

Att utveckla undervisningen tillsammans – Ett praktiskt exempel

Cecilia Lundberg*, Anna-Greta Nyström och Johanna Lindström
Handelshögskolan vid Åbo Akademi, Åbo, Finland

Under tiden 2011-2015 fungerade Handelshögskolan vid Åbo Akademi (Finland) som en av universitetets två kvalitetsenheter inom utbildning. Projektperioden innebar stora satsningar på pedagogisk utveckling. En av huvudsatsningarna var att skapa en systematisk utvecklingsprocess i syfte att uppmuntra den undervisande personalen att jobba tillsammans för att utveckla sig själva, sin undervisning, sitt ämne och institutionen i sin helhet. Ett verktyg som utarbetades är den så kallade Lärande i fokus (LiF)-modellen. I detta exempel presenterar vi LiF-modellen, hur den planerats och utformats. Erfarenheter och resultat kring införandet av modellen diskuteras och en omarbetad LiF-modell föreslås. Modellen kan användas även i andra kontexter och vid andra lärosäten, enheter och grupper.

Nyckelord: pedagogisk utveckling, lärande, process, modell

INLEDNING

Handelshögskolan vid Åbo Akademi i Finland fungerade som en av universitetets två kvalitetsenheter inom utbildning under åren 2011-2015. Utvecklingsarbetet under projektperioden leddes och drevs av en pedagogisk ledningsgrupp (PEL) där studenter och representanter för Handelshögskolans fem ämnen (internationell marknadsföring, organisation och ledning, redovisning, nationalekonomi och informationsvetenskap) ingick. Projektperioden innebar ett ekonomiskt tilläggsanslag specifikt för pedagogisk utveckling för de enskilda ämnena och för enheten som helhet. Under hela projektperioden arbetade den undervisande personalen vid Handelshögskolan tillsammans för att utveckla undervisningen och verksamheten. Artikelförfattarna var alla involverade i utvecklingsprocessen under hela eller delar av projektperioden i rollen som undervisande personal vid Handelshögskolan, som aktiva medlemmar i PEL och som aktivt part i att koordinera hela kvalitetsenhetsprojektet.

En av huvudsatsningarna under projektperioden var att utarbeta en modell, *Lärande i fokus* (LiF), för att utveckla det pedagogiska arbetet bland den undervisande personalen. Tanken med LiF var att erbjuda lärarna ett verktyg för att utveckla (i) den egna undervisningen, (ii) det egna ämnet och (iii) institutionen som helhet. Modellen skulle uppmuntra till att samla lärarna (5-10 lärare per ämne) och möjliggöra en dialog för att fördjupa och uppdatera kunskaper i pedagogik och förståelsen för individers lärande. Modellen planerades utgående från en konstruktivistisk syn på pedagogik där studenten och lärande står i fokus för all undervisning och pedagogisk utveckling. En av målsättningarna med den här typen av systematisk modell var att uppnå en ökad medvetenhet kring alternativa kursupplägg, undervisningsmetoder och en öppen dialog kring pedagogik inom de olika lärargrupperna. Förhoppningen var att resultatet skulle synas även på enhetsnivå, dvs. utveckla hela institutionen Handelshögskolan.

* Författarkontakt: cecilia.lundberg@abo.fi
Förutsatt korrekt källhänvisning får texten användas och spridas icke-kommersiellt.


Artiklar är kollegialt granskade. Övriga bidragstyper granskas av redaktionen.

Se www.hogreutbildning.se

ISSN 2000-7558

LIF-MODELLEN I KORTHET

Idén bakom LiF-modellen var att vägleda och strukturera arbetet med pedagogisk utveckling, att uppmuntra till kritisk granskning av befintliga undervisningsmetoder och att motivera till att våga testa nya och alternativa metoder. LiF-modellen planerades som en fortlöpande process utgående från en årscykel med fyra steg; 1) nulägesanalys, 2) utvecklingssamtal, 3) utvecklingsarbete och 4) uppföljning (se Figur 1). Varje ämne genomgår sin egen LiF-process, som även främjar diskussionen kring pedagogik och pedagogisk utveckling över ämnesgränserna, inom hela enheten och inom hela universitetet.


