

KUL 2016 – Sheila Galt

Att stödja lärarutveckling i praktiken – med utblick från praktiken på Lärande och Ledarskap

Kort sammanfattning:

Hur kan man göra rent praktiskt för att stödja lärares utveckling? Vi tar en titt under ytan på våra första två praktikkurser på masterprogrammet MPLOL. Skulle studenters lärande över hela Chalmers gagnas av att deras lärare (bland mycket annat) fått stöd med liknande metoder?

Nyckelord:

Verksamhetsförlagd utbildning (VFU), lärarutbildning, auskultation

Kort abstract:

Lärandemålen, aktiviteterna och examinationsmetoderna beskrivs kortfattat för de två 7,5 hp kurserna där mastersstudenter på Lärande och Ledarskap (MPLOL) tränar upp sina praktiska färdigheter som gymnasielärare. Dessa verksamhetsförlagd utbildning (VFU) kurser är förlagda till speciellt utvalda övningskolor i trakten, där studenterna vägleds av gymnasielärare som erbjuds en handledarutbildning på 7,5 hp på Chalmers. Dessutom får studenterna stöd av två mästarlärare, yrkesverksamma gymnasielärare som anställs på deltid under två år på Chalmers. Institutionen MC2 ger dessa tre kurser, där jag själv agerar examinator och kursansvarig lärare.

Under presentationen kommer jag att lyfta fram några delar av innehållet och metodiken i dessa två VFU kurser som skulle kunna inspirera till vidareutveckling av Chalmers egna lärarkår. Några aspekter liknar det som idag redan ingår i paketet med 15 hp som utgör "Diploma of Higher Education", den formella pedagogiska utbildningen som erbjuds Chalmers lärare. Ytterligare några aspekter liknar arbetsmetoder som Chalmers pedagogiska utvecklare (peduler) använder vid stöd till enskilda lärare. Viceprefekter för grundutbildning och programansvariga kan finna metoder här som kan anpassas till utvecklingsaktiviteter för "sina" lärargrupper.

Det är min förhoppning att inspiration även kan hämtas ur presentationen för att stödja "självhjälp" och kollegialt utbyte till gagn för Chalmerslärares egen utveckling. Återkommande strukturerad observation i den verkliga undervisningssituationen (auskultation) är ett starkt drivande verktyg som används flitigt på VFU-kurserna. Detta är relativt enkelt att implementera kollegor emellan.

Lärandeaktiviteterna på VFU-kurserna inkluderar, förutom övningsundervisning och auskultation, även en rad andra aktiviteter. Vid minst ett tillfälle under varje kurs får studenterna spela in sina lektioner och utvärdera filmerna tillsammans med sina handledare i relation till utvalda lärandemål. Studenterna skriver en strukturerad loggbok till stöd för kommunikationen med mästarlärarna. Situationer som sällan uppstår men ändå behöver förberedas inför yrkeslivet som lärare får tränas med "torrsim" via seminarier och inlämningsuppgifter. Exempel på dessa är etiska dilemman, konflikthantering och specialpedagogik.

En återkommande problematik för både gymnasielärare och Chalmerslärare är det breda spektrum av förkunskaper och fallenhet man möter i en klass. Att kunna stödja de svagaste och utmana de starkaste är ett explicit lärandemål som studenterna jobbar med.

Ledarskap i klassrummet betonas och studenterna får träna metoder att aktivera eleverna under "genomgångar", metoder som med fördel kan användas för att aktivera Chalmersstudenter under föreläsningar.

VFU-kurserna heter Lärande och Ledarskap i praktiken 1 och 2 (CIU207 och CIU212). I den första kursen fokuserar studenterna på matematikundervisning och i den andra på antingen fysik- kemi- eller teknikundervisning, beroende på vilket program de går på Chalmers.

Examinationen i kurserna ger graderade slutbetyg (underkänt, 3, 4 eller 5) där mycket av input till betyget kommer ifrån handledarens utvärdering samt två olika lektionsbesök av mästarlärare och examinator. Kvalitet på skriftliga inlämningsuppgifter samt kommunikations- och reflektionsförmåga i loggboken ligger också till grund för betyget. Totalt under dessa två kurser har studenterna ett obligatorium på 50 timmars egen övningsundervisning och 30 timmars auskultation.

Vi har idag en klass på 19 studenter som går först året tillsammans (14 MPLOL och 5 KPLOL, kompletterande pedagogisk utbildning). MPLOL startade 2011, och studenterna blir både gymnasielärare och civilingenjörer. Ungefär en tredjedel av de som gått ut programmet arbetar nu som gymnasielärare.

