fördelen med detta var att Organisk kemi B

därmed inte behövde innehålla mängder med ny teori, utan större

fokus kunde läggas på laborativa moment. Därmed kunde fler av

lärandemålen rikta in sig mot laborativa färdigheter och procedur-

kunskaper.

Kursens lärandemål

Vi formulerade totalt 9 lärandemål till kursen och av dessa var fyra (1-

4) av mer teoretisk karaktär medan fem (5-9) var mer anknutna till

färdigheter och procedurer.

1. redogöra för radikalers egenskaper och reaktioner
2. beskriva de viktigaste reaktionsvägarna för framställning av

polymerer
3. redogöra för karbonylföreningars egenskaper och reaktioner
4. redogöra för framställningar och användning av några kväve-

innehållande föreningar
5. ge exempel på och förklara strategier för enklare flerstegs-

synteser
6. beskriva några viktiga reaktioner och reagens i syntesarbete
7. planera och genomföra enklare flerstegssynteser
8. genomföra enklare riskbedömning
9. muntligt och skriftligt redovisa experimentellt arbete inom om-

rådet inom givna tidsramar.

De teoretiska momenten syftar till att studenterna skall få några nya

verktyg och lära sig några nya klasser kemiska reaktioner för att få

större frihet senare när de skall designa sin organiska syntes. De

teoretiska momenten undervisas via klassiska föreläsningar som

senare seminariebehandlas och examineras via inlämningsuppgifter.

Stort fokus ligger i att använda dessa nya verktyg för att kunna designa

synteser. Vi valde att inte ge några överbetyg för dessa teoretiska

moment.

39

När det gäller de mer praktiska lärandemålen så fokuserade vi på att

undervisa och träna studenterna i att planera, genomföra och ut-

värdera en syntes, samt analysera och redovisa sina resultat. En stor

del av undervisningen sker genom självständigt och individuellt arbete.

Vi har valt att schemalägga hela tio laborationsdagar per student. De

sex första dagarna är avsedda för färdighetsträning. Studenterna får

då lära sig nya tekniker och får kontinuerlig formativ feedback på vad

och hur de kan förbättra sina färdigheter. Syftet är att träna upp

studenternas praktiska färdigheter och färdigheter i att koppla teori till

praktik. De kvarvarande fyra dagarna är dedikerat till studenternas

egna projekt där de självständigt ska utföra de praktiska delarna av

studentprojektet. Det är i denna fas av undervisningen vi genomför

summativ bedömning av studenternas prestationer.

Studentprojektets undervisningsaktiviteter

Studentprojektet är en av de viktigaste delarna av kursen. Studenterna

skall individuellt planera, genomföra, utvärdera och rapportera ett

laborativt projekt. Projektet är uppdelat i fyra delar: (1) studenterna

får veta startmaterial och produkt och ska utifrån sina kunskaper i

kemi, individuellt och självständigt föreslå vilka reaktioner som måste

utföras för att sökt produkt erhålls. Examinationen sker genom att

studenten muntligt redovisar sina reaktioner men framför allt hur de

kom fram till sin lösning. Under detta moment används en

bedömningsmatris. (2) Utifrån feedback och diskussion i (1) skall

studenterna designa ett recept för hur de praktiskt skall genomföra

syntesen. Till skillnad från förgående steg där studenterna mer

teoretiskt diskuterade vilka reaktioner som är görbara skall de nu i

detaljer beskriva hur de skall genomföra momentet, så som volymer,

lösningsmedel, etc. Studenterna lämnar in sina recept, får feedback

och modifierar sedan tills både lärare och student är nöjd med receptet.

(3) Studenterna genomför laborationerna enligt sitt recept. Detta

moment kommer att summativt bedömas med en bedömningsmatris.

(4) Avslutningsvis skall studenterna redovisa detta moment både

muntligt och skriftligt. Den muntliga redovisningen bedöms med en

bedömningsmatris under ett seminarium, medan den skriftliga delen

inte bedöms med överbetyg.

Bedömning med hjälp av bedömningsmatriser

När vi väl hade identifierat lärandemålen gällde det att bryta ner dem

till mätbara kriterier samt utforma bedömningsmatriser för de

moment där dessa kriterier skall bedömas. Vi valde att utforma tre

40

bedömningsmatriser (se bilaga 1-3): en matris för studenternas

muntliga presentation innan de laborativa momenten, en matris för

själva praktiska utförandet och en matris för den muntliga

slutpresentationen. Fortsättningsvis diskuterar vi utformningen av

bedömningsmatrisen för det laborativa arbetet mer i detalj (bilaga 2).

Att utföra laborationer kräver många färdigheter. Vi valde att bedöma

följande kriterier: säkerhet, struktur, skicklighet, närvaro och

laborationsanteckningar.

Kriterium för säkerhet: Säkerhet är så viktig i laborativt arbete att det

till och med finns som ett eget lärandemål. I kriteriet Säkerhet vill vi

betona att studenten både har adekvat kunskap och agerar efter sin

kunskap. Denna förmåga kommer inte bedömas enligt en grad-

skillnad, för antigen agerar eller så agerar inte studenten säkert. Därför

betygsätts detta moment med endast betyget U/G. Till skillnad från

säkerheten kommer de övriga kriterierna bedömas med betygen

U/G/VG.

Kriterium för struktur: Med kriteriet Struktur menar vi studentens

förmåga att följa sin egen planering. Det är till exempel extremt viktigt

att göra saker i rätt ordning och planera avbrott så att inte detta

påverkar resultatet negativt i laboratoriet. I kriteriet för överbetyg ska

detta ske på ett effektivt sätt utifrån den egna planeringen.

Kriterium för skicklighet: Med kriteriet Skicklighet vill vi bedöma

studenternas färdighet att välja och använda adekvat utrustning för att

utföra laborationer. Vi kemister har massor med utrustning att välja

på i olika storlekar och former och ibland mätutrustning som kräver

skicklighet att använda. Ofta kan man utföra ett och samma moment

på många olika vis, dock brukar vissa av metoderna vara mer

ändamålsenliga än andra. Med detta kriterium vill vi helt enkelt

bedöma vilken grad studenterna använder ändamålsenliga metoder

och utrustningar.

Kriterium för närvaro: Kriteriet för Närvaro skall inte förväxlas med

ett simpelt krav på aktivt deltagande som vi diskuterade i

introduktionen, utan handlar i stället om studenternas förmåga att

berätta och motivera vad de gör, vad de har gjort och varför. Det är ett

tecken på kvalitet när studenten är medveten om sitt handlande och

kan motivera varför de gör som de gör.

41

Kriterium för laborationsanteckningar: Kriteriet för studentens

förmåga att dokumentera vad de gör kallar vi för Laborations-

anteckningar. Att föra journal över det man gör, vad man observerar

och vad man får för resultat är extremt viktigt för att studenten skall

kunna utvärdera resultat, identifiera felkällor och rapportera resultatet

på ett korrekt vis. Vi förväntar oss att en student som uppfyller VG med

hjälp av sina anteckningar skall kunna utföra mer avancerade analyser

av utfallet, som till exempel avvikelser.

Avslutningsvis vill vi poängtera att det som avgör studenternas

slutbetyg är det kriteriet som har lägst betygsnivå (obs säkerhet räknas

inte med). Med andra ord får studenter som till exempel inte blir

godkända på alla kriterier slutbetyget U, en som inte får VG på alla

kriterium G. Logiken bakom detta är att kriterierna beskriver standard

i olika kvalitéer på det som studentprestationer måste uppfylla, med

andra ord räcker det inte med en hög prestation i en aspekt för att

upphöja eventuellt lägre prestation i andra aspekter.

Diskussion

I vårt utvecklingsprojekt har vi valt att använda bedömningsmatriser

och överbetyg (U/G/VG) vid bedömningen av den praktiska delen av

studentprojektet samt av muntliga redovisningar före och efter

utförandet via seminarium. Det finns två huvudanledningar till varför

vi har valt att använda bedömningsmatriser. Den första anledningen är

att vi tidigare saknat funktionella bedömningsverktyg för att genom-

föra examination av praktiska laborativa moment. Därför har vi önskat

utforska ifall bedömningsmatriser är en tänkbar lösning på detta. Den

andra anledningen är att vi menar att matriser kan bidra till att öka

rättssäkerheten i bedömningen.

I Regler för utbildning på grundnivå och avancerad nivå vid Karlstads

universitet Kap 6 1§ (Dnr. C2019/612) står det: ”Skriftlig examination

ska som huvudregel genomföras individuellt och anonymt, vilket

betyder att läraren bedömer alla examinationer utan att veta vilken

student som tenterat.”. Det är dock inget krav på anonymitet, men

andemeningen är att vi skall kunna bedöma studenternas prestationer

så objektivt som möjligt. Vid traditionell salstentamen har vi

möjlighet, rutiner och verktyg för att genomföra mer objektiva

bedömningar av studentprestationer, till exempel med hjälp av

rättningsmallar. Att bedöma studenternas prestationer i laboratoriet är

däremot omöjligt att genomföra anonymt och med stöd i en objektiv

42

rättningsmall. Vi argumenterar för att det trots detta finns goda skäl att

hitta lösningar som säkrar att även praktiska moment görs

bedömningsbara och betygsgrundande för att skapa konstruktiv

länkning mellan denna typ av lärandemål och examination (Biggs,

1996). För att ändå säkerhetsställa att bedömningen sker på så

objektiva grunder som möjligt, så använder vi bedömningskriterier

som synliggör vad vi tittar efter när vi bedömer.

En annan dimension av rättssäker bedömning är interreliabilitet – att

olika lärares bedömning överensstämmer med varandra (Korp, 2003).

Det är inte ovanligt att undervisning och bedömning genomförs av flera

lärare. En stor fördel med bedömningsmatris är att det ökar möjlig-

heten för lärare i ett lärarlag att utföra mer likvärdiga bedömningar.

Detta uppnås genom att alla lärare tvingas fokusera på samma kriterier

i bedömningen (Jönsson & Svingby, 2007). Anledningen till detta är

transparensen som bedömningsmatriserna medför. Dock kommer

alltid bedömningen med hjälp av matriser innehålla en viss subjektiv

dimension, men genom att göra kriterier explicita så ökar möjligheten

att utveckla en samsyn kring vad som ska bedömas och vad som är låg

och hög kvalitet i kunnande (Jönsson, 2014).

En lärdom vi gjort är att när man introducerar nya bedömnings-

metoder så är det viktigt att göra detta så tidigt som möjligt i kursen,

något som även Jönsson (2014) betonar. Första gången kursen

organisk kemi B gavs introducerades matrisen redan vid kurs-

introduktionen. Matriserna diskuterades även tillsammans med

studenterna innan de bedömningstillfällena de skulle användas för

summativ bedömning. Trots detta visade det sig att flertalet studenter

vid första bedömningstillfället totalt struntat i att titta på bedömnings-

kriterierna. En konsekvens av detta blev att många inte ens uppfyllde

kriterierna för godkänt, ofta på grund av detaljer. Vid senare kurs-

omgångar har vi betonat kriterierna i matrisen än tydligare och

använde denna lärdom som ett avskräckande exempel för studenter.

För att dokumentera kvalitetsnivån på studenternas prestationer i de

olika aspekterna i matrisen fyller vi i en egen matris för varje student

som vi sedan använder som underlag under återkoppling. Detta ger

bättre förutsättningar för att ge individuell återkoppling och under-

lättar även vid själva återkopplingen, det blir enklare att peka på vilka

områden som studenterna har störst potentialer att förbättra sig på och

att motivera varför de fått det betyget de fått. De flesta studenterna

hade samma uppfattning om kvalitén på sina prestationer som vi. Från

43

ett lärarperspektiv bidrar matrisen till att identifiera vilka kriterier som

studenterna uppnår låg måluppfyllelse på, och ger därmed information

om vilka aspekter av undervisningen som kan behöva utvecklas för att

få ännu högre grad av måluppfyllelse i framtiden (Korp, 2003).

Vissa studenter uttryckte att de hade svårt att förstå logiken bakom

varför de måste uppfylla alla kriterier för en viss betygsnivå för att få

det aktuella betyget. Detta kan delvis bero på att studenterna inte

tidigare blivit bedömda med matriser. Mer troligt beror det på att de

flesta skriftliga tentamina har tydliga betygsgränser som baseras på

procent av totalpoängen. Med andra ord kan studenten vara dålig på

vissa områden och kompensera sina brister genom att prestera bättre

på andra områden. Bedömningsmatriserna fungerar inte på detta viset.

För att få t.ex. VG så måste alla kriterier bedömas med VG, har man ett

G (förutom de kriterier som endast bedöms med betyget G) så bedömer

vi studenterna med betyget G. Detta är något vi måste bli bättre på att

kommunicera med studenterna i framtiden för att öka transparensen i

bedömningen (Jönsson, 2014).

Två aspekter av undervisningen som är viktigt för läraren att skilja på

är undervisningsaktiviteter där studenterna får formativ återkoppling

och examinerande moment där de får summativ återkoppling som ofta

handlar om att motivera ett betyg, snarare än att hjälpa studenten

framåt i sitt lärande (Black & William, 2001; William, 2011). Vi vet av

erfarenhet att studenterna ofta saknar laborativ erfarenhet. Att

bedöma oerfarna studenter utan att ge dem möjlighet till träning bryter

mot idén om vad undervisning handlar om och idén om konstruktiv

länkning (Biggs, 1996). Därför är sex av de tio laborationsdagarna

dedikerade till att studenterna får möjlighet till laborativ träning.

Under dessa dagar använder vi bedömningsmatrisen för att ge formativ

återkoppling. Detta blir ett sätt att ge studenten information om vart

den befinner sig in nuläget, vart den är på väg och vad den behöver göra

för att ta sig dit, det vill säga återkoppling i de tre dimensionerna av

formativ bedömning (William, 2011). När studenterna fått möjlighet

att träna upp färdigheterna kommer det examinerande momentet där

studentens prestationer bedöms.

Avslutningsvis vill vi betona att bedömningsmatriser inte är en

universallösning. Matriser är ett redskap som möjliggör att mer

systematiskt gradera och därigenom kvalitativt rangordna autentiska

eller komplexa studentarbeten (Jönsson & Svingby, 2007). Dock

kommer alltid kvalitativa bedömningar bygga på subjektiva

44

värderingar, men genom att göra kriterierna explicita kan det som

bedöms göras till föremål för diskussion och kritik. Detta kan vara en

stor fördel för att skapa en samsyn mellan lärare och därmed en

likvärdig bedömning (Korp, 2003). Dessutom underlättar det

konstruktiv länkning mellan lärandemål, bedömning och under-

visningsaktiviteter (Biggs, 1996; Jönsson, 2014). Det är dock inget

självändamål att utveckla och använda bedömningsmatriser, särskilt

för moment där vi redan har välutvecklade rutiner och verktyg för

bedömning, så som vid skriftliga examinationer eller skriftliga

rapporter. Det är även viktigt att påminna sig om att matriserna och

hur de används inte är något statiskt utan något som ständigt måste

diskuteras och revideras för att öka effektiviteten och säkerställa rättvis

bedömning. Detta utvecklingsprojekt är ett exempel på hur detta kan

göras och kan ses som ett exempel eller ett inlägg i diskussioner om hur

praktiska laborativa färdigheter kan göras mer bedömningsbara med

hjälp av matriser.

45

Referenslista

Biggs, J. (1996) Enhancing Teaching through Constructive Alignment.

Higher Education Vol. 32, No. 3, s. 347-364

Biggs, J.B. & Collis, K.F. (1982). Evaluating the quality of learning
[Elektronisk resurs] the SOLO taxonomy (structure of the
observed learning outcome. New York: Academic Press.

Biggs, J. & Tang, C. (2003) Teaching for Quality Learning at
University. Buckingham: Open University Press.

Bloom, B.S. (1975) Taxonomy of Educational Objectives, Book 1
Cognitive Domain. Longman Publishing.

Brookhart, S. (2013). How to create and use rubrics for formative-
assessment and grading. Association for Supervision
Curriculum Development

Black, P. & William, D. (2001). Inside the Black Box: Raising
Standards Through Classroom Assessment.

Jönsson, A., & Svingby, G.. (2007). The Use of Scoring Rubrics:
Reliability, Validity and Educational Consequences. Educational
Research Review 2 (2): 130–144.

Jönsson, A. (2014) Rubrics as a way of providing transparency in

assessment. Assessment & Evaluation in Higher Education,

39:7, 840-852

Korp, H. (2003). Kunskapsbedömning – hur, vad och varför.

Forskning i fokus, nr. 13. Stockholm: Myndigheten för

skolutveckling: Stockholm
Lundahl, C. (2011). Bedömning för lärande. Stockholm: Norstedt.

Wiggins, G. 1998. Educative Assessment. San Francisco, CA: Jossey-
Bass.

Wiiand, T. (2005). Examinationen som vägvisare.
Högskolestudenters upplevelse av examination i ett
longitudinellt perspektiv. Report Series from the Department for
Development of Pedagogy and Inter-Active Learning. Report No.
5. Uppsala, Sweden: Uppsala University.

William, D. (2011). Embedded formativ assessment. Bloomington:

Solution Tree Press

46

Bilaga 1. Bedömningsmatris projektseminarium
Nedan bedömningsmatris kommer ligga till grund för bedömningen av projektseminariet. Det som

bedöms är arbetet du har gjort för att komma fram till processen och inte själva processen i sig. Du

skall även kunna motivera alla de val du gjort.

 G VG Kommentar

För presentationen

Säkerhet Du redogöra för vilka eventuella säkerhetsrisker
din process medför samt hur eventuella risker
skall hanteras.

Din presentation har
en röd tråd

Din redovisning
använder digitalt stöd
har en röd tråd och du
fokuserar på de stora
dragen samt
presentationen
innehåller de
viktigaste delarna

Din redovisning
använder digitalt stöd
effektivt, har en tydlig
röd tråd och du
fokuserar på de stora
dragen samt
presentationen
innehåller alla viktiga
delar.

Du använder
naturvetenskapliga
begrepp

Du använder de
viktigaste och mest
centrala
naturvetenskapliga
begreppen

Du använder
naturvetenskapliga
begrepp på ett
effektivt och
ändamålsenligt vis.

Koppling till
litteraturen och
kunskap i kemi

Du kan använda dina
kunskaper i kemi och
litteraturen för att
motivera dina val.

Du kan använda dina
kunskaper i kemi och
litteraturen på ett
effektivt sätt för att
motivera dina val

För diskussionen

Diskussioner kring
projektet

Du kan diskutera och
motivera dina val och
eventuella modifiering
med stöd från
litteraturen och dina
kunskaper i kemi.

Du kan diskutera och
motivera dina val och
eventuella modifiering
väl med stöd från
litteraturen och dina
kunskaper i kemi.

47

48

Bilaga 2. Bedömningsmatris laborationer
Nedan bedömningsmatris kommer ligga till grund för bedömningen av utförande av laborationerna

på projektdelen av kursen.

 G VG Kommentar

Säkerhet Du kan redogöra för säkerhetsrisker din process
medför samt agerar för att minimera dessa.

Struktur Du arbetar
systematisk utifrån din
planering. Du
genomför de olika
momenten på rimlig
tid.

Du arbeta systematisk
utifrån din planering. Du
genomför de olika
momenten effektivt enligt
din tidsplan.

Skicklighet Under laborationerna
arbetar du säkert och
använder
ändamålsenliga
metoder. Du väljer
utrustning som är
ändamålsenlig och
använder denna på ett
säkert och fungerande
sätt.

Under laborationerna
arbetar du säkert och
använder ändamålsenliga
metoder effektivt. Du väljer
utrustning som är
ändamålsenlig och
använder denna på ett
säkert, ändamålsenligt och
effektivt sätt.

Närvaro Du kan när som helst
med stöd av
anteckningar förklara
vad du gör och har
gjort.

Du kan när som helst med
stöd av anteckningar
förklara vad du gör, har
gjort samt varför du gör
detta.

Laborations
anteckningar

Du för utvecklad
dokumentation som
går att använda för att
skriva rapporter och
som viss stöd för att
analysera eventuella
avvikelser.

Du för välutvecklad
dokumentation som går
lätt att använda för att
skriva rapporter och som
stöd för att analysera
eventuella avvikelser.

49

50

Bilaga 3. Bedömningsmatris projektredovisning
Nedan bedömningsmatris kommer ligga till grund för bedömningen av redovisningen av det

laborativa projektet du har utfört.

 G VG Kommentar

För presentationen både det digitala stödet samt den muntliga presentationen

Resultat Du kan föra
utvecklade
resonemang kring
resultatens rimlighet i
relation till möjliga
felkällor.

Du kan föra välutvecklade
resonemang kring
resultatens rimlighet i
relation till möjliga
felkällor. Du kan ge
förslag på hur
experimenten kan
förbättras.

Din presentation har
en röd tråd

Din redovisning
använder digitalt stöd
har en röd tråd och du
fokuserar på de viktiga
resultaten. Din
presentation
innehåller de
viktigaste delarna

Din redovisning använder
digitalt stöd effektivt, har
en tydlig röd tråd och du
fokuserar på de viktiga
resultaten. Din
presentation innehåller
de viktigaste delarna.