Figur 1. Processen Lärande i fokus (LiF)

1) *Nulägesanalys*. Lärarna kartlägger och granskar gemensamma målsättningar och synen på pedagogisk utveckling inom det egna ämnet, dvs. kursernas målsättningar och metoder, hur kurserna stöder studenternas djuplärande osv. Avsikten med nulägesanalysen är att identifiera behov, utmaningar och önskemål som stöder det fortsatta utvecklingsarbetet. Den interna kommunikationen och en konstruktiv dialog är viktigt i detta skede. Nulägesanalysen avslutas med konkreta målsättningar.

2) *Utvecklingssamtal*. En (eller flera) utomstående samarbetspartner hjälper ämnet att ta fram nya idéer och synvinklar för att uppnå målsättningarna. Den utomstående inspiratören kan vara en konsult eller expert inom det egna ämnesområdet, en kollega från ett annat lärosäte (alternativt från andra ämnen inom det egna lärosätet) eller en coach, specialiserad på t.ex. utvecklingsprocesser eller teamarbete. Oavsett bakgrund eller yrke är den utomstående personens roll att inspirera och sporra lärarna till att ifrågasätta existerande mönster och metoder, samt att facilitera arbetet kring en gemensam handlingsplan för att nå de uppställda målsättningarna.

3) *Utvecklingsarbete*. Handlingsplanen verkställs i praktiken. Nya pedagogiska verktyg och metoder tas i bruk och testas på ämnets kurser. Lärarna kan även göra besök till andra universitet för att bekanta sig med ny eller annan typ av pedagogik och undervisningsmetodik. Det är viktigt att lärargruppen arbetar fokuserat tillsammans för att utveckla enskilda kurser och ämnet i sin helhet inom en överenskommen tidsram.

4) *Uppföljning*. Handlingsplanen, åtgärderna och resultaten granskas och utvärderas (eventuellt tillsammans med inspiratören). Beroende på utfallet fortsätter utvecklingsarbetet antingen inom samma ramar med en ny infallsvinkel eller med ett nytt fokus och en ny handlingsplan. Utmaningen är att upprätthålla LiF-processen så att den integreras som en naturlig del av ämnets fortlöpande utveckling och inte förblir endast en engångsföreteelse.

LIF-PROCESSEN VID HANDELSHÖGSKOLAN 2011-2014

Hösten 2011 presenterade PEL LiF-modellen och de principer den bygger på för hela Handelshögskolans personal. År 2012 startade alla ämnen sina utvecklingsprocesser. Alla ämnen utgick från samma modell och de fyra olika skedena, men fick fria händer att planera och bygga upp utvecklingsarbetet utgående från den egna ämneskontexten och de egna behoven. I praktiken betydde det att alla ämnen lade upp olika strategier för möten, agendor, eventuella studieresor och vem de ville bjuda in som inspiratör till utvecklingssamtal. PEL arrangerade gemensamma seminariedagar och aktiviteter med olika teman (aktiverande undervisningsmetoder, handledning och kursutvärdering). De ämnesansvariga professorerna utsågs till ledare för det egna ämnets LiF-process.

Under läsåret 2012-2013 höll alla ämnen regelbundna träffar för att diskutera pedagogik och utveckling. PEL följde upp arbetet via ämnesrepresentanterna, som kontinuerligt rapporterade framsteg och resultat till ledningsgruppen. Trots att utvecklingsarbetet fick en bra början stagnerade LiF-processerna under höstterminen 2013. Detta berodde dels på omfattande reformer inom universitetet som konkurrerade om lärarnas tid och engagemang, dels på lärarnas osäkerhet hur de skulle arbeta vidare med utvecklingen och varför. Lärarna hade svårt att hitta lämpliga inspiratörer och avgöra vilken roll dessa personer förväntades spela under träffarna.