Att stödja lärarutveckling i praktiken

– med utblick
från praktiken på

Lärande och Ledarskap

1

Sheila Galt, MC2, Chalmers

KUL 2016

2016-01-12

Masterprogrammet Lärande och Ledarskap

	Läsperiod 1	Läsperiod 2	Läsperiod 3	Läsperiod 4
År 1	Matematik, undervisning och bedömning	Leda Individ och grupp	Problemlösning och lärande	Analysera lärande
	Utbildningens uppgift och ramar	Lärande och ledarskap i praktiken 1	Naturvetenskapligt och tekniskt lärande 1	Utvecklingsprojekt i praktiken

	Läsperiod 1	Läsperiod 2	Läsperiod 3	Läsperiod 4
År 2	Naturvetenskapligt och tekniskt lärande 2	Learning and leading in dysfunctional organizations	Mastersexamensarbete vid Lärande och ledarskap	
	Lärande och ledarskap i praktiken 2	Lärande och ledarskap i praktiken - breddning		

VFU – Verksamhetsförlagd utbildning – ”praktik”

- ▶ Fokus på de två ”vanliga” praktikkurserna:
- ▶ CIU207 Lärande och ledarskap i praktiken 1
Årskurs 1 läsperiod 2: VFU1
– fokus på matematikundervisning
- ▶ CIU212 Lärande och ledarskap i praktiken 2
Årskurs 2 läsperiod 1: VFU2
– fokus på fysik- kemi- eller teknikundervisning


Inspirationskälla

gymnasielärarutbildning


högskolelärarutbildning


fortbildning/utveckling


Intressenter

Grundutbildningens ledning,
Programansvariga

Peduler
(pedagogiska utvecklare)

Viceprefekter för grundutbildning

EER lärarkåren (Diploma of Higher Education)

Chalmerslärare


Två skilda världar?


Gymnasiet

- 16-18 åringar
- Klasser om c:a 30
- Gymnasielärare med lång utb.

Chalmers

- Unga vuxna
- Föreläsningar för >>30
- Universitetslärare med kort ped. utb.

VFU under luppen

- Lärandemålen
- Lärandeaktiviteterna
- Examinationsmetoderna

- Förkunskaperna
- Studenterna
- Lärarkåren
- Övningskolorna

- Examina
- Anställning

Lärarstöd under VFU


- ▶ Handledare:
Gymnasielärare på övningsskolan
Erbjuds 7,5 hp kurs på Chalmers för VFU-handledare
- ▶ Mästarlärare:
Yrkesverksam gymnasielärare deltidsanställd på Chalmers
- ▶ Examinator/kursansvarig:
Lärare på MC2, tillika pedul och viceprefekt

Övningsskolor


- 2 olika skolor för VFU1 och VFU2
- Idag 5 övningsskolor:
 - Polhemsgymnasiet
 - Göteborgs Tekniska Gymnasium
 - Hulebäcksgymnasiet
 - Mikael Elias Teoretiska Gymnasium
 - Aranäsgymnasiet

Fokus på lärandemål - exempel


Efter genomgången kurs ska studenten kunna:

- ▶ planera lektioner på ett tydligt och väldokumenterat sätt, utgående ifrån vetenskap och beprövad erfarenhet inom pedagogik och ämnesdidaktik
- ▶ verka för att alla elever ska kunna göra så stora framsteg som möjligt inom sitt lärande
- ▶ säkert och kritiskt använda digitala verktyg i den pedagogiska verksamheten och kunna bedöma betydelsen av olika mediernas och digitala miljöers roll för denna
- ▶ identifiera och i samverkan med andra hantera specialpedagogiska behov

Aktiviteter under 15 hp VFU

- ▶ 60% övningsundervisning / auskultation
 - Förbereder och håller egna lektioner (50 timmar)
 - Analyserar andras lektioner (30 timmar)
- ▶ 20% strukturerad loggbok
 - Dokumentation av lektioner och reflektioner
 - Kommunikationsyta mot mästarläraren
- ▶ 20% inlämningsuppgifter
 - Stöds med seminarier
 - Torrsim för "sällan-situationer"
 - t.ex. konflikthantering
 - etiska dilemman
 - specialpedagogik


Lärande

- Strukturera lektioner utifrån 5E-metoden:
- Engage – inspirera, väcka nyfikenhet
- Explore – laborera eller demonstrera
- Explain – presentera modell eller teori
- Elaborate – generalisera, utveckla
- Evaluate – skriva, testa kunskaper

- Tillämpa didaktisk teori, t.ex. variationsteori

Ledarskap

- Ledarskap i klassrummet:
- Inspirera, berömma, sporra, vägleda, tillrättavisa ...
- Aktivera elever under "genomgångar"
- Skapa studiero med ämnesfokuserad dialog


MPLOL studenterna

- ▶ Studenterna antas efter intervju med provundervisning.
- ▶ 19 stycken år 1, HT15, kull nr 5 antogs 2015
varav 5 på KPLOL, kompletterande pedagogisk utbildning (KPU)
- ▶ Cirka 1/3 av alumnerna arbetar som lärare nu.
- ▶ Många fler vill arbeta som civ.ing. först och kan tänka sig en senare anställning som gymnasielärare.
- ▶ Några har kombinationstjänster,
t.ex. på Volvo och GTG


Loggboken

- Skrivande för att tänka och lära
- Lämnas in veckovis
- Kommenteras av mästarläraren i dialog
- Innehåller lektionsplaneringar och reflektion
- Stöd för struktur för reflektion efter lektioner:
 - + positivt, bra, konstruktivt
 - negativt, kritiskt, ogynnsamt
 - ! insikt eller aha-upplevelse
 - ? frågor, funderingar, ovisshet, tvivel
 - = resultatet, konsekvenserna, utfallet
 - < framtida förändringar, utveckling,
hantering av liknande situationer


