

PROCEEDINGS
UTVECKLINGS
KONFERENS 11
LUNDS UNIVERSITET

PROCEEDINGS
UTVECKLINGS
KONFERENS 11
LUNDS UNIVERSITET

Redaktörer: Malin Irhammar, Gunilla Amé, Hans Adell

Lednings- och kompetensutbildning/CED
Box 118, 221 00 Lund
tfn: 046 - 222 39 00, fax: 046 - 222 93 49
e-post: ced@ced.lu.se

Redaktörer
Malin Irhammar, Gunilla Amnér, Hans Adell

Omslag och layout
Maria Hedberg

Textredigering
Hans Adell

ISBN 978-91-977974-6-7

Innehåll

- 7 Förord
- 8 Program

Keynotes

- 10 Beth Hennessey
- 10 Anders Sigrell

Motivera lärande

- 12 Populärvetenskaplig skrivträning för ökad förståelse
- 15 Supplemental Instruction for improving first year results in engineering studies
- 16 Att coacha examensarbeten
- 23 Studenter som motivationshöjare i Vattenhallen Science Center LTH
- 24 Lumen Accipe et Imperti – föreläsning & motivation
- 31 Vad kännetecknar starka akademiska utbildningsmiljöer? – en explorativ studie av akademiska mikrokulturer vid LU

(För)bli kreativ

- 34 Kreativt tänkande i grupper
- 36 Re-kreation i lärande: *Paideia*, Sokratisk energi och utforskandet av sig själv
- 38 Att skapa goda villkor för kreativ utveckling i den högre utbildningen – ett exempel från en kurs i psykologi
- 46 Creativity as a matter of context. On the assessment of creativity and originality in artistic higher education.
- 47 Hierarkisk komplexitetsanalys – Model of Hierarchical Complexity

Lärande och digitala resurser

- 50 Pedagogik och teknik – delaktighet med digitala medier 4 delar
- 50 Del 1 En wiki för handledare i verksamhetsförlagd utbildning
- 51 Del 2 Facebook i lärandet
- 53 Del 3 WINK – Et redskab til konstruktion af simple IT-baserede tutorials
- 54 Del 4 Läkemedesberäkning: Jämförelse mellan webb-baserad och traditionell undervisning
- 56 Införande och utvärdering av studentgenererad frågebank på termin 2, läkarprogrammet.
- 57 Användarperspektiv av referenshanteringssystem
- 66 Behövs en samlad strategi för e-lärande vid Lunds universitet?

Utveckla(s) som lärare

- 72 Hur mycket skall vi styra frågorna i kursutvärderingar? 2 delar
- 72 Del 1 Lärares upplevelser av kursvärderingar
- 73 Del 2 Att arbeta med obligatoriska frågor i kursvärdering och kursutvärdering
- 76 Högskolepedagogiska publikationer vid Lunds universitet – tecken på en utveckling av det akademiska lärarskapet?
- 77 Pedagogisk akademi – varför finns pedagogiska akademierna, vad gör de och vad vill vi att de ska göra i framtiden?

Lunds universitets pedagogiska utvecklingskonferens 2011

- 79 Progression i rollen som PBL-tutor.
- 80 Researching the change in the Scholarship of Teaching and Learning through portfolios and conference contributions: An institutional reflection

Samverka och lära

- 84 Ska vi lyssna på oraklet? – Att använda Delphimetoden inom pedagogisk forskning och utveckling.
- 88 Exkursioner som pedagogisk metod i samhällsvetenskaper
- 92 Progress testing of integrated professional skills
- 103 Tvärvetenskapligt examensarbete – en ny möjlighet
- 106 Teaching Case Studies – a tested approach
- 107 Informationskompetens – generella färdigheter för fördjupat lärande

Posters

- 118 A pilot study of problem solving in vector calculus using eye-tracking
- 124 Gör de någon skillnad? En genomslagsutvärdering av bibliotekens pedagogiska verksamheter vid LU
- 128 Internationalisera mera! Utmaningar och möjligheter för att internationalisera utbildningar på grund och avancerad nivå.
- 130 Kan man undervisa anatomi med hjälp av medel för modern bilddiagnostik?
- 131 Motivation, kreativitet och lärande i Studieverkstaden
- 132 Patientsäkerhet – multiprofessionell undervisning vid Medicinska fakulteten
- 133 Utveckling i samverkan – interprofessionell infrastruktur för lärande? Ett exempel med erfarenheter från utveckling av casedatabas
- 134 Utveckling i samverkan – interprofessionell infrastruktur för lärande? Ett exempel med erfarenheter från utveckling av frågebank inför progresstest
- 135 Written Corrective Feedback in French Second Language Writing: The Role of the Student's Proficiency Level
- 136 Är studenters syn på plagiering och otillåtet samarbete kulturellt betingad?

Deltagare

- 145 Deltagarlista

Redaktörernas

Förord till proceedings

Lunds universitet genomför sedan 2007 en universitetsgemensam pedagogisk utvecklingskonferens vartannat år. Konferensen är ett samarrangemang mellan Centre for Educational Development (CED) och fakulteterna. Medicinska fakulteten stod som värd för årets konferens. Konferensen inleddes med välkomsttal av vice-rector Eva Wiberg, dekanus för Medicinska fakulteten, Bo Ahrén och prodekanus, Bengt Jeppsson.

En konferens av det här slaget skapar möjlighet för lärare och andra inom universitetet, med intresse och engagemang i pedagogiska utvecklingsfrågor, att dela kunskap och erfarenheter, föra en kritisk dialog kring och bidra till kunskapsbildning kring lärande och undervisning.

Alla bidrag som presenterades vid konferensen granskades av sakkunniga bedömaregrupper. Av ett 60-tal inskickade bidrag – i form av papers, rundabordsamtal, workshops och posters – bedömdes 37 stycken hålla tillräckligt hög kvalitet för att bli accepterade för något av konferensen fem spår:

- Motiverande lärande
- (För)bli kreativ
- Lärande & digitala resurser
- Utveckla(s) som lärare
- Samverka och lära

Konferensens två keynote presentationer gjordes av professor Beth Hennessey från Wellesley College på temat The Intrinsic Motivation Principle of Creativity och professor Anders Sigrell, Lunds universitet som talade om Lyhördhetens retorik.

Sammantaget deltog ca 150 personer i konferensen. Av dessa svarade 62 stycken på en utvärderingsenkät om konferensen. Resultatet gav ett särskilt positivt gensvar på Beths föreläsning och man har genomgående tyckt att det var mycket intressanta presentationer och att man skapat många bra kontakter under dagen. Vissa mindre positiva svar framkom om lokalerna och några tycker att flera intressanta presentationer krockade och att det fanns för lite tid för reflektionen mellan sessionerna. Postersessionen borde ha gjort synligare och Open Space kunde ha utnyttjats mer. Sammanfattningsvis var det ändå ett överväldigande positivt gensvar på konferensen.

Vi tar med oss dessa synpunkter till nästa konferens 2013.

TACK

Vill vi rikta ett stort tack till alla medverkade och deltagare. Ett särskilt tack till bedömaregruppen som bestod av Kristina Hansson, Niels Danielsen, Mikael Sundström, Fredrik Miegel, Per Becker, Anna Axelsson, Ylva Hofvander Trulsson, Fredrik Haller, Henrik Wenander, Matilda Arvidsson, Tomas Brage, Johannes Persson och Karin Nykvist.

Tack till Medicinska fakulteten för värdskapet. Tack till medarbetare vid MedCUL och inte minst till den personal i HSC som svarade för det praktiska arbetet med att genomföra konferensen.

Malin Irhammar
Centre for Educational Development
Lunds universitet

Gunilla Amné
MedCUL, Medicinska fakulteten
Lunds universitet

Motivation, kreativitet och lärande

08.15 Registrering i Health Science Center Morgonfika & Inspiration

09.00 Välkomna! - Medicinska fakulteten, Arrangörerna och Rektor hälsar välkomna

09.30 **Keynote: Beth Hennessey** ^{www} - The Intrinsic Motivation Principle of Creativity - Sal H01 + H02

Open Space

10.30 Frukt & Poster

10.50-11.20 Nytt för årets konferens är att vi skapar Open Space. Virtuellt - före och efter konferensen (se Open Space på webben) - och fysiskt (under konferensen) kan dialoger och kontakter skapas för fortsatta samtal och samarbeten efter konferensen.

Open Space kretsar kring tre teman:

1) Studenternas uppföljning av viktiga frågor från EQ11

12.10-12.40 Läs fortsättning på nästa sida.

C 142

12.40 Lunch

13.30 **Keynote: Anders Sigrell** - Lyhördhetens retorik - Sal H01 + H02

14.15 Kaffe & Kommunikation

UTVECKLINGENS KONFERENS 11

13 Oktober 2011

Motivera lärande (För)bli kreativ

Moderator:
Katarina Mårtensson

Moderator:
Peter Svensson

Rum

P Populär skrivträning för ökad förståelse
Susanne Pelger,
Sara Santesson

P Supplemental Instruction for improving first year results
Leif Bryngfors

H01

B215

W Kreativt tänkande i grupper
Pia Strand

Lärande & digitala resurser

Moderator:
Ebba Ossiannilsson

Moderator:
Kristina Hansson

Rum

P Pedagogik och teknik - delaktighet med digitala medier
Christina Gummesson,
Eva Nordmark,
Elisabeth Ekstrand,
Magnus Hillman,
Anders Vinther,
Anders Nylén

H03

F Hur mycket skall vi styra frågorna i kursvärderingar?
Lärares upplevelser av kursvärderingar
Marie Bergström,
Torgny Roxå

Att arbeta med obligatoriska frågor i kursvärdering och kursutvärdering
Jonas Borell,
Malin Irhammar,
Lotty Larsson

B235

Samverka och lära

Moderator:
Jonas Wihlborg

Rum

P Skall vi lyssna på oraklet? Att använda Delphimetoden inom pedagogisk FoU
Jonas Wihlborg

H04

P Exkursioner som pedagogisk metod
Lena Eskilsson,
Jan Henrik Nilsson

H04

P Progress testing of integrated professional skills
Marie Wahlgren,
Anders Ahlberg

H04

P Att publicera - ett tecken på utveckling av det akademiska läraryrket?
Lena Landgren,
Åsa Lindberg-Sand

H02

P Studentgenererad frågebank
Marcus Granmo

H03

P Re-kreation i lärande: Paideia, Sokratisk energi och utforskande av sig själv
Peter Svensson

H05

P Att coacha examensarbeten
Lars Larm

H01

14.45-15.15	...:fortsättning från föregående sida: 2) Learning Environment -Lärandemiljöer, vad är det?	H01	H05	H03	B235
15.20-15.50	Universitetet ska utveckla framtidens studie- och lärandemiljöer samt tredje generationens forskningsmiljö. Att anpassa byggnader till rätt pedagogik, hur görs detta?	H01	H05	H03	B215
15.55-16.25	3) Lärarutbildningen - ämnesdidaktiska frågor för humaniora	H01	B215	B235	H04
16.30-17.00	Vi öppnar för diskussioner kring religionskunskap och filosofi i skolan. Vilka är förutsättningarna? Varför ska det ingå på gymnasieskolan? Hur ska man undervisa?	H01	B215	B235	H04

14.45-15.15	...:fortsättning från föregående sida: 2) Learning Environment -Lärandemiljöer, vad är det?	H01	H05	H03	B235
15.20-15.50	Universitetet ska utveckla framtidens studie- och lärandemiljöer samt tredje generationens forskningsmiljö. Att anpassa byggnader till rätt pedagogik, hur görs detta?	H01	H05	H03	B215
15.55-16.25	3) Lärarutbildningen - ämnesdidaktiska frågor för humaniora	H01	B215	B235	H04
16.30-17.00	Vi öppnar för diskussioner kring religionskunskap och filosofi i skolan. Vilka är förutsättningarna? Varför ska det ingå på gymnasieskolan? Hur ska man undervisa?	H01	B215	B235	H04

Eye-tracking studie av vektoranalys på LTH
Magnus Ögren, Marcus Nyström

Gör de någon skillnad? En genomslagsutvärdering av bibliotekens pedagogiska verksamheter vid LU
Sara Akramy, Birte Holm, Lena Landgren, Anna Wiberg

Internationalisera mera! Utmaningar och möjligheter för att internationalisera utbildningar på grund och avancerad nivå.
Malin Parmar, Kajsa Johansson, Karin Frydenlund

Kan man undervisa anatomi med hjälp av medel för modern bildiagnostik?
Bengt Jeppsson, Frans-Thomas Fork

Motivation, kreativitet och lärande i Studieverkstaden.
Eva Andersson, Marianne Giselsson, Elisabet Wilhelmsson

Patientsäkerhet – multiprofessionell undervisning vid Medicinska fakulteten
Tomas Kirkhorn

Utveckling i samverkan - interprofessionell infrastruktur för lärande? Ett exempel med erfarenheter från utveckling av casedatabas
Eva Holmström, Eva Horneij, Christina Gummesson

Utveckling i samverkan - interprofessionell infrastruktur för lärande? Ett exempel med erfarenheter från utveckling av frågebank inför progresstest
Eva Horneij, Eva Holmström, Christina Gummesson

Written Corrective Feedback in French Second Language Writing: The Role of the Student's Proficiency Level
Anita Thomas

Är studenters syn på plagiering och otillåtet samarbete kulturellt betingad?
Christian Sohl, Markus Törmänen

Keynote

Beth Hennessey

Beth Hennessey, har sagt: "Teaching is unbelievably difficult; but when things are going "right" in the classroom, there is no place I would rather be. The question is: how do you keep things "right"?"

Beth är professor i psykologi vid Wellesley College i Massachusetts. Inom sitt fält pedagogisk psykologi undervisar hon i allt från statistik och forskningsmetod till kreativitetens psykologi.

Beth har ägnat sig åt att vrida och vända på begreppet kreativitet och motivationens roll i den kreativa processen. Föremål för hennes forskning har varit hur inre respektive yttre faktorer påverkar motivationen och i vilken mån man kan bli immun mot påverkan från omgivningens begränsande faktorer.

Keynote

Anders Sigrell

År 1668 hade LU två professorer i retorik, år 2011 räcker det med en - Anders Sigrell. Han är dessutom vår förste retorikprofessor på 200 år.

Anders är författare till boken "Retorik för lärare – konsten att välja språk konstruktivt". Alla lärare och forskare har språket som arbetsredskap och boken baseras på övertygelsen om att retoriken kan hjälpa oss i såväl forskning som i undervisning.

Retorik är kommunikation och vill man, som lärare, nå fram krävs det att man lyssnar på sina studenter först. I sin keynote kommer Anders att lyfta fram "Lyhördhetens retorik" som avgörande för att få till stånd den kommunikation all undervisning kräver.

Spår
Motivera lärande

Paper

Populärvetenskaplig skrivträning för ökad förståelse

Susanne Pelger^a och Sara Santesson^b

^a *Naturvetenskapliga fakulteten*, ^b *Institutionen för kommunikation och medier*

En av de generella kompetenser som värderas högst i yrkeslivet är förmågan att förklara för icke-specialister, vilket bekräftas av en enkätundersökning bland naturvetaralumnerna (1). Det är därför angeläget att studenter redan under utbildningen får träna kommunikation utanför den egna ämnessfären. Syftet med vår konferenspresentation är att ge exempel på hur sådan träning kan gå till, och att visa hur den samtidigt kan bidra till en ökad förståelse av det egna ämnet.

I en tidigare studie har vi undersökt hur väl biologistudenter lyckas med uppgiften att skriva om sitt examensarbete för en bredare målgrupp (2). Utifrån studenternas texter har vi identifierat styrkor och svagheter, där den främsta styrkan är studenternas ambition att på olika sätt väcka intresse för det projekt de presenterar. Resultatet varierar dock och den genomgående svagheten tycks böttna i en otillräcklig förmåga hos studenterna att vidga perspektivet på sitt projekt och ämne. I studien resonerar vi om hur förmågan att kommunicera populärvetenskapligt speglar studentens förståelse av ämnet. Resonemanget leder fram till den didaktiska huvudfrågan om hur populärvetenskaplig kommunikation kan användas som ett medel för lärande.

Att språket inte bara ger uttryck för, utan också formar våra tankar är välkänt (3). När retoriken hjälper oss att välja språk, kan den alltså även hjälpa oss i vårt tankearbete (4). Populärvetenskapens retorik, där förmågan att belysa ett ämne från olika håll är central, kan därför användas som ett tankeredskap för att skifta perspektiv. Det annorlunda perspektivet kan i sin tur bidra till en fördjupad ämnesförståelse. Idén om att populärvetenskapligt skrivande kan vidga studenternas perspektiv och öka förståelsen stämmer väl överens med deras egen upplevelse. Det visar en enkätundersökning bland biologistudenter som har fått skriva populärvetenskapligt om sitt examensarbete (5). Många studenter menar att skrivandet har hjälpt dem att sätta in sitt projekt i ett större sammanhang, att belysa det från olika perspektiv och att se helheten. Någon poängterar att det var först i samband med det populärvetenskapliga skrivandet som syftet med det egna projektet blev tydligt. Andra framhåller att skrivandet har bidragit till att göra dem själva medvetna om sin egen kompetens och hur mycket de faktiskt har lärt sig. Det finns också de som jämför det populärvetenskapliga skrivandet med en undervisningssituation, där de får träna sig på att förklara sitt ämne för någon som inte är lika insatt. Resonemanget stödjer tanken att populärvetenskapligt skrivande, på samma sätt som undervisning, bidrar till att fördjupa den egna förståelsen.

Så hur kan vi ge studenterna tillfälle att utveckla sitt populärvetenskapliga skrivande? Det finns olika tänkbara modeller för hur generella kompetenser tränas i utbildningen. När det gäller kommunikationsfärdigheter har det visat sig att de bäst utvecklas i en specifik kontext (6). Genom att integrera de generella färdigheterna med ämnesstudier i utbildningen kan de utvecklas parallellt och dessutom understödja varandra (7). Sådant som särskilt gynnas av en integrerad utbildning är förmågan att utveckla egna ståndpunkter och argumentera för dessa, och förmågan att använda kommunikation som ett medel för lärande (8), vilket alltså talar för att det populärvetenskapliga skrivandet bör tränas i ett sammanhang kopplat till ämnet.

Om det populärvetenskapliga skrivandet integreras med ämnesstudierna innebär det att ämneslärarna får ansvaret för denna färdighetsträning. I exempelvis de naturvetenskapliga ämnena, som inte har någon nära koppling till språk- och kommunikationsvetenskap, kan det leda till en viss osäkerhet om hur träningen bör gå till och vad som förväntas av läraren. Därför är det angeläget med ett pedagogiskt ledarskap som verkar för en samsyn kring kommunikationsträningens syften och metoder hos de undervisande lärarna, hur övningsuppgifterna ska handledas, granskas och examineras. Det är också till stor hjälp för läraren med konkreta exempel på hur kommunikationsövningar kan utformas och på vilket sätt konstruktiv respons kan ges.

I vår konferenspresentation ger vi tre exempel på övningar som kan integreras i ämnesundervisningen. Den första är en s.k. hisspresentation, en övning i att på 30 sekunder redogöra för ett eget projektarbete. I övningen tränas förmågan att se helheten, lyfta fram huvudtanken och att väcka intresse. Den andra övningen handlar om att skriva en populärvetenskaplig inledning till en vetenskaplig artikel. Övningen tränar studenten i att tänka journalistiskt genom att göra informationsurval och välja dispositionsmodell utifrån läsarens perspektiv. Den tredje övningen, debattartikeln, gäller en av forskarens viktigaste uppgifter, nämligen att tillföra ny kunskap till samhällsdebatten. Här tränas förmågan att ta ställning, att argumentera och att lyfta fram forskningens relevans ur ett samhällsperspektiv.

Övningarna är ett axplock av flera övningar i stigande svårighetsgrad och komplexitet, från lätta övningar till svåra, från enkla till sammansatta. Syftet är att de ska leda till en progression i studentens kommunikationsfärdighet. Vi poängterar vikten av konstruktiv återkoppling i samband med övningarna, och betonar särskilt värdet av positiv respons. Genom den positiva responsen uppmärksammas de goda exemplen och studenterna kan på så sätt lära av varandra och bli medvetna om vad som utmärker en framgångsrik retorik.

Resonemanget utvecklas vidare i en kommande högskolepedagogisk bok, där vi poängterar betydelsen av en varierad kommunikationsträning och visar på de didaktiska möjligheter som populärvetenskapligt skrivande kan erbjuda (9). Med hjälp av konkreta övningar, studenttexter och återkopplingsexempel diskuterar vi hur populärvetenskaplig skrivträning kan bidra till vidgat perspektiv och ökad ämnesförståelse, och även till att utveckla studenternas vetenskapliga skrivande.

REFERENSER

1. Pelger, S. (2010). *Naturvetares generella kompetenser och anställningsbarhet*. Lund, Naturvetenskapliga fakulteten, Lunds universitet http://www.naturvetenskap.lu.se/upload/LUPDF/natvet/Dokument/Rapport_alumnenkat_vt10red.pdf
2. Pelger, S., Santesson, S. & Josefsson, G. (2009). *Naturvetare skriver populärvetenskap*. Lund, Lunds universitet.
3. Vygotskij, L. (1987). *The collected works of L.S. Vygotskij. Volume 1. Problems of general psychology*. Rieber, R.W. & Carton, A.S. (red.). New York och London, Plenum Press.
4. Wolrath Söderberg, M. (2003). *Finns det genvägar till klokhets? Retorik som konsten att överväga*. Lund, Studentlitteratur.
5. Pelger, S. (2011). Populärvetenskapligt skrivande vidgar perspektivet och ökar förståelsen. *Högre Utbildning*, 1(2):101–110.
6. Bläsjö, M. (2004). *Studenters skrivande i två kunskapsbyggande miljöer*. Stockholm Studies in Scandinavian Philology. Stockholm, Almqvist & Wiksell International.

Lunds universitets pedagogiska utvecklingskonferens 2011

7. Barrie, S. (2006). Understanding what we mean by the generic attributes of graduates. *Higher Education* 51: 215–241.
8. Barrie, S. (2007). A conceptual framework for the teaching and learning of generic graduate attributes. *Studies in Higher Education* 32: 439–458.
9. Pelger, S. & Santesson, S. (2012). *Retorik för naturvetare. Skrivande som fördjupar lärandet*. Lund, Studentlitteratur.

P

Paper

Supplemental Instruction for improving first year results in engineering studies

Leif Bryngfors

SI gruppen vid Lunds universitet

Many studies have been made on the impact of Supplemental Instruction (SI) in supported courses, most show significantly better examination results for students attending SI in comparison to those who do not. However, remarkably little attention has been devoted to following up whether the benefits of SI reach beyond the course it supports. The present study focuses on the influence of SI on the overall academic performance during the first year, for undergraduate engineering students at a Swedish University. The results show that students with average and high SI attendance do significantly better than students not attending SI in terms of overall first year credit performance. Students with low, average, and high prior academic achievement all benefit from attending SI- sessions. The data also suggests that the transferable effects of study strategies and skills to non-SI courses are substantial for SI- attendees, leading to better results in these course

Paper

Att coacha examensarbeten

Lars Larm

Språk- och litteraturcentrum

INLEDNING

I detta paper diskuteras utvecklingen av ämnet japanskas kurs för språkvetenskapliga examensarbeten.¹ Kursutvecklingsarbetet påbörjades hösten 2006 och intensifierades våren 2010 då examensarbetet flyttades ner en termin, vilket medförde att studentantalet ökade drastiskt. Eftersom kursen bara har en handledare (undertecknad) och en examinator (Arthur Holmer, docent i lingvistik) medförde det höga antalet studenter ett ökat behov av struktur och planering. Utvecklingsarbetet har blivit en utmaning som stimulerat till nytänkande och reflektion över ett spektrum av frågor med pedagogisk relevans. Arbetet har gett goda resultat. Sedan 2006 har 60 (av 86) studenter blivit färdiga med kandidatuppsatsen. Genomströmningen visas årsvis i nedanstående figur.

Figur 1. Genomströmning på examensarbetets delkurs, ämnet japanska.

I det som följer lyfter jag först fram examensarbetets betydelse och därefter nämns de rapporter om uppsatsskrivande som diskuteras i Hagström (2005). Detta följs av en presentation av kursprogressionen i ämnet japanska med fokusering på de språkvetenskapliga inslagen i utbild-

¹ Jag vill tacka publiken på Utvecklingskonferensen för kommentarer, uppmuntrande ord och synpunkter både under och efter min presentation av detta paper. Jag vill också tacka Arthur Holmer, examensarbetets examinator, för den entusiasm han visar och för den utmärkta feedback han ger studenterna. Samarbetet med Arthur är inspirerande och har gjort arbetet med kursen mycket roligt.

ningen. Jag visar att utbildningen gradvis förbereder studenterna inför examensarbetet genom en successiv ökning av dessa moments betydelse. Nästföljande två avsnitt utgör kärnan i detta paper. Först presenteras upplägget av ämnet japanskas delkurs för examensarbeten och därefter betonas vikten av lagkänsla och att skapa traditioner. I dessa avsnitt försöker jag redogöra för positiva erfarenheter av hur man kan coacha studenterna genom skrivprocessen. I slutsatsen reflekterar jag kort över aspekter som skulle kunna förbättras.

EXAMENSARBETETS BETYDELSE

Examensarbetet, och utvecklingsarbetet med dess delkurs, är viktigt ur flera olika synvinklar. I projektet EQ11 läggs stor vikt vid forskningsbaserat lärande. I målen uttrycks det att undervisningen ska bygga på en ”forskningsbaserad pedagogisk grundsyn” och att den ska vara ”studentaktiverande”. Arthur Holmer uttryckte detta koncist då han påpekade för våra studenter att de inte bara ska lära sig saker vid universitetet utan också ”tillföra kunskap”. Samma sak betonades vid en workshop tidigare i år på temat ”Research-Based Learning” där föreläsaren Mick Healey framhöll att ”Getting students to produce knowledge rather than just consume knowledge is a way to re-link teaching and research” (Healey, 2011). Detta ligger också i linje med den studentcentrerade pedagogiska grundsyn jag uttryckt i två tidigare papers (Larm, 2007 och 2010). Examensarbetet på kandidatnivå är en viktig punkt i detta sammanhang då det, som det också påpekas i EQ11, utgör en länk mellan utbildning och forskning. Dess betydelse understryks också av att studenternas uppsatser kommer att granskas i samband med högskoleverkets nästa utvärdering av vårt ämne. En ytterligare aspekt är, givetvis, att studenterna behöver bli klara med uppsatsen för att få ut sin fil.kand. examen. En strukturerad kurs behövs för att lotsa studenterna genom skrivprocessen så att de blir klara i tid.

Examensarbetet är också ett led i ämnet japanskas vetenskapliga profilering. Sedan 2006 har upplägget av utbildningen utvecklats och gjorts mer forskningsförberedande med ett tydligt fokus på språkvetenskap.

RAPPORTER OM UPPSATSSKRIVNING

I ett kapitel av sin doktorsavhandling *Meningar om uppsatsskrivande i högskolan* (2005) tar Eva Hagström upp rapporter om uppsatsskrivande som har gjorts vid svenska högskolor och universitet. Hon skriver (Hagström, 2005: 113):

Det finns i dessa rapporter en gemensam ambition att förbättra uppsatsskrivandet inom högskolan och det som eftersträvas är hög genomströmning med bibehållna höga kvalitetskrav. Målet är att den övervägande majoriteten av studenterna ska slutföra sina uppsatser inom terminen. Genom intervjuer och/eller enkäter har de sökt efter sådant som fungerar väl och sådant som utgör hinder eller problem.

De handlingsförslag som oftast återkommer i rapporterna är enligt Hagström ”tidig introduktion” (till vetenskapligt skrivande), ”struktur i uppsatskursen”, ”tydliga bedömningskriterier och krav”, ”organiserade kontakter med andra studenter”, ”gott samarbete med biblioteket”, ”handledarutbildning”, och ”att skriva för andra” (Hagström, 2005: 113-115). Under de år jag har arbetat med att strukturera delkursen för examensarbetet har jag inte varit medveten om dessa rapporter och handlingsförslag. Men som vi kommer att se är ämnet japanskas utbild-

ning upplagd på ett sätt som stämmer väl överens med ovanstående punkter (med undantag för punkten ”handledarutbildning”). Jag kommer därför göra kopplingar till Hagströms avhandling när jag i det som följer beskriver ämnets kursprogression och uppsatskurs.

KURSPROGRESSION

Utöver undervisningen i praktisk språkfärdighet har sedan 2006 språkvetenskapliga moment utvecklats på alla nivåer vilket gör att studenterna gradvis förbereds för slutmålet: kandidatuppsatsen. De första två terminerna prioriteras den praktiska språkfärdighetsträningen och de språkvetenskapliga inslagen utgör endast en liten del av utbildningen. Den tredje terminen ges fortfarande mest utrymme till språkträningen men språkvetenskapen blir alltmer framträdande vilket markeras med egen delkurs. Detta leder till den fjärde terminen där det språkvetenskapliga examensarbetet är den viktigaste halvan av kursen (för att få VG på hel kurs krävs betyget VG på examensarbetet). De olika nivåernas språkvetenskapliga moment, och progressionen mellan dem, ser ut på följande sätt. På nybörjarkurserna (första och andra terminen) ges undervisning i japansk grammatik med vissa teoretiska inslag. Utöver träningen i grammatik försöker jag i detta tidiga skede av utbildningen så ett vetenskapligt frö hos studenterna genom att presentera aspekter av det japanska språket som kan få dem intresserade av grammatik och språkvetenskap. Målet är, som jag skämtsamt brukar säga till studenterna, att de ska bli *förnördigade*. I samband med föreläsningarna nämns också tänkbara uppsatsämnen vilket i några fall har fått studenter att börja fundera på intresseområden redan under det första året. Om någon student visar intresse för ett ämne ger jag tips om litteratur.

Nästa steg är den tredje terminen där en delkurs i japansk språkvetenskap om sex poäng har utvecklats. Studenterna läser texter publicerade på engelska om japansk språkvetenskap som sedan diskuteras på seminarierna. Kursen breddar studenternas syn på japansk språkvetenskap och tar upp ämnen som språk och kultur, språklig artighet, dialekter och kvinnors och mäns språk. Den fungerar även som en introduktion till akademiskt skrivande och är förberedande för nästföljande termins examensarbete. Vid ett undervisningstillfälle med titeln ”Att skriva en språkvetenskaplig uppsats” ges grundläggande råd om uppsatskrivning samt tips om möjliga ämnesområden. Kursen examineras med en uppsats på svenska eller engelska om 2500-3500 ord där tonvikten ligger på litteraturöversikten av tidigare forskning.² Kraven för att bli godkänd på denna uppsats är betydligt lägre än de för kandidatuppsatsen. Detta ger studenterna en mjukstart på det akademiska skrivandet vilket rimmar väl med vad som skrivs i de rapporter Hagström har undersökt (2005: 113-114):

Rapporterna poängterar att det är viktigt att studenterna tidigt kommer igång med att skriva. De framhåller också vikten av att studenterna tidigt informeras om vad vetenskapligt skrivande innebär och vilka krav som kan ställas på sådant skrivande både vad gäller form och innehåll. Skrivträningen kan gärna börja redan under A-kursen genom att studenterna tidigt får skriva olika typer av texter. C-uppsatsen kan förberedas under B-kursen genom att många olika skrivuppgifter ges och genom introduktion kring vad en uppsats är. Studenter kan uppmanas att delta i uppsatsseminarier. Tidigt ämnesval och tidig kontakt med handledaren gör det möjligt för studenterna att snabbt komma igång med uppsatsen och därmed ökar chanserna att de kan slutföra uppsatsen i tid.

2 Kandidatuppsatsen skrivs också på engelska eller svenska och omfattar ungefär 8 000-10 000 ord. Språkvetenskaplig litteratur på japanska ska ingå i bibliografin.

Det främsta syftet med den språkvetenskapliga delkursen är att få studenterna att hitta ett intresseområde innan de börjar på kandidatkursen samt att få dem att börja leta efter och läsa vetenskapliga texter. Enligt min erfarenhet bör studenterna vänta med att formulera avgränsade problemformuleringar och frågeställningar tills de har läst relevant språkvetenskaplig litteratur om området de vill fokusera sig på. Följaktligen är den tredje terminens handledning fokuserad på lästips. Uppsatsämnet kan i detta skede vara ganska brett men studenterna får rådet att i slutsatsen förklara hur ämnet kan tas vidare till en kandidatuppsats.

Ämnet japanska håller strikt på förkunskapskraven för varje nivå som beskrivits ovan. Studenterna måste klara alla poäng på respektive kurs för att kunna gå vidare till nästa termin. Inga undantag görs. Vi ställer alltså höga krav på studenterna, men betonar samtidigt att alla har potential att genomföra utbildningen om de lägger ner den tid och energi som krävs. Det ska också framhållas att studenterna får en gedigen praktisk språkfärdighetsträning av mina kollegor (Kazuyo Lundström, Sawako Muraio och Yuko Watanabe). Kombinationen praktisk språkfärdighetsträning och språkvetenskapliga moment ger studenterna förutsättningar att skriva kandidatuppsatser om det japanska språket.

EXAMENSARBETETS DELKURS: UPPLÄGG OCH KÄNNETECKEN

Kandidatkursen ges på den fjärde terminen och består av två delkurser: en textkurs om 15 poäng och examensarbetet om 15 poäng.³ Delkursen för examensarbetet följer en detaljerad plan som studenterna får vid första undervisningstillfället. Då presenteras seminariernas och handledningens upplägg och två individuella handledningstillfällen planeras in. Fem deadline anges: (1) inlämning av preliminär litteraturförteckning, (2) beskrivning av uppsatsämne, (3) preliminär innehållsförteckning, (4) sista utkast, (5) färdig uppsats. Datum för uppsatsventilering meddelas också. Det poängteras att studenterna förväntas lämna in uppsatsen under den termin kursen ges och att handledning inte ges därefter. Nyckelorden är ”tydlighet” och ”struktur” vilka också betonas i Hagströms avhandling (2005: 114):

Rapporterna visar att tydlighet och god struktur i uppsatskursen underlättar för studenterna att klara av uppgiften. Tydliga delmål och inlämningstillfällen under uppsatskursens gång hjälper alla att hålla takten och därmed bli klara i tid. Rapporterna betonar att uppsatskursen är just en kurs och därmed förstärks likheterna med andra delkurser. Det framhålls att all personal bör utgå från att alla uppsatser ska bli klara i tid och examinationstillfällena kan vara schemalagda från början. Denna till synes enkla åtgärd tycks ha relativt stor betydelse för genomströmningen.

Kursen kännetecknas av att individuell handledning kombineras med uppsatsseminarier vilket enligt min uppfattning är det bästa upplägget. Jag läste nyligen en artikel i Universitetsläraren med titeln ”Regelbundna seminarier kan ersätta individuell handledning” som handlar om Bengt Linnér och Katarina Lundins projekt om handledning av uppsatser på lärarhögskolan i

3 På textkursen ingår ett delmoment där studenterna läser valda delar ur en språkvetenskaplig bok på japanska. Varje vecka presenterar två studenter ett avsnitt ur boken och såväl innehållsmässiga som språkliga detaljer diskuteras. Även om detta seminarium kan vara till hjälp vad gäller läsförståelse av språkvetenskapliga texter på japanska så fokuserar jag mig här på delkursen för själva examensarbetet.

Malmö.⁴ I artikeln står det att de aldrig träffade studenterna enskilt utan bara gav ”kollektiv och seminariebaserad handledning” (*Universitetsläraren* 2011/17, sid. 13). Jag vidhåller emellertid betydelsen av harmoni mellan individuell handledning, seminarier och kamratgranskning. Kursen bör dock planeras och struktureras på ett sätt så att enbart de problem och frågor som kräver ett individuellt möte tas upp vid de individuella handledningstillfällena. Vad gäller ämnet japanska så ägnas det första handledningstillfället åt en övergripande diskussion om uppsatsämnet och specifika frågor som särskilt berör studenten ifråga. Vid det andra handledningstillfället, mot slutet av terminen, ges feedback på utkastet av uppsatsen.

De gemensamma momenten på kursen inleds med ett seminarium om ’Uppsatsarbetets syfte’ och ’Vilka krav ställs på uppsatsen?’. Här framhålls bland annat fördelar med uppsatsen som examinationsform och de överförbara kunskaper studenterna tillägnar sig under arbetet. Vid detta tillfälle deltar vår examinator, Arthur Holmer, vars framträdande roll är utmärkande för vår kurs. Studenterna får möjlighet att ställa frågor till Arthur. Vi talar också om vad vi anser känneteckna en bra uppsats. Vikten av att tidigt göra tydligt vilka krav som ställs på uppsatsen framträder i de rapporter Hagström har undersökt (2005: 114):

Rapporterna framhåller vikten av tydliga bedömningskriterier och klargöranden av olika krav (uppsatsernas omfång, tidsåtgång, deltagande i handledning etc). Detta för att studenterna ska kunna förstå vad som förväntas av dom. När kraven är kända kan de fungera som en riktningvisare för studenterna i deras arbete.

Det kan dock vara svårt att förklara vad som är en ”bra” uppsats. Då jag påpekade detta problem på en högskolepedagogisk kurs föreslog kursledaren Torgny Roxå att jag skulle låta studenterna läsa tidigare uppsatser. Jag har tagit fasta på detta råd och infört momentet ”Granskning av tidigare uppsatser” på ett av seminarierna. Inför seminariet granskar studenterna en eller två tidigare uppsatser med utgångspunkt från ett antal punkter, till exempel, ”Problemmedvetenhet”, ”Är uppsatsen avgränsad?”, ”Har relevanta källor använts?” och ”Finns det belägg för resonemangen?”. Jag brukar också fråga studenterna vilket betyg de skulle ge uppsatserna. Det har visat sig att studenterna är bra på att bedöma andra studenters uppsatser och de brukar också ha en åsikt om vilket betyg de skulle ge. Denna granskning har blivit ett viktigt inslag i kursen och ger studenterna en klarare bild av vad som förväntas av dem. Vissa studenter blir också inspirerade av tidigare uppsatser vad gäller innehåll, upplägg eller disposition. Det är också motiverande (men kanske lite nervöst) för studenterna att se att kandidatuppsatser blir lästa av andra studenter och att så kommer vara fallet även vad gäller deras egen uppsats.

Kursen har också ett inslag som är inspirerat av min tid som student i Japan. I mitten av terminen anordnas ett så kallat *chuukan happyoo* (mitterminspresentation) där studenterna presenterar sitt uppsatsämne för examinatorn och handledaren och vid vårt ämne även inför de andra studenterna på kursen. Om ämnet är bra ges ”grönt ljus” till att gå vidare med arbetet. Om arbetet har brister ges feedback och tips om hur det kan föras in på rätt spår.

⁴ I artikeln står det att resultaten presenteras i en nyutgiven bok av Linnér och Lundin med titeln *Examensarbetet på lärarutbildningen. En kollektiv process* (2011). Utgivningen av denna bok kom till min kännedom i ett sent skede av skrivandet av detta paper, efter min presentation på Utvecklingskonferensen i Lund, varför jag inte haft möjlighet att inkludera den i min bibliografi.

Övriga moment som ges gemensamt är 'Metodologi', 'Tips om källor', 'Hur går en uppsatsventilering till?', 'Formalia, citeringsteknik, mallar' och 'Frågor inför inlämning av sista utkast'. Vi har också ett gott samarbete med vår ämnesbibliotekarie som på den tredje eller fjärde terminen organiserar ett tillfälle om informationskompetens och litteratursökning i samråd med kursens uppsatsmentor (SI-verksamheten). Innan inlämningen av utkastet till uppsatsen rekommenderas studenterna att lära varandras uppsatser som kritiska vänner. Detta har också ingått som ett moment i de träffar som organiserats av uppsatsmentorn.

Vid uppsatsventileringen, som med det nuvarande höga studentantalet pågår under två dagar, ges ytterligare feedback av opponenter och även av Arthur Holmer och mig. Efter ventileringen får studenterna en eller två veckor på sig att bearbeta och förbättra uppsatserna för att få fram en felfri och läsvärd text som kan läggas upp på LUP-student papers. Betyget sätts efter det att den reviderade uppsatsen lämnats in. Efterarbetet vägs in vid betygssättningen.

OM VIKTEN AV LAGKÄNSLA OCH ATT SKAPA TRADITIONER

Genom att skapa en lagkänsla bland de uppsatsskrivande studenterna kan resultaten förbättras. Som jag nämnde i inledningen så ökade studentantalet markant år 2010. Detta har medfört vissa svårigheter men fördelarna med att ha många studenter bör också framhållas. Det höga studentantalet underlättar då vi vid de gemensamma uppsatsseminarierna kan ha bikupor där studenterna delas in i grupper med utgångspunkt från deras intresseområden. Vi ger dessa grupper informella namn som "grammatikgruppen", "semantikgruppen" och "dialektgruppen". Vikten av samarbete betonas och det påpekas att kandidatuppsatsen står i stark kontrast till andra examinationsformer där samarbete kan vara "fusk". Samarbete och kamratgranskning är istället viktiga aspekter som ingår i de överförbara kunskaper de förväntas tillägna sig genom examensarbetet. Studenter med närliggande uppsatsämnen uppmuntras också till att citera och hänvisa till varandras uppsatser som "forthcoming". Uppsatskursen kan alltså beskrivas som coaching av *ett lag uppsatsskrivande studenter*, eller kanske till och med som *ett lag forskande studenter*.

Vi försöker också skapa traditioner som förhöjer stämningen. Vid *chuukan happyoo* (mittermispresentationen), som pågår under åtta timmar (två eftermiddagar), bjuds på kakor och dricka. Och beträffande de årliga "maratonuppsatsventileringarna" så läggs information om tid och lokal ut på Språk-och litteraturcentrums kalendarium. Lärarna vid ämnet bjuds in och vi bjuder på kakor, frukt och dryck. Både examinatoren och handledaren bär skjorta och slips under dessa två dagar och ett par korta tal hålls efter avslutad ventilering. Vårt motto har varit att vi ska skapa våra egna traditioner och få studenterna att känna sig stolta över att ha studerat vid ämnet japanska.

SLUTSATS

Det jag har velat betona i detta paper är följande punkter: kursprogression, struktur, tydlighet, lagkänsla och skapandet av traditioner. Det strukturerade upplägget av delkursen för uppsatserna har gynnat studenterna. Genomströmningen är bra. Studenter som har blivit färdiga med sina uppsatser har också sagt att de blivit hjälpta av det tydliga upplägget och våra strikta deadlines. Dock kvarstår det faktum att inte alla studenter lämnar in uppsatsen under den termin de är registrerade. Förra gången kursen gavs, vårterminen 2011, var det 5 studenter av 22 som inte blev färdiga. I vissa fall kan detta bero på saker som jag som handledare inte kan påverka. Under åren har jag exempelvis haft studenter som läser något annat ämne parallellt med studierna i japanska eller på annat sätt är upptagna. Men givetvis finns det också studenter

Lunds universitets pedagogiska utvecklingskonferens 2011

som inte blir färdiga för att de har svårt för denna del av utbildningen. En framtida utmaning är att hitta metoder för att hjälpa dessa studenter. En möjlig väg är att ytterligare tydliggöra kriterierna för betygen G och VG. Detta skulle hjälpa de studenter som inte prioriterar ett VG utan huvudsakligen inriktar sig på att bli godkända inom terminen. En annan möjlighet är att hitta alternativa former av examensarbeten. Dock anser jag att uppsatsskrivandet är en mycket bra examinationsform genom vilken studenterna tillägnar sig många överförbara kunskaper.

REFERENSER

- Hagström, E. (2005). *Meningar om uppsatsskrivande i högskolan* (Örebro Studies in Education 12). Örebro Universitet.
- Healey, M. (2011). 'Research-based learning'. Powerpointpresentation från workshop som hölls i Lund, 13 april 2011.
- Larm, L. (2007). 'Reflections on the Oxford tutorial'. Enskilt arbete inom ramen för den högskolepedagogiska introduktionskursen.
- Larm, L. (2010). 'Pedagogiska reflektioner kring studentaktiva seminarier'. *Textkompendium för HT-områdets pedagogiska inspirationskonferens*. Lund University. 39-43.
- 'Regelbundna seminarier kan ersätta individuell handledning.' Artikel av Per-Olof Eliasson i *Universitetsläraren* 2011/17: 12-13 om Bengt Linnérs och Katarina Lundins projekt.

Paper

Studenter som motivationshöjare i Vattenhallen Science Center LTH

Amanda Haux^a och Monica Almqvist^b

^a Vattenhallen Science Center LTH, ^b Mätteknik och Industriell Elektroteknik

I Lunds relativt nyöppnade science center satsas det för fullt på aktiviteter för skolklasser i syfte att öka ungdomars intresse för naturvetenskap och teknik. Verksamheten leds av universitetslärare och skolpedagoger men de som främst handleder besökarna är timanställda studenter från ett stort antal utbildningar vid Lunds Universitet. Detta har visat sig vara ett vinnande koncept eftersom det innebär en möjlighet att bedriva handledartäta aktiviteter med unga kreativa förebilder. Ett skolklassbesök inleds alltid med att eleverna gruppvis får genomföra ca tre förutbestämda stationer/laborationer. Dessa övningar genomförs i Kolbs anda med stort fokus på experimenterande, egna upplevelser och reflektion (1). Mot slutet av besöket finns naturligtvis utrymme för fritt experimenterande bland Vattenhallens alla stationer.

