
Hvordan opplever og utnytter lærere omvendt undervisning

som støtte for læring i klasserommet?

Kristoffer Trygvesson Aas

Masterstudium IKT-støttet læring

Høgskolen i Oslo og Akershus

Fakultet for lærerutdanning og internasjonale studier

Mai 2015

ii

Forord

Da er min masterutdannelse innen IKT-støttet læring over. Hele dette studieløpet har gitt meg

mye ny kunnskap om både didaktisk og pedagogisk bruk av IKT. Fordypning i pedagogiske

retninger og læringsteorier har tvunget meg til å reflektere over egen undervisning, det har

bidratt til å gjøre dette til en lærerik prosess.

Arbeidet med masteroppgaven har vært utfordrende og krevende, som helt sikkert all

vitenskapelig arbeid skal være. Samtidig er kravene et slikt arbeid fordrer avgjørende for at

produktet får den kvaliteten som kreves. Jeg har fått en helt ny respekt for forskere etter endt

løp med dette arbeidet!

Da er tiden kommet for å takke de som har bidratt til at dette har latt seg gjennomføre. Først

vil jeg takke Mona Elisabeth Larsen, rektor ved Revetal ungdomsskole, som har gitt meg

muligheten og tilrettelagt arbeidstiden min, slik at det har latt seg kombinere ved siden av

jobb. Samtidig går en tanke til klassene jeg har hatt de to siste årene – takk for god

tålmodighet. Videre ønsker jeg å takke veilederne mine ved Høgskolen i Oslo og Akershus,

Bård Ketil Engen og Tonje Hilde Giæver, for konstruktive tilbakemeldinger – samt tydelige

krav og tidsfrister. I tillegg vil jeg takke kamerat Erlend Vinje for lesing av korrektur og

nyttige tips og innspill underveis.

Avslutningsvis vil jeg rette en takk til barna, Tobias og Jonathan, som har måttet leve med en

til tider overarbeidet far i huset. Den største takken går til min kone, Anna Nicoline – takk for

støtten og for at du har hjulpet meg til å klare dette. Ser at jeg bør stå for husstell og middag

på ubestemt tid fremover.

Tønsberg, Mai 2015.

Kristoffer Trygvesson Aas

(Bildet på forsiden: Produsert på www.wordle.net)

http://www.wordle.net/

iii

Sammendrag

Denne masteroppgaven har fokus på omvendt undervisning som metode i

klasseromssituasjonen, og hvordan lærere oppfatter denne undervisningspraksisen. Den

overordnede problemstillingen og tittel på oppgaven er: Hvordan opplever og utnytter lærere

omvendt undervisning som støtte for læring i klasserommet? Denne problemstillingen er

operasjonalisert til fire delproblemstillinger. Disse berører hvordan lærere opplever metoden

knyttet til frigjøring av tid i klasserommet, tilpasset opplæring, formativ vurdering og om

modellen fører til økt motivasjon i læringsprosessen.

Bakgrunnen for forskningen stammer fra seks kvalitative intervjuer med pedagoger som

innehar god erfaring og kunnskap på feltet omvendt undervisning. Empirien er hentet fra

semistrukturerte intervjuer med disse informantene.

Mitt empirigrunnlag gir klare indikasjoner på at omvendt undervisning som metode frigjør tid

for læreren i klasserommet. Videre er det klare indikasjoner på at metoden legger til rette for

og kan bidra til å ivareta et differensiert læringsmiljø i klasserommet. Studien viser at mine

informanter fokuserer på elevsentrert undervisning som bidrar til økt samhandling mellom

lærer og elev, som igjen åpner for økt veiledning og formativ vurdering. I hvilken grad økt

motivasjon er et resultat av omvendt undervisning som metode i klasserommet, har ikke dette

studiet empirisk grunnlag for å konkludere.

Det er mer tilgjengelig tid for læreren i klasserommet som er hovedmålet med denne

tilnærmingen i læringssituasjonen. Den deduktive delen av opplæringen

(tavleundervisningen) filmes og blir gjort tilgjengelig utenfor klasserommet som forberedelse

til påfølgende undervisningsøkt, slik at tid til veiledning, gruppearbeid, diskusjon,

oppgavegjøring og lignende blir vektlagt i klasseromssituasjonen. Min studie gir empirisk

støtte til at omvendt undervisning kan knyttes til mer frigjort tid i klasserommet, samt

hensiktsmessig tilretteleggelse for tilpasset opplæring og formativ vurdering.

iv

Abstract

This thesis focuses on the flipped classroom method in the schoolroom, and how teachers

perceive this teaching practice. The overriding issue and title of the thesis is: How do teachers

perceive and utilize the flipped classroom practise to support learning in the classroom? This

issue is operationalized to four research questions that I have attempted to answer. These

concern how teachers find the method related to the freeing up time in the classroom, adapted

education, formative assessment and whether the model leads to increased motivation in the

learning process.

The background for the research is generated from six qualitative interviews with educators

possessing great experience and knowledge in the field of the flipped classroom. The

empirical data obtained, is from semi-structured interviews with these informants.

This study provides a basis for claiming that the flipped classroom method frees up time for

the teachers in the classroom. There is further evidence to suggest that the method facilitates

and can help to ensure a differentiated learning environment in the classroom. The study

shows that the focus of this methodology is a student-centered approach to learning, and

promotes interaction between teacher and student, allowing for increased guidance and

formative assessment. To which extent increased motivation is a result of the flipped

classroom methods in the classroom, this study has no basis for ascertaining.

