

Video i
pedagogikk

undervisning i
grunnskolelærer-

utdanningene
Av Førstelektor Kristine Høeg Karlsen og

Førsteamanuensis Kjersti Lien Holte

En rapport fra pilotprosjektet; Bruk av video og pedagogikkundervisningen i
grunnskolelærerutdanningene ved Høgskolen i Østfold

Video i pedagogikk undervisning i grunnskolelærer-utdanningene
• • •

 � 1

Video i pedagogikk
undervisning i
grunnskolelærer-
utdanningene
Av Førstelektor Kristine Høeg Karlsen og
Førsteamanuensis Kjersti Lien Holte

Mål med prosjektet
Målet med vårt prosjekt var å lage tre typer filmer. Vi ønsket å
lage filmer som var en gjennomgang av teori med spørsmål til
refleksjon og inspirasjon. Filmer som var en introduksjon til nye
temaer og filmer som presenterte et case/problem som
utgangspunkt for problembasert læring og prosjektarbeid.

Vi hadde til hensikt å skape mer fleksibilitet i utdanningen ved
hjelp av video, slik at vi kunne ha mindre studentgrupper i
kortere og kvalitativt bedre undervisningsøkter med mer
studentaktivitet og tettere dialog mellom studenter og
undervisere.

Et annet viktig mål med dette prosjektet var at organiseringen
skulle gjøre det lettere for studentene å modnes med faget i sitt
eget tempo.

Videoene var også ment å skulle gjøre mer av det som skjer på
høgskolen lett tilgjengelig for praksislærere og sikre mer
samkjøring og kontinuitet internt mellom kolleger i
grunnskolelærerutdanningen.

Siden vi begge var emneansvarlige på grunnkurset i pedagogikk
og elevkunnskap i grunnskolelærerutdanningen valgte vi dette.
Tanken med å starte med grunnkurset var at studentene skulle bli
vant med den måten å jobbe på. Målet var også å skape en
erfaringsbase som kunne gi grunnlag for å utvide prosjektet til de

Dette har vi
lært
• • •

ü Studenter vil
gjerne ha opptak
av vanlig
undervisning.

ü My Media Site
Recorder er det
beste verktøyet
for opptak av
egen
undervisning.

ü Telefonen er et
genialt
arbeidsverktøy
både for filming
og bilder.

ü Videoer er
verdifulle for
modning i faget.

ü Videoer er
verdifullt for å få
med alle
studentene.

ü Videoer er
verdifullt for å
frigjøre mer tid
til forskning for
ansatte som
jobber med
bachelor-
utdanninger.

Video i pedagogikk undervisning i grunnskolelærer-utdanningene
• • •

Dette har vi gjort � 2

andre kursene i pedagogikk i grunnskoleutdanningene 1-7 og 5-10. Oppstart på grunnkurset var
høsten 2015.

Dette har vi gjort
Utfordringene våre startet med at vårt prosjekt startet før prosjektet startet fordi vi ønsket å bruke
video i undervisningen som startet i august 2015. Fordi det skjedde en feil ved opptakskontoret, så
fikk Høeg Karlsen ca 20 flere studenter enn måltallet. Det endte med at nesten alt av de ekstra
ressursene hun måtte ha gikk med til å booke rom som var store nok til student gruppen. Vi så også
en screencast av det første møtet i prosjektgruppen og fulgte anbefalingene om å gjøre prosjektet så
lite og overkommelig som mulig. Vi bestemte oss derfor for å produsere screencast av undervisning
tilknyttet arbeidskravene studentene hadde i kurset.

Det vi har gjort kan mer oppfattes som en rekke forsøk på å lage en screencast av egen undervisning.

Kjersti Lien Holte har på rom G1 078 gjort tre mislykkede forsøk på opptak av undervisning med
bruk av tech smith relay. Og et forsøk med avtale om bruk av mobilt opptaksutstyr som aldri dukket
opp. Bestillingen kom antageligvis for sent. Den ene filmen som har blitt lagt ut i fronter med
arbeidskravene ble tatt opp på kontoret etter forelesning. Det vil si at en forelesning ble holdt om
igjen på kontoret med bruke av tech smith relay. Det fungerte en gang, men ikke andre ganger og
etter det siste mislykkede forsøket med 45 minutters forelesning på kontoret uten at noe ble lagret i
tech smith relay pga teknisk feil, så fortsatte vi ikke med det. Vi prøvde å få installert og komme i
gang med My media site recorder som visstnok skal være bedre, men den eneste ressurspersonen på
IT drift hadde ferie og supporten var ikke mulig å gjøre å over telefon. Opptak i undervisningsrom
kunne vært gjort med personlig uystyr, men i rom G1078 er det spesielt utfordrende å bruke eget
utstyr. Det vil si at det rommet er ustabilt i forhold til hva som fungere og ikke fungerer avhengig av
om du bruker stasjonær pc eller egen pc.

Kristine Høeg Karlsen gjorde forsøk med mobilt opptaksutsyr som ble bestilt i god tid. Det gikk ikke
fordi utstyret ikke var i orden. Karlsen lagde også en video som skulle fungere som en fagsløyfe inn
i et omfattende gruppeprosjekt etter metoden Storyline. Videoen hadde perfekt innhold og lengde
for vårt formål, men vi valgte feil sted å vise den. Vi ville vise den som en del av undervisningen ni
et auditorium før studentene skulle jobbe i grupper. Utstyret i auditoriet kollapset da videoen skulle
spilles av. Vi restartet maskinen fire ganger og den krasjet hver gang videoen ble satt i gang. To av
disse restartene ble utført av it vakt foran 150 studenter. Vi måtte derfor dele den på annen måte og
brukte facebook og fronter isteden.