En utmaning har varit att engagera även de äldre ungdomarna. Studier pekar på att tonåringar föredrar utställningar eller experimentstationer som inte är färdigtänkta, de vill gärna vara med i processer och kunna påverka resultatet av utställningen/experimenten (2). En öppning till denna önskan är att låta eleverna göra sin egen utställning. Därför erbjuder nu Vattenhallen förutom det vanliga tvåtimmarsbesöket även en flerstegsaktivitet som vi kallar Teknikprojektet. Teknikprojektet innebär ett nära samarbete mellan ett lärarlag och Vattenhallens pedagoger. Vattenhallen står för grundkonceptet med introduktion, experimenterande, studiebesök hos forskare och avslutning med en utställning. Lärarna i sin tur bestämmer ramarna för vilka skolämnen, förutom teknik, som skall ingå och vilka delar av läroplanen som de vill fokusera på. Teknikprojektet har genomförts ett 10-tal gånger med mycket positiva utvärderingar. Speciellt har det visat sig att lärare och elever har framhållit det stora värdet av kontakten med de timanställda studenterna och studiebesöket hos en forskare. En utvärdering av studenternas synpunkter på sitt arbete i Vattenhallen visar att de tycker att arbetet i Vattenhallen bidragit till att de utvecklat sina kommunikations- och ledarskapsförmågor. De anger också att de fått större självförtroende och att arbetet påverkat deras syn på sina studier positivt.

Under seminariet presenteras våra grundidéer med Vattenhallen och mer detaljer om det lyckade Teknikprojektet. Efter presentationen vill vi gärna få igång en diskussion om hur Vattenhallens verksamhet, som fokuserar på ”den tredje uppgiften”, kan utvecklas för att mer medvetet samspela med universitetets studenter, lärare och forskare i syfte att stärka deras motivation för sina studier och arbeten, utveckla deras kommunikativa förmågor samt sprida kunskap om universitetets utbildningar och forskning till allmänheten.

REFERENSER

1. Kolb, D.A. 1984. *Experiential Learning*. London: UK: Prentice-Hall International. ISBN 91-7736-335-3
2. V. Fors Luleå University of Technology Department of Educational Science 2006:07. The missing link in learning in Science Center

Paper

Lumen Accipe et Imperti – föreläsning & motivation

Nils Ryde ^a, Felix Ryde ^b och Tanja Nymark ^b

^a *Institutionen för astronomi och teoretisk fysik, Lunds universitet*, ^b *Institutionen för fysik, Kungliga Tekniska högskolan, Stockholm*

Vi problematiserar den kritik mot föreläsningens lärande vid universitet och högskolor, som är vanlig i dagens pedagogiska diskussioner. Vi baserar vårt arbete på enkätundersökningar och på djupintervjuer av studenter på grundutbildningskurser i fysik vid Lunds universitet och Kungliga Tekniska högskolan. Vi anser att den rådande bilden av föreläsningens värde bör nyanseras så att man inte bortser från det unikt positiva hos en bra föreläsning. Man bör därför inte förkasta denna pedagogiska metod, utan, väl förberedd, har föreläsningen en viktig och uppskattad roll i inläringen.

INLEDNING

Det finns en generellt sett kritisk hållning till föreläsningens lärande inom den pedagogiska forskningen. Biggs (2003) skriver t.ex. "The lecture has become a generic term for tertiary teaching, an authority it does not deserve. Virtually, the only advantage lecturing has over other methods is that it exposes students in person to a scholar's ongoing thinking. Even so care is needed." Föreläsningen är dock fortfarande den vanligast förekommande undervisningsformen. Den är effektiv i att överföra information till många studenter samtidigt på ett ekonomiskt sätt. Huvudproblemet är att studenterna är passiva mottagare: Tyler (1949) skriver "learning takes place though the active behaviour of the student: it is what he does that he learns, not what the teacher does." Studenternas bristande uppmärksamhet och engagemang begränsar alltså lärandet. Studentens motivation, som stimulerar lärandet och upprätthåller engagemang, saknas. Om dessutom föreläsningen är till för att täcka in ett stort material så är det värt att tänka på det Biggs (2003) skriver "the greatest enemy of understanding is coverage." Vi skall i detta arbete undersöka vilka positiva egenskaper en universitetsföreläsning trots allt kan ha och hur dessa skall bättre kunna betonas.

EN "BRA" FÖRELÄSNING

Föreläsningen, om den utförs på ett "bra" sätt, kan vara ett unikt forum att förmedla inspiration för ämnet och på så sätt motivera till vidare studier efter föreläsningen. Den kan vidare skapa nyfikenhet, entusiasmer och stimulera, samt skapa struktur och en konceptuell ram, i vilken annan pedagogisk verksamhet under kursen kan falla in i.

Vad har då en bra föreläsning för mervärde? Föreläsningen kan överföra djupa insikter och en djupare förståelse för (naturvetenskapliga) samband. Den kan ge struktur åt ett ämne och skapa eftersträvningsvärda mål och vaska fram de viktigaste delarna och principerna; alltså att ge prioriteringar inom ett ämne. Föreläsningen kan även få studenterna att bli varse olika synsätt och utmana inlärd föreställningar på ett resonerande sätt. Förutom att presentera stoffet kan det naturligt även diskuteras på vilket sätt man kan lära det; föreläsningen kan vara en interaktiv process mellan studenter och föreläsare. Fördelen är att den kontinuerligt kan anpassas till en specifik nivå. Djupinläring och högre nivå på lärandet under en föreläsning åstadkoms dock med ett varvande med studentaktiviteter. Föreläsningen måste alltså matchas med andra aktiviteter som till exempel diskussioner eller experiment.

Vad kan en bra föreläsning innehålla? Vi vill här understryka det kloka i det Biggs (2003) säger: "the greatest enemy of understanding is coverage". Istället för att täcka in allt material är det viktigt att föreläsaren fokuserar på några få kritiska delar och frågor, samt fokuserar på ett par nyckelkoncept. Andra unika ingredienser som en "bra" föreläsning kan innehålla är bakgrundsmaterial till ett ämne, sammanfattat material från utspridda källor, nytt material som inte hunnit komma med i tryckta böcker, "det senaste", nya infallsvinklar, kunskap satt i ett sammanhang (som ju motiverar djuplärande), diskussion av svåra partier, mm. Föreläsaren kan även utgöra en förbild för hur man närmar sig ett problem, alltså det man brukar kalla en "scholar in action".

Föreläsningen har även en unik möjlighet att skapa motiverade studenter. För detta krävs att "the lecture theater becomes a learning theater" (Biggs & Tang 2007). Det är väsentligt att upprätthålla uppmärksamhet och engagemang under hela föreläsningen. För att detta skall åstadkommas krävs variation och aktiviteter som olika former av växelverkan med studenterna (Ask et al. 2009) och en väl strukturerad föreläsning. Det är viktigt att se till att en aktivering av studenterna kommer tillstånd eftersom aktivt lärande är bättre än passivt. Entusiasm och engagemang hos föreläsaren höjer motivationen (McKeachie & Svinicki, 2006). För att uppnå detta är det bra med vila, korta pauser; byte av aktiviteter. Ett bra råd är att se till att någon typ av förändring sker var 15:e minut (Biggs & Tang, 2007). Slutligen är det bra med återkoppling till vad studenterna lärt sig.

FÖRELÄSNING MÅSTE VARA STRUKTURERAD

Upplägg och struktur är av yttersta vikt för att uppnå de positiva effekterna av föreläsningen (Ask et al. 2009). *Konstruktiv alignement* (Biggs & Tang 2007) är ett utomordentligt sätt att arbeta på för att uppnå en sådan struktur. Under föreläsningen är det mycket viktigt att inkludera inplanerade pauser och raster vid pedagogiska ställen. Diskussionspauser med social interaktion, t.ex. med arbetspauser (Holst 1997) kan var mycket effektiva och är mycket lätta att genomföra.

Återkopplingstillfällen vid mitten och slutet av föreläsningen kan höja motivationen. Ett exempel på detta är så kallade 1-minute-papers (Vad var det viktigaste ni lärt er idag? Vilken fråga är obesvarad? jrf Biggs & Tang, 2007). Detta kan skapa en positiv motivation till engagemang. Inlämnade 1-minute-papers kan fungera väl som en naturlig och kontinuerlig feedback-kanal. Dessa papers är inte tänkta att användas för att bedömma studenternas kunskap utan är av typen Formative Assessment, dvs kan påverka studenternas och föreläsarens uppmärksamhet och engagemang i en viss pedagogisk riktning. Repetition är ju kunskapsens moder och är självklart viktig och kan genomsyra föreläsningen men också användas i början av föreläsningen för att återkoppla till redan inlärt material.

EMPIRISK UNDERSÖKNING; ENKÄT OCH INTERVJUER VID LU OCH KTH

Vi genomförde en empirisk undersökning av ett stort underlag av studenter (mer än 300 studenter). Syftet med undersökningen var att problematisera den kritik mot föreläsningbaserat lärande som är vanlig i högskolepedagogiska diskussioner. Metoden vi använde var att skicka ut en enkät med 5 frågor om studenters inställning till föreläsningar. Denna skickades ut åren 2010 och 2011. Drygt 100 svar kom in och analyserades. Svarefrekvensen var alltså ca 30%. Vi genomförde även fem kvalitativa djupintervjuer. Vi intervjuade 2 kvinnor och 3 män. Vi inkluderade 3 högskolekurser i undersökningen:

Lunds universitets pedagogiska utvecklingskonferens 2011

1. Fysik för den byggda miljön 9 hp, Samhällsbyggarprogrammet, Kungliga Tekniska högskolan (KTH), årskurs 1
2. Astrofysik, påbyggnadskurs på CL-linjen (civilingenjör och lärare), KTH, årskurs 4.
3. Astronomisk översiktscurs, orienteringskurs, 7,5 hp, Lunds universitet (LU).

Studenterna var bekanta med intervjuaren och fick veta syftet med undersökningen. Alla intervjuerna spelades in och noga anteckningar fördes.

För varje intervjufråga grupperades svaren i olika teman. Vi identifierade olika karakteristiska svar och nyckelord. Innebörden i dessa svar kontrasterades mot den dominerande kritiken mot föreläsningar i litteraturen och i högskolepedagogiska utbildningar vid lärosätena. Slutligen sammanfattar vi undersökningen i ett par slutord.

Vi identifierade flera teman från intervjuerna. För varje tema ger vi ett antal citat som vi anser karakteristiska för gruppen med svar som vi samlade under temat från djupintervjuerna och enkäterna.

Tema 1. Engagemang och entusiasm hos föreläsaren:

- "En lärare som älskar det han håller på med och riktigt brinner för det... får allt som oftast fart på studenterna"
- "Om inte föreläsaren tar kursen på allvar så smittar det av sig. En föreläsare med passion smittar också av sig"

Tema 2. Struktur på föreläsningen

- "Det viktigaste är strukturen på föreläsningen..."
- "Föreläsaren måste ha auktoritet och förankring i ämnet"
- "Tempot skall vara lugnt så att man hinner anteckna"
- "Ej för spexigt, klar struktur och mål, tydlighet vad man skall lära sig"
- "Viktigt med disposition på tavlan, gärna med rubriker"

Tema 3. Översikt av instuderingsmaterialet

- "...en föreläsning är endast värdefull om läraren använder sin erfarenhet till att peka ut nyckelmoment i kursen"
- "...att läraren har valt ut det viktigaste"

Tema 4. Alternativa metoder

- "...en större inblandning av metoder, dvs. mindre betoning på föreläsningar skulle vara välkommet"
- "den individuella studietekniken med egen forskning... det är en katastrof!"
- "varierat innehåll i föreläsningarna, med exempel och frågor till klassen"
- "3 färgade prickar på lappar, som motsvarar svarsalternativ på frågor som läraren ställer under föreläsningen. Diagnostiskt bra."
- "Diskussion efter föreläsningen i gruppen om det som gick igenom"
- "Studenter ger några av föreläsningarna"

Tema 5. Positivt och...

- "Man lider verkligen av att ha missat en föreläsning. De är mycket effektiva"
- "Att höra någon förklara åt en är ovärderligt"

- "Att få praktiska exempel från arbetslivet"
- "Man kan diskutera under föreläsningarna"
- "Föreläsaren kan peka på litteratur för fördjupning"
- "Möjlighet att träffa kursare"

Tema 6. ...negativt hos föreläsningar

- "Att klicka genom en powerpoint är inte bra, leder till att eleven inte är med"
- "Det vanligaste problemet med föreläsningar på KTH är att föreläsaren missar att lägga sig på rätt nivå... Näst vanligaste problemet är att läraren är oförberedd och det blir improviserat och slaffsig"

RESULTAT

I figurerna nedan visas stapeldiagram på de svar som vi fick in på de fyra alternativfrågorna vi ställde i enkätundersökningen.

På den första frågan ber vi studenterna att beskriva hur de ställer sig till följande påstående Föreläsningar är den bästa pedagogiska metoden för att överföra kunskap på en kurs. En överväldigande majoritet, runt 90% instämmer helt eller delvis i detta påstående. Detta är oberoende av år eller kurs, endast små variationer noterades. Resultatet visas i figur 1.

Följande frågor behandlar Din inställning till föreläsningar på kurser på universitetsnivå. Hur ställer du dig till följande påstående?

Figur 1

Nästa fråga är Hur viktig är läraren för att göra föreläsningen viktig i din kunskapsinhämtning? Här svarar drygt 90% avgörande eller mycket viktig. Det personliga engagemangen hos läraren uppfattas som viktig. Formerna på föreläsningen kan sägas ha en mindre viktig betydelse. Resultatet visas i figur 2.

Följande frågor behandlar Din inställning till föreläsningar på kurser på universitetsnivå. Hur ställer du dig till följande påstående?

Fråga 2: "Hur viktig är läraren för att göra föreläsningen viktig i din kunskapsinhämtning?"

Svarsalternativ:

Figur 2

Följande frågor behandlar Din inställning till föreläsningar på kurser på universitetsnivå. Hur ställer du dig till följande påstående?

Fråga 3: "Hur skulle du ställa dig till en kurs som inte har några föreläsningar alls och där all undervisning sker med alternativa metoder som projektarbeten, inlämningsuppgifter, grupparbete och självstudier, etc?"

Svarsalternativ:

Figur 3

Nästa fråga behandlar en kurs helt uppbyggd på alternativa pedagogiska metoder, dvs inga föreläsningar. Frågan lyder Hur skulle du ställa dig till en kurs som inte har några föreläsningar alls och där all undervisning sker med alternativa metoder som projektarbeten, inlämningsuppgifter, grupparbete och självstudier, etc? 80% är antingen tveksamma eller mycket negativa till detta.

Resultatet visas i figur 3. Drygt 10% är mycket positiva till det, vilket vi anser som ett spännande och viktigt resultat, att så pass många vill ha en helt annan undervisning är en föreläsningbaserad sådan.

Nästa fråga lyder Vilka av följande faktorerna är viktiga för att en föreläsning skall vara bra? Välj de två viktigaste! Alternativen är angivna i figur 4. Återigen speglas studenternas åsikt att lärarens kompetens och engagemang är avgörande. De två i särklass vanligaste svarsalternativen är Att läraren är inspirerande och engagerande och Att läraren är kunnig. Något förvånande är att alternativet Att tavelföreläsning varvas med korta grupparbeten rankades så lågt.

Följande frågor behandlar Din inställning till föreläsningar på kurser på universitetsnivå. Hur ställer du dig till följande påstående?

Figur 4

DISKUSSION

Studenterna var överlag positiva till föreläsning som pedagogiskt instrument; Flertalet anser att den skall spela en central roll men kompletteras med andra pedagogiska instrument. Vidare identifierar de många positiva ändamål med den, bl.a. att den kan vara engagerande och inspirerande, samt att den kan sammanfatta området, poängtera det viktiga, och att man kan få kompletterande information om yrkeslivet och nya infallsvinklar m.m.

Vi identifierade dock att studenterna ansåg det vara mycket viktigt att föreläsningen är väl förberedd, genomtänkt och strukturerad. De såg positivt på att föreläsningen innehåller aktiveringsåtgärder. Ett slående resultat av enkäten är att nästan ingen ville ha en undervisning helt utan föreläsningar.

Undersökningen genomfördes i olika ämnen, på olika nivåer och vid olika häskolor. Vidare genomfördes den under två olika årskullar 2010 och 2011. Resultaten på frågorna var mycket snarlika och ingen statistiskt signifikant skillnad kunde spåras. Attityden till föreläsningen som sådan är mycket positiv. Detta kan bero på att studenterna i de utvalda kurserna är motiverade i sig (Susans, not Roberts; jfr Biggs & Tang 2007) och att just dessa föreläsningarna fungerade bra och var "bra". Det skulle även kunna bero på att studenterna inte känner till, eller har utsatts för, ännu bättre metoder. Vi anser dock att slutsatsen man skall dra är att föreläsningen verkligen har en central roll i lärandeprocessen i fysikundervisningen vid högskolan.

Det vore intressant att gå vidare med denna undersökningen genom att göra en jämförande studie mellan en årskull som bara har traditionell undervisning med föreläsningar, en annan som helt saknar föreläsningar och till sist en årskull som har en blandning. Detta är en svår undersökning att genomföra. Dels krävs många studenter, alltså en stor statistisk bas, och dels kommer resultatet att vara svårtolkat, men den borde kunna utföras och skulle ge värdefull kunskap och föreläsningens effekter på inläringen.

SAMMANFATTNING

Föreläsningen har som sådan ett dåligt rykte. Bilden bör dock nyanseras så att man inte bortser från de positiva värdena som en "bra" föreläsning kan ge. Man bör därför inte blint förkasta denna pedagogiska metod. Det finns teorier, strategier och verktyg för hur en "bra" föreläsning kan byggas upp. Fortfarande är den en fundamental aktivitet i kunskapsbyggandet och lärandet, om den utförs på ett pedagogiskt föredömligt sätt och till motiverade studenter. Studenterna måste dock göras mottagliga för information som lärs ut. Våra undersökningar visar på positiva attityder från studenterna och ett behov av bra föreläsningar, åtminstone för grundkurser i fysik.

REFERENSLISTA

- Ask, A., Lindh H., Modin H., Pemsel S., & Uhr, C. (2009). Studenters uppmärksamhet under föreläsningar. In A. Sonesson och G. Amnér (Eds.), *Utecklingskonferens 2009* (pp. 112-120). Lunds Universitet: Lednings- och kompetensutveckling/CED, Media-Tryck
- Biggs J. 2003, *Teaching for Quality Learning at University*, 2nd Ed., Berkshire: Open University Press.
- Biggs, J. & Tang, C. (2007), *Teaching for Quality Learning at University: What the student Does*, Third Ed. Open University Press, McGraw Hill, England
- McKeachie, W.J. & Svinicki, M. (2006), *McKeachie's Teaching Tips*, Houghton Mifflin Company

Paper

Vad kännetecknar starka akademiska utbildningsmiljöer? – en explorativ studie av akademiska mikrokulturer vid LU

Katarina Mårtensson^a och Torgny Roxå^b

^a Centre for Educational Development, ^b Genombrottet, LTH

Under många år har olika initiativ tagits för att påverka kvaliteten på utbildningen inom högskolesektorn: policys om bl.a. kursvärderingar; satsning på högskolepedagogisk utbildning; medelstilldelning till pedagogiska utvecklingsprojekt, Högskoleverkets kvalitetssäkringsprocesser mm. Resultaten av dessa olika satsningar varierar oerhört. I vissa kontexter förefaller utbildningens kvalitet ständigt utvecklas, medan i andra miljöer verkar väldigt lite hända.

Denna studie fokuserar den lokala akademiska kontexten; dvs det sociala sammanhang som utgörs av en mindre grupp lärare/forskare. Det finns starkt stöd för att det är här den mest meningsskapande verksamheten för akademiker och studenter äger rum: Ramsden påvisade redan 1979 samband mellan hur studenter upplever sammanhanget där de studerar, och deras olika strategier till sina studier (djupinriktat/ytrinriktat). Trowler (2008, 2009) pekar på hur lokala s.k. 'learning and teaching regimes' i stor utsträckning påverkar hur akademiker utövar och pratar om undervisning och lärande. Gibbs m.fl. (2008) undersökte ledarskap vid 21 institutioner, framgångsrika både i forskning och undervisning vid olika forskningsintensiva universitet. De fann en stor variation både i ledarskap och i förändringsprocesser.

Med en sociokulturell utgångspunkt har denna undersökning använt en case-studie-metod för att explorativt studera fem starka akademiska mikrokulturer (från program/institutioner/avdelningar) vid tre olika fakulteter på Lunds universitet (Roxå & Mårtensson, 2011). Mikrokulturerna var starka både med avseende på undervisning och undervisning. Urvalet baserades på intervjuer med ledare och studentföreträdare liksom på faktorer som tidigare utvärderingar (HSV/kursvärderingar). Aspekter som undersöktes specifikt var undervisning och syn på studenter, internt klimat, externa relationer, och ledarskap, eller - för att anknyta till konferensens tema – förutsättningar för motivation, kreativitet och lärande i dessa fem positiva arbetsgrupper. I projektet har sammanlagt 45 personer intervjuats; ledare såväl som erfarna och nya lärare och studenter.

Resultaten har implikationer för pedagogiskt utvecklings- och kvalitetsarbete på flera organisatoriska nivåer. De synliggör bl. a. mycket hög grad av personligt engagemang och tillit i mikrokulturerna; ett aktivt förhållningssätt till omgivningen men en relativt osynlig formell organisation; många samarbeten som man själv (inifrån miljöerna) väljer; aktivt, engagerat ledarskap i många varierade former och ett starkt 'enterprise' (Wenger, 1999).

REFERENSER

- Gibbs, G., Knapper, C. & Piccinin, S. (2008) 'Disciplinary and Contextually Appropriate Approaches to Leadership of Teaching in Research-Intensive Academic Departments in Higher Education'. *Higher Education Quarterly*, 62(4), pp. 416 - 436.
- Ramsden, P. (1979) *Learning to teach in higher education*. London, Routledge Falmer.
- Trowler, P. (2008). *Cultures and Change in Higher Education. Theories and practice*. Palgrave.

Lunds universitets pedagogiska utvecklingskonferens 2011

- Trowler, P. (2009). 'Beyond Epistemological Essentialism: Academic Tribes in the 21st Century'. I C. Kreber (Ed.) *The University and Its Disciplines – Within and Beyond Disciplinary Boundaries*. London, Routledge.
- Roxå, T. & Mårtensson, K. (2011). 'Understanding strong academic micro-cultures – An exploratory study'. Rapport från ett pilotprojekt inom ramen för EQ11 vid Lunds universitet. Tillgänglig via <http://www.lu.se/upload/EQ11/ReportAcademicMicrocultures.pdf>
- Wenger, E. (1998). *Communities of Practice. Learning, Meaning, and Identity*. Cambridge, Cambridge University Press.

Spår
(För)bli kreativ

Workshop

Kreativt tänkande i grupper

Pia Strand

Medicinska fakultetens centrum för undervisning och lärande, MedCUL

Bakgrund

Många arbetsmetoder för lärande i grupper baseras på lärandeteorier som betonar betydelsen av samarbete med utgångspunkt från problem hämtade från ”verkligheten”.¹ Kvalitén på sociala relationer och interaktion, social och kulturell kontext och känsloupplevelser är några av många interagerande faktorer som påverkar lärprocessen.^{2,3} Olika former av grupplärande ger varierande möjlighet till kunskaper och färdigheter på högre nivåer i kunskapstaxonomier.^{4,5} Individer lär men en gemensam kunskapsutveckling kan ske när individer med olika tänkande integrerar och skiftar perspektiv och bildar gemensamma ”tankenätverk”. Synergieffekten utgör kärnan i ett kollektivt lärande.^{6,7}

Det kan dock vara svårt för grupper att ta tillvara den samlade kunskap som gruppmedlemmarna besitter. Destruktiva grupphenomen och samspelsmönster kan göra att synergieffekten uteblir. En utmaning för en lärare/handledare/facilitator är att hjälpa gruppen att utveckla goda samspelsmönster och ett gott klimat som gynnar omvandlingen av individuellt tänkande till kollektiva processer och tankéflöden.⁸

Att facilitera kreativt tänkande är möjligt om vi vågar misslyckas och handlar bland annat om att hjälpa gruppen att bryta invanda mönster, att se nya kombinationer, att generera ett stort urval av möjligheter utan att värdera och förkasta i ett för tidigt skede och – att ha roligt tillsammans!⁹⁻¹¹

Målgrupp

Denna workshop vänder sig till lärare/handledare som arbetar med mindre grupper av studenter (med olika metoder för lärande i grupp) och som är intresserade av hur kreativa arbetsprocesser kan faciliteras.

Upplägg

Under workshopen får deltagarna pröva olika arbetsätt från bland annat improvisationsteater¹² för att generera och utveckla idéer i grupp och dela erfarenheter av kreativa processer, handledning och lärande.

Mål

Deltagarna skall efter workshopen känna till några arbetsätt för att facilitera kreativa processer och kunna diskutera arbetsätten i relation till egna erfarenheter av grupper och handledning.

REFERENSER

1. Schmidt HG. Problem-based learning: rationale and description. *Med Educ.* 1983;17:11-16.
2. Illeris K, Reader E, Malone M. *The three dimensions of learning : contemporary learning theory in the tension field between the cognitive, the emotional and the social.* 1. ed. Frederiksberg Roskilde University Press; 2002.
3. Eraut M. Informal learning in the workplace. *Studies in Continuing Education.* 2004;26:247-273.
4. Biggs JB, Collis KF. *Evaluating the quality of learning : the SOLO taxonomy (Structure of the observed learning outcome).* New York Academic Press; 1982.

5. Cranton P. *Professional development as transformative learning : New perspectives for teachers of adults*. San Francisco, Calif. Jossey-Bass; 1996.
6. Granberg O, Ohlsson J. *Från lärandets loopar till lärande organisationer*. 2., [rev.] uppl. ed. Lund Studentlitteratur; 2004.
7. Wilhelmsson L. *Lärande Dialog. Samtalsmönster, perspektivförändring och lärande i gruppsamtal. Pedagogiska institutionen Arbetslivsinstitutet: Arbete och Hälsa* Stockholmsuniversitet, Stockholm, 1998.
8. Hård af Segerstad H. *Problembaserat lärande : idén, handledaren och gruppen*. 1. uppl. ed. Stockholm Liber; 1997.
9. Klein G, Ödman M, Mellvig-Ahlström G. *Om kreativitet och flow*. Stockholm Bromberg; 1990.
10. Dahlén M. *Boxen : kreativitet som skapar bättre affärer : träna dig till framgång*. 1. uppl. ed. Stockholm Volante QNB Publishing; 2006.
11. King N, Anderson N. *Managing innovation and change : a critical guide for organizations*. [2. ed. London Thomson Learning; 2002.
12. von Bülow K. *Improvisation och ledelsepraxis. Masteroppgave, modul 4, Voksenuddannelse*. Dammarks Pedagogiske Universitet, Köpenhamn, 2007.

Paper

Re-kreation i lärande: *Paideia*, Sokratiske energi och utforskandet av sig själv

Peter Svensson

Företagsekonomiska institutionen

The unexamined life is not worth living. (Sokrates, I Platons *Apology*, 38a)

“Kreativitet” tycks idag ofta, inte minst inom utbildning, förstås som en utåtriktad, innovativ respons på externa behov, t ex marknadsbehov. Detta sätt att se på kreativitet är delvis en följd av en tilltagande nyttomaximeringskultur som har förgreningar ända in i högre utbildning. Värdefull kreativitet, den som kan legitimera statliga medel och sponsorer från privat näringsliv, är den kreativitet som är nyttig, d v s som kan bidra till produktivitet och tillväxt. Annan kreativitet betraktas i bästa fall som onyttig, i värsta fall destruktiv.

I den här texten, som är lika mycket ett pedagogiskt argument som ett forskningspolitiskt inlägg, argumenterar jag för en förståelse av kreativitet som inte bygger på en idé om marknadsresponsivitet, utan på en inåtriktad blick (introspektion), en sokratiske inspirerad ambition att utforska sig själv, sitt inre och sina dittills orörda föreställningar och antaganden. Denna form av kreativitet är långsam och introspektiv snarare än snabb, effektiv och visionär; den söker inte svar och lösningar utan frågor och problem.

Utforskandet av sig själv var en viktig pedagogisk princip i den antika utbildningsformen *paideia*. *Paideia* handlade inte endast om förmedlingen av fördefinierade kunskapsmassor och färdigheter utan om att nära studentens utveckling som en autonom och fri medborgare.

Det idag bästa exemplet på något som i någon mån påminner om *paideia* är möjligen den nordamerikanska liberal arts-traditionen som förekommer bl a inom delar av collegesystemet. Syftet med liberal arts-utbildning – och med *paideia* – är enligt Martha Nussbaum att ”produce free citizens, citizens who are free not because of wealth or birth, but because they can call their minds their own” (Nussbaum, 1997: 293).

Den kreativitet som utlöses i ett systematiskt utforskande av sig själv kan på så vis sägas vara en form av *re-kreation*, ett återskapande av sig själv som en fri, tänkande och kännande människa. Det en industrialiserad och nyttoorienterad skola har raserat, eller åtminstone skadat, kan den Sokratiske re-kreationen och *paideia* kanske återskapa.

I denna artikel kommer jag att argumentera för en syn på kreativitet i högre utbildning som är introspektiv snarare än marknadsresponsiv. Ett viktigt skäl för att problematisera nytto- och marknadsorienteringen av högre utbildning och komplettera denna med *paideia*, självutforskande och sokratiske re-kreation, är att detta är av vikt för att försvara en idé om demokrati som utgår från människan/medborgaren snarare än från behovet av effektiv styrning (se t ex Gabbard och Anijar Appleton, 2005).

Jag kommer även att diskutera vad ett (åter)införande av vad Cornel West benämner sokratiske energi kan innebära för hur vi skapar, organiserar, genomför och – inte minst – utvärderar kurser på högre utbildning (med exempel hämtade från min hemmadisciplin: företagsekonomi).

fortsättning på nästa sida

REFERENSER

Gabbard, D. och Anijar Appleton, K. 2005. "The Democratic Paideia Project: Beginnings of an Emancipatory Paideia for Today", *The International Journal of Inclusive Democracy*, 2(1).

Nussbaum, M. 1997. *Cultivating Humanity: Classical Defense of Reform in Liberal Education*. Cambridge: Harvard University Press.

Paper

Att skapa goda villkor för kreativ utveckling i den högre utbildningen – ett exempel från en kurs i psykologi

Eva Hoff

Institutionen för psykologi

Syftet med denna artikel är att beskriva några ledstjärnor för en kreativitetsfrämjande lärandemiljö och exemplifiera hur dessa har tillämpats på en universitetskurs i psykologi. Åtta betydelsefulla aspekter - framvaskade från forskningslitteraturen - introduceras som en utgångspunkt för lärare att arbeta med, nämligen 1) att skapa ett öppet klimat, 2) flexibilitet i struktur, metod och attityd, 3) att ge kreativitetsuppmuntran 4) att öka utmaningsorienteringen och risktagandet, 5) gott samarbete, 6) gedigna grundkunskaper, 7) självständighet i lärandet och 8) studentinflytande. Ledstjärnorna var till hjälp för att vidga nytänkandet vid kurskonstruktion men sedan kursen genomförts i två omgångar kvarstår fortfarande en del svårigheter som behöver arbetas vidare med. En är att en del studenter önskade mer traditionella kursupplägg och behövde få hjälp med att se fördelarna med det mer studentaktiva innehållet. Vid nästa kursintroduktion kommer vi explicit förklara valet av metoder för studenterna och hur de gynnar lärandet och kreativiteten på kursen.

GODA VILLKOR FÖR KREATIV UTVECKLING

En mängd forskningslitteratur beskriver betydelsefulla aspekter för att skapa en kreativitetsfrämjande lärandemiljö. De flesta texter rör grundskolan. Lite litteratur skildrar högre utbildning (Jackson, Oliver, Shaw, & Wisdom, 2006; Teo & Russell, 2010 är några av undantagen). Vi antar dock att liknande faktorer är viktiga på alla utbildningsnivåer. Amabile (1996) och Hennessey (2003) har demonstrerat att konkurrens, tidspress, kontroll och belöningar ofta är hämmande för kreativitet. Inre motivation är en grundläggande drivkraft för kreativitet enligt dessa forskare och kräver många frihetsgrader. Yttre belöningsfaktorer är tyvärr ofta närvarande i de flesta utbildningssammanhang. Skolan låter elever/studenter konkurrera om platser och om betyg. Lärare bedömer och betygsätter nästan allt som görs. Ofta finns en alltför kontrollerande kontext (Hennessey, 2003). Forskning visar att både inlärning och kreativitet främjas av friare villkor (Amabile, 1996; Dweck, 1999). Som universitetslärare kan vi tänka på hur många fler spännande uppsatsarbeten som skulle kunna genomföras om studenterna hade utrymme att ta risker och också ibland misslyckas för att sedan försöka igen. Andra forskare såsom Copley (1997) och Cremin, Burnard and Craft (2006) har visat på olika lärarstrategier som krävs för att skapa rätt undervisningsförutsättningar, till exempel nödvändigheten att uppmuntra självständighet. Läraren behöver våga släppa på kontrollen för att eleverna skall kunna finna en egen väg (Copley), men också för att de skall uppleva sig som medskapare av sin kunskap – uppleva ägandeskap (Cremin, et al.). Dessa forskargrupper har också pekat på betydelsen av att lärare håller sig i bakgrunden och att lärare fördröjer sin bedömning och uppmuntrar självvärdering (Copley). Genom att lärare ger friheten att experimentera kan kreativiteten utvecklas.

Ytterligare andra forskare har identifierat det kreativitetsvänliga organisationsklimatet i företag (t ex Ekvall, 1996). Ekvalls modell innehåller dimensionerna öppenhet, frihet, idétid, idéstöd, risk, utmaning, dynamik, debatt, humor och låg konflikt.

I vår forskning kring kreativitetsfrämjande faktorer på grundskolan har vi (Hoff & Lemark, 2011) genererat en lista på viktiga aspekter för en kreativ lärandemiljö. Vi intar ett processperspektiv på begreppet kreativitet som definieras som ett generativt, produktivt, nytt sätt att se på sin omvärld (inkl. kunskapsvärlden) och sig själv (Hoff & Carlsson, 2002). Detta kreativa förhållningssätt antas öka möjligheten till att skapa nya och värdefulla produkter.

När kreativitetsgruppen initierade kreativitetspsykologikursen anpassades aspekterna för att också fungera som ledstjärnor för den högre utbildningen.

ATT SKAPA ETT ÖPPET KLIMAT

Ett öppet klimat innebär att skapa en lärandemiljö där studenterna vågar tala och komma med förslag men också mindre genomtänkta inlägg och idéer. Det krävs respekt för varandra vilket skapar förutsättningar för tillit. Alla bör känna att de får vara med på lika villkor i lärandemiljön. Att läraren är tillgänglig för studenterna och att hon/han är intresserad av dem är avgörande. För att öka öppenheten är lekfullhet och humor andra strategier (Ekvall, 1996).

FLEXIBILITET I STRUKTUR, METOD OCH ATTITYD

Flexibilitet är betydelsefullt på många sätt. En aspekt rör flexibilitet hos *strukturer*. Kan elever/studenterna vara en del i att skapa sin miljö – formulera kursmål, forma aktiviteter och examinations-tillfällen? En annan aspekt handlar om att kunna överföra teoretisk kunskap till andra områden till exempel på andra kunskapsdomäner. Möjlighetstänkande (Craft, 2000) och humorn som verktyg (Davis, 1999) kan vara några strategier för att uppnå större flexibilitet och att våga leka med tankar. Ytterligare en aspekt på flexibilitet gäller *metoder*. För att öka det kreativa utfallet bör en stor variation av material och metoder användas i lärandemiljöer. Olika människor har olika styrkor och lär på olika sätt (Gardner, 1999). Studenternas valmöjligheter ökar också om ett flexibelt förhållningssätt finns hos lärare (Cornelius & Casler, 1991), som i sin tur ökar elevernas känsla av ägandeskap av kunskapsprocessen (Cremin, et al., 2006). Flexibilitet i *attityd* handlar om att man inte lägger fokus på rätt och fel. De allra flesta frågor har många svar. Men man kan också vända på detta och be studenterna producera frågor istället för svar. Slutligen är också en öppen attityd till ambivalens och komplexitet nödvändigt för kreativitet – att få med kunskapsproblematisering.

ATT GE KREATIVITETSUPPMUNTRAN

Lärare behöver visa uppskattning när studenter gör något originellt, ovanligt eller helt nytt. Lärare kan också ge instruktioner om att undvika kopierande och uppmana studenterna till att lösa uppgifter på kreativa sätt. Genom processer med feedback kan lärare uppmuntra studenter att utveckla sina idéer mot allt mer originella slutresultat.

Kreativitetssuppmuntran är också relaterat till att ge tillräckligt med idétid. Studenterna behöver tid för att gå igenom alla stadierna i den kreativa processen (Wallas, 1926): (1) förberedelse med problem- och kunskapssökande, och (2) lågaktiv period – så kallad inkubation, (3) problemformulering – insikt eller illumination och (4) planering, initiala försök, misslyckande, ny planering, och nya försök – så kallad verifikation alltså utarbetande, innan studenterna presenterar sina arbeten.

ATT ÖKA UTMANINGSORIENTERINGEN OCH RISKTAGANDET

Ett sätt att få studenterna att gå igenom en kreativ process är att få dem utmaningsorienterade – att de ser på utmaningar och svårigheter som något roligt eller åtminstone något som motiverar dem. Det är viktigt att lärandemiljön är inriktad på lärande och att misstag ses som en del av

lärandet. Det är inte bra om studenter är fokuserade på att undvika att säga fel – då vågar de inte ta risker. Det mesta lärande innebär en "trial and error"-process. Att bara vilja få uppmärksamhet och vara bättre än andra är motsatsen till ett utmaningsfokuserat lärande.

Strategier för lärare är att ge beröm åt tappra försök (oavsett om de faller ut framgångsrikt) och uppmuntra till att våga ta sig an utmaningar (Dweck, 1999). Lärare behöver finnas med och ge emotionellt stöd när studenterna tappar fart och lust. Studenter har också behov av att känna framgång ibland och här kommer lärarens expertis in i att se till att studenterna i slutändan lyckas nå framgång med en del av sina tappra försök (utmaningar ska vara svåra men inte omöjliga).

Att vara modell som lärare och ta sig an utmaningar själv kan också hjälpa studenterna att våga mer.

GOTT SAMARBETE

Att uppmuntra samarbete i lärandemiljön kan vara att många uppgifter löses i par eller grupper. Det handlar både om att samarbeta i större projekt men också om bikupediskussioner under föreläsningar, och att ge studenterna möjligheter att ge feedback på varandra och hjälpa varandra fortlöpande. I de större projekten lär sig studenterna att samarbeta med personer som skiljer sig från dem själva och hur olika personligheter tar på sig olika roller. Olika förmågor behövs när de färdigställer en uppgift. Det är viktigt att läraren kan hjälpa till och visa på fördelarna med diversitet och hur olika typer av erfarenheter utgör en styrka för en grupp. Vid samarbete blir det mindre fokus på individuell konkurrens. Ett tävlingsorienterat klimat riskerar att öka konflikter och minska öppenheten i kursgruppen. Konstruktiv konflikthantering med handledning av läraren bör initieras vid konflikter inom grupper.

GEDIGNA GRUNDKUNSKAPER

En solid kunskapsbas är viktig för alla studenter. Det är omöjligt att vara kreativ och utveckla kunskaper eller metoder om man inte har en gedigen plattform att utgå ifrån.

SJÄLVSTÄNDIGHET I LÄRANDET

För att uppmuntra ett självständigt lärande, krävs att läraren håller sig i bakgrunden och låter studenterna själva välja vägar och pröva konsekvenserna av sina val. Det kan också vara bra att uppmuntra till självvärdering innan läraren "ger rätt svar" eller sina synpunkter på något för att utveckla studenternas autonomi. Som universitetslärare kan man lägga in moment i kurser där studenternas produkter får gå igenom flera omgångar av feedback – både från lärare och medstudenter - som syftar till att förbättra slutprodukten utan att dessa delstegsprodukter betygssätts. När vi sätter betyg direkt på en produkt, stryker vi kreativa möjligheter och lusten att pröva nya vägar för att vi tvingar studenterna att fokusera på vad som ger godkänt betyg. Fokus hamnar på vad läraren tycker är bra och dåligt. Ibland kan man ha aktiviteter som inte bedöms eller ges feedback på över huvud taget (Cornelius & Casler, 1991). Detta för att stärka studenternas upplevelse av att lärande är roligt och inget man bara gör för att få höga betyg eller lärarens uppskattning. Exempelvis i diskussioner kan man undvika "bra sagt"-feedbacken till enskilda studenter - för att inte så en känsla av att det finns bra och dåliga kommentarer (Dweck, 1999). Det är bättre att kommentera på ett beskrivande sätt när det är möjligt för att öka studenters självständighet: *Ni fick med många aspekter, allt från xx till yy i diskussionen som fick mig att förstå att ni verkligen hade reflekterat på frågan på ett djupgående sätt.* Eller kan man ge frågor som studenterna kan fundera ytterligare på.

STUDENTINFLYTANDE.

Det är viktigt att studenter är med och fattar beslut och har inflytande. Det kan handla om flexibla strukturer så att studenterna har inflytande kring kursens mål, innehåll och examination men också om mindre frågor kring delar av en kurs. Som lärare är det av betydelse att man signalerar att man tycker studenternas idéer är viktiga och att man visar att man lyssnar. Det är avgörande att man inte avfärdar idéer för snabbt även om de är naiva. Då är det bättre att skicka iväg studenterna med en fråga som får dem att utveckla idéerna.

Syftet med denna artikel var att visa hur de övergripande principerna har tillämpas på en universitetskurs (*Kreativitetspsykologi: Teori och tillämpningar*). Kursens kunskapsinnehåll rimmar väl med målet att uppnå en kreativ lärandemiljö men tanken är att alla kurser kan använda dessa ledstjärnor.

RESULTAT: EXEMPEL PÅ HUR LEDSTJÄRNORNA HAR FÅTT FÄRGA EN UNIVERSITETSKURS

När vi planerade kreativitetspsykologikursen, som nu har getts vid två tillfällen, tog vi fram det samlade lärolagets hela pedagogiska repertoar av prövade och oprövade metoder. Dessutom bjöds en framgångsrik lärare från en annan fakultet som hade arbetat med en mer studentcentrerad och självständighetsfokuserad metod för att få ytterligare inspiration.

Vi bestämde oss för att bryta upp den traditionella kursstrukturen på Institutionen för psykologi (frivilliga föreläsningar och obligatoriska två-timmars övningar i halvklass). Vi kom fram till att använda ett poängsystem där varje kursmoment gav poäng (max 100 och gräns för Godkänd sattes vid 63, gräns för väl godkänd vid 79). Vi kallade dessa för LED-ljus¹ (Learning by Experience and Development) som studenterna skulle samla på sig under kursen för att bli godkända. Detta minskade fokus på obligatoriska moment. Istället lades ansvaret på studenterna att göra tillräckligt många moment för godkänt eller väl godkänt. Vi lade mycket tid på att konstruera en tydlig kursbeskrivning. LED-ljussystemet delgavs som en tabell för att studenterna skulle veta vad som krävdes.

Ett ytterligare sätt som vi bröt mot det gängse kursupplägget var genom att inte ha en sluttentamen utan istället en dugga redan efter en månad (kursen var på 15 hp och gick på halvfart). På så sätt kunde vi styra studenterna mot att läsa in sig snabbt på grundbegreppen och säkerställa att studenterna hade viss baskunskap med sig när de skulle arbeta mer självständigt resten av terminen med projekt och postrar.

De åtta ledstjärnorna kom att forma kursen på följande sätt:

ATT SKAPA ETT ÖPPET KLIMAT

För att åstadkomma ett *öppet klimat* ordnades ”kick-off” med sällskapsspelet ”idéspelet” för att studenterna skulle lära känna varandra i sina första samarbetsgrupper och få uppleva ett klimat som bejakar idégenererande. Därefter fick de också möjlighet att prata med alla i gruppen genom en ”speed dating” aktivitet för att hitta gruppmedlemmar till projektarbetet som skulle pågå hela kursen. De fick prata två minuter om vilka aspekter av kreativitet de var mest intresserade av parvis. Sedan blåste vi i visselpipan och de fick byta ”partner” upprepade gånger tills alla ”dejtat” alla. På kursen fanns ambitionen att studenterna skulle uppleva sig som en del av en kunskapsgemenskap (Seaman, 2008) tillsammans med oss lärare. Vid några kurstillfällen erbjöd

1 LED-ljus skulle syfta på den klassiska metaforen för kreativitet som traditionellt varit glödlampan, men nu när den är på väg ut tog vi den moderna varianten LED (-lampa) fast i vår förklaring betyder det Learning by Experience and Development.

vi studenterna att komma till en restaurang och äta kursgemensam lunch före kursaktiviteten. Det sista momentet föll inte så väl ut, då inga studenter dök upp. Men tanken var att ge en känsla av tillgänglighet och också jämlikhet.

FLEXIBILITET I STRUKTUR, METOD OCH ATTITYD

Flexibilitet har flera betydelser. En var att ge kursen en mindre rigid *struktur*. Istället för obligatoriska moment hade vi ett LED-ljussystemet där studenterna fick poäng för varje moment de deltog i. Flexibilitet var också en generell strategi kring möjliga *metoder* – både vad det gällde variation av pedagogiska metoder så väl som variationen i forskningsmetoder som studenterna kunde använda i sina projekt. Flexibilitet för oss lärare på kursen var också anknuten till *attityder*: I handledningarna försökte vi ställa frågor för att få studenterna att se saker ur flera perspektiv, se komplexiteten i fenomen och motsägelserna mellan olika vinklar.

KREATIVITETSUPPMUNTRAN, ATT ÖKA UTMANINGSORIENTERINGEN OCH RISKTAGANDET

Ett flexibelt synsätt stimulerar dessutom tillsammans med kreativitetsuppmuntran studenterna att bli mer utmaningsfokuserade och risktagande i sitt lärande. När vi handledde studenterna var vi noga med att utmana dem att ge sig in i lite svårare projekt och att berätta att det inte fanns krav på ”fina resultat” utan att även en undersökningsdesign som inte säkert gav ett så kallat signifikant resultat skulle vara värt att satsa på. Vi gav dem tillstånd att ta risker. Vi nämnde också ordet kreativitet i handledningen och inför presentationer, att det är bra om de vågade göra något kreativt, nytt eller originellt. Vi beskrev också strategier för kreativ projektprocess med olika stadier (Nickerson, 1999): förstå problem (söka kunskap men också komplexitet s k ”mess-finding”), idégenerering, planering och handling. Men vi tog också upp de sju idéstretchande frågorna genom förkortningen HET AMOK (SCAMPER i Eberle’s, 1977, engelska version):

Idéstretchande frågor: Kan du...