More time available for the teacher in the classroom is the main goal of this approach in the

learning situation. The deductive part of the education (“blackboard-teaching”) is filmed and

made available outside the classroom as a preparation for subsequent teaching session. This

emphasizes time for guidance, group work, discussion, task-working etc. in the classroom

situation. This study provides empirical support that the flipped classroom model can be

linked to more freed up time in the classroom, as well as appropriate facilitation of adapted

education and formative assessment.

v

Innholdsfortegnelse
Forord ... ii

Sammendrag .. iii

Abstract ... iv

Innholdsfortegnelse .. v

1.0 Innledning .. 1

1.1 Problemstilling ... 1

1.2 Bakgrunn for oppgaven .. 2

1.3 Oppbyggingen av oppgaven ... 2

1.4 Litteraturgjennomgang ... 3

2.0 Teoretisk rammeverk .. 9

2.1 Omvendt undervisning ... 9

2.2 Opphav ... 10

2.3 Læringsperspektiv .. 10

2.4 Læringsbegreper tilknyttet omvendt undervisning .. 12

2.5 Lærer – elev .. 14

2.6 Tilpasset opplæring .. 15

2.7 Vurdering ... 17

2.8 Oppsummering ... 18

3.0 Metode .. 19

3.1 Kvalitativ metode ... 19

3.2 Utvalg ... 20

3.3 Etiske krav og vurderinger ... 22

3.4 Intervju som forskningsredskap ... 22

3.5 Intervjuer-informant relasjonen .. 23

3.6 Analyse av intervjuene ... 24

vi

3.7 Forskerrollen .. 25

3.8 Reliabilitet og validitet ... 26

3.9 Oppsummering ... 27

4.0 Presentasjon av resultater ... 28

4.1 Opplever lærerne at omvendt undervisning som metode i klasserommet frigjør tid til

hver enkelt elev? ... 28

4.2 Mener lærerne at omvendt undervisning ivaretar et differensiert læringsmiljø i

klasserommet for elevene? ... 37

4.3 Opplever lærerne at omvendt undervisning som metode i klasserommet fremmer

formativ vurdering? .. 39

4.4 Bidrar omvendt undervisning i klasseromssituasjonen til økt motivasjon hos elevene? 42

4.5 Tilleggs-observasjoner ... 45

4.6 Oppsummering ... 47

5.0 Diskusjon .. 48

5.1 Opplever lærerne at omvendt undervisning som metode i klasserommet frigjør tid til

hver enkelt elev? ... 49

5.2 Mener lærerne at omvendt undervisning ivaretar et differensiert læringsmiljø i

klasserommet for elevene? ... 50

5.3 Opplever lærerne at omvendt undervisning som metode i klasserommet fremmer

formativ vurdering? .. 51

5.4 Bidrar omvendt undervisning i klasseromssituasjonen til økt motivasjon hos elevene? 52

5.5 Tilleggsobservasjoner ... 52

5.6 Oppsummering ... 54

6.0 Konklusjon ... 55

6.1 Veien videre ... 56

Litteratur ... 57

Appendiks 1: Intervjuguide .. 61

vii

Appendiks 2: Presentasjon av informantene .. 65

Appendiks 3: Kategoriserings- og kodingsskjema ... 66

Appendiks 4: Transkripsjonsnøkler ... 68

Appendiks 5: Forespørsel om deltakelse i forskningsprosjektet .. 69

Appendiks 6: Godkjennelse fra NSD ... 71

1

1.0 Innledning

I denne oppgaven settes fokus på hvordan et utvalg lærere erfarer bruk av omvendt

undervisning som strategi i opplæringen. I forskningsarbeidet er det tiden i klasserommet som

er sentral, det vil si at tiden før og etter undervisningsøkten er lite aktuell. Oppgaven sikter

seg inn på hvordan utvalget bruker og utnytter tiden i klasseromssituasjonen med omvendt

undervisning som metode.

1.1 Problemstilling

Overordnet problemstilling:

 Hvordan opplever og utnytter lærere omvendt undervisning som støtte for læring i

klasserommet?

Den overordnede problemstillingen fungerer i tillegg som en tittel på oppgaven. Som hjelp til

å svare på problemstillingen er denne operasjonalisert til fire delproblemstillinger for å

avgrense undersøkelsens område.

Delproblemstillinger:

 Opplever lærerne at omvendt undervisning som metode i klasserommet frigjør tid til

hver enkelt elev?

 Mener lærerne at omvendt undervisning ivaretar et differensiert læringsmiljø i

klasserommet for elevene?

 Opplever lærerne at omvendt undervisning som metode i klasserommet fremmer

formativ vurdering?

 Bidrar omvendt undervisning i klasseromssituasjonen til økt motivasjon hos elevene?

For å svare på disse delproblemstillingene har jeg foretatt seks kvalitative intervjuer med

informanter på øst- og sørlandet. Fem av disse ble utført som personlige intervjuer med fysisk

tilstedeværelse, det sjette intervjuet ble gjennomført som et videointervju via Skype.

2

1.2 Bakgrunn for oppgaven

Personlig ble jeg oppmerksom på omvendt undervisning i en artikkel jeg leste i 2011.

Metoden ble presentert som flipped classroom og interesserte meg fordi jeg så mulighetene til

å opparbeide en «bank» med forklaringsvideoer som elevene kunne se som repetisjon før

terminprøver og eksamen, først og fremst i matematikk. Dette ble utført med blandet hell,

men nysgjerrigheten for omvendt undervisning var skapt, og implementeringen av video som

støtte til undervisningen økte gradvis. Da jeg begynte på masterstudiet i IKT-støttet læring så

jeg anledningen til å kunne fordype meg i dette fenomenet. Det viste seg at forskning på

området var begrenset. De fleste rapporter og forskningsstudier jeg har lest konkluderer med

at det foreligger lite forskning og at videre undersøkelser er nødvendig. I rapporten til Flipped

Learning Network konkluderer de med følgende:

As illustrated throughout this paper, more qualitative and quantitative research needs to

be done to identify how the potential of the model can be maximized. But the existing

research clearly demonstrates that the Flipped Learning model can be one way to create a

classroom environment that is learner-centered (Noora Hamdan, Patrick McKnight,

Katherine McKnight, & Arfstrom, 2013: 17).

