
15-08-25

1

Lärartricket
– hur vi förbättrar studenternas lärande

utan att lägga mer tid själva

Jakob Kuttenkeuler
jakob@kth.se

Mark Zuckerberg,
CEO of Facebook

Jakob	
 Ku)enkeuler	

§  Professor	
 i	
 Naval	
 Architecture/Marina	
 system.	

§  Ca	
 10	
 år	
 som	
 programansvarig	
 för	
 olika	

masterprogram	
 och	
 doktorsprogram.	

§  Forskar	
 om	
 RuCopDmering,	
 Sjöegenskaper,	

Autonoma	
 undervaCensfarkorter	
 etc.	

§  Undervisar	
 UndervaCensteknik,	
 Propellerteori,	

Seglingsmekanik,	
 Manöveregenskaper	
 etc.	

§  Vinnare	
 av	
 KTHs	
 pedagogiska	
 pris.	

§  Engagerad	
 i	
 CDIO	
 sedan	
 start.	

Kris0na	
 Edström	

Pedagogisk	
 utvecklare	
 KTH

(åtminstone	
 en	
 aning)	
 	

genom	
 a)	
 jobba	
 100	
 0mmar	
 mer…	

	

...men det är inte en valid lösning
 givet förutsättningarna!

Vilken	
 lärare	
 som	
 helst	
 kan	
 förbä)ra	
 sin	
 kurs	

Öresundsbron, G. Rotne, 2000.

Maidenhead Railway Bridge, England, I. K. Brunel, 1839.

Vad	
 är	
 det	
 vi	
 besiCer	
 idag	
 som	
 gör	
 aC	
 	

vi	
 inte	
 kopierar	
 den	
 gamla	
 bron?	

Kompetens

Tänk	
 om	
 vi	
 skulle	
 bygga	
 en	
 bro…	

15-08-25

2

Då behövs
pedagogisk kompetens!

Vi	
 vill	
 förbä)ra	
 (maximera)	
 studenternas	
 lärande	

med	
 en	
 given	
 (eller	
 minskad)	
 lärarinsats	

η = Nytta
Insats

Verkningsgrad

Vad	
 är	
 pedagogisk	
 kompetens?	

	
 En	
 tradiDonell	
 syn	
 på	
 pedagogisk	

skicklighet	
 handlar	
 mest	
 om	
 	

lärarens	
 möte	
 med	
 studenterna	
 i	

undervisningen.	

	

p	
 	
 	
 Dvs	
 en	
 pedagogiskt	
 kompetent	
 lärare:	

–  håller	
 hyfsade	
 föreläsningar	
 och	
 	

–  blir	
 populär	
 hos	
 studenterna.	

	

Pedagogisk kompetens

1.   Formulera	
 tydliga	
 mål,	
 relevanta	
 för	
 	

programmet,	
 arbetslivet,	
 samhället	
 och	
 livet	
 	

integrera	
 djup	
 förståelse	
 av	
 ämneskunskaper	
 med	
 	

personliga	
 och	
 professionella	
 färdigheter	

2.   Skapa	
 och	
 genomföra	
 kursupplägg	
 som	
 stödjer	

studenternas	
 väg	
 mot	
 målen	

engagera	
 studenterna	
 i	
 lämpliga	
 lärakDviteter	
 så	
 aC	
 de	

fakDskt	
 når	
 målen	
 och	
 genomströmningen	
 blir	
 god	

3.   Upprä)hålla	
 kvalitetsribban	
 	

bara	
 godkänna	
 de	
 studenter	
 som	
 verkligen	
 uppfyller	
 målen	

4.   Designa	
 effek0va	
 upplägg	

lägg	
 Dden/resurserna	
 där	
 de	
 ger	
 effekt	
 på	
 lärandet,	
 skapa	

en	
 långsikDgt	
 hållbar	
 situaDon	
 för	
 lärosätet,	
 skaCebetalarna,	

dig	
 och	
 din	
 familj	

Målsamverkan

Lärarens fundamentala uppgift är
att engagera studenterna i läraktiviteter

som leder till att
de når de väl avvägda lärandemålen

på ett någorlunda effektivt sätt.

