

HØGSKOLEN I VESTFOLD
AVDELING FOR LÆRERUTDANNING

RAPPORT FRA ARBEIDSGRUPPEN FOR DIGITALE MAPPER

VÅREN 2007

FORFATTET AV
MATTIAS ØHRA

INNHALDSFORTEGNELSE

INNHALDSFORTEGNELSE.....	2
INNLEDNING	3
MANDAT	6
<i>Arbeidsgruppens medlemmer:</i>	<i>7</i>
HVA ER EN DIGITAL MAPPE?	8
<i>Eksempel på en arbeidsmappe:</i>	<i>9</i>
LÆRINGSTEORI	11
FORMATIV VURDERING	13
KONKLUSJONER OG ANBEFALINGER	15
<i>Tilbakemeldinger fra Studenter.....</i>	<i>15</i>
<i>Tilbakemeldinger fra Lærere:</i>	<i>16</i>
KILDER	20

INNLEDNING

Lærerutdanningen ved Høgskolen i Vestfold har siden høsten 2001 på bakgrunn av avdelingsstyretvedtak¹ integrert digitale mapper som vurderingsform ved hele avdelingen. En av faktorene som bidro til en slik omfattende omlegging lå i erfaringer fra prosjektet² *IKT og nye læreprosesser*³ hvor man hadde to pilotklasser som allerede arbeidet med digitale mapper. En annen sentral faktor var å operasjonalisere Kvalitetsreformens krav om:

1. Nye undervisningsmetoder

Innenfor flere fagtradisjoner brukes et begrenset spekter av undervisningsmetoder. Ofte er det kun en kombinasjon av enveis forelesninger og studentenes selvstudier, kanskje med et begrenset omfang av seminargrupper. Det er i hovedsak slike studier som har relativt høy strykprosent, frafall og lav gjennomstrømning. Det er nødvendig å gjennomgå studienes undervisningsmetoder og finne nye løsninger som fremmer større intensitet i studiene og bedre oppfølging av alle studenter. Undervisningsmetodene i norsk høyere utdanning må baseres på en stor grad av mangfold. Det må anvendes ulike metoder, sammensatt på måter som styrker læringsforløpet, for eksempel gjennom bruk av kombinasjoner av forelesning, skriftlige arbeider, IKT-basert undervisning, gruppearbeid, seminarer, veiledning, praksis/utplassering, laboratoriearbeid og problembasert læring. (St.meld. nr. 27 (2000-2001) kap. 5.3.4).

2. Økt omfang av undereisvurdering

Departementet slutter seg til Mjøsutvalgets forslag om bruk av studentporteføljer/mappevurdering og deleksamener som en hensiktsmessig måte for å kombinere undervisning og evaluering. Departementet mener at jevnlig evaluering som gir studentene hyppige tilbakemeldinger om utbyttet av læringsprosessen, skal inngå i studiene som en del av undervisningsarbeidet. Dette vil føre til en jevnere arbeidsfordeling gjennom studieåret og bidra til å flytte fokuset fra kortsiktig eksamenslesing på slutten av semesteret og være et uttrykk for hva studentene har forstått, framfor gjengiving av fastlagt pensum. Nye former for evaluering kontinuerlig gjennom studiet og mindre omfattende avslutningseksamen vil også bidra til at mindre tid går bort til eksamensperioder, og til en bedre utnyttelse av studieåret (St.meld. nr. 27 (2000-2001) kap. 5.3.5).

3. Bruk av teknologi

Det å beherske IKT blir etter hvert basisferdigheter på linje med lesing og skriving, og det blir derfor noe elever og studenter må utvikle gjennom hele utdanningsløpet.

IKT består er instrumenter som understøtter læring. Internasjonale undersøkelser dokumenterer at IKT i utdanningen fører med seg nye lærings- og vurderingsformer, nye organiserings og samarbeidsformer og nye

¹ Se vedtak i avdelingstyret april og mai 2001 samt LU-sak 2001/20 og LU-sak 2001/32

² Prosjektet *IKT og nye læreprosesser* var et prosjekt som fant sted ved Høgskolen i Vestfold, avdeling for lærerutdanning, fra 2000 til 2003. Det var et av de første prosjektene som ble igangsatt innenfor PLUTO - programmet. PLUTO, *Program for Lærer Utdanning, Teknologi og Omstilling*, var igjen initiert av Kirke-, utdannings- og forskningsdepartementet, og ble administrert av et programstyre tilknyttet forsknings- og kompetansenettverket *InformasjonsTeknologi i Utdanning (ITU)*. PLUTO -programmet var forankret i KUFs handlingsplan *IKT i norsk utdanning - Plan for 2000-2003*. Satsingsområdet gjaldt både lærerutdanning og læreres etterutdanning. PLUTO var et tiltak i ITUs spiss-satsing knyttet til innovativ omstilling av lærerutdanning, og besto etter hvert av 10 prosjekter fordelt på 8 institusjoner. Sentralt i prosjektene var pedagogisk, teknologisk og organisasjonsmessig utvikling og omstilling av lærerutdanningen ved bruk av IKT (Øhra 2003a, 2004, 2007. Otnes 2004 og 2006. Ludvigsen Sten R og Rasmussen Ingvill 2005).

³ All dokumentasjon knyttet til prosjektet ligger her:

<http://www-lu.hive.no/pedagogikk/IKT%20Evaluering/IKTEvaluering.htm>

student- og lærerroller. Også for kvalitetsutvikling av læringsmiljøer har bruk av IKT i fagene positive effekter. Undersøkelser viser også at IKT øker studentenes motivasjon og konsentrasjon om læring, noe som i sin tur virker inn på prestasjonene. En god bruk av den nye teknologien er blitt en forutsetning for utdanningsinstitusjonenes evne til å skape relevante, oppdaterte og fleksible utdanningstilbud (St.meld. nr. 27 (2000-2001) kap.2.7.).

I den forrige handlingsplanen (*IT-planen for 1996-99*)⁴ hadde det i målformuleringen vært vektlagt å utvikle den enkeltes IKT-ferdigheter som personlig bruker. Da målene for neste periode skulle formuleres, gikk man et skritt lenger og vektla IKT som en *integrert del av en helhet*:

IKT i utdanningen skal bidra organisatorisk, faglig og pedagogisk til et utdanningssystem som utvikler og utnytter IKT som fag og som utnytter fullt ut de muligheter IKT gir i undervisning og læring, slik at den enkeltes og samfunnets kompetansebehov imøtekommes. Målformuleringen skal bl.a. understreke at IKT ikke er noe som står på siden av eller isolert fra utviklingen av utdanningssystemet, men er et sentralt virkemiddel - sammen med andre tiltak og strategier. (Handlingsplanen *IKT i norsk utdanning 2000-2003* (2000:9))

Høgskolen i Vestfold var en av de tre institusjonene som fikk midler til å sette i gang forprosjekt allerede høsten 1999, og disse ble brukt til å forberede selve hovedprosjektet. Høsten 2000 ble det opprettet to forsøksklasser, en med 20 førskolelærerstudenter og en med 20 allmennlærerstudenter. Studentene var plukket ut ved loddtrekning blant de som hadde sagt seg villige til å være med i forsøksklassene. Hver klasse hadde eget rom med 10 stasjonære datamaskiner, en skanner, et digitalt kamera og en videokanon (Øhra 2003a, 2004 og 2007. Otnes 2004 og 2007)

Prosjektbeskrivelsen inneholdt målformuleringer både når det gjaldt det digitale ("IKT") og det pedagogiske ("nye læreprosesser"). (Øhra 2003a, 2004 og 2007. Otnes 2004 og 2007). Ideen om digitale mapper kom til som et forsøk på å finne fram til teknologistøttede arbeidsmåter som var hensiktsmessige for utvikling av digitale læringsfellesskap samtidig som vi ønsket å lykkes med mer formativ vurdering.