Særlige utfordringer
For oss har rammefaktorer som tid og antall studenter skapt ekstra store utfordringer i forhold til
den planleggingen vi skulle ønske i forhold til prosjektet. Dersom vi ikke hadde startet samtidig som
vi begynte å planlegge, så ville vi kanskje klart å gjøre mer av det vi ønsket i selve prosjektet.

Video i pedagogikk undervisning i grunnskolelærer-utdanningene
• • •

Interessante erfaringer så langt � 3

Teknologien ble en utfordring. Vi kjente tech smith relay fra før av, men det fungerte ikke som det
pleide i de spesielle rommene vi var tilknyttet. Vi opplevde også at det var mer ustabilt enn vi var
vant til.

Vi kom aldri ordentlig i gang med My media site recorder selv om vi tok flere initiativ til det.

Interessante erfaringer så langt
Vi har lært at My media site nok må være den beste måten å lage screen cast av undervisning på.
Den har mange fordeler i forhold til at man har oversikt over sine opptak og kan se hvor mange som
har sett opptakene. Vi tror at den også er mer pålitelig som opptakskilde enn Tech Smith relay.

Vi har erfart at man ikke kan stole på Tech smith relay og utstyret i undervisningsrommene. En bør
sørge for opptak av undervisning ved hjelp av sin egen pc. Da må man lære seg gode rutiner for det.
Bruke en ordenlig mikrofon og lære seg hvordan man slår av varsler fra mail, facebook,
oppringninger fra Lync og andre ting som kan forstyrre undervisningen.

Vi har også erfart at man får mye bedre og konkret hjelp på helpdesk enn man får på IT drift.

Vi har erfart at It drift har vært villige til å låne ut både mikroner og kamera ved behov.

Vi har lært at telefonen og macen som du har betalt selv egentlig er det beste utstyret du kan bruke
for å publisere undervisningsfilmer. Problemet er at man må betale alt selv.

Vi har erfart at det en kan lære mye av å prøve seg fram. Og at det er mye å hente på planlegging,
struktur og rutiner for å lykkes med et prosjekt som dette.

Studentene har uttrykt et sterkt ønske om at det faktisk skulle bli noe av disse videoene. Det gjelder
særlig studenter som er plaget av kroniske sykdommer, lese og skrivevansker eller
konsentrasjonsproblemer.

Bruk av/behov for veiledning
Vi følte ikke at vi hadde behov for veiledning i forhold til pedagogisk bruk underveis. Tiden var litt
for knapp til at vi fikk tid til å bruke veileder. Vi brukte da Magnus Nohr som har lang erfaring med
bruk av video i undervisning og som har skrevet en masteravhandling om bruk av video i
undervisningen i høgskolesektoren.

Bruk av teknisk support
Vi har hatt mye bruk for teknisk support uten å få det til relevant tid. For det første bør alt utstyret i
undervisningsrommene være oppdatert og innstilt på å gjøre opptak. Det er ikke det vi har erfart.
Mobilt opptaksutstyr har ikke fungert selv om det har blitt bestilt i god tid.

Video i pedagogikk undervisning i grunnskolelærer-utdanningene
• • •

Vurdering av fremdriften � 4

ü Servicen fra It drift er ekstremt byråkratisk. Du kan henvende deg pr mail og så kan det gå flere
uker før de svarer. Andre ganger kommer de raskt, men det er ikke noe man kan basere seg på.
Vi har som tidligere nevnt erfart at man må være selvforsynt når det gjelder support for at det
skal fungere. Helpdesk i Halden har således vært til god hjelp.

Vurdering av fremdriften
Kurset ble avsluttet i desember 2015. Det som ble gjort ble gjort og det som ikke ble gjort ble ikke
gjort. Vi kom ikke i mål på de målene vi hadde satt for prosjektet, men vi har lært utrolig mye om
bruk av video i pedagogikkundervisningen og det har vært veldig nyttig for oss å være med i
prosjektet. Vi mener at vi har lært mye om hvilke fordeler video kan ha i undervisning og hvor
viktig det er med planlegging, teknisk innsikt og gode rutiner for å få det til.

Neste milepæl
Vi har lært veldig mye av å være med i dette prosjektet. Det har vært veldig nyttig med samlinger
og erfaringsdeling med andre som har hatt lignende prosjekter. Vi har satt opp følgende mål for
videre fremdrift i prosjektet:

ü Lære oss My media site recorder grundig
ü Involvere de andre medlemmene av pedaogikkseksjonen ved grunnskolelærerutdanningene i en

videreføring av prosjektet, slik at vi kan etablere en felles plattform for arbeidet med opptak av
undervisning. Det vil være mye lettere nå som vi har gjort oss noen viktige erfaringer.

ü Bruke veiledningsressursen nå for å lære enda mer av de tingene for gjorde i dette prosjektet.
ü Utvide prosjektet til det som var den opprinnelige målsettingen; å lage filmer som kan brukes

direkte inn mot samarbeidsoppgaver i undervisningen.