Kom då ihåg att vad studenten gör är
viktigare än vad läraren gör.

[Shuell, citerad på försättsbladet i Biggs]

15-08-25

3

Men eftersom vi inte hade 100 timmar till:

Lärartricket

1. Mer av sådant som bidrar till lärande

2. Mindre av det som inte bidrar lika bra

Vilket är svårast?

Ganska lätt faktiskt

Kan vara svårt

Exempel är illustrationer av principer

generella
principer

är till för att
illustrera

som kan ge
inspiration till

tillämpningar
i många olika
varianter.

Ett specifikt
exempel

1.  /* Ingen kommentar */ w
2. Reglerteknik w

3.  (Krysstal)w
4. 2+2=4 w

5. Middagstipsetw

6.  Investera 2 kr w
7. Sju minuter w

8. Mästarprov w

9.  (Arvegods w) Välj ett paket!

w

1. /* Ingen kommentar */

15-08-25

4

Lägg mindre tid på att…
”göra färdigt” studenters arbete!

Lärartricket:
Gör mindre av det som inte bidrar lika bra

 ”…jag fick in 60 rapporter att ge feedback på. En tråkig
uppgift som tar två veckor. Jag gav individuella
kommentarer och bad de studenter som blivit
underkända att lämna in en ny version.

 Efter en vecka fick jag tillbaka nästa version, men till min
förvåning var rapporterna fortfarande oftast
undermåliga. Studenterna hade bara ändrat precis de
saker jag kommenterat och inte ens läst igenom
resten!

 Nästa år beslutade jag därför att inte ge individuell
feedback på underkända rapporter.

 I stället gjorde jag en lista på de vanligaste felen och
delade ut. Studenterna blev nu tvungna att läsa igenom
sin egen rapport och reflektera över vad de skrivit för att
hitta och åtgärda de fel som de gjort. När jag sedan fick
tillbaka rapporterna var de överlag av mycket bra
kvalitet.”

Läraren	
 S	
 berä)ar:	

Fokusera på färdigheten

•  Syftet är inte
att just den här rapporten ska bli bra

•  Syftet är
att studenten ska utveckla färdigheten att skriva rapporter
(så att han/hon faktiskt kan skriva ett bra exjobb senare och
dessutom1000 rapporter i sitt yrkesliv)

Enda instruktionen till labassistenterna vid
programmeringsövningar på Chalmers:

Rör inte studentens keyboard!

Händerna på ryggen

15-08-25

5

⏏

Varje gång du
knyter skorna åt
ditt barn hindrar
du hennes egen
utveckling.

Maria Montessori

2. Reglerteknik

Open	
 loop	

Closed	
 loop

Lägg mindre tid på att…
ge feedback som inte funkar!

Lärartricket:
Gör mindre av det som inte bidrar lika bra §  När studenterna inte har anledning

att använda kommentarerna*
eller kanske inte ens läsa dem, dvs typiskt i slutet av kursen

§  När betyg ses som viktigare än
lärande*
det betyder normalt att vår examination inte stödjer lärandet

§  När vi lärare förväxlar
betygssättning med formativ
återkoppling eller dövar vårt
samvete med hårt arbete
och därmed ägnar oproportionerligt stor möda åt återkoppling
i fel läge

* Bygger på Boud 2010

När är verkningsgraden på vår återkoppling
som lägst?

η = Nytta
Insats

15-08-25

6

”Lärar-­‐feedback	
 på	
 studenters	
 arbete	
 är	
 en	

av	
 de	
 dyraste	
 komponenterna	
 i	
 deras	

utbildning.	
 	

	

Det	
 är	
 dock	
 oYa	
 en	
 ineffekDv	
 investering,	

helt	
 enkelt	
 därför	
 aC	
 det	
 sker	
 för	
 långsamt.	

	

Men	
 inte	
 ens	
 snabb	
 feedback	
 har	
 effekt	
 om	

studenterna	
 inte	
 bryr	
 sig	
 om	
 den.”	