Vi vil i forsøksklassene gå fra tradisjonell vurdering (testaspektet), til hovedvekt på mappevurdering. Det legges her vekt på arbeid gjort gjennom hele arbeidsperioden, og at vurderingen skal knyttes til arbeidssituasjoner som ligner på de kunnskaper som studenten senere skal utøve i sitt yrke (Øhra: 1999:9)

Dette var også i tråd med handlingsplanen fra departementet, selv om planen ikke eksplisitt nevnte mapper:

Alle lærerstudenter skal gjennom studiet gjennomføre studieaktiviteter som gir ferdigheter og erfaring med utvikling og bruk av IKT i undervisning og læring herunder også IKT som verktøy i *åpne og fleksible læringsformer*. (IKT i norsk utdanning. 2000:11)

De digitale mappene ble etter vår oppfatning det redskapet vi trengte for å forene de ulike målsetningene vi hadde innenfor områdene *IKT* og *nye læreprosesser*. Mappene ble en løsning på både spørsmålet om sosiokulturelt læringsperspektiv, infrastruktur, spørsmålet om deling av studentarbeid, autentiske skrivesituasjoner og formativ vurdering gjennom bruk av IKT (Winje 2004.Øhra 2003a,2004,2006 og Otnes 2004 og 2007.). Høsten 2001 ble prosjektet utvidet fra å gjelde alle førstestudentene ved allmennlærer- og førskolelærerutdanningen ved avdelingen, og studieåret 2002/03 var det siste året Høgskolen i Vestfold kjørte et parallelt løp med ny og gammel ordning.

⁴ *IT-planen for 1996-99*: <http://odin.dep.no/archive/cnvattachments/01/01/itpla019.doc>

Det ligger en klar ambisjon om at de digitale mappene skal fungere som en helhetlig og transparent infrastruktur for læring og kommunikasjon. Gjennom de digitale mappene kan institusjonen samle og integrere en felles plattform som tydeliggjør forholdet mellom fagene og fagdidaktikken på den ene siden og pedagogisk og didaktisk teori på den andre. Dette er da også et forhold som lærerutdanningene i Norge er blitt utfordret på:

Allmennlærerutdanningens ulike deler skal til sammen utgjøre en helhet som gir grunnlag for å utøve læreryrket på en profesjonell måte. Evalueringspanelets hovedinntrykk er at integreringen av praksis, fagstudium, fagdidaktisk- og pedagogisk teori er en stor utfordring for allmennlærerutdanningen. Manglende sammenheng kommer til syne i beskrivelsene av på den ene siden pedagogikken og didaktikken, og på den andre siden mellom ulike fagdidaktiske områder. Mangelen på sammenheng er også tydelig i beskrivelsen av teori og praksis, som ser ut til å foregå i ulike kretsløp. Fokus på samspillet mellom teori og praksis, som skal bidra til å konstituere kommende læreres profesjonelle evner, artikuleres svakt. Ifølge evalueringspanelets vurdering er det derfor vanskelig å få grep om hva som utgjør den samlede, helhetlige og integrerende kraften i utdanningen (NOKUT 2006:4).

Siden 2001 har avdelingen gjort mange erfaringer med bruk av digitale mapper. Det har videre også utviklet seg ulike praksiser og forståelser av hva, hvordan og hvorfor vi har digitale mapper. Behovet for å se på dette og eventuelt også sammenfatte erfaringer fra de ulike fagene har derfor presset seg på. På bakgrunn av blant annet dette fikk arbeidsgruppen følgende mandat:

MANDAT

Målet for arbeidsgruppa⁵ blir å foreslå konkrete tiltak som kan fremme en mer felles praksis når det gjelder bruk av digitale mapper ved avdelingen. For noen fag vil tiltakene bidra til å begynne å bruke digitale mapper, for andre fag blir det en videreutvikling. Det skal gjøres en gjennomgang og kartlegging av hvilken praksis som foreligger, samt en gjennomgang av fagplaner.

De digitale mappene skal fungere som verktøy for

- Formativ vurdering
- Samarbeidslæring
- Differensiering – tilpasset opplæring og inkludering
- Synliggjøring av læringsmål i forhold til den enkelte fagplan
- Iakttakelse av egen og medstudenters læringsprosess
- Refleksjoner rundt egne læringsstrategier

Digitale mapper har vært en vesentlig del av avdelingens profil, siden 2000. Vi får [positiv tilbakemelding](#) under Konklusjoner (s 213) i NOKUTs institusjonsrapport, og under Anbefalinger (s 213) står det:

1. *HVE bør videreutvikle og konkretisere det igangsatte arbeidet med en klarere profil av utdanningen*
2. *HVE bør fortsette med den igangsatte skoleringen og metodeutviklingen av de ansatte innen IKT. HVE bør videre utvikle ytterligere strukturerte opplegg for prosjekter og oppfølging av praksisfeltet*
3. *HVE må fortsette arbeidet med å utvikle et studie- og læringsmiljø som fører til bedre studieinnsats og mer motiverte studenter.*

HVE er av KD pålagt å utarbeide en tiltaksplan (utdelt på ALU-møtet 2. januar). Arbeidet med digitale mapper vil bli en del av tiltaksplanen. Tiltaksplanen skal legges frem for Styret 27. februar 2007 og sendes til KD innen 1. mars 2007. Tiltaksplanen vil deretter følges opp av KD på årlig basis.

Alle institusjonene vil bli pålagt å lage en plan for oppfølging av evalueringen og å rapportere om gjennomføringen av denne. Vi [KD] har også konferert med UHR om en mest mulig hensiktsmessig form på arbeidet med oppfølgingsplan og årlig rapportering. Departementet er opptatt av at rapporteringen om oppfølgingsarbeidet kan tjene både institusjonens egne formål og myndighetenes behov for tilsyn med kvalitet og resultater i lærerutdanningen. Hovedformålet for arbeidet er å se til at evalueringsrapporten blir et hjelpemiddel til å utvikle norsk allmennlærerutdanning til en bedre kvalifisering for læreryrket. Vi viser videre til statsråd Djupedals oppfordring om at oppfølging av evalueringen forankres i institusjonens øverste ledelse.

⁵ Denne arbeidsgruppen har primært arbeidet ut fra et mandat gitt fra studieledelsen ved allmennlærerutdanningen. Det følgende som foreslås har først og fremst relevans for studiemodellen på allmennlærerutdanningen samt fag- og videreutdanningene. Det er dermed ikke en automatisk overføringsverdi fra dette arbeidet og til førskolelærerutdanningen men vi tror at en rekke forhold i rapporten også vil være relevant for førskolelærerutdanningen. Studielederne ved førskolelærerutdanningen melder inn til arbeidsgruppen at det er besluttet å opprette en lignende arbeidsgruppe for førskolelærerutdanningen høsten 2007. Her skal man gjennomgå de ulike studiemodellene i forhold til arbeid med digitale mapper.