Videoinspelning med analys

- 1 gång per VFU-kurs
- Skarpt läge på riktig lektion med eleverna
- Utvärderas i dialog med handledaren
- Analyseras i relation till utvalda lärandemål
- Publiceras t.ex. på "dold" YouTube för inlämning


VFU-besök från Chalmerslärare

- Mästarlärare och examinator gör var sitt besök per VFU-kurs.
- Första besöket är mer stödjande
och andra besöket mer examinerande.
- Lektionen analyseras i dialog med studenter direkt efter.
- Rubriker och frågor stödjer diskussionen, t.ex:
 - Lektionsgenomförande
 - Ledarskap
 - Ämnesinnehåll
 - Kommunikation
 - Engagemang


Auskultation

- ▶ Studenten närvarar vid en annan lärares lektion
 - ▶ Den egna handledaren
 - ▶ Annan behörig lärare på övningsskolan
 - ▶ Annan lärarstudent
- ▶ Lektionen analysera tillsammans
- ▶ Lärdomar från auskultationen dokumenteras i loggboken


"Min" undervisning – "min" privatsak ...?


- VFU-studenten lär sig genom att:
 - Planera, genomföra och reflektera själv
 - Observeras av andra (övningsundervisning)
 - Observera andra (auskultation)

- Strukturerad analys och feedback:
 - Lektionsplanering
 - Pedagogik och ämnesdidaktik
 - Genomförande av lektioner
 - Ämneskunskaper
 - Elevantpassning
 - Klassrumsledarskap
 - Relationer och värdegrund
 - Vilja att utvecklas

Kollegialt lärande på Chalmers – auskultation?

Skulle du kunna tänka dig att:

- ▶ få feedback själv av en kollega efter en lektion?
- ▶ ge feedback till en kollega efter hens lektion?
- ▶ Vad skulle kunna göras för att minska trösklarna?
- ▶ Övriga tankar?

* Svar på dessa 4 frågor samlades in via Socrative och bifogas till dokumentationen av denna presentation


www.socrative.com


STUDENT

 ×

JOIN ROOM

- Svara gärna via Socrative nu!
- ...inte lärare själv? ... hoppa direkt till fråga 3!
- Logga in som student till rum PHOTON

Svar via Socrative under presentationen:

Skulle du kunna tänka dig att:

- ▶ få feedback själv av en kollega efter en lektion?
 - ▶ 8 stycken "Ja"; 2 stycken "Kanske"
- ▶ ge feedback till en kollega efter hens lektion?
 - ▶ 8 stycken "Ja"; 3 stycken "Kanske"
- ▶ Vad skulle kunna göras för att minska trösklarna?
 - ▶ 8 svar, se nästa sida.
- ▶ Övriga tankar?
 - ▶ 4 svar, se sidan därpå.

➤ Vad skulle kunna göras för att minska trösklarna? 8 svar:

- att göra det
- förbereda studenterna på auskultering kommer att ske
- Lyfta det från lärarnivå till avd/ins. En del för att utveckla lärarna.
- skapa förtroende. tex enbart titta på en faktor åt gången.
- provide platform for interested teachers to organise auskultation
- att redan vid introduktion till arbetsplats beskriva hur vi arbetar med auskultation. att förändra i framtid.
- ha en tydligare pedagogisk utbildning för lärare på högskolenivå då det skapar en förståelse för varför feedback är viktigt och utvecklande
- Förkorta tiden för besöket. Välj ut en representativ del av en lektion att bjuda in en kollega till. Max 15 min åt gången.

➤ Övriga tankar? 4 svar:

- man kan även tänja sig att man auskulterar förberedelserna inför undervisning, dvs peer review av presentationsmaterial, övningsförberedelser et c.
- Att lära ut specifik metod ur ett mkt 'hands on' perspektiv - följt av ett tillfälle att testa med stöd och debriefing och sen ytterligare tillfälle för auskultation med feedback
- att ha ett strukturerat sätt för att lära ut pedagogik är viktigt. gäller att förändra hela förhållningsätt. svårt även mellan lärare på högstadiet och Gy så det är en utmaning.
- Pedulerna skulle kunna agera "mästarlärare" och göra mer systematiska besök till lärarkåren för att få dem att komma igång med auskultation.

Att stödja lärarutveckling i praktiken ... några metoder:

- Tydliga mål
- Mängdträning med feedback
- Inspelning i skarpt läge i klassrummet
- Seminarier med tillhörande uppgifter
- Strukturerad loggbok för reflektion
- Graderade betyg med kriterier kopplade till lärandemålen


Nöjda lärarstudenter?

- Oftast men inte alltid!
- Krävande!
- Kursutveckling pågår!


Stay tuned! – KUL 2017

- MPLOL och Diploma of Higher Education
- Jämförelse med syfte att berika båda program
- Initiativtagare: Sheila Galt och Jens Kabo