I början av 2014 beslöt PEL att engagera en pedagogisk utvecklare från ett annat universitet för att driva på LiF-processerna hos de olika ämnena. Inspiratören hade lång erfarenhet av pedagogisk utveckling och var även bekant för de flesta lärare vid Handelshögskolan genom tidigare engagemang vid personalens seminariedagar. Möten mellan inspiratören och de olika ämnena ägde rum under vårterminen 2014. Detta motiverade lärarna att arbeta vidare med sina LiF-processer. Fastän alla ämnen erbjöds möjlighet att fortsätta arbeta tillsammans med inspiratören utnyttjades detta inte. Arbetet med LiF – och därmed det systematiska arbetet med pedagogisk utveckling – stannade av helt inom alla ämnesgrupper under höstterminen 2014. Ändå hade så gott som alla ämnen uppnått förändringar och utveckling av kurser, dvs. kommit igång med att genomföra sina handlingsplaner (steg 3 i LiF-modellen). Grupperna var inne i utvärderings- och uppföljningsskedet.

ERFARENHETER AV LIF OCH TANKAR KRING DESS EFFEKTER

Ett försök till utvärdering av LiF-modellens utfall gjordes hösten 2014 genom semi-strukturerade individuella intervjuer med de fem ämnesansvariga professorerna, tre år efter att LiF inleddes. Intervjuerna genomfördes av en av artikelförfattarna. De ägde rum ostört i enskilda rum och

varade mellan en halv och två timmar. Alla intervjuer spelades in. I upplägget för intervjuerna fokuserade vi på tre teman: 1) lärande i allmänhet, 2) den ämnesansvarigas syn på pedagogik och lärande samt 3) själva LiF-processen, hur den framskridit, upplevts och vilka resultat den gett upphov till. De transkriberade intervjuerna analyserades genom att söka efter likheter och olikheter kring de tre olika fokusområdena. Vi sökte särskilt efter tankar, känslor, konkreta förslag och berättelser om erfarenheter för att förstå de ämnesansvariga i sin egenskap av ledare för utvecklingsprocesserna. Eftersom artikelförfattarna själva deltog i LiF-arbetet på ämnesnivå och i samband med uppföljningsarbetet inom PEL, kommer vi här att jämföra våra egna observationer och upplevelser som deltagare med de ämnesansvarigas syn på utvecklingsarbetet, hur de upplevde sin egen roll som ledare och deras erfarenheter av processen i sin helhet samt effekterna av den.

Vi presenterar intervjuerna och våra egna erfarenheter i samma diskussion. Vi använder relevanta erfarenheter utifrån båda perspektiven för att diskutera och analysera hur LiF-processerna upplevts, hur de fungerat och vad som kunde förbättras. Resultaten från analysen har vi kategoriserat i i) positiva erfarenheter och effekter av LiF-processen på lärar- och ämnesnivå, samt på institutionsnivå, och ii) utmaningar i arbetet med att införa modellen och upprätthålla en kontinuerlig utvecklingsprocess.

Positiva erfarenheter och resultat

Enligt artikelförfattarna (härefter *vi*) har arbetet med LiF-modellen på *lärar- och ämnesnivå* fört med sig en systematik för att tillsammans med ämnets lärarkolleger öppet diskutera undervisning och kontinuerligt planera kurser och större helheter under hela läsåret. Innan LiF inleddes hölls ett eller två korta möten per läsår för att slå fast kurser och undervisningsprogram inför kommande läsår. Arbetet gjordes i all hast under tidspress och omfattade sällan tid för utvecklingsarbete och -samtal. LiF har bidragit till att utveckla en diskussionskultur där kursupplägg, lärandemål, helheter och gemensamma riktlinjer diskuteras och slås fast av alla som medverkar i ämnets undervisning. Vi upplever även att lärarnas förståelse för lärande har utmanats och att den interna kommunikationen och dialogen kring lärande har förbättrats.

Även de ämnesansvariga anser att diskussionskulturen utvecklats gällande frågor som berör pedagogik, didaktik och arbetsmetoder under den aktuella tidsperioden. De noterar att LiF har ökat medvetenhet om hur individer lär sig och betydelsen av att beakta lärandestilar i den egna undervisningen. En av de ämnesansvariga poängterar t.ex. att *"vi underskattar hur svårt det är att ändra lärandet, att lära sig bli en bättre lärare"*. Ett fåtal av de ämnesansvariga väljer dock att inte koppla LiF-modellens betydelse till personalens pedagogiska utveckling. De anser att *"så här har vi alltid gjort"*.