Du använder
naturvetenskapliga
begrepp

Du använder de
viktigaste och mest
centrala
naturvetenskapliga
begreppen

Du använder
naturvetenskapliga
begrepp på ett effektivt
och ändamålsenligt vis.

Koppling till
litteraturen och
kunskaper i kemi

Du kan använda dina
kunskaper i kemi och
litteraturen för att
resonera och dra
slutsatser ifrån
resultaten.

Du kan använda dina
kunskaper i kemi och
litteraturen på ett
effektivt sätt för att
resonera och dra
välutvecklade slutsatser
ifrån resultaten.

För diskussionen

Diskussioner kring
projektet

Du kan diskutera och
motivera dina resultat
och eventuella
avvikelser med stöd
från litteraturen och
dina kunskaper i kemi.

Du kan diskutera och
motivera dina resultat
och eventuella avvikelser
väl med stöd från
litteraturen och dina
kunskaper i kemi.

51

52

Framgångsfaktorer bakom goda tentamensresultat

Mikael Svanberg

Sammanfattning

I takt med att en växande andel av årskullarna har påbörjat högskole-

utbildning, har kraven ökat på att professionalisera undervisningen.

En strävan i den riktningen har varit att införa spelelement i kurser,

syftande till att höja studiemotivationen. I skenet av nyligen

publicerad forskning om inlärningsteknikerna practice testing och

distributed testing, omtolkas här resultaten av tidiga försök med

spelelement i kombination med instuderingsfrågor och på grund-

kursen i historia, 2009-2011. En poängsatt salsskrivning på en av

delkurserna baserades till hälften på en bank av instuderingsfrågor,

som studiegrupper rekommenderades att bearbeta under kursens

gång. Genom att därtill erbjuda ett spelelement i form av ett antal

frivilliga individuella inlämningsuppgifter, fick studenterna även

möjlighet att erhålla extra poäng som adderades till poängsumman på

salskrivningen. Resultatet blev 1) att andelen tentander med betyget

väl godkänt fördubblades samtidigt som andelen underkända förblev

ungefär konstant, 2) att tentander som lämnade in många

inlämningsuppgifter presterade bättre än övriga på salskrivningen,

extrapoängen oräknad samt 3) att skillnaderna i genomsnittligt

studieresultat mellan olika studiegrupper varierade stort. Den bästa

studiegruppen fick en dubbelt så hög genomsnittlig totalpoäng som

den sämsta. Intervjuer visade att studiegrupper där man beredde

individuella svar på instuderingsfrågor och inlämningsuppgifter

presterade väsentligt bättre på salskrivningen än andra. Utfallet

tolkas nu som att de framgångsrika studiegrupperna tillämpade en

kombination av inlärningsteknikerna practice testing och distributed

testing. De stora skillnaderna mellan studiegrupperna i kombination

med den ungefär konstanta andelen underkända studenter, indikerar

att det var grupper dominerade av redan motiverade studenter som

förmådde utnyttja de fördelar som instuderingsfrågorna och spel-

elementet skapade.

53

Inledning

En nyligen publicerad forskningsartikel (Donoghue & Hattie, 2021)

väckte mitt hopp om att jag bättre än tidigare skulle kunna förklara

utfallet i en ett par gånger tidigare redovisad högskolepedagogisk

undersökning (Svanberg, 2012a, 2012b, 2017a, 2017b). 1 I denna

framställning presenteras resultatet av den förnyade analysen.

Det började ursprungligen som ett pedagogiskt utvecklingsprojekt

som syftade till att höja kvaliteten i måluppfyllnaden på grundkursen

i historia vid Karlstads universitet. När jag hösten 2008 övertog

ansvaret för den världshistoriska översiktskursens första delkurs, om

utvecklingen fram till omkring år 800, blev jag genast uppmärksam

på många studenters ovana och ovilja att ta sig an engelskspråkig

kurslitteratur. Genvägar togs ofta över äldre svenskspråkig kurs-

litteratur eller urgamla läromedel från gymnasieskolan. De

omedelbara konsekvenserna bestod i svaga prestationer på den

avslutande salsskrivningen. Jag hade upplevt samma sak i min under-

visning på den snarlika kursen vid Göteborgs universitet några år

tidigare. Fenomenet hade där och då inte upplevts som något problem

som egentligen angick lärarna. Om studenterna inte läste det de

skulle och därefter blev underkända, var det framförallt studenternas

eget problem. Med några underkända tentor kanske de skulle komma

till insikt om att universitetet inte var något för dem, så gick på ett

ungefär resonemangen i fikarummet i Göteborg.

Inför den första delkursens första tentamenstillfälle i Karlstad, till

vilket samma amerikanska huvudbok låg till grund, försökte jag

tydligare än tidigare styra in studenterna i kurslitteraturen genom att

avisera att hälften av tentans frågor skulle hämtas från huvudbokens

egna instuderingsfrågor. Svar på dessa frågor skulle därmed kunna

förberedas i lugn och ro under hela delkursens gång och borde

1 Artikeln bygger på ett paper presenterat vid Sjätte årliga konferensen inom nationella

nätverket för historiedidaktisk forskning, som genomfördes vid Stockholms universitet i maj

2012. De ursprungliga empiriska resultaten presenterades även vid den årliga konferensen

Undervisning och examination på Karlstads universitet, som genomfördes vid Karlstads

universitet i september 2017.

54

därmed kunna ge en flygande start på den avslutande salsskrivningen.

Trots det verkade mönstret upprepa sig på mitt nya lärosäte. Av de 49

tentanderna på tre samundervisade kursvarianter underkändes 16,

alltså en tredjedel, trots att gränsen för godkänt betyg hade dragits vid

endast 60% av skrivningens maxpoäng (Svanberg, 2008). Det var

uppenbart att många studenter fortfarande drog sig för att ta sig an

den engelska texten. Som timanställd lektor hade jag alla skäl att visa

framfötterna och arbetet med omtentorna var därtill obetalt, varför

jag började fundera på om jag kunde göra något för att förbättra

resultatet till nästa år. Jag drog mig då till minnes att civilingenjörs-

studenter i min korridor i Linköping 20 år tidigare hade berättat om

frivilliga inlämningsuppgifter, kallade duggor, som godkända

genererade poäng som adderades till poängsumman på den

avslutande salsskrivningen. Tänk om ett mindre antal enklare upp-

gifter med en direkt koppling till huvudboken kunde få fler studenter

att upptäcka att den amerikanska engelskan faktiskt inte var särskilt

krävande och att arbetet med instuderingsfrågorna var väl investerad

tid, samtidigt som de fick möjlighet att samla på sig några poäng till

tentan i förväg? Till det påföljande kurstillfället, hösten 2009,

utformades därför sex sådana duggor. Även om alla svar på dem i

vanlig ordning skulle utformas individuellt kunde de, precis som

svaren på instuderingsfrågorna, beredas antingen enskilt eller inom

studiegruppen.

Syftet med denna undersökning är att förklara utfallet av tentamens-

resultatet 2009 samt de två närmast följande åren genom att besvara

följande fråga:

 Vilka effekter på studieprestationerna fick införandet av duggor

2009-2011?

För att kontextualisera utvecklingsprojektet från ett internationellt

och nationellt perspektiv, återges i nästföljande avsnitt några

nyckelreferenser om motivation. Därpå ges en kort översikt av den

högskolepedagogiska forskningen på området spelelement i högre

utbildning, som de aktuella inlämningsuppgifterna är ett exempel på.

Sist i avsnittet refereras de relevanta delarna av den inledningsvis

nämnda metastudien om inlärningstekniker. Undersökningens

55

material, metod och resultat presenteras och diskuteras i några därpå

följande avsnitt.

Forskningsöversikt

Med en växande andel av årskullarna som fortsatte till högre

utbildning och en samtidig etablering av nya lärosäten under 1900-

talets sista decennier, följde en växande konkurrens om studie-

avgifterna i det avgiftsfinansierade amerikanska utbildningssystemet.

Det blev viktigt att behålla sina studenter. Parallellt med utbyggnaden

av den högre utbildningen etablerades motivationsteorin expectancy-

value theory (EVT) inom åtminstone den västerländska högskole-

pedagogiken. Utifrån antagandet att motivation skapas av positiva

förväntningar, började lärarrollen förändras. Studenten skulle inte

längre på förhand behöva veta eller gissa sig till vad som förväntades

av honom eller henne utan studierna skulle bedrivas i förhållande till

tydligt formulerade och mätbara lärandemål som läraren hade ansvar

för att presentera och undervisa mot (Biggs & Tang, 2011; Joughin,

2010).

Samma utveckling inleddes och pågår fortfarande i Sverige, om än

inom ramen för ett anslagsfinansierat utbildningssystem, men

ekonomiska skäl till att behålla studenterna saknades inte heller här

eftersom antalet lärosäten ökade och storleken på det statliga anslaget

i hög grad beräknades efter volym och genomströmning upp till vissa

fastställda taknivåer. Mellan år 2000 och 2010 ökade antalet invånare

med någon form av eftergymnasial utbildning med 23%, till närmare

1,7 miljoner. År 2020 hade antalet invånare inom samma kategori

stigit till över 2 miljoner (Statistiska centralbyrån, 2021). I takt med

den stigande utbildningsnivån ökade även kraven på att

professionalisera den akademiska undervisningen, framförallt för att

bättre kunna bemöta studenter från hem med svag studiebakgrund.

På högskolepedagogiska kurser undervisades lärare i den på EVT

vilande strategin konstruktiv länkning, som enligt Fakulteten för

humaniora och samhällsvetenskap vid Karlstads universitet (2021)

innebär ”tydligt uttryckta relationer mellan mål, undervisning och

examination i kursplaner och andra styrdokument”.

56

Utvecklingen inom högskolepedagogiken stannade emellertid inte vid

en revision av relationen lärare – student. Mot slutet av 1900-talet

utvecklades även en annan motivationsteori, self-determination

theory (SDT), som till skillnad från EVT betonade vikten av att några

förutsatta psykologiska behov var tillgodosedda för att motivation

lättare skulle uppstå (Ryan & Deci, 2000). De behov som ansågs

behöva vara tillgodosedda var upplevd kompetens (att uppleva sig

kompetent att uppnå fastställda lärandemål), upplevd autonomi (att

uppleva sig kunna påverka aktiviteterna för att uppnå målen) samt

upplevd samhörighet med andra (studenter).

Skillnaderna mellan EVT och SDT kan på ett sätt beskrivas som

betydande. I en jämförande artikel om motivation vid informations-

sökning, sammanfattar Reijo Savolainen skillnaderna dem mellan så

att människan enligt EVT ”dras” mot målet av positiva förväntningar

men enligt SDT ”knuffas” mot målet av tillgodosedda psykologiska

behov (Savolainen, 2018). I undervisningen ger de emellertid stöd åt

likartade åtgärder. Båda teorierna syftar till att internalisera yttre

motivatorer och i båda betonas vikten av att studenten upplever en

tydlig och realistisk målbild. Den centrala skillnaden är att SDT även

betonar betydelsen av studenternas sociala miljö för studie-

motivationen. Att dela in studenterna i studiegrupper i syfte att

befrämja samarbetet dem emellan, kan tolkas som uttryck för ett

pedagogiskt tänkande som ligger i linje med SDT. På samma

motivationsteori vilar även användningen av spelelement i

utbildningar, det vill säga motivationshöjande inslag av spel i en

verksamhet som i övrigt inte är något spel.

Analyser av kvasiexperimentella försök med spelelement i högre

utbildning är sedan omkring 2010 ett växande område inom den

internationella högskolepedagogiska forskningen, men inte inom

humaniora utan nästan uteslutande inom ämnen som ligger nära

tillämpning, med datavetenskap, ekonomi och teknik som de

dominerande huvudområdena. Även om flertalet enkätstudier visar

att spelelement haft positiv effekt på studiemotivationen för en

majoritet av studenterna, har deras effekt på studieprestationerna

varit ifrågasatt (Subhash & Cudney, 2018). Gemensamma nämnare

för rapporterade lyckosamma försök är att spelelement tydligt ska

57

anknyta till och vara relevanta i förhållande till utbildningens

lärandemål, deras roll i utbildningen ska vara begränsad och de får

inte flytta fokus från dessa lärandemål till spelelementet självt

(Holmes & Gee, 2016). I en studie där effekterna av 15 spelelement

undersöktes, angav 78% av 124 studenter att just elementet ”Points

for assignments” påverkade motivationen ”mer” eller ”mycket mer”

(Chapman & Rich, 2018). Alla spelelement som förekommer i en

utbildning, kommer Huang och Hew fram till i en artikel (2018), ska

redovisas senast när utbildningen startar, de får heller inte bygga på

eller skapa känslor av osäkerhet eller bygga på tillgång till viss dyrbar

utrustning. Designen av dem ska även i övrigt vara försvarbar från

etisk och ekonomisk synvinkel. Spelelement som syftat till interaktion

eller samarbete studenter emellan har i enkätstudier generellt givits

ett starkare stöd från studenter än spelelement som syftat till att

stimulera konkurrens (Huang & Hew, 2018). För en minoritet har

dock spelelementen upplevts försämra den egna inlärningen (Davis,

Sridharan, Koepke, Singh & Boiko, 2018). Detta, i kombination med

resultat som indikerat att lågpresterande studenter inte har förmått

utnyttja spelelementen och eventuellt till och med har distraherats av

dem (Sanchez, Langer & Kaur, 2020), talar för att användningen av

spelelement i en utbildning måste bygga på frivilligt deltagande från

den enskilde studentens sida och därtill innehålla en möjlighet att

avbryta användningen av dem under utbildningens gång. Spelelement

som saknat betydelse för utbildningens examination, förefaller ha haft

en mycket begränsad betydelse för studenternas studieprestation

(Morris, Dragovich, Todaro, Balci & Dalton, 2019; Myers, 2020).

De undervisningsaktiviteter som lärarna designar och erbjuder, till

exempel instuderingsfrågor och spelelement, såsom duggor, har

studenterna själva att förhålla sig till och förhoppningsvis tillgodogöra

sig genom ett antal inlärningstekniker. Inom hela utbildningssektorn

har under flera decennier genomförts otaliga studier av vilka tekniker

som har störst effekt på studieprestationen. I ett antal metastudier,

det vill säga studier av studier, har forskare försökt att sammanställa

resultat från åtskilliga sådana studier för att säkrare kunna uttala sig

om effekten av olika inlärningstekniker, alltså vilken effekt en viss

teknik har på en försöksgrupp jämfört med en kontrollgrupp.

58

I en ambitiöst upplagd metastudie har John Dunlosky med flera

(2013) undersökt effekten av tio vanligt förekommande inlärnings-

tekniker, genom att sammanställa resultaten från 399 tidigare

publicerade studier. Av de tio teknikerna har två bedömts ha störst

effekt på studieresultatet: practice testing, definierad som ”self-

testing or taking practice tests over to-be-learned material” samt

distributed testing, definierad som ”implementing a schedule of

practice that spreads out study activities over time” (Dunlosky,

Rawson, Marsh, Nathan & Willingham, 2013, s. 6). Flera år senare

publicerade Gregory Donoghue och John Hattie (2021) en artikel där

de hade mätt effektstorleken på inlärningsteknikerna i 242 av de

studier som refereras av Dunlosky et al. Dessa studier hade

publicerats mellan 1929 och 2014, varav hälften efter 1996.

Effektstorleken i deras metastudie beskrivs med Cohen’s d (”d” för

”difference”), beräknat genom differensen mellan medelvärdet i en

försöksgrupp och medelvärdet i en kontrollgrupp, dividerat med

medelvärdet av de båda gruppernas standardavvikelse (Donoghue &

Hattie, 2021, s. 3-4). En kvot på >0,70 ansågs beskriva att

inlärningstekniken hade en hög effekt på försöksgruppen, medan en

kvot <0,53 ansågs beskriva en låg effekt. För de exakta beräknings-

metoderna samt för alla överväganden som gjorts angående bland

annat gruppstorlekarna, hänvisas till refererade studier. Här

konstateras bara att practice testing uppnådde effekten 0,80 vid

universitetsstudier och distributed practice 0,89 på samma studie-

nivå, vilket konkret innebär att omkring 80% av medlemmarna i

försöksgrupperna i båda fallen fick högre medelvärde i under-

sökningarna än medlemmarna i kontrollgrupperna. Vad gäller

practice testing understryker författarna emellertid vikten av åter-

kommande feedback till studenterna på de test som görs. Om

felaktigheter lärs in och upprepas i test utan korrigerande feedback

får ju inlärningstekniken annars en motsatt effekt (Donoghue &

Hattie, 2021).

För att sammanfatta: Med en utbyggd högre utbildning har

ambitionsnivån inom undervisningen höjts för att vidmakthålla

motivationen bland studenter från studieovana hem samt förebygga

studieavhopp. Under 2000-talet har den högskolepedagogiska

forskningen undersökt effekterna av såväl undervisningsaktiviteter

59

som inlärningstekniker på studieresultatet. I den följande fram-

ställningen tolkas som sagt utfallet av ett tidigt försök med spelinslag i

en akademisk kurs i skenet av denna forskning.

Material och metod

Undersökningen baserar sig på rättningsprotokoll från delkurs 1 på

kursen Historia för lärare, 60 hp, som gavs årligen under varje

hösttermin vid Karlstads universitet mellan åren 2008 och 2011. Del-

kursen går under namnet Människan bygger civilisationer, omfattar

6 hp och behandlar som tidigare nämnts utvecklingen från äldsta tid

och fram till omkring 800 e.Kr. Under det sistnämnda kurstillfället,

2011, undersöktes samma studieresultat också inom ytterligare tre

andra samundervisade kurser, dels Historia, specialisering, dels

Historia med didaktisk inriktning 1 (som lästes inom ramen för det

samma år sjösatta ämneslärarprogrammet), dels den fristående

kursen Historia I, alla omfattande 30 hp. Samtliga fyra kursvarianter

under 2011 genomförde delkursens tentamen med samma litteratur

och på samma villkor.

Den aktuella delkursen avslutades under perioden 2008-2011 med en

poängsatt salsskrivning vars summa under kurstillfällena 2009-2011

kunde kompletteras med poäng från ett spelelement i form av ett

antal frivilliga inlämningsuppgifter, kallade duggor, som beskrivs mer

detaljerat i nästa avsnitt. I rättningsprotokollet, som upprättades efter

varje kurstillfälle, redovisas för varje student hur många poäng som

erhölls från salsskrivningen och hur många som erhölls från spel-

elementet. Under kurstillfällena 2008-2011 var studenterna indelade i

studiegrupper om mellan fyra och 13 medlemmar, men vanligen

mellan sex och åtta medlemmar, enligt en separat upprättad lista som

publicerades på den elektroniska kurssidan på den då använda

webbplattformen itslearning. Både rättningsprotokollen och listorna

över studiegrupptillhörighet förvaras vid Institutionen för samhälls-

och kulturvetenskap vid Karlstads universitet (Institutionen för

samhälls- och kulturvetenskap, 2008-2011a; 2008-2011b). Efter

kurstillfället 2011 genomfördes korta intervjuer med samtliga

60

studiegrupper. Anteckningar från dessa intervjuer, som är i

författarens ägo, har också lagts till grund för denna undersökning.

Datan har först registrerats elektroniskt i Excel för varje kurstillfälle

och därefter pseudonymiserats. En kodnyckel förvaras vid

Institutionen för samhälls- och kulturvetenskap. Registreringen har

omfattat samtliga studenter som skrev den aktuella delkursens sals-

skrivning under det första ordinarie tentamenstillfället i september

2008-2011. Det har inte gjorts någon kontroll av om samma student

förekommer i datan vid fler än ett kurstillfälle eller om någon hade

skrivit salsskrivningen vid något kurstillfälle före 2008. Datan har

därefter bearbetats så att studenterna i tre delundersökningar har

fördelats på olika kategorier baserade på kurstillfälle, betyg, antal

inlämnade duggor samt studiegruppstillhörighet. Därefter har de

genomsnittliga poängsummorna från duggor respektive tentamens-

frågor inom respektive kategori jämförts med varandra respektive i

ett fall jämförts med anteckningar från studiegruppsintervjuerna.

Resultatet redovisas i huvudsak i diagramform.

Resultat

Studenterna på kursvarianten Historia för lärare läste delkursen

inom ramen för 2001 års lärarprogram, där alla tidigare hade läst 60

hp i det pedagogiskt inriktade ämnet Allmänt utbildningsområde

(AUO). Samtliga studenter läste kursen på campus och på helfart.

Listan över kurslitteratur på omkring 1000 sidor genomgick under de

fyra kurstillfällena några smärre förändringar, men tyngdpunkten kan

hela tiden ha sägas legat på relevanta delar av McKays et al. A History

of World Societies samt den världshistoriska översiktsboken

Mänskliga nätverk av McNeill & McNeill, tillsammans omfattande

gott och väl över halva textmassan. Bland den övriga litteraturen ska

nämnas Thuréns Källkritik samt relevanta delar av Cameron & Neals

Världens ekonomiska historia respektive Karlsson & Zanders

Historien är nu.