Jeg observerte at i den forskningen som forelå, så langt jeg klarte å erfare, var det lite som tok

for seg spesifikt tiden i klasserommet. Mitt forskningsarbeid har som formål, med

utgangspunkt i delproblemstillinger som er reist, å bidra til å fylle dette hullet i forskningen.

Og på den måten skape mer kunnskap på feltet omvendt undervisning med fokus på

klasseromssituasjonen.

1.3 Oppbyggingen av oppgaven

Kapittel 1: Her har jeg redegjort for mine problemformuleringer og hvorfor jeg har valgt å

forske på omvendt undervisning som metode i klasserommet. Videre i kapittelet har jeg tatt

for meg tidligere forskning på området, og argumentert for hvordan min forskning kan bidra

knyttet til dette forskningsfeltet.

3

Kapittel 2: I dette kapittelet har jeg plassert forskningsstudien inn i et overordnet teoretisk

rammeverk. Her har jeg også gjort rede for de ulike læringsteoriene som er aktuelle i dette

studiet, samtidig som begreper tilknyttet omvendt undervisning er redegjort for.

Kapittel 3: Her beskriver jeg de metodiske valgene jeg har gjort for det empiriske arbeidet.

Jeg gjør rede for utvelgelse av informanter og for innhenting av data. Jeg begrunner også

hvorfor intervju er egnet som metode for å svare på mine delproblemstillinger.

Kapittel 4: I dette kapittelet presenterer jeg undersøkelsen og analyserer funn jeg har kommet

frem til gjennom empiri.

Kapittel 5: Her diskuterer jeg funnene fra kapittel 4 i lys av teorien fra kapittel 1og 2, og i

forhold til forskningsspørsmålene.

Kapittel 6: I det avsluttende kapittelet blir forskningsoppgaven avrundet med en konklusjon og

et blikk mot videre forskning.

1.4 Litteraturgjennomgang

I dette avsnittet vil jeg presentere forskning som er foretatt rundt omvendt undervisning, og i

oppsummeringen vil jeg sette det i forbindelse med mitt forskningsarbeid. Omvendt

undervisning er et forholdsvis nytt fenomen som metode i opplæringen, det vil si at det jeg

skriver om er i utvikling og det er ikke sikkert at den nyeste kunnskapen er publisert. I denne

litteraturgjennomgangen vil jeg trekke frem både nasjonal og internasjonal forskning på

omvendt undervisning i grunnskole, videregående skole og høgskole/universitetsnivå.

1.4.1 Internasjonal forskning

Internasjonalt vil jeg særlig trekke frem forskningsrapporter på studier utført av Flipped

Learning Network TM (FLN), som er en organisasjon hvis oppdrag er å gi lærere kunnskap,

ferdigheter og ressurser til å implementere flipped learning (omvendt undervisning). Ett av tre

mål for organisasjonen er å tilrettelegge og samarbeide om forskning som er relevant for

omvendt undervisning. Deres rapporter er et samarbeid med medlemmer fra FLN’s

forskningskomite og forskere fra George Mason University, med støtte fra Pearson. Jeg

kommer til å vise til rapportene fra årene, 2013 (Noora Hamdan et al., 2013) og 2014 (Yarbro,

4

Arfstrom, McKnight, & McKnight, 2014), disse rapportene inneholder flere studier foretatt

både i grunnskolen og i høyere utdanning.

På Byron High School i Minnesota var elevenes prestasjon i matematikk permanent lav. I

2006 var det færre enn 1/3 av elevene (29,9 %) som besto statens matematikk test (Minnesota

Comprehensive Assessments). Etter å ha «snudd» matematikkundervisningen opplevde

lærerne mer engasjerte elever, med økende forventninger til opplæringen og læringsutbytte.

Innen 2011 besto nesten 3/4 (73,8 %) av elevene statens matematikk test (Noora Hamdan et

al., 2013). Figur 1 viser en grafisk fremstilling av resultatene på disse testene.

* Test utformingen ble endret i 2012, og kan ikke sammenlignes med tidligere tester.

Figur 1. Grafisk fremstilling av resultater på standardisert matematikk test for elever ved Byron HS

sammenlignet med resten av staten Minnesota. Hentet fra "A review of Flipped Learning," av Hamdan et al,

2013, s. 9. Publisert med Creative Commons lisens.

Den neste skolen jeg vil vise til er nevneverdig fordi den sammenligner elevenes prestasjoner

ved omvendt undervisningsmetodikk og tradisjonell undervisning. Ved Niagara Falls High

School i New York innlemmet matematikklærerne Ed Ventry og Amy Kilmer omvendt

undervisning i deres klasser i 2013 i håp om å kunne bruke mer av tiden i klasserommet til

aktiviteter og individuell veiledning. Etter implementeringen av den omvendte tilnærmingen

forelå det økning i alle eksamenene sammenlignet med året før (Yarbro et al., 2014). Figur 2

viser et diagram over eksamensresultater for skolen.

5

Figur 2. Diagram over resultater på standardisere matematikk eksamener for elever ved Niagara Fall HS. Hentet

fra "Extension of a review of Flipped Learning," av Yarbro et al, 2014, s.9. Publisert med Creative Commons

lisens.

Disse forskningsresultatene består av læreres rapporter om elevprestasjoner etter å ha adoptert

den omvendte undervisningsmodellen (basert på statlige tester og eksamener). De viser en

signifikant økning i den summative vurderingen av elevene.