Både vi och de ämnesansvariga är eniga om att resultaten är påtagliga. Ämnena har genom LiF utvecklat samarbetet inom lärarkåren (från ensamvarg till lärarlag), sett över strukturer och ändamålsenlighet i examen (t.ex. jämfört med arbetsmarknadens önskemål på utexaminerade), besökt andra lärosäten och fått bekräftelse eller idéer till utveckling, diskuterat vad det innebär att sätta studenten i centrum, tagit fram en gemensam modell för kursutvärdering inom Handelshögskolan, samt upprepade gånger deltagit i seminarier och workshoppar för att lära sig nya metoder och sätt att bedriva undervisning. För att LiF-modellen ska fungera i praktiken krävs ett teamarbete, där varje lärare bidrar till helheten. De individuella lärarnas insatser i LiF-processerna i form av tid för möten och diskussioner, tankearbete kring hur hela ämnet kunde utvecklas samt den egna rollen som lärare osv. utgör grunden för att den här typen

av utvecklingsarbete ska lyckas. Trots att ingen av de ämnesansvariga direkt kommenterade lärarnas engagemang i LiF-processerna, ser vi detta som nyckeln till att medvetenheten kring pedagogiska och didaktiska frågor ökat inom samtliga ämnen och hos de enskilda lärarna. Detta har också i allt högre grad lett till en diskussion kring lärarnas pedagogiska kunnande och hur dessa meriter ska dokumenteras och beaktas i stället för att fortsätta lägga pedagogiken i skuggan av forskningsmeriter.

Vi ser också att utvecklingen på *institutionsnivå* är synbar genom att det aktiva pedagogiska utvecklingsarbetet har höjt Handelshögskolans profil inom Åbo Akademi. Handelshögskolan ses i dag som en föregångare inom pedagogik och didaktik och även som ett så kallat testlaboratorium för olika metoder och verktyg. Nya digitala verktyg och lösningar för t.ex. masskurser och nätbaserat lärande testas kontinuerligt, liksom arbetssätt och kursstrukturer. Arbetet kring pedagogisk utveckling har väckt intresse bland lärare inom övriga enheter vid Åbo Akademi och under hela projekttiden har Handelshögskolan organiserat konferenser, seminarier, fortbildningar och diskussionstillfällen som varit öppna för hela Åbo Akademis undervisande personal.

Utmaningar och förbättringsområden

Vid sidan av LiF-arbetets många positiva och betydande effekter, framkommer också en del utmaningar kring genomförandet. Ett fåtal lärare, aktiva inom PEL och väl insatta i såväl pedagogiska teorier som LiF-modellens målsättning och arbetsförlopp, tog fram modellen och presenterade den för ämnena och de ämnesansvariga. De personer som förväntades leda processen inom de olika ämnena saknade dock motsvarande kunskap i pedagogiska teorier, termer och tankesätt. Intervjuerna pekar på en bristande förståelse för de grundtankar som LiF-modellen bygger på. En obekant begreppsvärld ledde till tvetydiga inställningar, inte enbart till LiF utan till pedagogik överlag. Grundläggande begrepp så som ”konstruktivistisk” och ”studentcentrerat lärande” associerades till en slags pedagogisk ideologi och tre av de ämnesansvariga uttrycker en klar ovilja mot detta:

”Och jag ser en viss fara i det här [med] studentcentrerat lärande, att de ger vissa lärare som inte är så intresserade av att undervisa en möjlighet att skjuta undervisningen på studenten, dvs. du gör inte ditt jobb, utan egentligen befriar du dig från ditt jobb.”

”Det finns [lärare] som påstår att kunskap är någonting vi formar mellan lärare och elever, och det är, förlåt, skitsnack. [...] Jag har kunskapen och jag lär ut den till studerandena.”

”Det är viktigt att kunskapen går först, inte nödvändigtvis de studerande.”

De ämnesansvariga talar därutöver om frustration och irritation, särskilt i det inledande skedet av processen och gällande pedagogiska begrepp överlag. I den här fasen hade de behövt mer stöd och samtal för att bilda sig en uppfattning om vad som förväntades av dem som ledare. I stället upplevde de målsättningarna för LiF som diffusa och sambandet mellan lärandeprocesser och utvecklingen av Handelshögskolan som helhet väldigt oklar. Denna osäkra inledningsfas förde med sig misstro till hela processen och ovilja att engagera sig aktivt i utvecklingsarbetet.