61

Examinationen av delkursen genomfördes i huvudsak på samma sätt

från år till år men också den genomgick vissa förändringar som är

relevanta vid tolkningen av studiens resultat. Den didaktiskt och den

historieteoretiskt inriktade litteraturen examinerades jämte vissa

praktiska inslag vid särskilda seminarier medan den övriga

litteraturen examinerades med en skriftlig tentamen i skrivsal. De

viktigaste förändringarna av den skriftliga delen av examinationen

bestod i att Mänskliga nätverk från 2010 började examineras vid ett

särskilt seminarium under kursens första vecka samt att den

ekonomiskhistoriska litteraturen från samma år började examineras

av en särskild lärare med hjälp av en fråga på tentamen. För övriga

delar av denna tentamen, jämte huvuddelen av undervisningen

ansvarade jag själv. Vid sidan av examinationen genomgick även

undervisningens upplägg större eller mindre förändringar från år till

år, men i denna studie har det inte gjorts några försök att härleda

några resultat av examinationen till dessa förändringar. Den tidigare

nämnda indelningen av studenterna i studiegrupper gjordes dels för

att lättare planera den seminariebaserade undervisningen men

studenterna uppmanades även att använda gruppen som forum för

diskussioner om instuderingsfrågor och duggor.

Tentamen

Även tentamens närmare utformning tarvar en närmare beskrivning

eftersom den har betydelse för det fortsatta resonemanget. Vid

samtliga kurstillfällen skulle fyra frågor besvaras som poängsattes

med 0-10 poäng, inklusive halva poäng. De första två fick tentanderna

välja ur en grupp om fyra frågor som i första hand relaterade till

innehållet i A History of World Societies. Frågorna, utlovades redan

initialt i kursen, hämtades från det utmärkta webbaserade studie-

materialet som hör till boken. År 2008 användes upplaga 7 av boken

och frågorna hämtades då från avsnittet Short Essay Questions, enligt

hemsidan egen beskrivning ”essay exercises to help analyze the major

concepts for each chapter”. Dessa bildar en frågebank om sammanlagt

elva frågor som relaterar till de kapitel av boken som ingick i del-

kursen och från vilka alltså fyra valdes ut till tentamen. I samband

med övergången till upplaga 8 av boken, som användes under de

62

resterande undersökta åren, började de fyra frågorna istället hämtas

från en annan grupp uppgifter i det nu utvecklade webbmaterialet,

kallad Learning Objectives. Dessa uppgifter är fler till antalet,

sammanlagt 29 stycken, men något mindre övergripande än de

tidigare Short Essay Questions och inleds med formuleringen ”after

reading and studying this chapter, you should be able to”. Trots det

får sägas att tentans båda första frågor från och med 2009 ställde

betydligt högre krav på förberedelser från tentandernas sida, än vad

som var fallet 2008.

Den tredje frågan på tentamen var likartad under alla fyra åren och

avsåg skapa incitament för studenterna att lära sig göra betraktelser

ur ett synkront tidsperspektiv, närmare bestämt att kortfattat kunna

beskriva den politiska, ekonomiska och sociala situationen i världen

under en relativt kort tidsperiod, vanligen 100 år, där tentanderna

hade att välja mellan två tidsperioder. Även detta informerades

studenterna om mycket tidigt i kursen, om än inte exakt vilka

tidsperioder som skulle efterfrågas.

År 2008 och 2009 fick tentanderna på den fjärde och avslutande

frågan välja att besvara en av två frågor som främst relaterade till den

litteratur som inte utgjordes av A History of World Societies, t.ex.

Mänskliga nätverk, men självklart kunde denna liksom tentamens

övriga frågor besvaras med hjälp av all aktuell kurslitteratur. Från

2010 ”övertog” en lärare i ekonomisk historia tentamens sista fråga.

Frågor som ställdes av undertecknad poängsattes alltid på likartat

sätt. Svaren på varje fråga granskades för sig för en fråga i taget

istället för varje helt tentamenssvar för sig. Varje korrekt svarsdel

markerades för hand på svarsarket medan felaktiga delar ignorerades,

varefter markeringarna summerades. När samtliga svar på en fråga

hade granskats, kontrollerades alla svar ännu en gång för att

säkerställa att de korrekta svarsdelarna hade markerats på ett

likvärdigt sätt. Därefter gjordes en bedömning av hur många korrekta

svarsdelar som med hänsyn till kursplanen och till ämnets omfattning

i kurslitteraturen var rimligt att kräva för en respektive en halv poäng.

Slutligen poängsattes alla svaren på frågan, upp till maxpoängen tio.

Fördelarna med detta poängsättningssystem bedömdes framförallt

63

vara två: För det första garanterade det att två olikartade men

likvärdiga svar fick samma poäng, inklusive svar som byggde på

rimliga men oförutsedda tolkningar av frågan. För det andra gick det

alltid att i efterhand jämföra två slumpvis valda tentamenssvar och

visa varför det ena fick t.ex. 7,5 och det andra 8 poäng. Tidigare försök

att låta vissa svarsdelar väga tyngre än andra i poängsättningen hade

visat sig vara mycket svåra att motivera i varje enskilt fall. En

konsekvens av poängsättningssystemet blev att poängfördelningen

bland svaren på varje enskild fråga kunde variera högst betydligt. På

vissa frågor uppnådde ingen av tentanderna maxpoängen, men på

andra hände det att hälften gjorde det. Poängsättningen var något

mer generös 2008 och 2009 än vad den var de båda senare åren. Den

lärare som började undervisa i ekonomisk historia 2010 bedömde

dessutom svaren på sin tentamensfråga efter andra principer som

generellt resulterade i få höga poäng, även om denna skillnad inte har

dokumenterats i undersökningen. Gränsen för godkänt betyg sattes

vid varje kurstillfälle till 60% av maxpoängen 40, d.v.s. 24 (i praktiken

23,5), gränsen för betyget väl godkänt sattes till 90% av maxpoängen,

d.v.s. 36 (i praktiken 35,5). Den som inte nådde upp till kraven för

godkänt gavs betyget underkänt och fick skriva ännu en tentamen

med en likartad struktur ca. sex veckor efter det första tentamens-

tillfället.

Sammanfattningsvis kan sägas att tentamen mellan de fyra kurs-

tillfällena genomgick förändringar som bidrog till att det blev svårare

att få höga poäng, framförallt på grund av att den frågebank de första

båda frågorna som skulle besvaras ökade från elva till 29 frågor.

Samtidigt började alltså Mänskliga nätverk från 2010 att examineras

vid ett särskilt seminarium.

Duggorna

I samband med övergången till den åttonde upplagan av A History of

World Societies 2009, föddes som tidigare beskrivits tankar om att i

kursen skapa incitament till förbättrade studieprestationer samtidigt

som examinationskraven skärptes. De sex duggor som formulerades

till 2009 års kurstillfälle kunde generera en poäng vardera och

64

lämnades in elektroniskt via webbplattformen fram till senast kvällen

innan tentamen ägde rum. Dessa poäng adderades slutligen till

poängsumman på det granskade tentamenssvaret, vilket innebar att

varje student redan innan tentamenstillfället kunde skaffa sig upp till

en fjärdedel av de poäng som krävdes för godkänt betyg. För att lösa

det omtalade problemet med den amerikanska huvudboken utan att

samtidigt väsentligt öka den totala arbetsbördan på kursen,

utformades duggorna efter en grupp övningar i det webbaserade

studiematerialet. Dessa relaterade till de korta fördjupningsavsnitt i

varje kapitel där en individ respektive en text representativ för

kapitlets innehåll presenteras, kallade Beyond Individuals in Society

respektive Beyond Listening to the Past. Varje övning består av ett

antal frågor av varierande svårighetsgrad, från enklare kontrollfrågor

till mer analyserande frågor som ibland ansluter till fler fördjupande

skönlitterära eller vetenskapliga texter relevanta för det aktuella

kapitlet i boken. Ingen av dem kan sägas vara av digniteten

tentamensfråga men av central betydelse i detta sammanhang är att

frågorna dock kräver kännedom om det bokkapitel som de ansluter

till. År 2011 infördes ytterligare två duggor på delkursen, som

relaterade till andra delar av kurslitteraturen men som var av en

svårighetsgrad snarlik de övriga. Kravet i varje övning var att

studenten besvarade ett valfritt antal frågor med en sammanlagd

svarsvolym på 500-1500 ord, att svaret godkändes av webb-

plattformens plagiatfilter och att det även i övrigt höll en godtagbar

kvalitet. Duggorna granskades och betygsattes på en tvågradig

betygsskala allteftersom de strömmade in. Endast en mindre andel

svar behövde skickas tillbaka till studenten för komplettering och då

oftast på grund av formella brister. Bedömningen gjordes att den

sammanlagda arbetsinsatsen på varje övning med tanke på dess

inriktning kunde sägas motsvara en poäng på tentamen.

Utfallet

Antalet studenter inom kursvarianten Historia för lärare som

besvarade tentan uppgick 2008 till 38 personer, 2009 till 28, 2010 till

34 samt 2011 till 29 personer. Det varierande antalet duggor

medförde att den sammanlagda maxpoängen på tentamen uppgick till

65

40 2008, 46 2009 och 2010 samt 48 poäng 2011. Inför det första

tentamenstillfället 2009 inkom sammanlagt 131 svar på duggorna,

författade av 24 av studenterna, där 21 av dem fick godkänt på

samtliga sex övningar. År 2010 inkom 160 svar från 31 studenter, där

21 fick godkänt på samtliga. 2011 inkom 151 svar från 25 studenter,

där 19 studenter fick godkänt på minst sex duggor och sex stycken fick

godkänt på samtliga åtta. Betygsutfallet på examinationen vid de fyra

kurstillfällena framgår av Fig. 1.

Fig 1. Examination av Historia för lärare, delkurs 1, efter första

tentamenstillfället

0

10

20

30

40

50

60

Underkänt (%) 26,3 21,4 35,3 20,7

Godkänt (%) 55,3 25 35,3 37,9

Väl godkänt (%) 18,4 53,6 29,4 41,4

2008 2009 2010 2011

Låt oss först betrakta skillnaden i utfallet mellan 2008 och 2009.

Trots att tentamen alltså blev svårare mellan de båda kurstillfällena

förbättrades resultatet av examinationen ganska dramatiskt. Sam-

tidigt som andelen underkända sjönk från 26,3% till 21,4%,

tredubblades andelen väl godkända från 18,4% till 53,6%. En närmare

granskning av resultatet visar att förbättringen uteslutande har sin

förklaring i duggorna. Gruppens medelpoäng på tentamen 2009,

alltså exklusive bonuspoängen från duggorna, var till och med något

lägre än året innan, 25,7 istället för 27,3, men duggorna spelade en

relativt sett viktigare roll för tentander med låga poäng än för

tentander med höga. Fem av sju tentander som fick betyget godkänt

på examinationen hade blivit underkända om de inte hade lämnat in

66

några duggor, men bara åtta av 15 tentander med betyget väl godkänt

fick sitt betyg tack vare poängen från duggorna.

Medelpoängen på tentamen nådde varken 2010 (20,7) eller 2011

(25,0) upp i medelpoängen från 2008. Utan att försöka härleda varje

skillnad mot 2008, är intrycket att skillnaderna mot bakgrund av de

ovan beskrivna förändringarna som tentamen och delkursen i stort

genomgick i vart fall inte var orimliga. Det betygsmässiga utfallet

under dessa år varierade, men den bestående tendensen var att

andelen väl godkända tentander var avsevärt högre 2009-2011 än vad

den var 2008 eftersom det till poängen på tentamen adderades i

genomsnitt omkring fem poäng (4,7 2009, 4,7 2010 och 5,2 2011).

Förklaringarna till trots är det oundvikligt att ställa sig frågan vad

som är vunnet om en generell höjning av de nominella betygen

uteslutande åstadkoms med hjälp av inlämningsuppgifter som

relaterar till befintlig kurslitteratur. Låt oss därför titta något på

spridningen bakom den genomsnittliga tentamenspoängen.

Fig. 2. Examination av Historia för lärare, delkurs 1; medelpoäng på

tentamensfrågor exklusive bonuspoäng

0

5

10

15

20

25

30

35

40

2009 10 22,5 30

2010 7,6 17,3 24,3

2011 7,9 33,8 27,8

0-2 duggor
3-4 duggor (1-3

tentander/år)
5-6/8 duggor

I Fig. 2 jämförs tentamenspoängen med antalet inlämnade duggor,

fördelade på tre kategorier. Där framgår att det fanns en tydlig sam-

variation mellan antalet inlämnade duggor och höga poäng på tentan.

Tentander som hade lämnat in få eller inga duggor hade en genom-

67

snittlig tentamenspoäng på mellan 7 och 10, exklusive eventuella

poäng från duggor, medan de som hade lämnat in fem duggor eller

fler hade en genomsnittlig tentamenspoäng som översteg den genom-

snittliga tentamenspoängen för hela gruppen med 2,8-4,3 poäng. Kan

det tolkas som att arbetet med duggorna förbättrade inlärningen av

huvudboken i sin helhet? I brist på en kontrollgrupp måste svaret

stanna vid spekulationer, men det är förstås graverande att den

genomsnittliga tentamenspoängen för hela gruppen i så fall inte

ökade samtidigt. Samtidigt som gruppen studenter med många

godkända duggor fick högre poäng än övriga på tentamen, fick

gruppen studenter med få eller inga godkända duggor en avsevärt

lägre poäng. Standardavvikelsen i tentamensresultatet 2008 var 7,2,

men uppgick under de följande tre åren till mellan 11,1 och 11,8, vilket

kan tolkas som att införandet av duggor inte förbättrade

tentamensresultaten för gruppen men skapade en ökad spridning av

dem.

Betyder allt detta att de frivilliga inlämningsuppgifterna inte hade

någon annan effekt än att de höjde den nominella poängen och att de

skapade en större spridning av tentamensresultaten? Det kan tyckas

så, men är det verkligen realistiskt med tanke på att uppgifterna

uteslutande relaterade till den aktuella kurslitteraturen? Möjligen kan

ett annat sätt att studera spridningen av tentamensresultaten föra oss

närmare sanningen.

Som tidigare sagts var studenterna indelade i studiegrupper. Under

de båda första åren skrevs förslag på denna lärarlösa grupptid in i

schemat men intrycket var att detta i sig hade en mycket begränsad

effekt på gruppaktiviteterna. Redan 2009 upptäcktes dock att den

genomsnittliga tentamenspoängen kunde variera avsevärt mellan

studiegrupperna, utan att det gick att hitta någon uppenbar förklaring

till fenomenet. År 2010 fick studiegrupp 2, där sex studenter

tenterade, i genomsnitt 28,8 poäng på tentamensfrågorna (återigen

exklusive bonuspoängen från duggorna) medan de sju studenterna i

studiegrupp 4 som tenterade endast fick i genomsnitt 12,9 poäng.

68

Fig. 3. Tentamensresultatet 2011, Historia för lärare, fördelat på studiegrupper

0

5

10

15

20

25

30

Medelpoäng på salskrivning

exklusive bonuspoäng

25,8 28,4 21,2 24,4

Genomsnittlig bonuspoäng

från duggor

4,5 5,1 4,3 8

1 2 3 4

Skillnaderna mellan studiegrupperna blev mindre vid 2011 års

tentamen, som framgår av Fig. 3. Genomsnitten inom kursvarianten

Historia för lärare, vars studenter var fördelade på studiegrupperna

1-4, varierade mellan 21,2 och 28,4. Efter att tentan hade rapporterats

genomfördes emellertid en enkel gruppintervju med studiegrupper

inom samtliga samundervisade kursvarianter, 1-10, där

medlemmarna fick beskriva hur de gruppvisa förberedelserna inför

tentamen hade sett ut. De tio studiegruppernas genomsnittliga

tentamensresultat framgår av Fig. 4.

Grupp 1-4 läste kursvarianten Historia för lärare, samt ytterligare

någon enstaka student varianten Historia, specialisering, också inom

ramen för 2001 års lärarprogram. Grupp 5-9 läste det nya ämnes-

lärarprogrammet medan studenter på den fristående kursvarianten

bildade grupp 10.

69

Fig. 4. Tentamensresultat 2011, hela grundkursen i historia på helfart, delkurs 1,

fördelat på studiegrupper

0

5

10

15

20

25

30

35

40

1 2 3 4 5 6 7 8 9 10

Genomsnittlig bonuspoäng från duggor

Medelpoäng på salskrivning exklusive bonuspoäng

Under intervjuerna framkom att i grupp 2, 4 och 6 hade

medlemmarna träffats regelbundet, minst ett par gånger i veckan, då

de hade diskuterat duggorna samt tänkbara svar till huvudbokens

Learning Objectives. Alla hade kommit väl förberedda till träffarna,

bland annat genom att medlemmarna före mötet hade e-postat

diskussionsunderlag till varandra. I grupp 9 hade medlemmarna inte

träffats någon enda gång utanför lektionstid. Intervjuundersökningen

gav ett entydigt resultat: studiegrupper där medlemmarna hade

kombinerat skrivande med dialog hade utan undantag presterat

märkbart bättre än studiegrupper där medlemmarna hade förberett

sig på andra sätt, framförallt genom individuellt arbete. Slutsatsen

som kan dras utifrån den muntliga informationen är att mängden

investerad kvalitetstid i studiearbetet helt enkelt samvarierade tydligt

med tentamenspoängen. Duggorna utgjorde tillsammans med huvud-

bokens Learning Objectives de viktigaste incitamenten för att grupp-

träffarna alls skulle äga rum.

Diskussion

I undersökningen har inte använts metoder som gör det möjligt att slå

fast resultatens statistiska signifikans. Antalet studenter vid varje

70

kurstillfälle är begränsat, i synnerhet inom varje undersökt kategori.

Resultaten kan alltså bara anses representativa för kursen Historia

för lärare 2008-2011 samt för övriga samundervisade kursvarianter

2011. Med det sagt sammanfattas härnäst svaret på den fråga som

ställdes inledningsvis samt jämförs det med den tidigare forskningen

på området.

 Vilka effekter på studieprestationerna fick införandet av duggor

2009-2011?

Även om salsskrivningens formella utformning förblev oförändrad

under de fyra år som undersökts, visade den detaljerade redo-

visningen av vad den baserade sig på och hur svaren bedömdes, att

det efter kurstillfället 2009 blev svårare att få höga poäng. Antalet

instuderingsfrågor ökade och en ny lärare började formulera och

bedöma svaret på en av frågorna, där höga poäng sällan delades ut

(även om den exakta nivån inte har undersökts specifikt). Att en bok

från 2010 började examineras separat innebar dock inte att den totala

arbetsbelastningen under delkursen förändrades.

Den tydligaste skillnaden i betygsättningen som inträdde med

duggornas införande 2009 blev att andelen väl godkända ökade

väsentligt från 18% till mellan 29% och 54% samtidigt som andelen

underkända kursdeltagare fluktuerade kring 2008 års andel 26%.

Bakom det mönstret döljer sig vad som framstår som ett tydligt sam-

band mellan genomsnittlig poäng på tentamensfrågorna och antalet

godkända duggor: Studenter som fått 0-2 godkända duggor fick i

genomsnitt 8-10 poäng på tentamensfrågorna. De som fick 3-4

duggor godkända fick i genomsnitt 17-34 poäng på tentamens-

frågorna, medan de som fått fler än fyra duggor godkända i genom-

snitt fick 24-30 poäng på salsskrivningen, exklusive de poäng som

duggorna genererade.

När mönstret upptäcktes efter att salsskrivningen 2011 hade

rapporterats, var det initialt lockande att se ett kausalsamband mellan

införandet av duggor och de förbättrade studieresultaten. Duggorna

bestod ju av andra arbetsuppgifter än instuderingsfrågorna, även om

båda typerna av uppgifter relaterade till samma huvudbok. Eftersom

71

alla svar på duggorna behövde lämnas in innan salsskrivningen

besvarades, kunde ju studenten inte veta att flera godkända duggor

skulle leda till ett högt resultat på salsskrivningen. Det märkliga var

bara att det framförallt var medel- och högpresterande studenter som

besvarade många duggor, medan den lågpresterande grupp som

framförallt hade behövt göra det inte alls gjorde det. En fördjupad

analys av tentamensresultatet inom samtliga samundervisade kurs-

varianter efter 2011 års kurstillfälle, gav intrycket av en relativt stor

spridning av den genomsnittliga tentamenspoängen mellan de tio

studiegrupperna. Intervjuundersökningen föreföll ge en tydlig

förklaring till utfallet: Studiegrupper där medlemmarna hade

besvarat flera duggor och dessutom hade träffats regelbundet för att

diskutera instuderingsfrågorna, fick ett klart högre genomsnittligt

tentamensresultat än andra grupper. I den studiegrupp som

presterade klart sämst hade medlemmarna alltså inte träffats en enda

gång utanför schemat.

Mycket längre nådde inte analysen när resultatet sammanställdes

2011. Det förblev länge oklart om det var spelelementet eller

studiegruppernas olika inlärningstekniker som låg bakom den för-

dubblade andelen väl godkända på grundkursen i historia, eller om

utfallet helt enkelt kunde förklaras med selektion, det vill säga att det

var redan motiverade och högpresterande studenter som valde att

besvara många duggor och på så sätt förbättra sina redan goda

studieresultat. Tio år senare hade emellertid högskolepedagogisk

forskning publicerats som gjorde det meningsfullt att göra en förnyad

analys av materialet.

