

CME – rapport
2010:1

Learning Partnership

En form för pedagogisk kompetensutveckling

Ann-Kristin Sandberg

**Karolinska
Institutet**

Akademisk kompetensutveckling med fokus på pedagogisk kompetens

I KI:s Utbildningsstrategi för 2009 – 2012 framgår att särskilda satsningar för att öka lärarnas kompetens ska göras. Centrum för medicinsk pedagogik, CME, på institutionen LIME medverkar till denna kompetensutveckling och erbjuder nu en ny form för lärares/handledares pedagogiska utveckling; learning partnerships.

Learning partnership

Learning partnership innebär att lärare samverkar för att lära och utveckla sin pedagogiska kompetens. En lärare/handledare, som är involverad i undervisning/handledning av Karolinska Institutets studenter, arbetar i valda moment tillsammans med en pedagogisk utvecklare så att de på så vis kan lära tillsammans med varandra, av varandra och om varandra. Denna samverkan ska pågå i en kontext nära lärarens/handledarens arbete med undervisningen.

Syftet är tvåfaldigt

- 1) lärare/handledare ska få stöd att utveckla den egna pedagogiska kompetensen och undervisningen och
- 2) pedagogiska utvecklare på CME ska lära sig mer om den undervisnings-/handledningskontext som Karolinska Institutets lärare/handledare är verksamma inom. Således ska båda parter kunna utveckla kunskaper och färdigheter som är relevanta för nuvarande och/eller kommande arbetsuppgifter, utveckla förmågan att stötta studenternas lärande och stötta varandra till professionell och personlig utveckling.

Lärandet genom denna samverkan ska också resultera i något som gagnar respektive enhet/utbildningsprogram och respektive verksamhetschef bör vara delaktig i att prioritera lärares och enhetens/utbildningsprogrammets utvecklingsbehov. Genom att samverka kring t.ex utformandet eller förbättrandet av bedömningsinstrument skulle lärare/examinatorer på enheten/utbildningsprogrammet kunna göra en mer rättssäker bedömning av studenters prestationer. Den pedagogiska utvecklaren skulle få en bättre inblick i lärares och studenters arbetssituation och likaså kunna bli varse om enhetens/utbildningsprogrammets behov och möjliggöra ytterligare pedagogisk utveckling.

Omfattningen av samarbetet skulle kunna vara 5 – 10% av en heltidstjänst under en begränsad tidsperiod.

Pedagogisk kompetensutveckling

Kompetensutveckling kan definieras som "A planned program to prepare institutions and faculty members for their academic roles, including teaching, research, administration, writing and career management" (Bland, 1990). I följande text ligger dock fokus på den pedagogiska kompetensutvecklingen och vanliga former för sådan kompetensutveckling är work-shops, seminarier, kortare eller längre kurser, konferensdeltagande och individuell konsultation.

Avsikten med pedagogisk kompetensutveckling är att lärarna/handledarna på universitetet, ska kunna inhämta kunskaper och färdigheter som är relevanta för den kontext de är verksamma i och för den/de roller de har samt att upprätthålla kompetensen även i ett längre perspektiv. I, Best Evidence Medical Education, (BEME)- guide 8, som innehåller en systematisk granskning av pedagogisk kompetensutveckling, görs en summering av resultaten av pedagogisk kompetensutveckling. Där framgår att deltagarna överlag var nöjda och ansåg att den pedagogiska kompetensutvecklingen varit relevant och kommit till praktisk

användning. De fick en mer positiv attityd till undervisning och en ökad självmedvetenhet. Deltagarna blev mera motiverade och entusiastiska inför undervisning. De ansåg också att de förvärvat kunskaper och färdigheter för att undervisa på ett mer studentcentrerat sätt. Man såg även ett ökat behov av och intresse för samarbete kollegor emellan (Steinert 2006). Liknande resultat framkommer i en studie gjord på Karolinska Institutet (Weurlander, Stenfors-Hayes 2008). Här framgår att kursdeltagare efter genomgången grundkurs i högskolepedagogik förändrat sitt sätt att undervisa. Ett år efter kursens slut använde kursdeltagare sig av alltifrån nya undervisningsmetoder och tekniker till ett helt nytt synsätt på hur lärande går till och därmed också en ny syn på vad det innebar att vara lärare.

Trots att de positiva resultaten av pedagogisk kompetensutveckling var uppenbara så kunde man identifiera svårigheter att få till stånd denna (Steinert 2009). De flesta anställda på universitet hade flera delar i sin tjänst; kliniskt arbete, forskning och undervisning. Den kliniska verkligheten innehöll en stor volym arbete och att hitta och avsätta tid för pedagogisk kompetensutveckling kunde vara svårt. Logistiska skäl såsom "timing" och avstånd till aktiviteten utgjorde också hinder för att få till stånd pedagogisk kompetensutveckling. Bristen på erkännande av pedagogisk kompetens och avsaknaden av lönepåslag för denna kompetensutveckling bidrog till att den prioriterades lägre. Det var ingen reell merit. Dessutom upplevdes en brist på direktiv, från universitetets sida, om vad som skulle satsas på avseende kompetensutveckling (Steinert 2009).