Gibbs (1999) Using Assessment strategically to change the way
students learn, i Brown & Glasner (eds.) Assessment Matters.

Tentor

Bygg	
 in	
 feedback	
 i	
 lärak0viteter	
 i	
 rä)	
 läge	

1.  Studenterna	
 gör	
 något	
 	

(lämnar	
 in	
 rapport,	
 presentaDon,	
 uppgiY,	
 etc.)	

2.  De	
 får	
 feedback	
 	

(formaDv	
 snabb	
 återkoppling	
 med	
 tydligt	
 mål)	

	

3.  Studenterna	
 gör	
 samma	
 sak	
 igen	

4.  De	
 får	
 betyg	
 (summaDv	
 examinaDon)	
 -­‐	
 nu	
 utan	
 feedback!	

Effektiv feedback kräver att
loopen är sluten!

⏏

3. Krysstal!

Lägg mindre tid på…
att läraren övar!

Lärartricket:
Gör mindre av det som inte bidrar lika bra

15-08-25

7

En typisk ämneskurs

En typisk kurs med fokus på problemlösning,
exempelvis: matematik, mekanik, fysik, programmering, hållfasthetslära, elkretsar,
termodynamik, reglerteknik, databaser...

Traditionell kursutformning:
§  föreläsningar

§  läraren presenterar teori
§  studenterna antecknar

§  övningar

§  övningsledaren löser problem på tavlan
§  studenterna antecknar

§  och på slutet en tentamen där studenterna får lösa problem!

Bättre kan vi!

Läraren förbereder:
§  Döp om en övning per vecka till ”Studentledd räkneövning”
§  Vid kursstart, dela ut blad med uppgifterna till varje tillfälle
Studenterna förbereder:
§  Inför varje studenträkneövning ska studenterna lösa uppgifterna

och förbereda sig att presentera dem på tavlan
Hur övningen går till:
§  Vid övningens början kryssar studenterna för

på en lista vilka av uppgifterna de är beredda
att lösa på tavlan

§  Läraren ”slumpar” fram en student som får lösa
den första uppgiften på tavlan

§  Diskussion efter och under lösningar
 - alternativa lösningar, hjälp till den som kör fast

§  Slumpa fram en ny student för nästa uppgift, etc

Studentledda räkneövningar

“Regler”
§ Det är ett obligatoriskt kursmoment (“SEM1”

i Ladok) att kryssa ett visst antal problem (säg
60-70%).

§ Presentationernas kvalitet bedöms inte och
påverkar ej heller betyget*, eftersom syftet är
lärande (formativt).

§ Om en utvald student är uppenbart
oförberedd, förlorar hen alla kryss vid den
övningen.

Detta har aldrig hänt!

*) Kravet är dock att vara
förberedd – i god tro att
man har gjort rätt. Även
om svaret skulle vara fel
måste man kunna leda en
klassrumsdiskussion som
ger en tillfredsställande
behandling av problemet.

Resultat och slutsatser

* Data from Per-Erik Hellström, Semiconductor Devices, KTH, 7.5ECTS, undergrad year 2

§  Studenter presterar bättre på tentorna*
 Before: ~55% passed
 2006 78 %
 2007 70 %
 2008 83 %
 2009 86 %
 2010 75 %

% godkänt

§  Studenterna gillar studenträknetillfällen, betyg 4.2 av 5.

§  Studentmotivationen ökar:
 - studenträkneövningarna är roliga & engagerar
 - mycket feed-back och interaktiv lärprocess
 - studenterna får chans att “visa upp sig” både för

 lärare och studiekamrater

Halvledarteknik @ KTH
25-30 studenter per år
7,5 hp

15-08-25

8

Lärarens erfarenheter

Minskad arbetsbörda
Man måste göra uppgifterna innan
kursstart, men:
•  ingen förberedelse inför övningar
•  mycket färre ”dåliga” tentor att

rätta

Mer effektiv som lärare
§  Man ser tidigt och tydligt vad

som är svårt i kursen
§  Man kan gå snabbare fram när det

märks att alla är med
§  Man lär sig utforma uppgifter som

illustrerar viktiga, kritiska aspekter

Det är så roligt
att få diskutera
ämnet med
studenterna på en
mycket mer
avancerad nivå!