Arbeidsgruppas forslag til profilering av ALU ved HVE gjennom videre utviklingsarbeid når det gjelder digitale mapper, vil altså følges opp av KD gjennom årlig rapportering. Det blir derfor viktig for arbeidsgruppa å definere kvalitetsindikatorer for rapporteringen.

ARBEIDSGRUPPENS MEDLEMMER:

Fag	Representant
Drama	Anne Lise Nordø
Engelsk	Ragnhild Lund
IKT	Tor Arne Wølner
KRL	Geir Winje
Kroppsøving	Anne Rabe
Kunst & håndverk	Merete Hansen
Mat og helse	Karen Lassen
Matematikk	Per Vinje-Christensen
Musikk	Geir Salvesen
Naturfag	Jørgen Kolderup
Norsk	Anne-Beathe Mortensen-Buan
Pedagogikk	Rakel Næss
Samfunnsfag	Hans Hjerpekjøn
Student	Kine Pedersen
Administrasjon	Aashild Uglem
Gruppens leder	Mattias Øhra

Arbeidsgruppen har hatt følgende møter:

Møte hver fredag – annenhver gang 11.00-14.00 og 12.15-15.00.

09.02: 11.00-14.00

16.02: 12.15-15.00

23.02: 11.00-14.00

02.03: 12.15-15.00

09.03: 11.00-14.00

16.03: 12.15-15.00

23.03: 11.00-14.00

(30.03: 12.15-15.00)

HVA ER EN DIGITAL MAPPE?

Det finnes etter hvert flere forskjellige definisjoner over hva en mappe er. En mye brukt definisjon er at en:

”En mappe består av en systematisk samling elevarbeider som viser innsats, framskritt og prestasjoner innen ett eller flere fagområder. Samlingen må omfatte elevmedvirkning når det gjelder valg av innhold, utvalgskriterier og kriterier for å bedømme nivået I FORHOLD TIL VISSE FELLES OPPSATTE MÅL, og den må vise elevens selvrefleksjoner og holdninger til emnet.” (Paulson, Paulson & Meyer 1991:60. i Taube 2000:12. Taubes tilføyelse er uthevet)

En annen definisjon lyder som følger:

...an educational portfolio contains work that a learner has collected, reflected, selected, and presented to show growth and change over time, representing an individual or organization's human capital. A critical component of an educational portfolio is the learner's reflection on the individual pieces of work (often called "artifacts") as well as an overall reflection on the story that the portfolio tells (Barret & Carney 2005:1).

Typisk for den første definisjonen er man gjennom bruk av **digitale mapper** skal du kunne iaktta og reflektere over din egen og andre studenters læringsprosess. Her ligger det også en ambisjon om en bevisgjøring og et vokabular for læringsstrategier jmf. Læringsplakatens tredje punkt⁶ (Kunnskapsløftet 2006). For den siste definisjonen er tendensen til å trekke inn fortellingen som en sentral metafor for mappen. Læringsfortellinger omskrives og fortelles på nye måter i et livslangt læringsløp.

I Høgskolen i Vestfold har mappene to hovednivåer; henholdsvis *arbeidsmappen* og *presentasjonsmappen*. Begge nivåene konstrueres gjennom at studentene lager en internettside (såkalte webbaserte mapper). I arbeidsmappen legges alle arbeider av stort og smått og av ulike typer. Tekster, lydfiler bilder film integreres samtidig som strukturen i mappene og mellom mappene bindes sammen av hyperlinker som studentene selv konstruerer. I presentasjonsmappen ligger spesielle arbeider som studenten selv har valgt ut. Disse skal sensureres av ekstern sensor. Arbeidene i arbeidsmappen skal studenten gjøre rede for i en muntlig gjennomgang av arbeidene som ligger i arbeidsmappen og som har intern sensur. Til sammen legger begge disse vurderingene grunnlaget for endelig karakter (Øhra 2004, Dysthe & Engelsens 2003. Instruks for mappeeksamen ved Høgskolen i Vestfold⁷).

De mappene som benyttes ved Høgskolen i Vestfold kan sies å være en kombinasjon av både læring og vurderingsmapper, men at hovedvekten søkes å ligge på formativ vurdering. Dette fordi studentene selv skal ha ansvar for utvalg av arbeider som de har arbeidet med gjennom året og at de stadig har mulighet til å endre og forbedre de ulike arbeidene. Videre skal studentene gjennom metafortellinger eller metarefleksjoner målbare innsikt som de deler underveis i læringsfellesskapet.

⁶ stimulere elevene og lærlingene/lærekandidatene til å utvikle egne læringsstrategier og evne til kritisk tenkning (Oppl.l. § 1-2 og læreplanverkets generelle del)

⁷ <http://www.hive.no/adm/stud/instruks/hovedsideinstruks.html>

Eksempel på metatekst:

Presentasjonsmappen skal inneholde en innledende metatekst (maks 800 ord) hvor det redegjøres for følgende:

- Refleksjon og begrunnelse for utvalg og kriterier av oppgaver som er valgt til presentasjonsmappen
- Refleksjon og egen vurdering av de enkelte arbeidene og deres relasjon til studiets læringsmål
- Refleksjon og vurdering av egen arbeidsprosess gjennom året
- Refleksjon og vurdering av pensum i studiet
- Refleksjon og vurdering av studiet som helhet

(Fagplan For medie- og Ungdomskunnskapsstudiet. 60 stp. 2005/2006)

Eksempel på underveisvurdering:

På slutten av høstsemesteret skal hver student fremlegge sine digitale mappearbeider for medstudenter og lærere via storskjerm. Hver student skal her vektlegge:

- Refleksjon og faglig analyse av egne mappearbeider
- Veiledning/ tilbakemelding fra lærer eller medstudent på mappearbeider
- Refleksjon og analyse av mappens kommunikasjonsdesign
- Refleksjon av gjennomgått pensum
- Refleksjon over egen læringsprosess

Den enkelte student skal i sin mappe ha en skriftlig vurdering av en medstudents mappearbeider hvor ovennevnte punkter evalueres. Ovennevnte framlegg er obligatorisk og skal være bestått for at man kan gå videre til andre semester (Fagplan For medie- og Ungdomskunnskapsstudiet.60 stp. 2005/2006).

EKSEMPEL PÅ EN ARBEIDSMAPPE:

Her ser vi en nettside som linker til ulike arbeider som studenten har i det vi her da kaller arbeidsmappen

Her ser vi at studenten dokumenterer og iakttar egen prosess.

Studenten dokumenterer her det ferdige produktet slik det ble

LÆRINGSTEORI

Siden avdelingen startet arbeidet med digitale mapper i 1999/2000 har dette arbeidet vært inspirert av, og forankret i et sosiokulturelt læringsperspektiv (Øhra 2003a, 2004 og 2006. Otnes 2004 og 2007. Seljø 2001). Gjennom et sterkere fokus på praksisfellesskapet fikk vi på tittallet et paradigmatisk brudd hvor den enestående posisjonen til kognisjonsforskningen nå ble utfordret. I dette paradigmatiske skillet ser vi en vending mot en forståelse av undervisning som en sosial og kulturell praksis (Vera og Simon, 1993; Greeno og Moore, 1993; Greeno, Collins og Resnick, 1996).