Vid sidan om bristande kommunikation samt missförstånd och osäkerhet gällande begrepp, målsättningar och roller, lyfte de ämnesansvariga fram tidsbrist och en viss oro för förändringsprocesser som bidragande orsaker till deras skeptiska inställning till LiF-modellen. Vetenskap och forskning är universitetets primära uppgift, vilket minskar utrymmet för pedagogik och pedagogisk utveckling. Att sätta fokus på undervisning upplevs som att föra bort fokus från forskning. De ämnesansvariga poängterar nyttan med nytänkande och utveckling, men ser inte en systematisk utvecklingsprocess som nödvändig. En av de viktigaste insikterna vi tar fram är därmed att LiF-modellen kräver engagerade ledare med intresse för pedagogisk utveckling. De bör se fördelarna med arbetet snarare än som *“ytterligare en administrativ uppgift”*.

Behovet av ledare som är väl insatt i pedagogik och behärskar, eller är villig att ta sig an, en retorik som alla inblandade förstår och kan ta till sig är stort. Avsaknad av en gemensam förståelse för grundläggande begrepp kan lätt leda till missförstånd och påverka utvecklingsarbetet negativt. Vi tror att en stor del av utmaningarna i LiF-modellen berör oviljan bland både de tilltänkta ledarna och personer inom lärarkåren att fördjupa sig i den pedagogiska begreppsvärlden. Då ledarna ställer sig misstänksamma mot pedagogisk utveckling smittar det lätt av sig till den övriga lärarkåren. Vi anser detta vara en avgörande faktor i att LiF-processen stagnerade under 2014.

Det är även viktigt att hitta lämpliga partners som kan utmana och motivera lärarna, de så kallade inspiratörerna till utvecklingssamtalen. De ämnesansvariga kommenterade inte de utomstående personerna i intervjuerna, vilket visar att deras roll i processen förblev väldigt oklar. Ämnena valde att ta in kolleger från det egna lärosätet i stället för att välja en helt utomstående coach eller expert att jobba med. Kollegerna tog på sig rollen som diskussionspartner under träffarna, men hade relativt liten inverkan på att sporra ämnet till att våga ifrågasätta och utveckla vidare. Våra erfarenheter visar att de kunde bidra med goda råd och tips, men saknade förmågan att facilitera ämnets LiF-processer i sin helhet.

EN REVIDERAD LIF-MODELL

Våra erfarenheter av LiF visar att systematisk pedagogisk utveckling kan ge resultat på flera olika nivåer. Individer utvecklas, undervisningen utvecklas, nya diskussionskulturer och team uppstår och medvetenheten om pedagogik och didaktik ökar. I och med att enskilda lärare engagerar sig i processen och jobbar tillsammans med sina kolleger mot gemensamma mål utvecklas även ämnen och enheter. I det här exemplet kan vi även se att hela institutionen fått ett ansiktslyft och skapat intresse bland andra enheter inom universitetet.

För att ett systematiskt och fortlöpande utvecklingsarbete i stil med LiF-modellen ska kunna införas i praktiken finns det några aspekter som måste beaktas och övervägas noggrant. Ett av de avgörande besluten är att utse lämpliga personer som ska leda och facilitera processen. Dessa personer bör ha intresse och egen motivation till att driva en pedagogisk utvecklingsprocess. De behöver också erfarenhet och kunskap om relevanta verktyg och begrepp, då de tillsammans med sitt team ska formulera målsättningar och därefter upprätthålla processen. Utvecklingsprocesser, så som LiF, har en fördel i ledare med erfarenhet av coaching. Ledaren uppmuntrar och utmanar gruppen att ställa upp mätare och indikatorer för att kunna utvärdera resultaten, och förespråkar att varje åtgärd eller problemområde har en tidtabell och plan för hur gruppen jobbar.

Vi föreslår även en större tydlighet och öppenhet redan i planeringsskedet av processen. Processen påbörjas i en ledningsgrupp (bestående av de valda ledarna) som tillsammans planerar den övergripande modellen och vid behov ges möjlighet till fortbildning. Själva förverkligandet ska fortsättningsvis ligga på enhets- eller gruppnivå. Om möjligt kan en utnämnd stödperson

finnas tillgänglig under hela processen för att identifiera och hjälpa till med problemsituationer, rekommendera inspiratörer och aktivt stöda ledningsgruppen i deras arbete.