Hitta på en annan användning?

Ersätta?

Ta bort?

Anpassa?

Modifiera (multiplicera och minimera)?

Omarrangera?

Kombinera på nya sätt?

Genom att påminna om att idéerna behövde löpa HET AMOK försökte vi få studenterna att inte komma till för snabba beslut i sina projekt.

Vi försökte också här vara modeller själva genom att pröva nya annorlunda metoder i kursen. De flesta föll väl ut men någon enstaka inte. Vi försökte till exempel få De Bono's (1999) hattmetod att fungera som värderingsmetod för kursen. Det laterala – flerperspektiviska – tänkandet utvecklades dock inte fullt ut vid kursvärderingstillfället.

GOTT SAMARBETE

Vi hade flera olika gruppsamarbeten för att främja mångfaldig inspiration mellan kursdeltagare. Vad som var viktigt kunskapsmässigt förhandlades i studentgrupperna där man förberedde kompendier och tentafrågor för baskunskapsdelen. Lärarledd grupphandledning gavs kontinuerligt på projektarbetet och posterarbetet för att följa upp och stödja samarbetet

GEDIGNA GRUNDKUNSKAPER

Grundkunskap gavs en framlyft plats i kursen genom att ha en basdel och en fördjupningsdel. För att få studenternas aktiva i baskunskapsprocessen fanns ett moment där de skrev ett sammanfattande kompendium och 100 frågor på kurslitteraturen. Varje student hade ansvar för att göra en sammanfattning och fem tentafrågor till vars ett kapitel. Varje kapitel och dess frågor diskuterades i grupperna som också fick komma med feedback och revideringsförslag. Kapitlen omarbetades därefter av varje sammanfattningsskribent. Basdelen tenderades med tjugo (av läraren) utvalda frågor genom en kamratgranskad faktatenta innan studenterna gick vidare mot mer självständig kunskapsfördjupning.

SJÄLVSTÄNDIGHET OCH INFLYTANDESTRATEGI

Upplägget med att studenterna själva skulle göra sammanfattningar och tentafrågor på baskapiteln i kurslitteraturen avsåg att öka studenternas ägandeskap av kunskapsprocessen som skulle kunna sägas vara en *självständighetsstrategi* och *inflytandestrategi*. De fick själva värdera vad de tyckte var bra att kunna och vilka frågor de ville kunna svara på. Studenterna rättade varandras tentor på plats direkt efter tentamen. Processen innebar att de inte bara skulle kunna ta ställning till svaren på frågorna (den egna tentamen) utan också fundera på om andra svar möjligen kunde vara rätt (den andres tentamen som de rättade) – ett förfaringsätt som ledde till mer självständigt tänkande hos studenterna. De fick ut ett facit att kontrollera sin kunskap mot under rättandet vilket innebar omedelbar feedback på deras egna svar och garanterade också att rättningen höll jämn kvalitet. För att inte äventyra rättssäkerheten gjordes tentorna anonymt (sifferkoder på tentorna) och de studenter som inte var nöjda med rättningen gavs möjlighet att bli omrättade av läraren. Fördjupningsdelen gav ytterligare möjligheter till självständighet genom självstyrda moment: Studenterna skapade en poster som redovisades på en "posterkonferens" och ett projektarbete där en kreativ verksamhet eller experimentdesign skulle undersökas och beskrivas i uppsatsform. I självständighetsbegreppet ingick också moment av kritisk granskning och värdering av teorier och andra deltagares arbeten i den här kursen. Både posterarbetet och projektarbetet hade fortlöpande kamratfeedback och också en kamratbedömning på slutet.

För att öka studentaktiviteten på föreläsningarna och ge studenterna inflytande på innehållet skickade studenterna in reflektioner innan föreläsningen. En text lades ut som studenterna skulle läsa innan föreläsningen. De fick instruktionen att relatera textinnehållet till sina egna erfarenheter och lägga in sina reflektioner på lärplattformen. Detta ledde till att många fler studenter var aktiva under föreläsningen.

KRITISK DISKUSSION

Självklart har vi inte nått hela vägen fram till vårt mål att skapa en kreativitetsfrämjande lärandemiljö. Det finns aspekter som fortfarande kan utvecklas mer. En kritisk aspekt har varit en del studenters konventionella förväntningar på att till exempel få föreläsningar serverade och också att de var så vana att de inte behöver vara aktiva förrän vid slutet av en kurs att de hade svårt att hålla de deadlines som fanns för kunskapssammanfattningar och föreläsning-reflektioner. Det krävs en stor kommunikationsinsats för att förklara varför varje moment ser ut som det gör och att kursen kräver ett stort självständigt ansvarstagande av studenterna. Denna artikels innehåll kan vara en hjälp till att lättare kunna förklara också för studenterna kursens ”varför gör vi på detta viset?”. Över huvud taget har behovet av kommunikation och förklaring visat sig vara oerhört stort antagligen för att vi i denna kurs brutit mot konventionella upplägg. Även om vi noggrant har beskrivit kursens upplägg i kursbeskrivningen och på kursplattformen, har ändå studenterna kommit och frågat oss för att kontrollera att de har förstått. Den pedagogiska kommunikationen av kursens innehåll kommer behöva arbetas vidare med inför kommande terminer.

SLUTSATSER

De åtta ledstjärnorna 1) att skapa ett öppet klimat, 2) flexibilitet i struktur, metod och attityd, 3) att ge kreativitetsuppmuntran 4) att öka utmaningsorienteringen och risktagandet, 5) gott samarbete, 6) gedigna grundkunskaper, 7) självständighet i lärandet, 8) studentinflytande fungerade som bra vägledare vid utvecklandet av denna kurs. Det var bra att ha ett antal konkreta aspekter att förhålla sig till för att identifiera en uppsättning av möjliga vägar som kunde hjälpa oss att röra oss i riktning mot målet att skapa en kreativitetsfrämjande lärandemiljö i den högre utbildningen.

REFERENCES

- Amabile, T. M. (1996). *Creativity in context: Update to "The Social Psychology of Creativity."*: Boulder, CO, US: Westview Press.
- Cornelius, G., & Casler, J. (1991). Enhancing creativity in young children: Strategies for teachers. *Early Child Development and Care*, 72, 99-106.
- Craft, A. (2000). *Creativity across the primary curriculum: Framing and developing practise*: London: Routledge.
- Cremin, T., Burnard, P., & Craft, A. (2006). Pedagogy and possibility thinking in the early years. *Thinking Skills and Creativity*, 1(2), 108-119.
- Cropley, A. J. (1997). Fostering creativity in the classroom: General principles. In M. A. Runco (Ed.), *Creativity research handbook* (Vol. 1, pp. 83-114). Cresskill, N. J.: Hampton Press.
- Davis, G. A. (1999). Barriers to creativity and creative attitudes. In M. A. Runco & S. R. Pritzger (Eds.), *Encyclopedia of creativity* (Vol. 1, pp. 165-174). San Diego, CA: Academic Press.
- de Bono, E. (1999). *Sex tänkande hattar*. Jönköping, Sweden: Brian Books.
- Dweck, C. (1999). *Self-theories: Their role in motivation, personality, and development. essays in social psychology*. New York: Psychology Press.
- Eberle, R. E. (1977). *SCAMPER*. Buffalo, NY: DOK.
- Ekvall, G. (1996). Organizational climate for creativity and innovation. *European Journal of Work and Organizational Psychology*, 5(1), 105-123.
- Gardner, H. (1999). *Intelligence reframed: Multiple intelligences for the 21st century*. New York: Basic Books.
- Hennessey, B. A. (2003). The Social Psychology of Creativity. *Scandinavian Journal of Educational Research*, 47(3), 253 - 271.

- Hoff, E. V., & Carlsson, I. (2002). Shining lights or lone wolves? Creativity and self-image in primary school children. *Journal of Creative Behavior*, 36(1), 17-40.
- Hoff, E. V., & Lemark, E. (2011). Critical creative moments in Swedish classrooms. In P. Fitzsimmons (Ed.), E-book at Inter-disciplinary.net, no title yet (pp. Not known yet). Oxford: Inter-disciplinary net press.
- Jackson, N., Oliver, M., Shaw, M., & Wisdom, J. (Eds.). (2006). *Developing creativity in higher education: An imaginative curriculum*. London: Routledge.
- Nickerson, R. S. (1999). Enhancing creativity. In R. Sternberg, J. (Ed.), *Handbook of creativity*. Cambridge: Cambridge University Press.
- Seaman, M. (2008). Birds of a feather? Communities of practice and knowledge communities. *Curriculum and Teaching Dialogue*, 10(1), 269-279.
- Teo, L., K. C., & Russell, F. W. (2010). A Rasch measure of fostering creativity. *Creativity Research Journal*, 22(2), 206-218.
- Wallas, G. (1926). *The art of thought*. New York: Harcourt, Brace and Company.

Paper

Creativity as a matter of context. On the assessment of creativity and originality in artistic higher education.

Gunnar Sandin

Arkitektur & byggd miljö

In education programs with an artistic ground, i.e. where the student is supposed to develop an artistic skill, the overall objective is to provide the fundament for a practitioner to become a well functioning individual in a specific artistic community. This artistic community of practice plays – directly through professionally active teachers, and indirectly through teachers with a good understanding of the field – a significant role in the formation of the education programme. Professional demands are thus imposed on the student, of a sort that do not show up as significantly in more thematic or general subject-oriented types of academic education. Apart from the specific types of technical skill that is requested by different arts or genres, there are also more abstract and common demands, like those of *originality* and *creativity*. Originality and creativity are often conceptualised as coming together in one creative act, and this paper will therefore have its focus on the notion of creativity. Creativity is for the most part measured against a paradigm of already existing art works, serving as recurring “filters” in the evaluation of students’ works. This type of evaluation recurs during the years that an education program lasts, and it develops between teachers and students, as well as amongst students themselves. The degree of creativity – or originality in performance – of a student’s work may be silently or explicitly evaluated already in admission works and entry tests, and then continues in examination of tasks designed and assessed by the teachers, but perhaps most often in the successive tutorial discussions about ongoing individual work. The climax of such evaluation, and the most emotional and disciplined moment in the years of studies, is the critique of the diploma work. In this paper I will attempt to render a few ways in which originality and creativity is evaluated, and my main suggestion here is that the *contexts* in which creativity is measured, are fundamental for how we define creativity itself. It is shown that works can be evaluated differently in different evaluation situations, as regards participating persons, spatial circumstances and media at hand. In other words, despite a common attributing of originality and creativity to persons or works, it is here claimed that we must acknowledge also the fact that it is the presentational situation itself that makes a creative act viewable in the first place.

Content of paper presentation:

1. Introduction
2. The critical review as form for assessment and examination in art education
3. Creativity as matter of rule, content – or context.
4. Creativity as shift-of-context.
5. End notes: examples of re-contextualisation as a teaching method.

Workshop

Hierarkisk komplexitetsanalys – Model of Hierarchical Complexity

Kristian Stålne
Bygghvetenskaper

Vad är komplexitet och går det att avgöra hur komplext ett resonemang är? Vad innebär systemtänkande? Och går det att resonera ännu mera komplext än så?

Vid denna workshop ska vi först undersöka i vilken mån vi intuitivt kan rangordna olika resonemang. Sedan introduceras MHC, Model of Hierarchical Complexity, eller hierarkisk komplexitetsanalys, som en teori och som ett verktyg att göra detta på ett systematiskt sätt. MHC är en modell som de senaste åren fått allt starkare fäste i Sverige, den har presenterats vid NU2010, introduceras i det inledande numret av Högre utbildning, samt används som grund inom kurser och forskning inom ämnet vuxenutvecklingspsykologi som också det är på frammarsch – den första Europeiska konferensen hålls i sommar vid Lunds universitet.

MHC är en formell, stringent och matematiskt grundad modell som beskriver hur ett stadie av en viss komplexitet byggs upp av att flera byggstenar från närmast föregående stadie koordineras ihop enligt modellens axiom. Utifrån detta kan 14 stadier av växande komplexitet i struktur härledas fram, oavsett ämnesområde. Idag används MHC framför allt inom utvecklingspsykologin och vuxenutvecklingspsykologin men också som analysverktyg inom så vitt skilda områden som samhällsvetenskaper och inom politisk utveckling, hållbarhets- och klimatfrågor, resonerande inom etikfrågor och moraliskt resonerande, integrationsfrågor, i flera pågående projekt inom akustikdidaktiken samt i en kartläggning av hur framstegen i den moderna fysiken kan ses som en progression i komplexitet. Modellen kan ses som en vidareutveckling av Piagets stadieteori, men med fyra s.k. postformella stadier som sträcker sig över Piagets formaloperationella stadie: systematisk (alltså systemtänkande), metasystematisk, paradigmatiske och korsparadigmatisk nivå av komplexitet.

I workshopen tränar vi att konstruera och utvärdera resonemang vid olika nivåer av komplexitet inom vitt skilda ämnesområden som hållbar utveckling och pedagogik upp till metasystematisk nivå.

- Kjellström, S., & Stålne, K. (2010). *Kvalitet och komplexitet: analys av information som ett redskap vid bedömning och examination*. Paper presenterat vid Nätverk och utveckling 2010: Dialog för lärande, Stockholm.
- Kjellström, S & Stålne, K (2011). *Komplexitet för kvalitet i lärande och undervisning: bedömning av komplexa problem och studenters resonemang*. Högre utbildning, in press
- Commons, M. L., & Pekker, A. (2008). *Presenting the formal theory of hierarchical complexity*. *World Futures*, 64(5-7), 375-382.
- Stålne, K., & Commons, M. L. (2011). *Orders of complexity in the derivation of wave equation in a fluid in 1D*. Paper presenterat vid the Society for Research in Adult Development Symposium.

Spår

Lärande och digitala resurser

Paper

Pedagogik och teknik – delaktighet med digitala medier

Christina Gummesson^a, Anna Gahnberg^b och Eva Nordmark^a,

^a *Medicinska fakultetens centrum för undervisning och lärande, MedCUL*, ^b *Bibliotek och IKT Medicinska fakulteten*

INLEDNING

Det finns idag en mängd olika digitala resurser att tillgå. De kan på olika sätt vara värdefulla inslag i universitetsutbildningar för information, och för att underlätta studenters lärande och effektiv kommunikation (Horizon, 2011). Digitala aktiviteter kan gynna lärandet genom att skapa kreativa lärmiljöer. Undervisningsmoment såsom kamratfeedback, reciprokt och kreativt lärande har visat sig kunna gynna lärande (Hattie, 2008) och kan med fördel arrangeras med digitala medier. För att använda digitala resurser är en viktig utgångspunkt ett pedagogiska behov.

Vid LUs pedagogiska konferens 2011 presenterades erfarenheter av några olika digitala aktiviteter som är utvecklade för att stödja studenternas lärandeprocessen. Presentatörerna har utvecklat sina projekt inom MedCULs högskolepedagogiska kurs Pedagogik & Teknik. Kursen arrangeras av MedCUL i samarbete med Bibliotek & IKT, medicinska fakulteten. Syftet med kursen är att kursdeltagarna skall utveckla sin kompetens genom att utifrån ett pedagogiskt behov planera och utveckla ett undervisningsmoment där någon digital resurs stöder studenternas lärande (http://www.med.lu.se/utbildning/medcul/kurser_2012/pedagogik_och_teknik.)

Genom följande presentationer ville vi diskutera och inspirera till tvärprofessionellt erfarenhetsutbyte, för att använda digitala resurser som stöd för studenters lärande.

Del 1

En wiki för handledare i verksamhetsförlagd utbildning

Elisabeth Ekstrand

Leg sjukgymnast, MSc, Klinisk lärare, Skånes Universitetssjukhus

BAKGRUND OCH KONTEXT

Sjukgymnaststudenterna vid Lunds Universitet har en del av sin utbildning förlagd till sk Verksamhetsförlagd utbildning (VFU) under handledning av en kliniskt verksam sjukgymnast. Att handleda och kommunicera med studenter i en lärandeprocess är komplext och det finns få tillfällen för de kliniska handledarna till reflektion och lärande kring olika handledningssituationer. Ett sätt att skapa fler tillfällen för handledarkompetensutveckling skulle kunna vara att ge möjlighet att tillägna sig information, interagera och lära i en webbaserad miljö.

HUR PROJEKTET RELATERAR TILL MÅLGRUPPENS BEHOV

För att vara en god handledare krävs både ett kontinuerligt lärande i de yrkesspecifika kunskaperna och i handledningskompetensen. Information till handledare om utveckling och förändring i den teoretiska delen av Sjukgymnastprogrammet och möjlighet att interagera kring frågor om teori och

klirik skulle kunna leda till en ökad kvalitet för studenterna i den verksamhetsförlagda utbildningen. Om handledarna enkelt kan ta till sig information och interagera kring handledningsfrågor online ger det fler möjligheter att ta aktiv del i handledningsfrågor. Handledaren har alltid informationen tillgänglig och kan underrätta sig och delta när tid finns in kliniken. Därmed kan kvaliteten i handledningen öka och de krav som ställs på studenten kan bli mer lika i gruppen handledare. Detta ger en form av kvalitetssäkring av VFU-platserna och säkerställer bättre att studenterna får en bra handledning oavsett placering. Visionen är att webbplatsen kan bli en levande mötesplats för handledare men i förlängningen också för studenter och lärare i den teoretiska delen av utbildningen.

PEDAGOGISK GRUNDSYN/TEORI

En webbaserad plattform ger möjlighet att skapa en kunskaps- och lärandemiljö som är tillgänglig *anytime, anyplace*. (Boulos, Maramba, Wheeler, 2006). Kunskap är inte något som bara existerar inom en individ utan mellan individer i sociala relationer. Enligt Vygotsky är lärande en social process. Lärandet sker i en dialog i interaktion med andra. Online lärande ger stora möjligheter att interagera genom att i en process göra, tänka, prata, känna, reflektera tillsammans. Det är därför viktigt att uppmuntra deltagandet och interaktionen i den webbaserade miljön (Hrastinski, 2009).

VAL AV DIGITAL RESURS, MOTIV

En wiki, från hawaiiska *wiki* som betyder snabb, är en webbplats där man som besökare kan redigera sidorna enkelt och snabbt via ett webbgränssnitt (Boulos, Maramba, Wheeler, 2006). I en wiki kan även tillträde och tillåtelse att redigera och läsa begränsas. Wikin är lätt att använda och ett bra sätt att kunna tillhandahålla information kring VFU i olika webbformat men också en plattform för att kunna bygga kunskap bottom-up via deltagarnas erfarenheter och goda exempel (Kardong-Edgren, Oermann, Ha, 2009).

PLANERAD UTVÄRDERING ELLER ANDRA RESULTAT/ERFARENHETER

Wikin kommer att utvecklas tillsammans med en arbetsgrupp av handledare. Det är även önskvärt att studeranderepresentanter och VFU-ansvarig från Sjukgymnastutbildningen kan bidra med input i utvecklingen. Utvärdering kommer att ske löpande i handledargruppen via möjligheter att kommentera utvecklingen av wikin online och via generella utvärderingsblanketter.

Del 2

Facebook i lärandet

Magnus Hillman

PhD, Department of Clinical Sciences, Lund University, Diabetes Research Laboratory

VARFÖR PROJEKTET BEHÖVDE GÖRAS

Flertalet digitala resurser finns redan etablerade vid lärosätet för att stödja studenterna i relaterad information och lärande. Bland dessa kan nämnas, kurshemsidor på LU, kursbibliotek, LUVIT och Blackboard. Många resurser ställer dock krav på att studenterna själva loggar in och söker informationen efterhand som den blir tillgänglig. Schemaändringar och lokalbyten

kan annonseras snabbt men kommer endast studenterna tillhanda om de loggar in och söker informationen. Dessa resurser är ofta begränsade till envägskommunikation från läraren till studenterna.

HUR PROJEKTET RELATERAR TILL MÅLGRUPPENS BEHOV OCH PEDAGOGISK GRUNDSYN

Sociala medier såsom Facebook (FB), Twitter, Linked In och Myspace används av både vuxna och ungdomar i allt ökad omfattning. FB hade över 700 miljoner aktiva användare i juni 2011 och antalet ökar lavinartat (Miniwatts Marketing Group n.d.). FB är och kommer att fortsätta vara sättet som personer kommunicerar, informerar och påverkar varandra under en lång tid framöver. Trots detta har tidigare studier visat att användning av FB i undervisning också innebär utmaningar för både lärare och studenter (Gray et al. 2010). Den pedagogiska grundsynen utgår från studenternas lärande och aktivitet (Svinicki 2010).

VAL AV DIGITAL RESURS

FB valdes som en digital lärande resurs i en kurs på kandidatprogrammet i biomedicin. Detta för att anpassa kommunikation mellan lärare och studenter till en plattform som redan är välbekant för flera av de yngre studenterna. Dels kan FB användas för att snabbt nå ut till studenterna med schemaändringar, lokalbyten eller annan praktisk kursrelaterad information, eftersom detta ofta kommer automatiskt till studenten via appar i mobiltelefoner och läsplattor. De behöver därför inte logga och titta efter själva. Det finns stor potential för tvåvägskommunikation mellan dels studenter och lärare och dels studenter som gått kursen tidigare och som fortfarande väljer att hänga kvar på sidan. Detta har observerats under det år som sidan varit uppe, studenter som läst kursen tidigare är med i diskussionerna och utmanar vilket kan leda till ökat kritiskt tänkande (MacKnight, 2000) och ses då de bifogar en länk med referens till vad de nyss sagt. Det verkar som om fler vågar delta i diskussioner som är så viktiga för lärandet (Askell-Williams et al. 2005) när de slipper tala i fysisk närvaro. Några äldre studenter släpper därför inte kunskapen efter tentamen utan coachade sina yngre kamrater när problem behövde lösas. Lärarna på kursen kan också följa diskussionerna och se hur utvecklingen av kunskaper ligger i fas jämfört med kursmålen.

Viktigt att påpeka är att ny information främst hamnar på kursbiblioteket. Detta kan sedan länkas ut på FB. Vi tvingar ingen att vara med i sociala medier och de studenter som väljer att inte ansluta sig har som vanligt ett eget ansvar att hålla sig uppdaterad.

PLANERAD UTVÄRDERING

Det har skett mycket andra förändringar i kursen parallellt med detta och betydelsen av enskilda moment kan vara svåra att uppskatta. Ett course experience questionnaire (CEQ) kommer från och med Jan 2012 att användas för att se om plattformen kan ha underlättat djupinläring genom bland annat kommunikation via olika digitala lärande resurser.

fortsättning på nästa sida

Del 3

WINK – Et redskab til konstruktion af simple IT-baserede tutorials

Anders Vinther

Forskningsfysioterapeut, Ph.d. Herlev Hospital, København og underviser på den Internationale Idrætsmedicinske Masteruddannelse på Lunds universitet

BAGGRUND OG BETYDNING FOR DE STUDERENDES LÆRING

Idéen bag dette udviklingsprojekt var at sikre at alle studerende på den internationale idrætsmedicinske masteruddannelse mulighed for at lære sig basal litteratursøgning. Litteratursøgningskompetencer er helt uundværlige, hvis man skal have mulighed for at holde sig opdateret indenfor sit arbejdsområde efter endt uddannelse, derfor er det også vigtigt, at alle muligheder for at tilegne sig disse kompetencer. Pubmed er den hyppigst anvendte database til litteratursøgning på uddannelsen, men flere af de studerende har ikke anvendt PubMed tidligere og finder det svært. Ofte introduceres databasen i en undervisningssituation, men det er ofte svært for de studerende efterfølgende at udføre litteratursøgninger af en vis kvalitet på egen hånd.

Formålet med dette projekt var derfor at finde et redskab, der kunne anvendes til at lave en IT-baseret tutorial til litteratursøgning via Pubmed.

Pilotprojektet blev udarbejdelse af en tutorial, der viser hvordan man kommer fra Google til PubMed's egen tutorial til anvendelse af MeSH-databasen.

PÆDAGOGISK TILGANG

Idéen med en IT-baseret tutorial var at de studerende på denne måde ville kunne have mulighed for at tilegne sig den viden og de kompetencer, der er nødvendige, i deres eget tempo, på deres egen computer og frem for alt på det rette tidspunkt. Med det rette tidspunkt forstås følgende: Når den studerende er motiveret for at tilegne sig denne viden samt har mulighed for at gøre dette i fred og ro. Optimalt vil det kunne kombineres med en konkret litteratursøgningsopgave, så den studerende løbende får feedback på hvordan det går.

Denne indlæringsform medfører at den studerende selv er aktiv i indlæringen samt at de erhvervede kompetencer straks kan anvendes. Dermed sikres gode muligheder for en dybere indlæring samt at de studerende kommer til at kunne anvende de tilegnede kompetencer. (Svinicki, 2010)

VALG AF REDSKAB

Mit valg faldt på WINK af følgende årsager: 1) Det er gratis og kan let downloades. 2) Det indeholder en hjælpefunktion med en WINK-baseret tutorial til hvordan WINK kan anvendes.

Der findes flere gratis programmer af samme type som WINK – JING er et andet program, der ofte anvendes. Det var derfor primært den meget anvendelige tutorial, der gjorde forskellen for mit vedkommende. Det virker meget pædagogisk at man allerede i en tutorial kan se hvordan programmet kan anvendes. Det er muligt at lave sin første WINK-baserede tutorial udelukkende ved at følge den tutorial, der findes i hjælpefunktionen.

ERFARINGER

Efter at have afprøvet WINK ser jeg et relativt stort potentiale til at benytte Wink til denne type af meget simple introduktions-tutorials. Man kan ganske enkelt sætte Wink til at tage "screen-shots" af hvert enkelt skærmbillede, mens man foretager den aktivitet, man gerne vil introducere til. Man kan så bagefter fjerne alle de screen-shots, der ikke giver nødvendig information og skrive tekstbokse med nødvendig information ind på de valgte screen-shots. Derudover kan man lægge aktive knapper ind på hvert screen-shot, så brugeren selv kan klikke sig videre til næste billede. På den måde kan en tutorial køre i brugertilpasset tempo, hvilket er vigtigt i mange sammenhænge inkl. den, jeg arbejder med.

Del 4

Läkemedelsberäkning: Jämförelse mellan webb-baserad och traditionell undervisning

Anders Nylén,

Univ.adjunkt, Institutionen för hälsa, vård och samhälle

Fel vid läkemedelshandling är ett globalt problem. Här ingår läkemedelsberäkning. Vid röntgensjuksköterske- och sjuksköterskeprogrammen vid Lunds universitet (LU) har undervisningen av läkemedelsberäkning under de senaste decennierna, i stort sett, försigått som traditionell salsundervisning. Studenterna skall under utbildningen genomföra tre tentamina, i stigande svårighetsgrad. För att få godkänt på dessa tentamina, i läkemedelsberäkning, krävs alla rätt. Resultaten för studenterna i termin 6 är inte uppmuntrande: På den senaste ordinarie tentamen i läkemedelsberäkning hade 36 % av studenterna godkänt. Av de underkända studenterna hade 64 % fel av matematisk natur.

Forskning inom läkemedelsberäkning bedrivs för närvarande bl. a. vid Karolinska institutet i Stockholm, under ledning av Georgios Panagiotidis. En annan forskargrupp som gjort jämförande studier finns vid universitetet i Plymouth i Storbritannien. Här har en studie genomförts där forskarna jämfört lärande i läkemedelsberäkning mellan två studentgrupper. De 227 sjuksköterskestudenterna fick tillgång till antingen ett interaktivt datorbaserat studiepaket eller traditionella utskick i pappersformat med samma information. Denna studie visade att studenter som fick tillgång till det datorbaserade studiepaketet hade bättre förmåga att genomföra läkemedelsberäkning än kontrollgruppen. De studenter som hade haft tillgång till det datorbaserade studiepaketet visade dessutom större tillfredsställelse i användandet av studiematerialet (McMullan, 2011).

Jag och Karin Ångeby, intensivvårdssjuksköterska och adjunkt, avdelningen för omvårdnad vid LU, har bildat en forskargrupp med mig som försöksledare. Vi har fått medel från ALF-fonden vid Region Skåne och LU för att genomföra en jämförelse, i läkemedelsberäkning, mellan interaktivt lärande via en webbplattform och traditionell undervisning. Den hypotes vi vill testa är: Undervisning i läkemedelsberäkning på en webbplattform ger en högre kunskapsnivå hos studenterna, baserat på en ökad motivation och ett ökat intresse, jämfört med traditionell salsundervisning.

Projektets första fas är en pilotstudie. Studenter från sjuksköterskeprogrammets fjärde termin har tillfrågats om medverkan som försöksdeltagare. Studenterna har anmält sig till projektet med den vetskap att de sedan slumpvis kommer att bli inlottade till två olika experimentkurser i läkemedelsberäkning. På webbplattformen skall studenter ha tillgång till information både som text och via multimedia, så som t.ex. flashfiler. De skall även kunna använda interaktiva övningar och kunna kommunicera med varandra samt med lärarna. Parallellt skall, under kvällstid, den andra gruppen studenter få traditionell undervisning i läkemedelsberäkning, två gånger i veckan. Viktigt är att de båda studiegrupperna skall få tillgång till samma studiematerial. Experimentkurserna är tänkta att pågå under tre veckor. Vid den tredje veckans slut skall deltagarna i de båda kurserna få ett kodnummer. Sedan skall de genomföra en tentamen samt fylla i en enkät.

Resultaten och enkätsvaren kommer på så sätt att blindas för den som analyserar dessa. Då tentamen rättats och enkäten analyserats, kan försöksdeltagarna avkodas. Nu kan den kvantitativa och semikvalitativa informationen analyseras vidare och statistiskt behandlas. Resultaten och erfarenheterna från denna pilotstudie kommer sedan ligga som grund för en större pedagogisk studie planerad till vårterminen 2012. Denna kommande studie är ämnad att publiceras.

Samtliga delar

Referenser

- Askell-Williams, H., & Lawson, M.J. (2005) Students' knowledge about the value of discussions for teaching and learning. *Social Psychology of Education* 8(1): 83–115.
- Boulos, M.N.K., Maramba, I., Wheeler, S. (2006) Wikis, blogs and podcasts: a new generation of Web-based tools for virtual collaborative practice and education. *BMC Medical Education* 6:41.
- Hrastinski S. (2009) A theory of online learning as online participation. *Computers and Education*. 52:78–82.
- Gray, K., Annabell, L., & Kennedy, G. 2010. Medical students' use of Facebook to support learning: Insights from four case studies. *Medical Teacher* 32(12): 971–976.
- Hattie J. Visible learning. Routledge; 2008.
- Horizon Report 2011 www.educause.edu/Resources/2011HorizonReport/223122
- Kardong-Edgren S.E., Oermann M.H., Ha Y., Tennant M.N., Snelson C., Hallmark E., et al. (2009) Using a Wiki in Nursing Education and Research. *International Journal of Nursing Education Scholarship* 6(1):1-10.
- MacKnight, C. (2000) Teaching critical thinking through online discussions. *Educause Quarterly* 23(4): 38–41
- McMullan, M, Jones, R, Lea, S. (2011) The effect of an interactive e-drug calculations package on nursing students' drug calculation ability and self-efficacy, *International Journal of Medical Informatics* 80 421-430
- Miniwatts Marketing Group. Facebook users in the world. *internetworldstats.com*. Available at: <http://www.internetworldstats.com/facebook.htm> [Accessed November 3, 2011].
- Svinicki, M. McKeachie, W.J. *Teaching Tips* 13th edition Houghton Mifflin Company 2010.

Paper

Införande och utvärdering av studentgenererad frågebank på termin 2, läkarprogrammet.

Marcus Granmo

Neuronano Research Center, Experimentell Medicinsk Vetenskap

Under vårterminen 2011 har den studentgenererade frågebanken PeerWise införts som ett kompletterande verktyg i undervisningen på kursen Nervsystemet och rörelseorganen, termin 2, Läkarprogrammet. Tjänsten innebär att studenterna själva skriver flervalsfrågor rörande kursens olika ämnesområden via en internetsida. Studenterna bygger på så sätt snabbt upp en bank med frågor att träna och repetera på som hjälp för att uppnå kursmålen. Frågorna finns sedan tillgängliga även för nästa årskull studenter. Den stora frågemängd som härigenom kan genereras är en nyckel till tjänstens framgång – PeerWise används av universitet världen över. Inför sjösättandet utvärderades tjänsten i en testgrupp med tidigare NOR-studenter. Utifrån testgruppens erfarenheter presenterades tjänsten så i februari i full skala för vårterminens kurs med 118 studenter. I skrivande stund har verktyget visat sig vara ett uppskattat komplement och en utvärdering sker nu i samverkan med forskarna bakom PeerWise. Utvärderingen syftar till att identifiera svagheter och förbättringsmöjligheter med tjänsten samt att utvärdera hur denna bör användas för att nå bästa resultat. Föredraget presenterar resultaten från denna utvärdering, förslag på förbättringar och optimering av tjänsten diskuteras såväl som flervalsfrågan ur ett pedagogiskt perspektiv.

Paper

Användarperspektiv av referenshanteringssystem

Sara Akramy^a och Fredrik Offerlind^b

^a Medicinska fakultetens Bibliotek och IKT, ^b Avdelningen för sjukgymnastik

En pedagogisk implementering av två olika referenshanteringssystem genomfördes våren 2010 för samtliga studenter, termin I, vid arbetsterapeut och sjukgymnastprogrammen. Syftet var att undersöka referenshanteringssystemen, Zotero och EndNote, och dess effekt i studenternas lärandemiljö. Som metod för detta arbete har såväl enkät som intervju använts. Materialet har analyserats i enlighet med innehållsanalys. Resultatet visar tre kategorier; *Användarvänlighet*, *Tillgänglighet* och *Lärandesituation*. *Användarvänlighet* illustrerar studenternas uppfattning av hur lätt, smidigt och tidssparande det är att använda referenshanteringssystemet. *Tillgängligheten* beskriver de tekniska förutsättningar som är förenade med verktyget och *Lärandesituationen* beskrivs utifrån ökad kommunikation genom nätverkande och att studenterna upplever att de kan tänka sig att använda verktyget i olika sammanhang i framtiden. Utifrån resultatet konstaterar vi att studenterna ställer sig positiva till användning av referenshanteringssystem. Vi konstaterar också att det blir avgörande att välja ett referenshanteringssystem som fyller kravet på tillgänglighet. Av denna studie framgår att varken EndNote eller Zotero uppfyller kraven beträffande tillgänglighet i en optimal lärandesituation. När teknik och olika verktyg används i studenternas lärandesituation, är tillgänglighet central. Det är genom tillgänglighet som man skapar trygghet och kontinuitet i lärande processen.

INLEDNING

Referenshantering är nödvändigt vid olika inlämningsuppgifter och examensarbeten på såväl grund- som avancerad nivå i utbildningen på sjukgymnast (SJG)- och arbetsterapeututbildningen (AT). Litteratursökning sker tidigt i respektive utbildning, men krav på att använda referenser görs idag muntligt och hänvisning sker till Vancouver- respektive APA (*American Psychological Association*) stil. APA-stilen är komplext uppbyggd och tar mycket tid i anspråk att hantera, för såväl studenter som bibliotekarier/lärare. Bibliotekarien undervisar hur stilen används och studenten har ansvar att känna till hur stilen är utformad. Lärarna i sin tur ”kontrollerar” att stilen är rätt använd och refererad i syfte att examinera.

I dagsläget finns flera referenshanteringssystem, Refworks, EndNote, Zotero, Mendeley, CiteUlike och Colwiz varav vissa är licensbaserade och andra som är tillgängliga genom fria utgåvor via nätet. Tekniken finns men användningen av referenshanteringssystem med dess styrkor och svagheter har inte tydliggjorts inom grundutbildningen. Genom att omprioritera studie- arbetstiden och använda befintlig teknik påverkas förutsättningarna för en ändrad lärandesituation.

Referensverktygen ger möjlighet att spara referenser genom hela utbildningstiden och därigenom effektiviseras möjligheterna att hitta en referens som studenten tidigare använt sig av, eller ytterst genom att kunna söka efter evidensbaserad litteratur i sin yrkeskarriär.

Vid forskarutbildningskurs i litteratursökning samt hantering av ett givet referenshanteringssystem, EndNote, uppkom idén till detta projektarbete som innebär att studenterna inledningsvis av sina studier får möjlighet att använda sig av ett referenshanteringssystem i sin utbildning och därigenom använda sig av den teknik som finns tillgänglig för ändamålet.

PEDAGOGISK BAKGRUND

Web 2.0 är förknippad med webbapplikationer, eller sociala medier, som underlättar informationsutbyte, samverkan och har användarcentrerad design vilket underlättar samarbete på nätet. Web2.0 har skapat möjligheter till interaktion och kommunikation på en högre nivå vilket anses bana väg för goda lärandesituationer samt vetenskaplig kommunikation. Det finns idag många studier som berör för- och nackdelar, men samtidigt även potentiella möjligheter av sociala medier i utbildningssammanhang (Kjellberg S., 2010). Användning av dessa tjänster inom högre utbildning har inte varit helt problemfria även om den nya generationen har uppfattat det som ett faktum. Samtidigt talar många om risker med tillämpning av web 2.0 eller sociala medier till exempel i e-lärande miljöer eller i en reell lärandesituation (Lackes R., Siepermann M., & Frank E., 2009).

Begreppen som sociala medier, nätverksbyggande, kollaborativt lärande och sociala nätverk bygger på konceptet att kommunikation sker med nya förutsättningar. Informationsteknik (IT) och dess utveckling är idag naturlig och skapar möjlighet att använda IT som verktyg för lärande. Nätverksbyggande, sociala medier och sociala nätverk är mest relaterat till teknik medan kollaborativt lärande syftar på aktiviteter där en grupp människor strävar efter att lära sig och att utveckla något tillsammans (Illeris K., 2007). Det finns exempel på studier som visar hur tekniken kan användas i syfte att erhålla en god lärandesituation där kollaborativt lärande står i fokus (Pohl et al., 2008; Rydberg F. Eva, 2000).

Ur pedagogisk synvinkel framstår Vygotskij som portalfigur när det gäller pedagogik och teknik. Hans teoretiska resonemang utgår från ett sociokulturellt perspektiv där människan lär av varandra och antas vara aktiv i sitt sociala sammanhang (Bråten I., 1998). Individuell kunskap växer således fram mellan individer, och redskap från omgivningen används i syfte att stimulera lärandet. Web 2.0 och dess potentiella kommunikationsmöjligheter, uppfyller såväl individuella som tekniska krav och skapar i första hand en så kallad socioteknisk miljö (Lackes R., et al., 2009). I detta arbete är utgångspunkten att använda IT som medel för att stimulera positiva lärandemiljöer som kopplas till den nya generationen. Lärarens roll, utifrån Vygotskijs sociokulturella perspektiv, är att stimulera så goda lärandemiljöer som möjligt (Stensmo C., 1994; Vygotskij & Clole, 1978).

Erfarenheten säger att studenterna är vana sedan tidigare med IT-kommunikation och sociala nätverk, som Facebook, MySpace och Twitter med flera. Detta ger de möjligheter att utveckla kunskap och kommunikation. I takt med utveckling inom IKT finns nu fria verktyg som används för att hantera referenser vid olika situationer, bland andra Zotero, CiteUlike och Mendeley med flera. Fri tillgängliga referenshanteringssystem har två grundfunktioner; hantera referenser och nätverksbyggande. Båda kan ha betydelse för studentens lärande. Referenshantering är en del av den vetenskapliga processen, där olika stilar är aktuella beroende på var publikation sker. Den här processen sträcker sig över hela utbildningen för studenterna och redan termin ett, ställs krav på kritiskt tänkande och referenshantering.

Med utgångspunkt från denna bakgrund tänker vi undersöka två referenshanteringssystem, EndNote och Zotero. EndNote är ett licensbaserat verktyg främst för anställda inom Lunds universitet, men även studenterna kan installera verktyget på egna datorer och använda det. Skillnaden är att universitetets forskare och lärare kan få support såväl tekniskt som pedagogiskt, men detta gäller inte studenter. EndNote uppdateras nästan varje år och den version som i början av 2010 var tillgänglig på fakultetens datorer, var EndNoteX2. Zotero är däremot ett fritt verktyg som installeras som en tillägg till Firefox. Verktyget är fortfarande under konstruk-

tion. När vi började vår studie, var version 1 av Zotero någorlunda stabil och en beta version också tillgänglig. Beta versionen skulle ge användaren möjlighet till att skapa ett konto och ha tillgång till sina referenser oavsett plats.

Pedagogisk implementering

Samtliga studenter i termin 1, (ht 2009 och vt 2010) på SJG (n=80) och AT (n=30) grundutbildning (vt 2010) genomförde en introduktion i antingen Zotero eller EndNote. Utbildningen i referenshanteringssystemet genomfördes i början av terminen i datorsal och varade i två timmar i grupper om cirka 24 studenter. I undervisningen ingick att studenterna erhöll en manual eller länk för att komma igång med respektive verktyg. I handledningen ingick också instruktioner om hur studenten kunde skapa ett personligt referensbibliotek i antingen Zotero eller EndNote. Biblioteksverksamheten installerade programvaran EndNote på studentdatorer. Kontaktbibliotekarien avsatte tid för studenterna i syfte att ge support till de som valde att använda verktygen i samband med studieuppgifter.

SJGstudenter var uppmanade att använda verktyget i samband med basgruppsarbete som löpte kontinuerligt i termin 1. Dessa studenter hade inte konkreta uppgifter i vilka referenshanteringssystemet skulle användas. Basgruppshandledarna var informerade om att studenterna var uppmanade att använda referenshantering, och syftet var att skapa ett referensbibliotek för basgruppens arbete och som studenterna sedan kunde ha nytta av i sina vidare studier.

ATstudenter hade två konkreta uppgifter som ställde krav på studentens egen aktivitet samt användning av referensverktyget. Studentens aktiva engagemang förutsattes ske i grupp om fyra studenter så att en sociokulturell dynamik uppstod. Referenshanteringssystemet användes som medel för att genomföra uppgifterna. Uppgifterna genomfördes i ämnet anatomi och hade som syfte att skapa ett specifikt innehåll för övre- respektive nedre extremiteter. Studenterna skrev en fiktiv bok kapitel kring olika leder och muskulatur samt innervation kopplade till dessa leder. Referenserna skulle anges i enlighet med APA. Referenserna hämtades från olika källor, såväl böcker som artiklar.

SYFTE

Syftet med studien var att undersöka två olika referenshanteringssystem, Zotero och EndNote, som förväntas kunna bidra med en förbättrad lärande situation.

FRÅGESTÄLLNINGAR

- vilken inställning har AT- och SJGstudenter till referenshanteringssystem efter genomgången utbildning
- hur uppfattar AT- och SJGstudenter tillämpning av Zotero och EndNote som två exempel på referenshanteringssystem
- på vilket sätt kan användningen av referenshanteringssystemen bidra till studenternas kunskap (lärande)

METOD

Som metod för undersökningen har såväl enkät som intervju använts. Två enkäter administrerades via dator och e-val system. Den första enkäten gjordes i samband med undervisningen av de två referenshanteringssystemen. Av totalt 110 studenter svarade 85 studenter (80%). Enkäten bestod av frågor som utvärderade sessionen och beskrev hur studenterna planerade att använda

sig av verktyget. I Enkät nr 2 ställdes frågor till studenterna som utvärderade referensverktyget. Enkät 2 besvarades i slutet av termin 1 för respektive utbildning. Totalt 27 studenter besvarade denna enkät. Samtidigt rekryterades frivilliga studenter till gruppintervju. Totalt 10 studenter (7 studenter från SJG och 3 studenter från AT), fördelade i två grupper, intervjuades. Intervjun utgick från semistrukturerade frågor med öppen karaktär. De semistrukturerade frågorna utgick från studiens syfte för att få svar på studenternas upplevelse av att tillämpa verktyget. Intervjun spelades in och skrevs därefter ut ordagrant. Enkät nr 2 sammanställdes genom e-val och de kvalitativa svaren sammanställdes i löpande text.

Det utskrivna materialet, såväl intervju som material från enkät 2, analyserades i enlighet med innehållsanalys (Fraenkel J. R. & Wallen N. E., 2009). Metoden bygger på att man läser informanternas uttalande och väljer de artikuleringar som antas ge svar på frågeställningarna. Artikulationerna kallas för meningsbärande enheter. I nästa steg kondenserar man varje innehållsbärande enhet till ett ord eller kod. Slutligen kategoriseras koderna i olika kategorier som tydligt är skilda från varandra.

Materialet bearbetades lästes igenom och innehållsbärande enheter valdes ut, sedan kodades de innehållsbärande enheterna till ord som beskrev innehållet, och till slut skapades tre olika kategorier som skiljer sig från varandra. Kategoriernas benämningar valdes utifrån studiens frågeställningar och syfte.

1. Användarvänlighet
2. Tillgänglighet
3. Lärandesituation

RESULTAT

Studenternas uppfattning före implementering

Enkät 1 som distribuerades till 110 studenter, besvarades av 85 studenter. Sammanställningen visar att 95% (n=80) av de som svarat ställer sig positiva till användning av verktygen. De flesta anser att de kan tänka sig använda verktyget i enskilt arbete (n=70) och i samband med sitt examensarbete (n=77). Mer än hälften i basgruppsarbete (n=53). En mindre del (n=17) anger inför seminarier.

I vilka situationer skulle verktyget kunna vara aktuellt

Figur 1. Studenternas (n=85) uppfattning om möjliga användningsområden för referenshanterings-system. Flera alternativ kunde anges.

Studenterna (n=77) anger farhågor med eventuella svagheter vid användning av verktygen. I hög utsträckning påpekar studenterna risken för tekniska problem (n=57), brist i systemet gällande grupparbete (n=5), platsbundenheten (n=6) och instabilitet (Zotero)(n=11).