Introduktionen av duggor samt rekommendationen att studie-

grupperna gemensamt skulle börja bearbeta instuderingsfrågorna,

kan tolkas som ett tidigt men omedvetet uttryck för en undervisning

baserad på SDT. Den målrelaterade undervisningen och

examinationen kompletterades nu med ett engagemang som även

inbegrep studenternas sociala miljö (Savolainen, 2018).

Trots att spelelementet i form av duggorna formulerades och sedan

reviderades framförallt utifrån en magkänsla, är min uppfattning att

designen i hög grad överensstämde med de väl vitsordade spel-

72

element som beskrivits och utvärderats i forskningen under det

senaste decenniet. Framförallt gäller det den frivilliga användningen,

det begränsade utrymmet det gavs i kursen, att det hade genererat

poäng med relevans för den summativa bedömningen (Holmes & Gee,

2016; Chapman & Rich, 2018; Morris et al., 2019; Myers, 2020) samt

att spelelementet syftat till samarbete mellan studenterna, istället för

konkurrens (Huang & Hew, 2018). Det oväntade utfallet att

spelelementet inte minskade andelen underkända studenter kan

möjligen tolkas som att flera av de studenter som kom att under-

kännas upplevde det som distraherande eller att det till och med

försämrade deras inlärning av stoffet (Davis et al., 2018; Sanchez et

al., 2020).

Den andra tentamensförberedande övningen som erbjöds var att för-

bereda kloka svar på de instuderingsfrågor varifrån hälften av

tentamensfrågorna hämtades. Även om anteckningarna med dessa

svar inte kunde tas med till skrivsalen, kunde i princip halva sals-

skrivningen författas i förväg. Oavsett om dessa frågor bearbetades

enskilt eller i grupp eller både och (som studiegrupp 2, 4 och 6 uppgav

2011), menar jag att övningen innebar en tillämpning av en

kombination av inlärningsteknikerna practice testing och distributed

testing (Dunlosky et al., 2013). Instuderingsfrågorna kunde besvaras

och svaren revideras ett valfritt antal gånger ända fram till sals-

skrivningen. Den största faran låg i om studenten på egen hand

besvarade frågorna utan att kvalitetssäkra svaren med hjälp av

studiegruppen (Donoghue & Hattie, 2021). Det är möjligen så som

utfallet för studiegrupp 9 år 2011 kan förklaras. Felaktigheter kan ha

lärts in genom upprepad repetition utan feedback från andra.

I skenet av de senaste tio årens högskolepedagogiska forskning, kan

resultatet av SDT-baserade försök med instuderingsfrågor och spel-

element äntligen ha givits en rimlig förklaring. Uppläggets styrkor har

kunnat verifieras samtidigt som viktiga lärdomar har kunnat dras:

Anvisningarna hade behövt kompletteras med att den som upplevde

spelelementet som distraherande skulle ha uppmanats att med gott

samvete ägna sig uteslutande åt instuderingsfrågorna. Dessutom

skulle samtliga studenter ha uppmanats att inte arbeta helt och hållet

73

på egen hand med instuderingsfrågorna. Detta lovar jag att skicka

med vid nästa kurstillfälle.

74

Referenser

Chapman, J. R., & Rich, P. J. (2018). Does educational gamification

improve students’ motivation? If so, which game elements work

best? Journal of Education for Business, 93(7), 315-322.

https://doi.org/10.1080/08832323.2018.1490687

Dunlosky, J., Rawson, K. A., Marsh, E. J., Nathan, M. J., &

Willingham, D. T. (2013). Improving Students’ Learning With

Effective Learning Techniques: Promising Directions From

Cognitive and Educational Psychology. Psychological Science in

the Public Interest, 14(1), 4–58.

https://doi.org/10.1177/1529100612453266

Fakulteten för humaniora och samhällsvetenskap (2021).

Kvalitetssystem för fakulteten för humaniora och

samhällsvetenskap. Karlstad: Fakulteten för humaniora och

samhällsvetenskap, Karlstads universitet. Hämtad från:

https://inslaget.kau.se/universitetet/fakulteten-humaniora-och-

samhallsvetenskap/fakultetens-dokument

Davis, K., Sridharan, H., Koepke, L., Singh, S., & Boiko, R. (2018).

Learning and engagement in a gamified course: Investigating the

effects of student characteristics. Journal of Computer Assisted

Learning, 2018(34), 492-503.

https://doi.org/10.1111/jcal.12254

Donoghue, G. M., & Hattie, J. A. C. (2021). A Meta-Analysis of Ten

Learning Techniques. Frontiers in Education, 6(581216), 1-9.

https://doi.org/10.3389/feduc.2021.581216

Holmes, J. B., & Gee, E. R. (2016). A framework for understanding

game-based teaching and learning. On the Horizon, 24(1), 1-16.

https://doi.org/10.1108/OTH-11-2015-0069

75

https://doi.org/10.1080/08832323.2018.1490687
https://doi.org/10.1177/1529100612453266
https://inslaget.kau.se/universitetet/fakulteten-humaniora-och-samhallsvetenskap/fakultetens-dokument
https://inslaget.kau.se/universitetet/fakulteten-humaniora-och-samhallsvetenskap/fakultetens-dokument
https://doi.org/10.1111/jcal.12254
https://doi.org/10.3389/feduc.2021.581216
https://doi.org/10.1108/OTH-11-2015-0069

Huang, B., & Hew, K. F. (2018). Implementing a theory-driven

gamification model in higher education flipped courses: Effects

on out-of-class activity completion and quality of artifacts.

Computers & Education. An International Journal, 125(2018),

254-272. https://doi.org/10.1016/j.compedu.2018.06.018

Institutionen för samhälls- och kulturvetenskap. (2008-2011a).

Rättningsprotokoll, Historia för lärare/Historia,

specialisering/Historia med didaktisk inriktning 1/Historia I,

delkurs 1. Människan bygger civilisationer. Karlstad: Karlstads

universitet.

Institutionen för samhälls- och kulturvetenskap. (2008-2011b).

Studiegruppsindelning, Historia A, HT 2008-2011. Karlstad:

Karlstads universitet.

Morris, B. J., Dragovich, C., Todaro, R., Balci, S., & Dalton, E. (2019).

Comparing badges and learning goals in low- and high‑stakes

learning contexts. Journal of Computing in Higher Education,

31(2019), 573-603.

https://doi.org/10.1007/s12528-019-09228-9

Myers, E. (2020). Effect of a Gamification Model on a Graduate Level

Occupational Therapy Course. Journal of Occupational Therapy

Education, 4(3), Article 6, 1-16.

https://doi.org/10.26681/jote.2020.040306

Ryan, R., & Deci, E. (2000). Self-determination theory and the

facilitation of intrinsic motivation, social development, and well-

being. American Psychologist, 55(1), 68–78.

https://doi.org/10.1037/0003-066X.55.1.68

Sanchez, D. R., Langer, M., & Kaur, R. (2020). Gamification in the

classroom: Examining the impact of gamified quizzes on student

learning. Computers & Education, 144(2020), article 103666, 1-

16. https://doi.org/10.1016/j.compedu.2019.103666

76

https://doi.org/10.1016/j.compedu.2018.06.018
https://doi.org/10.1007/s12528-019-09228-9
https://doi.org/10.26681/jote.2020.040306
https://doi.apa.org/doi/10.1037/0003-066X.55.1.68
https://doi.org/10.1016/j.compedu.2019.103666

Savolainen, R. (2018). Self-determination and expectancy-value:

Comparison of cognitive psychological approaches to motivators

for information seeking about job opportunities. Aslib Journal of

Information Management, 70(1), 123-140.

https://doi.org/10.1108/AJIM-10-2017-0242

Statistiska centralbyrån (2021). Snabba fakta: Utbildningsnivån i

Sverige. Hämtad från: https://www.scb.se/hitta-

statistik/sverige-i-siffror/utbildning-jobb-och-

pengar/utbildningsnivan-i-sverige/

Subhash, S., & Cudney, E. A. (2018). Gamified learning in higher

education: A systematic review of the literature. Computers in

Human Behavior, 87, 192-206.

https://doi.org/10.1016/j.chb.2018.05.028

Svanberg, M. (2008). Kommentarer till rättningen av tentan 2008-

09-20. Karlstad: Karlstads universitet, Avdelningen för politiska

och historiska studier.

Svanberg, M. (2012a, 7-8 maj). Effekter av flexibel examination inom

den akademiska grundutbildningen i historia. I

Seminarieschema 7 och 8 maj 2012 (ss. 215-222). Stockholm:

Stockholms universitet.

Svanberg, M. (2012b, 7-8 maj). Effekter av flexibel examination vid

den akademiska grundutbildningen i historia.

Presentationsunderlag presenterat vid den sjätte årliga

konferensen inom nationella nätverket för historiedidaktisk

forskning den 8 maj 2012, Stockholms universitet, Stockholm.

Svanberg, M. (2017a, 28 september). Flera vägar till G.

Hybridexamination med salskrivning och duggor. I Konferens

om undervisning och examination på Karlstads universitet den

28 september 2017 (s. 10). Karlstad: Karlstads universitet.

Svanberg, M. (2017b, 28 september). Flera vägar till G.

Hybridexamination med salskrivning och duggor.

77

https://www.emerald.com/insight/search?q=Reijo%20Savolainen
https://www.emerald.com/insight/publication/issn/2050-3806
https://www.emerald.com/insight/publication/issn/2050-3806
https://doi.org/10.1108/AJIM-10-2017-0242
https://www.scb.se/hitta-statistik/sverige-i-siffror/utbildning-jobb-och-pengar/utbildningsnivan-i-sverige/
https://www.scb.se/hitta-statistik/sverige-i-siffror/utbildning-jobb-och-pengar/utbildningsnivan-i-sverige/
https://www.scb.se/hitta-statistik/sverige-i-siffror/utbildning-jobb-och-pengar/utbildningsnivan-i-sverige/
https://doi.org/10.1016/j.chb.2018.05.028

Presentationsunderlag presenterat vid Konferens om

undervisning och examination på Karlstads universitet den 28

september 2017.

78

Utmaningar och lösningar med att genomföra en
planerad on-campus-kurs off-campus

Erfarenheter från att våren 2020 genomfört programmeringskursen

JavaScript för webbutveckling

Peter Bellström & Pierre Sjöberg

Sammanfattning

Att på bara några dagar tvingas att ställa om en kurs från att ha

planerats att genomföras on-campus till att istället genomföras off-

campus kräver av alla berörda inte bara eftertanke och kreativitet utan

också engagemang och flexibilitet. I föreliggande kapitel beskriver

författarna hur de hanterade övergången från on-campus till off-

campus i samband med Covid-19 pandemin våren 2020 och det med

fokus på kursen JavaScript för webbutveckling. I kapitlet redogör

författarna för de fem utmaningar som de ställdes inför och hur de tog

sin an dessa och hittade lösningar. De fem utmaningarna som beskrivs

i kapitalet är: 1) minimera antalet avhopp och behålla studenterna, 2)

skapa tillräckligt utmanande individuella skriftliga hemtentamens-

uppgifter som samtidigt ligger på en rimlig nivå, 3) uppföljnings-

möten med återkoppling på inlämnad lösning, 4) avgöra vad som var

tillräckligt bra i samband med off-campus och Covid-19 och 5)

kommunikation mellan lärare. Bland annat genomfördes följande

aktiviteter för att lösa utmaningarna: föreläsningar spelades in och

publicerads på Canvas, författarna arbetade iterativt och utvecklade

examinationsuppgifter med små spel, uppföljningsmöten genomfördes

på zoom, inga omtagningar av inspelade filmer och avslutningsvis

genomfördes nästan dagliga avstämningsmöten mellan berörda lärare.

Nyckelord: on-campus, off-campus, utmaningar och lösningar

79

Introduktion och bakgrund

Den 17 mars 2020 håller statsministern och ministern för högre

utbildning och forskning presskonferens och meddelar att från och

med den 18 mars skall alla studenter studera hemifrån. Rektor vid

Karlstads universitet beslutar samtidigt att all examination ändras till

former som inte kräver fysisk närvaro (Tidholm, 2020). Veckan innan

dessa beslut tas har författarna till föreliggande kapitel startat upp

kursen ISGB15 JavaScript för webbutveckling 5hp1 på vilken det totalt

var 75 förstagångsregistrerade studenter från webbutvecklar-

programmet2 och kandidatprogrammet i datavetenskap3. På upp-

startsveckan genomfördes två föreläsningar på campus (on-campus)

och ett handledningspass fördelade på två salar med två handledare.

På grund av rådande omständigheter bestämdes det efter diskussion

mellan berörda att kursen redan måndagen den 16 mars 2020 skulle

övergå till att genomföras off-campus. I föreliggande kapitel använder

vi off-campus för att beskriva att det handlar om en kurs för vilken

studenter har sökt studieform campus, on-campus, men pga. rådande

omständigheter istället erhåller off-campus undervisning. En off-

campus kurs skall inte likställas med en distanskurs eftersom

studenterna på en off-campus kurs inte aktivt har sökt studieformen

distans. I föreliggande kapitel beskrivs utmaning och lösningar som

författarna ställdes inför när kursen JavaScript för webbutveckling på

några dagar ändrades från att ha planerats att ges on-campus till att

istället ges off-campus. Efter denna introduktion beskrivs kursen

JavaScript för webbutveckling mer detaljerat vilket följs av litteratur-

översikt samt utmaningar och lösningar. Kapitlet avslutas med

diskussion och reflektion.

Kursen JavaScript för webbutveckling våren 2020

Kursen JavaScript för webbutveckling är en 5hp kurs på grundnivå

som läses på webbutvecklarprogrammets andra termin. Från och med

våren 2020 genomförs samläsning med studenter från kandidat-

programmet i datavetenskap och det totala antalet studenter uppgick

våren 2020 till 75 förstagångsregistrerade, vilket nästan var en

fördubbling av studenter från våren 2019 då det var 40 förstagångs-

1 https://www.kau.se/utbildning/program-och-kurser/kurser/ISGB15

2 https://www.kau.se/utbildning/program-och-kurser/program/SGWEB

3 https://www.kau.se/utbildning/program-och-kurser/program/TGKDV

80

registrerade. Att fördubbla antalet studenter var i sig en utmaning som

vi behövde behandla inför planerad kursinstans. I Kursplanen finns sex

lärandemål (benämns hädanefter som lärandemål 1-6) som studenten

skall uppfylla efter att med minst godkänt resultat ha avslutat kursen.

Studenten skall kunna (Karlstads universitet, 2017, s. 1):

1. ”producera program skrivna i JavaScript,”

2. ”använda inbyggda metoder och egenskaper i klasser och objekt i

JavaScript,”

3. ”skapa egna funktioner och metoder samt hantera undantag,”

4. ”använda händelsehantering för att anropa funktioner och metoder,”

5. ”validera indata i HTML-formulär och”

6. ”använda DOM för att förändra HTML-dokumentets struktur och för

att förändra CSS-egenskaper.”

För att examinera lärandemålen genomförde studenterna under våren

2020 fyra laborationer i grupp om 2-3 studenter. Studenterna arbetade

med mindre uppgifter och vid godkänt resultat erhölls 1hp för

laborationerna. Kursen avslutades med en skriftlig individuell hem-

tentamen och vid minst godkänt resultat erhöll studenten 4hp för

denna vilket totalt ger 5hp vid hel kurs.

I den första laborationen bekantade sig studenterna med webbläsaren

som exekveringsmiljö och detta genom att bland annat skapa ett

JavaScript-program för att skriva ut en talserie i tabellformat, inklusive

HTML4-elementen för detta, på webbsidan. Målet med uppgiften var

att kombinera en introduktion till JavaScript med repetition av kod-

strukturer från tidigare kurser i t ex grundläggande programmering.

Laborationen behandlar huvudsakligen lärandemål 1. I den andra

laborationen övade studenterna sig på att skriva egna funktioner,

validera formulär, genomföra mindre förändringar i en sidas grafiska

utseende samt att använda felhantering. Laborationen behandlar i

huvudsak lärandemål 2, 3 och 5. I den tredje laborationen övade

studenterna på händelsehantering och kod för att ändra webbsidans

grafiska utseende. Fokus i laborationsuppgiften var att skriva koden

som genererar en klickbar lista med ”drop-down”-funktionalitet. I den

tredje laborationen behandlades huvudsakligen lärandemål 4 och 6. I

4 HyperText Markup Language se t.ex. https://developer.mozilla.org/sv-SE/docs/Web/HTML

81

den fjärde och sista laborationen övade studenterna sig på att skapa en

sidlayout för presentation av data om bilar. Sidan skapades genom att

studenterna skrev koden för ett antal funktioner vilka innehöll

funktionalitet för att dels läsa in JSON5-data från en vektor och dels för

att skapa en komplett HTML-tabell och fylla den med inläst data

genom att manipulera innehållet i och utseendet på HTML-sidan. I

den avslutande laborationen behandlades huvudsakligen lärandemål 1,

2, 4 och 6.

Den inledande laborationshandledningen genomfördes i sal på campus

och de efterföljande genomfördes via Zoom. För samtliga laborations-

handledningspass fanns två handledare närvarande för att stödja

studenterna i deras arbete och hjälpa dem framåt med laborationerna.

Handledningen genomfördes dock av två andra än författarna till

kapitlet.

Kursen avslutades med en skriftlig individuell hemtentamen som

påminde om en ”open book”6 tentamen Den enda restriktionen

studenterna behövde förhålla sig till var att de inte fick ta hjälp av

någon annan person (varken personligen eller ställa en fråga på något

forum).

För studenterna på webbutvecklarprogrammet är ett godkänt resultat

på kursen ett förkunskapskrav för kursen ISGB22 Utveckling av webb-

applikationer7 som är en obligatorisk kurs som studenterna förväntas

läsa under efterföljande termin.

Litteraturöversikt

I Bawa (2019) studerar författaren om användandet av Kahoot8 ökar

studenters studieprestation (resultatet) eller inte och vilka faktorer i

Kahoot som studenter finner intressanta och utmanande samt varför.

I studien samlas både kvantitativ och kvalitativ data in i form av

studieresultat och svaren på tre frågor ställda till deltagarna i studien.

5 https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference/

Global_Objects/JSON

6 https://www.merriam-webster.com/dictionary/open-book%20examination

7 https://www.kau.se/utbildning/program-och-kurser/kurser/ISGB22

8 https://kahoot.com/

82

I studien deltog 96 studenter från en introduktionskurs i företags-

ekonomi (Business Course) och delades in i två grupper där en grupp

fick ta del av Kahoot och en grupp inte. Författaren summerar kort att

ett av resultanten av studien är att Kahoot ”can improve engagement

and learning when immersed in traditional, lecture-based classrooms.”

(Bawa, 2019, s. 373).

I Computer Games and Traditional CS Courses av Sung (2009)

beskriver författaren tre olika ansatser till att inkludera utveckling av

spel i programmeringskurser. Den första ansatsen är spelutvecklings-

klasser (”Game develoment classes”) och fokuserar på att utveckla nya

spel och där spelet som sådant är slutprodukten. Den andra ansatsen

är spelprogrammeringsklasser (”Game programming classes”) och

fokuserar på någon teknisk aspekt i samband med att skapa/

programmera spel. Den tredje och sista ansatsen är spelutvecklings-

klient (”Game development client”) där spelutveckling integreras i

redan existerande kurser och där utveckling av spel t.ex. kan vara en

del av inlämningsuppgifter.

I studien Optimising learning using flashcards: Spacing is more

effective than cramming av Kornell (2009) undersöks den så kallade

avståndseffekten, effekten av att placera händelser för lärande med

utdraget tidsavstånd mot att alla händelser för lärande trycks ihop

tidsmässigt. Studien har utförts genom att deltagarna vid tre tillfällen

med olika mellanrum fått använda ett webbaserat program för lärande

för att träna på ordpar med svåra ord. Studien visade att för 90 % av

deltagarna ökade lärandet med utdraget tidsavstånd jämfört med

studerande med kort tidsavstånd samt för 4 % av deltagarna var

effekten den motsatta.

I Li et al. (2021) studerar författarna användandet av Zoom9 Breakout

Rooms för undervisning och lärande i samband med par-

programmering. Författarna använde enkät som datainsamlingsmetod

och som resultat från studien lyfter författarna fram bland annat vikten

av att genomföra aktiviteter som främjar samarbete, engagemang och

problembaserat lärande.

I boken Visible Learning av Hattie (2009) presenteras forskning som

involverar flera miljoner studenter/elever och är en samling evidens-

9 https://zoom.us/

83

baserad forskning om vad som fungerar i skolor för att förbättra

lärandet. Forskning i boken omfattar områden som studentens hem,

skola, läroplaner, lärare och undervisningsstrategier. Boken bygger på

en metastudie där över 800 tidigare studier från stora delar av världen

har sammanställts och poängsatts på olika faktorers påverkan på

lärande. Högt upp i poängskalan återfinns feedback, dock under

förutsättning att den används på ”rätt sätt”.

When teachers seek, or at least are open to, feedback from students as to

what students know, what they understand, where they make errors,

when they have misconceptions, when they are not engaged—then

teaching and learning can be synchronized and powerful. (Hattie, 2009,

s. 173).