Det er også foretatt flere undersøkelser internasjonalt som innbefatter læreres opplevelse av

omvendt undervisning. Tom Driscoll (2012) ved Columbia University gjennomførte en

undersøkelse med 26 lærere og 203 studenter. 100 % av lærerne rapporterte at læringen i

klasserommet ble mer aktiv. I tillegg meldte over 90 % av lærerne at interaksjonen med

elevene økte. Videre rapporterte nærmere 80 % av lærerne at metodikken fremmet

samhandling mellom elevene. Det er nevneverdig å si at 80 % av studentene i undersøkelsen

også mente at det var mer positiv interaksjon med lærer og medelever i klasseromssituasjonen

ved bruk av omvendt undervisning.

Herreid og Schiller (2013) utførte en undersøkelse som omfattet blant annet 200 lærere som

brukte omvendt undervisning som metode i klasserommet. Lærerne nevner mer tid med

studentene og mer aktive studenter i læringsprosessen som argumenter for å benytte

metodikken.

En online undersøkelse utført av FLN i samarbeid med ClassroomWindow (Noora Hamdan et

al., 2013), innbefattet 450 lærere og deres erfaring med omvendt undervisning. Lærerne i

6

disse studiene rapporterer om høyere prestasjoner, økt engasjement og bedre holdninger til

læring og skole blant elevene. Lærerne melder også om mer interaksjon og samhandling med

elevene som følge av omvendt undervisning. I tillegg påpeker de en mer tilfredsstillende

jobbsituasjon for sin egen del.

1.4.2 Nasjonal forskning

Nasjonalt er det foretatt en undersøkelse kalt Sammenhengen mellom IKT-bruk og

læringsutbytte, heretter kalt SMIL-studien (Krumsvik, Egelandsdal, Sarastuen, Jones, &

Eikeland, 2013). Denne studien presenterer resultatene fra en av de største IKT-studiene

gjennomført i videregående skole i Norge blant 17 529 elever og 2 524 lærere. SMIL-studien

er basert på et Mixed Method Design. I deler av studien hadde man feltarbeid ved to

videregående skoler, der man observerte bruken av omvendt undervisning i matematikk og

naturfag. I hovedpunktene fra feltarbeidet trekker SMIL-studien frem at underveisvurdering

blir ivaretatt ved bruk av omvendt undervisning. Dette i form av undersøkelsesfunksjonen på

læringsplattformen som elevene må ta i bruk og gi tilbakemelding på hva de forstår og ikke

forstår. Disse digitale egenvurderingsskjemaene blir brukt for å kommunisere med læreren,

slik at vedkommende vet hva slags veiledning elevene trenger, og kan veilede dem ut fra det

faglige nivået til hver enkelt elev. Videre trekker de frem at omvendt undervisning ivaretar

den tilpassede opplæringen bedre for elever generelt. Dette ved at de observerte lærerne fikk

langt bedre tid til å følge opp hver enkelt elev i selve undervisningen, enn andre observerte

SMIL-klasserom.

I Norge har jeg også innhentet to masteroppgaver innen temaet omvendt undervisning.

Christine Steen (2013) ved Universitetet i Agder har gjennom en kortfattet

spørreundersøkelse, semi-strukturerte intervjuer og observasjon av klasseroms- og

videoundervisning, benyttet følgende problemstilling; «Hvordan oppfatter elever omvendt

undervisning i matematikk?» Metodene for å analysere elevenes svar er hovedsakelig

kvalitative, men det er også tatt med en kvantitativ oversikt over klassen som helhet basert på

spørreundersøkelsen. Det mest fremtredende funnet i dette studiet er at elevenes

matematikkfaglige resultater forbedret seg, samtidig som de brukte mindre tid på faget.

Videre så trekker hun frem at elevene føler at de får mer hjelp av læreren ved bruk av

omvendt undervisning og at metoden fører til økt læring.

7

Den neste masteroppgaven er forfattet av Magnus Johansson og Magnus Nohr (2014)

tidligere studenter ved Høgskolen i Oslo og Akershus. Dette er en kvantitativ undersøkelse

ved høgskoler i Norge med over 700 respondenter. Deres problemstilling er: Hvordan

opplever studenter lærerens egenproduserte video som læringsressurs? Videre har de fire

forskningsspørsmål som hjelp til å finne ut av dette. Det er et av de jeg ønsker å trekke frem;

Hvordan opplever studenten læringsutbytte ved bruk av video? Mer spesifisert så spør de om

studenten opplever at læringsutbyttet blir større med video som læringsressurs sammenliknet

med tradisjonell undervisning. Johansson og Nohr sine funn på dette feltet viser følgende:

Studenter mener at de har et stort læringsutbytte av video som læringsressurs. Bare 4% av

studentene i vår empiri svarer negativt på dette spørsmålet ved å svare svært lite utbytte

eller lite utbytte. Nesten halvparten av studentene (47%) sier de har et meget stort utbytte

av bruk av video som læringsressurs. 38% sier de har et stort utbytte. Dette peker mot at

mange studenter trolig opplever et godt læringsutbytte ved bruk video som læringsressurs

(Nohr & Johansson, 2014: 84).

1.4.3 Kritisk forskning og skeptiske røster

Enkelte har argumentert for at elevsentrert undervisning og aktiv læring allerede bør være en

naturlig del av klasseromspraksisen (Stumpenhorst, 2012). En annen observasjon

Stumpenhorst trekker frem er at omvendt undervisning ikke er en bestemt modell, men en

metode som allerede er i bruk for å møte enkeltelevers behov.

En annen bekymring blant lærernes tilbakemeldinger, er tiden det tar å tilrettelegge for

omvendt undervisning. Yarbro et al.(2014) nevner at en lærer estimerte med at vedkommende

brukte 127 % mer tid på å praktisere faget sitt ved bruk av omvendt undervisning,

sammenlignet med tradisjonell metode.