Studenternas uppfattning efter implementering

Användarvänlighet: I denna kategori återfinns koderna smidigt, tidsparande/tidskrävande, enkelt och ordning. Kategorin kännetecknas av aspekter som illustrerar brukarperspektivet och innefattar såväl positiva som negativa aspekter av referenshanteringssystemen. Studenterna uppfattar att det kan vara tidskrävande initialt för att få systemet att fungera, men när det väl gör det, beskrivs systemet vara smidigt, i den bemärkelsen att kunna spara källor som referenser och använda dessa praktiskt i olika textdokument och kunna skapa referenslistor i olika stilar. Denna smidighet skapar förutsättningar för att spara tid genom att slippa skriva referenser för hand. Ordning beskrivs på två sätt; a) personlig, där struktur skapas för individen som uppfattar sig vara ostrukturerad och b) organisatorisk, genom att samla källor på ett och samma ställe.

Tillgänglighet: I denna kategori återfinns tre koder; komplicerat, Icke-/kontra rumsbundet och importera till Word/krasch. Kategorin kännetecknas av illustrationer som belyser den tekniska användningen av de båda referenshanteringssystemen utifrån hård- och mjukvaran. Kategorin innefattar såväl positiva som negativa aspekter av användandet. Beskrivningarna belyser två sorters komplikationer; a) installationsproblem och b) koppling mellan verktyget och Worddokument. Installationsproblem beskrivs i samband med att vara Mac- eller OpenOffice-användare. Dessutom illustreras svårighet med att hitta rätt version av Zotero genom Internet. När referenshanteringssystemet är rätt installerat beskriver studenter hur väl systemet kopplas till Worddokument.

Koden Icke-/kontra rumsbundet syftar till Webbaserad (Zotero) respektive IP-baserad (EndNote) referenshanteringssystem. Den förra kan användas såväl hemma som inom Lunds universitets nätverk, den senare kan endast användas på den dator där programvaran är installerad. Av illustrationerna framkommer att studenterna har prioriterat Zotero framför EndNote på grund av att verktyget icke är rumsbundet.

Lärandesituation: Lärandesituationen illustreras bland andra av koden kommunikation. Kommunikationen sker antingen individuellt eller i basgrupp. Efter implementeringen illustrerar studenternas uppfattning att de ställer sig positiva att använda referenshanteringssystem såväl individuellt som i basgrupp. Det positiva innebär att referenserna kan skapas i listor, i en särskild stil och kan sparas i ett bibliotek till fortsatt arbete framgent, i såväl utbildning, arbete som privat. Av studenternas beskrivning framgår också hur de reflekterar över att kommunikationen ökar genom att dela referenser med varandra. En annan aspekt beskriver studenternas inställning till individuellt eller gemensamt bibliotek.

DISKUSSION

Anledningen till att vår studie handlar om referenshanteringssystem är att ett sådant verktyg i utbildningssammanhang kan förväntas bidra till förbättrad lärandesituation. Referenshanteringssystem har blivit alltmer vanligt och används inom högre utbildning, främst på forskarnivå. Utvecklingen har bidragit till flera olika varianter av verktyget. Förutom EndNote, RefWorks

och RefManager som är licensbaserade, finns i dagsläget till exempel Zotero, CiteUlike och Mendeley som är fritt tillgängligt via Internet. Funktionellt är det inte stora skillnader mellan verktygen, oavsett deras tillgänglighet. Den stora skillnaden är att de fria verktygen ständigt utvecklas och producenterna är inte ansvariga gentemot sina användare. Detta kan påverka kontinuitet och trygghet hos användarna. I vårt arbete har vi fokuserat på EndNote och Zotero. EndNote är licensbaserad och som övervägande används idag inom medicinska fakulteten. Zotero, däremot är ett exempel på ett icke licensierat verktyg. EndNote är IP-baserat, vilket innebär begränsning när det gäller tillgänglighet med avseende på plats.

Vårt intresse var att belysa hur studenter inom grundutbildning upplevde att arbeta med respektive verktyg. Detta för att få en tydligare bild av hur verktygen kan påverka studenternas studier. Som metod i arbetet användes intervjuer och enkäter.

Metoddiskussion Svarefrekvensen var hög i enkät ett. Detta berodde på att denna gjordes direkt i samband med att studenterna fick utbildning i respektive referenshanteringssystem. Svarefrekvensen var mycket låg i enkät två. Detta antas bero på att användningen av verktygen inte var obligatoriskt i utbildningen samt att enkäten distribuerades via nätet i slutet av terminen. Minst tre påminnelser skickades ut via nätet till samtliga studenter i syfte att erhålla en högre svarefrekvens. I enkät två framkommer det att två tredjedelar av de svarandena har använt sig av Zotero, och resten EndNote. Vid utbildningen av verktygen var fördelningen lika i grupperna. Detta innebär att studenterna valde Zotero framför EndNote. Representativiteten konstateras vara låg i detta arbete. Dels med tanke på den låga svarefrekvensen i enkät 2, men även med hänsyn taget till den design som delvis bygger på frivillighet.

Intervjuerna genomfördes med studenter som önskat delge sina upplevelser av de två referenshanteringssystemen. Intervjuguiden underlättade intervjun och det faktum att studenterna själva valt att vara med tolkats ha ökat deras motivation vilket beskrivits vara viktig då det gäller att erhålla bästa möjliga information (Carlsson B., 1996). Analysen underlättades troligtvis av att studenterna var relativt samstämmiga i sina utsagor och upplevelser. Detta kan ha berott på att studenterna pratat med varandra och diskuterat upplevelserna av verktyget med varandra före intervjutillfällena. Genom intervjuerna framkom emellertid att det var många studenter som valt att inte använda sig av referenshanteringsverktyget på grund av komplikationer, vilket delvis kan vara anledning till det låga deltagandet i samband med enkät 2. Intervjusituationen upplevdes lärorik, för såväl studenter som samtalsledarna. Intervjuerna kunde närmast karakteriseras som fokusgrupper som kan användas som metod i liknande sammanhang som denna (Wibeck V., 2010).

Det konstaterades i efterhand att vi möjligen också kunde ha fått ett bredare resultat om vi hade utfört undersökningen senare under utbildningstiden. Studenter på termin ett har inte tillräcklig vetskap om hur användning av referenshanteringssystem kan underlätta deras arbete. Lärarna måste också förstå vikten av att studentens arbete kan underlättas genom att använda ett referenshanteringssystem så att de kan stimulera och motivera studenten att använda referenshanteringssystem under sin utbildningstid. Detta görs inte idag.

Resultatdiskussion

Användarvänlighet: Studien visar att studenterna sparar tid genom att använda referenshanteringssystem. Fördelen är att ha referenserna samlade i bibliotek och använda dessa flera gånger.

Vinsten är dessutom att referenserna blir rätt i enlighet med den önskade stilen. Processen, att skapa ett bibliotek med referenser, komplettera den bibliografiska informationen, importera referenser från olika databaser och webbsidor, koppla Word-dokumentet till biblioteket och införa referenserna i texten, sker smidigt.

Studenternas användning av referenshanteringssystem medför även tidssparande för bibliotekarie och lärare. Studien har inte valt att behandla dessa aspekter, men med utgångspunkt från nuvarande arbetsbelastning för lärare och bibliotekarie, kan man konstatera en tidsbesparing även kan uppnås för dessa två kategorier. Som exempel ges idag undervisning i APA-stil för både arbetsterapi- och sjuksköterskestudenter. Lärarresurser används för att kontrollera att studenten har använt APA-stilen på ett rätt sätt.

Användning av referenshanteringssystem kan lösa komplikationer med stilar vilket bekräftas av studien. Det som blir viktigt är hur användarvänligt verktyget är. Användarvänlighet är ett koncept som i de senaste åren har diskuterats mycket särskilt i IT-relaterade frågor. Utifrån ISOs' (ISO) definition på begreppen användbarhet och tillgänglighet, kan konstateras att det inte kan uppstå användarvänlighet om tillgänglighet saknas, de två begreppen är kopplade till varandra.

Tillgänglighet: Av studien framgår tydligt att tillgänglighetsaspekten är viktig för att studenterna ska arbeta med ett visst verktyg. Så länge systemet har varit tekniskt tillgängligt, kan studenterna använda det i deras lärandesituation, både i hänsyn till en konkret uppgift och i fortsatt arbete i olika sammanhang. Vid tekniskt problem ändras situationen. För EndNote kan tekniskt problem bland annat innefatta installation av verktyget. Av erfarenhet vet vi att även forskare ofta får tekniskt problem. Forskare vid fakulteten i motsats till studenter, har tillgång till support via bibliotek & IKT. Studenten kan genom att använda laptop, kringgå en del tekniska problem men alla har inte laptop för att kunna använda verktyget smidigt och oavsett plats. Det är varken praktiskt eller användarvänligt att ha ett EndNote bibliotek på en av datorerna inom bibliotekets/fakultetens lokaler eftersom EndNote är IP-baserad. Studenten / studenter som har skapat ett EndNote bibliotek på en viss dator, kan inte ha tillgång till sitt referens bibliotek om just den här dator är upptagen och användas av någon annan, vilket händer ofta.

Senare versionen av Zotero har erbjudit möjligheten att skapa ett referensbibliotek på nätet vilket kringgår problem gällande rumsbundenheten. Studenterna kan ha tillgång till sina referenser oavsett plats vilket skapar trygghet och är ett pluspoäng för Zotero men det löser inte problematiken med införandet av referenserna i texten. Att infoga referenser i ett visst Word-dokument, kräver fortfarande att man använder sig av sitt Zotero bibliotek på sin egen dator och inte den nätbaserade versionen.

Zotero är ett fritt verktyg på nätet och det finns ingen institution eller auktoritet som tar ansvar att verktyget alltid ska vara tillgänglig och att studenter uppfattar en kontinuitet i sitt användande av verktyget. Detta är en av dem tänkbara risker med användning av fria verktyg. Integrering av dessa verktyg i en lärandesituation måste vara kontextbaserad och under förutsättning att det finns en kontinuitet i dess användning (Lackes R., et al., 2009). Tanken att ett fritt verktyg kan försvinna från nätet skapar en viss oro som möjligen får studenten att avstå från användningen. Detta är en paradoxal situation som diskuteras i en artikel publicerad av *University of St Andrews, UK* (Munro L., 2000). Artikeln analyserar utformning av nya makt-

1 <http://userlab.usask.ca/CMPT%20480/480-w1d2-Usability-and-Accessibility.html>

relationer som en konsekvens av IT utveckling de senaste decennierna. Uppkomsten av en ny maktinstitution har stor betydelse på hur man använder sig av IT. Författarna diskuterar bl a betydelsen av tillgänglighet i relation till den nya maktinstitutionen. Tillgänglighet utifrån det här perspektivet, är inte ett faktum. I utbildningssituationen betyder detta att den förväntade tryggheten försvinner då IT-tillgänglighet relateras till maktstrukturer. Detta gäller särskilt tillgängligheten av IT relaterade verktyg/redskap och dess möjligheter för lärande. Lärandesituationen blir ojämlig för studenter då alla inte har tillgång till befintliga verktyg.

I vårt fall använde en del av studenterna Zotero istället för EndNote och en del avstod helt och hållet från att arbeta med verktygen på grund av oklarheter i tillgänglighet. Detta tydliggörs av den låga svarsfrekvensen i enkät 2, där studenter uppmanades att svara på frågor efter implementeringen. Vad som i sammanhanget bör poängteras är att support fanns tillgänglig via biblioteket, men denna användes inte av studenterna. Kontaktbibliotekarien hade informerat om att hon var tillgänglig och kunde hjälpa till vid behov, och detta poängterades vid flera tillfällen under terminens gång.

Lärandesituationen: Som tidigare nämnts sparar studenterna tid genom att använda referenshanteringssystem. Denna tidsbesparing frigör tid som kan användas på annat sätt i studierna. Referenshantering är en del av vetenskapligt lärande. Som exempel kan nämnas att arbetsterapeutstudenter använder stilen APA. APA är en stil som kräver mycket förkunskaper vad gäller hantering av referensstilen. Genom att använda befintligt referenshanteringssystem får studenten utrymme att fokusera på annat stoff i sin lärandesituation.

Beroende på vilket referenshanteringssystem som används kan andra positiva effekter uppnås i en lärandesituation. Dela referenser är en sådan positiv effekt. I Zotero finns denna funktion vilket innebär att studenter kan dela med sig av de referenser som denne finner vara intressanta ur ett lärandeperspektiv. Detta i sin tur skapar förutsättningar för kommunikation och interaktion mellan studenterna. Detta blir särskilt viktigt ur ett pedagogiskt perspektiv där syftet är att skapa så goda förutsättningar för lärandesituationer som möjligt.

Inledningsvis var tanken att utvärdera möjligheten att skapa ett gemensamt bibliotek via referenshanteringssystem för en basgrupp. Utifrån vår erfarenhet genom detta arbete kan konstateras att detta är komplext och problematiskt i dagsläget. Däremot att dela referenser individuellt mellan varandra är fullt möjligt genom Zotero. Detta ger möjligheter till en större dynamik i basgruppens arbete, under förutsättning att alla individer i basgruppen delar referenser med varandra. Dela referenser är grund för nätverkande, vilket också framkommit vara en positiv erfarenhet. Som exempel kan nämnas det finns möjlighet att delta i grupper som arbetar med samma frågor på en internationell nivå. Detta är en positiv egenskap som kan uppnås via sociala medier avseende nätverkande.

I detta arbete har vi fokuserat på EndNote (licensbaserad) och Zotero (icke licensbaserad). Licens borgar för en uppbackning beträffande användning och uppgradering av verktyget, till skillnad från en icke licensbaserad. I utbildningssammanhang är det att förorda att ha ett licensbaserat verktyg som på ett ansvarsfullt sätt skapar trygghet och kontinuitet i lärandesituationen. Oavsett vilket verktyg man använder sig i en viss lärandesituation, är det viktigt att studenterna får den support de behöver. Är verktyget IP-baserad eller nätbaserad, bedöms inte ha så stor betydelse. En optimal lärandesituation kräver en välfungerande teknisk support. Biblioteket har goda resurser för support i samband med EndNote användning. Under projektet fick studenterna support även i frågor om Zotero. Ändringar eller tekniska förutsättningar

i Zotero som ett fritt verktyg sker utanför bibliotekets respektive IKT personalens vetenskap, vilket bekräftar fördelen att använda sig av ett licensbaserat verktyg. Detta förutsätter dock att referenshanteringsverktyget ska ha mycket bättre funktionalitet för grundutbildningens studenter.

KONKLUSION

Utifrån resultatet kan vi konstatera att det blir avgörande att välja ett referenshanteringsystem som fyller kravet på tillgänglighet. Av denna studie framgår att varken EndNote eller Zotero uppfyller kraven beträffande tillgänglighet i en optimal lärandesituation. Det är genom tillgängligheten man kan skapa trygghet och kontinuitet i lärandeprocessen.

REFERENSER

- Bråten I. (1998). *Vygotskij och pedagogiken* (Hollsten Gunilla, Trans.). Lund: Studentlitteratur.
- Carlsson B. (1996). *Kvalitativa forskningsmetoder för medicin och beteendevetenskap* Stockholm: Liber.
- Fraenkel J. R., & Wallen N. E. (2009). *How to design and evaluate research in education* (7 ed.). Boston: McGraw-Hill Higher Education.
- Illeris K. (2007). *Lärande* (2. ed.). Lund: Studentlitteratur.
- Kjellberg S. (2010). *Forskarbloggar: vetenskaplig kommunikation och kunskapsproduktion i bloggösfären*. Lunds universitet, Lund.
- Lackes R., Siepermann M., & Frank E. (2009). Social networks as an approach to the enhancement of collaboration among scientists. [Article]. *International Journal of Web Based Communities*, 5(4), 577-592. doi: 10.1504/ijwbc.2009.028091
- Munro L. (2000). Non-disciplinary power and the network society. *Organization*, 7(4), 679-695.
- Pohl, M., Rester, M., Stöckelmayr, K., Jerlich, J., Judmaier, P., Reichl, F., & Obermüller, E. (2008). Computer supported collaborative learning and vocational training: adapting the technology to the learners' needs. *Universal Access in the Information Society*, 7(4), 259-272.
- Rydberg F. Eva. (2000). *Growing Knowledge: How to support collaborative learning e-discussions in forum systems*. Diss., The Royal Institute of Technology and Stockholm University, Stockholm.
- Stensmo C. (1994). *Pedagogisk filosofi- en introduktion*. Lund: Studentlitteratur.
- Wibeck V. (2010). *Fokusgrupper, om fokuserade gruppintervjuer som undersökningsmetod*. Lund: Studentlitteratur.
- Vygotskij, L. S., & Clole, M. (1978). *Mind in society : the development of higher psychological processes* Cambridge: Harvard U. P.

Rundabordssamtal

Behövs en samlad strategi för e-lärande vid Lunds universitet?

Ebba Ossiannilsson^a, Åsa Forsberg^b, Lena Landgren^b, Marita Ljungkvist^c och Lotty Larson^a
^a *Avdelning lednings- och kompetensutveckling/CED*, ^b *Biblioteksdirektionen*, ^c *HT-området och Centre for Educational Development*

Högre utbildning står idag inför en rad utmaningar för att möta den utveckling som sker inom informations- och kommunikationsteknologin bl.a. i form av virtuella lärandemiljöer och digitala och öppna lärresurser, men också för att kunna tillmötesgå och erbjuda ett mer individualiserat och flexibelt lärande (Ala-Mutka et al., 2010; Johnson, Smith, Willis, Levine, & Haywood, 2011).

Erfarenheterna från Lunds universitets deltagande i tre internationella benchmarkingprojekt av e-lärande (2008-2010) (Ossiannilsson & Landgren, 2011) och i det nationella projektet 'OER - en resurs för lärande' (2010-2011) (Creelman & Forsberg, 2010; Ossiannilsson & Creelman, in press) visar med all önskvärd tydlighet att e-lärande, inklusive OER (öppna digitala lärresurser), i allt högre utsträckning kommer att behöva beaktas för att Lunds universitet ska kunna erbjuda en utbildning av högsta internationella klass i enlighet med den strategiska planen (LU, 2007). I Lunds universitets handlingsplan för kvalitetsarbete i utbildningen 2011-2012 finns en punkt om att virtuella lärandemiljöer ska vidareutvecklas, exempelvis med hjälp av digitala verktyg, multimedia och öppna lärresurser (LU, 2011).

Vid flera av de ledande europeiska universiteterna inom området arbetar man utifrån en samlad strategi rörande e-lärande och det har påpekats att en sådan är av central betydelse för utbildningens kvalitet (HSV, 2008; Moore, 2005). Resultaten från benchmarkingprojekten (se ovan) visar att universitet som är framgångsrika inom e-lärande arbetar utifrån sådana strategier och att det där även finns nationella visioner.

I samband med Högskoleverkets kartläggning rörande distansverksamheten vid svenska universitet och högskolor som gjordes under 2010 framgick att det finns nationella initiativ inom e-lärandeområdet - men dock utan större synlighet eller utifrån mer samlade strategier (HSV, 2011). Vid denna kartläggning framkom även för Lunds universitets vidkommande flera områden med utvecklingspotential.

Behöver Lunds universitet en samlad strategi för e-lärande? Vad skulle i så fall en sådan innehålla? Hur skulle arbetet med att ta fram en strategi organiseras? Hur skulle en sådan strategi kunna införlivas i den dagliga verksamheten för att gynna studenters lärande, utifrån ett individualiserat och ett flexibelt perspektiv? Under vårt föreslagna rundabordssamtal är dessa några av de frågor vi vill lyfta fram och diskutera.

GENOMFÖRANDE

Sammanlagt 11 personer deltog i workshopen. Efter en introduktion och en internationell utblick vad gäller forskning och strategier kring e-lärande, delades deltagarna in i två grupper. Grupperna fick i uppdrag att förutsättningslöst diskutera kring frågan *Hur kan en samlad strategi för e-lärande vid LU införlivas i den dagliga verksamheten för att gynna studenters lärande, utifrån ett individualiserat och flexibelt perspektiv?* På borden fanns stora vita papper på vilka deltagarna antecknade stödord och iakttagelser av varierande slag. Ingen gemensam diskussion eller sammanfattning gavs i slutet av workshopen. Däremot sammanställdes gruppernas notater och skickades ut till deltagarna några dagar efter workshopen med möjlighet att komplettera.

Under rundabordssamtalet framkom flera tankar och reflektioner kring strategier för studenters lärande i digitala miljöer. Dessa kan sammanfattas under fyra teman: Student, Lärare, Ledning och infrastrukturer samt Service och stöd. Nedan följer en sammanfattning av de diskussioner som fördes.

SAMMANFATTNING AV DISKUSSIONER

Student

Grupperna samtalande kring vikten av att studenten är i fokus i alla diskussioner kring strategier för e-lärande. De studerande bör ses som medproducenter av sin egen utbildning snarare än passiva brukare och ha inflytande på de miljöer som de ska arbeta i och med under sin studietid, även när dessa är virtuella. Enligt ett konstruktivistiskt synsätt på lärande skapar människan kunskap i interaktion med omvärlden (Säljö, 2000) och detta bör speglas i de lärmiljöer som studenterna befinner sig i under sin tid vid universitetet. Flexibilitet, enkelhet och studentperspektiv var begrepp som lyftes fram under diskussionen och att "nä studenterna där de befinner sig på nätet" och "att spela på studenternas planhalva" var också något som upplevdes som viktigt. Exempel gavs på utbildningar som använder t.ex. Facebook som ett medium för diskussioner och kommunikation, och sådana exempel kan fungera som underlag för samtal kring hur man inom högre utbildning kan närma sig studenterna.

Generella kompetenser, d.v.s. icke ämnesspecifika färdigheter som de studerande bör ha med sig från sin avslutade utbildning, inrymmer även digital kompetens - ett begrepp i vilket inte bara teknisk färdighet utan även förmåga att ha en kritisk och reflekterande attityd till IT inkluderas. Digital kompetens bör som ovan betonas och därför lyftas fram även i lärandemålen för de utbildningar som erbjuds vid Lunds universitet.

Lärare

Grupperna diskuterade lärarens roll och att läraren, inte minst inom de nätbaserade miljöerna, får en uppgift mer som coach, d.v.s. att samarbeta, hjälpa och vägleda studenterna i deras lärande, och att visa möjliga strukturer för detta. Många lärare som arbetar med nätbaserad undervisning upplever tidsbrist, då denna undervisningsform ofta i högre grad än campuskurserna kräver mer av dem i form av engagemang och flexibilitet. Det finns också sällan avsatt tid att utveckla och testa nya nätbaserade moment och verktyg, vilket leder till att endast ett fåtal lärare, "eldsjälar", ägnar sig åt detta, och då inte sällan på sin fritid. Flera lärare hyser också rädsla för digitala medier och resurser. Troligen bottnar detta ofta i okunskap och otrygghet. Även då det gäller öppna digitala resurser (OER) känner man inte alltid till vilka möjligheter som finns och att det saknas tydliga riktlinjer för hur man kan utnyttja dessa resurser. En av grupperna lyfte frågan:

Med utgångspunkt i att digital kompetens är en nyckelkompetens för livslångt lärande, kan man då som lärare idag verkligen kunna välja bort att arbeta med digitala medier och resurser i utbildning och undervisning där studenternas lärande står i centrum?

Ledning och infrastrukturer

Idag skiljer sig situationen när det gäller nätbaserad undervisning och blended learning väldigt mycket åt mellan olika områden vid Lunds universitet, och till och med mellan institutioner inom samma område. Vad kan ledningen göra för att underlätta för utvecklandet av digitala lärandemiljöer? Hur kan man ta ett enhetligt grepp om situationen? Några synpunkter som här framfördes var att man med stöd i nationell och internationell forskning bör ta sin utgångspunkt i den kvalitetsforskning som pågår när det gäller e-lärande och strategiskt formulera en policy för e-lärande och digitala resurser för hela universitetet. Universitetet bör också vinnlägga sig om att i större utsträckning medverka i internationella projekt som rör e-lärande och strategier kring e-lärande. Frågeställningarna konkretiserades såsom: Vad kan ledningen göra för att underlätta för utvecklandet av digitala lärandemiljöer? Hur kan man ta ett enhetligt grepp om situationen?

En annan diskussionspunkt i grupperna var lärplattformar och lärmiljöer. Hur ser vi på lärplattformar, dels de vi använder idag och dels de som morgondagen kommer att erbjuda? Hur förbereder vi oss inför morgondagen och hur ska universitetet anpassa sig till en värld där vi använder öppna resurser och verktyg i allt högre utsträckning i vårt privatliv, yrkesliv och som samhällsmedborgare? Bör Lunds universitet ha en gemensam lärplattform som används vid alla fakulteter?

Redan idag används också en mängd olika digitala resurser utanför lärplattformerna. I en utbildning där man kan skilja på *lärprocessen* - som kan se ut på olika sätt och genomföras med olika typer av läraaktiviteter och resurser som stöder dessa - och *underlaget för bedömning* är det viktigt att skapa en gemensam syn på hur sådana resurser kan användas och att riktlinjer utformas för vad som bör ske inom slutna väggar och vad som kan ske på mer öppna arenor för att underlätta för kommunikation och interaktion med omvärlden. En synpunkt som kom upp under diskussionerna var att Lunds universitet nu är moget för utformandet av en gemensam strategi för hur lärare ska förhålla sig till användning av sådana resurser inom undervisning. Vidare framfördes behov av samarbete och service i användningen av dessa resurser för att kvaliteten på utbildningarna ska kunna säkras. Här är det viktigt att studenterna får ha mycket inflytande på hur deras lärmiljöer ska se ut.

Service och stöd

I Lunds universitets strategiska plan anges att Lunds universitet ska tillhöra de absolut främsta bland Europas universitet (LU, 2007, s. 5). Denna strävan bör innefatta även ett universitet där högkvalitativ digital kompetens bland både lärare och studenter genomsyrar undervisningsverksamheten. Likaså bör hög kvalitet utmärka lärmiljöerna på såväl campus som på nätet. Detta kräver att lärarna får det stöd de behöver för att kunna bedriva denna verksamhet på bästa sätt. Att erbjuda en digital verktygslåda på webben för lärare uppgavs som en möjlighet att ge sådan service och sådant stöd på ett flexibelt sätt. Ett annat sätt är förstås att erbjuda utbildning i olika digitala verktyg och resurser, något som redan i dag i viss utsträckning genomförs vid CED. Det är viktigt att det blir en naturlig och integrerad del i de enskilda lärarnas kompetensutveckling samt att det finns olika former för lärare att tillägna sig kunskaper och erfarenheter som behövs för att känna sig trygg i användningen av sådana resurser. Ett förslag gavs om avsatt tid för support när det gäller IT i undervisningen för varje enskild lärare. En gemensam plattform för diskussion och erfarenhetsutbyte mellan lärare som arbetar med nätbaserat lärande efterfrågades också, liksom goda exempel att inspireras av.

Juridiska aspekter på e-lärande samt kvalitetsfrågor lyftes också upp i diskussionsgrupperna som en viktig punkt att arbeta vidare med och sprida information om till anställda vid Lunds universitet. Detta är något som skulle kunna behandlas i anslutning till en universitetsgemensam policy kring e-lärande.

REKOMMENDATIONER

Digital kompetens betonades redan 2006 som en av EU-kommissionens nyckelkompetenser för livslångt lärande (EU, 2006). Bland de generella kompetenser som utpekats för 2025-2030 understryks även miljömedvetenhet, problemlösningsförmåga, analytiskt och kritiskt tänkande, flexibilitet, öppenhet och anpassning för förändring. Inom samtliga områden utgör även digital kompetens och förhållningssätt avgörande underliggande och genomgående faktorer (Ala-Mutka et al., 2010).

För att Lunds universitet ska kunna erbjuda en högkvalitativ undervisning inom e-lärandeområdet och om våra studenter ska bibringas en hög digital kompetens bör satsningar göras inom följande områden:

- *Förbättring av infrastrukturen för IT och investering i digitala resurser*
I de förslag till kvalitetshöjande åtgärder som de externa rådgivarna i EQ11-projektet gav Lunds universitet och dess fakulteter återfinns bl.a. rekommendationen att ”förbättra infrastrukturen för IT och investera i digitala resurser över hela universitetet” (Lindgren, 2011, 20).
- *Revidering av riktlinjer för kursplaner och utbildningsplaner*
I det pågående kvalitetsarbetet med revidering av universitetets gemensamma riktlinjer för kursplaner och utbildningsplaner (LU, 2011, punkt 2.2) bör även nyckelkompetensen för livslångt lärande, ’digital kompetens’ (EU, 2006), beaktas.
- *Utformning av strategier för digitala resurser*
Den virtuella lärandemiljön betonas i handlingsplanen för kvalitetsarbetet som ett viktigt strategiskt område att vidareutveckla med hjälp av digitala verktyg, multimedia och rörlig bild (LU, 2011, punkt 4.2). Det är viktigt att arbeta för en gemensam syn på hur digitala resurser kan användas i alla utbildningsformer inkluderande de juridiska aspekterna.
- *Inventering och utveckling av goda exempel*
Att det finns många goda exempel att hämta inspiration från på universitetets fakulteter vittnar bl.a. deltagarna i workshopen om. En bra början kunde därför vara att inventera det som redan görs, samla erfarenheter och goda exempel, och utifrån dessa i ett gemensamt forum få möjlighet att utbyta idéer och utveckla aktiviteter.

Utöver att vara ett stöd för den enskilde läraren kunde dessa satsningar även stimulera till utveckling och nyskapande och lägga grunden till en önskvärd - och nödvändig - samsyn kring en gemensam e-lärandestrategi i syfte att stödja studenters lärande och utveckling.

REFERENSER

- Ala-Mutka K., Redecker C., Punie Y., Ferrari, A., Cachia, R., & Centeno C. (2010). *The Future of Learning: European teachers' visions*. Report on a foresight consultation at the 2010 eTwinning Conference, Seville, 5-7 February 2010. European Commission Joint Research Centre, Institute for Prospective Technological Studies. http://ftp.jrc.es/EURdoc/JRC59775_TN.pdf (2011-11-13).
- Creelman, A. & Forsberg, Å. (2010). Open Educational resources – a resource for learning. *Sciecominfo*, 6(3).
- EU (2006). *Nyckelkompetenser för livslångt lärande – en europeisk referensram (Bilaga)*. Europaparlamentets och rådets rekommendation av den 18 december 2006 om nyckelkompetenser för livslångt lärande. Europeiska gemenskapen 2006/962/EG. http://eur-lex.europa.eu/LexUriServ/site/sv/oj/2006/l_394/l_39420061230sv00100018.pdf (2011-11-11).

Lunds universitets pedagogiska utvecklingskonferens 2011

- Högskoleverket (2008). *E-learning quality: Aspects and criteria*. Rapport 2008:11R. Solna: Högskoleverket.
- Högskoleverket (2011). *Kartläggning av distansverksamhet vid universitet och högskolor*. Återrapportering av ett regeringsuppdrag. Rapport 2011:2 R. Stockholm: Högskoleverket.
- Johnson L., Smith R., Willis H., Levine A., & Haywood, K. (2011). *The Horizon Report*. Austin, Texas: The New Media Consortium.
- Lindgren, S. (2011). *Slutrapport EQII – Universitetsgemensam utveckling av utbildningen vid Lunds universitet*. Lunds universitet.
- Lunds universitet (2007). *Strategisk Plan Lunds universitet 2007-2011*. Lunds universitet.
- Lunds universitet (2011). *Lunds universitets handlingsplan för kvalitetsarbetet i utbildningen 2011 - 2012*. Lunds universitet.
- Moore, J.C. (2005). *The Sloan Consortium quality framework and the five pillars*. <http://sloanconsortium.org/publications/books/qualityframework.pdf> (2011-11-13).
- Ossiannilsson, E. & Creelman, A. (in press). OER, Resources for learning - experiences from an OER project in Sweden. *European Journal of Open and Distance Learning*, Special Issue on Creativity and OER (Manuskript accepterat för publikation).
- Ossiannilsson, E. & Landgren, L. (2011). *Benchmarking av e-lärande vid Lunds universitet - projekterfarenheter och kritiska framgångsområden för kvalitetsarbete*. Lund: Lunds universitet, Media Tryck.
- Säljö, R. (2000). *Lärande i praktiken. Ett sociokulturellt perspektiv*. Stockholm: Prisma.

Spår
Utveckla(s) som lärare

Rundabordssamtal

Hur mycket skall vi styra frågorna i kursutvärderingar?

Del 1

Lärares upplevelser av kursvärderingar

Marie Bergström^a och Torgny Roxå^b

^a *Institutionen för psykologi*, ^b *Genombrottet, LTH*

Kursvärderingar är numera obligatoriska och genomförs i stort sett på alla kurser inom Lunds universitet (Thor and Ahrberg 2010). Effekter av kursvärderingar har beforskats länge (Marsh 2007). Oftast har fokus legat på om man kan lita på studenternas omdömen, om de använda formulären är bra eller huruvida resultat av kursvärderingar leder till förändringar eller inte. Betydligt mindre har skrivits om lärares upplevelse av att bli utvärderade, för även om det inte primärt är läraren som utvärderas utan kursen, så är ofta den individuella lärarens ansvar för kursen så stort att det i praktiken är han eller hon som utvärderas (Arthur 2009).

I den studie som rapporteras här är det lärarens upplevelse av att bli utvärderad som står i fokus, särskilt lärarens känslomässiga reaktioner på att få tillbaka resultatet av kursvärderingar. 14 lärare på LTH har individuellt i intervjuer uppmanats att reflektera över hur det känns att få tillbaka kursvärderingar, hur de upplevt det organisatoriska stödet för att bearbeta upplevelser av kritik, och hur de ser på kursvärderingar.

Resultatet är att de intervjuade uppskattar kursvärderingar, ser dem som nödvändigt. I stor utsträckning används kursvärderingar för att kontrollera att kursen fungerar som den ska. Normen är att använda kursvärderingar och denna norm ifrågasätts inte. Diskursen tycks vara att undervisningen ska fungera problemfritt. Syftet med undervisningen är att producera nya teknologer och läraren arbetar hårt för att upprätthålla standarden på sina kurser så att rekryteringen till den härskande praktiken kan säkras. Av intervjuerna framkommer att det är studenternas kommentarer, de s.k. fritextsvaren, som är det viktiga. Här får läraren bekräftelse och kan konstruera sin identitet som lärare. Fritextsvaren tycks också vara ett sätt att nå studenterna. Genom berättelser om lärare som har misslyckats med sina kurser skapas en motbild mot vilken de intervjuade lärarna kan konstruera en bild av sig själv som lyckade lärare. Bilden av den lyckade läraren får sin motpol i den som står med skammen och inte har lyckats.

Det framgår även att det organisatoriska stödet är obefintligt och att den psykosociala arbetsmiljön brister då den professionella identiteten som lärare skall formas och stabiliseras.

REFERENSER

- Arthur, L. (2009) From Performativity to Professionalism: Lecturers' responses to student feedback. *Teaching in Higher Education* 14(4): 441-454
- Marsh, H.W. (2007) *Students' Evaluations of University Teaching Dimensionality, Reliability, Validity, Potential Biases and Usefulness. The Scholarship of Teaching and Learning in Higher Education: An Evidence-Based Perspective*. R.P. Perry and J.C. Smart. Springer: 319-283
- Thor, A-S. and Ahrberg, J. (2010) *Granskning av universitetes arbete med kursvärderingar*. Lund, Lunds universitet/Internrevisione

Del 2

Att arbeta med obligatoriska frågor i kursvärdering och kursutvärdering

Jonas Borell^a, Malin Irhammar^b och Lotty Larson^b

^a Lunds Tekniska Högskola, ^b Lednings- och kompetensutveckling/CED

En kurs kan betraktas som en pedagogisk process avsedd att hjälpa de deltagande studenterna att utveckla den kunskap och förståelse, färdighet och förmåga samt den värderingsförmåga och det förhållningssätt som kursen avser. I linje med detta ska kvalitetsarbetet inom Lunds universitets utbildningsverksamhet fokusera studenternas lärande, där lärandemål, undervisning och andra läraaktiviteter samt examination utgör centrala aspekter av den pedagogiska processen.

Att lärare reflekterar kring och diskuterar hur den pedagogiska processen bidrar till studenters lärande är grunden för utveckling av kvalitet och effektivitet i utbildning. Därför ska arbetet med kursvärdering och kursutvärdering inom Lunds universitets utbildningsverksamhet stödja sådan reflektion och diskussion. Studenternas kursvärderingar och examinationsresultat utgör viktiga informationsunderlag. Detta slås också fast i Lunds universitets föreskrifter för arbete med kursvärdering och kursutvärdering, för utbildning på grundnivå, avancerad nivå och forskarnivå. Enligt föreskrifterna ligger ansvaret för genomförande av kursvärderingar och kursutvärderingar på områdesstyrelserna och kan delegeras till den nivå som beslutar om kursplaner.

För det konkreta arbetet har en handledning utarbetats där arbetsprocesser för kursvärdering, kursutvärdering men också kursanalys beskrivs. Med kursanalys avses här en fördjupad pedagogisk reflektion som bygger på upprepade kursutvärderingar av samma kurs eller av kurser som tillsammans utgör ett program eller ges inom ett huvudområde. För att möjliggöra jämförelser mellan kurser och över tid behövs en kontinuitet i de frågeområden man utgår från eller de specifika frågor som ställs till studenterna i kursvärderingar.

I vårt föreslagna rundabordssamtal vill vi diskutera hur man arbetar med eller kan arbeta med gemensamma obligatoriska kursvärderingsfrågor inom ett program, en institution eller ett område.

I vägledningen diskuteras kursvärderingsfrågor som bör ställas till studenterna och utvärderingsfrågor som kursutvärderingsprocessen syftar till att besvara. Huruvida vissa frågor ska vara obligatoriska eller ej beslutas av områdena eller institutioner. Även om vissa frågor blir obligatoriska kommer lärare att ha stor frihet att utforma och lägga till egna frågor.

Det vi vill diskutera i ett rundabordssamtal är när områden och institutioner bestämmer att vissa frågor ska vara obligatoriska i kursvärderingsenkäter – hur kan de då tänkas resonera i sina val? Av vilka skäl kan de vilja ha vissa obligatoriska frågor? Vilken information är de ute efter? Vem ska vara primär mottagare och användare av den information som de eventuella obligatoriska frågorna genererar? Lärarna? Institutionen? Området? Studenterna? Vilka konkreta frågor kan man tänka sig i sammanhanget? Hur påverkar och hur påverkas lärarnas relation till sin institution och sitt område av arbetet med obligatoriska frågor? Ser det kanske olika ut inom olika delar av LU:s organisation?

Universitetet behöver få detta område granskat och diskuterat och Utvecklingskonferensen skulle vara ett lämpligt forum.

fortsättning på nästa sida

Del 1 och del 2

Sammanfattning

Rundabordssamtalet Hur mycket skall vi styra frågorna i kursutvärderingar utgick från två abstracts, det första om Akademiska lärares upplevelser av kursvärderingar (Bergström, M & Roxå, T) och det andra om Att arbeta med obligatoriska frågor i kursvärderingar och kursutvärderingar (Borell, J, Irhammar, M & Larson, L).

I den inledande presentationen drogs slutsatsen att kursvärderingar riskerar att motverka pedagogisk utveckling. Risken uppstår när det finns en misstänksamhet om hur kursvärderingar kan användas i organisationen. Möjliga bidragande orsaker kan vara att läraridentiteten huvudsakligen skapas i interaktionen med studenterna och att det saknas ett kollegialt sammanhang där identiteten kan formas och där resultaten från tankar kring kursvärderingar kan bearbetas. Brister beträffande kollegialt sammanhang förstärker stressen kring kursvärderingar och kan i förlängningen leda till sjukskrivning och personliga misslyckanden. Detta gäller i synnerhet den negativa kritik som anonymt kan framföras mot lärare i kursvärderingar.

I den andra presentationen initierades en övergripande fråga om hur man arbetar med gemensamma obligatoriska kursvärderingsfrågor inom ett program, en institution eller ett område.

Underliggande frågor var:

- När områden och institutioner bestämmer att vissa frågor ska vara obligatoriska i kursvärderingsenkäter – hur kan de då tänkas resonera i sina val?
- Av vilka skäl kan de vilja ha vissa obligatoriska frågor?
- Vilken information är de ute efter?
- Vem ska vara primär mottagare och användare av den information som de eventuella obligatoriska frågorna genererar?
- Vilka konkreta frågor kan man tänka sig i sammanhanget?
- Hur påverkar och påverkas lärarnas relation till sin institution och sitt område av arbetet med obligatoriska frågor? Ser det olika ut inom olika delar av universitetet?

Här lyftes också sådana frågor som lärares intresse och behov av att utveckla sin kurs kontra behov av att följa och utveckla kvalitet, jämföra över tid och benchmarking samt hur bakomliggande pedagogiska principer ligger till grund för frågeområden och konkreta kursvärderingsfrågor.

I diskussionerna som följde framkom nödvändigheten av att inte bara ha fokus på vilka frågor som används utan att det är lika viktigt att ha tydliga syften med och processer för hur arbetet med kursvärderingar och kursutvärderingar bedrivs. Varför vill staten, lärosätet, området, institutionen, lärolaget, läraren, studenterna etc. genomföra kursvärderingar och kursutvärderingar? Det är viktigt att klargöra vilka olika syften man har och varför man gör kursvärderingar och kursutvärderingar. Vad ska undersökas och på vilket sätt? Många farhågor och mycket motstånd kommer ur fantasier och misstankar om vad kursvärderingar och kursutvärderingar kan tänkas användas till. Syftesformuleringar bör därför utgöra referenspunkt vid bedömningar och diskussioner om ändamålsenlighet, effektivitet och integritet. Detta är ett område som inte fått behövt utrymme i diskussioner om kursvärderingar och kursutvärderingar.

Under rundabordssamtalet blev också tydligt att det uppstår ett dilemma i utrymmet mellan studenternas krav/rätt till att vara anonyma och det ansvar som borde utkrävas av studenterna för hur kritiska synpunkter lämnas. Problemet ligger inte i huruvida man använder gemensamma/obligatoriska frågor eller inte, utan snarare i kombinationen av att man skapar möjlighet för studenter att utan ansvar skriva kränkande synpunkter i fritextsvar och avsaknaden av en organisatorisk och kollegial struktur. Sammantaget lämnar detta lärarna ensamma och utsatta med den kritik de kan ha utsatts för.

En fråga uppkom om hur studenterna tänker och vilken relation de har till sin lärare när de lämnar ifrån sig destruktiva kommentarer om och till lärare. Den relaterade frågan om hur lärarens relation till studenterna har varit, när man under genomförandet av en kurs inte tar reda på vad studenterna tycker eller inte har blivit så mycket "människa" i studenternas ögon att de avstår från kränkande kommentarer, väcktes också. I diskussioner kring sådana överväganden är det viktigt att inte klandra ena eller andra parten utan vara öppen för vilka olika funktioner kursvärderingar kan få i olika kontexter.

Exempel från Medicinska fakulteten visar på hur man där medvetet väljer vilken information från en kursvärdering och kursutvärdering som ska rapporteras uppåt och utåt och varför de både av framtida professionskrav och av etiska skäl inte låter personlig negativ kritik framföras "ansiktslöst" via fritextsvar.

I diskussionerna berördes också att kursvärderingar och kursutvärderingar handlar om just kurser, och att program- och examensperspektiven inte motsvaras av ett adderande av kursutvärderingar. Alltså bör kursvärderingar, eller motsvarande informationsinhämtning från studenterna, rymma frågor som berör annat än bara den enskilda kursen. Här kan man tänka sig att områden och institutioner har intresse av att ställa frågor som helt eller delvis berör utbildningsprogram eller examina. I sammanhanget kan LTHs tillägg till CEQ, i form av påståendet "Kursen känns angelägen för min utbildning", utgöra ett exempel. Det brukar tolkas som att det speglar hur väl programstudenter uppfattat att en viss kurs motsvarar deras uppfattning om vad programmet syftar till. Därmed blir påståendet en slags brygga mellan en uppfattning om en kurs och (studenternas uppfattning om) examensmål/utbildningens mål.

Ett annat område som fokuserades i samtalet var att värdet av ett system, arbete inom det och av insamlande och behandlande av data, förutsätter att organisationen (genom sina individer) har kompetens att efterfråga, insamla, tolka, förstå och använda relevant information. Kritiskt i detta sammanhang är högskolepedagogisk kunskap och kunskaper om utvecklingsprocesser. Frågan om hur studenterna ser på, förstår och använder lärandemålen togs upp. Även studenternas kunskaper och förståelse för såväl högskolepedagogik som kvalitetsarbetets processer och rutiner kan vara värda att uppmärksamma. Dessa frågor rör samtidigt universitetets ledningsstrukturer, både de formella och de informella.

Avslutningsvis kan sägas att båda presentationerna bidrog till att synliggöra att det i arbetet med kursvärderingar och kursutvärderingar inte räcker med att och fatta beslut om innehåll och form gällande frågor, utan att också bakomliggande syften och hela arbetsprocessen måste tydliggöras, hanteras och tas ansvar för.

Paper

Högskolepedagogiska publikationer vid Lunds universitet – tecken på en utveckling av det akademiska lärarskapet?

Lena Landgren^a och Åsa Lindberg-Sand^b

^a Biblioteksdirektionen, ^b Centre for Educational Development

Inom ramen för EQ11 genomfördes under HT 2010 och VT 2011 projektet *Sammanställningar av publikationer, andra media och rapporter från 2005 och framåt avseende högskolepedagogisk forskning och utveckling vid Lunds universitet*. Genom att använda den universitetsgemensamma publikationsdatabasen Lund University Publications (LUP) för att samla in material som innefattar såväl högskolepedagogisk forskning som pedagogiskt utvecklingsarbete inom Lunds universitet under 2005-2011, syftade projektet till att synliggöra motsvarande aktiviteter under den aktuella tiden. Ett ytterligare syfte var att få underlag till en diskussion hur dokumentation av högskolepedagogiskt utvecklingsarbete framöver ska registreras och spridas vid universitetet.