Innefor læringsteorien har det sosiokulturelle læringsperspektivet vært påvirket av fenomenologisk filosofi (Lave & Wenger 2003), men har vel primært sine røtter i den amerikanske pragmatismen og den russiske kultur- historiske skolen⁸. Man snakker her også om ”situert” læring. Wertsch (1995:3) beskriver det kontekstuelle, situerte perspektivet slik:

...the goal of a socialcultural approach is to explicate the relationships between human mental functioning, on the one hand, and the cultural, institutional, and historical situations in which the functioning occurs, on the other.

Etienne Wenger definerer sosial praksis som handling, men ikke bare som i og av seg selv. Det sentrale er for Wenger å se praksishandlinger i en historisk og sosial kontekst. Det er handlingene i slike historiske og sosiale kontekster som gir våre handlinger, det vi gjør, struktur og mening (Wenger 2004:61). Her blir læring forstått som deltagelse i sosiale praksiser. Man tar ett oppgjør med den tradisjonelle skolens noe ensidige forståelse av læring som individuell mottakelse av faktisk viten (Lave & Wenger 1991). Man ønsket isteden å se på hvordan en gruppe av mennesker er organisert, hvordan de arbeider sammen, hvordan de produserer og hvordan de samarbeider med omgivelsene.

I et sosiokulturelt perspektiv antydes det at mennesket ikke står i direkte, umiddelbar og ufortolket kontakt med omverdenen. Tvert imot håndterer vi den ved hjelp av ulike fysiske og intellektuelle redskaper som utgjør integrerte deler av våre sosiale praksiser (R. Seljø: 2001:83). For den Russiske psykologen Lev Vygotsky (Vygotsky 1978 & 2001) var det sosiale en betingelse for barns/elevers kreative individualiseringsprosess. For eksempel lærer barn språk primært gjennom sosial kommunikasjon. Hvis vi skal forstå læring som en del av sosiale praksiser må vi trekke inn de redskaper som vi til en hver tid benytter oss av og den konteksten disse redskapene inngår i. Tradisjonelt har man trodd at man kan studere fenomenet tenkning eller læring strippet for de redskaper (artefakter) og den sosiale praksiskonteksten som denne tenkningen eller læringen hører hjemme i.

Det at kunnskap nå i større grad blir sett på som først og fremst sosial i sin opprinnelse, endrer forskerfokus og skaper nye erkjennelser av hvordan kunnskap opptrer i bruk, og hvordan kunnskap er situert i sosiale og materielle samspill. Vi ser en økning i forskeraktiviteter som søker kunnskap i og rundt de menneskelige interaksjoner framfor fokus på enkeltindividet.

⁸ Det sosiokulturelle perspektivet har flere røtter. Spesielt er det verdt å nevne *den amerikanske pragmatiske tradisjonen* og *den russiske kulturhistoriske tradisjonen*. Her representert med henholdsvis retninger som symbolsk interaksjonisme (Mead) og instrumentalisme (Dewey) som sentrale representanter for den ene og fra den andre kan nevnes kulturhistorisk psykologi (Vygotsky, Bruner, Cole, Wertsch og aktivitetsteori (Leont'ev, Engstrøm). De siste 10-15 årene har det vokst fram ulike retninger innenfor det sosiokulturelle perspektivet med kjernebegrep som situert læring (Lave og Wenger), Kulturell psykologi (Cole, Seljø), mediert handling (Wertsch), virksomhetsteori /Engestrøm) (Kilde: Ludvigsen 2000 og 2003). Det sosiokulturelle perspektivet kan imidlertid ikke sies å være entydig eller å ha utviklet et enhetlig og konsistent teoretisk grunnlag (Seljø 2001, Ludvigsen 2000). Felles for det sosiokulturelle retningene er likevel at de alle ser på læring som sosialt og kontekstuellet konstituert.

Thus, expert knowledge and practice are seen not so much as located in the heads of individuals but as situated in the interactions between members of a particular community engaged with the material world. Seeing cognition as socially and ecologically distributed has methodological consequences: Interaction Analysis finds its basic data for theorizing about knowledge and practice not in traces of cranial activity (for example, protocol or survey interview data), but in the details of social interactions in time and space, and particularly in the naturally occurring everyday interactions between members of communities of practice (Jordan & Henderson 1995:41).

Som en direkte konsekvens av denne dreiningen har utdanningsforskningen også blitt mer opptatt av hvordan relasjonen mellom ulike praksisfellesskap påvirker læringsprosesser. Dette betyr at man nå ikke bare ser på de tradisjonelle læringsomgivelsene som f.eks. klasserommet, men også retter fokus mot andre fellesskap som elevene inngår i. Aktuelt her er IKT (og for vårt vedkommende digitale mapper) som muliggjør at læringsaktivitetene kan foregå i andre distribuerte omgivelser enn de rent fysiske. Wenger beskriver praksis som både eksplisitt og taus. Slik omfatter sosial praksis det som sies og det som ikke sies, det som representeres og det som antas. Praksis omfatter språk, redskaper, dokumenter, bilder, symboler, definerte roller, spesifikke kriterier, kodifiserte prosedyrer osv. (Wenger 1998 og 2004).

Sentralt i en læringskultur vil være hvorvidt man er i stand til å ivareta og distribuere en *læringsøkologi*. Med *læringsøkologi* menes innholds- og prosessdokumentasjoner som fastholder og forankrer felles viten og innsikter.

Let me end with a brief reflection on a very profound shift that I believe is happening—a shift between using technology to support the *individual* and using technology to support *relationships*. This shift will be very important because with it we will discover new ways, new tools and new social protocols for helping us help each other, which is really the very essence of social learning. It is also the essence of lifelong learning, a form of learning that learning ecologies could dramatically facilitate. And being able to create learning ecologies in a region is a first step to constructing a culture of learning, more generally. (Brown 1999).

En læringsøkologi fostrer og fører viten og innsikter tilbake til læringsfellesskapet slik at den ikke går tapt, og slik at man kan bygge videre på den. Slik kan vi si at en læringsøkologi styrker en felles hukommelse. Når det gjelder forståelsen av teknologibruk i læringsøkologien fordrer dette et skifte fra IKT forstått som et individuelt verktøy til IKT forstått som et verktøy for å støtte relasjoner i læringsfellesskapet. Et verktøy forstått som støtte til en kultur for læring (Ibid).

FORMATIV VURDERING

En sentral årsak til interessen for digitale mapper innenfor internasjonal skoleutvikling er et ønske om å styrke den formative vurderingen av elever og det læringsfellesskapet de arbeider innenfor (Øhra 2006). Videre har det etter hver vokst frem et relativt stort felt som kobler formativ vurdering opp mot IKT (Roos 2005). Til forskjell fra summativ vurdering som baserer seg på avsluttende, kontrollerende vurdering med tanke på godkjenning, sertifisering og eventuelt også rangering, fokuseres det innenfor formativ vurdering på intervensjoner i læringsprosessen med tanke på utvikling og i å hjelpe eleven eller studenten videre. Man skal med andre ord vurdere med det formål å gi studentene tilbakemeldinger underveis i studieforløpet om status i forhold til læringsmål og de krav som gjelder (Lauvås & Jakobsen 2002:87 og Lauvås 2006). Slik kan vi betegne formativ vurdering som *vurdering for læring*, mens summativ vurdering kan betegnes som *vurdering av læring* (Black & Wiliam 1998, 1998a og 2003. OECD 2005). Formativ vurdering eller *vurdering for læring* er sentralt for en grunnleggende egenskap ved digitale mapper. Et sentralt tema i Kvalitetsreformen har nettopp vært et ønske om en styrking av den formative vurdering. I St.meld. nr 27 (2000-2001) står det:

Departementet mener at jevnlig evalueringer som gir studentene hyppige tilbakemeldinger om utbyttet av læringsprosessen, skal inngå i studiene som en del av undervisningsarbeidet."
..."Vurderinger underveis i studiet kan organiseres på mange ulike måter, blant annet gjennom oppgaveinnlevering, deksamener, mappevurdering og annet."