Strayer (2012) sammenlignet to klasser i statistikk, en med tradisjonell undervisningsform og

en ved bruk av omvendt undervisning som metode. Her rapporterte studentene i det omvendte

klasserommet at de var mindre fornøyd med måten metoden var strukturert på. De trekker da

frem hvordan de skulle forberede seg til timene som en av utfordringene. Det er også

8

nevneverdig å oppgi at de samme studentene også ga tilbakemelding på at de var mer åpne for

samarbeidslæring ved bruk av omvendt undervisning som metode i klasserommet.

Johnson og Renner (2012) fant ingen signifikante forskjeller i prøveresultatene til klasser i et

dataprogramkurs hvor omvendt undervisningsmetodikken hadde blitt benyttet, sammenlignet

med tidligere. De skriver også i sin avhandling at de ikke fant noen fordeler med metoden i

dette kurset, sammenlignet med hvordan det vanligvis hadde blitt gjennomført.

1.4.4 Oppsummering

Denne litteraturgjennomgangen viser at de foreløpige forskningsresultatene som foreligger

tyder på at metoden er lovende. Kvantitative og kvalitative data vedrørende omvendt

undervisning er begrenset, noe som henger sammen med at det er et forholdsvis nytt fenomen

i opplæringen. Funnene til FLN og SMIL-studien er positive og bekrefter at ytterligere

forskning bør utføres. Som avsnittet vedrørende kritikk av metoden viser, er det utfordringer

knyttet til omvendt undervisning. Likevel er hovedargumentet for metoden økt

samhandlingstid mellom lærer og elev, men det er begrenset med forskning som har fokus på

tiden i klasserommet og hvordan den blir utnyttet. Dette området er lite undersøkt isolert sett,

og var et av argumentene for at jeg ønsket å fokusere på denne delen av omvendt

undervisning. Slik jeg ser det er mitt studie aktuelt for å få løftet frem klasseromssituasjonen i

denne metodikken.

9

2.0 Teoretisk rammeverk

I dette kapittelet vil jeg plassere forskningsstudien inn i et overordnet teoretisk rammeverk.

Jeg vil gjøre rede for spesifikke begreper og teorier jeg har anvendt, og begrunne hvorfor

disse er aktuelle i feltet omvendt undervisning som metode i klasserommet. Innledningsvis vil

jeg greie ut om opphavet til metoden og gi en generell fremstilling av læringsteoriene den kan

knyttes til, før disse settes i sammenheng med omvendt undervisning. Aller først vil jeg gi en

beskrivelse av omvendt undervisning handler om og min definisjon av undervisningsmetoden,

som også er den vanlige karakteristikken av begrepet.

2.1 Omvendt undervisning

Bjørn Ove Thue (2015) er pedagogisk drivkraft bak en læringsplattform spesielt tilpasset

omvendt undervisning. På Thues nettside ligger det en video hvor han presiserer hva omvendt

undervisning handler om: «Omvendt undervisning handler om å bruke tiden hjemme og tiden

på skolen optimalt. De flest lærer best når man kan være aktiv i læringsprosessen, og aller

helst i en sosial kontekst. Omvendt undervisning er en metode som gjør nettopp det mulig».

Grunntanken med omvendt undervisning er at elevene ser video av teorigjennomgang utenfor

klasserommet som forberedelse til undervisningsøkten, for så å arbeide med samme tema i

påfølgende skoletime. Det er flere måter å tilegne seg teorigjennomgang utenfor

klasserommet, blant annet podcast, e-bøker, nettsamfunn og lignende, men slik jeg refererer

til omvendt undervisning i denne oppgaven er det med videogjennomgang før

undervisningsøkt. Lærere som tar i bruk modellen aksepterer også at klasserommet er mer

preget av veiledning enn tradisjonell lærerstyrt klasseromsundervisning (Krumsvik, 2014).

Omvendt undervisning er også kjent som det omvendte klasserom, flipped classroom,

inverted classroom eller flipped learning. Krumsvik (2014) skiller mellom flipped classroom

(omvendt klasserom) og flipped learning (omvendt læring). Han utdyper ikke forskjellene,

men antyder at disse har så klare likhetstrekk at han velger å definere begge som omvendt

undervisning. I denne oppgaven vil jeg også kun benytte meg av uttrykket omvendt

undervisning når jeg refererer til metodikken.

10

2.2 Opphav

Jonathan Bergmann og Aaron Sams blir ofte referert til som pionerer innen omvendt

undervisning (Barker, 2013; Krumsvik, 2014; Noora Hamdan et al., 2013), og anses å være

opphavsmenn til denne metodikken. I boken Flip Your Classroom: Reach Every Student in

Every Class Every Day (2012) rapporterer de at etter å ha «snudd» deres klasserom, begynte

studentene å kommunisere mer i klassen. Forfatterne argumenterer for at ved å utnytte tiden

mer fleksibelt i klasserommet, ligger det et potensiale i at studenter som ikke er à jour kan

motta mer individuell oppmerksomhet, mens viderekomne studenter kan fortsette å utvikle

seg på sitt nivå. Omvendt undervisning som tilnærming til læring bygger på Bergman og

Sams enkle observasjon - elevene trengte læreren tilstede for å svare på spørsmål eller gi dem

veiledning når de ble sittende fast i en oppgave, de trengte ikke en lærer tilstede for å høre på

et foredrag eller gjennomgang av pensum. Barker (2013) fremstiller den bærende ideen at

lærerens gjennomgang av teori bytter plass med elevenes hjemmearbeid.

2.3 Læringsperspektiv

I dette underkapittelet vil jeg beskrive ulike læringsteorier og hvordan disse kan knyttes til

omvendt undervisning.

2.3.1 Ulike læringsteorier

Dysthe viser til Lave og Wenger (gjengitt etter Dysthe, 2009: 35) sin definisjon på læring når

hun skal greie ut om ulike læringsperspektiv. «Læring betyr å mestre aktiviteter, handlinger

og språklige diskurser innenfor et fellesskap». Det overordnede målet i skolen er læring, men

læring er en kompleks aktivitet og det finnes mange tilnærminger til dette. Det er tre

hovedperspektiver innenfor læringsteori i dag; behaviorismen, konstruktivismen og

sosiokulturelt perspektiv. De tre perspektivene springer ut fra ulike syn på kunnskap.