Alla prefekter ombads att be samtliga lärare på sina institutioner att registrera högskolepedagogisk forskning och utvecklingsarbete som de genomfört. Materialet skulle registreras i LUP och ges nyckelordet *SoTL (Scholarship of Teaching and Learning)*. Avsikten var att alla poster i ett senare skede enkelt skulle kunna sökas ut. Gensvaret från institutionerna varierade dock, framför allt när det gällde uppmaningen att registrera högskolepedagogiskt utvecklingsarbete. En del uppfattade t.ex. att detta material inte passar för registrering i LUP. Eftersom det innebär en arbetsinsats att registrera sina arbeten i LUP kan man anta att de lärare som inte uppfattade att de hade något att tjäna på en sådan registrering sannolikt i liten utsträckning har efterföljt uppmaningen. Däremot bör man kunna anta att lärare med uppdrag som pedagogisk utvecklare eller som siktar på att ingå i någon av fakulteternas pedagogiska akademier bör ha haft eget intresse av att registrera sitt material.

Det sammanlagda materialet bestod i slutet av mars 2011 av 482 poster. Majoriteten av arbetena rör konferensbidrag (abstracts eller papers) men även bokkapitel och rapporter har registrerats. I en andra fas av projektet analyserades det insamlade materialet utifrån frågeställningar rörande publikationsmönster, t.ex. fördelningen av arbeten mellan de olika fakulteterna och spridning mellan nationella och internationella bidrag, men också om samarbete/nätverk vad gäller publikationer inom och utom fakulteterna med anknytning till hur stödet för pedagogisk utveckling utformats.

Det framkommer bl.a. att publikationsmönster inom respektive disciplin följs även när det gäller arbeten inom det högskolepedagogiska området och att förekomsten av fakultetsknutna pedagogiska utvecklingsenheter tydligt avspeglas i det stora antalet registrerade skrifter från dessa fakulteter.

Som ett resultat av projektet lämnades en kravspecifikation till ansvariga för LUP, som innebär att det framöver blir möjligt att i en ruta i systemet markera om det aktuella arbetet är inom området *Teaching and learning, HE*. Härigenom kan den enskilde läraren, allt efter önskemål, vid ett utdrag inkludera alternativt exkludera just högskolepedagogiska arbeten. Denna möjlighet svarar delvis mot den kritik som framkom under projektet mot att registrera utvecklingsarbete inom det högskolepedagogiska området i LUP.

I vår presentation kommer vi att ge en kort introduktion till ovan nämnda projekt men framför allt delge de resultat som en fortsatt fördjupad analys av det insamlade materialet, som utförs under våren, kommer att ge vad gäller hur arbetena speglar den högskolepedagogiska verksamheten vid Lunds universitet, dess organisation och förutsättningar.

r

Rundabordssamtal

Pedagogisk akademi – varför finns pedagogiska akademierna, vad gör de och vad vill vi att de ska göra i framtiden?

Eva Nordmark^a och Christina Gummesson^a

^a *Institutionen för hälsa vård och samhälle, Medicinska fakultetens pedagogiska akademi*

BAKGRUND

Idag finns för närvarande fyra pedagogiska akademier på Lunds Universitet. LTH 2001, Naturvetenskapliga fakulteten 2004, Medicinska fakulteten 2008 och 2011 Samhällsvetenskapliga fakulteten.

Internationellt är *Scholarship of university teaching*, *Teaching Excellence*, *Teaching Expertise* diskuterat och nu mera etablerat (Kreber, 2002; Trigwell & Shale, 2004). Pedagogisk akademi syftar till att främja insatser så som pedagogisk utveckling som stödjer studenternas lärande och skapa nätverk av lärare som är intresserade av pedagogisk utveckling och pedagogisk forskning. I LUM belystes de pedagogiska akademiernas olika syfte, uppgifter och organisation (LUM nr 1, 2011)

SYFTE

Avsikten med rundabordssamtalet var att inbjuda studenter, lärare och medlemmar lärare till diskussion kring universitetsgemensamma pedagogiska akademi intressen. Diskussionen utgick från följande frågor:

- Varför finns pedagogiska akademierna?
- Vad gör de ?
- Vad vill vi att de ska göra i framtiden?

SAMMANFATTNING AV RUNDABORDS DISKUSSIONEN

Rundabordsdeltagarna diskuterade likheter, olikheter och möjligheter i relation till Lunds universitets olika pedagogiska akademier. Exempel på frågor var: Vad är en pedagogisk akademi? Varför finns de? Vilka förutsättningar har de? Vad kan och får de göra? Vem kan söka? Hur går ansöknings- och bedömningsförandet till? Vilka bedömningkriterier finns? Sker bedömningen externt eller internt? Vilka ekonomiska förutsättningar finns eller kan skapas? Vad tycker studenterna? Meritvärde? Universitetsövergripande titel?

Vi har valt att sammanfatta diskussionen med en illustration i form av ett ”ordmoln”. De ord som är mest framträdande var vanligast förekommande under själva diskussionen. Se figur nästa sida.

REFERENSER

Trigwell K, Shale S (2004). Student learning and the scholarship of university teaching. *Studies in Higher Education*. Vol 29 (4). p 523-536.

Kreber C (2002). Teaching Excellence, Teaching Expertise, and the Scholarship of Teaching. *Innovative Higher Education*, Vol. 27, No. 1, Fall 2002 (C° 2002)

Samhällsvetarna skapar Pedagogisk akademi, Lunds universitets magasin, LUM (2011) nr 1, sid 16.
Tillgänglig: http://www.lu.se/images/lum/LUM1_11/LUM1_11.pdf

Paper

Progression i rollen som PBL-tutor.

Viveka Lyberg-Åhlander^a, Margareta Lundskog^a och Kristina Hansson^a

^a *Institutionen för kliniska vetenskaper, Lund, Avdelningen för logopedi, foniatri och audiologi*

Det är viktigt med stöd och vidareutbildning till PBL-tutorer för att de ska kunna utvecklas och känna sig trygga i rollen som tutor och för att anpassa sig till studenternas utvecklingsnivå. Som ett led i utvecklingen av en modell för detta har vi intervjuat tutorer vid audiologi- och logopedprogrammen om hur de ser på sin roll, vilket stöd de får och vilket stöd de önskar. PBL-tutors roll är viktig för studenternas inläring. En kompetent tutor som är trygg i sin roll kan bidra väsentligt till hur PBL-gruppen fungerar, och därmed till studenternas inläring (Dolmans & Wolfhagen, 2005).

Studenter anger också ofta i utvärderingar att tutors sätt att agera är av stor betydelse. Tutors uppgift är inte att bidra med innehåll, utan att övervaka och, om det behövs, styra processen i gruppen och stötta och uppmuntra studenterna i deras lärandeprocess. Tutorn ska också hjälpa studenterna att bli medvetna om sitt eget lärande. Tutors roll ligger således på ett metaplan och hur tutorn agerar har visat sig ha betydelse för hur produktiv och effektiv PBL-gruppen är (Dolmans & Wolfhagen, 2005). Det är alltså viktigt att tutorer fortlöpande utbildas och reflekterar över hur de bäst ska agera och hur de kan anpassa sitt sätt att agera utifrån hur gruppen fungerar och utifrån vilken erfarenhet studenterna har av PBL.

Materialet för studien består av djupintervjuer med fem PBL-tutorer. Samtalen fokuserade på hur de ser på sin roll som tutorer och vilket stöd de skulle önska, framför allt inom ramen för gruppen PBL-tutorer i den egna verksamheten. Intervjuerna utfördes av en person utanför den aktuella gruppen av PBL-tutorer under våren 2009. Samtalen spelades in och nedtecknades. Analysen kommer att fokusera på att skönja mönster för tutorernas verksamhet på olika nivåer i studentgruppens utveckling.

Utifrån analysen av tutorernas svar och från en enkät riktad till studenterna vid utbildningarna (Lyberg Åhlander & Hansson, 2011) vill vi identifiera vilka insatser som kan behövas och formulera ett strukturerat program för PBL tutorer med kontinuerlig vidareutbildning och stöd, vilket kan genomföras inom ramen för den löpande verksamheten.

REFERENSER

- Dolmans, D. & Wolfhagen, I. (2005). Complex interactions between tutorperformance, tutorial group productivity and the effectiveness of PBL units as perceived by students. *Advances in Health Sciences Education*, 10, 253–261.
- Lyberg Åhlander, V. & Hansson, K. (2011). Learning with PBL – frustrating or fun? The Student's Voice on Progression in Generics and Learning through Problem Based Learning (PBL) in Relation to the Tutor's Interventions. Rapport, Högskolepedagogiskt project.

Paper

Researching the change in the Scholarship of Teaching and Learning through portfolios and conference contributions: An institutional reflection

Maria Larsson ^a, Thomas Olsson ^b och Elsie Anderberg ^c

^a CED, Lunds universitet, ^b Genombrottet LTH, Lunds universitet, ^c Högskolan i Jönköping

This proposal is about research on the development of scholarly teaching. The aim of the study is to systematically analyse how teachers make student learning visible in written texts, a key element in the process of teachers' scholarly development. The context is a reward system developed at the Faculty of Engineering at Lund University, which has been in place since 2001, together with a biannual Campus conference at the same institution. These are two examples of activities intended to contribute to the transformative process of teachers becoming more scholarly.

We have investigated teaching portfolios and short conference papers from the years 2003 and 2009/10. Aspects of quality in the teaching portfolios were assessed using categories especially important for a scholarly teacher to reflect upon:

- What is being taught?
- How is it taught?
- How is the pedagogical action related to student learning?
- The effects of pedagogic actions on student learning
- Is there a link (consistency) between teaching and learning theories and the teaching practice, and how developed is this link?

We used a hermeneutic, interpretative approach when judging the portfolios and the conference papers, as well as a set of quality criteria to establish trustworthiness in the assessment process, advocated by Alvesson (2008). Regarding the quality criteria we have used a scheme for coding and assessing the level of reflection in written work inspired by Kember et al. (2008).

Differences are noted in the shift from predominately descriptive accounts in 2003 to problematizing/reflecting accounts in 2009/10 regarding the categories "What" and "How". Generally there are only short accounts for a teaching philosophy in the 2003 portfolios. Moreover, there are differences noted in the way teaching philosophy and the described practice is linked. A majority of the portfolios in 2003 does not show a link between the teaching philosophy and the teaching practice at all, whereas this link can be observed in the total number of the 2009/10 portfolios. Many of the 2009/10 portfolio authors use teaching and learning theory to develop their practice.

Regarding the effects of a pedagogical action, we note that more investigations concerning students' learning are carried out and reported in the 2009/10 portfolios. For example, accounts of a change in the teaching and learning activities are discussed in relation to the learning results. All portfolios from 2003 lack this topic.

A clear development is noticed regarding the use of educational theory in the conference papers, as well as how papers focusing on teaching methods are motivated by student learning. Together these changes show an increased engagement and capability to reflect on student learning in their teaching practice. Student learning has become more visible and the way it is communicated is more integrated and structured.

The scheme for coding and assessing the written work will be presented and questions to be discussed during the session include:

- Which factors may have contributed to the observed change/development?
- What is the relation between good quality in the teaching portfolio and good teaching practice?

REFERENCES

- Alvesson, M. & Sköldbberg, K., 2009. *Reflexive methodology: New vistas for qualitative research*, Sec. Ed., SAGE Publication
- Kember, D., McKay, J., Sinclair, K. & Wong, F.K.Y., 2008. A four-category scheme for coding and assessing the level of reflection in written work, *Assessment & Evaluation in Higher Education*, 33(4)

Spår
Samverka och lära

Paper

Ska vi lyssna på oraklet? – Att använda Delphimetoden inom pedagogisk forskning och utveckling.

Jonas Wihlborg

Institutionen för hälsa, vård och samhälle

Vid Lunds Universitet pågår en omfattande utbildningsverksamhet. Målet med flertalet utbildningsprogram och kurser är att ge studenterna en generell examen samt i vissa fall även en yrkesexamen. Ett vanligt incitament för den studerande att genomföra en utbildning på universitetet är att bli attraktiv på arbetsmarknaden. I samhället återfinns krav på de färdigutbildade studenternas anställningsbarhet och användbarhet inom sitt område. I arbetet med Bologna-processens genomförande låg fokus på de lärandemål som de studerande skall uppnå och ett omfattande arbete genomfördes med att förändra och förnya utbildnings- och kursplaner, där den pedagogiska grunden för undervisningen förändrades i enlighet Högskoleverkets instruktioner. Delar av detta arbete genomfördes av lärarkåren själva, utan medverkan från avnämare eller andra samhällsföreträdare. Detta försatte oss i en situation där vi genomfört en genomgripande och välgrundad förändring av utbildningar och kurser, ofta utan att förankra dessa hos företrädare för de områden där de färdiga studenterna skall arbeta och verka. Inom vissa områden, som genomgår en snabb utveckling, har vi traditionellt haft svårt att följa med samtiden. Aktiv medverkan av externa företrädare i utvecklings- och planeringsarbete är ovanligt och i vissa fall har vi endast kursutvärderingar, alumni och enskilda utsagor att bygga vår utbildningsplanering på. Detta visar sammantaget på ett stort behov av reflektion inom området. Med utgångspunkt i Högskoleverkets tankar att universiteten har tre huvuduppgifter, forskning, utbildning och samverkan (Högskoleverket, 2011), där framförallt samverkan med företag och myndigheter betonas, finns det skäl för att närma sig samhället från universitets sida.

En möjlig lösning på detta problem kan vara att definiera vilka kompetenskrav som ställs inom ett yrkesområde för att utforma utbildningsprogram och kurser att anpassas till en föränderlig verklighet. En metod som passar väl för ändamålet är Delphimetoden (RAND 1969). Metoden har sedan 1950-talet använts inom ett stort antal forskningsområden. En Delphistudie kan betraktas som en kartläggning av expertsyn på området inför vidare studier varför den lämpar sig speciellt för utvärdering av områden där svårigheter att uppnå ett gemensamt synsätt finns. Metoden syftar främst till att uppnå konsensus inom ett område där konsensus saknas (De Meyrick, 2003. Keeney, Hasson, McKenna, 2001). På senare tid är den frekvent använd för forskning bl.a. inom områden som socialt arbete, pedagogik, organisation samt hälso- och sjukvård (Barton, Armstrong, Preheim, Gelmon, Andrus, 2009. Bäck-Pettersson, Hermansson, Sernert, Björkelund, 2008. Hassan, Barnett, 2002.) Användandet av en Delphimetoden ger en unik möjlighet för en grupp av experter att kommunicera sina kunskaper och erfarenheter kring en komplex frågeställning (Hsu, Sandford, 2007. Kennedy, 2004. McKenna, 1994). Genom att deltagarna är anonyma för varandra minskar eventuell påverkan till följd av personens status, ställning eller personlighet (Keeney, Hasson, McKenna, 2006). Det finns ett antal exempel på modifieringar av metoden som har gjort metoden applicerbar i varierande sammanhang. Ett flertal utvärderingar av metodens validitet samt studier som diskuterar metodologiska problem har genomförts (Hsu, Sandford, 2007. Keeney, Hasson, McKenna 2006. Mullen, 2003. Powell, 2003. Williams, Webb, 1994) vilket talar för metodens relevans inom dessa områden. Primära

erfarenheter av användandet av metoden inom medicinsk pedagogisk forskning gör gällande att metoden uppvisar möjligheter till användning inom fler områden.

EXEMPEL PÅ ANVÄNDANDET AV DELPHIMETODEN

Vid presentationen exemplifierades användandet via ett pågående pedagogiskt forskningsprojekt inom ramen för ett-årigt utbildningsprogram på avancerad nivå där områdena kompetens och pedagogik belysts med Delphimetoden. Specialistsjuksköterskeprogrammet med inriktning ambulanssjukvård (LU, 2011) ges vid medicinska fakulteten och omfattar studier där de studerande erhåller, utöver sin yrkesexamen, även medicine magisterexamen (Master one-year) vid fullgjorda kursfodringar. Då programmet är ett av de senast tillkomna specialistsjuksköterskeprogrammen och specialområdet, ambulanssjukvård, är relativt nytt har ett omfattande arbete genomförts för att utveckla programmet kopplat till den kliniska kompetens som krävs inom ambulanssjukvården.

Högskoleförordningen ger endast kortfattade och generella rekommendationer för innehåll avseende programmets yrkesexamina (Högskoleverket, 1993). Medicinska fakultetens strategiska plan för utbildning på avancerad nivå anger att all utbildning skall stimulera studenter till att utveckla sin förmåga till samverkan med kliniken och förbereda den studerande för ett livslångt lärande i en föränderlig värld (Medicinska fakultetens framtid – Strategisk plan 2007-2011, Lunds universitet, 2006). I ljuset av detta pågår därför ett intensivt arbete med att definiera ambulansjuksköterskans kompetensområde utifrån ett utbildningsperspektiv.

Parallellt pågår en nationell diskussion mellan ledningsansvariga, utbildningsinstitutionerna, fackförbund och riksföreningar för att definiera vilken kompetens som är önskvärd för den yrkesverksamma specialistsjuksköterskan. Kopplingen mellan klinisk kompetens och utbildningsprogrammets pedagogik är ofta i fokus i denna diskussion och olika förslag till pedagogisk utveckling med studentens lärande i centrum diskuteras.

Svensk sjuksköterskeförening (SSF) anger sex olika huvudområden för utbildning på avancerad nivå (Svensk sjuksköterskeförening, 2010) som de anser bör ligga till grund för såväl innehåll som pedagogik inom specialistsjuksköterskeprogrammen. Nätverket för utbildare av ambulansjuksköterskor anser att dessa områden bör beaktas vid utbildningsplanering. Högskoleverkets senaste utredning inom området (Högskoleverket, 2010) ger inga riktlinjer på detaljnivå rörande utbildningsprogrammen varför dessa ges stor frihet att utformas lokalt. Socialstyrelsens tidigare publicerade yrkesbeskrivning är idag inaktuell och inga planer finns på publicering av förnyade riktlinjer. Den nationella forskningen i ämnet är begränsad (Suserud, 2005. Suserud, Dahlberg & Dahlberg, 2003) och är idag delvis inaktuell när kraven förändrats på den yrkesverksamma specialistsjuksköterskan.

Behovet av en samsyn inom området är stort. Den snabba utvecklingen inom ambulanssjukvården kombinerat med ett relativt nytt utbildningsprogram har medfört att universitetet fått en viktig roll i utvecklandet av de blivande specialistsjuksköterskornas kompetens. Den pedagogiska processen i utbildningen är i behov av revidering för att möta de förändrade kraven från den kliniska verksamheten. Syftet med studien är att beskriva en erfarenhetsförankrad bild av den nödvändiga kliniska kompetensen för ambulansjuksköterskor och därigenom öka möjligheten att ta fram ett kondenserat underlag för förbättring av specialistsjuksköterskeutbildningens pedagogiska process. De specifika frågeställningar som användes var: Vad anser verksamma ambulansjuksköterskor, avnämare och andra experter att ambulansjuksköterskan behöver klara av i sin kliniska verksamhet om några år? Samt: Vad anser verksamma ambulansjuksköterskor, avnämare och andra experter om hur utbildningen bör utformas för att uppnå detta?

Ett strategiskt urval av informanter gjordes där en bredd av expertkunskap och erfarenheter efterfrågades. Informanterna var främst yrkesverksamma inom ambulanssjukvården nationellt med undantag för enstaka informanter som representerar annan specifik expertis. Antalet informanter som inkluderades i studien var cirka 40. Till följd av flera faktorer såsom; stor arbetsbelastning på informanterna, organisatoriska förändringar eller andra okända faktorer (Powell, 2003) beräknas ett bortfall av informanter på 0-5. Diskussion förs kring det antal informanter som är optimalt för en Delphistudie (Hsu & Sandford, 2007. Keeney, Hasson & McKenna, 2005) kopplat till resultatvärderingen. Datasamling genomförs med hjälp av elektroniska enkäter. Studiens genomförbarhet ökar markant när logistik kring intervjutillfällen underlättas genom att fysiska möten ej är obligata för studiens genomförande. Konfidentialitet för den enskilde informanten kan erhållas då endast ansvarig för studien har tillgång till informanternas kontaktuppgifter samt studiens material.

Inför studiens första steg definieras problemområdet samt tematisering utifrån innehåll görs. Informanterna informeras initialt om studiens design samt frågeställning. Därefter uppmanas informanterna att skriftligen ge förslag kring de fastställda temana. Enkäten består huvudsakligen av öppna frågor där den enskilde informanten ges möjlighet att detaljerat beskriva sina synpunkter på området utifrån egna expertkunskaper samt erfarenheter. Informanternas svar analyseras med kvalitativ analys (Burnard, 1991) och sammanställs i form av tematiserade listor av innehåll utan inbördes gradering. I steg 2 utformas ännu en enkät där informanterna får ta del av en sammanställning av samtliga informanternas förslag till de utbildnings- och kompetensområden. I enkäten graderar informanterna de olika delarnas individuella betydelse enligt en fyrgradig skala. En statistisk analys av enkätsvaret genomförs och redovisas med central- och spridningsmått. De variabler som graderats högt av majoriteten av informanterna kommer att användas som underlag för enkät i steg 3. I steg 3 tar informanterna del av analysen från steg 2 varefter ännu en enkät besvaras. Nu tar informanterna åter ställning till variablernas relevans i förhållande till det övergripande syftet. I enkäten används en fyrgradig skala för att gradera de enskilda delarna varefter en statistisk analys genomförs.

Resultat av enkätsvaren redovisas i form av central- och spridningsmått utifrån informanternas gradering. Resultatet skall sedan tolkas utifrån graden av samstämmighet mellan informanterna. Vid hög samstämmighet hos informanterna kring de individuella delarnas relevans i förhållande till studiens syfte kan man hävda att konsensus uppnås. Exakt vilken grad av samstämmighet som anses vara konsensusskapande är ännu ej fastställt. De variabler som identifierats med hög relevans i förhållande till studiens syfte samt med en hög grad av konsensus av informanterna kommer att redovisas som studiens huvudresultat.

Målet med studien är att kunna bidra till att definiera kompetensområdet för ambulanssjuksköterskan, med fokus på pedagogik och utbildningsplanering. Sekundärt är det troligt att det sker en viss påverkan på expertgruppens medlemmar och därigenom det kollektiva nationella kunskapsområdet. Återkoppling planeras via vetenskaplig publikation samt konferensdeltagande vid nationella ämneskonferenser

SAMMANFATTNING

Delphimetodens styrka ligger i förmågan att undvika personligt tyckande och påverkan av oegentlig åsiktsbildning till följd av ålder, kön, erfarenhet, ställning, auktoritet, prestige, osv. Metoden syftar till att snabbt uppnå konsensus inom ett komplext område, och som bieffekt utvecklas expertgruppen avseende förståelse inom det undersökta området. Metoden kan

dessutom användas till att förutspå framtida utveckling och får anses vara en väldigt flexibel metod som vida utkonkurrerar en enkel enkätundersökning. Utmaningen vid användandet av metoden inom pedagogisk forskning är framförallt tolkning av resultatet samt implikation inom ordinarie pedagogiska verksamhet. Det finns en möjlighet att lyssna på oraklet när det gäller utbildningsplanering, gärna med representanter från samhället utanför universitetets väggar och givetvis bör vi göra detta.

REFERENSER

- De Meyrick, J. (2003). The Delphi method and health research. *Health education*, 103, No 1.
- Keeney, S., Hasson, F., McKenna H. (2001). A critical review of the Delphi technique as a research methodology for nursing. *International journal of nursing studies*, 38.
- Barton, A., Armstrong, G., Preheim, G., Gelmon, S., Andrus, L. (2009). A national Delphi to determine developmental progression of quality and safety competences in nursing education. *Nursing outlook*, 57.
- Burnard, P., 1991. A method of analysing interview transcripts in qualitative research. *Nurse Education Today* 11 (6), 461–466.
- Bäck-Pettersson, S., Hermansson, E., Sernert, N., Björkelund, C. (2008). Research priorities in nursing - a Delphi study among Swedish nurses. *Journal of clinical nursing*, 17.
- Hassan, T., Barnett, D. (2002). Delphi type methodology to develop consensus on the future design of EMS systems in the United Kingdom. . *Emergency Medical Journal*, 19.
- Hsu, C-C., Sandford, B. (2007). The Delphi technique: Making sense of consensus. *Practical assesment, Research and Evaluation*, 12.
- Högskoleverket. (2011). *Högskoleverket*. Hämtad 110601: www.hsv.se
- Högskoleverket. (2010). *Utbildning på avancerad nivå*. Tillgänglig: www.hsv.se
- Kennedy, H.P. (2004). Enhancing Delphi research: methods and results. *Journal of advanced nursing*, 45(5).
- McKenna, H. (1994). The Delphi technique: a worthwhile research approach for nursing? *Journal of advanced nursing*, 19.
- Medicinska fakultetsstyrelsen. (2010). Utbildningsplan, Specialistsjuksköterskeprogram inriktning ambulanssjukvård. (Elektronisk) Hämtad 100606: http://portal.omv.lu.se/Portal/avancerad_niva/spec/ambulans/start_201001/uk_planer
- Keeney, S., Hasson, F., McKenna H. (2006). Consulting the oracle: ten lessons from using the Delphi technique in nursing research. *Journal of advanced nursing*, 53(2).
- Lunds Universitet. (2011) *Utbildningsplan, VASPS/AMBU Specialistsjuksköterskeprogram inriktning ambulanssjukvård*. Hämtad 110601: <http://portal.omv.lu.se>
- Mullen, P. (2003). Delphi: myths and reality. *Journal of health organization and management*, 17, No 1.
- Powell, C. (2003). The Delphi technique: myth and realities. *Journal of advanced nursing*, 41(4).
- RAND (1969). *The Delphi method*. The RAND corporation
- Suserud, B-O. (2005). A new profession in the pre-hospital care field--the ambulance nurse. *Critical care nursing*, 10, pp 269-271.
- Suserud, B-O. Dahlberg, B. Dahlberg, K. (2003). Initial assessment in ambulance nursing. Part one. *Emergency nurse*, 10, pp 13-17.
- Svensk Sjuksköterskeförening. (2010). *Svensk sjuksköterskeförenings strategi för utbildningsfrågor*. (Elektronisk) Tillgänglig: www.swenurse.se.
- Williams, P., Webb, C. (1994). The Delphi technique: a methodological discussion. *Journal of advanced nursing*, 19.

Paper

Exkursioner som pedagogisk metod i samhällsvetenskaper

Lena Eskilsson^a och Jan Henrik Nilsson^a

^a *Institutionen för Service Management*

INLEDNING

Exkursioner har av tradition varit en del av undervisning i naturvetenskapliga ämnen som biologi och naturgeografi. Via kulturgeografin har exkursioner blivit en del av den samhällsvetenskapliga och humanistiska metodarsenalen, även om det (förmodligen) främst är geografer som använder exkursioner inom de samhällsvetenskapliga ämnena. Geografiämnet handlar om samspelet mellan människa och det omgivande landskapet, ett natur- eller kulturlandskap. Att exkurera innebär att man tar sig ut i landskapet för att betrakta ett studieobjekt i dess verkliga miljö. Syftet med en exkursion är att exkursionsdeltagarna (studenterna) ska lära sig att betrakta landskapet och dess processer samt översätta ämnesteorier till praktik och analys. Det är därmed inte samma sak som en utflykt, resa eller ett studiebesök och vi anser att det är viktigt att i alla exkursionsammanslagningar tydligt använda begreppet exkursion.

Exkursioner förknippas inom geografiämnet traditionellt sett allmänt med studier av naturlandskap eller rurala landskap; Landskapsgeografer kan studera ägostrukturer eller lämningar av tidigare odlingslandskap, skifteslandskapet i södra Skåne utgör t.ex. ett klassiskt exkursionsmål för denna typ av studier. I ett stadslandskap kan studierna i stället handla om hur politisk eller ekonomisk utveckling förändrar en stads utseende och struktur. Den stadsgeografiska exkursionen har utvecklats från den rurala i samband med att kulturgeografer under främst 1960-talet även kom att intressera sig för urban utveckling. Enligt altmeisteren på området Lennart Améen (1988) förefaller stadsvandringar, tematiska stadsexkursioner i ordnade former, således vara en relativt sen företeelse. Under en exkursion får deltagarna tillfälle att betrakta och bli varse olika yttre tecken på förändring. De teoretiska begrepp som inhämtats genom föreläsningar och litteratur kan konkretiseras genom studier av stadslandskapet. Gentrifiering är t.ex. ett viktigt begrepp inom urbangeografin som innebär att ett område genomgår en social och ekonomisk uppgradering, medelklassen flyttar in i gamla arbetarområden. Under en exkursion studeras i detta fall gentrifieringens rumsliga avtryck, såsom förändringar av bostäder, service, butiksutbud, gatumiljö m.m. Genom exkursioner kopplas på detta sätt samhällsteori till konkret samhällsförändring på ett sätt som främjar lärande (se även Mossa, 1995; Munday, 2008).

Författarna har båda sin bakgrund i ämnet kulturgeografi och ekonomisk geografi, inom vilket vi också disputerat. Sedan knappt tio år tillbaka verkar vi dock vid en jämförelsevis ny institution inom Lunds universitet, Service Management. Vi har sett det som en utmaning att överföra, anpassa och tillämpa geografiämnets starka tradition av exkursioner till huvudområdet service management. Utmaningen omfattar både studenterna och deras inställning och lärande, och kollegorna från vitt skilda discipliner såsom företagsekonomi, juridik och sociologi. När det gäller de sistnämnda hamnar man ofta i en orddispyt om exkursioner versus t. ex. resor eller utflykter.

Vår avsikt med detta paper är att visa hur vi konkret arbetat med exkursioner inom institutionens kandidatprogram i Service Management som en metod för att främja studenters lärande. Våra exempel på användning av exkursioner i undervisningen hämtas från kurser på olika nivåer. En

utgångspunkt har varit att skapa progression i serier av exkursionsmoment för samma studentgrupper. Lena Eskilsson är kursansvarig för andra årets inriktningskurs inom tourism management¹ som omfattar 15 hp. Jan Henrik Nilsson är terminen därefter kursansvarig för tredje årets inriktningskurs inom tourism management som också omfattar 15 hp och bygger vidare på andra årets kurs.

PEDAGOGISKA EXEMPEL

Andra årets turisminriktningskurs benämnd *Turism och platsutveckling*, har som syfte att studenten ska utveckla en kunskap och självständighet i analys och strategiskt arbete i olika typer av platsrelaterade utvecklingsprojekt med särskild tonvikt på sådana kopplade till turism-näringsen. Lärandemålen omfattar att studenten ska visa kunskap och förståelse för olika stadsmiljöers ursprung och förutsättningar, kunna kritiskt analysera platsstrategier samt förstå hur platser verkar i en samhällelig kontext, kunna ställa platsrelaterade infallsvinklar och särintressen mot varandra samt diskutera möjliga problemlösningar på platskonflikter, samt, visa prov på konstruktivt och kritiskt tänkande i frågor som rör platsers attraktivitet. Pedagogiken är uppbyggd kring exkursionsmoment som föregås av föreläsningar och examineras genom seminarium, skriftligt prov samt ett avslutande uppsatsarbete.

Efter några inledande föreläsningar om materiella och immateriella platsaspekter (bl. a. arkitektur, stadsbyggnadshistoria, attraktivitet och platskonflikter) inleds exkursionsmomenten med en obligatorisk gemensam läraryttad fyratimmars stadsvandring i Helsingborg. Lärarna har lagt upp rutten och agerar som föreläsare i fält. Studenterna får varsitt exkursionshäfte med karta, foton och anteckningssidor. Exkursionen ska fungera som en ögonöppnare för studenterna och tydligt koppla samhällsteori från kurslitteraturen till konkret samhällsförändring på ett sätt som främjar lärande. Även om exkursionen är läraryttad förväntas studenten delta aktivt genom dialog och diskussioner. Att exkursionen genomförs till fots är ett viktigt element här, eftersom det dels innebär ett tempo som möjliggör maximalt med intryck, dels på ett helt annat sätt än exempelvis bussexkursioner uppmuntrar studenterna att vara aktiva deltagare. I nästa exkursionsmoment gör studenterna i grupper om tre egna platsobservationer som redovisas och examineras muntligt vid ett seminarium. Platserna väljs inte helt fritt utan bestäms av lärarna. Studenterna ska sedan utifrån sina valda platser dels analysera alla de platsaspekter som behandlats under kursen, dels reflektera över hur/om platsen framställs i turismmarknadsföringen. Litteraturen som exkursionsmomenten bygger på ingår sedan i ett större skriftligt prov och studenterna brukar klara dessa frågor bra och exemplifierar gärna från exkursionerna. Det sistnämnda stöds också av exempelvis Munday (2008) och Jonasson (2011) som analyserar exkursioners långsiktiga effekter på studenters lärande och som bland annat lyfter fram själva upplevelsens betydelse i läroprocessen.

Tredje årets turisminriktningskurs benämnd *Turism: Mobilitet och hållbarhet*, har som syfte att studenterna skall ha skaffat sig så djupgående kunskaper om produktionsförhållandena inom turismbranschen att de kan förstå vad som ligger bakom förändringsprocesser. Kursens namn

1 Inom kandidatprogrammet i Service Management väljer studenterna en av fyra inriktningar/specialiseringar, varav turism/tourism management är en. En 15 hp kurs per år utgörs sedan av inriktningskurser.

förklaras av att de två förändringsfaktorer som kan förväntas betyda mest för turismen i framtiden ligger inom områdena mobilitet och hållbarhet. Kursen fokuserar på tre huvudområden, nämligen omvärldsanalys, innovation och verksamhetsutveckling. De två första av dessa områden har teoretisk karaktär med undervisning bestående av föreläsningar, seminarier och en exkursion, de examineras genom ett skriftligt paper och ett hemprov. Det tredje området är mer praktiskt inriktat och redovisas i form av en affärsplan för en företagsidé eller annan typ av utvecklingsprojekt. Det har även en syntetiserande karaktär, studenterna tvingas tillämpa kunskaper från ett flertal kurser på kandidatprogrammet för att genomföra momentet framgångsrikt.

På denna kurs genomförs en exkursion till Köpenhamn. Syftet med denna är att studenterna genom att se exempel på intressanta verksamheter inom turismen och närliggande branscher skall förstå hur tjänsteinnovationer kan uppstå. Exkursionen började 2010 med en lärarledd del där Jan Henrik Nilsson i korta drag redogjorde för Köpenhamns utveckling och dess speciella förutsättningar inom turismen. Därefter besöks Statens Museum for Kunst, för att ge ett exempel på kulturens betydelse för turismen och visa på branschglidning mellan konst, turism, retail och catering. Därefter ger sig studenterna ut i staden för att studera andra typer av innovationer, främst inom konst, design och angränsande ”hippa” områden. Till sin hjälp har de en exkursionsguide med tillhörande karta. Den främsta anledningen till att studenterna går på egen hand i små grupper är att designade barer, butiker och gallerier är för små för att besöka i samlad trupp. Studenterna återsamlas inte under själva exkursionsdagen utan får stanna så länge de behagar (förutsatt att uppgiften genomförs). Påföljande dag diskuterar de sina upptäckter och reflektioner på ett seminarium. De förutsätts också använda exkursionen som inspiration inför arbetet med verksamhetsutveckling. Den här typen av exkursion kan sägas vara en utveckling av den klassiskt lärarledda stadsvandringen. Syftet är emellertid i grunden detsamma – att lära studenterna att iakttä sin omgivning på ett aktivt sätt och att lära dem att dra slutsatser av det de ser och att reflektera kring dess betydelse.

REFLEKTIONER

Vi ser två utmaningar med att arbeta med exkursioner som pedagogisk metod. Den första handlar om att på ett tydligt och lärandefokuserat sätt arbeta med progression i exkursionsmomenten och det andra handlar om att ”översätta” geografifämnets paradgrenar platsanalyser och exkursioner till ett annat ämne, tjänstvetenskap/service management.

Progressionen i våra exkursionsmoment handlar i första hand om att vi successivt flyttar fokus från läraren till studenten. I det första steget agerar studenterna i första hand som *observatörer* och läraren fungerar som en tydlig förmedlare. Genom exkursionsövning två kompletteras observationsrollen med en vidare *förståelse* genom att studenterna själva ska tolka och analysera platser. I tredje steget förväntas studenterna också ta ansvar för *planering* utifrån ramfaktorer på olika nivåer och själva *utförandet*. För att främja studenternas lärprocess läggs med andra ord mer och mer ansvar och fokus på studenterna (”growing theory-coaching”). Även om studenternas lärande främjas av delaktighet tror vi att det är bra att studenterna successivt tränas i att bli aktiva deltagare vid olika lärmoment. Läraren har en viktig roll, inte minst inledningsvis, som ”ögonöppnare”. Det är dock en svår balansgång för läraren; att både vilja vara förmedlaren/ögonöppnaren och lägga över delaktighet och ansvar på studenterna (se även Mossa, 1995).

Vi anser att exkursioner fyller en oerhört viktig roll i lärprocessen eftersom de aktiverar många olika sinnen hos studenterna; syn givetvis, men också hörsel, lukt och en ”platskänsla” (*sense of place*). Jonasson (2011:21) uttrycker det som att exkursioner utöver att introducera och presentera

platser även innefattar akustiska, semantiska, estetiska, historiska, politiska, symboliska och känslomässiga aspekter, liksom viktiga element av gruppdynamik.

De olika former av exkursioner som vi redogjort för här har trots olika progressionsnivåer och yttre olikheter är rad saker gemensamt. Förutom det som redan nämnts vill vi lyfta fram olika aspekter som studenterna ofta nämner i kursvärderingar och andra forum. För det första uppfattas exkursioner som relevanta eftersom de helt uppenbart berör den verklighet som studenterna skall börja jobba i så småningom. För det andra nämner studenter ofta att de teoretiska kunskaperna befästs när de får se och analysera hur ett fenomen tar sig uttryck ”in real life”. För det tredje är det slående hur många studenter som efteråt omtalar exkursionsmomenten som tydliga ögonöppnare för platser och ämnet/kursen.

Våra studenter tycker generellt också att exkursioner är roliga, intressanta och lite annorlunda inslag i undervisningen – men utmaningen för oss är att bli ännu bättre på att tydliggöra kopplingen till och nyttan av exkursioner i ett tjänstesammanhang. Hur blir exkursioner något annat än ett roligt sidospår för service management-studenter? Så som vi arbetat hittills har vi i första och andra steget (första kursen) i huvudsak fokuserat på mer traditionella geografiska aspekter av exkursioner, d v s föreläsningar i fält, grundläggande platsförståelse och kopplingen mellan teori och praktik. I det tredje steget har vi mer målinriktat försökt applicera den geografiska exkursionen till ett (turism)tjänstesammanhang genom att studenterna får besöka och analysera mer ”renodlade” servicearenor eller *servicescapes* såsom barer, butiker och gallerier. Detta skulle kunna utvecklas vidare genom att exempelvis integrera storytelling ännu mer eller komplettera exkursioner med olika rollspelsövningar. Vi ser här tydligt hur vi som geografer kan bidra till ämnesutvecklingen inom tjänstvetenskap/service management.

Slutligen: under våra exkursioner gör vi saker som geografer normalt inte gör, vilket kanske främst syns i det tredje steget ovan. Vi har börjat utvidgat fältet där exkursioner används som pedagogisk metod. Detta är något som vi kommer att fortsätta utveckla framöver.

KÄLLFÖRTECKNING

- Améen, L. (1988) “Stadsvandring” – en väg till stadskunskap. *Rapporter & Notiser* 86. Institutionen för kulturgeografi och ekonomisk geografi vid Lunds universitet.
- Jonasson, M. (2011). Framing Learning Conditions in Geography Excursions, *International Education Studies*, 4:1, s.21-29.
- Mossa, J. (1995). Participatory student field guides and excursions, *Journal of Geography in Higher Education*, 19:1, s.83-91.
- Munday, P. (2008). Teacher Perceptions of the Role and Value of Excursions in Years 7-10 Geography Education in Victoria, Australia, *International Research in Geographical and Environmental Education*, 17:2, s.146-169.

Paper

Progress testing of integrated professional skills

Marie Wahlgren^a och Anders Ahlberg^b

^a Food Engineering, LTH, ^b Educational Development Unit, LTH

Swedish engineering education is organised as study programs consisting of intertwined chains of course units. Formal program objectives integrate skills, scientific attitudes and engineering knowledge. However, assessment of learning and educational quality typically focuses outcomes of individual course modules. It is our concern that study programme quality and student progression are hard to evaluate and stimulate in the prevailing modularised system. We have therefore investigated programme objectives and student progression and subsequently designed activities to evaluate and stimulate integrated engineering capacities and evaluate progression among freshmen and more senior students of chemical- and biotechnology engineering programmes.

To make the aim of progression explicit we first interviewed students, alumni, teaching staff and senior industrial staff (engineer employers), thus elucidating core educational and professional values. Interviews indicate that students typically develop a sense of "becoming engineers" rather late in their training (6th semester). All interviewees emphasized problemsolving abilities as the most desirable competence. However, teaching staff focussed more on subject discipline content whereas students and industry employers go beyond subject discipline and request professional social skills.

A real-world case was used to monitor (and stimulate) engineering programme progression in 1st and 3rd year student groups by means of qualitative assessment of engineering skills including critical problem-solving skills, appropriate use of technical and scientific language, knowledge of chemistry, biochemistry and engineering, statistical reasoning, team work behaviour, business-mindedness, delimitation of professional role, risk management, and work ethics. The student teams of both groups did well and solved the main aspects of the case although the senior student teams managed to do it on a more complex level. There were other clearly detectable aspects of progression among the 3rd years students, for instance problem solving strategies, team work behaviour, and independent use of available presentation materials.

We conclude that observed case sessions can (1) be used confidently to assess progression of learning in engineering study programs (2) reveal students' abilities to combine knowledge from different fields and courses, and (3) demonstrate weaknesses in the progression. The method is however probably too complex to allow valid cross-institutional comparisons.

INTRODUCTION

Background to our study

In line with the European Qualifications Framework, there is a political interest in Sweden to focus quality assurance of higher education on student learning outcomes. This is manifested in the new instruction for quality evaluation described by the Swedish National Agency for Higher Education [1]. Although this is legitimate and relevant, there is also a need for ways to assess entire study programs, curriculum building and assessment of student progression. In this paper we describe our work concerning student progression analysis in two engineering

programs at Lund University; Chemical Engineering and Biotechnology (Figure 1). Three principal activities have been used in the overall project. Firstly, a comparison between course unit objectives and overall study program objectives (previously reported in an interim report). Secondly (reported herein), focus group interviews with involved stakeholders to further assess the core objectives of the study programs, and views on student progression and how to monitor it. Thirdly (reported herein), we have developed and tried a qualitative method to assess complex professional abilities at different stages of the study programs.

Figure 1. Study program scheme.

Quality assessment strategies

Swedish engineering education is organised as programs consisting of intertwined chains of course units. Formal study program objectives integrate skills, scientific attitudes and engineering knowledge. However, assessment of learning and educational quality mainly focuses outcomes of individual course units. It is in fact not allowed to assess curriculum beyond individual course modules in the Swedish system. It is our concern that study program quality and student progression are hard to evaluate and stimulate in the prevailing modularised system. We have therefore investigated progression and activities that could evaluate and stimulate integrated engineering capacities and evaluate progression among freshmen and more experienced students of Chemical and Biotechnology engineering programs at Lund University.

Quality assurance commonly serves multiple needs as it informs future students as well as detailed educational planning and resource allocation. It can also be deliberately designed for quality enhancement [2]. At our faculty (LTH) course modules are analysed and used for educational planning (annual course reports and the Course Experience Questionnaire evaluation system), e.g. the parts that form study programs. However there are currently few attempts to monitor student progression and overall study program qualities. Where such activities are in place they typically monitor curriculum (for example CDIO [3, 4], *core curriculum* [5] , or fulfilment of formal course objectives and learning outcomes such as the current focus on masters theses by the Swedish National Agency for Higher Education (HSV [6]).

Internationally, primarily in medicine education programs (recently also in Sweden), there are implemented ways to gauge student progression. In these instances annual *progress tests* are

used [7-9], e.g., large sets of competence questions (knowledge items) repeatedly monitored at different stages of the study program that monitor progression and stimulate progression through individual student meta-cognition. Students thus experience, ideally, that they do fewer mistakes in these tests over time.

The curriculum monitoring strategy (CDIO) can expose discrepancies between overall goals of the program and the sum of goals in the course units of the study programs. However, the passing of a particular obligatory course unit does not guarantee that the expected quality of student learning has occurred. The benefit with the learning outcome strategy is that it focuses learning results. The problem here is that it is difficult to measure complex interdisciplinary and tacitly expressed knowledge and skills. A particular strength of item-based progress testing is the validity, e.g., the possibility to compare learning progression different schools of medicine. Again, this approach does probably not assess complex engineering capacities and is probably easier to adopt in professional training programmes with uniformly decided learning outcomes. We have therefore designed, and herein described, a more qualitative version of progress testing based on observations of student teams performances in casebased problem-solving situations.

METHODS AND INFORMANTS

In order to monitor students, industry employers and university teachers' views on study program objectives (e.g., views on aim of progression) and student learning progression we used semi-structured interviews [10] with a loose framework of questions. One randomly recruited student group from each of the two investigated study program and one group of mixed student representatives from both programs were recruited (totally 25 students; ca. 7% of all enrolled students). The three focus groups were interviewed and tape-recorded, and the tapes were subsequently transcribed. Two groups of teaching staff (totally 7 academics) were interviewed and recorded in a similar way, as well as two small groups of totally five relevant industry employers. Recent alumni, graduated from the investigated study programs within the past two years, are currently being interviewed individually via telephone (tape-recording replaced by note taking to optimize interview openness and informant integrity).