I citatet ovan sammanfattar författaren själv en av sina viktigaste

upptäckter i studien.

I Schmiedmayer et al. (2020) beskriver författarna upplevelser,

utmaningar, metoder och resultat från att ha reviderat och anpassat en

programmeringskurs från ”face-to-face” klassrumsundervisning till

distribuerad distansundervisning. I artikeln fokuserar författarna på

undervisning och handledning och delar in möjliga lösningar för

distribuerad undervisning (benämns som ”Online Streamed Sessions”

(s. 257)) i 1) realtidsströmmade sessioner 2) förinspelade realtids-

strömmade sessioner och 3) nedladdningsbara förinspelade sessioner.

I studien används alternativ 2 då detta bland annat möjliggör att

läraren kan fokusera på att besvara frågor. Vad det gäller handledning

(benämns som ”Remote Supervision and Support of Students” (s. 258))

använder författarna främst Slack10 och Zoom som huvudsakliga

kanaler för student-lärare kommunikation och återkoppling. För-

fattarna menar att i huvudsak har deras ansatser för en övergång från

klassrumsundervisning till distansundervisning fungerat bra men att

upplägget med Slack och att posta frågor i det öppna forumet inte

tilltalar alla.

I Barak et al. (2016) studerar författarna vilka färdigheter för

självreglering som krävs av studenter för ”online-lärande”. Studien har

utförts genom att jämföra två studentgrupper på samma kurs där den

ena gruppen studerat online och den andra på campus. Data till studien

har samlats in genom online-enkäter samt semistrukturerade

10 https://slack.com/intl/en-se/

84

intervjuer. Med litteratur samt respondenternas svar identifierades

fyra huvudsakliga färdigheter för så kallad ”SKL” – self regulatad

learning, vilka var: ”Cognitive strategies (Cognition), Knowledge of

cognition (Metacognition), Regulation of cognition (Metacognition),

and Resource management” (s. 7).

I Stray et al. (2016) studerar författarna hur så kallade dagliga ”stå upp

möten” (”daily stand-up meetings”) genomförs och vilken inställning

användarna har för att tillämpa denna typ av möten. I studien tillämpas

en grundad teori (grounded theory) ansats där 12 utvecklarteam från

fyra länder deltog. Totalt intervjuades 60 personer och därtill

observerades 79 ”stå-upp-möten”. Författarna nämner främst att dela

information, diskussioner och problemlösning som positiva faktorer

som påverkar ”stå-upp-möten”. Därtill nämner också författarna att

statusrapporter till ledningen, frekvensen av möten samt varaktigheten

på möten som negativa faktorer som påverkar ”stå-upp-möten”.

Utmaningar och lösningar

I följande stycke redogör vi för de fem utmaningar vi ställdes inför, och

hur vi löste dessa. Det gör vi genom att besvara frågorna varför vi

gjorde det vi gjorde, hur vi gjorde det vi gjorde samt vad som blev

resultatet av det vi gjorde. De fem utmaningarna var 1) minimera

antalet avhopp och behålla studenterna, 2) skapa tillräckligt

utmanande individuella skriftliga hemtentamensuppgifter som

samtidigt ligger på en rimlig nivå, 3) uppföljningsmöten med

återkoppling på inlämnad lösning, 4) avgöra vad som var tillräckligt

bra i samband med off-campus och Covid-19 och 5) kommunikation

mellan lärare.

Minimera antalet avhopp och behålla studenterna

Den första utmaningen vi ställdes inför var att minimera antalet

avhopp och samtidigt behålla studenterna inom ramen för kursen.

Varför gjorde vi det vi gjorde?

För att i möjligaste mån minimera antalet avhopp och behålla

studenterna arbetade vi med att underlätta övergången från on-

campus till off-campus och därtill uppmuntra och motivera

studenterna att fortsätta att bedriva sina studier under hela kursen.

85

Då forskning visat att off-campus och distansundervisning ställer

större krav på studenternas förmåga att hantera sin egen tid, e.g.

resurshantering gentemot traditionell undervisning på campus (se t.ex.

Barak et al., 2016) ville vi stödja och underlätta för studenterna att

planera sin tid genom att skapa en struktur att förhålla sig till.

Hur gjorde vi det vi gjorde?

Då vi vid on-campus kurser upplevt att det är viktigt att ha en tydlig

struktur för studenterna och berörda lärare att följa vad gäller

föreläsningar, workshops, kodgenomgångar och handledningar, valde

vi att fortsätta genomföra kursen enligt bokat schema. Vi växlade

mellan att erbjuda ”live”-föreläsningar via Zoom med att på Canvas

publicera inspelade föreläsningar producerade med Zoom eller

Camtasia11 (se t.ex. Schmiedmayer et al., 2020) och det efter tider och

dagar i det redan bokade schemat. Allt för att studenterna klart och

tydligt skulle veta när olika moment skulle tas upp samt vad de

förväntades kunna över tid i kursen.

För att ytterligare motivera studenterna och få dem att vara mer

delaktiga valde vi även ofta att i slutet av live-föreläsningar hålla en

kortare fråge-quiz på dagens innehåll med verktyget Kahoot (se t.ex.

Bawa, 2019). Vi har även jobbat med att engagera studenterna genom

att skapa examinationsuppgifter i form av enklare spel (se t.ex. Sung,

2009). Detta då vi tidigare upplevt att studenterna föredrar uppgifter

med spel och/eller grafiska komponenter gentemot uppgifter som

saknar detta.

Vad blev resultatet av det vi gjorde?

Då vi hade en relativt god närvaro på schemalagda live-föreläsningar

har också flertalet studenter utnyttjat möjligheten att följa kursens

upplagda schema och därigenom sprida ut studierna under hela kursen

istället för att själva planera sin tid och ansvara för när studierna skulle

ske.

Genom att avsluta föreläsningarna med ett kortare quiz med Kahoot

gavs studenterna möjligheten att följa upp om de förstått det

huvudsakliga innehållet från föreläsningen. Dessutom gav det oss

lärare en möjlighet att få återkoppling i form av enklare statistik över

studenternas svar vilket gjorde att vi lättare kunde identifiera vilka

11 https://www.techsmith.com/video-editor.html

86

områden studenterna uppfattade som svåra och som vi behövde ta upp

igen och förtydliga. Avslutningsvis upplevde vi att examinations-

uppgifter med spelinslag och/eller inslag av grafiska komponenter var

mer motiverande och roligare att genomföra jämfört med uppgifter

som saknade detta.

Skapa tillräckligt utmanande individuella skriftliga hem-

tentamensuppgifter som samtidigt ligger på en rimlig nivå

Den andra utmaningen vi ställdes inför var att skapa hemtentamens-

uppgifter som var tillräckligt utmanande för studenterna och samtidigt

ligger på en rimlig nivå.

De skriftliga salstentamen som tidigare genomförts inom kursen har

typiskt varit uppbyggda av runt 10 kortare frågor vilka ger mindre

nedslag som behandlar lärandemålen. Ofta har tentamen inletts med

några korta teorifrågor och därefter 6-8 frågor där studenterna fått

skriva egen kod och/eller redogöra för vad medskickade kodutdrag gör

och/eller resulterar i. Frågorna har poängbedöms och för betyget

godkänd har det krävts minst 50 % av poängen samt 75 % för betyget

väl godkänt.

Den nya examinationsformen gjorde att strukturen på uppgifterna i

examinationsuppgiften behövde förändras. Detta för att examinera om

studenterna uppfyller lärandemålen i kursplanen och det samtidigt

inte är för enkelt att finna svaret i kurslitteratur och/eller genom att

söka lösningar på nätet och sedan kopiera dessa som svar på frågorna.

För att kunna examinera så många lärandemål som möjligt utan att

göra uppgiften för tidskrävande eller riskera att hamna på fel nivå vad

gäller uppgiftens komplexitet behövde vi noggrant planera, konstruera

och testa lämpliga examinationsuppgifter utförligt.

Varför gjorde vi det vi gjorde?

Då den individuella skriftliga hemtentamen kan liknas med en "open

book" tentamen där det enda som inte är tillåtet är att ta hjälp av någon

annan lämpade sig inte de vanliga mer klassiska salstentafrågorna med

mindre nedslag i att lösa en mycket liten väl avgränsad uppgift.

Hur gjorde vi det vi gjorde?

För att ta fram en tillräckligt utmanande uppgift på en rimlig nivå

arbetade vi iterativt och inkrementellt. Vi började med att tänka

87

igenom vad studenterna i slutändan skulle prestera vilket resulterade i

att uppgiften skulle vara mer av en helhetsuppgift (projektuppgift),

dock inom mycket givna ramar vilket bland annat inkluderar tids-

åtgång, struktur och dokumentation.

Studenterna skulle utgå ifrån en ”start-fil” som innehöll ett antal

färdiga delar samt instruktioner om vilken funktionalitet som skall

läggas till. Tentamen poängsattes inte utan istället använde vi en

kravspecifikation med olika krav på funktionalitet för olika betyg. För

att också försöka öka "kulfaktorn" beslutade vi att examinations-

uppgiften skulle ha inslag av spel (se t.ex. Sung, 2009).

För att göra den skriftliga individuella hemtentamensprocessen så

tydlig som möjligt informerade vi studenterna på bland annat Zoom-

föreläsningar och i Canvas lärplattform12 om hur processen för den

skriftliga individuella hemtentamen skulle genomföras.

Vad blev resultatet av det vi gjorde?

Till och med augusti 2020 har arbetet resulterat i tre skriftliga

individuella hemtentamenstillfällen med uppgifter som består i att

skapa små enkla spel. Nedan redogör vi kortfattat för dessa tre och

därefter behandlar vi ett av dessa mer i detalj och beskriver våra

erfarenheter samt förbättringsförslag.

Den första skriftliga individuella hemtentamensuppgiften bestod

uppgiften av att färdigställa ett tre-i-rad spel, i den andra att

färdigställa ett kom-ihåg-spel och avslutningsvis i den tredje att

färdigställa ett gissa-ordet-spel. Alla tre hemtentamensuppgifterna var

uppbyggda på samma sätt och nedan har vi valt att fördjupa oss i den

tredje uppgiften.

Gissa ordet

Den tredje skriftliga individuella hemtentamensuppgiften vi bestämde

oss för att skapa var ett "gissa-ordet" spel (se Figur 1).

För examinationsuppgiften skapades en startkodsfil som studenterna

fick ladda hem samt en kravspecifikation/”kokbok” att följa. För att

lösa uppgiften fick studenterna inledningsvis, med hjälp av undantags-

hantering, validera det ”hemliga” ordet utifrån givna villkor.

12 https://www.instructure.com/canvas

88

Därefter skulle studenterna skriva koden till funktionen initiateGame

och det genom att följa instruktionerna i kravspecifikationen. I denna

funktion fick studenterna visa sina kunskaper i att använda

medskickade och inbyggda metoder och egenskaper samt enklare

manipulering av webbsidans innehåll och utseende. I den sista delen

av examinationsuppgiften fick studenterna skriva koden till funktionen

executeMove som skulle innehålla själva spellogiken. I denna funktion

skulle studenterna bland annat använda händelsehantering och skapa

spelmotorn.

Figur 1. Skärmbild på spelet ”Gissa ordet”.

För betyget godkänd krävdes att det skulle gå att spela spelet. För

betyget väl godkänd krävdes att studenten uppfyllt kraven för godkänd

samt utöver detta även gjort ett tillägg där spelaren för varje gissning

bara har fem sekunder på sig att gissa en bokstav, och om så inte är

fallet räknas det som en felaktig gissning. För att lösa tillägget fanns

ingen tydlig ”kokbok” att följa utan här fick studenten på egen hand

försöka lösa uppgiften. Avslutningsvis skall nämnas att för ett godkänt

betyg på uppgiften behövde studenterna mer eller mindre beröra

samtliga lärandemål i kursen.

89

Uppföljningsmöten med återkoppling på inlämnad lösning

Den tredje utmaningen vi ställdes inför var att planera och genomföra

individuella uppföljningsmöten för att bland annat ge återkoppling på

inlämnad lösning.

Varför gjorde vi det vi gjorde?

För att minimera risken för fusk, göra identitetskontroll och ge

individuell återkoppling på inlämnad lösning genomfördes

individuella uppföljningsmöten på Zoom. Då formativ återkoppling

anses vara en utav de faktorer som har störst inverkan på lärande (se

t.ex. Hattie, 2009) gav det oss också möjligheten att främja ett fortsatt

lärande genom att genomföra individuella uppföljningsmöten.

Hur gjorde vi det vi gjorde?

Processen för att genomföra uppföljningsmötena var inspirerad av

Universitetspedagogiska enhetens instruktioner om att följa upp

skriftliga individuella hemtentamen13. Processen var uppdelad i ett

antal delsteg där det första började med att den skriftliga individuella

hemtentamen genomfördes och lämnades in som svar på en uppgift i

Canvas. Därefter rättade författarna uppgifterna och samtidigt

noterade individuella uppföljningsfrågor för respektive lösning. När

alla uppgifter var rättade genomförde författarna ett avstämningsmöte

där vi reflekterade kring uppgiften som sådant och diskuterade igenom

olika lösningar. Parallellt med detta skapades bokningsbara möten på

Canvas (funktionalitet som finns i kalendern) vilket möjliggjorde att

studenterna på egen hand kunde boka en lämplig tid då de kunde

närvara för individuella uppföljningsmöten. Nästa steg var att

genomföra uppföljningsmötena på Zoom. Ett Zoom-rum med aktiverat

väntrum ("Waiting room") hade skapats. Väntrumsfunktionen gjorde

att vi som lärare kunde styra när en student skall få tillträde till rummet

och detta för att bland annat säkerställa att det bara var berörda lärare

och aktuell student som hade tillträde till rummet vid en viss tidpunkt.

Vid uppföljningsmötet genomfördes först en identitetskontroll14 och

för denna krävdes att studenten aktiverat kameran och kunde visa upp

en giltig identitetshandling. Därefter ställdes de följdfrågor som tagits

fram, som t.ex. att förklara ett visst kodblock som studenten lämnat in

som en del av lösningen på uppgiften. Trots att uppföljningsmötena var

13 https://sola.kau.se/keeponteaching/tips/identitetskontroll-i-zoom/

14 https://sola.kau.se/keeponteaching/kolla-identitet/

90

mycket korta och intensiva fanns också tid för studenten att ställa

frågor till berörda lärare om så önskades.

Vad blev resultatet av det vi gjorde?

Genom att vi skapat bokningsbara möten i Canvas minimerades

lärarnas tidsåtgång runt administration av tidsbokningen. Mötena

möjliggjorde även legitimering av studenterna trots att tentamen skett

på distans.

Vår upplevelse av uppföljningsmötena är att dessa har avskräckt från

fusk då studenterna redan i förväg vetat om att de måste kunna svara

på frågor runt sina lösningar.

Dessutom gav de individuella mötena möjlighet att ge formativ åter-

koppling på de inlämnade uppgifterna vilket lett till att tillfället även

fungerade som en lärandeaktivitet. Detta för såväl de studenter som

uppnått betyget G (godkänt) eller VG (väg godkänt) som för de som inte

klarat uppgiften fullt ut.

Avgöra vad som var tillräckligt bra i samband med off-campus

och Covid-19

Den fjärde utmaningen vi ställdes inför vara att avgöra vad som var

tillräckligt bra i samband med att on-campus kursen tvingas att ges off-

campus på grund av Covid-19 pandemin och det var begränsat med tid

för planering.

Varför gjorde vi det vi gjorde?

Då övergången ifrån on-campus till off-campus undervisning gick

mycket snabbt och att kursens planering byggde på att all undervisning

och handledning skulle ske på campus blev tiden en begränsande

faktor när det kommer till att ta fram och anpassa kursmaterialet till

undervisning off-campus.

Hur gjorde vi det vi gjorde?

För att klara av att snabbt ta fram undervisningsmaterial till distans-

undervisning utan att få en orimligt hög arbetsbelastning nöjde vi oss

med att ta fram undervisningsmaterial som t.ex. filmer som var

”tillräckligt bra”. Detta gjordes genom att t.ex. undvika omtagningar av

video-material samt minimera redigering.

91

Vad blev resultatet av det vi gjorde?

Att inte göra omtagningar samt minimera redigering av inspelad video

gjorde att tidsåtgången för att ta fram material under omställningen

minskade. Samtidigt upplevde vi att inspelat material höll tillräckligt

god kvalitet utifrån givna förutsättningar.

Kommunikation mellan lärare

Den femte och sista utmaningen var kommunikation mellan lärare.

Varför gjorde vi det vi gjorde?

Omställningen till off-campus innebar inte enbart att studenternas

undervisning övergick till off-campus. Även arbetsmiljön för berörda

lärare förändrades. Saker som tidigare var enkla och självklara som att

snabbt kunna stämma av med kollegor och snabbt få svar på frågor blev

genast mer komplicerat och omständligt då vi började arbeta via

digitala verktyg som t.ex. Zoom.

Hur gjorde vi det vi gjorde?

För att kunna stämma av med kurskollegor och diskutera upplägg

började vi använda korta, nästan dagliga avstämningsmöten via Zoom.

Dessa nästan dagliga möten har genomförts med inspiration från Agile

systemutveckling (se t.ex. Stray et al., 2016). För att få svar på teknik-

frågor som tidigare ställts till kollegor i t.ex. fikarummet började vi

nyttja Universitetspedagogiska enhetens kursutbud samt drop-in

Zoom-tjänsten ”keep on teaching” i vilken personal med expert-

kunskaper för olika verktyg och ansatser snabbt svarade på våra

undringar och frågor.

Vad blev resultatet av det vi gjorde?

De korta avstämningsmötena gjorde att lärarna i kursen kunde ”ligga i

fas” och ha kontroll på vilka avsnitt som tagits upp på respektive

föreläsning och/eller workshop samt vilken fas studenterna var i för

t.ex. gruppuppgifterna. Drop-in-tjänsten ”keep on teaching” bidrog till

att tekniska problem snabbt kunde lösas utan att studenternas under-

visning påverkades negativt.

Diskussion och reflektion

Effekten av att erbjuda studenterna inspelade föreläsningar kan i viss

mån motverka den struktur som vi försökt att upprätthålla genom att

ha kvar schemat med fasta tider för föreläsningar och publicering av

92

material. Detta då inspelningarna gett studenterna möjlighet att ta del

av föreläsningen vid annat tillfälle istället för att närvara på ”live-

föreläsningarna”. I Barak et al. (2016) framkommer att onlinekurser

ställer större krav på studenter vad gäller resurshantering samt tids-

planering och i förlängningen kan detta gjort att vi haft lägre närvaro

”live” och vissa studenter valt att ta del av materialet vid senare tillfälle.

Att inte närvara vid ”live”- föreläsningarna har lett till att de inte haft

möjlighet att ställa frågor på innehållet samt att detta eventuellt även

kan gjort att vissa studenter valt att skjuta på studerandet till närmare

tentamen. Att skjuta upp studerandet till slutet och enbart intensiv-

plugga under en kortare tid har påvisats ha en negativ effekt på

lärandet (Kornell, 2009). För kursinstansen våren 2021 togs beslutet

att inte spela in några föreläsningar utan istället lägga kraft och fokus

på live-föreläsningar via Zoom. Vi upplevde också att spelinslag med

fråge-quiz i Kahoot (se t.ex. Bawa, 2019) mottogs och av studenterna

uppfattades som positiva inslag i samband med Zoom-föreläsningar.

På kursinstansen våren 2021 har vi därför i möjligaste mån fortsatt

med fråge-quiz i Kahoot och/eller Mentimeter15. I Li et al. (2021) lyfter

också författarna fram möjligheten att använda quiz:ar för att motivera

studenterna och uttrycker detta som ”We suggest that instructors add

quiz games to motivate students’ engagement.” (s. 94).

Vi upplevde att studenterna uppfattade det som om att det var stora

skillnader mellan vanlig salstentamen och hemtentamen vad gäller

upplägget. Flera studenter var kritiska till att det krävdes att spelen

skulle fungera och vara körbara för att uppgiften skulle bedömas som

godkänd och att vi inte gjorde poängbedömning med utrymme för

avsteg från specifikationen. Dock upplevde vi att examinations-

uppgifter med inslag av spel mottogs som positivt.

För kursinstans våren 2021 togs beslutet att justera examinations-

uppgiften. Examinationsuppgiften delades upp i fyra delar där kravet

för betyget godkänd var att två av dessa skulle vara körbara och fungera

helt enligt beskrivning i uppgiften. För betyget väl godkänt skulle minst

tre delar vara körbara och fungera helt enligt beskrivningen i uppgiften.

För kursinstanser våren 2021 togs också beslutet att justera och

anpassa laborationerna mot att bättre vara anpassade mot den

skriftliga individuella hemtentamensuppgiften (examinations-

15 https://www.mentimeter.com/

93

uppgiften). Istället för som tidigare ha laborationer med mindre

fristående nedslag bestod laborationen i en större sammanhängande

projektuppgift där ett tre i rad spel (jämför med hur Sung (2009)

benämner denna ansats som ”Spelutvecklingsklient”) skulle skapas i

fyra delsteg.