Behavioristisk syn på kunnskap og læring har vært det teoretiske grunnlaget for tradisjonell

undervisning og pensumoppbygging i de fleste land (Dysthe, 1999), her skal elevene i første

omgang lære grunnleggende fakta og først på et senere stadiet forventer man at de er i stand

til å tenke, reflektere og bruke det de lærer. Dette står i kontrast til konstruktivistisk

læringsteori. I et konstruktivistisk syn på læring, vil elevenes forkunnskaper, begrepsdannelse

11

og forståelse stå sentralt. Eleven konstruerer selv sin kunnskap på bakgrunn av egen erfaring.

Lærere og elever arbeider sammen for å bearbeide elevenes kunnskaper slik at de utvikler en

adekvat forståelse av begreper og fagavhengig kunnskap (Wenger, 2000; Østerud &

Ludvigsen, 2000: 129). Det sosiokulturelle perspektivet bygger på et konstruktivistisk syn på

læring, men legger avgjørende vekt på at kunnskap blir konstruert gjennom samhandling og i

en kontekst, og ikke primært gjennom individuelle prosesser (Dysthe, 2001: 42). Derfor blir

interaksjon og samarbeid sett på som helt grunnleggende for læring.

Jeg trekker frem disse tre generelle læringsteoriene fordi det blir referert til dem senere i dette

kapittelet. I mitt forskningsarbeid er det tiden i klasserommet som i hovedsak er relevant, og

der er det den sosiokulturelle læringen som står i fokus. Det vil bli redegjort for denne

påstanden senere i kapittelet.

2.3.2 Læringsteorier og omvendt undervisning.

Jeg velger å dele omvendt undervisning med støtte i video inn i to deler; 1) før

undervisningsøkten og 2) selve undervisningsøkten. 1) Undervisningsøkten bygger på

elevenes første møte med fagstoffet. De ser video av teorigjennomgang og i tilknytning til

disse videoene uttrykker hva de har forstått og hva de trenger videre hjelp til. Dette bygger på

et konstruktivistisk læringssyn. Et sentralt element i konstruktivismen er som nevnt at eleven

konstruerer sin egen kunnskap gjennom aktivitet og subjektive prosesser som resulterer i

læring (Engum, 2012). Dysthe (2001: 38) påpeker at ut ifra en kognitiv teori er læring en

aktiv konstruksjonsprosess der elevene tar imot informasjon, tolker den, knytter den sammen

med det de vet fra før, og setter dette sammen til en ny forståelse. 2) I selve

undervisningsøkten er det tiden i klasserommet som er det sentrale. Her er fokuset på

samarbeid mellom elevene, aktiv læring og veiledning - en slik tilnærming til læring bygger

på et sosiokulturelt læringsperspektiv. Dysthe (2001: 42) hevder at det sosiokulturelle

perspektivet er knyttet til et praksisfellesskap og individets evne til å delta i disse. Dette

støttes også av Lave og Wenger (2003) som hevder at læring primært skjer gjennom

deltakelse i ulike praksisfellesskap, de lokaliserer læringen til deltakelsesprosessene og flytter

fokuset bort fra den enkelte til læringsfellesskapet. Säljö (2001) argumenterer for at et

sosiokulturelt perspektiv handler om hvordan mennesker tilegner seg kunnskap og formes av

12

deltakelse i kulturelle aktiviteter, og hvordan de tar i bruk de redskapene som kulturen stiller

til disposisjon. I en omvendt undervisningssituasjon legges det til rette for at elevene på

skolen vil få frigjort tid til å arbeide med oppgaver, med hjelp og støtte fra lærer og andre

medelever. Dette samsvarer med Vygotskij (Säljö & Moen, 2006) sin modell om den

proksimale utviklingssonen. Moen (2013: 258) definerer uttrykket som «[…] avstanden

mellom det aktuelle utviklingsnivået som kjennetegnes ved selvstendig problemløsning, og

det potensielle utviklingsnivået som kjennetegnes ved problemløsning ved hjelp av en voksen

eller andre med mer kompetanse enn barnet selv.» Under kapittel 2.6, som berører tilpasset

opplæring og omvendt undervisning, viser jeg mer omfattende til Vygotskij og den

proksimale utviklingssonen.

2.4 Læringsbegreper tilknyttet omvendt undervisning

Det er flere læringsbegreper som er sentrale og ligger til grunn for omvendt undervisning som

opplæringsstrategi. Fokuset er på elev-sentrert tilnærming, det vil si at elevene er mer aktive i

læringsprosessen. Dette settes i motsetning til lærer-sentrert fremgangsmåte, som vektlegger

en passiv elevrolle i læringen og overføringen av kunnskap (Micheal, 2006 i Noora Hamdan

et al., 2013). «Aktiv læring» er definert som en prosess hvor elever engasjere seg i aktiviteter

som tvinger dem til å reflektere over arbeidet sitt. Elev-sentrerte, aktive læringsstrategier er

med på å øke elevenes læring og prestasjon (Prince, 2004; Micheal, 2006 i Noora Hamdan et

al., 2013: 7).