As complex problem solving is the very core of all interviewed stakeholders views of the aim of the study programs, we designed and tried progress tests using case methodology [11], with designated specialist observers of student groups action and interaction (rather than individually testing a vast range of professional knowledge items as is reported from progress testing in medical education [7-9]). The professional engineering capabilities of two student groups, 1st and 3rd year students, were monitored qualitatively, using a multi-stage near-real-life case designed to test

- Approaches to industrial problem solving
- Appropriate use of technical and scientific language
- Knowledge of chemistry, biochemistry and engineering
- Statistical reasoning
- A sense of economic consequences of ones actions
- Group behaviour, including project documentation
- Views on the professional engineering role in relation to other interacting professionals, companies and society (ethics & risk).

Figure 2. Outline of the case used to observe 1st and 3rd year student teams in problem-solving situations.

After a trial case lacking in engineering complexity we designed a new case that worked better (Figure 2), guided by the Leenders et al. [11] Case Difficulty Cube (Figure 3). Accordingly, we designed a case that is relatively simple in terms of the presentation material (limited info added at each of the four stages of the case) and analytical dimension (questions more or less openly provided), but advanced in terms of conceptual complexity (chemically and technically and professionally). Each case assessment sessions lasted for approximately two hours. The realistic case was set in the pharmaceutical industry and the students were given a role typical for newly graduated engineers. The emerging problem was presented as a report where one out of ten analytical tests on a produced batch of a new pharmaceutical product was out-of-specification for the product. Extra stress was inserted as the company was under investigation by legislative authorities. Key aspects to discern included the strategy of sampling, to exclude various faults in the production, to identify where and when in the production the error might have occurred, and the moral stamina to suggest that a production batch worth €10⁶ should be discarded (Figure 2).

Figure 3. Our case design placed (red cube) in the Case Difficulty Cube of Leenders et al. [11].

The 1st year students (20 students split into four working teams) and 3rd year students (8 students split into two teams) were tested on separate occasions. The students were observed by the case leader (program director, author MW) an independent observer (an academic developer, author AA), additional teachers from the study two programs and an alumni student. The students' conversations were monitored and the key discussion points (see above) were noted, compared and concluded by the observers.

RESULT AND DISCUSSION

To frame the core direction of progression, and views on progress test design, semi-structured interview were conducted with groups of 6-8 3rd-4th year students from each of the two study programs as well as teachers and middle management from chemical and pharmaceutical com-

panies. Questions revolved around expectations of the professional engineering role and competences and views on future progress test focus. All citations below are translated from Swedish.

Expectations of the professional engineering role Students from both investigated programmes consider problem solving abilities as the most prominent engineering asset, e.g.; “to solve problems that emerge at work; to form new questions, to contribute with widely usable disciplinary width; clear presentation of results; deliver on time” (4th year student of Chemical Engineering).

Whereas the discussion of the chemical engineering students remained within the technical realm, the biotechnology students widened their expectations to include project management and leadership. Both groups agreed (but were not particularly worried by) the fact that they internalise the “becoming an engineer perspective” rather late, in the 6th semester of studies. Prior to this the “coping of next course unit” remained in the foreground (overall study tempo is high and students attend parallel courses throughout the study programs). The interviewed students claimed that the maturity and confidence to solve complex problems emanates from working with open-ended projects in project-based courses, with no obvious correct answer. However, they didn’t think this was possible in the early part of their training due to lack of basic knowledge. Two interviewed students commented their gradually emerging engineer identity:

“For my part in the third and fourth year, when you have more independent work and projects. Then you work in a complete different way. Before that, you read a lot of math. You are supposed to do a certain number of exercises, not at all project oriented”

“I think its good that one starts with more strict courses in the beginning with problems that has a wright answer. That is what you are used to so far, it is good with a slow transition to a more engineering-minded approach to problems like we have now in the third year where the answers are less exact and you can get different answers depending on how you approach the problem”

We conclude that the students seems to have a pronounced tolerance for the traditional teaching in their first years in the study programs, and that the open-ended problems play a considerable role in their maturation and confidence building when it comes to their view of them selves as professionals.

Teachers and middle management share the students’ focus on problem solving as the key aspect of an engineering education. However, the teachers are much more focussed on disciplinary content (molecular understanding is in the foreground for some of the teachers while chemical engineering, masse balances and energy estimations were in the foreground for others). The teachers also showed considerable concerns around the students’ ability to do laboratory work, progression in writing and capacity to evaluate scientific literature. Ironically, middle management in chemical and pharmaceutical industry observed improvements the past few years in newly employed chemical engineers ability to write technical reports. The teachers believe the students’ pronounced focus on problem-solving is a consequence of project oriented teaching design in the latter part of their training, and agree with students that this late maturation cannot be achieved in earlier semesters of the study programmes; “*They need the tools first*”. Students from newer, smaller study programmes have, according to teachers, a more developed meta-perspective on their educational journey at university.

The industry middle management informants agreed on a set of attractive capabilities and inclinations that they seek in their recruitment processes:

- Business-mindedness
- Realistic expectations on the first job
- Willingness to stay in the company for some time
- Added complementary competence (to the group)
- Project management capacities
- Professional social skills

In addition, there is a preconceived notion in this group that engineering knowledge of newly graduated engineering students meet the demands for jobs offered. Some industrial representatives identified a lack in self-confidence among Swedish students, in comparison to their non-Swedish employees. They also expressed an expectation to understand production and industrial issues. Some stressed the ability to sort and prioritise information. In general our informants were pleased with engineering education at Lund University.

It is gratifying that all three groups interviewed share the view on what is important in these engineering programs. It is also interesting to note that industry representatives and students express more similar views, than the academics, both focusing on more general skills than on specific areas of knowledge.

Partly, as a consequence of the obvious importance of projects shown in these interviews a stronger focus on project work and open-ended problems has been adopted into the curriculum of the programmes.

Informants' opinions on progress testing Both students and teachers were positive to the concept of progress testing. However both groups had considerable problems to suggest good progress test questions (items).

Both student groups preferred any future progress tests to revolve around problem-solving strategies rather than detailed knowledge, and claimed that both work process and work result/product have to be included in the task. Suggestion for questions from the students where for example

“A scenario where a manager (who is not an engineer) tells you to do something you know is wrong how can you as a newly employed stand by your conclusion and show what they know and show that we should do like this instead”

“You are manager for a process and something goes wrong in your process; what should you do?”

The teachers saw progress testing as something positive, especially if these tests could strengthen student self-efficacy and show that they actually learned something during their education. The teachers also thought that the progress tests should enforce the students to think on their own. They did not want the question to be too specific and their suggestions were test questions that would need rather long answers that contained a discussion although their suggestion of questions were more specific than the students for example

“Describe the difference between a biofuel and fossil fuel or why should a molecule used for a drug not be too nonpolar!”

Although there were an interest and a positive attitude towards progress tests, both in the student and the teacher group, traditional multiple-choice questions would not be suitable. Especially the students argued for more problem based questions that would take longer time to solve. Their suggestions for questions also had a striking resemblance to scenarios used in case teaching. Due to the interviews we abandoned the idea of traditional progress tests and decided to try to use observed case teaching to monitor student group progression.

Qualitative assessment of study program progression using case methodology

The 1st and 3rd year student teams were subject to the same multistage case in separate sessions. They all participated enthusiastically, and both groups analysed and suggested appropriate solutions regarding the critical aspects of the provided set of emerging industrial and professional problems. The case observers did however note a range of differences (representing progression) between the performance of the freshmen and the more experienced students:

Strategies used to address the problem: The 1st year students did not spontaneously use the available info handout on the case background to any large extent. Instead they quickly asked the case leader numerous questions and quickly got a superficial understanding of the problem. The 3rd year students initially read through the material, and subsequently asked a few questions to the case leader. They discussed details in the case with each other and it took them longer time to get into the problem. However, they did it on a deeper conceptual level compared to the freshmen. Some 3rd year students had however a tendency to get overly focused on details. This difference may be due to that the 3rd year students are more confident in their ability to understand the material, while 1st year students lack of professional confidence turns to the case leader as a strategy to faster understand the problem. It has been observed in PBL that students need some degree of structure either based internally due to prior knowledge or by a very structured material to attack the problem on their own [12]. If not, they sought help and direction from their tutors. It is likely that we see the same reaction here and that it is this lack of internal or external provided structure that causes the first year students to ask more questions.

Professional language: The 1st year students largely lack amounts technical terminology while the 3rd year students have a developed understanding of technical terminology. On the other hand both student groups have a developed language when it comes to fundamental chemistry and they all understood chemical formulas. This is not surprising since the study programs have their bulk of chemical engineering courses in the second and third year while the students have some of the key basic chemistry courses in the beginning of the first year. Furthermore, high school may already have provided some students parts of the necessary chemistry background.

Knowledge and use of statistics: The 1st year students quickly understood that the number of analytical tests was too low but did not have a terminology to discuss the results further. The 3rd year students discussed the analytical result using both statistical tools and tools used in analytical chemistry. However it took them longer to come to the conclusion that the sample is not representative for the whole production. They also showed a tendency to discuss statistical questions

of limited relevance to the problem at hand, and were more frustrated by the fact that the whole production batch has to be discarded due to the analytical fault (trying to find ways around it).

Knowledge in chemistry: Both student groups showed good conceptions of chemistry, discussing chemical degradation etc. However, some introduced concepts were unknown to the 1st year students. The 3rd year students discussed, with a higher degree of confidence, issues concerning analytical chemistry but did not discuss organic chemistry as much as the 1st year students did. This probably reflect that the 1st year students are currently studying organic chemistry while the third year students have taken analytical chemistry in the beginning of the fifth semester.

Knowledge in chemical engineering: The student groups differed considerably in their understanding in chemical engineering. The 1st year students did not recognise several of the concepts related to chemical engineering. However due to the use of general deduction they could still solve the overall technical issues, for example, where in the production process the error occur. The 3rd year students showed an excellent understanding of chemical engineering as well as aspects of analytical chemistry. They did identify problems of the industrial process and spontaneously discussed what they think are construction flaws. However, the process to identify where in the industrial process line the main error is situated took longer time for these students, mainly because they discussed the process in deeper detail than the 1st year students.

Ability to integrate knowledge: Both student groups showed appropriate abilities to integrate their previous knowledge with aspects of the case problem, although the 1st year students' used a substantial degree of common sense to solve the identified problems. Both groups showed abilities to suggest reasonable strategies to investigate the production problems. The 3rd year students showed more developed abilities and tendencies to suggest future improvements of the industrial process.

Group dynamics: The group dynamics were quite different between the 1st and 3rd year case sessions. The 3rd year students seemed to discuss more with each other, being less influenced by dominant person in their team. However, there were group size differences, and we are therefore not sure if the observed difference in behaviour representing cohort differences, progression in teamwork abilities.

View on professional role: The teams of the two main groups enthusiastically adopted the intended professional role in the case sessions. They were clearly able to distinguish and relate their own role from other agents.

Ethics and business-mindedness: Both groups showed solidarity with their inferred employer, worrying about economic loss as well as goodwill as flawed medical products reached the market. Surprisingly little discussion was aimed at the risks for third party (patients, society) although some general comments and questions around these issues were raised.

In general the observers were impressed by the ability of the 1st year students to quickly solve the situation and discuss it with a notable degree of scientific maturity. However it was also obvious that the case showed that the third year students had the ability to address the problem at a more advanced level.

DISCUSSION

Our conclusion is that case observations

- can be used to assess progression of learning in engineering study programs
- can reveal students' abilities to combine knowledge from different fields, courses and experiences.
- can demonstrate weaknesses in progression (for example the insufficient ethical discussions in our study).

We further believe that recurring case teaching can be used to make students integrate knowledge from different courses of study programs, and that it can be used to integrate engineering studies with the engineering profession.

In comparison with item-based multiple-choice progress tests, our observed case sessions have some advantages. Case sessions enforce integration of knowledge and make some tacit professional skills more explicit, and students appreciate the training for future carriers. Observations are however time and resource consuming, and there is a risk that assessment is affected by the observers' preconceived views of the subject discipline. It is therefore important for observers to cross-compare and discuss observations. Although our test design seem to work well for internal progression control in related study programs, there is probably a low degree of validity if one would attempt cross-institutional comparisons using observed case sessions.

The described sessions were our first attempts with observed case teaching for observation of student progression and we see several ways to improve our method. Although freedom of observation has benefits, stricter instructions to the observers could be useful. In our case the observations of an alumni student was especially helpful when it came to issues that had not been pre-considered during construction of the case. Further, the amount of presentation material available to the students where in our case perhaps too limited. It was therefore rather easy for students to both handle the material and identify the problem at hand. A case with more elaborate study material and a higher degree of disciplinary complexity could probably challenge the ability to handle and structure information better. However, the necessary session time would have to be extended.

We also consider limiting the availability of case leader supervision, so that the students have to consider the problem on their own. The drawback is that the amount of questions asked and the type of questions asked can be helpful in the observation of the student progression. Furthermore limiting the amount of question could make it more difficult for the same case to be used on several different student groups where some have limited background knowledge.

The case we used for observations could according to the Case Difficulty Cube Dimensions of Leenders et al. [11] be regarded intermediate to high in terms of disciplinary and professional complexity, simple to intermediate in terms of the analytical dimension (questions rather obvious), and simple in terms of presentation (a lean limited presentation material), see Figure 3. This choice of case difficulty suited us this first time to make observations comprehensible, but can of course be re-negotiated. It is of course possible to hand out a less adapted, more voluminous "messy" presentation material, and to allow the teams to find and formulate their own questions to a larger degree. This would however require considerably longer observation sessions. We believe, based on our less successful trial case, disciplinary complexity should be high, to allow a range of learner qualities to observe. The ability to handle disciplinary complexity differed between freshmen and experienced students, as our 1st year students did not have the capacity to go in detail the way the third year students did. However, they could still "solve" the problem, on a more superficial level.

FURTHER OUTCOMES

As a part of this project we have decided to introduce case teaching as a way to introduce new freshmen to the study programs and the role as engineers. Cases that are “consumed” in progress tests will thus be re-used with novice students, under the supervision of us together with 3rd and 4th year students.

Further, the interview outcomes and the formal investigation of course objectives have led to a mandatory longer project course (10 weeks) as a part of the master level of the investigated study programs. This course will include theory on group dynamics and theory for project management as well as practical project work.

ACKNOWLEDGMENTS

Our thanks to all the students, teachers, and colleagues in industry, that volunteered to participate in this study, and to our colleague Torgny Roxå for always asking the right challenging questions. The study was funded by the Faculty of Engineering, Lund University.

REFERENCES

1. M. S. Magnus Hjort, ”Högskoleverkets system för kvalitetsutvärdering 2011–2014,” Swedish National Agency for Higher Education 2010.
2. S. M. Dinham and L. M. Evans, ”The Unique Opportunities and Vexing Challenges of Undergraduate Program Assessment in Professional Fields.,” in *Annual Meeting of the American Educational Research Association (San Francisco, CA, March 27-31, 1989)*, 1989.
3. J. Malmqvist, K. Edström, S. Gunnarsson, and S. Östlund, ”Use Of CDIO Standards in Swedish National Evaluation of Engineering Educational Programs ” in *1st Annual CDIO Conference Queen's University Kingston, Ontario, Canada June 7 to 8, 2005*.
4. J. Bankel, K.-F. Berggren, E. Crawley, M. Engström, K.El Gaidi, S. Östlund, D. Soderholm, and I. Wiklund, ”Benchmarking Engineering Curricula with the CDIO Syllabus,” *The International Journal of Engineering Education*, vol. 21, pp. 121-133, 2005.
5. J. E. Gillett, ”Chemical Engineering Education in the Next Century,” *Chemical Engineering & Technology - CET*, vol. 24, pp. 561-570, 2001.
6. Högskoleverket, ”Kvalitetsutvärdering för lärande Högskoleverkets förslag till nya kvalitets-utvärderingar för högskoleutbildningar,” 2008.
7. A. Muijtjens, L. Schuwirth, J. Cohen-Schotanus, and C. van der Vleuten, ”Differences in knowledge development exposed by multi-curricular progress test data.,” *Adv in health Sci Ed.* , vol. 13, pp. 593-605, 2008.
8. C. P. M. van der Vleuten, ”Fifteen Years of Experience with Progress Testing in a Problem-Based Learning Curriculum.,” *Medical Teacher*, vol. 18, pp. 103–109, 1996.
9. A. M. M. Muijtjens, L. W. T. Schuwirth, J. Cohen-Schotanus, and C. P. M. Vleuten, ”Differences in knowledge development exposed by multi-curricular progress test data,” *Advances in Health Sciences Education*, vol. 13, pp. 593-605, 2007.
10. M. Bloor, J. Frankland, M. Thomas and K. Robson, ”Focus Groups in Social Research” Sage Publications, London, 110pp.
11. M. Leenders, Mauffette-Leenders, and J. Erskine, *Writing Cases*, 4th ed.: Ivey Publishing, Ontario, Canada, 2010.
12. H. G. Schmidt, ”Resolving Inconsistencies in tutor expertise research: Does lack of structure cause students to seek tutor guidance,” *Accademic Medicine*, vol. 69, pp. 656-662, 1994.

Workshop

Tvårvetenskapligt examensarbete – en ny möjlighet

Susanne Pelger^a, Erwin Apitzsch^b, Hege Irene Markussen^c och Mattias Persson^c

^a *Naturvetenskapliga fakulteten*, ^b *Institutionen för psykologi*, ^c *Kansli HT*

En utbildning som förbereder för det kommande arbetslivet är något som de flesta studenter värderar högt. I många utbildningar finns schemalagda eller valbara inslag i form av praktikmoment eller separata kurser. Exempelvis erbjuds inom samtliga naturvetenskapliga ämnen valbara praktikkurser. Trots det visar en nyligen genomförd undersökning att naturvetarstudenter efterfrågar arbetslivsanknytning i än högre grad i utbildningen (1). Det är därför angeläget att se över hur utbildningar, förutom genom praktik, kan förbereda studenter för livet efter examen. Vid universitetets utvecklingskonferens presenterade vi under en workshop ett tvårvetenskapligt alternativ till det traditionella examensarbetet. Syftet var att belysa de didaktiska möjligheter som det kan medföra samt att diskutera tänkbara teman för tvårvetenskapliga projekt och former för hur ett gränsöverskridande samarbete mellan universitetets fakulteter skulle kunna se ut.

Idén om tvårvetenskapliga examensarbeten är hämtad från Norges teknisk-naturvetenskapelige universitet i Trondheim, där ämnesöverskridande studentprojekt framgångsrikt bedrivs sedan ca tio år tillbaka (2,3). Det övergripande målet med arbetsformen är att studenterna förbereds för det framtida yrkeslivet, där samarbete över ämnesgränserna är ett vanligt förekommande inslag. Genom projektarbetet, som sker i grupper om fem, tränar studenterna sin förmåga att gemensamt angripa komplexa frågeställningar och lösa problem. De utvecklar också en medvetenhet om gruppprocesser, om sin egen roll i projektet och om de skillnader som kan finnas mellan olika vetenskapsområdens teori och praktik. Dessutom utvecklar studenterna sin förmåga att kommunicera utanför de egna ämnesgränserna, där inte minst behovet att kunna förklara för icke-specialister samt att argumentera och debattera är något som exempelvis naturvetare i arbetslivet har pekat på (4).

I en pilotomgång under 2012 avser vi att erbjuda tvårvetenskapliga examensarbeten som en alternativ möjlighet för studenter inom våra ämnesområden. Projekten, som kommer att utgå ifrån idrottsvetenskapliga frågeställningar, involverar studenter och lärare från område N och HT samt den gränsöverskridande masterutbildningen i idrottsvetenskap som drivs gemensamt av område M och S. Avsikten är att därefter utvidga samverkan till att omfatta universitetets samtliga ämnesområden.

MODELL FÖR TVÅRVETENSKAPLIGT EXAMENSARBETE

På workshopen presenterades en modell för pilotomgångens projekt. I varje examensarbetsprojekt samarbetar tre studenter från tre olika ämnesområden. Till varje student knyts en handledare från det egna ämnet, vilket betyder att studentgruppens samlade handledarresurser utgörs av tre samverkande lärare. Följande lärandemål har föreslagits för det tvårvetenskapliga examensarbetet:

Kunskap och förståelse

Efter avslutad kurs ska studenten

- kunna planera och genomföra ett tvårvetenskapligt projekt tillsammans med gruppmedlemmar från andra ämnesområden
- kunna redogöra för hur den egna kompetensen bidrar till projektets process och resultat

Färdighet och förmåga

Efter avslutad kurs ska studenten

- kunna tillämpa sina ämneskunskaper i ett ämnesövergripande projekt
- kunna arbeta i grupp för att lösa ett gemensamt problem
- kunna skriftligt och muntligt redovisa projektet.

Värderingsförmåga och förhållningsätt

Efter avslutad kurs ska studenten

- kunna värdera projektets relevans och konsekvenser såväl ur ett vetenskapligt, samhälleligt som etiskt perspektiv
- kunna värdera sin egen roll och sitt eget ansvar samt hur gruppmedlemmarna påverkar projektarbetet.

Examinationen består dels av en gemensam projektrapport av vetenskaplig karaktär, dels av en enskild processrapport, där varje student individuellt reflekterar över gruppens arbetsprocess. I examinationen ingår också en muntligt redovisning.

PROJEKTFORMER OCH FRÅGESTÄLLNINGAR

Under workshopen diskuterades både tänkbara former för tvärvetenskapliga examensarbeten och teman att formulera frågeställningar utifrån. De övergripande frågor som väcktes rörde bland annat examensarbetets omfattning, handledarnas roll och inbördes samverkan samt vilka moment och undervisningsformer som bör ingå för att skapa förutsättningar för ett tvärvetenskapligt arbetssätt. Här poängterades särskilt vikten av att studenterna får stöd i att utveckla en medvetenhet och förståelse för varandras ämnen t.ex. vad gäller vetenskapsteoretisk grund och metodik. I diskussionen betonades också värdet av att hitta autentiska frågeställningar med anknytning till yrkeslivet. Alumner, olika arbetsplatser och organisationer lyftes fram som möjliga samverkanspartners.

Exempel på tänkbara teman som föreslogs för pilotomgångens examensarbeten var elitidrottars prestationshets, motionens hälsofrämjande betydelse, kostens respektive sömnens inverkan på idrottsresultat, publikens roll i lagsporter samt kulturella skillnaders betydelse inom skolidrotten.

EKONOMISKA OCH ADMINISTRATIVA MÖJLIGHETER OCH HINDER

Ytterligare en fråga som diskuterades under workshopen var de praktiska förutsättningarna för att samverka över ämnesgränserna. I universitetets strategiska plan står att läsa:

Gränsöverskridande samverkan inom både utbildning och forskning ska vara ett kännetecken för vårt universitet. Målet högsta kvalitet förenar oss med de främsta universiteten, medan gränsöverskridande samverkan ska utvecklas till något typiskt för Lunds universitet.

I praktiken möter dock samverkan över universitetets ämnesgränser ofta ekonomiska och administrativa hinder, vilket givetvis inte främjar ämnesöverskridande initiativ vare sig inom utbildning eller forskning. I stället borde incitament skapas för samverkan över institutions- och

fakultetsgränser. Detta i form av utvecklingsmedel för gränsöverskridande samverkan inom utbildningen var också en av de kvalitetshöjande åtgärder som EQ11-projektets rådgivande kommitté rekommenderade i sin slutrapport (5). Det är vår förhoppning att en sådan förändring nu kommer att leda till ett ökat utbyte över ämnesgränserna. Därigenom skulle universitetet också närma sig ett förverkligande av den vision om ett *connected university* som EQ11-rådgivarna målade upp.

REFERENSER

1. Renhed, M. 2011. *Student- och Lärarbarometern Naturvetenskap*. Lunds universitet, Rapport nr 2011:262.
2. Sortland, B. & Strand, L. 2010. Social entrepreneurship at NTNU: Harnessing opportunities in interdisciplinary teamwork. Joint International IGIP-SEFI Annual Conference, Trnava, Slovakia, 19-22 September 2010.
3. Helgesen, H.C., Slåtten, M., Sortland, B. & Skotnes Vikjord, K. 2010. Fasilitering som pedagogisk praksis i Ekspert i team. I: Fyhn, H. (red.) *Kreativ tverrfaglighet. Teori og praksis*. Tapir Akademisk Forlag.
4. Pelger, S. 2010. *Naturvetares generella kompetenser och anställningsbarhet*. Lund, Naturvetenskapliga fakulteten, Lunds universitet http://www.naturvetenskap.lu.se/upload/LUPDF/natvet/Dokument/Rapport_alumnenkat_vt10red.pdf.
5. Sachs, J. 2011. *Report of the Review Committee. Review of EQ11*. <http://www.lu.se/upload/EQ11/EQ11FinalReportJune2011.pdf>.

Paper

Teaching Case Studies – a tested approach

Dag Naslund

Teknisk Logistik

Using case studies as a form of pedagogy has several similarities with problem based learning. Both share the idea that we need to transform the traditional form of University teaching towards a higher degree of student involvement and interaction. Lord and Orkwiszewski (2006) suggest that the old fashioned type of lecture based education is not effective for creating long term learning in students. The case study teaching approach can be regarded as a respond to the demand for more active teaching methods.

The case method can be seen as a response to the criticism that Universities exist as isolated institutions far removed from the applied world, and that they do a poor job in preparing students for a professional life when they graduate. Good case studies deal with real world situations. The described situation in case studies involves a problem situation that needs a solution, or a decision how to progress towards a solution. The idea is not necessarily to reach the perfect answer but rather to analyze the situation and to discuss different perspectives of the situation, different approaches to find a solution and different methods to analyze the problem and the existing information. The information in the case is collected via field studies, interviews etc. providing the case with a high degree of authenticity. Melin (2009) claims that by using cases, students become more familiar with the types of problems, analyses and decisions they will face when they join the work force.

Teaching with case studies can also be considered a form of cooperative (collaborative) learning. Felder and Brent (2007) state that cooperative learning is instruction that involves students working in teams to accomplish a common goal. Team members have to rely on each other to reach the goal, yet all students are individually accountable for both doing their fair share and for mastery of the material. The group work in provides learning via interactive discussions, but also as students in the groups teach each other. This form of work will also enhance other skills such as leadership, decision making, communication and conflict management skills.

Yet to accomplish all the intended goals of case based teaching is not necessarily easy and it requires significant preparation and perhaps experience as well. This paper describes an approach that has been developed over several years of using case study teaching. The approach strives to:

- present the case study method to students so that they understand the benefits of the method and the reason why this approach to pedagogy was selected,
- facilitate class room discussions by making sure the students have done the necessary preparation,
- present feedback to the students so that they will enhance their case study capabilities,
- clarify the role of the teacher to best utilize time and skills to enhance the learning experience for the students.

Paper

Informationskompetens – generella färdigheter för fördjupat lärande

Terese Anving^a, Björn Badersten^b, Linda Grandsjö^c, Jakob Gustavsson^b, Maria Hedlund^b, Karin Jönsson^c och Ann-Sofie Zettergren^c

^a*Avdelningen för sociologi*, ^b*Statsvetenskapliga institutionen*, ^c*Samhällsvetenskapliga fakultetens bibliotek*

Förmågan att effektivt utnyttja och kritiskt förhålla sig till olika informationsresurser – ”information literacy” eller informationskompetens – är en central färdighet i det moderna samhället. Det utgör också en allt viktigare del av lärandet i högre utbildning. Syftet med detta paper är tvåfaldigt: 1) att problematisera relationen mellan informationskompetens som en generell färdighet och mer specifika ämnesorienterade kunskaper och färdigheter; 2) ge exempel på och utveckla redskap för lärare att på ett ämnesmässigt integrerat sätt arbeta med, utveckla och examinera studenternas informationskompetens. Ett huvudspår i framställningen är att synliggöra hur träningen i informationskompetens kan stimulera och hjälpa studenterna till fördjupade ämneskunskaper.

INLEDNING

Förmågan att effektivt utnyttja och kritiskt förhålla sig till olika informationsresurser – ”information literacy” eller informationskompetens – är en central färdighet i det moderna samhället. Det utgör också en allt viktigare del av lärandet i högre utbildning. Informationsteknologins utveckling och den ökade informationsdensiteten i samhället ställer emellertid inte bara allt större krav på studenternas förmåga att orientera sig i, sortera och bedöma värdet av ett snabbt tilltagande informationsflöde i allmänhet. Den ökande informationskomplexiteten tränger också på ett påtagligt sätt in i våra kärnämnen, inte minst genom en växande och alltmer sammansatt materialflora. Att som student vara informationskompetent blir därmed en viktig förutsättning också för ett framgångsrikt och fördjupat ämneslärande.

Syftet med detta paper är tvåfaldigt: 1) att problematisera relationen mellan informationskompetens som en generell färdighet och mer specifika ämnesorienterade kunskaper och färdigheter; 2) ge exempel på och utveckla redskap för lärare att på ett ämnesmässigt integrerat sätt arbeta med, utveckla och examinera studenternas informationskompetens. Ett huvudspår i framställningen är att försöka synliggöra hur träningen i informationskompetens kan stimulera och hjälpa studenterna till fördjupade ämneskunskaper.

INFORMATIONSKOMPETENS – MELLAN ÄMNESKOMPETENS OCH GENERELLA FÄRDIGHETER

Vad menar vi då med informationskompetens? Vad innebär det att vara informationskompetent? Ja, svaret är långtifrån enhetligt. Den akademiska litteraturen på området är i dag omfattande, både inom ramen för det biblioteksvetenskapliga fältet och i ett vidare informationsvetenskapligt och samhällsvetenskapligt sammanhang (för översikter se t ex Johnston & Webber 2003; Lloyd 2005; Owusu-Ansah 2005), och det är uppenbart att man inte är enig om innebörden av informationskompetens. I litteraturen möter man alltifrån reduktionistiska föreställningar, där

informationskompetens reduceras till en uppsättning generiska tekniska färdigheter, inte sällan formulerade i termer av olika datorrelaterade söktekniker (se t ex Lupton et al 2004), till mer holistiska och konstruktivistiska – ibland tydligt strukturalistiska – idéer, där informationskompetens blir en relationell, socialt konstruerad och situerad praktik; vad det innebär att vara informationskompetent kan härvidlag bara förstås i ett specifikt sammanhang (se t ex Lloyd 2005; Limberg m fl 2009). Däremellan finns ett brett spektrum av definitioner.

I det följande ska vi ansluta oss till denna senare, mer holistiska förståelsen av innebörden av informationskompetens, men samtidigt betona samspelet mellan å ena sidan det drag av generella kompetenser och generiska färdigheter knutet till den enskilda individen som synliggörs i mer reduktionistiska föreställningar och å andra sidan den situerade praktik i vilken dessa färdigheter alltid ingår och som blir meningsgivare åt den aktuella informationen. Vår utgångspunkt är härvidlag ganska enkel och rättfram: informationskompetens handlar om förmågan att effektivt utnyttja och kritiskt förhålla sig till olika informationsresurser i ett ämnesrelevant sammanhang. Till viss del handlar detta om att tillägna sig en uppsättning informationsteknologiska färdigheter, som att vara välorienterad om olika typer av material och hur man på ett lämpligt och effektivt sätt tar sig an sig detta med hjälp av olika sökresurser (jfr Lupton et al 2004; Lloyd 2006). Samtidigt är det uppenbart att den närmare innebörden både av vad som är ett effektivt utnyttjande, vad som är ett kritiskt förhållningssätt och vad som är en relevant informationsresurs hela tiden avgörs i ett konkret sammanhang och i mötet med en specifik ämnessubstans (jfr Limberg m fl 2009). Våra akademiska kärnämnen och discipliner har härvidlag delvis olika traditioner vad gäller vad för typ av frågor som är relevanta att ställa, vilken typ av material som är relevant att använda och hur man på bästa sätt förhåller sig till och värderar sitt material. Inte minst det sätt på vilket vi ställer frågor tenderar att skilja sig åt. Och att tala om informationskompetens utan att sätta det i relation till vilka frågor vi med hjälp av dessa färdigheter söker svar på framstår som föga meningsfullt.

Dessutom varierar omständigheterna påtagligt från en informationsrelaterad situation till en annan: Vad är syftet med att ta del av dessa informationsresurser?; Vad vill vi åstadkomma just här?; Vilka är de specifika krav vi bör leva upp till?; Hur ska vi värdera informationen i ljuset av dessa krav?. Därtill skapas meningen av det vi gör ofta i samverkan och dialog med andra i ett särskilt socialt och textuellt sammanhang, i undervisning, i seminarier, i debatter, i förhållande till olika textgenrer etc. Det finns därför, från vår utgångspunkt, inget på förhand givet svar på vad informationskompetens i mer specifik och substantiell mening är. Att vara informationskompetent handlar helt enkelt om att kunna arbeta med omständigheterna i det enskilda fallet, och i den meningen bör det förstås just som en situerad och relationell praktik (se Lloyd 2005, 2006; Limberg 2009). Av detta följer också, att vi inte kan förstå informationskompetens som något som ligger utanför våra traditionella kärnämnen, som något ”annat” eller ”särskilt”, utan det bildar en integrerad del av både ämnessubstans och ämneslärande.

I ljuset av detta förefaller det märkligt att det sätt på vilket vi arbetar med att utveckla studenternas informationskompetens ofta sker åtskilt från lärandet i de traditionella substansämnen – statsvetenskap, sociologi, psykologi, biologi, teknik eller vad det kan vara frågan om – som våra studenter ägnar sin huvudsakliga universitetsutbildning åt (jfr Badke 2005). Av tradition har stödet vad gäller utvecklandet av informationskompetens överlåtits till den verksamhet som sker inom ramen för våra bibliotek och utförts av bibliotekarier, som är mycket skickliga i sina generiska färdigheter men som inte primärt är skolade i studenternas huvudämnen (utöver det egna biblioteksvetenskapliga ämnet) (jfr Johnston & Webber, 2003). Träningen av dessa

kompetenser har därför skett med begränsad koppling till studenternas huvudämne och letts av personer som av studenterna inte upplevts höra till ämnet. Denna uppdelning har signalerat till studenterna att informationskompetens är något som ligger utanför kärnämnen, med följden att det ofta upplevts som föga relevant.

Problemet har förstärkts av att lärare i huvudämnena visat lite intresse för och med varm hand överlätit den informationskompetensrelaterade verksamheten till bibliotekspersonal (Mestre 2001; Badke 2005). Ibland på goda grunder, så till vida att man som ämneslärare saknar den kompetens bibliotekspersonalen har på detta område och tacksamt tar emot stödet. Men ibland också i syfte att slå vakt om det egna ämnet och med ambition att minimera inslaget av denna typ av verksamhet i ämnesutbildningarna: "Våra studenter ska ägna sin tid åt ämnesfördjupning, inte åt en massa tjafs som informationskompetens". Det är härvidlag symptomatiskt att de försök som faktiskt görs till integration av informationskompetens och ämneslärande i de allra flesta fall initieras av biblioteksföreträdare och inte av ämnesföreträdare. Ibland är den skepsis man möter bland ämnesföreträdare också uttryck för en vidare föreställning om en konflikt mellan generella kompetenser i allmänhet och ett fördjupat ämneslärande, ibland formulerat i termer av en konflikt mellan anställningsbarhet och ämnesbildning. Den träning våra studenter ges i generella kompetenser sker, hävdas det, i konkurrens med och på bekostnad av en ämnesfördjupning – det hela är, med andra ord, ett nollsummespel (jfr Badke 2005).

Mot bakgrund av föreställningen om informationskompetens som en situerad praktik är denna traditionella tudelning och ämnesgrundade skepsis djupt problematisk. Den uppfattning vi vill föra fram här är snarare den omvända: genom att stödja våra studenter i utvecklande av informationskompetens, om det sker på ett medvetet sätt i anslutning till huvudämnet, bidrar vi till ett fördjupat ämneslärande. Det finns alltså, vill vi hävda, ingen konflikt mellan utvecklandet av generella kompetenser och ett fördjupat ämneslärande; tvärtom kan vi genom att integrera informationskompetens i ämneslärandet stödja både utvecklande av en generell kompetens och fördjupa ämneslärandet. Det är med andra ord ett plussummespel snarare än ett nollsummespel. Möjligen kan man i ljuset av den holistiska och situerade föreställning som uttryckts ovan till och med gå ett steg längre och hävda att man överhuvudtaget inte kan skilja mellan vad som är en fördjupad informationskompetens och ett fördjupat ämneslärande – det ena konstituerar det andra.

I det följande ska vi ge två konkreta och vad vi uppfattar som goda exempel på hur man på ett integrerat, situerat och ömsesidigt förstärkande sätt, i samverkan mellan bibliotekspersonal och ämneslärare, kan arbeta parallellt med utvecklandet av informationskompetens och ett fördjupat ämneslärande. Båda exemplen är hämtade från det samhällsvetenskapliga området. Det första exemplet handlar om samverkan kring en examinationsuppgift i statsvetenskap, där man naturligt integrerat arbetet med studenternas informationskompetens i ämnesutbildningen och bidragit till att utveckla studenternas ämnesrelaterade vetenskapliga tanke- och arbetsprocess; det andra exemplet handlar om aktiv och medveten samverkan kring akademiskt skrivande inom ramen för en ämnesutbildning i sociologi. Båda exemplen är skrivna utifrån de medverkande lärarnas perspektiv och inleds med en kontextualisering, varefter den konkreta arbetsprocessen beskrivs och slutsatser dras utifrån de erfarenheter som gjorts i respektive fall. Därefter följer en övergripande reflektion kring hur man på ett ämnesintegrerat sätt kan examinera informationskompetens och vilka bedömningskriterier som då aktualiseras. Framställningen avslutas med några tentativa slutsatser utifrån erfarenheten av att arbeta med studenternas informationskompetens inom ramen för ämnesutbildningar.

**EXEMPEL I: VETENSKAPLIGA ARTIKLAR – EXAMINATIONSUPPGIFT I
STATSVETENSKAP**

Följande exempel illustrerar hur man på ett enkelt sätt kan samarbeta över professionsgränserna – i det här fallet mellan en lektor i statsvetenskap, Maria Hedlund, och en bibliotekarie, Linda Grandsjö – för att skapa en givande lärandesituation och parallellt stödja utveckling av informationskompetens och ett fördjupat ämneslärande. Det aktuella samarbetet har skett inom ramen för kursen ”Makt och förvaltning” på fortsättningsnivå i statsvetenskap vid Lunds universitet. Syftet var att försöka integrera utvecklingen av studenternas informationskompetens i den ordinarie ämnesutbildningen för att ge stöd i den vetenskapliga tanke- och arbetsprocessen.

Samarbetet föddes ur en diskussion om när i tiden undervisningen i informationskompetens skulle schemaläggas för att bäst passa in under terminen. Studenternas motivation att delta i denna undervisning hade stundtals varit låg, då många uppfattade undervisningen som ett extra moment utanför den ordinarie ämnesutbildningen och utan direkt koppling till någon särskild uppgift på ämneskursen. Parallellt fanns en önskan från ämnesläraren att undervisningen i informationskompetens skulle ligga innan den under terminen efterföljande uppsatskursen började, så att studenterna var förberedda och kunde komma igång med uppsatsarbetet i tid.

Det hade också framkommit att det redan under terminens inledande ämneskurs fanns ett påtagligt behov av stöd i informationssökning och materialurval, inte minst inom ramen för kursens avslutande examinationsuppgift, som handlade om att göra en forskningsöversikt över ett av studenterna självvalt ämne. I handledningssituationen med ämnesläraren inför examinationsuppgiften hade många studenter under tidigare terminer uttryckt en betydande osäkerhet vad beträffar olika sorters informationsresurser och hur man på bästa sätt nalkas dem. Kvaliteten på materialurvalet som gjorts till examinationsuppgiften varierade därtill mycket mellan olika studenter. De artiklar som använts som utgångspunkt för forskningsöversikterna var inte alltid vetenskapliga, och ibland hade diverse material presenterats och anförts som artiklar. Här fanns med andra ord goda skäl för ett samarbete mellan lärare och bibliotekarie, både för att stötta studenternas i deras lärandeprocess i ämnet, i detta fall att göra en ämnesrelevant forskningsöversikt, och för att sätta undervisningen i informationskompetens i ett naturligt ämnesrelaterat sammanhang.

Examinationsuppgiften

Den avslutande examinationsuppgiften på kursen ”Makt och förvaltning” består mer precis i att studenterna ska sammanställa en mindre forskningsöversikt baserad på för kursen aktuell kurslitteratur samt tre självvalda vetenskapliga artiklar. Syftet med examinationsuppgiften har traditionellt varit tvåfaldigt: dels ska uppgiften fungera som examination för den särskilda ämneskursen, dels ska den sätta igång tankeprocessen inför det uppsatsarbete som tar vid senare under terminen och som vanligtvis ansluter till ämneskursens tematik. Uppgiften examineras av ämnesläraren på kursen.

Undervisning i informationskompetens som stöd i arbetet med examinationsuppgiften

Som stöd i arbetet med examinationsuppgiften går bibliotekarien in och håller i ett för kursen obligatoriskt moment rörande informationskompetens. Innan momentet har studenterna fått ut examinationsuppgiften av ämnesläraren och fått veta att de vid undervisningstillfället med bibliotekarien ges möjlighet att söka och välja ut relevant material att använda i arbetet med uppgiften.

Konkret består momentet av tre delar:

1. *Vad är en vetenskaplig artikel? introduktion och övning* Med en inledande genomgång reds begreppen "vetenskapligt material" respektive "populärvetenskapligt material" ut. Särskilt fokus läggs vid vad som kännetecknar just ett vetenskapligt material. Studenterna får direkt reflektera över olika materialtyper genom en övning, där de i ett urval av fem tidskrifter får i uppgift att bedöma vilka av dessa som är betrakta som vetenskapliga. Övningen avslutas med gemensam diskussion och återkoppling.
2. *Var och hur söker man vetenskapligt material?* Nästa steg behandlar hur informationslandskapet inom det aktuella ämnet – i det här fallet statsvetenskap – ser ut och belyser vikten av val av söktjänst, relevansbedömning och källkritik. I samband med en demonstration av olika för ämnet relevanta söktjänster berörs och problematiseras tankeprocessen kring val av lämpliga sökord och hur man utifrån dessa konstruerar sökningar.
3. *Självständig informationssökning* I anslutning till demonstrationen och genomgången av olika söktjänster ges studenterna tid och möjlighet att arbeta med materialurval och sökningar med avseende på den tematik och det problem som ligger grund för den egna forskningsöversikten i den på ämneskursen aktuella examinationsuppgiften.

Att på så sätt samverka mellan olika kompetenser och integrera arbetet med informationskompetens inom ramen för en ämneskurs har visat sig ha flera fördelar:

- *Kvaliteten på examinationsuppgifterna höjdes* Genom att ge professionellt stöd i arbetet med och förtydliga skillnaden mellan olika sorters materialtyper i direkt anslutning till examinationsuppgiften i huvudämnet upplevde ämnesläraren en klar skillnad vid examinationen. Kvaliteten på materialurvalet och på uppgiften i stort blev generellt högre jämfört med tidigare terminer, då detta stöd inte getts.
- *Studenternas frågor blev mer fokuserade och adresserades bättre* En följd av att studenterna getts stöd i arbetet med att finna och bedöma relevanta källor i förhållande till en uppsatsrelevant examinationsuppgift var att studenternas frågor i den efterföljande uppsatshandledningen tenderade att bli mer fokuserade. Huvuddelen av handledningen kunde nu läggas på själva ämnesinnehållet i uppsatsen och mindre tid behövde läggas på en diskussion kring materialurval. Tydliggörandet av vilka olika kompetenser ämneslärare respektive bibliotekarier besitter gjorde att dessa kompetenser kunde utnyttjas bättre och mer aktivt av studenterna.
- *Ökad motivation med ämnesrelevant sammanhang* Genom att förlägga undervisningen i informationskompetens i ett sammanhang där ett direkt upplevt behov av stöd fanns, samt att möjlighet gavs till att "hands on" arbeta med examinationsuppgiften på plats, så ökade studenternas motivation och engagemang. Undervisningen i informationskompetens hamnade helt enkelt i ett sammanhang, där dess relevans och nytta i den vetenskapliga arbetsprocessen synliggjordes. Detta illustreras på ett intressant sätt av följande kursvärderingskommentar, där någon menar att det som var bäst med momentet i informations-

kompetens var "[a]tt man fick möjlighet att söka artiklar till sin egen uppsats. Gör att man minns bättre och att det faktiskt är användbart för egna uppsatser".

- *Fördjupat ämneslärande i den aktiva sökprocessen* Ovanstående kommentar visar också på att en del studenter nått ett fördjupat ämneslärande genom den direkta tillämpning som momentet innebär. I vissa fall har studenter under själva sök- och urvalsprocessen lyckats hitta fokus och göra ett tydligt ämnesval, både för forskningsöversikten och för den kommande uppsatsen. Med andra ord verkar det som att studenterna, samtidigt som de i själva sökprocessen utvecklar en större kunskap om informationslandskapets karaktär, också lär sig mer i ämnet.
- *Tidig start och avmystifiering av den vetenskapliga tanke-, sök- och skrivprocessen* Då examinationsuppgiften är utformad så att studenterna, genom att genomföra en mindre forskningsuppgift som kräver ämnesval, informationssökning och materialbedömning, *de facto* startar arbetet med den kommande uppsatsen på ett tidigt stadium avmystifieras den vetenskapliga tanke- och arbetsprocessen redan innan själva uppsatskursen startar.

EXEMPEL 2: ATT SKRIVA AKADEMISKT I ÄMNET SOCIOLOGI

I universitetets policy och i de flesta institutioners kursplaner möter vi som ämneslärare och bibliotekarier krav på att studenterna ska kunna referera korrekt, kritiskt granska texter och skriva självständigt. En viktig pedagogisk uppgift är därför att se till så att det är möjligt för studenterna att nå upp till dessa krav, en uppgift som till stor del ligger på den enskilda läraren. För att förebygga till exempel fusk och plagiat är det viktigt att konstruera kurser och lägga upp undervisningen på ett sådant sätt, att akademisk hederlighet blir en naturlig del av kursinnehållet och att fusk och plagiering försvåras. Man kan här bland annat medvetet föra in etiska diskussioner och moment i kurser på ett sätt som engagerar studenterna och som syftar till en positiv förståelse av varför hederlighet är så viktigt i akademien, istället för att i negativ mening fokusera på det som görs fel, det vill säga på "fusket".