Per-Erik Hellström

KTH

Farhågor innan implementering

§  Studenter kan kopiera varandras lösningar (orättvist)
 - de måste ändå förbereda att presentera (lär sig ändå)

§  Studenter kan kryssa tal som de inte kan lösa (orättvist)

 - det är inte kul att stå vid tavlan utan att kunna lösa
 - alla kryss vid övningen kan dras in (aldrig hänt)

§  Sämre pedagogik och tempo då studenter räknar

 - studenterna överraskar som utmärkta pedagoger
 - alla har försökt och kan problemen som skall presenteras

§  Svårt att få systemet fullständigt rättvist

 - ej betygsgrundande, bara krav

Student A:
§  Jag försökte göra så många uppgifter som möjligt. Inte bara uppfylla

kravet. Det är ju bra för tentan att göra så många som möjligt!
§  Det tog kanske sex timmar inför varje övning.
Student B:
§  Vi förberedde tillsammans i en ledig sal. Först gör man en uppgift var,

och sen hänger alla med upp och diskuterar vid tavlan. Kvällen innan
läste jag igenom så att jag hade koll.

§  Ja, vi kanske satt… vad kan det ha tagit.. fem timmar i grupp och
sedan två timmar själv.

§  Du vet vanliga övningar… där han räknar tal… dom går jag bara på
[oförberedd], skriver av och försöker hänga med. Har man tur förstår
man. Men annars ger det inte så mycket.

§  Studentövningarna är bättre eftersom man räknat talen. Det borde
man göra på lärarövningar också eller åtminstone läsa igenom talen.
Man lär sig mera då. Annars är det så att man skriver av mest.

Student C:
§  I början var det en lite skrämmande tanke. Jobbigt att man var tvungen

att räkna själv men såklart att man hade inte kommit igång och räkna
utan dem på samma sätt.

§  Det var ju kul också att se om någon hade löst på ett annat sätt än en
själv. Man såg direkt om man hade fel.

Analys – vad skapar effekten?
1.  Genererar ”time on task”!

Normalt 6-7 timmar per vecka. Hög närvaro! Punktlighet.

2.  Fördelar arbetstiden jämnare under kursen!
Alla studenter måste komma igång första veckan.

3.  Genererar lämpligare läraktivitet!
Det är bra studier att lösa problemen. Vidare måste studenterna förbereda sig för att
presentera och förklara sin lösning, det räcker inte att komma fram till rätt svar.

4.  Genererar snabb feedback!
Diskussionen är till för att exponera olika lösningar och för att alla som löst problemet
”får feedback” på om hens lösning duger.

5.  Studenterna bryr sig!
Det skapar motivation att exponera sin förståelse och man utvecklar förståelse
tilsammans med lärare och kamrater.

6.  Studenterna utvecklar känsla för bra lösningar och bra
presentationer!
Alla ser variationen…

[Analysen är inspirerad av Gibbs (1999) Using Assessment Strategically to Change the Way Students Learn]

⏏

15-08-25

9

4. 2+2

Lägg mindre tid på att…
rätta tentor!

Lärartricket:
Gör mindre av det som inte bidrar lika bra

4-timmars tentamen (2+2)
Första delen (2 timmar)
§  Studenterna skriver tentan och lämnar in.

Tentorna kopieras i pausen som säkerhetsåtgärd mot fusk.

Andra delen (2 timmar)
§  Dela ut tentorna* och en rödpenna. Gemensam

diskussion för att enas om rättningsmallen (läraren har
sista ordet). Studenterna rättar och lämnar in.

Hemma:
Läraren går igenom bunten
(kollar igenom alla, eller mest gränsfall & stickprov).