Peer Instruction er en variant av omvendt undervisning (Noora Hamdan et al., 2013). Peer

Instruction bygger på at elevene forbereder seg før timen/forelesningen ved å se video eller

lese gitte sider i en angitt bok, hvor eleven blir introdusert for det aktuelle temaet som skal

diskuteres i påfølgende time/forelesning. Leksjonen i etterkant benyttes til å utvikle,

bearbeide og fordype seg i innholdet ved at hver elev må presentere begreper og forklare sine

tanker rundt temaet for en eller flere medelever. Ideen ved å jobbe på denne måten er at

elevene skal bruke det de har lært til å kunne løse utfordringer de ennå ikke har støtt på, ved

hjelp av hverandre, ikke læreren. Man prøver å utnytte styrken i å la elevene diskutere og lære

i samspill med hverandre. Barker (2013) oppgir at utfordringene pedagogene har ved å

forklare løsningen på et problem til en hel klasse, ikke lar seg gjøre fordi det er umulig å være

13

i samtlige elevers proksimale utviklingssone samtidig. Derimot er elevene nærmere hverandre

fra starten, som gjør at de har større sjans å hjelpe hverandre.

En elev som precis har förstått hur man ska tänka, eller börja ana det, har helt enkelt

större möjligheter att förklara för någon som nästan är där eftersom deras proximala

utveklingszoner överlappar (Barker, 2013: 88).

Säljö (2006) trekker frem Vygotskij som hevder slik læring bygger på internalisering, som

innebærer at individuelle kunnskaper stammer fra aktiv deltakelse i sosiale aktiviteter.

Vygotskij sin pedagogikk er utgangpunktet for det sosiokulturelle læringsperspektivet. Dysthe

(2012) forklarer det ved at kunnskap blir konstruert gjennom praktisk aktivitet der en gruppe

mennesker samhandler innenfor et kulturelt fellesskap, kunnskap er avhengig av den kulturen

den er en del av. Omvendt undervisning bygger på dette prinsippet, hvor interaksjon mellom

elev-elev og lærer-elev er i fokus. Studiene fra 1984 til Bloom (gjengitt etter Noora Hamdan

et al., 2013) viser også at de kontinuerlige tilbakemeldingene og veiledningene en elev mottar

under en-til-en interaksjon, øker betydelig læringen og prestasjonen hos eleven. Omvendt

undervisning kan tilrettelegge for denne type en-til-en interaksjon ved at innlæringen av

pensum kan gjøres tilgjengelig utenfor klasserommet, slik at det blir frigjort mer tid til

veiledning og samhandling i klasserommet. Blooms taksonomi kan være en inngang til å

forstå hvordan læringen og kunnskapsnivået i klasserommet kan heves (Sandell & Aarflot,

2006). I omvendt undervisning kan lærerne flytte de lave nivåene ut av klasserommet, slik at

elevene selv kan lære seg å beherske disse på egenhånd, ved å se video av temaet. De

konsentrerer seg da om faktakunnskap og forståelse, og har muligheten for å pause, spole

tilbake og se videoene flere ganger slik at innlæringen gjøres i deres tempo og forutsetninger.

I klasserommet har læreren da mulighet for å fokusere på de øvre kategoriene i Blooms

taksonomi (analysere, vurdere og skape). Dette underbygges av observasjoner gjort i SMIL-

studien (2013) hvor de plasserte de kognitivt krevende oppgavene i klasserommet, mens

basiskunnskapene ble leksearbeid (Krumsvik, 2014: 77). Gotaas (2015) ser også omvendt

undervisning i lys av Blooms taksonomi. Figur 3 viser dette, hvor klassifiseringspyramiden er

snudd på hodet.

14

Figur 3. Blooms taksonomi, snudd på hodet. Hentet fra " Omvendt undervisning" av Anne Cathrine

Gotaas, (2015), s. 12. Copyright 2015 copyrightinnehaver. Gjengitt med tillatelse.

Gotaas beskriver at tiden på skolen kan blir brukt til å arbeide med mer kognitivt krevende

oppgaver og dybdekunnskap. Det vil si at arbeid på lavere nivå - som enkel teori,

instruksjoner og forklaringer, kan eleven jobbe med på egenhånd. På denne måten legges det

til rette for å kunne jobbe mer på de høyeste nivåene i Blooms taksonomi i klasserommet.

2.5 Lærer – elev

Klasseledelse er sentralt for lærerens utøvelse av lærerrollen og utviklingen av et læringsmiljø

som fremmer elevens utvikling faglig og sosialt. Den tradisjonelle tavleundervisningen hvor

store deler av tiden går med til at læreren snakker til elevene har et behavioristisk preg, ved at

ferdig kunnskap overføres til individene (Imsen, 2014: 72). Denne tilnærmingen til læring er

mindre tilstede når man tar i bruk omvendt undervisning som metode i klasserommet. Tiden

hvor læreren driver enveiskommunikasjon og forelesning faller bort og det legges til rette for

mer lærer-elev interaksjon. Det er ikke slik at en forelesning kun er monolog, det vil også

være muligheter for innspill og spørsmål fra elever og tilfeller av dialog i en slik

undervisningsmetode, men da er det hensiktsmessig at alle elevene er på samme nivå og at

man som lærer har en homogen gruppe. Ved bruk av omvendt undervisning i opplæringen

endres lærerens oppgave til en mer veileder og ordstyrer rolle i klasserommet. Dette bygger

på Bakhtins teori om dialogisme. Imsen (2014) mener Bakhtins teori er blitt brukt som en

begrunnelse for å fremme betydningen av dialog og samtale i klasserommet, til forskjell fra

15

en ensrettet monolog hvor læreren i hovedsak snakker til klassen. Videre påpeker Imsen at

dialogisk undervisning er preget av diskusjon hvor ny kunnskap skapes, i motsetning til

overføring av kunnskap fra lærer til elev. Dysthe (2001) mener at Bakhtins dialogiske

forståelse av mennesket og språket, og hans konsekvente kamp mot monologiserende

tendenser i samfunnet, plasserer han sentralt innenfor sosiokulturell teori. Brophy (gjengitt

etter Ogden, 2012: 132) underbygger dette og presiserer at læring ved et tradisjonelt

overføringsperspektiv bør endres til læring som en sosial konstruksjon. Her legges det vekt på

at kunnskapen som overføres, blir fortolket og konstruert gjennom diskusjoner og dialog.