Ett problem i sammanhanget är emellertid att det ofta finns ett betydande progressionsglapp mellan studenterna på en kurs, inte minst i kurser på grundnivå. I grundkurser möter man vanligtvis en blandning av helt nya studenter, som läser sin första kurs på universitetet och följaktligen aldrig tidigare har skrivit något i akademiska sammanhang, och studenter som läst åtskilliga kurser och skrivit mycket. Detta innebär att man som lärare möter studenter med väldigt olika förutsättningar. Som lärare bör man därför redan från början fråga sig om studenterna överhuvudtaget vet vad det innebär att skriva akademiskt och medvetet ta sin utgångspunkt i ett förmodat kunskapsglapp, snarare än att – i ljuset av deras beteende – dra slutsatsen att studenterna är lata och vill fuska. Ett sätt att göra detta på är att redan tidigt i lärandeprocessen arbeta med och synliggöra den akademiska texten och den akademiska skrivprocessen.

Följande exempel illustrerar hur man genom kompetenssamverkan – i det här fallet ett samarbete mellan Terese Anving, doktorand i sociologi, och Ann-Sofie Zettergren, bibliotekarie – kan arbeta för att bättre komma till rätta med problemet rörande studenters kunskapsglapp i frågan om akademiskt skrivande. Samverkan avser ett gemensamt undervisningsmoment för studenter på grundnivå i sociologi. Utgångspunkten var att det var viktigt att både en ämneslärare och en bibliotekarie deltog i undervisningsmomentet, i syfte att bidra med sina olika kompetenser och för att synliggöra dessa för studenterna. Undervisningstillfället är upplagt som ett seminarium, där olika typer av texter

och den akademiska skrivprocessen behandlas. Målet med seminariet är att studenterna efteråt ska: 1) kunna navigera i och göra en kritisk bedömning av det aktuella informationslandskapet; 2) kunna jämföra och värdera vetenskapliga texter samt behärska enkel referenshantering. Därtill vill de engagerade lärarna uppmuntra till skrivande och avmystifiera skrivandeprocessen.

Seminariet är upplagt på följande sätt:

1. *Introduktion* Om vetenskaplighet och varför detta är viktigt.
2. *Akademiska vs. populärvetenskapliga texter* Med utgångspunkt i två texter som har lämnats ut inför seminariet ska studenterna, i smågrupper om ca 4 personer, diskutera följande frågor:
 - Vari består det akademiska/vetenskapliga respektive det populärvetenskapliga i de båda texterna?
 - Hur driver författaren sitt argument i de båda texterna?
 - Hur förhåller sig författaren till de forskare och/eller den omvärld hon/han refererar/förhåller sig till?
 - Hur märks författarens egen röst i de båda texterna?
 - Hur gör jag själv som ganska ny akademisk skribent? Hur ser mitt skrivande ut och vilka erfarenheter tar jag med mig in i det?
3. *Akademiskt skrivande* Genomgång av referenshantering samt olika övningsexempel på när och hur man refererar.
 - Vad utmärker den akademiska texten?
 - När och hur refererar man? Varför ser referenser ut som de gör? (om enhetlighet och konsekvens)
 - Nyttan med att citera källan. Varför är plagiat problematiskt?
 - Varför saknar läroböcker ofta referenser medan vetenskapliga artiklar är fulla av dem?
 - Citat och omskrivningar – hur ser det ut?
 - Olika former av referenshantering – exempel på hur referenser ser ut, med särskilt fokus mot Harvardsystemet (bok, del av bok och artikel).
4. *Avslutning* Biblioteksresurser som finns att tillgå, t ex "Ämnesguiden i sociologi". Skrivandet som en övning. Att värna om egna och andras idéer.

Genom att på så sätt explicit adressera frågor om akademiskt skrivande i samverkan mellan ämnesföreträdare och bibliotekspersonal har följande resultat uppnåtts:

- Studenterna på grundkursen i sociologi har, enligt ämneslärarna på efterföljande moment, blivit bättre på att referera.
- Studenterna ställer andra typer av frågor till lärarna. Det är tydligt att de vet mer om akademiskt skrivande och om olika typer av referenser. Därmed kan de också definiera sina kunskapsbehov i ämnet bättre.
- Det har blivit lättare för studenterna att fortsättningsvis kontakta biblioteket. De vet vem de ska vända sig till med olika typer av frågor. I och med utbytet och samarbetet mellan lärare

och bibliotekarie har respektive kompetens blivit tydligare, både för studenterna och för de inblandade lärarna själva.

- Undervisning som rör informationskompetens har blivit en integrerad del av den ordinarie ämnesundervisningen istället för att vara en isolerad ö.

INFORMATIONSKOMPETENS OCH EXAMINATION

I takt med att informationskompetens blir en allt viktigare del i våra ämnesutbildningar aktualiseras också frågan om hur sådana färdigheter ska examineras och bedömas. Vi har i de allra flesta kurser, åtminstone i samhällsvetenskap, uttalade lärandemål i informationskompetens, mål som uttrycks i stil med att studenterna efter genomgången kurs ska ”visa förmåga att utföra ämnesrelaterade informationssökningar och värdera information”. Målen kan förvisso se lite olika ut i olika ämnen och på olika nivåer, men andemeningen är i princip densamma. Detta innebär att vi måste ha examinationsformer och bedömningskriterier som gör det möjligt att värdera om sådana lärandemål har uppnåtts av den enskilde studenten vid kursperiodens slut.

Här skulle man ju i princip kunna konstruera olika typer av skriftliga eller praktiskt inriktade examinationsuppgifter, där man lät studenterna svara på frågor med avseende på olika informationsresurser eller genomföra praktiska informationssökningar. Det vill säga prov som är riktade just mot de lärandemål som avser informationskompetens. Från vår utgångspunkt är detta fel väg att gå. Själva grundtanken är ju, som resonemangen och exemplen ovan visar, att integrera arbetet med informationskompetens i den reguljära ämnesundervisningen, vilket också torde gälla examinationen.

Vad det handlar om är följaktligen att utforma de ”vanliga”, om vi kallar dem så, examinationsinslagen på en kurs på ett sätt som gör det möjligt att, tillsammans med andra kunskaps- och färdighetsmål, bedöma huruvida lärandemål med avseende informationskompetens har uppnåtts. I praktiken hamnar man här i olika typer av skriftliga inlämningsuppgifter, som ofta utgör examination i högre utbildning, men också naturligtvis i de uppsatser studenter skriver på olika nivåer i utbildningssystemet. Det knepiga är emellertid att hitta lämpliga betygskriterier i förhållande till sådana skriftliga uppgifter, kriterier som för tillbaka just på informationskompetensrelaterade lärandemål.

En rimlig väg att gå är, vill vi hävda, att på olika sätt ta fasta på materialhanteringen i studenternas texter. Principiellt kan man tänka sig att det framför allt är tre aspekter i sammanhanget som kan eller bör värderas: 1) rätt material; 2) tillräckligt material; 3) rimlig hantering av material. Dessa aspekter är naturligtvis besläktade med varandra och inte alltid helt lätta att hålla isär, men anger ändå en något olika riktning i bedömningshänseende.

1. *Rätt material* Har studenten använt rätt – i bemärkelsen meningsfullt – material i sitt arbete? Med detta avses, att det material som tas fram och används måste kunna ge grund för det som undersöks och stöd för de slutsatser som dras. Det handlar också om att studenten verkligen ska ha ansträngt sig för att ligga vid fronten i materialhänseende och inte enbart arbeta med gamla källor när det finns nyare material tillgängligt.
2. *Tillräckligt material* Har studenten ett tillräckligt omfattande material? Med detta avses, att studenten måste ha samlat in så mycket stöd för sina slutsatser som vanligtvis krävs i vetenskapliga sammanhang. Med andra ord, att man har tillräckligt på fötterna för de slutsatser

som dras. Det är ett ganska vanligt problem, åtminstone i samhällsvetenskapliga uppsatser, att studenterna förefaller vara rätt ute när de presenterar sina resultat, men att man som examinator inte tycker att de har ett tillräckligt material som grund för att verkligen kunna gå så långt som slutsatserna gör gällande.

3. *Rimlig hantering av material* Hanterar studenten materialet på ett rimligt sätt? Detta är förvisso ett betygskriterium som kan innefatta väldigt mycket, men bildar utan tvekan en central komponent i den situerade och relationella förståelse av begreppet informationskompetens som anförts ovan. Vad det handlar om är helt enkelt att göra en för det specifika sammanhanget och under rådande omständigheter rimlig och övertygande tolkning av det material och de uppgifter man använder sig av. Vad detta mer precist innebär kan inte på ett enkelt sätt avgöras på förhand, utan måste förstås i relation till varje enskilt fall.

Möjligen kan man här, för tydlighets skull, tillägga att dessa kriterier naturligtvis inte enbart syftar på och är giltiga för olika former av empiriska undersökningar och empiriskt material. Informationskompetens handlar naturligtvis i högsta grad också om att kunna orientera sig i den teoretiska och metodologiska litteraturen inom ett ämne. Det ska följaktligen också vara meningsfull teori, tillräckligt mycket teori och teori tolkat på ett rimligt och övertygande sätt i förhållande till den forskningsfråga som ställs. Och då blir ju frågan om att bedöma studenternas informationskompetens något som på ett naturligt sätt smälter ihop med en bedömning av hela forskningsprocessen, från problem via teori och metod till resultat, och därmed med samtliga lärandemål som vanligtvis aktualiseras inom ramen för ämneskurser på universitetsnivå.

NÅGRA TENTATIVA SLUTSATSER

Genom att arbeta explicit och integrerat med informationskompetens i ämnesutbildningar upplever vi

- att studenterna når ett fördjupat ämneslärande samtidigt som de skolas i informationshantering;
- att det ger möjlighet att avmystifiera och ge stöd i den vetenskapliga tanke- och skrivprocessen, en process som studenterna inte sällan har en bristande förståelse för;
- att vi når en ökad kvalitet i handledningen av uppsatser, då studenterna ges möjlighet och får hjälp att starta uppsatsrelaterade sök- och tankeprocesser tidigare;
- att studenter blir mer motiverade i sina självständiga arbeten;
- att studenterna får upp ögonen för olika texttyper och genrer i sina huvudämnen;
- att studenterna får stöd i utvecklingen av ett (käll)kritiskt förhållningssätt;
- att studenterna utvecklar förståelse för citerings- och referensteknik i den vetenskapliga skrivprocessen och i det egna huvudämnet.

REFERENSER

- Badke, William B. (2005). "Can't get no respect: Helping faculty to understand the educational power of information literacy", *The Reference Librarian*, no. 89-90, s. 63-80.
- Johnston, Bill & Sheila Webber (2003). "Information literacy in higher education: a review and case study", *Studies in Higher Education*, vol. 28, no 3, s. 335-352.
- Limberg, Louise, Olof Sundin & Sanna Talja (2009). "Teoretiska perspektiv på informationskompetens". I Jenny Hedman, Anna Lund m.fl., *Informationskompetenser – om lärande i informationspraktiker och informationssökning i lärandepraktiker*. Stockholm: Carlssons.

Lunds universitets pedagogiska utvecklingskonferens 2011

- Lloyd, Annemaree (2005). "Information literacy: Different contexts, different concepts, different truths?", *Journal of Librarianship and Information Science*, vol. 37, no 2, s. 82-88.
- Lloyd, Annemaree (2006). "Information literacy landscapes: an emerging picture", *Journal of Documentation*, vol. 62, no 5, s. 570-583.
- Lupton, Mandy et al (2004). *Information literacy toolkit*. Brisbane, Queensland: Griffith University.
- Owusu-Ansa, Edward K. (2005). "Debating definitions of information literacy: enough is enough!", *Library Review*, vol. 54, no 6, s. 366-374.
- Mestre, Lori (2001). *Collaborating with faculty: ideas and selected bibliography*. Amherst: University of Massachusetts.

Open space
Posters

Poster

A pilot study of problem solving in vector calculus using eye-tracking

Marcus Nyström ^a och Magnus Ögren ^b

^a *Humanities Lab, Lund University*, ^b *Department of Mathematics, Technical University of Denmark*

Eye movements provide an online measure of the strategies students use to solve a problem. Such strategies are difficult to investigate with traditional methods of assessment. In this paper, we present some background and highlights of work in progress, aiming at a larger study where we will investigate how engineering students solve problems in vector calculus.

BASIC CONCEPTS IN VECTOR CALCULUS

Vector calculus is a branch of mathematics that engineering students typically become introduced to during their first or second year at the university. It is used extensively in physics and engineering, especially in topics like electromagnetic fields and fluid mechanics. Vector calculus is usually part of courses in multivariable calculus, and lays the foundation for further studies in mathematics, for example in differential geometry and in studies of partial differential equations. The basic objects in vector calculus are scalar fields and vector fields, and the most basic algebraic operations consist of scalar multiplication, vector addition, dot product, and cross product. These basic operations are usually taught in a prior course in linear algebra. In vector calculus, various differential operators defined on scalar or vector fields are studied, which are typically expressed in terms of the *del operator*, $\nabla = (\partial/\partial x, \partial/\partial y, \partial/\partial z)$. Two important differential operations in vector calculus that we have used in this pilot study are described in the following table:

<i>Operation</i>	<i>Notation</i>	<i>Description</i>	<i>Domain/Range</i>
Gradient	$\text{grad}(f) = \nabla f$	Measures the rate and direction of change in a scalar field	Maps a scalar field to a vector field
Divergence	$\text{div}(\vec{u}) = \nabla \cdot \vec{u}$	Measures the magnitude of a source or sink at a given point in a vector field	Maps a vector field to a scalar field

The domain for the gradient and divergence differ because the former acts on a scalar field f and the latter is a dot product with \vec{u} , where symbols with an arrow denote vector fields. The gradient can for example be used to answer in which direction and at what rate the concentration of a poison increases the most. The divergence can be used to calculate the amount of poison released at a certain place.

Another major topic in vector calculus is integration on curves and (hyper-) surfaces. We have here concentrated on the simplest case of integration, i.e., along curves in a two-dimensional domain. A vector field that is the gradient of a scalar field (i.e., fulfilling $\vec{F} = \nabla V$) is known as

a *conservative* field. It is independent of the path (or form) of the curve, but depends only on its start- and end points. Formally the line integral then – see the table below – resembles an expression analogue to the fundamental theorem of calculus for a function of one variable, i.e.

$$\int_a^b V'(x)dx = V(b) - V(a)$$

Operation	Notation	Description	Domain/Range
Line integration	$\int_{\gamma} \vec{F} \cdot d\vec{r}$	Sum up the projection of a vector field on a path	Maps a vector field and a path to a scalar
Line integration, conservative field	$\int_{\gamma} \nabla V \cdot d\vec{r} = V(\vec{b}) - V(\vec{a})$	Measures the change in potential between two points.	Maps a scalar field and two points to a scalar

Line integrals are used for example to calculate the work needed to perform a mechanical process. Conservative forces (i.e. vector fields) are common in physics and it is then often intuitively clear why a certain line integral is independent of the path. An example of this is gravitation, illustrated in Figure 1; the work required to lift a stone to the top of the pyramid is independent of the path taken. It only depends on the altitude of the pyramid, i.e., the difference in the gravitational potential at the top of the pyramid compared to at the ground level.

Figure 1. The work required to lift a stone to the top of the pyramid is independent of the path taken.

Vector calculus is often a very visual subject where an abstract mathematical formula can be accompanied with a direct graphical representation. A key to understanding vector calculus is to be able to switch between different representations of a problem, and successfully integrate the information from all representations into a coherent picture. Studies from other domains have shown that integrating relevant information from different sources is an ability overrepresented in high ability students (Hannus & Hyönä, 1999). Tracking how the eyes move during problem solving provides insight into the fine details of such integration.

EYE MOVEMENTS DURING PROBLEM SOLVING

Over the last century, ample evidence has shown that there is a close link between where we look and what we are visually attending (e.g., Deubel & Schneider, 1996). In many conditions, eye movements also provide a valuable link to what is being cognitively processed in the brain, and allow us to monitor such processes closely over time. Studying eye movements thus makes it possible to monitor the entire process of the problem solving, and not only the end product – the proposed solution – which is typically what is evaluated and assessed in today's higher education.

Eye movements are recorded with a device called an eye-tracker, which provides information about where the eyes are directed, i.e., where we look, how the eyes moved to get there, and usually the size of the pupil. When looking at still images, our eyes move with rapid jerks, called *saccades*, interrupted by *fixations* where the eyes remain relatively stable. The duration of fixations, in particular, has been used extensively by researchers interested in problem solving since they have been linked to the complexity of different aspects of the problem; typically, the eye needs to remain still longer when processing more difficult parts of the problem (Rayner, 1998). Along with fixation duration, changes in pupil size have been shown to reflect mental activity (higher activity leads to larger pupil size) during problem solving (Hess & Polt, 1964).

Eye-tracking has previously been used to measure eye movements from people solving various types of problems. Hodgson, Bajwa, Owen, and Kennard (2000) identified three distinct phases that occurred when participants mentally planned to rearrange balls presented on a computer screen, such that the arrangement of balls on one half of the screen (work space) matched the arrangement of balls on the other half of the screen (goal space). This problem is known as the Tower-of-London task. In the three phases identified, there was a bias for participants to first look at the goal space, followed by looks toward the work space, and finally back to the goal space again. Knoblich, Ohlsson, and Raney (2001) investigated how students solved arithmetic matchstick problems and found differences in both fixation duration and allocation of gaze to problem relevant regions over time. Solving geometrical problems, Epelboim and Suppes (2001) illustrated how the eye movements from an expert traced an imagined radius of a circle, which needed to be identified to solve the problem. Eye movements provide valuable information about the problem solving process even when no visual information is present; Yoon and Narayanan (2004), for instance, showed that people re-enact eye movements to positions where a mechanical problem was previously shown – but that now is empty – to solve a new problem where information of the previous problem was helpful.

The above examples show that eye movements provide valuable information of how a problem is approached, and which strategies students use to solve it. While it has been used extensively to study simple problem solving tasks, eye-tracking methodology has only sparingly been used to study more advanced topics in mathematics such as vector calculus. In this paper, we describe the observations and ideas we acquired after conducting a pilot eye-tracking study, where students solved problems dealing with the topics introduced above: line integration of a conservative field, interpretation of the gradient, and finally the concept of divergence in connection to Gauss theorem.

METHOD

Three topics that are commonly taught in a university course in vector calculus (Ramgard & Larsson, n.d.; Persson & Böiers, 1988; Griffiths & College, 1999) were chosen for this pilot study. They were based on the concepts of line integrals, the gradient and the divergence of a

vector field. The topics were selected because they are important components of a basic course in vector calculus and since they represent a subset of problems where a geometric visualization can significantly increase the understanding.

Three participants with good knowledge in vector calculus were being eye-tracked while solving problems from these three topics. Each topic was represented on a two-sided PDF document displayed on a computer screen. On the left side of the document sufficient information to answer the problem was presented (upper half of page) along with a statement the participant was asked to answer (lower half of page). The right hand side of the document contained additional information about the problem in the form of a concrete example, that could help students to better understand the problem. There were three statements for each topic (i.e., nine statements in total).

After a five point calibration the participants were free to inspect the problems for a maximum duration, which was set to four minutes for the first statement in each topic, and one minute each for statements two and three. A keypress (or timeout) ended the trial, whereafter participants were asked whether the statement was correct or incorrect. Finally, information of the participant's confidence in the answer on a scale from 1 (very uncertain) to 7 (very confident) was taken.

Eye movements were recorded at 250 Hz with the RED250 system from SensoMotoric Instruments (Teltow, Germany). The experimental setup is illustrated in Figure 2.

Figure 2. Experimental set-up with the eye-tracker encircled. The webcam on top of the screen can be used to record speech and facial expressions from the participant.

RESULTS AND DISCUSSION

Figure 3 shows a representation of eye movement data known as a *heatmap*. It represents eye movements collected from one participant and indicates which regions that attracted most attention (warm colors). The heatmap shows that this particular participant used most of the time to study the statement at the bottom of the left page as well as the equations above it. The additional information was used only little, in particular the figure used to concretely illustrate the abstract concept on the left side; it only attracted a few, short glances. One interpretation is that the participant has good previous knowledge in vector calculus, and therefore does not need to use the additional information

on the right page. In fact, all three participants seemed to use the additional information mostly when addressing the first statement in a topic, whereas not at all in the second and third statement.

Figure 3. Heatmap showing where one of the three participants focused most of his attention (warmer colors indicate a higher proportion of looks).

Some comments/feedback from the participants in the pilot study:

- "I did not have time to enter the status of visual thinking in the short time (6 minutes) of each problem"
- "I chose the strategy to only look on the left hand side due to the limitation in time"
- "The investigation does not reflect very well the way one usually solves this kind of problems in reality"

It is indeed common to write notes, to perform calculations and draw figures on a piece of scratch paper when working with problems of this type. Moreover, continuously looking at a computer screen when working with one topic may seem unnatural when it, in our experience, is common to look up, down, or even close the eyes when trying to solve a difficult problem.

For future investigations, we plan to reduce the complexity of the problems as well as the amount of text in these problems. To further tap into the participants' thought processes, we will also consider extending the methodology by asking participants to verbalize what they are doing using either concurrent think-aloud or cued retrospection (Holmqvist et al., 2011, Ch 10).

With these changes in the experimental design and with a larger group of participants, we plan to increase the degree of sophistication in our data analysis. Only then it becomes meaningful to provide quantitative results supported by statistical analyses.

REFERENCES

- Deubel, H., & Schneider, W. X. (1996). Saccade target selection and object recognition: Evidence for a common attentional mechanism. *Vision Research*, 36 (12), 1827-1837.
- Epelboim, J., & Suppes, P. (2001). A model of eye movements and visual working memory during problem solving in geometry. *Vision Research*, 41 (12), 1561-1574.
- Griffiths, D., & College, R. (1999). *Introduction to electrodynamics* (Vol. 3). prentice Hall New Jersey;.
- Hannus, M., & Hyönä, J. (1999). Utilization of illustrations during learning of science textbook passages among low- and high-ability children. *Contemporary Educational Psychology*, 24 (2), 95-123.
- Hess, E. H., & Polt, J. M. (1964). Pupil size in relation to mental activity during simple problem-solving. *Science*, 143 (3611), 1190-1192.
- Hodgson, T., Bajwa, A., Owen, A., & Kennard, C. (2000). The strategic control of gaze direction in the tower of london task. *Journal of Cognitive Neuroscience*, 12 (5), 894-907.
- Holmqvist, K., Nyström, M., Andersson, R., Dewhurst, R., Jarodzka, H., & Weijer, J. van de. (2011). *Eye tracking: A comprehensive guide to methods and measures*. Oxford: Oxford University Press.
- Knoblich, G., Ohlsson, S., & Raney, G. E. (2001). An eye movement study of insight problem solving. *Memory and Cognition*, 29 (7), 1000-1009.
- Persson, A., & Böiers, L. (1988). *Analys i flera variabler*. Studentlitteratur.
- Ramgard, A., & Larsson, T. (n.d.). *Vektoranalys*. Teknisk högskolelitteratur i Stockholm.
- Rayner, K. (1998). Eye movements in reading and information processing: 20 years of research. *Psychological Bulletin*, 124 (3), 372-422.
- Yoon, D., & Narayanan, N. H. (2004). Mental imagery in problem solving: An eye tracking study. In *Proceedings of the 2004 Symposium on Eye-Tracking Research & Applications* (pp. 77-84). New York: ACM.

Poster

Gör de någon skillnad? En genomslagsutvärdering av bibliotekens pedagogiska verksamheter vid LU

Sara Akramy^a, Bitte Holm^b, Lena Landgren^c och Anna Wiberg^d

^a Medicinska fakultetens bibliotek & IKT, ^b Ekonomihögskolans bibliotek, ^c Biblioteksdirektionen,

^d Juridiska fakultetens bibliotek

Projektet ”Gör det någon skillnad? En genomslagsvärdering av bibliotekens pedagogiska verksamheter vid LU” genomfördes inom Lunds universitets bibliotek (LUB) under feb-aug 2011.

Bibliotekets pedagogiska uppdrag ökar ständigt. Vilken betydelse dessa verksamheter har för studenternas studieresultat, deras genomströmning och anställningsbarhet är oklart. Projektets syfte var att ge underlag till en nulägesbeskrivning av bibliotekens pedagogiska verksamheter vid Lunds universitet och deras genomslag hos studenterna. Genom att få en nulägesbeskrivning kan det vid en upprepning av studien framkomma hur utvecklingen av bibliotekens pedagogiska verksamheter påverkar studenterna och gör en skillnad.

Studien, som även kommer att resultera i en för framtiden användbar utvärderingsmodell i sig, är därför en del av ett kontinuerligt kvalitetshöjande förändringsarbete inom biblioteken vid Lunds universitet och starten på en process där regelbunden uppföljning är självklar. En studie som den aktuella kan på ett generellt plan även uppmärksamma bibliotekens roll i lärandet.

BAKGRUND

Våren 2010 arrangerade Lunds universitets bibliotek (LUB) en workshop med Sharon Markless, lektor i högskolepedagogik vid King's College, London, som ett led i en serie aktiviteter kring implementeringen av biblioteksverksamhetens strategiska plan. Just denna workshop hade fokus på avsnittet om strategierna relaterade till stöd till utbildning och lärande.

Utifrån Markless erfarenheter från utvärdering av biblioteksverksamheter diskuterades undervisningen vid biblioteken och hur framgångsfaktorer och genomslagsindikatorer rörande informationskompetensens områden skulle kunna formuleras.

Erfarenheterna gav mersmak. Under hösten 2010 arbetade en arbetsgrupp fram en möjlig modell för ett projekt vid LUB. Projektet godkändes och tilldelades såväl centrala som fakultetsmedel för att täcka fyra personers medverkan under fem månader.

PROJEKTBESKRIVNING

Projektet utgick från Sharon Markless och David Streatfields bok *Evaluating the impact of your library* (2006). Utifrån målet ”Studenter kan självständigt finna källor som är relevanta för deras självständiga arbeten” utgår studien från ett antal framgångsfaktorer (t.ex. ”ökad kontakt mellan bibliotek och lärare”) och genomslagsindikatorer (t.ex. ”bibliotekets undervisning är förankrad i curriculum”). Deltagande fakultetsbibliotek i projektet var: Ekonomihögskolans bibliotek, Juridiska fakultetens bibliotek och Medicinska fakultetens bibliotek & IKT.

METODER

Projektet använde sig av både kvalitativa och kvantitativa metoder. Underlag samlades genom fokusgruppsintervjuer med studenter, lärare och bibliotekarier vid de tre fakulteterna. Vad gäller val av kurser att ingå i undersökningen valde projektgruppen sista terminen på respektive program, där examensarbetet ingår som ett större självständigt arbete. De aktuella programmen var Ekonomie kandidatprogrammet på Ekonomihögskolan, Juristprogrammet vid Juridiska fakulteten och Sjuksköterskeprogrammet på Medicinska fakulteten.

Intervjuerna med de tre deltagande grupperna (studenter, lärare och bibliotekarier) pågick i genomsnitt under 1,5 timme. De spelades in och transkriberades. Den transkriberade texten kodades utifrån genomslagsindikatorer. Materialet analyserades därefter utifrån Markless och David Streatfields modell för utvärdering av biblioteksverksamhet.

För den kvantitativa delen av studien har projektgruppen använt sig av redan befintlig data om biblioteken. Syftet var att få en bild av den informationsinfrastruktur (anställda, studenter, antal böcker, e-resurser etc.) som står till studenternas förfogande samt att kvantifiera de insatser biblioteken gör, t.ex. antal undervisningstimmar, antal handledningar etc.

RESULTAT

Resultat från projektet kan mycket kort sammanfattas enligt nedan:

Lärandemål

- Lärandemål gällande *förmågan att söka, samla, värdera och kritiskt tolka relevant information* finns för alla deltagande program i projektet. Kännedom kring lärandemålet är varierande bland studenterna, och lärarna visar en viss osäkerhet kring detta.

Lärandet och studenternas förutsättningar

- Studenterna känner sig osäkra gällande det praktiska hantverket i sin informationssökning, val av sökord, avgränsningar, att skilja på olika sorters källor.
- Studenterna efterlyser fler möjligheter till övningar i informationssökning.
- Lärare och bibliotekarier konstaterar olika nivåer på studenternas kunskap
- Informationssökning är tidskrävande enligt studenterna.

Informationskompetens

- Studenterna blir överlag godkända på examensarbetet och producerar arbeten som håller god kvalitet.
- Lärarna tycker att studenter har svårt att skilja mellan olika typer av källor.
- Det är svårt för lärarna att bedöma studentens val av källor och dess kvalitet.
- Bibliotekarie/studenter/lärare är medvetna om betydelsen av informationskompetens för det kommande yrkeslivet.

Kursens pedagogiska inriktning

- Utbildningens pedagogiska inriktning spelar roll för studenternas informationskompetens. Utbildningar som bygger på PBL-metoden ställer krav på studenternas självständighet vad gäller informationssökning. Dessutom spelar medvetande om kursplan och kursmål en roll i hur informationskompetenta studenter blir.

Lunds universitets pedagogiska utvecklingskonferens 2011

Vem bär ansvaret för att studenterna blir informationskompetenta?

- Bibliotekarier driver frågan, de är mera medvetna om ansvarsfrågan.
- Enligt studenter och lärare bär utbildningen ansvaret.
- Bibliotekarier vill ha en formalisering av ansvar vad gäller studenters informationskompetens och dess effekt på examensarbetets kvalitet.

FAKTORER SOM GER GENOMSLAG

Projektets syfte var att få en nulägesbeskrivning, vilket innebär att den vidare utvärderingsprocessen ligger framför oss. Men vi tycker oss redan nu ha lokaliserat ett antal områden, företeelser och insatser som vi anser man bör förhålla sig till för att skapa bästa förutsättningar för att bibliotekets undervisning ska få ett genomslag, d.v.s. göra en skillnad. Dessa är:

- biblioteken ger undervisning som är relevant och vid rätt tidpunkt
- bibliotekens undervisning är väl integrerad i kursen
- biblioteken försöker möta studenters mångfald
- studenter får praktisera nya kunskaper
- bibliotekarier har adekvat kompetens och pedagogisk utbildning
- samma villkor gäller för bibliotekets undervisning som övrigt vad gäller lärandemål och examinering av dessa
- den pedagogiska inriktningen på utbildningen
- medvetenhet hos studenter och lärare om betydelsen av informationskompetens
- tydlig ansvarsfördelning vad gäller utvecklande av studenters informationskompetens
- organisation och informationskanaler – samarbete och dialog mellan lärare och bibliotekarier.

REFERENSER

- Hansson, B. & Rimsten, O (2005). "Someone else's job". *Måluppfyllelse av 1 kap. 9 § högskolelagen avseende studenters informationskompetens*. Örebro universitet: Universitetsbiblioteket, http://www.kb.se/Dokument/Bibliotek/projekt/someone_elses_job.pdf (110829).
- Kulthau, C. (2004). *Seeking meaning: a process approach to library and information services*. Westport, CT: Libraries Unlimited.
- Lundgren, L. (2006). *Fokusgrupper – en metod som passar biblioteken*. Paper presenterat vid konferensen Mötesplats inför framtiden, 11-12 oktober 2006, Borås, <http://bada.hb.se/bitstream/2320/4810/1/Lundgren.pdf> (110829).
- Markless, S. & Streatfield, D. (2006). *Evaluating the impact of your library*. London: Facet Publishing.
- Obert, Ch. & Forsell, M. (1999). *Fokusgrupp – ett enkelt sätt att mäta kvalitet*. Göteborg.
- Pilerot, O. (2007). *Från forskning till praktik – om att använda resultat från forskning om informationssökning i undervisning i informationssökning*. Paper presenterat vid konferensen Mötesplats inför framtiden, 10-11 oktober 2007, Borås, http://bada.hb.se/bitstream/2320/2577/2/Pilerot_2007.pdf (110829).
- Riktlinjer för informationskompetens* (2007). Social- och beteendevetenskapliga biblioteket. Lunds universitet: Lund, <http://www.sam.lu.se/upload/LUPDF/Samhallsvetenskap/RiktlinjerИК.pdf> (110829).
- Schmitz, E. & Sedvall, K. (2011). *Fokusgrupp - studenter med dolda funktionsnedsättningar*. Paper presenterat vid Include-konferens, 11-12 maj 2011, Malmö Högskola, <http://www.mah.se/upload/BIT/Projekt/Högskolebibliotekets%20oroll%20i%20en%20inkluderande%20lärandemiljö/Include/Includepresentation%20Fokusgrupper.pdf> (110829).

S. Akramy et al.

Strategisk plan 2009-2012 Lunds universitets bibliotek – LUB, http://www.lub.lu.se/fileadmin/user_upload/pdf/Om_LUB/strategiskplan_4sid_09_3__2_.pdf (110829).

Wibeck, V. (2010). *Fokusgrupper. Om fokuserade gruppintervjuer som undersökningsmetod*, 2:a uppl. Lund: Studentlitteratur

Poster

Internationalisera mera! Utmaningar och möjligheter för att internationalisera utbildningar på grund och avancerad nivå.

Malin Parmar^a, Kajsa Johansson^b och Karin Frydenlund^c

^a *Institutionen för experimentell medicinsk vetenskap*, ^b *Institutionen för kliniska vetenskaper*,

^c *Kansli M*

Det internationella arbetet är centralt för Lunds universitet. Universitetet har förutom en regional och nationell uppgift, även ett globalt ansvar genom forskning, utbildning och kunskapsöverföring. Erfarenheter av internationell verksamhet samt ett globalt perspektiv på utbildningen behöver därför vara ett självklart inslag på både grund och avancerad nivå. Syftet med vår presentation är den ska vara en inspiration till internationalisering inom våra utbildningar och samtidigt hoppas vi få nya förslag på internationaliserings-moment från deltagarna.

Internationalisering av högre utbildning definieras ofta som en process för att integrera en internationell, interkulturell och/eller en global dimension på undervisning, forskning och administration (Altbach and Knight, 2007). Mobilitet är ofta den mest synliga delen och idag mäts internationalisering främst genom mobilitetsciffror (Brandenburg and Federkeil, 2007). I samband med LUs årsrapporter till rektorsämbetet och högskoleverket frågas främst efter mobilitet, dvs in och utresande studenter och lärare. Internationalisering på hemmaplan lyfts ofta fram som en viktig komponent i sammanhanget, men har idag inget tydligt mätbart värde.

För att få en inblick i det internationaliseringsarbete som pågår vid universitetet idag har vi gjort en kartläggning över internationella aktiviteter vid tre olika utbildningsprogram vid medicinska fakulteten. Kartläggningen visade att alla tre programmen innehöll flera aktiviteter som bidrar till en internationell aspekt: Alla hade aktiviteter som var fokuserade på språk och mobilitet, men det fanns även många moment som syftade till att införa ett internationellt perspektiv på hemmaplan. Dessa kunde klassificeras enligt en terminologi utvecklad av S. Bond, där aktiviteter graderas på en skala från ”add-on”, till ”infusion” till ”transformation” (Bond, 2003a; Bond, 2003b). Vår kartläggning visade att de olika programmen hade olika mål, och därför också olika sätt att jobba med internationalisering, vilket avspeglades i den typ av aktiviteter som inkluderades i undervisningen. Förutom aktiviteter inom de olika programmen lyftes kåren och de internationella föreningarna fram som en viktig källa till internationalisering.

Många studenter engagerar sig i internationella och globala frågor och deltar redan idag många olika aktiviteter. Framtida arbetsgivare ser ofta internationell erfarenhet som en fördel. För att uppmärksamma studenternas insatser inom internationalisering föreslår vi att man inför möjligheten till en internationell inriktning på utbildningen. Studenter som väljer denna inriktning samlar internationella meriter under hela sin utbildningstid och får sedan i samband med examen ett officiellt certifikat över internationella meriter. Vi tror att en möjlighet att få ett sådant certifikat utfärdat skulle ge flera positiva effekter såsom att synliggöra de chanser till internationalisering som finns tillgängliga, stärka studenternas incitament att inkludera internationaliseringsaspekter som en naturlig och integrerad del av kurser och utbildningsmoment, samt ge en konkurrensfördel vid framtida tjänsteställningar. Samtidigt skulle ett sådant certifikat ge en ny möjlighet att mäta och rapportera internationalisering som inte enbart är fokuserad på mobilitet. På universitet där liknande projekt startats har man sett en studentdriven ökning av internationella/globala och interkulturella aktiviteter (Birchard, 2010).

För att exemplifiera projektet kommer vi att presentera konceptet applicerat på audiologiutbildningen (en treårig utbildning på grundnivå) där arbetet sker i nära samarbete mellan programmets ledningsgrupp och en internationell kommitté.

REFERENSER:

- Altbach, P.G., Knight, J., 2007. The Internationalization of Higher Education: Motivations and Realities. *Journal of Studies in International Education* 11:290.
- Birchard, K., 2010. In Canada, More Than One Way to Globalize a Campus. *The Chronicle of Higher Education* September 1.
- Bond, S., 2003a. Untapped Resources, Internationalization of the curriculum and classroom experience: a selective literature review. Canadian Bureau of International Education.
- Bond, S., Qian, J., & Huang, J., 2003b. The role of faculty in internationalizing the undergraduate curriculum and classroom experience CBIE Research Millennium Series No. 8.
- Brandenburg, U., Federkeil, G., 2007. How to measure internationality and internationalisation of higher education institutions! Indicators and key figures. A Translation of „Centre for Higher Education Development Arbeitspapier Nr. 83” by: Belle Parole, Dolmetschen & Übersetzen Andreas-Feininger-Bau, Bühringstraße 12, 13086 Berlin.

Poster

Kan man undervisa anatomi med hjälp av medel för modern bilddiagnostik?

Bengt Jeppsson^a och Frans-Thomas Fork^a

^a *Institutionen för kliniska vetenskaper i Malmö*

Traditionell anatomiundervisning för läkarstudenter har baserats på dissektioner av anatomiska preparat och tvådimensionella bilder eller modeller. Tillgång på preparat för dissektioner är begränsad och många modeller är inte optimala ur pedagogisk synvinkel. Vi har undersökt andra möjligheter att förmedla kunskaper om anatomi och utnyttjat de kliniska situationer, där studenter har krav på kunskaper om anatomi – t ex bilddiagnostik och kirurgi.

Vi har i detta projekt fokuserat på bukanatomi och undersökt hur läkarstudenter under termin fem kan tillgodogöra sig anatomiska kunskaper presenterad via ny teknik.

Material och metod

Studenter från sex konsekutiva selektiv-kurser under termin 5 utvärderades. Det var åtta studenter i varje kurs. Kursmomentet omfattade fem veckor.

Studenter introducerades i olika kliniska situationer, där det ställdes krav på goda kunskaper i anatomi som bakgrund. De fick därefter genomgång av elektroniskt bildbehandlingsprogram och körkort att använda detta under kursen. De fick därefter definierade uppgifter att illustrera anatomi inom följande område: leversegmentering, extrahepatiska gallvägar, ventrikel-duodenum, colorectum, bäckenbotten, bukens kärlförsörjning, peritoneum och retroperitoneum, bukvägg och bukens embryologi. Studenterna fick därefter med utgångspunkt från ett antal undersökningar kartlägga anatomi: CT, MR, angiografi och ultraljud.

Parallellt fick de studera ett antal operationsfilmer, där anatomiska strukturer frilades. Studenter examinerades i samband med redogörelse av sina uppgifter. Kursresultat utvärderades via enkät.

Resultat

Samtliga studenter kunde mycket snabbt tillägna sig program för bildhantering och blev väl förtrodda med och fick stor säkerhet att utvärdera medel för modern bilddiagnostik.

Alla studenter ansåg att målen för denna kurs var mycket relevanta och upplevde att de fått stor säkerhet framförallt av topografisk anatomi. De kände sig väl rustade att kunna tolka dessa bilddiagnostiska medel i kliniken.

Konklusion

Moderna bilddiagnostiska metoder är väl ägnade för att undervisa bukanatomi. Därutöver ger det studenter stor vana och säkerhet att tolka bilder för framtida bruk i kliniken.

Poster

Motivation, kreativitet och lärande i Studieverkstaden

Eva Andersson ^a, Marianne Giselsson ^a och Elisabet Wilhelmsson ^a

^a *Studieverkstaden*

Studentens språkliga repertoar är avgörande för lusten att lära, förmågan att förstå och göra sig förstådd i tal och skrift. Utvecklandet av de språkliga färdigheterna sker under hela utbildningen och under olika former och ser olika ut för olika utbildningar. Studenter möter text och förväntas producera text. Att förse studenter med redskap att både förstå och formulera text är av stor vikt för genomströmningen. Språk- och studieverkstäder fyller idag en viktig funktion inte minst i introducerandet av de akademiska kraven och de generella kompetenserna.

Studieverkstaden vid Lunds universitet möter studenter från de flesta utbildningar och i huvudsak på grundnivå men också högre nivåer i handledning av studieteknik och akademiskt skrivande. I samtal kring text finns fokus både på läsförståelse och textproduktion, kunskapandets två sidor. Kontakten med lärare, studievägledare och institutioner bekräftar vår bild av studenters osäkerhet och brister i abstrakt och kritiskt tänkande, problem att utveckla text, att sovra och förstå stora textmängder och uppgiftsformuleringar. Vi möter studenter med stor osäkerhet men också med stor kompetens, vi ser avskrivna textavsnitt, tunna rapporter röriga uppsatser och texter med stora språkliga brister. Ibland finns lärar- och handledarkommentarer att utgå från, ibland saknas sådana.

Många institutioner utnyttjar oss i början av studierna och senare som resurs vid uppsatskurserna. Studenter som söker sig till oss ser en frihet och fördel i att vi står "utanför" den ordinarie utbildningen och att vi inte betygsätter.Handledning i smågrupper ger möjlighet att dela erfarenheter med andra studenter och hitta egna strategier. Vi ser vår verksamhet som ett komplement. Osäkerhet ställer sig i vägen för motivation och kreativitet. När studenter får verktyg att utveckla sin studiekapacitet, bli medvetna om de generella kompetenser som krävs vid akademiska studier och om läs- och skrivprocessen ökar deras självständighet och därmed också möjligheter att lyckas med sina studier.

Under de 8 år Studieverkstaden funnits har vi delat erfarenheter med lärare och studievägledare. Den dialogen är viktig och nödvändig. Vilka förväntningar på Studieverkstaden har lärare som hänvisar sina studenter till oss? När under utbildningen kan vi bäst bidra? Hur möter man på institutionen de brister man ser? Vilken kontakt bör finnas mellan institutioner och Studieverkstad?

Poster

Patientsäkerhet – multiprofessionell undervisning vid Medicinska fakulteten

Tomas Kirkhorn

Institutionen för kliniska vetenskaper Lund

Trots sjukvårdens grundsats om att hjälpa, och inte göra någon skada, visar statistiken att antalet vårdskador världen över är skrämmande hög. Upp till 10% av alla vårdtillfällen leder till ”nya” skador (*vårdskada = lidande, obehag, kroppslig eller psykisk skada, sjukdom eller död som orsakas av hälso- och sjukvården och som inte är en oundviklig konsekvens av patientens tillstånd*) (1). Ett uppvaknande är på gång och många åtgärder har påbörjats för att vrida utvecklingen mot en säkrare sjukvård.

Ett långsiktigt sätt att förbättra säkerheten är att redan under grundutbildningen lägga en grund för ett ökat säkerhetstänkande hos alla de personer som kommer att arbeta inom sjukvården. Det behövs en förståelse för varför fel inträffar så att vi kan identifiera och säkra upp riskfyllda situationer, och en beredskap för hur vi på bästa sätt hanterar situationer som uppstår när felhändelser inträffar. Avgörande för ett framgångsrikt säkerhetsarbete är utvecklandet av en god och säkerhetskultur, dvs det förhållningssätt som råder på en arbetsplats till risker, misstag och säkerhet.

Just nu pågå ett arbete som syftar till att införa patientsäkerhet som ett tydligt begrepp i samtliga utbildningar vid Medicinska fakulteten. Genom att introducera studenterna till ämnet i ett tidigt skede ges möjlighet att grundlägga ett konstruktivt säkerhetstänkande redan från början. Just betydelsen av en god ”säkerhetskultur”, och vad detta innebär, utgör en viktig grundpelare som förmedlas till studenten. (2, 3)

En god och levande säkerhetskultur bygger på allas medverkan. Samverkan mellan individer och professioner är en förutsättning för framgång i arbetet. Av denna anledning söker vi olika vägar att genom multi- och interprofessionella inslag förmedla kunskap om säkerhetsarbete till studenterna vid Medicinska fakulteten. Sedan ett drygt år tillbaka träffas lärare från samtliga utbildningar regelbundet i *Strategigruppen för Patientsäkerhet i utbildningen*. Genom att succesivt, och på ett strukturerat sätt införa och stärka utbildningsmoment kring patientsäkerhet i samtliga utbildningar vid Medicinska fakulteten, vill vi medverka till att studenter vid avslutandet av sin grundutbildning fått en likformig grund att stå på inför kommande arbetsliv eller fortsatta studier.

REFERENSER

1. Vårdskador inom somatisk slutenvård http://www.socialstyrelsen.se/Lists/Artikelkatalog/Attachments/8622/2008-109-16_200810916_rev2.pdf
2. WHO patient safety curriculum guide for medical schools. 2009 www.who.int/patientsafety/education/medical_curriculum/en/index.html
3. Graber: Safety for beginners: thoughts on teaching patient safety to medical undergraduates. MEDICAL EDUCATION 2009; 43: 1126–1128

Poster

Utveckling i samverkan – interprofessionell infrastruktur för lärande? Ett exempel med erfarenheter från utveckling av casedatabas

Eva Holmström^a, Eva Horneij^a och Christina Gummesson^a

^a *Institutionen för hälsa, vård och samhälle, Avdelningen för sjukgymnastik*

Under de senaste åren har nya interprofessionella masterprogram etablerats och även nya specialiseringsmöjligheter utvecklats. De nya utbildningarna innebär möjligheter men också utmaningar såsom att möta studenter med heterogen studiebakgrund och studierfarenhet. En annan utmaning för utbildningar på avancerad nivå kan vara att brygga mellan teori och praktik och vara yrkesförberedande samtidigt som utbildningen är forskningsförberedande.