* variation: studentens egen eller en kamrats

Fördelar
Bra för studenten: Tentan förvandlas till en läraktivitet!
§  Inbyggd repetition
§  Snabb och detaljerad feedback:

-  Det är uppenbart vad man kunde,... och inte…
-  Man går hem med “hela” svaret belyst

§  Särskilt om de rättar varandras:
-  Social motivation att visa att man kan
-  Lärorikt att se variationen, jämföra den egna lösningen med kamratens

§  Studenterna är involverade:
-  Transparens och känsla av rättvisa
-  Kvalitetskriterierna görs synliga
-  Värdera studenternas rättningsinsats med poäng.

Bra för läraren
§  Mindre rutinarbete med rättningen – sparar tid!
§  Säkert mot fusk

-  Kan användas betygsgrundande

⏏

η = Lärande
Insats

15-08-25

10

5. Middagstipset

Lägg mindre tid på att…
betygssätta inlämningsuppgifter!

Lärartricket:
Gör mindre av det som inte bidrar lika bra

Vad Professor K gör…

1 2 3 4 5 …
Kursstart

Kursen drivs i veckocykler

Slut Vecka 1:
§ Kursintro

Veckocykeln
Feedback session

i.  Studenternas uppgifter delas ut slumpvis. De skriver
feedback med en rödpenna i klassrummet.

ii.  Studenterna får tillbaka & läser sin feedback direkt.
iii.  Avancerade och livliga diskussioner!

Efteråt samlar läraren in rapporterna för betygssättning.

§  Introducera
nytt avsnitt

§ Uppgift

§ Feedback
session

Workshop
§ Students

jobbar med
sina uppgifter

§ Stöd och
diskussioner
vid behov

1.  Läsa på, och implementera metoden
(teori, tillämpa straight-forward)

2.  Testa och verifiera
(normal användning och extremfall)

3.  Undersöka kreativt
(testa varianter, hur funkar det om…, leka, visa att du kan tänka själv)

4.  Kort rapport (t ex 1, 2, eller 3 sidor)
(beskriva metoden, begränsningar etc)

15-08-25

11

Lärartricket: Effektiv examination J

Skala på rapporterna:
•  Underkänt = 0p (Händer mycket sällan)
•  Godkänt = 1p (Typiskt betyg)
•  Briljant = 2p (Kräver ordentligt med egna initiativ)
+  Feedbacktillfället = 1p

I slutet av kursen konverteras poängsumman
till ett slutbetyg - enkelt
(Oftast ingen tentamen, ibland munta 0p,1p,2p)

Tokigt enkelt att bedöma
skillnaden mellan 0, 1, 2 poäng
på kort rapport.

Det tar faktiskt bara
1-3 minuter per rapport…
30 studenter => 60 minuter J

Principen är att separera 2 processer

Feedback
för lärande
•  görs till en läraktivitet med

hela gruppen
•  involverar studenterna

intensivt
•  diskutera ämnet
•  snabb feedback
•  repetition
•  exponera variation
•  social motivation

Bedömning
för betygssättning
•  görs av läraren
•  minimalistiskt
•  tillräckligt rättvist

– då kan båda göras kostnadseffektivt

⏏

Upplägget är bra för lärandet!

Kontinuerliga studier
§  Fördelar studenternas arbete jämnt över kursen.

Feedback-cykeln som helhet genererar lärande
§  Repetition – Variation – Snabb feedback.
§  Djupa & intressanta diskussioner (i stället för frågor om trivial fundamenta).
§  Social motivation – exponera förståelse för andra och se deras.

Nöjdhet:
§  Studenterna känner att läraren bryr sig om deras arbete – de blir en

viktig och synlig del av kursen.
§  Tydligt, rättvist och transparent betygssystem.
§  Studenterna känner sina framsteg.

⏏

η = Lärande
Insats

6. Investera 2 kr

15-08-25

12

Isbergsprincipen

Kostnad: 2 kr?

§ alla studenter i gruppen ska
vara redo att redovisa hela
projektet

§ när deras redovisning just ska
till att starta får de dra sticka
om vem som gör det

§ detta vet studenterna om från
första dagen!

⏏

Exempel:
Dra sticka vid projektredovisning

7. Sju minuter

Lägg mindre tid på att…
utforma och rätta tentor!