Internasjonal forskning og utdanningspolitikk har siden 1970-tallet i større eller mindre grad vært opptatt av at (formativ) vurdering kan støtte læringsprosesser (Black & Wiliam 2003). I de siste årene har det fremkommet forskning som på eventyrlig måte viser hvordan formativ vurdering kan bedre skoleprestasjoner (OECD 2005:284). I det etter hvert kjente studiet av Paul Black og Dylan Wiliam fra 1998 (Black & Wiliam 1998a) tar de for seg 160 tidsskrifter og 250 forskningsartikler om formativ vurdering. "All these studies show that innovations that include strengthening the practice of formative assessment produce significant and often substantial learning gains (Black & Wiliam 1998a:2).

Når det i denne forskningsgjennomgangen kan dokumenteres en så markant sammenheng mellom formativ vurdering og forbedring av skoleresultater, søker Black & Wiliam å mobilisere det utdanningspolitiske feltet:

There is a body of firm evidence that formative assessment is an essential component of classroom work and that its development can raise standards of achievement. We know of no other way of raising standards for which such a strong prima facie case can be made. Our plea is that national and state policy makers will grasp this opportunity and take the lead in this direction (Ibid: 10).

I 2005 utkommer OECD studien *Formative Assessment Improving Learning in Secondary Classrooms* (CERI Centre for Educational Research and Innovation).

I introduksjonen av studien heter det:

Formative assessment – the frequent assessments of student progress to identify learning needs and shape teaching – has become a prominent issue in education reform. The achievement gains associated with formative assessment have been described as "among the largest ever reported for educational interventions". While many teachers incorporate aspects of formative assessment into their teaching, it is much less common to find formative assessment practised systematically (Ibid:284).

OECD studien viser at en rekke land nå integrere arbeid med elektroniske mapper i sammenheng med et ønske om mer formative arbeidsmåter. Forskningen fra bl.a. Black & Wiliam samt den

ovennevnte OECD rapporten trekker frem globale funn av økt læringsutbytte ved *systematisk* bruk av formativ vurdering i undervisningen

KON KLUSJONER OG AN BEFALINGER

TILBAKEMELDINGER FRA STUDENTER

Studentene uttrykker at det er viktig at Høgskolen skal være ”i tiden”. De opplever det som positivt at høgskolen vektlegger digital kompetanse og gjennom dette gir studentene digitale kunnskaper og ferdigheter som de tar med seg ut i skolen. Videre vektlegger studentene viktigheten av kunnskapsdeling. De mener at det er viktig med åpenhet slik at man kan se og henvise til andre medstudenters arbeider. Videre gir de uttrykk for at digitale mapper er en bra måte å dokumentere øvelse, praktiske arbeider og prosesskunnskap. Studentene ønsker videre ressurser til opplæring av alle studenter, også de utenfra i allmennlærerutdanningens valgbare del, 3. og 4. studieår.

Videre fremhever de viktigheten av at lærere bør være oppdatert på området, og de bør være engasjerte slik at de kan inspirere studentene i forhold til det å arbeide med digitale mapper. Det at forelesere legger opp til at digitale mapper skal brukes, virker positivt på hvordan studentene jobber. De opplever dette ulikt i dag og er derfor redd for at dette slår skjevt ut. Studentene ønsker også at IKT –faddere må brukes i alle klassene. Studentene er videre opptatt av at man i tillegg til å bli vurdert gjennom presentasjonsmappen også skal bli vurdert muntlig av de resterende arbeidene i arbeidsmappen. Dette for å sikre at studentene i størst mulig grad skal få vist hva de kan.

Studentene vektlegger følgende fordeler med digitale mapper:

- Kunnskapsdelingen. Studenter kan iaktta hverandres læringsprosesser, og nye studenter kan se hva et fag innebærer.
- Viktig og riktig utvikling ved HVE, fordi IKT kommer i alle skoler og barnehager, samt andre deler av samfunnslivet og privatlivet.
- Bedre muligheter til å vise ulike prosesser gjennom variert mediebruk, som f. eks. bilder, film, lydklipp.
- Tilknytning av eget studentarbeid til andres, både studenter og andre nettsider.

Av hva studentene mener vi bør forbedre når det gjelder arbeidet med digitale mapper trekker de frem:

- Felles krav for alle fag/linjer på avdelingen.
- Samtlige faglærere og teamledere må få nok opplæring i IKT, slik at de kan hjelpe studentene med å se mulighetene.
- Motivasjon og positiv holdning hos forelesere/teamledere er veldig viktig. Den enkelte lærers holdninger og kunnskaper har stor betydning på hva studentene gjør ut av mappene sine.
- Det som legges ut må ha en nytteverdi. Studentene må bruke det de legger ut, ev. også lære seg å bruke det andre legger ut.
- Nok ressurser til opplæring av studentene. Dette må også følges opp etter hvert, nye problemstillinger kan komme senere i studiet.
- Studenter og lærere må lære hvordan man skal behandle bilder o.l. med copyright.

TILBAKEMELDINGER FRA LÆRERE:

Som studentene ovenfor påpekte, ble det også uttrykt i resten av arbeidsgruppen viktigheten av at man i tillegg til å bli vurdert gjennom presentasjonsmappen også skal bli vurdert muntlig av de resterende arbeidene i arbeidsmappen. Dette for å sikre at studentene i størst mulig grad skal få vist hva de kan.

Som studentene trekker også lærerne i arbeidsgruppen inn behovet for en mer felles forståelse og felles krav til arbeidet med de digitale mappene. Gjennom arbeidet i gruppen har det blitt klart at det er for stort sprik når det gjelder hvordan mappearbeidet implementeres i de ulike fagene. Gjennom en forholdsvis grundig gjennomgang av alle fagplaner fremkommer det en rekke løse formuleringer som arbeidsgruppen mener åpner for store forskjeller i måten lærerne gjennomfører bruk av digitale mapper på. Denne vilkårligheten skaper en for stor grad av tilfeldighet i forhold til det ansvar avdelingen har når det gjelder å gi et mest mulig enhetlig tilbud til våre studenter. Arbeidsgruppen har derfor foreslått følgende fellestekst som skal inn i alle fagplaner:

*Kunnskapsdeling og samarbeidslæring dokumenteres gjennom åpne digitale mapper og mappevurdering basert på samtaler, seminarer, og veiledning er gjennomgående læringsform og arbeidsmåte. Mappevurdering ved Høgskolen i Vestfold er en systematisk samling med studentarbeider, **og annet**, som viser innsats, prosess, progresjon, refleksjon innenfor et fagområde.*