Vidare kan diskuteras hur rättssäkerheten vid en hemtentamen för-

håller sig gentemot tentamen i sal. Då studenterna redan i förväg varit

väl informerade om att den individuella hemtentamensuppgiften

senare skulle följas upp med enskilda möten via Zoom (jämför med hur

Li et al. (2021) och Schmiedmayer et al. (2020) använt Zoom i

programmeringskurser) är vår bedömning att utöver att fånga upp

eventuellt fusk så borde vetskapen om de kommande mötena även haft

en förbyggande effekt på fusk.

Då vi upplever att uppföljningsmötena inte bara har fungerat som

kontroll utan också varit ett tillfälle för återkoppling, både student-

lärare och lärare-student har vi fortsatt att arbeta med uppföljnings-

möten under kursinstansen våren 2021. Hattie (2009) menar att

återkoppling är en av de faktorer som har störst påverkan på lärande,

så dessa möten har även bidragit till ett fortsatt lärande för både

studenter och lärare.

I samband med den snabba omställningen under våren 2020 fanns det

begränsat med tid till att planera om kursupplägg och examinations-

uppgifter. Detta gjorde att vi kände oss tvungna att kompromissa både

vad gäller omtagningar av inspelade föreläsningar och att laborations-

uppgifterna inte var anpassade för upplägget att genomföra skriftliga

individuella hemtentamensuppgifter. Våren 2021 var läget ett annat

vilket gjort att vi anpassat kursens upplägg bättre för ”off-campus” utan

att vår arbetsinsats varit orimlig.

Värt att fundera på är även tidsåtgång för examinerande lärare då

tentamenskonstruktion, examination och individuella uppföljnings-

möten upptar mycket tid och förmodligen inte går att genomföra med

normal kursbudget utan att dra ned på t.ex. antalet undervisnings-

timmar. Dock har vi upplevt att tidsåtgången för tentamens-

konstruktion från vår sida har minskat för varje uppgift vi har skapat.

Den första tog mycket lång tid att ta fram men vartefter vi funnit ett bra

och fungerande upplägg har tidsåtgången minskat och även nivån på

uppgifterna blivit mer rimlig. Att använda nästan dagliga avstämnings-

möten kan ha varit bidragande till att vi blivit bättre och bättre på att

94

arbeta fram bra tentamensuppgifter. I Stray et al. (2016) nämner

författarna att dela information, diskussioner och problemlösning som

positiva faktorer som påverkar ”stå-upp-möten”. Dessa tre faktorer har

också alla varit positiva faktorer för genomförda avstämningsmöten.

På kursinstansen våren 2021 har vi därför i möjligaste mån också

fortsatt med dessa digitala nästan dagliga avstämningsmöten.

95

Referenser

Barak, M., Hussein-Farraj, R., & Dori, Y.J. (2016). On-campus or

online: examining self-regulation and cognitive transfer skills in

different learning settings. International Journal of Educational

Technology in Higher Education. 13(35), 1-18.

https://doi.org/10.1186/s41239-016-0035-9

Bawa, P. (2019). Using Kahoot to Inspire. Journal of Educational

Technology Systems. 47(3), 373-390.

https://doi.org/10.1177/0047239518804173

Hattie, J. A.C. (2009). Visible learning: A synthesis of over 800

meta-analyses relating to achievement. New York, NY:

Routledge.

Karlstads Universitet. (2017). JavaScript för webbutveckling.

[Kursplan]. Hämtad 2021-03-22, från

https://www3.kau.se/kursplaner/sv/ISGB15_20181_sv.pdf

Kornell, N. (2009). Optimising learning using flashcards: Spacing is

more effective than cramming. Applied Cognitive Psychology.

23(9), 1297-1317. https://doi.org/10.1002/acp.1537

Li, L., Xu, L., He, Y., He, W., Pribesh, S., Watson, S. M., & Major, D.

A. (2021). Facilitating Online Learning via Zoom Breakout Room

Technology: A Case of Pair Programming Involving Students

with Learning Disabilities. Communications of the Association

for Information Systems. 48, 88-100.

https://doi.org/10.17705/1CAIS.04812

Schmiedmayer, P., Reimer, L.M., Jovanović, M., Henze, D., & Jonas,

S. (2020, november). Transitioning to a Large-Scale Distributed

Programming Course. 32nd IEEE Intl. Conference on Software

Engineering Education & Training, München, Tyskland.

https://doi.org/10.1109/CSEET49119.2020.9206239

Stray, V., Sjøberg, D I.K., & Dybå, T. (2016). The daily stand-up

meeting: A grounded theory study. Journal of Systems and

Software.

114, 101-124. https://doi.org/10.1016/j.jss.2016.01.004

96

https://doi.org/10.1186/s41239-016-0035-9
https://doi.org/10.1177/0047239518804173
https://www3.kau.se/kursplaner/sv/ISGB15_20181_sv.pdf
https://doi.org/10.1002/acp.1537
https://doi.org/10.17705/1CAIS.04812
https://doi.org/10.1109/CSEET49119.2020.9206239
https://doi.org/10.1016/j.jss.2016.01.004

Sung, K. (2009). Computer Games and Traditional CS Courses.

Communications of the ACM. 52(12), 74-78.

https://doi.org/10.1145/1610252.1610273

Tidholm, P. (2020). Universitetet i coronatiden. Kris och Kunskap Ett

magasin från Karlstads universitet om coronaåret 2020. 11-15.

97

https://doi.org/10.1145/1610252.1610273

98

Följ en distansstudent

Erfarenhetsberättelse från ett tjänstedesignprojekt för att kartlägga

och utveckla stödet till distansstudenter vid Karlstads universitet

Sandra Berginge, Jörg Pareigis, Frida Gråsjö och Claes Asker

Sammanfattning

I det här kapitlet vill vi belysa hur tjänstedesign kan användas för att

utveckla verksamhet och tjänster på ett universitet. Genom att beskriva

hur projektet ”Följ en distansstudent” genomfördes och vilka resultat

som kom ut av projektet, får läsaren inblick i praktisk tjänstedesign.

Resultaten i projektet ger också de som möter distansstudenter en

bättre förståelse för hur distansstudenter upplever sin studietid och

kan därför ge upphov till förbättring inom andra områden än de som

projektet valde att fokusera på.

Under 2020 har projektet ”Följ en distansstudent” genomförts vid

Karlstads universitet. Projektet har använt tjänstedesignmetoder och

följt distansstudenters upplevelser av att vara student vid Karlstads

universitet. Liknande projekt har genomförts vid universitetet; ”Följ en

student”, ”Följ en lärare” och ”Följ en nyanställd” för att nämna några,

där syftet har varit att utifrån användarens perspektiv identifiera

förbättringsområden. Syftet med projektet ”Följ en distansstudent” var

att utifrån studenternas upplevelser och behov utveckla distans-

utbildningen vid Karlstads universitet.

Projektet finansierades av Universitets- och högskolerådet med målet

att utveckla distansutbildning i Sverige. Projektet har drivits av

Rethink:Kau och Universitetspedagogiska enheten. Ett antal urvals-

kriterier togs fram för vilka studenter som var aktuella för projektet.

Studenterna ska i första hand vara bosatta i Värmland eller Dalsland,

undantaget Karlstad och Hammarö kommuner och studera på distans

inom lärarutbildningen. I andra hand accepterades studenter från

andra distansprogram och i tredje hand distansstudenter bosatta

utanför de tre storstadsregionerna. Gruppen studenter som ska följas

ska bestå av 30-40 studenter.

99

30 distansstudenter anmälde intresse att vara med i projektet.

Projektet samlade in distansstudenternas upplevelser och upp-

levelserna visualiserades i en upplevelsebild. Utifrån upplevelserna

identifierade studenterna sina behov och tillsammans tog studenter

och personal fram ett stort antal idéer för att möta behoven. Projektet

valde två utvecklingsspår för att möta studenternas behov och för att

utveckla distansutbildningen vid Karlstads universitet; Koll på Kau –

Distans och Koll på distansundervisning – Lärare.

100

”Följ en distansstudent”

Vid universitetet sker löpande olika former av verksamhetsutveckling,

bland annat med målet att skapa en så bra användarupplevelse som

möjligt. Under 2020 genomfördes projektet ”Följ en distansstudent”

där distansstudenterna sattes i fokus. I projektet arbetade vi enligt Följ

en-metoden, en metod som baseras på forskning och praktik inom

tjänstedesign (Wetter-Edman, 2011 och 2014), och är framtagen av

Rethink:Kau vid Karlstads universitet. I projektet eftersträvades en

helhetsbild av användarupplevelsen, oberoende av vilken tjänst eller

utbildning som studenten är i kontakt med. Med hjälp av Följ en-

metoden skapades förutsättningar att se hela flödet av studentens

upplevelser och behov och utifrån detta initierades förbättringsarbeten

som möter studenternas behov.

Bakgrund

I oktober 2019 ansökte Rethink:Kau och Universitetspedagogiska

enheten medel för projektet ”Följ en distansstudent” inom ramen för

Universitets- och högskolerådets utlysning ”Utveckling av distans-

utbildning”. I projektansökan formulerades att projektet avsåg att med

Följ en-metoden följa ett antal distansstudenter i glesbygd, kartlägga

deras upplevelser av att studera på distans och analysera deras behov.

När behoven är tydliga ska utveckling av pedagogik, tekniska

pedagogiska hjälpmedel och andra förbättringsinsatser inom

pedagogik genomföras. Vi vet genom tidigare studier och uppföljningar

av genomströmning och avhopp från universitetsstudier att distans-

studenter har andra upplevelser av studier och upplever andra hinder

än campusstudenter. 2019 genomfördes en enkätundersökning riktad

till studenter vid Karlstads universitet med folkbokföringsort Arvika

och Eda kommuner och undersökningen stöttade denna uppfattning.

Det är emellertid mycket viktigt att inte definiera vilka faktorer som

påverkar studenternas upplevelser innan starten av projektet.

Projektet ”Följ en distansstudent” beviljades 1 miljon kronor för

genomförande under 2020.

Syfte och mål

Syftet med projektet ”Följ en distansstudent” var att utveckla distans-

utbildningen vid Karlstads universitet. Med olika tjänstedesign-

metoder skulle distansstudenter följas i sin studievardag med målet att

skapa en förståelse för studenternas upplevelser och behov. Utifrån

upplevelser och behov skulle förändringar föreslås i aktuella system

och processer kopplade till distansutbildning samt aktuell pedagogik.

101

Projektet skulle också genomföra en pedagogisk, teknisk eller

pedagogisk teknisk utveckling baserat på inhämtade upplevelser och

behov.

Inbjudan och urval

För att uppnå projektets mål sattes ett krav på att minst 20 och som

mest 40 distansstudenter skulle delta i projektet för att löpande

beskriva sina upplevelser.

Inbjudan via e-post skickades till distansstudenter vid Karlstads

universitet enligt följande urvalskriterier:

 I första hand studenter som läser ett Lärarprogram på distans

vid Karlstads universitet som är folkbokförda inom kommuner i

Värmland och Dalsland, undantaget Karlstad kommun och

Hammarö kommun.

 I andra hand studenter som läser ett program på distans vid

Karlstads universitet som är folkbokförda inom kommuner i

Värmland och Dalsland, undantaget Karlstad kommun och

Hammarö kommun.

 I tredje hand studenter som läser ett program på distans vid

Karlstads universitet som är folkbokförda utanför storstads-

regionerna Stockholm, Göteborg och Malmö.

Anmälan

I mailet som skickades till studenterna fanns en länk till anmälan och

30 distansstudenter anmälde att de ville vara med i projektet.

Deltagande studenter läser olika distansutbildningar på Kau, många

läser inom lärarutbildningens programutbud, men även program vid

Fakulteten för hälsa, natur- och teknikvetenskap och Fakulteten för

humaniora och samhällskunskap. Projektgruppen höll en digital

uppstartsträff med de deltagande studenterna där projektets mål och

syfte förklarades. Ett mail skickades även ut med en sammanfattning

av uppstartsmötet för att säkerställa att alla deltagare fick samma

information om projektet.

Insamling av upplevelser

I projektet har olika metoder inom tjänstedesign använts för att skapa

en förståelse för hur det är att vara distansstudent vid Karlstads

universitet. Varje vecka har projektet skickat ett e-postmeddelande till

deltagarna. Syftet har varit att hålla kontakten med studenterna och

visa att deras deltagande är mycket viktigt för att universitetet ska

kunna utveckla distansutbildningen. I projektet har inga specifika

102

frågor, exempelvis ”hur upplever du det är att använda Canvas?”, ställts

till studenterna. Istället har studenterna helt fritt fått lämna in sina

upplevelser utifrån grundtanken ”hur har du det?”.

Dagbok

Ett webbformulär har använts för att ge studenterna möjlighet att

skriva ner sina upplevelser i en dagbok och skicka in till projektet.

Formuläret har endast två obligatoriska fält att fylla i, vilket grundar

sig i att det ska vara enkelt för studenterna att fylla i och skicka in. 153

dagboksinlägg har lämnats in via webbformuläret. Studenterna har

inte skickat in upplevelser anonymt med anledning av att projektet ska

kunna sortera inkomna upplevelser för respektive person och kunna

använda det som ett underlag för de kommande samtalen.

Samtal

Tre veckor in i projektet erbjöds studenterna att i videomöte träffa två

medlemmar ur projektet och prata om sina upplevelser. Projektet

använde begreppet ”samtal” i stället för ”intervju”. Anledningen är att

det finns risk att ”intervju” kopplas samman med någon form av krav

och att frågor ska besvaras. Syftet med samtalet var att utgå från

studentens inlämnade upplevelser och få en djupare förståelse. Samtal

har genomförts med tolv studenter.

Bild

Studenterna gavs möjlighet att ladda upp bilder med tillhörande

bildtext i den digitala dagboken. Syftet var att med bild och text

förmedla upplevelser av att vara distansstudent vid universitetet. 41

bilder skickades in från de deltagande studenterna.

Workshop

I april 2020 erbjöds deltagande studenter att delta på en workshop. Vid

workshopen bjöds också personal in som på olika sätt arbetar med

distansutbildning vid universitetet. Syftet med workshopen var att

diskutera upplevelser, identifiera behov och ta fram idéer på hur dessa

behov kan mötas. Sex studenter och elva medarbetare deltog på

workshopen. Enligt planeringen skulle även en workshop på Lärcentra

i Arvika genomföras, denna fick dock ställas in på grund av Corona-

restriktioner.

103

Resultat

Insamlade upplevelser i form av dagboksinlägg, samtal och bilder från

studenter har bearbetas av projektgruppen i syfte att förstå

studenternas upplevelser. Materialet från de insamlade upplevelserna

visualiseras i en upplevelsebild.

Bild 1 Upplevelsebild med citat från de tre områdena ”Ensamhet”, ”Användning

av teknik” och ”Förståelse för distansformen”.

Tre områden som påverkar

I studenternas upplevelser framträder tre områden som påverkar

studenternas möjlighet att genomföra sin utbildning: ”Ensamhet”,

”Användning av teknik” och ”Förståelse för distansformen”.

Ensamhet

I studenternas upplevelser framträder ensamhet på olika vis. En

ensamhet i att inte ingå i ett socialt sammanhang, en ensamhet att

känna sig isolerad i sina studier och inte kunna bolla saker med en

studiekamrat men också en ensamhet i förhållande till lärare. Flera av

studenterna berättar om hur de inte har lärt känna någon annan

studiekamrat och att de känner sig ensamma både socialt men också

studierelaterat. Studenterna berättar om en stress kopplat till att inte

kunna bolla saker med en studiekamrat om vad som förväntas i en

inlämningsuppgift eller få en känsla av hur hen ligger till inläsnings-

104

mässigt inför en tenta. Många av studenterna som deltagit vid en

närträff lyfter fram detta som något mycket positivt. Att ha fått

möjlighet att träffa och lära känna andra studenter gör steget till att ta

kontakt via digitala tjänster enklare och de upplever inte en ensamhet

på samma sätt.

En annan form av ensamhet gäller ensamhet relaterad till lärare. Flera

av studenterna jämför sin egen situation med hur det hade varit i en

situation på campus, när student och lärare möts i klassrummet. Då

kan studenten stanna kvar efter föreläsningens slut eller gå förbi

lärarens arbetsrum för att ställa kompletterande frågor, som kanske

inte alltid vill ställas inför helgrupp. Distansstudenterna berättar att

läraren ofta avslutar föreläsning eller annan digital sammankomst med

att fråga ”Finns det frågor”. Det känns inte alltid bekvämt att ställa en

fråga inför andra studenter och kanske kommer funderingar och frågor

en stund efter att föreläsningen avslutats. Då finns i många fall endast

e-post som kontaktväg till läraren. Känslan av att inte veta när

studenten kan förvänta sig svar på sin fråga resulterar i en känsla av

ensamhet.

Användning av teknik

Ett andra område som framträder i studenternas upplevelser och som

påverkar möjligheten att genomföra sin utbildning är teknik inom

distansutbildningen. Hur lärare använder teknik, vilken pedagogisk

idé som ligger bakom teknikval och lärares digitala kunskap påverkar.

Studenter berättar att när lärare visar upp osäkerhet kring teknik så

påverkar detta studentens förtroende för lärarens kunskap i aktuellt

ämne. Studenter berättar också att förståelse för upplägg och struktur

i lärplattformen Canvas har stor betydelse. Studenterna berättar att de

möter olika former av kursuppbyggnad i Canvas och att det resulterar

i en osäkerhet kring om studenten har tagit del av det som den bör.

Känslan av att ha missat delar i utbildningsmaterial eller viktigt datum

skapar stress och bottnar i lärares olika användning av Canvas

strukturer.

Flera studenter berättar också om negativa upplevelser som bottnar i

en stress kring kommunikationsverktyg. Olika grupperingar inom

utbildningen använder olika digitala verktyg för kommunikation vilket

skapar en stress och rädsla att även här missa information.

Studenterna efterfrågar ett gemensamt kommunikationsverktyg

tillhandahållet av universitetet.

105

Förståelse för distansformen

Ett tredje område som framträder i studenternas upplevelser och som

påverkar möjligheten att genomföra sin utbildning är studenternas

förståelse och förväntningar på den utbildning de ska läsa.

Universitetet erbjuder olika former av distansutbildningar och det är

inte alltid självklart för studenterna vad deras utbildning innehåller.

Utbildningar kan ha obligatoriska moment som ska genomföras med

andra studenter, andra har inte den typen av moment utan studenten

kan själv styra sitt upplägg och planering. Utbildning kan också

innehålla närträffar, där studenten förväntas delta på plats på campus

medan andra utbildningar inte har några krav på fysiska träffar.

Utbildningar kan ha tillgång till filmat material, både innan och efter

föreläsningar och andra utbildningar kräver studentens deltagande i

realtid vid föreläsning. Utbildningen kan också genomföras i form av

att läraren föreläser för studenter på plats på campus och samtidigt

föreläser för studenter på distans. Varianterna på en distansutbildning

är många och i studenternas upplevelser är det tydligt att när

förväntningar inte överensstämmer med verkligheten skapas

frustration och negativa upplevelser. När studenterna inte förstår

varför de inte kan få ta del av filmat material eller när studenten

förväntat sig att kunna läsa kvällstid men ett grupparbete kräver

studier på dagtid, skapas frustration och negativa upplevelser som

påverkar studenternas möjlighet att genomföra sin utbildning.

Behov och idéer

I april 2020 genomfördes en digital workshop där studenter och

personal tillsammans arbetade med att identifiera och formulera

studenternas behov utifrån insamlade upplevelser. Utifrån

identifierade behov arbetade deltagarna tillsammans fram idéer på hur

studenternas behov kan mötas, med målet att utveckla distans-

utbildningen vid Karlstads universitet.

Behov

Behoven har ställs samman som ”När jag upplever… behöver jag…”

för att skapa en bättre förståelse för individens behov.

 När jag upplever att det är svårt att hitta rätt dokument eller

instruktioner för uppgifter…

…behöver jag bättre struktur, tydlighet och standardiserade

kursupplägg i Canvas.

106

…behöver jag en checklista eller to-do lista där jag kan bocka av

saker.

…behöver jag en översikt över vad som ska göras.

 När jag upplever att jag behöver prata med någon (kurator/

studenthälsan)…

…behöver jag känna att jag har samma/liknande förutsättningar

som campusstudenter.

 När jag upplever att en telebildsändning enbart är envägs-

kommunikation…

…behöver jag se den när jag vill och då ska den vara inspelad.

 När jag upplever att det är svårt att förstå hur examination går

till…

…behöver jag mer struktur och information om tentor, salstenta,

hemtenta, hur de ska gå till. Och diskutera i grupp om olika

tolkningar.

 När jag upplever att jag inte finner tid för grupparbetet…

…behöver jag anpassa mig till andra i gruppen, ibland via Zoom

på kvällar eller messenger för snabb kommunikation.

 När jag upplever behov av snabb kontakt…

…behöver jag en snabb signal att min kontaktfråga har tagits

emot.

 När jag upplever att jag behöver reda ut någonting med min

grupp…

…behöver jag kunskap eller verktyg kring hur jag kan göra i

virtuell miljö/på distans.