Lärartricket:
Gör mindre av det som inte bidrar lika bra

Muntliga tentor är riktigt bra för lärandet!
§  Kan testa djupare förståelse & kan anpassas individuellt
§  Påverkar studenternas förberedelse – de vet att de måste uppvisa

riktig förståelse i realtid (social motivation och rätt förväntning)

 Ibland backar läraren av följande skäl:

§  det är svårt för läraren &
 stressande för studenten?

Ø Vänd bevisbördan:
”de första 7 minuterna är dina – du ska
visa att du har nått lärandemålen”

Ø Om möjligt, använd skalan 0p,1p, 2p

§  det kanske kan vara pinsamt att underkänna?
Ø Fråga: ”Hur tyckte du själv att det gick?”
Ø Vid oenighet eller tjafs, använd den skrivna

starten (foto) som dokumentation
§  det anses ibland vara dyrt (ta tid)?

Ø Men det är billigare i en kurs med upp till N
studenter!

Ø Var ligger N i din kurs?

Katrin

A

η = Lärande
Insats

15-08-25

13

Skriftlig vs muntlig tentamen - lärartid
Skriftlig:
Att konstruera tentamen med svarsblad etc. tar minst ___ dagar.
Att rätta tentor tar minst__ minuter/student.

Muntlig:
Att munta en student
tar ca __ minuter.

1-2
20

30

Inte nog med det:
sedan kommer en omtenta
som tar... 0 minuter att
förbereda J

antal studenter

lärartimmar

Skrif
tlig

, 16h+n*20

Mun
tlig

 30
min Skrif

tlig
, 10h+n*20

Skriftlig vs muntlig tentamen - lärartid
Exempel: [x days+20min] vs [30 min muntlig]

⏏

8. Mästarprov

15-08-25

14

Lägg mindre tid (energi) på att…
tjafsa med studenter!

Lärartricket:
Gör mindre av det som inte bidrar lika bra

Förut:

Det fanns två individuella uppgifter i
kursen:

•  Inlämningsuppgift 1 & 2
Uppgifterna var komplexa och
teoretiska… Studenterna klagade
bittert och outtröttligt:

-  Uppgifterna kommer för TIDIGT,
innan vi kan!

-  De är alltför SVÅRA och tog
alldeles för LÅNG TID!

Vad Professor V gjorde:

Uppgifterna döptes om:

•  MÄSTARPROV 1 & 2

Vad hände?
•  Studenterna tar uppgifterna

mycket seriöst – och är sätter ära i
att genomföra dem!

⏏

9. Arvegods

Lägg mindre tid på att…
föreläsa för passiva studenter!

Lärartricket:
Gör mindre av det som inte bidrar lika bra

15-08-25

15

Professor B ärvde en kurs

7	
 veckor	
 lång	
 kurs,	
 med	
 90	
 studenter	

	

Varje	
 vecka	

1.   Två	
 föreläsningar	
 à	
 två	
 Dmmar	

2.   En	
 övning	
 i	
 grupper	
 om	
 30	
 studenter	
 med	
 övningsassistent	

PROBLEM:	

§  Mot	
 slutet	
 av	
 kursen	
 hade	
 studenterna	
 eC	
 halvt	

kollegieblock	
 med	
 obearbetade	
 anteckningar,	
 hela	

resultatet	
 av	
 28	
 Dmmars	
 föreläsning.	

§  Lärarna	
 tyckte	
 studenterna	
 var	
 lata	
 och	
 passiva.	

§  De	
 flesta	
 började	
 plugga	
 först	
 när	
 det	
 var	
 två	
 veckor	
 Dll	

tentan.	

§  Många	
 studenter	
 har	
 dåliga	
 resultat	
 på	
 tentan	
 och	
 dålig	

förståelse…	

Vad Professor B gjorde
EC	
 självstudiematerial	
 utvecklades	

(för	
 varje	
 vecka	
 anvisades	
 teoriavsniC	
 +	
 övningsexempel).	

Varje	
 vecka:	

1.   Studenterna	
 arbetar	
 självständigt	
 	

med	
 veckans	
 avsniC	
 i	
 självstudiematerialet.	