En digital mappe

- lagres og organiseres digitalt i et åpent (eller lukket) system.
- omfatter studentmedvirkning når det gjelder valg av innhold, utvalgskriterier og kriterier for å bedømme nivået i forhold til visse oppsatte mål, og den må vise studentens selvrefleksjoner og holdninger til emnet.
- bygges opp ved hjelp av digitale virkemidler og digitale strukturings- og kommuniseringsmåter så vel i læringsprosessene som i dokumentasjonen av disse, for eksempel multimedialitet, interaktivitet og hypertekstualitet.
- er transparente, dvs. gir mulighet for studentene å ha innsyn i hverandres mapper, som igjen **skal føre til samarbeidslæring og kollektive prosesser og produkter.**
- gir muligheter for autentiske og varierte skrivesituasjoner, mottakergrupper **og formidlingsformer** hvis den ligger offentlig på nettet.
- **Studentene bør tidlig i studiet gjøre seg kjent med fag-/studieplanen, og det bør være knyttet til et obligatorisk arbeid.**

Arbeidsmappe

En arbeidsmappe omfatter alle arbeidene som samles i et fagstudium eller i en nærmere angitt del av et fagstudium. Arbeidene i arbeidsmappen skal ta utgangspunkt i målene for studieenheten slik de er uttrykt i avsnittet mål og målområder. Arbeidsmappen kan være én-faglig eller flerfaglig. Dersom flere studenter har vært sammen om et arbeid som legges i arbeidsmappen, må det må klart fremgå i hver av de samarbeidende studenters arbeidsmapper. Det må videre ha vært avklart med faglærer på forhånd og være i tråd med fag- eller studieplan.

De enkelte arbeider i en arbeidsmappe skal godkjennes av faglærer(e) når de oppfyller de formelle krav med hensyn til innhold, nivå etc, som beskrives i fag- eller studieplan. Før godkjenning må arbeidene ha vært gjenstand for veiledning. Når hele arbeidsmappen oppfyller fag- eller studieplanens krav til innhold, oppbygning etc, godkjennes den av faglærer(e).

Når et arbeid i arbeidsmappen er godkjent, innebærer det kun at de formelle krav som beskrives i fag- eller studieplan er oppfylt. Det er ikke en karaktervurdering, slik at et arbeid som er godkjent i arbeidsmappen likevel kan vurderes til ikke bestått i presentasjonsmappen.

Ved mappevurdering leveres en presentasjonsmappe som omfatter de arbeider eller deler av arbeider i arbeidsmappen som velges ut og gjøres til gjenstand for sensur i henhold til [Forskrift om eksamen og studierett ved Høgskolen i Vestfold](#). Godkjente mappeprodukter (for evaluering) i alle fag tilknyttet den aktuelle eksamen - levert innen fastsatte frister og med gjennomført obligatorisk veiledning, er en forutsetning for å kunne framstille seg til eksamen. I tillegg må studentene fylle kravene til deltagelse/tilstedeværelse i semesteret.

Arbeidene i presentasjonsmappen velges fra arbeidsmappen etter nærmere oppgitte kriterier til et nærmere avtalt tidspunkt som kunngjøres i årsplanen. Kriteriene gis av faglærer, og tidspunktet bestemmes av faglærer og studenter. Bare arbeider som er **godkjente for evaluering** i arbeidsmappen kan ferdigstilles til presentasjonsmappen.

Presentasjonsmappen skal inneholde en innledende Metatekst, hvor det redegjøres for følgende:

1. Begrunnelse for utvalg av **arbeider** fra ulike sjangere fra arbeidsmappen.
2. **Refleksjon rundt** de enkelte arbeidene og deres relasjon til fagenes læringsmål
3. Refleksjon over teoretiske **og praktiske** ferdigheter og evnen til å operasjonalisere disse i praksis
4. Refleksjon og vurdering av hvordan samarbeid og responsarbeid har vært en viktig del av et ferdig arbeid
5. Refleksjon og vurdering av **eget** arbeid med pensum i studiet
6. Refleksjon og vurdering av **eget** arbeid med studiet som helhet

Manglende basiskunnskaper vil føre til strykkarakter. Se også [Forskrift om eksamen og studierett ved Høgskolen i Vestfold](#) og [Høgskolen i Vestfolds instruks](#).

Mer informasjon om mappebruk og mappevurdering finner du her i [Instruks for mappeeksamen](#)

Teksten som er foreslått inn i fagplanene er utarbeidet på bakgrunn av drøftninger i arbeidsgruppen og er således representative for alle fag og endringene bør derfor også gjenspeiles i mappeinstruksen. Slik fellesteksten nå foreligger, mener arbeidsgruppen at de felles retningslinjene er såpass vide at hver lærer innehar armslag nok til å forme organiseringen av sitt eget arbeid samtidig som at det er stramt nok når det gjelder eksamensform i fagene. Det er positivt med variasjon, men innenfor gitte rammer⁹. I praksis betyr dette at rene basiskunnskapstester, eller praktiske og teoretiske øvinger godt kan benyttes i relasjon til mappevurderingen. Det at man skifter mellom *summative* (vurdering med karakter) og *formative* (undervisningsvurderinger) vurderingsformer er uproblematisk så lenge man benytter tilbakemeldingene som vekselvis vurdering av og for læring. Studentene bør derfor etter for eksempel endt dags eksamen / kunnskapstest legge inn en metarefleksjon rundt resultatet og på bakgrunn av resultatet legge en videre strategi eller konkret tiltaksplan for en eventuell forbedring eller videreutvikling.

⁹ Arbeidsgruppen mener at det er viktig med felles retningslinjer som alle fag bør forplikte seg til. Det kan likevel i enkelte tilfeller og av bestemte grunner være snakk om unntak og fagspesifikke tilpasninger. Arbeidsgruppen foreslår her at unntak søkes studieledelsen med en faglig begrunnelse for hvorfor ordinær ordning ikke bær følges og en faglig begrunnelse for det alternativet som settes inn i stedet.

Målrelatert undervisning

Arbeidsgruppen anbefaler at fagene i større grad bevisstgjør studentene i at mappearbeidene skal relateres til målene i fagplanen. Et av suksesskriteriene ved å benytte digitale mapper som formativ vurdering er at det hele tiden foregår ulike kommunikasjonsprosesser i forhold til fagets mål. Videre vil arbeidsgruppen foreslå at formuleringene som de fremkommer i forhold til eksamenskriteriene for karakterskala, A til og med F, gjøres kjent og diskuteres sammen med fagplanen i oppstarten av studiet. I Nasjonalt Råd For Lærerutdanning (NRLU) relateres alle karakterer til hvorvidt kandidaten har: **høgt, godt eller lavt refleksjonsnivå i forhold til læringsmål**. For mer se:

<http://www-lu.hive.no/ansatte/moh/documents/eksamenskarakterer.pdf>

Teoretiske og praktisk estetiske fag

I arbeidsgruppen ble det viet en del tid til diskusjon rundt teoretiske versus praktisk estetiske fag. Innenfor noen av de praktiske estetiske fagene gis det uttrykk for at man ikke kan benytte digitale mapper på samme måte som i de teoretiske fagene.

Gruppen ble enig om følgende:

- A. Det er misforstått bruk av digitale mapper når digitalt arbeid (utover det som hvert enkeltfag er forpliktet til) stjeler plassen for det utøvende praktiske arbeidet.
- B. Det er refleksjoner og iakttagelse av egen og andres arbeider og læringsprosesser som er det som etterstrebes med mappene. Dette er etter arbeidsgruppens mening også fullt mulig innenfor de praktiske estetiske fagene.
- C. Både innenfor idretten, teateret og innenfor musikk drives det en rekke ulike former for prosessuelt digitalt dokumentasjonsarbeid uten at dette stjeler plass ift for eksempel grunnleggende øvelser i henholdsvis en idrettsgren, teaterrolle eller musikkfremførelse.