Idéer

Utifrån insamlade upplevelser och identifierade behov arbetades ett

stort antal idéer fram av studenter och personal på hur studenternas

behov kan mötas och distansutbildningen kan utvecklas.

Här listas några exempel på idéer som arbetats fram:

 Kurser om att skapa gemenskap, närvaro och samhörighet

mellan studenter.

 Möjlighet till närträffar.

 Höja lägsta-nivån, göra lärare tekniktrygga!

 Gemensam grundstruktur i Canvas.

107

 Kompetensutveckling för lärarutbildare att undervisa på distans.

 Mer utbildningar för lärare kring distanspedagogik.

 Ordentlig “programstart” - introduktion till program och

universitetet, vilka resurser finns att nyttja?

 Synkron och asynkron undervisning i samverkan.

Under hösten 2020 inriktades projektet på utveckling av distans-

utbildningen utifrån studenternas upplevelser, identifierade behov och

framtagna idéer i form av två utvecklingsspår:

 Koll på Kau – Distans

 Koll på distansundervisning – Lärare

Koll på Kau – Distans

Koll på Kau – Distans är ett interaktivt verktyg med syfte att skapa

förutsättningar att förstå vad distansstudier innebär och vilket stöd

som universitetet erbjuder för akademiska studier och för gemenskap.

Innehållet i Koll på Kau – Distans är indelat i sex områden som har

skapats utifrån studenternas upplevelser och behov. Studenternas

upplevelser av ensamhet, kring teknik inom utbildningen och

förståelse för distansformen ligger till grund för innehållet. I Koll på

Kau - Distans kan användaren navigera bland korta filmer och

informationstexter för att få veta mer om olika former av stöd och hjälp

som universitetet erbjuder. Koll på Kau - Distans lanserades på

universitets webb, www.kau.se, i anslutning till antagningen inför

vårterminen 2021.

Plugga på distans syftar till att informera om att universitetet erbjuder

olika former av distansutbildningar med olika krav och upplägg. Att ta

reda på vad som gäller för specifik utbildning är viktigt för att skapa

förutsättningar för att studenternas förväntningar stämmer överens

med utbildningens upplägg. Området Teknik fokuserar på att

tydliggöra vilka it-tjänster som studenten behöver ha koll på direkt i

sin utbildning och informera om olika former av digitalt stöd som

erbjuds. Närträff går ut på att informera om vad en närträff är och

praktiska delar som rör en närträff. Syftet är också att berätta om

värdet av att delta, att möjligheten att möta sina medstudenter och

lärare är en viktig del för att undvika ensamhet. Områdena

Studenthälsan, Studie- och karriärvägledning och Biblioteket

fokuserar på att informera om vilka olika former av stöd som erbjuds

samt vilket stöd som erbjuds alla studenter, oavsett studieform.

108

Koll på distansundervisning – Lärare

Koll på distansundervisning – Lärare är ett kompetensutvecklings-

paket som utvecklades för lärare. Det består av kortare workshops och

mindre kurser med syftet att höja lärares undervisningskompetenser

angående distanspedagogik och användning av ändamålsenlig teknik.

Koll på distansundervisning – Lärare utgår från studenternas

upplevelser och behov och ingår sedan hösten 2020 i Universitets-

pedagogiska enhetens utbud som riktar sig till undervisande personal

vid universitetet. De olika workshopparna kopplar tydligt till de tre

upplevelseområdena och lyfter vikten av att planera för sociala

relationer, att skapa översikt samt att ge träning i olika digitala verktyg

för distansundervisning. Samtliga workshops erbjuds med jämna

mellanrum en till två gånger per månad och genomförs digitalt med

videomöte. Workshopparna synliggörs i intranätets kalender, varar

endast en timme och det krävs ingen anmälan för att vara med, allt för

att göra det så enkelt som möjligt för lärare att delta.

Följande workshoppar har utvecklats inom Koll på distans-

undervisning – Lärare:

 Praktisk online-pedagogik och hur man gör det i Canvas.

 Att examinera på distans.

 Quiz i Canvas - från tanke till praktik.

 Planera, genomföra och följa upp individuell skriftlig digital

hemtentamen.

 Om rösten som verktyg vid föreläsningar online och i sal.

 Padlet grunder.

 Screencast-O-Matic.

 Stora grupper i Zoom.

Utöver workshopparna har Universitetspedagogiska enheten utökat

sitt engagemang i kursen Open Networked Learning, en internationell

nätbaserad kurs om att undervisa online. Kursen har ett innovativt

upplägg och bygger på problembaserat lärande i små basgrupper om 6-

8 lärare. Basgrupperna har två handledare till sitt stöd för att guida

deltagarna genom lärprocessen. En mer genomgående beskrivning av

kursen kommer att publiceras under 2021 i Stefan Hrastinskis antologi

Designing Courses with Digital Technologies - Insights and Examples

from Higher Education. Koll på distansundervisning – Lärare togs

emot mycket väl av lärarna, vilket innebär att det därför kommer

universitets studenter till gagn. Följande återkoppling från en lärare

belyser detta:

109

”Jag vill tacka er alla på UPE som så suveränt supportat oss lärare under

hösten att bli bättre på digital undervisning! Vid terminsuppstart fick

ämnet en crash course i tydligare struktur på Canvas och hur vi kunde

skapa en uthållighet i lärandet för både studenter och lärare att orka

igenom terminen. Därtill har jag flera gånger fått hjälp via Keep on

teaching, och via separata genomgångar kring användandet av padlet.

Under kursen har jag använt mig av förslaget till veckovisa upplägg på

Canvas för att skapa tydlighet i kommunikationen, och implementerat

mentimeterövningar och padletanvändande tillsammans med många

break out rooms-övningar med studenterna. Det var nervöst och stressigt

vid terminsstart, men supporten från er har hela tiden varit outstanding!

Den muntliga utvärderingen med studenterna visade också att

kvällskursen har varit en av höjdpunkterna för studenterna under

veckan, och att de trots arbete, resor och andra studier prioriterat kursen

därför att de tycker att den varit så givande. Interaktiviteten har varit en

viktig del i detta!”

Reflektion på tjänstedesignprocessen

I en studie där användarens upplevelser ligger till grund för att förstå

behov är det viktigt att resonera kring val av metoder och hur dessa

påverkar resultatet. I detta projekt har det varit högt prioriterat att

poängtera att distansstudenterna helt själva väljer i vilken form

upplevelser lämnas in. Detta har skett genomgående under hela

projekttiden. Studenterna har valt olika sätt att lämna in sina

upplevelser och projektet har varit aktiv i arbetet med att förstå i vilken

form studenterna vill lämna upplevelser. Ytterligare en prioriterad del

i projektets metod har varit att inte ställa specifika frågor till

studenterna. Grundtanken har varit att fråga studenterna hur de har

det, hur det fungerar för dem i vardagen i att vara distansstudent vid

Karlstads universitet. Detta är viktigt för att minska risken för att

projektgruppen styr projektets resultat. Vissa av studenterna har

skrivit längre dagboksinlägg en gång i veckan medan andra skrev

kortare inlägg flera gånger per vecka. Vissa studenter lämnade endast

enstaka textinlägg men genomförde samtal. Denna frihet i att lämna

upplevelser är en framgångsfaktor för denna typ av projekt.

Ett val som gjorts i projektet var att genomföra samtal, och inte

benämna dessa samtal som intervju. Syftet med detta återkopplas till

målet att studenterna ska känna sig trygga i att det inte finns någon

koppling till prestation inom projektet. Begreppet samtal valdes

därmed med tanken att sänka kraven och poängtera syftet med

samtalen: Att prata om studenternas upplevelser för att få en fördjupad

förståelse av att vara distansstudent vid Karlstads universitet. Inför

110

varje samtal studerades den enskilde studentens inlämnade

upplevelser vilket låg till grund för samtalet. Studenterna upplevde då

att deras inskickade upplevelser togs om hand vilket i sin tur kan ha

haft betydelse för att de fortsatte skicka in upplevelser. Att visualisera

upplevelser genom en upplevelsebild ger en mycket tydlig beskrivning

av studenternas upplevelser. Vid den workshop som hölls med

studenter och personal vid universitetet utgick arbetet från

upplevelsebilden för att identifiera behov och sedan ta fram idéer på

hur behoven kan mötas.

Slutsats

I kapitlet har distansstudenters upplevelser av att vara student vid

Karlstads universitet presenterats. Upplevelserna gav upphov till

insikter om studenternas studietid och inom vilka områden

universitetet kan fokusera sin utveckling av verksamheten. Insikterna

inom ensamhet, användning av teknik och förståelse för

distansformen kan även vara en utgångspunkt för lärare,

administratörer och ledning när undervisningen vid universitetet

utvecklas. Genom att visa på praktisk användning av verktyg inom

tjänstedesign ger det läsaren en inblick i tjänstedesign som metod och

inspiration till att utforska fältet för egen verksamhetsutveckling.

Hänvisning till andra Följ en-projekt visar på att metoden är

användbar på andra grupper än distansstudenter.

111

Referenser

Wetter-Edman K. (2011). Service Design - a conceptualization of an

emerging practice. [Licentiat-uppsats, Örebro universitet]. DiVA

- Örebro universitets publikationer.

http://urn.kb.se/resolve?urn=urn:nbn:se:oru:diva-65472

Wetter-Edman K. (2014). Design for Service: A framework for

articulating designers’ contribution as interpreter of users’

experience. [Doktorsavhandling, Örebro universitet]. DiVA -

Örebro universitets publikationer.

http://urn.kb.se/resolve?urn=urn:nbn:se:oru:diva-62350

112

http://urn.kb.se/resolve?urn=urn:nbn:se:oru:diva-65472

Self-evaluation in mathematics education for
engineering students - a digital tool supporting both
students and teachers

Mirela Vinerean, Lena Nässla and Yvonne Liljekvist

Abstract

Solving tasks is central when studying mathematics. The task itself and

how easy or difficult it is to solve the task can provide information on

students’ progress and potential. This pedagogical project is about

identifying both tasks where students need more support, and students

who need more challenges to develop their full potential. The project

addresses the need to improve mathematics teaching for engineering

students on a general level, as well as the need to identify and support

high ability students.

To achieve this goal, we develop a digital tool and implement it in the

university Learning Management System (LMS), Canvas in our case.

The effect on students’ learning and behavior is measured over time as

a continuous feedback from their work. The students are asked to use

the digital tool to self-evaluate their work on recommended tasks, and

the tool then provides statistics on the students’ progression working

with the tasks. The teachers use the information to adapt the teaching.

The project was conducted in the same Calculus course in two

consecutive academic years. Due to the Covid-19 pandemic, in the

second year the course changed from campus to online learning. Our

experiences indicate that the self-evaluation digital tool is a valuable

tool in both types of settings.

Keywords: mathematics education for engineering students, digital

tools, differentiated instruction

113

Introduction

The challenges, encountered by many students, of transitioning from

high school mathematics to university mathematics is a problem that

has been discussed for a long time in Sweden. “Matematiksatsningen

inom högre utbildning” (“The mathematics initiative in higher

education”) was a Swedish national initiative between 2006 and 2008,

which provided universities across the country with resources to

support beginners in mathematics in higher education. This initiative

has been evaluated1, and it was supported again in 20132. However,

despite renewed efforts to eradicate the transition challenges, we still

experience poor exam results in the first-year mathematics courses and

this causes a domino effect throughout the program (e.g. high dropout

rates, longer time to graduate, etc.).

Moreover, first-year students in general go through many changes;

they are suddenly expected to be independent and more freedom

brings more responsibilities. At the same time, they encounter new

teaching practices where a higher degree of autonomy is required

compared to high school. Large student groups with less teacher

contacts as well as changes in expected learning habits and study

organization (Jablonka et al. 2017) have an important impact on

students’ performance. One key part of the students’ studies is self-

study, but many of the beginner students find it very difficult to study

on their own and to find proper study habits.

While there needs to be acknowledgement of differences in pastoral care
and tutorship offered at different institutions, a common experience
expressed by the students in the Swedish report (HSV, 2005, p. 32)
concerns the university’s setting with large group lectures that increases
the social distance between teachers and students and amongst
students. (Jablonka et al., 2017, p.5)

In Sweden, as in many countries, first-year mathematics courses in

engineering programs involve large student groups (>200 students).

This restricts the possibilities for teachers to follow students’ level of

preparation and limits their opportunities to adapt teaching to the

group. Large groups of students entail a wide spectrum of levels of prior

knowledge (Rønning, 2017). It is also well known that many students

1 http://ncm.gu.se/media/mattebron/RapportMattebron.pdf

2 http://mattebron.ncm.gu.se/mattebron.ncm.gu.se/node/7.htm

114

http://ncm.gu.se/media/mattebron/RapportMattebron.pdf

enter mathematics courses in higher education with insufficient basic

mathematical skills (HSV, 2005; Vasko et al., 2018). This diversity

makes the process of teaching difficult and many times ineffective.

Different backgrounds in large student groups require a big effort to

adapt the teaching methods, the pace, and the information. Hence,

there is a need to find new ways that lead to a better teaching and

learning process.

The goals of the present project are twofold. First, there is a need to

find methods to follow first-year students’ development in order to

overcome the transition problem; this is one goal of the project.

Second, it is important to find ways to support all students as they learn

to apply mathematical knowledge in innovative and creative ways.

Specifically, we lack methods to identify students in need of more

challenging tasks. At the university level, we are particularly interested

in discovering such students at an early stage of their studies, as it

enables us to involve them in small research projects already in their

first year of studies. Giving attention to high ability students is partly a

matter of making mathematics more interesting and deepen students’

knowledge, and partly about better preparing them for upcoming

courses since also high ability students need to learn how to engage

themselves in the art of studying mathematics. To find a way to reach

high ability students at an early stage and challenge them is the second

goal of the project.

Additionally, the global outbreak of the Covid-19 pandemic has affected

all areas of life and one of the most important effects concerns

education. Transitioning from traditional face-to-face teaching to

online teaching implies many challenges for both students and

teachers. At our department, we had long experience with distance

education, but usually for relatively small groups. It is challenging to

uphold sufficient communication with large student groups (i.e.,

formatively adapting lectures and exercises) and help them in

organizing their studies, when ordinary interaction with students

during lectures and seminars is absent. Finding ways to monitor

students’ progress became a priority, and this gave the project a new

perspective.

Aim and research question

The overall aim of the project is to develop strategies for using Learning

Management Systems (LMS) to orchestrate differentiation of

mathematical tasks and activities. For this purpose, we develop a new

115

https://link.springer.com/article/10.1007/s40753-016-0037-y#ref-CR30

digital tool that can be reached via LMS. The administrative aspect of

the LMS regarding students’ results and continuous assessment will be

used as a resource for teaching development and differentiated

instruction. The long-term goal is to develop an infrastructure that

supports each student’s mathematical learning and nurtures

innovative and creative ways of thinking.

The research question guiding our project is: How can LMS be used as

an effective instrument for improving mathematics teaching and

learning?

Design

The research is conducted within design research cycles (McKenney &

Reeves, 2018). The hypothetical learning trajectory and design

principles will be outlined from both theoretical and practice-related

knowledge in order to make a contribution that is “ready to be used by

practitioners” (Prediger et al. 2015, p. 880). Figure 1 shows the overall

design of the project.

Figure 1. The role of the Hypothetical Learning Trajectory (HLT) in the design of

the project.

116

The first cycle in the project was a study conducted during the fall 2019

semester in the first mathematics course (Differential calculus in one

variable) included in all six Civil Engineering Programmes, as well as

the Mathematics Programme and Physics Programme at Karlstad

University (around 230 students in total). The course was given in the

classical face-to-face form. In this structure, students follow the

lectures all together. After every lecture, they continue with seminars

in smaller groups (40 students). A new self-evaluation tool, described

in detail in the subsection “Students’ self-evaluation”, was introduced

and we the used the information to change the form of the teaching

process. During the project, we followed the implementation of these

changes that we present in the subsection “Group statistics”, and

studied how the learning process was influenced.

The second cycle was a study conducted in the same course during the

fall 2020 semester (280 students). This time, the structure of the

course was drastically changed due to the Covid-19 pandemic. All

lectures were recorded in advance and students followed them online,

as a part of a self-study process. The lectures were followed by

synchronous seminars via zoom in smaller groups. Using the input

from the study conducted during the fall 2019, we improved the self-

evaluation tool and planned new ways of using it. Still, many changes

had to be introduced ad hoc during the course due to the unusual

situation when the course was given online. As a part of the project, we

followed the implementation of these new changes and how the

learning process was influenced this time.

Students’ self-evaluation

The students were offered the possibility and encouraged to download

a special digital tool, via LMS in their mobile or other devices, which

contains a matrix (displayed in Figure 2) that stores all recommended

tasks for every lecture in the course. We constructed this tool with the

purpose to give both students and teachers a better picture of the

students' progress in their work with the exercises. Using the digital

infrastructure within LMS makes it possible to develop teaching

formatively (see, for example, Christodoulou, 2016). In line with the

tradition of subject-specific education, the students’ interaction with

the mathematical content is the focus of the pedagogical project

(Kansanen & Meri, 1999; Klafki, 1995). The effect of the project is

measured over time as a continuous feedback from the students’

learning.

117

Figure 2. Matrix filled in by a student

The first implementation of the tool was done in the form of an Excel

document (Matrix template) which was filled in by the lecturer with a

list of all elements in the course with associated exercises. The students

gained access to the Matrix template through LMS, downloaded the

template and filled in the template with self-evaluation of how their

work with the exercises went. Then, at each seminar, students assess

their work based on a three-point scale:

• “1”marks the tasks that the student had worked on, but got "stuck"

and cannot solve – tasks that the student needs help with

• “2” marks the tasks that the student solved with the help of others,

e.g. teachers or classmates

• “3” marks the tasks that the student solved independently and does

not need help with

• If the student has not worked on the assignment, the box is left blank.

As the student selects the assignments, the color of the Excel cells

(boxes) also changes as Figure 2 shows:

• “1”turns red

• “2” turns yellow

• “3” turns green

• the blank boxes turn gray

At the same time as the student fills in his or her matrix, he or she sees

how the summary of each part changes. The summary is given in the

form of the compilation in tabular form (Figure 3) and in the form of

diagrams (Figure 4). The student has access to both forms.

Figure 3. Compilation of results in a part of the course for an individual student in

tabular form.

118

Figure 4. Compilation of results in a part of the course for an individual student in

diagram form.

Each student gets a clear picture of his or her progression, that is how

much remains to be done, and what steps are the easiest and most

difficult. When preparing for the exam, the matrix can be used by the

student to identify elements of the course that he or she must pay

special attention to. The usefulness of the tool for organizing and

monitoring self-study turned out to be one important result in this

project.

According to our agreement with the students, once a week they were

supposed to send in their updated matrices as assignments on LMS.

The self-evaluations were anonymous, but the students were

encouraged to share their scores with the teaching assistants or the

lecturer, especially if things were going very well - then the student was

given new challenges, or if things were going very badly - then more

support could be given. The fact that the process was made anonymous

was an important issue for the project since we wanted to increase the

number of the students sharing with the teachers the real status of their

work. At every seminar, the assistants used the group information to

solve and recommend new tasks similar to the “red tasks”. The new

tasks were supposed to help the students to fill in some knowledge

gaps. However, this process was time-consuming for the assistants and

during the first cycle of the project, we realized that the process should

be improved in the future by using new digital tools. Changes in this

direction have been done in the second cycle of the project by using

computer-aided assessment (CAA) systems (Brunström et al., 2020);

students were in this way given the opportunity to receive immediate

feedback on their progress.

119

In the course there are weekly afternoon meetings (planned for two

hours), where a group of older and successful students are paid to work

as support-students in the first courses in mathematics. During the

first cycle of the project (2019), the students who reported many red

and grey parts in their matrices were encouraged to visit the weekly

afternoon meetings. The support-students were instructed to consider,

when helping a student, the red parts first. During the second cycle

(2020), an improved self-evaluation tool was used; the changes were

based on the experiences gained during the first cycle as well as on the

course evaluation. The course started with a well-planned structure

where the self-evaluation tool was integrated in the teaching process

from the beginning; the assistants were supposed to start every

seminar by discussing the group statistics presented below and use this

information in mind when conducting the lecture. This method is

outlined further in the following subsection.

Group statistics

Our software written in Python analyzed the collected information sent

in weekly by the students and compiled it at seminar-group level and

whole group level (see Figure 5).

Figure 5. The internal structure of the self-evaluation system

120

These compilations were shared with all teachers in the course. An

example of one such compilation is displayed in Figure 6.

Figure 6. Compilation of information at seminar-group level

The tool makes it easy to see how many students have reported their

matrices and what exercises the student group as a whole finds the

easiest or most difficult. The assistant has the opportunity to choose

tasks to be discussed. The last line in the compilation shows the

solution frequency, which is a weighted sum of the students' answers.

It is a number between 0 and 3 that becomes higher if more students

mark an assignment with 2 and 3 and lower if more students mark the

assignment with 0 and 1.