Ämnesområdet arbetsmiljö och hälsa är stort och omfattande, där utbildningar erbjuds vid olika fakulteter beroende på kursernas inriktning. Området är ett exempel på ett ämne där utbildningar i stor omfattning syftar till att kunna använda teoribildningen i praktik. Det finns ett behov att utveckla modeller som kan fungera som stödjande infrastruktur för studenter och lärare.

Student-aktiva lärandemodeller har visat sig vara värdefulla för effektivt lärande (Hattie 2008). Student-aktiva modeller kan ta tillvara olika kursdeltagares bakgrund och kompetens. Ett exempel på en student-aktiv undervisningsform är case-metodik. För att träna att applicera teoretiska kunskaper i praktiken kan case-metodik vara värdefullt (Kjellén). Genom att utgå från aktuella scenarier tränas studenter att analysera händelseförlopp och resonera kring hur man bör agera i sin professionella roll. Utbildningsdelarna främjar diskussion om agerande utifrån bästa möjliga kunskapsläge och team-arbete tränas. Det är av stor värde att de scenarier som finns att tillgå är relevanta för dagens arbetsförhållande och variationsrika. För att underlätta tillgången av scenarier och befrämja samarbete mellan fakulteter och universitet arbetar vi med utveckling av en interaktiv databas för case/scenarier inom området arbetsmiljö och hälsa.

Syftet med posterpresentationen är att presentera, utbyta erfarenheter och skapa diskussion kring de interaktiva arbetsprocesser vi provat som arbetsmodell, för hur man kan skapa en casedatabas inom det interprofessionella ämnesområdet arbetsmiljö och hälsa.

REFERENSER

Hattie J. Visible learning. Routledge; 2008

Kjellén B, Lundberg K & Myrman Y. Att undervisa med casemetoden. En handbok om att undervisa och att skriva. <http://www.his.se/PageFiles/9010/handbok%20i%20caseundervisning.pdf>

Poster

Utveckling i samverkan – interprofessionell infrastruktur för lärande? Ett exempel med erfarenheter från utveckling av frågebank inför progresstest

Eva Hornej^a, Eva Holmström^a och Christina Gummesson^a

^a *Institutionen för hälsa, vård och samhälle, Avdelningen för sjukgymnastik*

Det finns kontinuerligt behov av kvalitetssäkring och metodutveckling inom examination. Student-aktiva lärandemodeller har visat sig vara värdefulla för effektivt lärande (Hattie 2008). Till exempel gynnar det lärande att som student få formulera frågor och svar, och även att träna på att svara på frågor som är förståelsebaserade. Förståelsebaserade frågor som innebär applikation av kunskap och förståelse är värdefulla att integrera i de former av test som man arbetar med.

Inom ämnesområden som har progression under tex utbildningsprogram, är det angeläget att kunna följa kunskapsutvecklingen med kvalitetssäkrade metoder, till exempel progresstest. Det kan också vara värdefullt att kunna använda frågor för självtest inför kursstart, som repetition av tidigare innehåll, hjälp att identifiera kunskapsluckor och stöd för läraren i kursplanering.

Inom området arbetsmiljö och hälsa har nya utbildningar utvecklats på avancerad nivå. De nya utbildningarna innebär möjligheter men också utmaningar såsom att möta studenter med heterogen studiebakgrund och studieerfarenhet, från olika professioner. För att utveckla kommunikation mellan studenter och lärare om förväntade förkunskaper och kunskapsutveckling inom ämnet arbetar vi med att skapa en frågebank inom ämnesområdet. För att brygga mellan grundnivå och avancerad nivå har studenter i grundutbildningar och kurser på avancerad nivå inbjudits att delta i skapande av frågebank. Interaktiv programvara har använts för att möjliggöra återkoppling även mellan studenter kring frågor relevans och svårighetsgrad. Detta är ett område där studenter och lärare kan samarbeta och studenters kreativitet kan tas tillvara. Utvecklingen bedrivs i samverkan mellan studenter och lärare, där alla inbjuds delta i frågeskapande. Målsättningen är att frågebanken ska kunna användas för progresstest i framtiden, men delar ska även kunna användas som självtest inför kursstart. Självtest kan underlätta för studenter att bli medvetna om förväntade förkunskapskrav vid kurser på avancerad nivå och ges läraren information om de samma.

Syftet med posterpresentationen är att presentera, utbyta erfarenheter och skapa diskussion kring de interaktiva arbetsprocesser vi provat som arbetsmodell för utveckling av en frågebank inom ett stort interprofessionellt arbetsområde.

REFERENSER

Hattie J. Visible learning. Routledge; 2008

Poster

Written Corrective Feedback in French Second Language Writing: The Role of the Student's Proficiency Level

Anita Thomas

Språk- och Litteraturcentrum (franska)

The question whether Written Corrective Feedback (WCF) can positively contribute to the development of second language writing is a much-discussed issue since Truscott (1996), who considered WCF as ineffective and even harmful. Recent studies underlie however the benefit of WCF (Ferris 2010; Evans et al. 2010; Bitchener & Knoch 2009). Another important issue is the level on which WCF might improve language development: on specific linguistic features or on overall second language text writing.

The use of WCF in second language writing is common in language courses at Lund University, especially at the first level (*grundkurser*). However, the feedback is mainly on the level of grammatical features such as verb morphology (forms, tense) or congruence (subject-verb, plural etc.) as well as on vocabulary. Feedback about incorrect sentence construction is often presented as a grammatical feature. During autumn term 2010 I tried to work more specifically on feedbacks on sentence level, encouraging the students to re-write whole sentences more target-likely, in this case, more French. The two main criteria were comprehensibility and target-like way of presenting the content.

In this study I investigate the contribution of these “whole sentence” feedbacks to the development of French text writing of 18 students (4-5 from the four proficiency levels according to the diagnostic test at the beginning of the term). The students wrote first a comment and later an abstract, both based on French newspapers articles. The 18 selected students revised their text after the feedback. The feedback consisted mainly in codes for example P3 (reformulate the sentence). The text (without any help) written during the exam is treated as the post-test.

In this presentation I will concentrate on the results of a qualitative analysis of the learners' treatment of the feedback as well as their production in the post-test. Preliminary results seem to indicate that the feedback is most useful for the intermediate level students. Some of the more advanced students seem to have difficulties to produce more advanced constructions without a feedback on specific features, similarly to the least advanced students. The results will be discussed in terms of appropriateness of feedback according to the students' level of target language proficiency.

REFERENSER

- Bitchener, J. & Knoch U. (2009). The contribution of written corrective feedback to language development: A ten month investigation. *Applied Linguistics* 31:2, 193-214.
- Evans, N.W., Hartshorn, K.J., McCollum, R.M. & Wolfsberger, M. (2010). Contextualizing corrective feedback in second language writing pedagogy. *Language Teaching Research* 14, 445-463.
- Ferris, R.D. (2010). Second language writing research and written corrective feedback in SLA. Intersections and practical applications. *Studies in Second Language Acquisition* 32, 181-201.
- Truscott, J. (1996). The case against grammar correction in L2 writing classes. *Language Learning* 46, 327-369.

Poster

Är studenters syn på plagiering och otillåtet samarbete kulturellt betingad?

Christian Sohl^a och Markus Törmänen^a

^a *Institutionen för elektro- och informationsteknik*

Studien undersöker huruvida en eventuell skillnad mellan svenska och internationella studenters syn på plagiering och otillåtet samarbete är statistiskt signifikant. Den pedagogiska frågeställningen som behandlas är hur man med utgångspunkt i studien bör utforma informationen till de båda grupperna för att motverka akademisk ohederlighet. Studien har genomförts i form av en enkätundersökning med graderade svarsalternativ. Ett statistiskt test används för att testa nollhypotesen att det på en given fråga är lika sannolikt att en på måfå utvald svensk student svarar högre eller lägre än en på måfå utvald internationell student. Resultatet visar att grupperna skiljer sig åt på 95%-nivån i 6 frågor av 16 möjliga, bland annat i synen på vad som anses vara otillåtet samarbete. Pedagogiska konsekvenser av studien diskuteras.

INTRODUKTION

Arbetet undersöker huruvida det föreligger någon statistisk skillnad i attityd beträffande plagiering och otillåtet samarbete mellan studenter på civilingenjörsprogrammet i elektroteknik och internationella studenter som antingen är utbytesstudenter på ovannämnda program eller studenter på något av de internationella masterprogrammen System på chips eller Trådlös kommunikation vid Lunds tekniska högskola. Arbetet är föranlett av ett intresse från författarnas sida att försöka förstå på vilket sätt de båda grupperna skiljer sig åt i frågor som rör akademisk ohederlighet samt vilka pedagogiska konsekvenser som kan kopplas till dessa eventuella skillnader. Den pedagogiska frågeställningen som behandlas är hur man med utgångspunkt i studien bör utforma informationen till de båda grupperna för att motverka akademisk ohederlighet. Ansvaret för de internationella masterprogrammen System på chips och Trådlös kommunikation vilar på författarnas institution vilket gör att resultatet förhoppningsvis kan ha återkoppling på hur frågeställningar om akademisk hederlighet hanteras inom institutionen.

Teknikutvecklingen och en ökad tillgänglighet av elektronisk media har bidragit till en allt ökad akademisk ohederlighet enligt Carroll (2007). Detta är i linje med Högskoleverkets statistik som uppvisar en ökande trend av antalet rapporterade disciplinärenden sedan 2005. Högskoleverket delar in disciplinärendena i sex kategorier varav otillåtet samarbete samt plagiat och fabrikation utgör två kategorier. Totalt blev 508 studenter föremål för disciplinära åtgärder 2009. Detta utgör dock endast 0.11% av antalet registrerade högskolestudenter i Sverige samma år. Per år är det alltså drygt en student på 1000 som blir fälld i en disciplinnämnd. Detta låter lite i sammanhanget men mörkertalet är troligtvis stort.

I en studie om akademisk ohederlighet av Colnerud och Rosander (2009) diskuterar författarna studenternas arbetsinsats i proportion till deras lärande. Colnerud och Rosander menar att ju mindre arbete studenterna lägger ner på att lära sig ett ämne desto högre blir graden av akademisk ohederlighet. Vidare finner Colnerud och Rosander att studenterna betraktar akademisk

ohederlighet som acceptabel om de ändå inhämtar kunskap som de förväntas lära sig, jämfört med om de inte gör en egen insats och därmed inte lär sig någonting alls. Liknande resonemang återfinns i Barret och Cox (2005) som jämför lärare och studenters syn på plagiering och otillåtet samarbete. Barret och Cox slutsats är att både lärare och studenter förstår allvaret av plagiering medan otillåtet samarbete betraktas av båda grupperna som mer acceptabelt än plagiering. Anledningen till detta uppges vara att det trots allt sker en viss inläring genom otillåtet samarbete.

När det gäller otillåtet samarbete finner Ashworth och Bannister (1997) att studenter rättfärdigar sina normer genom att hjälpa sina kamrater när instruktionerna är otydliga. Ashworth och Bannister utgår från intervjuer istället för en enkätundersökning, och som kritik till den senare undersökningsformen framhåller de att enkätundersökningen tar för givet att studenterna förstår frågeställningarna. Två invändningar mot Ashworth och Bannisters argument är att studenterna inte nödvändigtvis får samma information när undersökningen baseras på intervjuer samt att bedömningen av de genomförda intervjuerna riskerar att bli subjektiv.

En undersökning av Russikoff et al. (2003) beträffande plagiering uppvisar vissa skillnader mellan studenter från USA, Kina, Litauen och Lettland. Beträffande kopiering, ord för ord, anger studien att 87% av studenterna från USA tycker att detta är plagiering, medan motsvarande siffror för Kina, Litauen och Lettland är 43%, 59% respektive 80%. Även andra frågor i enkäten tyder på skillnader mellan de representerade länderna. Russikoff et al. använder inte graderade svarsalternativ vilket gör att det är svårt att dra nyanserade slutsatser. Ett och samma svar från två olika studenter betyder inte nödvändigtvis att de har samma inställning i den aktuella frågan. Samma invändning gäller undersökningen av Colnerud och Rosander.

För att undersöka huruvida studenters syn på plagiering beror på kulturella skillnader genomförde Shi (2006) en undersökning bland studenter med olika modersmål: engelska, tyska, kinesiska, japanska och koreanska. Studien visar att majoriteten av studenterna är osäkra på korrekt referenshantering samt att studenter från Asien uppfattar plagiering som både ett språkligt och ett kulturellt hinder medan tyska studenter i större utsträckning uppfattar plagiering som enbart ett språkligt hinder.

Vikten av att kontinuerligt informera studenter om akademisk ohederlighet och säkerställa att informationen verkligen når fram diskuteras i Carroll (2007). Det är angeläget att studenterna kan tillämpa informationen på det sätt som avsetts och att de förstår dess innebörd. För att säkerställa att informationen når fram kan man enligt Carroll exempelvis låta studenterna aktivt arbeta med övningsmaterial för att identifiera oacceptabelt beteende.

UTFORMNING AV ENKÄTUNDERSÖKNING

Föreliggande studie undersöker huruvida en eventuell skillnad mellan svenska och internationella studenters syn på plagiering och otillåtet samarbete är statistiskt signifikant. Med begreppet internationell student avses antingen en utbytesstudent på civilingenjörsprogrammet i elektroteknik eller en student på något av de internationella masterprogrammen System på chips eller Trådlös kommunikation vid Lunds tekniska högskola. De internationella studenterna kommer företrädesvis från Pakistan, Indien och Kina. De har läst åtminstone tre år på högskolenivå motsvarande kandidatexamen innan de blir antagna till ett masterprogram. På masterprogrammet är de första eller andra årskursens studenter. Utbytesstudenterna på civilingenjörsprogrammet i elektroteknik är företrädesvis från länder inom Europa men även utomeuropeiska studenter förekommer. Med begreppet svensk student avses en student som läser tredje eller fjärde året på civilingenjörsprogrammet i elektroteknik.

Enkäten som används i studien återfinns i Appendix A. Den består av 16 engelskspråkiga frågor där svaret på varje fråga anges på en femgradig lineär skala. Med undantag för frågorna *ii* samt *10a* och *10b* är frågorna till stor del identiska med motsvarande frågor i Barret och Cox (2005) och Russikoff et al. (2003). Eftersom svarsalternativen i Barret och Cox (2005) och Russikoff et al. (2003) inte anges på en graderad skala kan utfallet av föreliggande studie inte på ett enkelt sätt jämföras med deras resultat. Totalt har 73 svenska studenter och 77 internationella studenter (varav 10 utbytesstudenter) deltagit i studien.

För att bedöma resultatet av enkätundersökningen används ett statistiskt test. Nollhypotesen som testas för varje fråga kan löst formuleras som att det inte föreligger någon statistisk skillnad mellan hur svenska studenter och internationella studenter svarar i allmänhet. På en given fråga är det lika sannolikt att en på måfå utvald svensk student svarar högre eller lägre än en på måfå utvald internationell student. Det statistiska testet kvantifierar hur troligt det är att en eventuell skillnad i insamlad data faktiskt är en skillnad mellan de båda grupperna och inte enbart ett utfall av slumpen. En lämplig signifikansnivå att utgå från är 95%-nivån, det vill säga $\alpha = 0.05$, vilket betyder att i blott 5 fall av 100 görs den felaktiga bedömningen att det föreligger en statistisk skillnad mellan de båda grupperna trots att det inte gör det. Resultatet av studien och pedagogiska konsekvenser diskuteras nedan.

STATISTISK ANALYSEMETOD

För varje fråga i undersökningen betraktas svaren från de svenska studenterna och de internationella studenterna som oberoende stickprov från två diskreta fördelningar p_X och p_Y . Antag att man har n_X och n_Y observationer av de stokastiska variablerna X och Y som beskriver hur en på måfå utvald svensk student respektive en på måfå utvald internationell student svarar. De möjliga utfallen för X och Y är de möjliga svarsalternativen $\{1,2,3,4,5\}$. För att testa nollhypotesen H_0 att $P(X > Y) = P(Y > X)$ används ett icke-parametriskt dubbelsidigt statistiskt test som går under namnet Wilcoxon's rangsummetest. I dess enklaste form beskrivs signifikanstestet i Blom och Holmquist (1998) medan en mer avancerad framställning återges i Lehmann och D'Abbrera (1975).

Wilcoxon's rangsummetest är en generell metod som inte förutsätter någon kännedom om fördelningarna som stickproven kommer från. Testet bygger på att man för varje fråga ordnar observationerna av X och Y i en kontingenstabell som beskriver svarsfrekvensen för de båda grupperna. Kontingenstabellen består av två kolonner svarande mot de svenska studenterna respektive de internationella studenterna, och fem rader där rad nummer $i = 1,2, \dots, 5$ representerar svarsalternativ i . Beteckna radsummorna i kontingenstabellen med n_i (motsvarande kolonnsummor är n_X och n_Y). Låt w_X och w_Y vara rangsummorna för de svenska studenterna respektive de internationella studenterna, och definiera $u_X = w_X - n_X(n_X + 1)/2$ och $u_Y = w_Y - n_Y(n_Y + 1)/2$ som observationer av de stokastiska variablerna U_X och $U_Y = U_X - n_X n_Y$. Nollhypotesen H_0 förkastas på signifikansnivån α om $\min\{u_X, u_Y\} \leq u_\alpha$, där u_α är det kritiska värdet för Wilcoxon's dubbelsidiga rangsummetest på samma nivå. Om $u_X < u_Y$ och H_0 kan förkastas på signifikansnivån α tenderar de internationella studenterna att svara högre än de svenska studenterna. Det omvända förhållandet gäller om $u_X > u_Y$.

För små värden på n_X och n_Y återges u_α i utarbetade tabellverk medan för stora n_X och n_Y utnyttjar man att $\min\{u_X, u_Y\}$ är utfallet av en stokastisk variabel $U = \min\{U_X, U_Y\}$ som är approximativt normalfördelad. Resultatet är följande uttryck för det kritiska värdet på signifikansnivån α korrigerat för att flera studenter inom en och samma grupp kan svara lika (Lehmann & D'Abbrera, 1975):

$$u_\alpha \approx \frac{n_X n_Y}{2} - z_\alpha \sqrt{\frac{n_X n_Y}{12} \left(n_X + n_Y + 1 - \frac{\sum_i n_i (n_i^2 - 1)}{(n_X + n_Y)(n_X + n_Y - 1)} \right)},$$

där z_α är normalfördelningens kvantil sådan att om $W \in N(0,1)$ gäller att $P(W > z_\alpha) = \alpha$. Notera att signifikansnivån α anger sannolikheten att förkasta H_0 givet att H_0 är sann.

Låt p beteckna det minsta värde på α sådant att $\min\{u_X, u_Y\} \leq u_\alpha$. Värdet på p anger då sannolikheten att få åtminstone så extrema observationer av X och Y som man fick givet att H_0 är sann. Sannolikheten att förkasta H_0 givet att H_0 är sann är alltså mindre än eller lika med p . För att beräkna p bildar man $v = (2u - n_X n_Y)^2 / r$, där $u = \min\{u_X, u_Y\}$ och r betecknar uttrycket under rottecknet i ekvationen ovan:

$$r = \frac{n_X n_Y}{12} \left(n_X + n_Y + 1 - \frac{\sum_i n_i (n_i^2 - 1)}{(n_X + n_Y)(n_X + n_Y - 1)} \right).$$

Man kan visa att om H_0 är sann så är v en observation från en stokastisk variabel som är approximativt χ^2 -fördelad med en frihetsgrad. Om Z är en stokastisk variabel som är χ^2 -fördelad med en frihetsgrad ges p av sannolikheten $p = P(Z > v) = 1 - P(Z \leq v)$.

RESULTAT OCH DISKUSSION

Resultatet av enkätundersökningen presenteras i Figur 1. Beräknade värden på w_X , w_Y , u_X och u_Y samt de kritiska värdena $u_{0.10}$ och $u_{0.05}$ och sannolikheten p återges i Tabell 1. Baserat på p -värdena i Tabell 1 sluter man sig till att H_0 kan förkastas på signifikansnivån $\alpha = 0.05$ på frågorna *ii*, *1b*, *2a*, *2b*, *3a* och *6* men ej på övriga frågor. Om motsvarande signifikansnivå istället väljs till $\alpha = 0.10$ är det inte möjligt att förkasta H_0 på ytterligare frågor. På frågorna *ii*, *1b*, *2a*, *2b*, *3a* och *6* föreligger det alltså en statistisk säkerställd skillnad mellan de internationella studenterna och de svenska studenterna beträffande deras syn på plagiering och otillåtet samarbete.

Fråga *ii* rör i vilken utsträckning studenterna informerats om plagiering och otillåtet samarbete när de påbörjade sina studier vid Lunds tekniska högskola. Eftersom $u_X < u_Y$ med god marginal sluter man sig till att de internationella studenterna tenderar att svara betydligt högre på fråga *ii* än vad de svenska studenterna gör. Detta beror troligtvis på att de internationella studenterna informerats väl om akademisk ohederlighet när de påbörjade sina studier på de internationella masterprogrammen System på chips och Trådlös kommunikation. Motsvarande information till de svenska studenterna anses vara knapphändig.

När det gäller fråga *1b* anser de internationella studenterna att scenariot beskriver otillåtet samarbete i högre utsträckning än vad de svenska studenterna anser. Samma slutsats gäller fråga *2b*. På fråga *2a* anser de svenska studenterna att det i högre grad är plagiering när källhänvisning saknas jämfört med de internationella studenterna, medan på fråga *3a* tycker de svenska studenterna att det är mer acceptabelt att hjälpa en kamrat genom att delge sitt arbete. Vidare anser de internationella studenterna att otillåtet samarbete i högskolevärlden är mer acceptabelt än vad de svenska studenterna anser. Denna skillnad kan vara av kulturellt slag men behöver inte nödvändigtvis vara det.

Lunds universitets pedagogiska utvecklingskonferens 2011

Figur 1. Resultatet av enkätundersökningen i form av stapeldiagram där numreringen på frågorna överensstämmer med motsvarande numrering i Appendix A. De blå och gröna staplarna avser andelen svenska studenter respektive andelen internationella studenter.

Fråga	$10^{-3}w_X$	$10^{-3}w_Y$	$10^{-3}u_X$	$10^{-3}u_Y$	$10^{-3}u_{0.10}$	$10^{-3}u_{0.05}$	p
ii	4.234	6.497	1.678	3.647	2.306	2.252	< 0.001
1a	5.231	5.209	2.746	2.434	2.287	2.215	0.366
1b	4.717	6.014	2.089	3.239	2.427	2.353	0.012
2a	5.981	5.345	3.281	2.342	2.209	2.150	0.045
2b	4.536	5.618	2.051	2.991	2.254	2.176	0.013
3a	4.592	6.140	2.036	3.291	2.191	2.114	0.012
3b	5.289	5.152	2.661	2.524	2.236	2.161	0.779
4a	5.486	5.099	2.930	2.324	2.163	2.088	0.202
4b	5.410	4.887	2.925	2.186	2.330	2.259	0.121
5	5.262	5.616	2.634	2.766	2.223	2.146	0.769
6	4.491	6.095	2.006	3.245	2.131	2.056	0.011
7	5.155	4.998	2.527	2.513	2.100	2.024	0.976
8	4.653	5.358	2.168	2.802	2.202	2.128	0.178
9	5.149	5.291	2.593	2.590	2.159	2.083	0.995
10a	4.966	5.331	2.410	2.703	2.191	2.121	0.544
10b	5.380	4.917	2.895	2.216	2.253	2.174	0.125

Tabell 1. Tabell över beräknade värden på w_X, w_Y, u_X och u_Y samt de kritiska värdena $u_{0.10}$ och $u_{0.05}$ och sannolikheten p för samtliga frågor i enkäten.

På övriga frågor där H_0 inte kan förkastas på signifikansnivån $\alpha = 0.05$, det vill säga frågorna 1a, 3b, 4a, 4b, 5, 7, 8, 9, 10a och 10b, kan vi inte heller dra några vidare statistiska slutsatser. Emellertid kan vi säga något om frågorna 7 och 9 för vilka Tabell 1 uppvisar mycket höga p -värden. Dessa p -värden kan tolkas som att både de internationella studenterna och de svenska studenterna är överens att man inte skall utgå från någon annans arbete utan att referera till det.

Man ska dock vara försiktig att dra alltför långtgående slutsatser av Tabell 1. Föreliggande studie testar de båda gruppernas syn på plagiering och otillåtet samarbete men ej hur de båda grupperna väljer att agera i en verklig situation.

PEDAGOGISKA KONSEKVENSER

Utfallet på fråga ii kan tolkas som att de svenska studenterna anser att de fått alltför lite information om akademisk hederlighet när de påbörjade sina studier vid Lunds tekniska högskola. Att i en positiv anda informera studenterna om grundläggande akademisk hederlighet vilar inte på de enskilda institutionerna utan det är något som de berörda programledningarna bör arbeta med. Först när de båda grupperna delgivits samma grundläggande information kan de enskilda institutionerna ytterligare precisera vad som är acceptabelt beteende i deras kurser. Exempelvis kan det röra sig om vad som utgör otillåtet samarbete i samband med inlämningsuppgifter och hemtentamen.

Vidare är det tydligt av resultatet på fråga ii att de internationella studenterna, i motsats till de svenska studenterna, anser sig vara välinformerade om akademisk ohederlighet. Trots detta anser de internationella studenterna att det i högre grad är acceptabelt med otillåtet samarbete. För att motverka akademisk ohederlighet i samband med examinationsmoment krävs tydlig, välriktad och lättillgänglig information. Informationen som delges de internationella studenterna när de påbörjar sina studier vid Lunds tekniska högskola behandlar främst plagiering medan andra former av akademisk ohederlighet såsom fabrikation och otillåtet samarbete inte tas upp i samma utsträckning. Den befintliga informationen bör utökas för att även täcka in andra kategorier av akademisk ohederlighet än plagiering. Förslagsvis kan informationen innehålla frågor av samma slag som återfinns i Appendix A. Speciellt bör man fokusera på frågeställningar där de båda grupperna inte är överens och spridningen är som störst. Exempel på sådana frågor är 2a, 2b och 3a.

För att öka tillgängligheten av information kan man tänka sig att Lunds tekniska högskola har en central webportal med interaktivt övningsmaterial som utgår från frågeställningar liknande de som återfinns i Appendix A. Information som är specifik för en given institution eller kurskedja, exempelvis hur laborationsrapporter bör utformas samt vilka regler som gäller för inlämningsuppgifter och hemtentamen, bör finnas samlad på en lokal hemsida på den aktuella institutionen. I båda fall bör informationen finnas tillgänglig på svenska såväl som engelska.

Det krävs dessutom tydliga instruktioner för korrekt referenshantering. Sådan information bör vara av såväl skriftlig som muntlig karaktär. Det ligger i lärarnas ansvar att vägleda studenterna i ett korrekt akademiskt skrivande. Övertydlighet i samband med referenshantering är att föredra eftersom det enligt resultaten ovan föreligger en statistiskt signifikant skillnad hur de båda grupperna svarar på frågorna 2a och 2b.

SLUTSATSER

Slutsatsen av studien är att de internationella studenterna skiljer sig från de svenska studenterna på 95%-nivån i 6 frågor av 16 möjliga. Bland annat rör det frågeställningar om vad som är otillåtet samarbete och vad som är plagiering när källhänvisning saknas. Från studien kan man

även utläsa att grupperna har informerats i olika grad beträffande akademisk ohederlighet när de påbörjade sina studier vid Lunds tekniska högskola.

När man informerar de båda grupperna om akademisk hederlighet bör man ta fasta på att grupperna i vissa avseenden har olika syn på vad som utgör plagiering och otillåtet samarbete. Det är viktigt att man inte väljer att betrakta internationella studenter och svenska studenter som en och samma homogena grupp. Istället bör man med bakgrund av resultatet ovan tänka sig för hur informationen framställs både skriftligt och muntligt. Förslag på konkreta åtgärder diskuteras ovan.

REFERENSER

- P. Aschworth och P. Bannister (1997). Guilty in whose eyes? University students' perceptions of cheating and plagiarism in academic work and assessment. *Studies in Higher Education*, 22(2), 03075079.
- R. Barrett och A. Cox (2005). 'At least they're learning something': the hazy line between collaboration and collusion. *Assessment & Evaluation in Higher Education*, 30(2), 107-122.
- G. Blom och B. Holmquist (1998). *Statistikteori med tillämpningar*. Studentlitteratur, Lund, tredje upplagan.
- J. Carroll (2007). *A Handbook for Deterring Plagiarism in Higher Education*. Oxford Centre for Staff and Learning Development, Oxford, andra upplagan.
- G. Colnerud och M. Rosander (2009). Academic dishonesty, ethical norms and learning. *Assessment & Evaluation in Higher Education*, 34(5), 505-517.
- E. Lehmann och H. D'Abbrera (1975). *Nonparametrics: statistical methods based on ranks*. Holden-Day Inc., San Francisco.
- K. Russikoff, L. Fucaloro, och D. Salkauskiene (2003). Plagiarism as a cross-cultural phenomenon. *The CAL Poly Pomona Journal of Interdisciplinary Studies*, 16, 109-120.
- L. Shi (2006). Cultural backgrounds and textual appropriation. *Language Awareness*, 15(4), 264-282.

fortsättning på nästa sida

APPENDIX A

Survey on plagiarism and collusion

This survey is a part of a project on academic conduct in higher education at LTH. For each question please mark on a linear scale from 1 to 5 the extent to which you agree with the statement. No discussion with fellow students are allowed.

- i. Which undergraduate programme at LTH are you enrolled on?
- International master programme (*e.g.*, SoC, Wireless)
 - Master programme (*e.g.*, Electrical Engineering)
 - Exchange student on a master programme (*e.g.*, Electrical Engineering)
- ii. How well have you been informed about plagiarism and collusion at the beginning of your studies at LTH?
- 1 2 3 4 5 (1 = no information at all; 5 = very well informed)
- ❶ Student A finds a good source of information and tells student B about the source. They talk about it. They write the assignment independently using this information and identify the source in their text.
- (a) This is plagiarism.
1 2 3 4 5 (1 = disagree completely; 5 = fully agree)
- (b) This is collusion.
1 2 3 4 5 (1 = disagree completely; 5 = fully agree)
- ❷ Student A and student B find the same source of information independently. They write the assignment independently and both use exact words from the source without identifying the source in their text.
- (a) This is plagiarism.
1 2 3 4 5 (1 = disagree completely; 5 = fully agree)
- (b) This is collusion.
1 2 3 4 5 (1 = disagree completely; 5 = fully agree)
- ❸ Student A doesn't know how to start the assignment and so he asks student B who helps him by showing him his own work. Student A writes up the assignment in his own words but there are some similarities with student B's work.
- (a) This is plagiarism.
1 2 3 4 5 (1 = disagree completely; 5 = fully agree)
- (b) This is collusion.
1 2 3 4 5 (1 = disagree completely; 5 = fully agree)

- ④ Student A doesn't know how to start the assignment and so he asks student B who helps him and gives him a disc of his work. Student A changes student B's work and adds some of his own material.

(a) This is plagiarism.

1 2 3 4 5 (1 = disagree completely; 5 = fully agree)

(b) This is collusion.

1 2 3 4 5 (1 = disagree completely; 5 = fully agree)

- ⑤ To what extent is plagiarism acceptable in academia?

1 2 3 4 5 (1 = not acceptable; 5 = fully acceptable)

- ⑥ To what extent is collusion acceptable in academia?

1 2 3 4 5 (1 = not acceptable; 5 = fully acceptable)

- ⑦ To what extent does rewording without crediting equal plagiarism?

1 2 3 4 5 (1 = not equal at all; 5 = fully equal)

- ⑧ To what extent does using ideas without crediting equal plagiarism?

1 2 3 4 5 (1 = not equal at all; 5 = fully equal)

- ⑨ To what extent would you use work without giving credit?

1 2 3 4 5 (1 = never; 5 = always)

- ⑩ The left text below is the original text and the right text is a student's text.

The term amplifier is referred to as an electronic device that amplifies either an input current signal or an input voltage signal. Depending on the input source, output load, signal frequency range or type of device used for amplification, amplifiers may be classified accordingly.

The term amplifier describes an electronic amplifier, in which the input signal is usually a voltage or a current. Amplifiers may be classified according to the input they are designed to amplify, the device they are intended to drive, the frequency range of the signals, or the type of device used in the amplification.

(a) This is plagiarism if no references to the original text are given in the student's text.

1 2 3 4 5 (1 = disagree completely; 5 = fully agree)

(b) This is plagiarism if references to the original text are included in the student's text.

1 2 3 4 5 (1 = disagree completely; 5 = fully agree)

Thanks for your cooperation!

Deltagare, Lunds universitets pedagogiska utvecklingskonferens 2011

<i>Namn</i>	<i>E-postadress</i>	<i>Institution</i>
Anders Ahlberg	Anders.Ahlberg@genombrottet.lth.se	Genombrottet
Sara Akramy	Sara.Akramy@med.lu.se	Bibliotek & IKT
Monica Almqvist	monica.almqvist@elmat.lth.se	Mätteknik och industriell elektroteknik
Gunilla Amner	gunilla.amner@ced.lu.se	CED
Helena Andersson	Helena.Andersson@med.lu.se	Kliniska vetenskaper, Lund
Ulla Andersson	Ulla.bk.andersson@skane.se	Laboratoriemedicin
Karim Andersson	karim.andersson@kansli.lth.se	LTH:s kansli
Edith Andersson	Edith.Andersson@med.lu.se	Institutionen för hälsa, vård och samhälle
Eva Andersson	eva.andersson@stu.lu.se	Studieverkstaden
Terese Anving	terese.anving@soc.lu.se	Sociologiska institutionen
Anna Axelsson	anna.axelsson@cs.lth.se	Datavetenskap
Helena Axelsson	helenaxelsson@stu.lu.se	Student och Utbildning
Matthias Bank	matthias.bank@med.lu.se	Bibliotek & IKT
Marie Bergström	Marie.Bergstrom@psychology.lu.se	Inst för psykologi
Eva Berndin	eva.berndin@med.lu.se	Hälsa, vård och samhälle
Anna Bille	anna.bille@thep.lu.se	Teoretisk Fysik/Beräkningsbiologi
Johanna Birgander	johanna.birgander@biol.lu.se	Biologiska
Maria Björklund	Maria.Bjorklund@med.lu.se	Bibliotek & IKT
Jonas Borell	jonas.borell@design.lth.se	Designvetenskaper
Leif Bryngfors	Leif.Bryngfors@vattenhallen.lth.se	SI gruppen vid LU
Ingegerd Carlsson	ingegerd.carlsson@psychology.lu.se	Institutionen för psykologi
Maria Christensson	maria.christensson@med.lu.se	Experimentella medicinska vetenskaper
Elizabeth Crang Svalenius	elizabeth.crang_svalenius@med.lu.se	HVS
Risto Cukalevski	risto.cukalevski@gmail.com	Kemiska institutionen, avdelningen för biokemi
Margareta Dahlström	margareta.dahlstrom@stu.lu.se	Student och utbildning/Pedagogiskt stöd
Nils Danielsen	Nils.Danielsen@med.lu.se	Experimentell medicinsk vetenskap
Malin Dormer	Malin.Dormer@kultur.lu.se	Kulturvetenskaper
Gudrun Edgren	gudrun.edgren@med.lu.se	MedCUL
Elisabeth Ekstrand	elisabeth.ekstrand@skane.se	Institutionen för hälsa, vård och samhälle - Avd för Sjukgymnastik
Sten Erici	sten.eric@swipnet.se	MedCul
Lena Eskilsson	lena.eskilsson@ism.lu.se	Service management
Ellen Fall	ellen.fall@sambib.lu.se	Sambib
Alexandra Forsberg	alexandra.forsberg@sambib.lu.se	Samhällsvetenskapliga biblioteket
Ulrika Forsberg	ulrika.forsberg@nuclear.lu.se	Fysiska Institutionen
Åsa Forsberg	asa.forsberg@lub.lu.se	Biblioteksdirektionen
Eva Friis	eva.friis@soclaw.lu.se	Rättssociologiska enheten
Anna Gahnberg	Anna.Gahnberg@med.lu.se	Bibliotek och IKT
Marianne Giselsson	marianne.giselsson@stu.lu.se	student o utbildning, nordiska språk
Linda Grandsjö	Linda.Grandsjo@sambib.lu.se	Samhällsvetenskapliga fakultetens bibliotek, Statsvetenskapliga biblioteket
Marcus Granmo	marcus.granmo@med.lu.se	Experimentell medicinsk vetenskap
Christina Gummesson	christina.gummesson@med.lu.se	Inst för hälsa, vård och samhälle och MedCUL
Mats Hagwall	mats.hagwall@pers.lu.se	Lednings- och kompetensutveckling/CED
Matz Hammarström	matz.hammarstrom@teol.lu.se	CTR

Kristina Hansson	kristina.hansson@med.lu.se	Kliniska vetenskaper Lund
Amanda Haux	amanda.haux@vattenhallen.lth.se	Vattenhallen science center LTH
Elizabeth Hedberg-Kristensson	elizabeth.hedberg-kristensson@med.lu.se	Hälsa, vård och samhälle
Svante Hedström	svante.hedstrom@teokem.lu.se	Kemiska institutionen
Karin Hermansson	karin.hermansson@med.lu.se	Avd. för omvårdnad
Eva Hertzman	eva.hertzman@kom.lu.se	KOM/Journalistutb
Magnus Hillman	Magnus.Hillman@med.lu.se	IKVL
David Hirdman	david.hirdman@cec.lu.se	CEC- centrum för klimat och miljö-forskning
Eva Hoff	eva.hoff@psychology.lu.se	Inst. för psykologi
Bitte Holm	bitte.holm@ehl.lu.se	Biblioteket
Sofia Holmgren	Sofia.Holmgren@geol.lu.se	Department of Earth and Ecosystem Sciences
Eva Holmström	eva_b.holmstrom@med.lu.se	Hälsa, vård och samhälle
Måns Holst-Ekström	Mans.Holst-Ekstrom@kultur.lu.se	Kulturvetenskaper
Anna Houmann	anna.houmann@mhm.lu.se	Musikhögskolan i Malmö
Larsson Ingalill	Ingalill.Larsson@med.lu.se	Hälsa, vård och samhälle
Malin Irhammar	malin.irhammar@ced.lu.se	Avdelning Lednings- och kompetensutveckling/ CED
Shari J Granlöf	shari.granlof@soch.lu.se	Socialhögskolan
Johan Jakobsson	johan.jakobsson@biol.lu.se	Biologiska institutionen
Katarina Jander	katarina.jander@med.lu.se	Bibliotek o ikt
Bengt Jeppsson	Bengt.Jeppsson@med.lu.se	IKVM
Jonas Josefsson	Jonas.josefsson@fil.lu.se	Filosofiska institutionen
Karin Jönsson	karin.jonsson@sambib.lu.se	Samhällsvetenskapliga fakultetens bibliotek
Jonas Kalderstam	jonask@thep.lu.se	Astronomi och Teoretisk Fysik
Alexander Kapranov	Alexander.Kapranov@englund.lu.se	SOL, Engelska avdelning
Tomas Karlsson	tomas.karlsson@fek.lu.se	Företagsekonomiska
Daniel Karlsson	daniel.karlsson@teorfys.lu.se	Matematisk Fysik
Olov Karlström	olov.karlstrom@teorfys.lu.se	Matematisk Fysik
Birgitta Kennedy-Olsson	birgitta.kennedy_olsson@med.lu.se	Hälsa, vård och samhälle
Tomas Kirkhorn	tomas.kirkhorn@med.lu.se	Inst för kliniska vetenskaper Lund, Medicinsk teknik
Emma Kritzberg	emma.kritzberg@biol.lu.se	Biologi/Akvatisk ekologi
Monica Landén	Monica.Landen@med.lu.se	Bibliotek&IKT
Lena Landgren	lena.landgren@lub.lu.se	Biblioteksdirektionen
Åsa Langefors	asa.langefors@biol.lu.se	Biologi
Lars Larm	Lars.Larm@ostas.lu.se	Språk-och litteraturcentrum
Lotty Larson	lotty.larson@ced.lu.se	LKU/CED
Maria Larsson	maria.larsson@ced.lu.se	LKU/CED
Nils Lenngren	nils.lenngren@chemphys.lu.se	Kemi
Åsa Lindberg-Sand	asa.lindberg-sand@ced.lu.se	CED
Maria Lindenmo	maria.lindenmo@sambib.lu.se	Samhällsvetenskapliga fakultetens bibliotek
Marita Ljungqvist	marita.ljungqvist@ostas.lu.se	SOL
Joakim Malm	Joakim.malm@kansli.lth.se	SI gruppen vid LU
Elizabeth Martinell Barfoed	elizabeth.martinell_barfoed@soch.lu.se	Socialhögskolan
Alexander Maurits	alexander.maurits@teol.lu.se	Kansli HT
Erik Mårzell	erik.marsell@sljus.lu.se	Fysiska insitutionen, Avd. för syn-krotronljusfysik
Katarina Mårtensson	katarina.martensson@ced.lu.se	CED

Dag Naslund	dag.naslund@tlog.lth.se	Teknisk Logistik
Jan Henrik Nilsson	jan-henrik.nilsson@ism.lu.se	Service management
Birgitta Nordén	birgitta.norden@mah.se	Doktorand i Pedagogik, samhällsvet. fak. LU via GRESD Forskarskola, Lärarutbildningen, MaH
Eva Nordmark	eva.nordmark@med.lu.se	HVS, HSC
Jonas Nordström	jonas.nordstrom@math.lu.se	Matematik
Anders Nylén	anders.nylen@med.lu.se	Hälsa, vård och samhälle
Mina O'Dowd	mina.o_dowd@soc.lu.se	Sociologiska institutionen
Fredrik Offerlind	fredrik.offerlind@med.lu.se	HVS
Frida Ojala	frida.ojala@chemeng.lth.se	Kemiteknik institutionen
Thomas Olsson	thomas.olsson@genombrottet.lth.se	Genombrottet LTH
Anders Oskarsson	anders.oskarsson@hep.lu.se	Fysiska Institutionen
Ebba Ossiannilsson	Ebba.Ossiannilsson@ced.lu.se	CED
Jonas Otterbeck	Jonas.Otterbeck@teol.lu.se	CTR
Malin Parmar	Malin.Parmar@med.lu.se	EMV
Evgenia Pavlovskaja	evgenia.pavlovskaja@jur.lu.se	juridiska institutionen
Susanne Pelger	susanne.pelger@kanslin.lu.se	Naturvetenskapliga fakulteten
Stefan Persson	stefan.persson@ced.lu.se	LKU/CED
Andreas Rantala	andreas.rantala@med.lu.se	HVS
Anna Rasmussen	anna.rasmussen@biol.lu.se	Biologiska
Therese Reber	therese.reber@biol.lu.se	Biologiska institutionen
Anna Rosengren	Anna.Rosengren@biochemistry.lu.se	Kemiska institutionen
seema rosqvist	seema_rosqvist@hotmail.com	neurosurgery
Torgny Roxå	torgny.roxa@genombrottet.lth.se	Genombrottet
Nils Ryde	ryde@astro.lu.se	inst för astronomi och teoretisk fysik
Eva Sæther	eva.saether@mhm.lu.se	Musikhögskolan i Malmö
Gunnar Sandin	gunnar.sandin@arkitektur.lth.se	Arkitektur och Byggd Miljö
Sara Santesson	sara.santesson@kom.lu.se	KOM
Michaela Schad	michaela.schad@thep.lu.se	Astronomi och teoretisk fysik
Anders Sigrell	Anders.Sigrell@kom.lu.se	Institutionen för kommunikation och medier
Bodil Sjögren	bodil.sjogren@biol.lu.se	Biologiska institutionen
Christian Sohl	christian.sohl@eit.lth.se	Elektro- och informationsteknik
Anna Sonander	anna.sonander@soclaw.lu.se	Rättssociologiska enheten
Anders Sonesson	anders.sonesson@ced.lu.se	CED
Julienne Stewart Sandgren	Julienne.Stewart-Sandgren@stu.lu.se	Studieverkstaden
Pia Strand	pia.strand@med.lu.se	MedCUL
Kristian Stålne	kristian.stalne@construction.lth.se	Byggetenskap
Peter Svensson	peter.svensson@fek.lu.se	Företagsekonomiska institutionen
Betty Tärning	betty.tarning@lucs.lu.se	Filosofiska
Markus Törmänen	markus.tormanen@eit.lth.se	Elektro- och informationsteknik
Vivi Vajda	vivi.vajda@geol.lu.se	Inst. för Geo- och ekosystem analys
Ana Maria Vargas	Ana_Maria.Vargas_Falla@soclaw.lu.se	Rättssociologi
Rikard Wellander	Rikard.wellander@forbrf.lth.se	Fysik
Gun Wellbo	gun.wellbo@ced.lu.se	LKU/CED
Erika Werner	erika.werner@soch.lu.se	Socialhögskolan
Jonas Wihlborg	jonas.wihlborg@med.lu.se	Inst för Hälsa, Vård & Samhälle
Monne Wihlborg	Monne.Wihlborg@med.lu.se	HCS

Anders Wikström
Elisabet Wilhelmsson
Anders Vinther
Almaz Yebio
Ann-Sofie Zettergren
Lotta Åbjörnsson
Magnus Ögren
Anders Örbom

anders.wikstrom@stu.lu.se
elisabet.wilhelmsson@stu.lu.se
t.a.vinther@mail.tele.dk
almazyebio@bredband.net
ann-sofie.zettergren@sambib.lu.se
lotta.abjornsson@ced.lu.se
magnus@ogren.se
anders.orbom@med.lu.se

Förvaltningen, Pedagogiskt stöd
Studieverkstaden
Hälsa, Vård och Samhälle
musikhögskolan
Samhällsvetenskapliga fakultetens bibliotek
LKU/CED
Matematik, DTU
Medicinsk Strålningsfysik

LUNDS
UNIVERSITET