Pedagogiska tankar bakom Learning Partnership.

CME inför nu Learning Partnership som en form för kompetensutveckling. Studier har visat att informellt lärande är viktigare för universitetslärares utveckling än formell utbildning (Sharpe 2004, Viskovic 2006). Learning Partnership inkluderar även principerna för effektiv kompetensutveckling (Steinert 2009) Den första principen är att deltagarnas samarbete ska pågå nära lärarens/handledarens arbete med undervisningen i dennes undervisningskontext. Detta bidrar sannolikt till att underlätta de logistiska bitarna. Dessutom ska samarbetet baseras på en känsla av ömsesidighet dvs att båda parter kan lära tillsammans med, av och om varandra. Deltagarna har en jämlik position men olika kompetensområden. Relationen ska präglas av tilltro till och respekt för varandras kunskap och kompetens så att klimatet är tryggt, vilket i sig främjar lärprocessen (Biggs 2007). Denna form för kompetensutveckling erkänner deltagarna som potentiella resurser och bekräftar deras professionella kompetens. Den bygger på deltagarnas styrkor, förstärker positiva beteenden och inbjuder till informationsutbyte och likaså stöd till förändring. Initiativet till samarbetet bör komma från den/de som ska delta och syftet/målet bör beskrivas utifrån vilket behov av utveckling som är prioriterat, vilket sannolikt baseras på en egen upplevd svårighet/problematik. Detta ska också förankras hos verksamhetschef/motsvarande som då bör kunna se att denna samverkan även gagnar enheten/utbildningsprogrammet. Då initiativet kommer från de som deltar och dessa har identifierat ett behov av att lära mer om något för att framöver kunna hantera en situation på ett mer optimalt sätt, gynnar detta den vuxna personens lärande. Dessutom finns möjlighet att använda en personlig lärstrategi d.v.s starta med teorin eller praktiken så som det passar en bäst (Hård af Segerstad, 1998).

De handlingsförslag/åtgärder som arbetas fram ska stödjas av pedagogisk litteratur/forskning. Dessa prövas och utvecklas eventuellt vidare. Lärandet blir erfarenhetsbaserat och innefattar reflektion. Det rekommenderas att kontinuerligt samla reflektionerna i en "loggbok" (anteckningsbok för detta ändamål) eftersom det är ett dokumenterat effektivt sätt för att utvecklas som lärare (Reed & Koliba, 1995). Deltagarna ska också ge varandra återkoppling under hela samarbetsperioden eftersom just den formativa återkoppling utgör ett starkt stöd i lärprocessen (Nicol, 2006).

Denna kompetensutveckling skulle kunna medföra att deltagarna upptäcker nya sidor hos sig själva, att självförtroendet stärks och motivationen ökar så att lust väcks och att man ser nya möjligheter att ytterligare utveckla undervisningen och fortsätta att samverka med andra/fler kollegor.

Learning Partnership har likheter med Critical Friend-konceptet (Dahlgren et al 2005) men skiljer sig genom att i LPs läggs större fokus på studenternas lärande och även det egna lärandet. Dessutom har LPs ett prioriterat syfte/mål för sin samverkan. Det pågår under en längre period och främjar därför läroprocessen.

Förslag till planering inför genomförandet

1 Inventera/prioritera behov

Involverade lärare börjar med att inventera vilka behov av utveckling som finns och vad som är mest angeläget att starta med.

2 Förankra deltagandet hos din chef

Den pedagogiska kompetensutvecklingen ska vara planerad och skräddarsydd för att passa medverkande lärare och också enheten/utbildningsprogrammet. Besluta i samråd med verksamhetschef eller motsvarande vad som ska prioriteras.

3 Formulera syfte och/eller mål

Varför görs denna samverkan? Vad strävar involverade parter efter att uppnå genom denna samverkan? Skriv ner detta.

4 Tids- och genomförandeplan

När ska samverkan ske? Vad behöver förberedas innan denna? Hur ska samverkan gå till? När finns tid för reflektion och återkoppling?

Det rekommenderas att kompetensutvecklingen bör vara uppgiftsorienterad och tidigt kunna börja tillämpas. Lärandet blir då (till del) erfarenhetsbaserat och inkluderar reflektion, vilken med fördel görs även skriftligen för att underlätta jämförelser över tid. Återkommande återkoppling mellan deltagarna under hela samarbetsperioden är viktigt för att optimera lärandet.

5 Utvärdering

När samarbetsperioden är genomförd görs en slutlig utvärdering som också kan inkludera förslag till förändringar/förbättringar och fortsatt arbete (Steinert, 2009).