Den ursprungliga LiF-modellen utgår från teoretiska tankar som placerar studenterna och lärande i fokus för undervisning och pedagogisk utveckling. Allt för stor fokus ska inte läggas på pedagogiska synsätt och ideologier, vilka lätt kan missförstås eller tolkas på olika sätt. Tanken med LiF-modellen är snarare att fokusera på att utveckla lärarnas vardagliga arbete och stöda studenternas lärandeprocesser. För att hitta lämpliga ledare för processen gäller ett långsiktigt förarbete som bygger upp tankar, motivation och intresse för förändring och utveckling av lärandekulturen och lärandemiljön på enheten.

I den ursprungliga modellen var nulägesanalysen startskedet för hela processen (Figur 1). Utgående från våra erfarenheter och denna analys presenterar vi en reviderad version av modellen (Figur 2) där ett förberedande skede innan nulägesanalysen ingår. Det förberedande skedet fokuserar främst på att inspirera och inleda tankearbetet bland dem som sedan ska leda utvecklingsarbetet på gruppnivå. Tanken är att stöda dessa personer och tillsammans ta fram relevanta verktyg för ämnets utveckling. En utomstående inspiratör kan med fördel användas senare i processen, i utvecklingssamtalen, men ledaren och inspiratören bör inte vara samma person. För att inspiratörens roll ska vara klar och tydlig för både ledare och grupper måste rollfördelningen diskuteras och klargöras redan under ett tidigt skede av processen (antingen i det förberedande steget eller i nulägesanalysen). Det är också viktigt att inspiratören själv är medveten om sin roll i processen, och klarar av att ta det ansvar som förväntas i att både uppmuntra men också utmana grupperna.

Den reviderade LiF-modellen omfattar även en separat fas där man efter uppföljning och utvärdering definierar nya målsättningar för kommande perioder inom gruppen. I den ursprungliga modellen var det i första hand PEL som följde upp hur arbetet inom de olika ämnena framskred. Utvecklingsprocesserna bör kontinuerligt hållas i gång med tanke på långsiktiga förändringar. Även detta steg sker tillsammans i gruppen eller teamet.

Exemplet här beskriver våra och de ämnesansvarigas erfarenheter av att ta fram och genomföra en modell för pedagogisk utveckling i praktiken som bygger på att lärare aktivt arbetar tillsammans mot gemensamt uppställda mål. Utvecklingsarbetet har skett i relativt små grupper (5-10 lärare) och på ämnesnivå, men modellen kan med fördel anpassas och testas även vid större enheter och i andra slags grupper.


Figur 2. Reviderad modell för LiF.

FÖRFATTARPPRESENTATION

Cecilia Lundberg är fil dr. i marinbiologi. Under 3 år jobbade Cecilia som projektkoordinator vid Handelshögskolan vid Åbo Akademi i Åbo, Finland. Projektet gällde utbildningens kvalitetsutveckling. Parallellt har Cecilia varit verksam som koordinator vid Centret för livslångt lärande vid Åbo Akademi, inom projektet Resurscenter för matematik, naturvetenskap och teknik i skolan. För närvarande är Cecilia tf verksamhetsledare för det projektet.

Anna-Greta Nyström är akademilektor i internationell marknadsföring vid Handelshögskolan vid Åbo Akademi i Åbo, Finland. Anna-Greta undervisar i konsumentbeteende, marknadskommunikation och varumärkeshantering samt handleder både på kandidat- och magisternivå. Till Anna-Gretas forskningsområde hör mediebeteende och –konsumtion, innovationsverksamhet bland företag och i företagsnätverk samt utbildningsrelaterade frågor. Anna-Gretas undervisning är projektbaserad och bygger på forskningsinriktat samt kollaborativt lärande.

Johanna Lindström är universitetslärare och doktorand i internationell marknadsföring vid Handelshögskolan vid Åbo Akademi i Åbo, Finland. Johanna undervisar grunderna i marknadsföring, konsumentbeteende och ansvarar för projektkurser. Johannas forskningsområde är ungdomars mediebeteende och lärandestrategier. Johanna tillämpar projekt- och teambaserat lärande i sina kurser.