2.  En	
 ”räknestuga”	
 med	
 övningsassistent	
 i	
 grupper	
 om	
 30,	

där	
 studenterna	
 kan	
 fråga	
 om	
 det	
 som	
 är	
 problemaDskt.	

3.  En	
 lärarlös	
 gruppövning	
 (9	
 studenter	
 i	
 tvärgrupper)	
 för	

aC	
 skriva	
 en	
 lista	
 över	
 vad	
 som	
 foriarande	
 är	
 oklart	
 och	

svårt	
 i	
 avsniCet.	
 Listan	
 skickas	
 Dll	
 föreläsaren.	

4.  En	
 föreläsning	
 behandlar	
 de	
 svårigheter	
 som	

studenterna	
 tagit	
 upp.	
 (DeCa	
 är	
 veckans	
 enda	

föreläsning.)	

Resultat:	

För	
 studenterna:	

§  Första	
 veckan	
 är	
 ganska	
 förvirrad...	

§  Andra	
 veckan	
 är	
 de	
 igång	
 och	
 med	
 i	
 matchen!	

§  Arbetet	
 jämnare	
 fördelat	
 under	
 kursen.	

§  De	
 lägger	
 mer	
 Dd	
 på	
 aC	
 själva	
 arbeta	
 med	
 stoffet.	

§  Suveräna	
 examinaDonsresultat!	

För	
 läraren:	

§  En	
 föreläsning	
 i	
 stället	
 för	
 två.	

§  Ökad	
 förberedelse	
 inför	
 den	
 enda	
 föreläsningen	
 men	
 totalt	

färre	
 undervisningsDmmar	
 för	
 läraren.	

§  Föreläsningarna	
 välbesökta	
 &	
 ansågs	
 oerhört	
 intressanta.	

§  Läraren	
 kunde	
 koncentrera	
 sig	
 på	
 aC	
 hjälpa	
 studenterna	

igenom	
 ämnets	
 inneboende	
 svårigheter.	

⏏
Flera av tricken innehåller färdighetsträning utöver
ämnet.

Tex:
Efter kursen ska du kunna
•  utvärdera eget och andras arbete…
•  kritiskt granska och ge återkoppling på…
•  kritiskt utvärdera olika tekniska lösningar…
•  muntligt redogöra för och diskutera sina slutsatser
•  argumentera och bidra i resonemang kring…

Student: Varför ska vi göra allt detta, varför ska jag behöva läsa deras rapport?
Läraren: Det ingår i kursmålen!

Tips! Justera kursmålen så att detta syns för studenter
och programledning:

15-08-25

16

Lärartricket – lätta biten
1. Gör mer av sådant som bidrar till lärande

2. Gör mindre av det som inte bidrar lika bra

Lärartricket – svåra biten

Att bara lägga till nya saker ovanpå de gamla är ohållbart.
Vi måste rensa bland det gamla ineffektiva för att få loss resursen!

Så vad finns det för skäl att vi gör sånt
som inte bidrar till lärande?

5 minuter...

Så vad finns det för skäl att vi gör sånt
som inte bidrar till lärande?

§  Tradition & oreflekterade rutiner

§  Studenternas förväntningar (eller vad vi tror de förväntar sig…)

§  Kollegornas blickar (eller vad vi tror de tänker…)

§  Vi gillar att visa oss duktiga (t ex föreläsa, ge svar på allt, göra klart
studenternas arbete så det blir fint…)

§  Vi väntar på att få ett fantastiskt tillfälle att göra om allt i stället för att
göra lite utveckling inkrementellt

§  Brist på kunskap om kursdesign eller brist på fantasi…

§  Vi tror faktiskt att allt är studenternas fel

§  “Funkar inte den gamla modellen så är det studenternas fel,
men prövar jag nya metoder och det inte funkar så är det mitt fel”

Nu när det är tillåtet att vara “lat och smart”…

Diskutera gärna tidsbesparande idéer!
§  Något du redan gör?
§  Något du kan göra?