Formativ versus summativ vurdering

Det er arbeidsgruppens klare forslag at alle fag søker å intensivere kommunikasjon mellom studentene som fremmer formativ vurdering. Som eksempel her vil vi nevne:

- Mer systematisk bruk av veiledning (enkeltvis, gruppe og team, samt også synliggjøre gode arbeider i større grad)
- Student veileder student
- 2 delt logg. Dialogisk journal/akademisk journal (alle leser andres oppgaver/arbeider og gir kommentar)
- Uarbeide kriterier og kultur for hva som skal kommenteres fra studenter
- Den som får tilbakemeldingen legger selv ut responsen
- Utarbeide kriterier for å vise progresjon i faget gjennom blant annet å lagre ulike utkast kronologisk

Kurs og opplæring

Arbeidsgruppen foreslår at det til høsten blir avsatt dager hvor personalet deler erfaringer ift hvordan de arbeider med digitale mapper og hvor det er mulig å bestille inn ønsket opplæring. Alle ansatte må få mulighet til å beherske arbeidsmetoden hvis den skal nedfelles i alle fag- og studieplaner. Videre foreslår arbeidsgruppen at det legges inn kollegaveiledning som tiltak for å fremme kunnskapsdeling for ansatte. Avdelingen bør videre tilby opplæring og ressurser til nyansatte og til fastansatte for henholdsvis opplæring og videreutviklingsarbeid. Arbeidsgruppen mener at det bør settes av faste penger til en slik opplæring og at alle nyansatte må sikres et slikt kurs. Videre bør det opprettes et obligatorisk innføringskurs for **alle studenter** som kan driftes av IKT seksjonen samt studenter.

Allmennlærerutdanning, fag- og videreutdanning

Arbeidsgruppen vil fremheve at det er stor forskjell mellom arbeid med mapper i henholdsvis allmennlærerutdanningen og fag- og videreutdanningen. For eksempel er det innenfor en del fag- og videreutdanninger mange studenter utenfra som aldri har forholdt seg til mapper samtidig som det i samme klasse finnes studenter som kommer fra allmennlærerutdanningen med erfaringer med mappearbeid. Denne forskjellen viser at det er en utfordring for fag- og videreutdanningene å klare å differensiere mappearbeidet i starten av studiet. Et konkret forslag som arbeidsgruppen vil komme med her er at allmennlærerstudentene benyttes systematisk som veiledere for nye eksterne studenter i oppstartsperioden for videreutdanningskursene.

Praksisfeltet

Både studenter og lærer i arbeidsgruppen var enige i at vi må stimulere praksisfeltet til å benytte seg av digitale mapper i større grad. Det bør være en utfordring både for høgskolelærere og studenter kunne vise nytten av mappene og på den måten også kunne inspirere praksisfeltet. Dette bør nedfelles i de enkelte fagenes fagplaner samt i de sentrale styringsdokumenter for praksis. Videre er det slik at relasjoner til praksis i mye større grad kan reflekteres i mappene enn det vi i dag gjør. Dette kan formaliseres ytterligere for eksempel slik det gjøres i NOKUTs evaluering av norsk lærerutdanning:

Evalueringspanelet mener det er viktig å sikre at hver student får nødvendig individuell praksis og vurdering. Dette bør skje gjennom at studentene får en individuell praksisbok der alle hovedmomenter i rammeplan og praksisavtale kvitteres ut etter hver fullført praksisperiode. Studentene bør også sikres mappevurdering i minimum to fag i løpet av de tre første årene (NOKUT 2006:78).

Vokabular

Arbeidsgruppen påpeker viktigheten av at det benyttes felles benevnelser når det gjelder de digitale mappene. Det foreslås at begrepet *mappekrav* ikke benyttes. Arbeidsgruppen foreslår at man i stedet benytter seg av mappe **arbeider** og **annet** som skal ligge henholdsvis kun på to mulige nivåer; arbeidsmappen eller presentasjonsmappen. Dette betyr at du ikke kan ha flere mapper i arbeidsmappen osv. Alt som samles i henholdsvis arbeidsmappen eller presentasjonsmappen kalles i stedet arbeider.

Standardoppsett for studentlister

Arbeidsgruppen ønsker et standardoppsett for team og fagsider hvor alle lett kan ha tilgang til den enkelte students digitale mappe. Det ville være svært ønskelig med en liste hvor også bilde (fra Arena) av hver enkelt student legges ved. Gruppen vil fremheve at det er viktig at slike lister blir lagt ut automatisk så tidlig som mulig av IKT drift. Dette for å sikre at adressene blir tilgjengelige for alle uavhengig av om det enkelte team har tilgang og den nødvendige kunnskapen for å opprette disse. Arbeidsgruppen erfarer at studentene i mye større grad kommer i gang med å dele kunnskap når disse listene er tilgjengelige uumiddelbart etter studiestart.

KILDER

- Barret Helen.** *White Paper: Researching Electronic Portfolios and Learner Engagement.* Produced for TaskStream, Inc., as part of the REFLECT Initiative.
<http://electronicportfolios.com/reflect/whitepaper.pdf>
- Barret Helen. & Carney, Johanne.** 2005: *Conflicting Paradigms and Competing Purposes in Electronic Portfolio Development.* Submitted to *Educational Assessment*, an LEA Journal, for an issue focusing on Assessing Technology Competencies:
<http://electronicportfolios.org/portfolios/LEAJournal-BarrettCarney.pdf>
- Black, Paul, Wiliam, Dylan.** 1998: *Assessment and Classroom Learning.* *Assessment in Education*, Vol. 5, Issue 1
- Black, Paul. & Wiliam, Dylan.** 1998a: *Inside the Black Box: raising standards through classroom assessment.* *PhiDelta Kappan*, **80**(2), 139-148.
- Black, Paul. & Wiliam, Dylan.** 2003: *In Praise of Educational Research: formative assessment.* *British Educational Research Journal*. Vol. 29, No. 5, October
- Brown.** John Seely 1999: *Learning, Working & Playing in the Digital Age.* AAHE 1999 Conference on Higher Education: <http://www.ntlf.com/html/sf/jsbrown.pdf>
- Dysthe, Olga** 2003: *Teoretisk perspektiv.* I Dysthe & Engelsen: *Mapper som Pedagogisk redskap. Perspektiver og erfaringer.* Abstrakt Forlag
- Dysthe, Olga & Engelsen, Knut .Steinar:** 2003. *Digitale mapper ved to lærerutdanningsinstitusjoner.* I Dysthe & Engelsen: *Mapper som Pedagogisk redskap. Perspektiver og erfaringer.* Abstrakt Forlag.
- Grenno, J.G. and Moore J.L.**(1993): *Situativity and Symbols: Response to Vera and Simon.* *Cognitive Science.* Vol. 17, Nr 1, s. 49-61.
- Greeno, J.G, Collins, A, Resnick, L.B.** (1996) *Cognition and Learning.* I Berlinger, D. og Calfee R. (red.) *Handbook of Educational Psychology* (s. 15-46). London. Prentice Hall Int.
- IT-planen for 1996-99:** <http://odin.dep.no/archive/cnvattachments/01/01/itpla019.doc>
- IKT i norsk utdanning** (2000). Plan for 2000 – 2003. (KUF)
<http://odin.dep.no/kd/html/ikt/ikt-plan.pdf>
- Instruks for mappeeksamen** ved Høgskolen i Vestfold
<http://www.hive.no/adm/stud/instruks/hovedsideinstruks.html>
- Jordan, Brigitte and Austin Henderson.** 1995. "Interaction Analysis: Foundations and Practice." *The Journal of the Learning Sciences*, 4(1): 39-103.
- Lauvås, Per & Jakobsen, Arne.** 2002. *Exit Eksamen eller Former for summativ evaluering i høgre utdanning.* Cappelen Akademisk Forlag
- Lauvås, Per** 2006. *Formativ vurdering i undervisningen.* I Strømsø.H, Hofgaaqrd.K, og Lauvås.P. (Red). *Når Læring Er det viktigste. Undervisning i høyere utdanning*