In both studies, the lecturer used whole group statistics to adapt and

improve the teaching process. The compilation of results at whole

group level is similar to the one at seminar level and an example is

shown in Figure 7. The weekly information on whole group level gives

an early signal regarding what theoretical parts are more difficult and

121

need extra attention. The lecturer planned extra activities in the course

where these parts were discussed in more detail. In big student groups,

such information is normally hard to perceive. The tool became even

more valuable during the Covid-19 pandemic, when all lectures were

recorded and direct feedback from students to teachers about

difficulties was nonexistent.

Figure 7. Compilation of information at whole group level

All seminars started with a short discussion about the group’s report;

the assistants prepared extra tasks in advance related to the “reddest”

tasks in the report. Together with the group, the assistants decided

which tasks should be discussed. The second part of the seminar was

devoted to individual questions. During the first cycle (2019), the

seminars also included presentation of standard demo exercises.

During the pandemic, this part was recorded and was constituted a part

of students’ self-studies. In this way, extra time was available for

assessing the specific difficulties experienced by the group.

The self-evaluations were anonymous; still the assistants encouraged

the students having big difficulties (reflected in a predominantly red

and grey matrix) to share their scores with them. In such cases, more

support and guidance were given.

122

Highly motivated students

Besides the students facing big difficulties, students having very good

self-evaluations were also encouraged to share their reports with the

lecturer. Such students were challenged by being offered the possibility

to read new theoretical parts related to the course and to use them in

order to solve tasks that are more difficult. The tasks were constructed

to engage the students in creative mathematical reasoning (Lithner,

2007) in order to challenge their mathematical knowledge and develop

their problem-solving ability as well as their conceptual understanding.

Another way provide creative challenges was to introduce projects

where the students needed to solve a given problem by finding ways

related to the course content but not part of the course. The students

were supposed then to submit a written report and in case of successful

solutions, they were invited to present and discuss their work in a

seminar opened for all interested students in the course. The students

were offered bonus points for the challenging activity in the final

written examination. The seminar was organized face-to-face in the

first cycle and online in the second cycle during the pandemic.

Reflections on the outcome

First, results from the project indicate that students appreciate the self-

evaluating system as a useful tool in their studies both for structuring

self-study and for getting targeted, personal information about the

level of difficulty in the course.

The process was not mandatory and during the first cycle (2019), only

55% of the students sent in their matrices continuously. The course

evaluation in the first cycle shows that 10% of the students used the tool

only for their own planning. Considering the fact that the tool was not

fully developed when the course started and that the teachers lacked

experience in using it at the beginning, this number was a satisfactory

one. In the second cycle, 75% of the active students used the self-

evaluation tool and sent in their matrices continuously. The tool was

improved and easier to use and the teachers were more prepared to use

the weekly reports since they had a common strategy.

The statistics showing the group results work well as a formative

resource for adapting the teaching. Both the lecturer and the assistants

used the weekly reports successfully to prepare a better strategy for

addressing the students’ difficulties.

123

Moreover, in both cycles, already after some weeks, the lecturer could

identify students capable and willing to work with more challenging

tasks. During the first cycle, twelve students managed to work with the

tasks. However, only seven students submitted correct written reports

before deadline. During the pandemic, fifteen students showed interest

to work with challenging tasks and six students submitted correct

written reports before deadline. An oral examination was organized

face-to-face in 2019, in the form of a seminar with discussions, and the

same thing was done in Zoom in 2020. In the course evaluations, some

of the students who had tried the challenging tasks highlighted them as

very important for their studies. One student even said, “It felt as

though I was finally being seen by a teacher. In school I felt like an

outsider and I even stopped my studies for a while.”

In both cycles, the first examination results were comparable with

previous years, which is ca 50% of the students passing the first exam.

In the first cycle, at the end of the academic year, the percent raised to

75% (including dropouts) which is also similar with previous years. One

difference that we noticed during both cycles was the increase of the

number of students passing the course with grades. 4 or 5, which

implies better quality of the passing exams, as well as a better

foundation for the following courses. Moreover, in the first cycle, the

students seemed to perform better in the following Calculus courses

compared to previous years. Another difference that we noticed in both

cycles was the fact that female students obtained better results than in

previous years. Other studies came to similar conclusion.

Literature on male/female differences also discusses how their learning
styles differ, which can provide further insight into their on-the-job
learning. Keri (2002) notes that males are more likely to be independent
learners with a preference for applied learning, while females are more
relational or conceptual learners with a preference for more reading and
demonstrated instructor knowledge (Anderson et al., 2011, p. 3).

There are studies showing that female university students perform

better when better structure is given (Keri, 2002) and the self-

evaluation tool contributed to better structure and better results for

female students, as acknowledged by the course evaluations.

Implications for further work

The project aims to create knowledge about how students can be given

the opportunity to develop their full potential when studying

124

mathematics in large courses (>200 students). We asked how LMS

could be used as an effective instrument for improving mathematics

teaching and learning in the first courses in the engineering program.

The result is thus about creating principles for task construction and

describing favorable teacher-student interaction patterns with a direct

practical use. In this prototyping phase of the project (Plomp &

Nieveen, 2013), we have formatively evaluated the outcome by its

relevance, consistency, practicality, and effectiveness (Prediger et al,

2015) in order to create ready-to-use products.

Principles of infrastructure

The following principles are partly tested in the project, partly results

of our reflections during the project. We suggest the following

principles when planning a mathematics course for a big group of

engineering students:

 Incorporate the self-evaluation tool in the course homepage on the

local LMS.

 From the students’ perspective the infrastructure of the self-

evaluation tool needs to contain the possibility to easily

 reach the list of recommended tasks in the course

 report the status of their work.

The continuous reports work as a practical tool for the students’ own

organization and control of the status of their studies.
 From the teachers’ perspective the digital tool needs to capture and

organize the continuous feedback to support the planning and
preparation of the teaching, and distribute the different
responsibilities between the lecturer and the assistants as follows:

 The assistants get continuous updated statistics for each seminar

group; they start the seminars with a short discussion about the

group’s weekly statistics and together with the students decide

which tasks should be discussed.

 The lecturer gets weekly updated statistics for the whole group.
The information indicates in which parts of the course students
struggle the most. The lecturer devotes extra time in the
upcoming lectures to these specific parts in order to help the
students overcome the difficulties.

 The students having big difficulties (reflected in a predominantly

red and grey matrix) are encouraged to share their results with

the assistants who can then offer more support and individual

guidance.

125

 The students having very good self-evaluations are encouraged

to share their reports with the lecturer in order to be challenged

through participating in small projects or studying new

theoretical parts. The lecturer corrects the students’ reports and

organizes a seminar where the solutions are presented. A way to

reward such students is to give them bonus points in the final

exam.

Principles for task choice and task construction

One important part of the project was to orchestrate differentiation of

mathematical tasks and activities for students in order to overcome the

transition problem, as well as to support all students to apply

mathematical knowledge in innovative and creative ways.

The principles that affect the choice and construction of tasks for

lectures and seminars are based on:

 Reflection upon the seminar-group statistics and group

decision on the seminar structure

By discussing the statistics on seminar-group level, the students

are given the opportunity to influence the choice of tasks to be

discussed at the seminar as well as to reflect on their own status

in relation to specific aspects of the work. In this way, the

assistants are enabled to address the students’ needs more

effectively.

 Recognizing prior-knowledge difficulties when constructing

extra tasks with immediate feedback using CAA systems

By discussing the reported “red tasks” with the seminar groups,

the assistants are made aware of different types of difficulties

the students encounter in the process of solving tasks; many

times these difficulties are connected to a lack of prior

knowledge and tasks related to these areas are then prioritized

when constructing extra tasks.

 Taking into account the theoretical parts that are dominantly

reported as “red” by the group when selecting recorded demo

exercises and extra examples during the lectures

Using the whole group statistics, the lecturer gets continuous

information about the theoretical parts dominated by “red”

reports. The lecturer introduces extra examples connected to

these topics in the upcoming lectures and uses some similar

tasks to produce recorded demo exercises.

126

The principles that affect the choice of challenging tasks include:

 Taking into consideration the theoretical interest some

engineering students have, that cannot be covered in a basic

Calculus course

First-year Calculus courses are focused on procedures and

algorithms; rarely does the lecturer have the possibility to prove

theorems or to reach more advanced theoretical parts. High

ability students often show an interest in these topics. A way to

challenge such students is to suggest new theoretical areas as

self-study, and provide tasks connected to them.

 Taking into consideration the independence, curiosity and

creativity of some engineering students

High ability students tend to choose their own methods and

create new ways of solving problems. Unfortunately, first-year

Calculus courses contain too few tasks where creativity can be

given space. That is why a way to challenge such students is to

offer the possibility to work with small projects connected to the

course, encouraging their creativity, independence and desire to

deepen their knowledge.

Steps to improve the digital tool for self-evaluation

In the first cycle of the project, we used an Excel document (Matrix

template) that fulfilled our needs; however, some students complained

that it was complicated to use. The weekly reports also indicated that

some self-evaluations were rejected by the system because of improper

use of the tool. At the same time, the administration of the tool was

time-consuming. All these reasons motivated us to try to improve the

self-evaluation tool. Already in the second cycle of the project, some

important improvements were made, but still keeping the original

design in Excel. During the second part of 2020, the university

pedagogical unit (UPE) stepped in and started improving the self-

evaluation tool. The new form of the tool (following the same

principles) is now ready, easy to use, and accessible, as a digital tool in

the university LMS, to every teacher who wants to use it.

Our plan is to incorporate the new self-evaluation tool in mathematics

education for engineering students at all levels. Having access to an

“easy to use” self-evaluation tool, we hope that more students will start

to use it, and that we will get even more accurate statistics. By using the

principles for task construction and by applying the teacher-student

interaction patterns tested in the project, we hope to get closer to our

127

goal of helping engineering students to reach their full potential when

studying mathematics.

Acknowledgement

The authors would like to thank Hans Nässla for valuable assistance in

the process of programming the self-evaluation tool used in the present

project.

128

References

Anderson, K. J. B., Prem, K. J., Wirsbinski, S., & Courter, S. S. (2011).
Comparing the learning experience of male and female
engineering students in internship and cooperative educational
opportunities [Paper presententation]. The 118th ASEE Annual
Conference and Exposition, Vancouver, BC.

Brunström, M., Fahlgren, M., Vinerean, M., & Wondmagegne, Y.
(2020). Computer-aided assessment based on dynamic
mathematics investigations. In A. Donevska-Todorova, E.
Faggiano, J. Trgalová, L. Zsolt, R. Weinhandl, A. Clark-Wilson, &
H. G. Weigand (Eds.), Proceedings of the Tenth ERME Topic
Conference MEDA 2020 (pp. 413-414). Johannes Kepler
University.

Christodoulou, D. (2016). Making Good Progress?: The Future of

Assessment for Learning. Oxford, UK: Oxford University Press.

HSV (2005). Nybörjarstudenter och matematik –

Matematikundervisningen på första året på tekniska och

naturvetenskapliga utbildningar. [Beginner students and

mathematics – First year mathematics teaching in technology

and science education]. Högskoleverkets rapportserie 2005:36R.

Stockholm: Högskoleverket.
Jablonka, E., Ashjari, H., & Bergsten, C. (2017). “Much Palaver About

Greater Than Zero and Such Stuff”–First Year Engineering
Students’ Recognition of University Mathematics. International
Journal of Research in Undergraduate Mathematics Education,
3(1), 69-107.

Kansanen, P., & Meri, M. (1999). The didactic relation in the teaching-
studying-learning process. In B. Hudson, F. Buchberger, P.
Kansanen, & H. Seel (Eds.), Didaktik/Fachdidaktik as Science(-
s) of the Teaching Profession? TNTEE Publications, 2(1), 107–
116.

Keri, G. (2002). Male and female college students' learning styles
differ: an opportunity for instructional diversification. College
Student Journal, 36(3), 433-442.

Klafki, W. (1995). Didactic analysis as the core of preparation of

instruction. Journal of Curriculum Studies, 27(1), 13–30.
Lithner, J. (2007). A research framework for creative and imitative

reasoning. Educational Studies in Mathematics, 67(3), 255–276.
McKenney, S., & Reeves, T. C. (2018). Conducting educational design

research. London. UK: Routledge.
Prediger, S., Gravemeijer, K. & Confrey, J. (2015). Design research

with a focus on learning processes: an overview on achievements
and challenges. ZDM Mathematics Education 47, 877–891. doi
10.1007/s11858-015-0722-3

129

Plomp, T., & Nieveen, N. (Eds.). (2013). Educational design research.
Enschede: SLO.

Rønning, F. (2017). Influence of computer-aided assessment on ways
of working with mathematics. Teaching Mathematics and its
Applications, 36(2), 94-107.

Vasko, M., Ritter, S., & Metzger, G. (2018). Online homework in
engineering mathematics: Can we narrow the performance gap?
International Journal of Engineering Pedagogy, 8(1), 29-42.

130

R
ed. N

iklas Jakobsson och C
arina V

ikström
 | B

idrag från universitetspedagogisk konferens | R
apport 2021:1

Bidrag från universitetspedagogisk konferens

Detta är den sjunde rapporten i serien Utveckling av undervisning och examination i
högre utbildning från den Universitetspedagogiska enheten (UPE), och den femte
publikationen som bygger på bidrag från enhetens årliga konferens.

I föreliggande rapport kan du ta del av sex olika utvecklingsprojekt inom undervisning
och examination vid Karlstads universitet. Fem av bidragen i rapporten har utvecklats
från projekt som presenterades vid enhetens universitetsgemensamma konferens 2020
och ett bidrag presenterades vid 2017 års konferens. År 2020 var temat Från campus till
online då vi ville belysa erfarenheter vi fått till följd av undervisning under Covid-19.
Likt tidigare publikationer spänner dock även årets texter över flera olika ämnen. Det
handlar bland annat om projektet Rethink:KAU som kartlagt och utvecklat stödet till
lärosätets distansstudenter, vilka erfarenheter undervisande personal tar med sig efter att
ha behövt ställa om en planerad campuskurs till att bli off-campus eller hur lärare på
matematikutbildningen gått tillväga när de tagit fram matriser för självutvärdering, ett
digitalt verktyg som stöttar både studenter och lärare.

Publicerade texter i rapportserien kan ligga till grund för pedagogisk meritering vid
ansökan om att bli meriterad eller excellent inom undervisning och examination vid
Karlstads universitet.

Den Universitetspedagogiska enheten kommer kontinuerligt att ge ut rapporter inom
området undervisning och lärande där verksamma lärare och medarbetare delar med sig
av erfarenheter från utvecklingsarbeten inom undervisning och examination.

ISBN 978-91-7867-190-8 (tryck)

ISBN 978-91-7867-240-0 (pdf)

RAPPORT | 2021:1

Universitetspedagogiska enheten Karlstads universitet

Utveckling av undervisning och examination i högre utbildning131

	A4 blank
	A4 blank
	2. Författarpresentation 2021
	3. Introduktion rapport 2021_2
	A4 blank
	4. Andersen.mfl._KLAR
	A4 blank
	5. Samuelsson_Lunde_bidrag_UPE_rapportserie_210623_cvred_JS_KLAR
	6. Bilaga1_rev
	A4 blank
	7. Bilaga2_rev
	A4 blank
	8. Bilaga 3_rev
	A4 blank
	9. Svanberg-Framgångsfaktorer bakom goda tentamensresultat-210630_cvred-210827_cvred-210830-KLAR
	10. Bellström_Sjöberg_20210630_cvred Rev PB PS_KLAR
	A4 blank
	11. Kapitel Följ en distansstudent ver 5_cvred_bild
	12. Self-evaluation in mathematics education for engineering students - a digital tool supporting both students and teachers-version 2021-08-31-KLAR

 HistoryItem_V1
 PageSizes

 Action: Make all pages the same size
 Scale: Scale width and height equally
 Rotate: Clockwise if needed
 Size: 8.268 x 11.693 inches / 210.0 x 297.0 mm

 AllSame
 1

 D:20171130153829
 841.8898
 a4
 Blank
 595.2756

 Tall
 1
 0
 0
 731
 265

 qi3alphabase[QI 3.0/QHI 3.0 alpha]
 CCW
 Uniform

 AllDoc

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0k
 Quite Imposing Plus 3
 1

 0
 1
 0
 1

 1

 HistoryList_V1
 qi2base

 HistoryItem_V1
 PageSizes

 Action: Make all pages the same size
 Scale: Scale width and height equally
 Rotate: Clockwise if needed
 Size: 8.268 x 11.693 inches / 210.0 x 297.0 mm

 AllSame
 1

 D:20171130153829
 841.8898
 a4
 Blank
 595.2756

 Tall
 1
 0
 0
 731
 265

 qi3alphabase[QI 3.0/QHI 3.0 alpha]
 CCW
 Uniform

 AllDoc

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0k
 Quite Imposing Plus 3
 1

 0
 1
 0
 1

 1

 HistoryList_V1
 qi2base

 HistoryItem_V1
 PageSizes

 Action: Make all pages the same size
 Scale: Scale width and height equally
 Rotate: Clockwise if needed
 Size: 8.268 x 11.693 inches / 210.0 x 297.0 mm

 AllSame
 1

 D:20171130153829
 841.8898
 a4
 Blank
 595.2756

 Tall
 1
 0
 0
 731
 265

 qi3alphabase[QI 3.0/QHI 3.0 alpha]
 CCW
 Uniform

 AllDoc

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0k
 Quite Imposing Plus 3
 1

 0
 1
 0
 1

 1

 HistoryList_V1
 qi2base

 HistoryItem_V1
 PageSizes

 Action: Make all pages the same size
 Scale: Scale width and height equally
 Rotate: Clockwise if needed
 Size: 8.268 x 11.693 inches / 210.0 x 297.0 mm

 AllSame
 1

 D:20171130153829
 841.8898
 a4
 Blank
 595.2756

 Tall
 1
 0
 0
 731
 265

 qi3alphabase[QI 3.0/QHI 3.0 alpha]
 CCW
 Uniform

 AllDoc

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0k
 Quite Imposing Plus 3
 1

 0
 1
 0
 1

 1

 HistoryList_V1
 qi2base

 HistoryItem_V1
 PageSizes

 Action: Make all pages the same size
 Scale: Scale width and height equally
 Rotate: Clockwise if needed
 Size: 8.268 x 11.693 inches / 210.0 x 297.0 mm

 AllSame
 1

 D:20171130153829
 841.8898
 a4
 Blank
 595.2756

 Tall
 1
 0
 0
 731
 265

 qi3alphabase[QI 3.0/QHI 3.0 alpha]
 CCW
 Uniform

 AllDoc

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0k
 Quite Imposing Plus 3
 1

 0
 1
 0
 1

 1

 HistoryList_V1
 qi2base

 HistoryItem_V1
 PageSizes

 Action: Make all pages the same size
 Scale: Scale width and height equally
 Rotate: Clockwise if needed
 Size: 8.268 x 11.693 inches / 210.0 x 297.0 mm

 AllSame
 1

 D:20171130153829
 841.8898
 a4
 Blank
 595.2756

 Tall
 1
 0
 0
 731
 265

 qi3alphabase[QI 3.0/QHI 3.0 alpha]
 CCW
 Uniform

 AllDoc

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0k
 Quite Imposing Plus 3
 1

 0
 1
 0
 1

 1

 HistoryList_V1
 qi2base

 HistoryItem_V1
 PageSizes

 Action: Make all pages the same size
 Scale: Scale width and height equally
 Rotate: Clockwise if needed
 Size: 8.268 x 11.693 inches / 210.0 x 297.0 mm

 AllSame
 1

 D:20171130153829
 841.8898
 a4
 Blank
 595.2756

 Tall
 1
 0
 0
 731
 265

 qi3alphabase[QI 3.0/QHI 3.0 alpha]
 CCW
 Uniform

 AllDoc

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0k
 Quite Imposing Plus 3
 1

 0
 1
 0
 1

 1

 HistoryList_V1
 qi2base

 HistoryItem_V1
 PageSizes

 Action: Make all pages the same size
 Scale: Scale width and height equally
 Rotate: Clockwise if needed
 Size: 8.268 x 11.693 inches / 210.0 x 297.0 mm

 AllSame
 1

 D:20171130153829
 841.8898
 a4
 Blank
 595.2756

 Tall
 1
 0
 0
 731
 265
 qi3alphabase[QI 3.0/QHI 3.0 alpha]
 CCW
 Uniform

 AllDoc

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0k
 Quite Imposing Plus 3
 1

 0
 1
 0
 1

 1

 HistoryItem_V1
 AddNumbers

 Range: From page 6 to page 132
 Font: Helvetica (unembedded) 12.0 point
 Origin: bottom centre
 Offset: horizontal 0.00 points, vertical 42.52 points
 Prefix text: ''
 Suffix text: ''
 Colour: Default (black)

 D:20211005155218

 1
 1

 BC

 1
 5
 H
 1
 0
 731
 754
 0
 1
 qi3alphabase[QI 3.0/QHI 3.0 alpha]
 R0
 12.0000

 Both
 6
 SubDoc
 132

 PDDoc

 [Sys:ComputerName]
 0.0000
 42.5197

 QITE_QuiteImposingPlus4
 Quite Imposing Plus 4.0m
 Quite Imposing Plus 4
 1

 2
 132
 131
 483828BE-4699-4134-A175-30CAAB4426D1
 127

 1

 HistoryList_V1
 qi2base