6 Dokumentation

De viktigaste lärdomarna och erfarenheterna av detta learning partnership bör dokumenteras i skrift och både muntligt och skriftligt delges i första hand de närmaste kollegorna men också gärna övriga lärare på KI genom t.ex ett inlägg på lärarwebben eller en presentation på KI:s utbildningskongress.

Referenser

Biggs, J, Tang, C (2007) Teaching for Quality Learning at University. Third edition. Open University Press, Berkshire, England.

Bland, C.J et al (1990) Successful Faculty in Academic Medicine (New York, NY, Springer Publishing).

Dahlgren, L O et al (2005) To be and to have a critical friend in medical teaching. Medical Education 40: 72-78.

Hård af Segerstad, H m.fl (2007) Vuxenpedagogik - att iscensätta vuxnas lärande. Studentlitteratur, Lund.

Nicol, D, J. & Macfarlane-Dick (2006), Formative assessment and self-regulated learning: A model and seven principles of good feedback practice, *Studies in Higher Education*, 31(2), 199-218
http://pdfserve.informaworld.com/468398_731211568_743789423.pdf

Reed, J & Koliba, C (1995) Facilitating reflection: A Manual for Leaders and Educators
http://www.uvm.edu/~dewey/reflection_manual/

Sharpe, R (2004) How do professionals learn and develop? Implications for staff and educational developers. In D. Baume&P. Kahn (Eds.), *Enhancing staff and educational development* (pp. 132-153).London: Routledge Falmer.

Steinert, Y et al (2006) A systematic review of faculty development initiatives designed to improve teaching effectiveness in medical education. *BEME Guide No 8. Medical Teacher* 28, 6, 497-526

Steinert, Y et al (2009) Faculty development: a "field of dreams"? *Medical Education* Jan; 43,1: 42-9.

Viskovic, A (2006) Becoming a tertiary teacher: Learning in communities of practice. *Higher Education Research&Development*, 25, 4, 323-339.

Weurlander, M, Stenfors-Hayes (2008). Developing medical teachers' thinking and practice; impact of a staff development course, *Higher Education Research &Development*. Vol. 27, No 2, June 2008, 143-153.

Ett par pilot-försök under vt 2009

Pilot 1.

Ett övergripande syfte utifrån prioriterade behov på det aktuella programmet var att stärka den pedagogiska kompetensen hos programmets handledare. Detta skulle framledes kunna ske genom att en pedagogiskt intresserad lärare på programmet stärkte sin pedagogiska kompetens för att därefter kunna undervisa handledarna.

Målet för Ki-läraren var att kunna undervisa grundläggande pedagogik under två halvdagar/termin för nya/behövande handledare inom det egna programmet.

Målet för den pedagogiska utvecklaren var att skaffa sig en inblick i programmets lärmiljö och se hur undervisningen kunde gå till för att sedan i CME:s kurser och uppdragsförfrågningar från programmet bättre kunna förstå och bemöta pedagogiska frågeställningar.

Planeringen gjordes vid terminsstart. Lärarna skickade sina "scheman" till varandra så att de kunde se vilken undervisning som pågick. Sedan bokades tider in för samverkan med varandra.

Under terminen har de träffats vid sex tillfällen. KI-läraren har vid tre tillfällen deltagit i den pedagogiska utvecklarens undervisning och motsatt. I anslutning till den undervisning som gjordes fördes samtal om undervisning och hur man kunde tänka kring att stötta deltagarnas lärande. Den pedagogiska utvecklaren använde också en loggbok för egen reflektion.

Vid terminsslut gjordes **en utvärdering** och en planering inför kommande termin. Trots att planeringen för denna samverkan gjordes i ett tidigt skede har det besvärligaste varit att hitta gemensamma tider. Andra erfarenheter är att det är viktigt att inte bara prata om målen utan också skriva ner dessa före/vid starten. Likaså bör det tydligt uttalas att återkopplingen och reflektionen är centrala för lärandet och därför bör tid avsättas även för dessa moment. Målen uppnåddes inte helt och hållet och samverkan kommer att fortsätta en tid framöver.

Under höstterminen kommer ytterligare en KI-lärare på samma program att involveras i detta Learning Partnership. Hon kommer att inbjudas att delta i planering och genomförande i undervisning av programmets handledare. Andra former för stöd till handledarna ska också inventeras och diskuteras.

Pilot 2

En pedagogiskt utvecklare deltog vid en kursutvärdering på x-programmet och denna diskuterade då med en kliniskt verksam lärare om kursutveckling. Detta blev starten till ett Learning Partnership där målet var att hitta något gemensamt pedagogiskt projekt att samarbeta kring. Spontana möten under terminen ledde sedan fram till två ansökningar om Pedagogiska ALF-medel. Återkopplingen till varandra om hur samverkan fungerade var värdefull men kom även i denna pilot litet sent.

En av ansökningarna om medel för pedagogiskt projekt beviljades och samarbetet fortsätter sålunda en tid framöver.