- Lave Jean & Wenger Etienne.** 1991: *Situated Learning Legitimate Peripheral Participation*. New York: Cambridge University Press.
- Ludvigsen Sten R og Rasmussen Ingvill** 2005: *Modeller på reise. En analyse av endringer i lærerutdanningen*. InterMedia Universitetet i Oslo
http://www.itu.no/filearchive/Pluto_sluttrapport.pdf
- NOKUT 2006. Nasjonalt organ for kvalitet i utdanning.** *Evaluering av allmennlærerutdanningen i Norge 2006*. Del 1: Hovedrapport. Rapport fra ekstern komité.
http://www.uhr.no/documents/NOKUT_Hovedrapport1AL.pdf
- OECD 2005: Formative Assessment.** *Improving Learning in Secondary Classrooms*. OECD. (CERI. Centre for Educational Research and Innovation). OECD Publishing 2005.
- Otnes, Hildegunn.** 2003: *Arkivskuff eller Læringsarena? Lærings- og dokumentasjons-sjangre i digitale mapper*. I: I Dysthe & Engelsen: *Mapper som Pedagogisk redskap. Perspektiver og erfaringer*. Abstrakt Forlag.
- Otnes, Hildegunn.** 2004: *IKT og nye læreprosesser* (red. Hildegunn Otnes) . En artikkelsamling basert på erfaringer fra et prosjekt ved avdeling for lærerutdanning. Tønsberg, Høgskolen i Vestfold, 2004. Notat 2 / 2004. http://www-bib.hive.no/tekster/hveskrift/notat/2004-02/notat2_2004.pdf
- Otnes, Hildegunn.** 2007: *Følge med og følge opp. Verbalspråklig lyttenarkering i synkron nettsamtaler*. Doktoravhandling for graden doctor artium Trondheim, mai 2007. NTNU.
- Paulson, F.L., and Paulson, P., & Meyer, C.** 1991. "What Makes a Portfolio a Portfolio?" *Educational Leadership* 48 (1991): 60-63
- Ross, Bertil.** 2005: *ICT and Formative Assessment in the Learning Society*. Akademisk Avhandling. Umeå University. No 77
- Seljö, R.** 2001: *Læring i Praxis. Et Sosiokulturelt perspektiv*. Cappelen Akademisk Forlag. Oslo
- St.meld. nr. 27 (2000-2001)** Gjør din plikt - Krev din rett. Kvalitetsreform av høyere utdanning. Tilråding fra Kirke-, utdannings- og forskningsdepartementet av 9. mars 2001, godkjent i statsråd samme dag.
- Taube, Karin.** 1998. *Mappevurdering. Undervisningsstrategi og vurderingsredskap*. Oslo: Tano/Aschehoug.
- Utdannings- og Forskningsdepartementet** 2004. *Evaluering av IKT-satsingen i lærerutdanningen. Sluttrapport* (Rambøll management)
- Vera, A.H. and Simon, H.A.**(1993): *Situated Action: A Symbolic Interpretation*. *Cognitive Science*, Vol. 17, Nr. 1, s. 7-48
- Wenger, Etienne.** 1998: *Communities Of Practice. Learning, Meaning, and Identity*. Cambridge University Press.
- Wenger, Etienne.** 2004: *Praksisfællesskaber*. Hans Reitzels Forlag. København

- Wertsch**, James V., Rio, Pablo del, Alvarez, Amelia. 1995. *Sociocultural studies: history, action, and mediation*. In Wertsch, James V., Rio, Pablo del, Alvarez, Amelia (red.) *Sociocultural Studies of Mind*. Cambridge University Press.
- Winje**, Geir. 2004: *Organiske digitale mapper*. I Otnes 2004: IKT og nye læreprosesser. En artikkelsamling basert på erfaringer fra et prosjekt ved avdeling for lærerutdanning. Notat 2 / 2004 Høgskolen i Vestfold
- Vygotsky.L** 1978: *Mind in Society: The Development of Higher Psychological Processes*. Cambridge: Harward University Press
- Vygotsky**, L 2001: *Tenkning og tale*. Gyldendal Akademiske Forlag. Oslo
- Øhra**, Mattias 1999: Forprosjektsøknad til Forsknings- og kompetansenettverk for IT i utdanning (ITU). <http://www-lu.hive.no/pedagogikk/EVALUERING/ITU%20soeknad%20nov%201999.doc>
- Øhra**, Mattias 2003 *IKT og nye læreprosesser A avsluttende rapport ved Høgskolen i Vestfold*, November 2003: <http://www-lu.hive.no/pedagogikk/IKT%20Evaluering/PLUTORAPPOR03%20ORIGINAL.doc>
- Øhra**, Mattias 2003a *IKT og nye læreprosesser Avsluttende rapport ved Høgskolen i Vestfold* November 2003: <http://www-lu.hive.no/pedagogikk/IKT%20Evaluering/PLUTO03.pdf>
- Øhra**, Mattias 2003b: Prosjektet *IKT og nye læreprosesser* ved Høgskolen i Vestfold Avdeling for lærerutdanning. *Evaluering og rapporter fra 1999 – 2003*: <http://www-lu.hive.no/pedagogikk/IKT%20Evaluering/IKTevaluering.htm>
- Øhra**, Mattias 2003c: *IKT og nye læreprosesser Avsluttende rapport ved Høgskolen i Vestfold* November 2003: Vedleggsliste og datagrunnlag: <http://www-lu.hive.no/pedagogikk/IKT%20Evaluering/Vedlegg%20Putorappor03.doc>
- Øhra**. Mattias 2004: *Kunnskapsdeling ved bruk av digitale mapper. I IKT og nye læreprosesser* (red. Hildegunn Otnes) . En artikkelsamling basert på erfaringer fra et prosjekt ved avdeling for lærerutdanning. Tønsberg, Høgskolen i Vestfold, 2004. Notat 2 / 2004. http://www-bib.hive.no/tekster/hveskrift/notat/2004-02/notat2_2004.pdf
- Øhra**, Mattias 2006 . *Formativ vurdering. Vurdering for læring med hjelp av digitale mapper* . I: Utdanning for utvikling av skolen. Om skoleledelse og lærerens læring. Red: Halvor Bjørnsrud , Lars Mosen og Bjørn Overland. Gyldendal Akademisk Forlag

This document was created with Win2PDF available at <http://www.win2pdf.com>.
The unregistered version of Win2PDF is for evaluation or non-commercial use only.
This page will not be added after purchasing Win2PDF.