Omvendt undervisning legger mer til rette for dette ved at mer tid kan brukes til interaksjon

og samtale mellom elev-elev og lærer-elev. Säljö (2001) betrakter språket som det viktigste

medierende læringsverktøyet, et slikt læringssyn vektlegger elevenes aktive engasjement som

nødvendig for læring. Dette støttes av Vygotskij sitt syn på språkets betydning. Han så på

språket som et kulturelt redskap eleven bruker for å utvikle sin evne til å tenke, resonere og

løse problemer (Moen, 2013: 252) For lærerne medfører bruken av omvendt undervisning en

mulighet til å tilby mer tid, veiledning og inspirasjon til hver enkelt elev i klasserommet, hvor

samtale og diskusjon er vesentlig (Krumsvik, 2014).

2.6 Tilpasset opplæring

I forskningsspørsmålet vedrørende lærernes mening om omvendt undervisning som metode

ivaretar et differensiert læringsmiljø i klasserommet, er det overordnede temaet for denne

delen tilpasset opplæring. Tilpasset opplæring er et gjennomgående prinsipp i hele

grunnopplæringen og er nedfelt i opplæringsloven § 1-3 (Lovdata, 2014), som sier at

opplæringen skal tilpasses evnene og forutsetningene til hver elev. Loven presiserer at skolen

skal tilpasse opplæringen både til de sterke og de såkalte svake elevene. Imsen (2005) trekker

frem Vygotskij når hun viser til teoretiske perspektiver på tilpasset opplæring, og mener det er

den teorien som tydeligst fokuserer på betydningen av utfordringer for eleven. Det blir ikke

spørsmål om hva eleven allerede kan, men hvilke muligheter elevene har for å lære ytterligere

med hjelp og støtte fra en som allerede kan mer. Både Imsen (2014) og Säljö (2006) viser til

Vygotskij sin modell om den proksimale utviklingssonen, som beskrives som det området et

16

individ eller eleven ikke mestrer på egenhånd, men kan klare med hjelp fra andre. Figur 4

visualiserer denne modellen.

Figur 4. Den proksimale utviklingssonen. Hentet fra " Elevens verden: innføring i pedagogisk psykologi "

av Gunn Imsen, (2005), s. 159. Copyright 2005 Universitetsforlaget. Gjengitt med tillatelse.

Gotaas (2015) trekker paralleller fra Vygotskij sin modell til en modifisert proksimal

utviklingssone basert på omvendt undervisning. Figur 5 illustrerer denne modifikasjonen.

Figur 5. Modifisert proksimal utviklingssone. Hentet fra " Omvendt undervisning" av Anne Cathrine

Gotaas, (2015), s. 8. Copyright 2015 PEDLEX. Gjengitt med tillatelse.

17

Krumsvik (2014: 72) viser til nevnte Bloom, når han spør om omvendt undervisning kan gi

nye muligheter for tilpasset opplæring? Krumsvik mener det digitale terrenget åpner opp for å

snu om på den pedagogikken som vanligvis blir praktisert. Og ved å flytte basiskunnskapen til

hjemmearenaen og dybdekunnskapen til klasserommet, kan omvendt undervisning være med

på å legge til rette for tilpasset opplæring. Vygotskij sin proksimale utviklingssone og Blooms

taksonomi kan bli ivaretatt og utnyttet ved bruk av omvendt undervisning som metode i

opplæringen (Krumsvik, 2014: 84).

2.7 Vurdering

Sosiokulturelle - og konstruktivistiske læringsteorier er også knyttet til neste

delproblemstilling i mitt forskningsarbeid; opplever lærerne at omvendt undervisning som

metode i klasserommet fremmer formativ vurdering? Vurdering er en sentral del av

undervisningen, og kan bygge bro mellom undervisning og læring. Vurderingen tjener to

formål: Å bruke elevens reaksjon til å forbedre undervisningen, og til å oppfordre eleven til å

reflektere over egen læring (Black & William, 1998). Formativ vurdering er en

underveisvurdering, eller «tilbakemelding underveis», som skal gjøre det enklere for eleven å

lykkes med arbeidet. Dysthe kaller dette klasseromsvurdering:

På den eine sida handlar klasseromsvurdering om å tolke og samtale om læringsmåla i

kvart enkelt fag slik at dei blir meiningsfylte for elevane. […] Det handlar dessutan om å

gi tilbakemelding som peikar framover og å øve elevane opp til å bruke

tilbakemeldingane og vurdere seg sjølve (Dysthe, 2008: 16).

Klasseromsvurderingen er først og fremst den vurderingen som skjer underveis og

regelmessig som en integrert del av undervisningen, som har til formål å hjelpe eleven videre

i læringsarbeidet. Slik omvendt undervisning er strukturert legges det til rette for en dialogisk

vurderingspraksis, som bygger på at elevene involveres i vurderingen på flere nivåer. Dysthe

(2009) trekker frem drøfting av oppgaver som blir gitt, respons til medelever og bruk av

tilbakemelding som noen av faktorene i i en slik prosess.

18

Dysthe (2008) publiserte en artikkel i Bedre skole; Klasseromsvurdering og læring, hvor hun

trekker frem store internasjonale metastudier som sammenfatter resultater fra mange

enkeltstudier av vurdering. Disse viser ganske entydig at det som gir mest uttelling på

elevprestasjoner, er samspillet mellom lærer og elev og den kontinuerlige vurderingen lærerne

gir som en integrert del av ordinær undervisning (Black & Wiliam, 1998; Hattie & Timperley,

2007, i Dysthe, 2008: 16)

Imsen (2009) skriver at veiledning og motivering er den viktigste funksjonen vurdering kan

ha. Imsen påpeker videre at all læringsteori tilsier at eleven må få en eller annen

tilbakemelding på sine handlinger for at det skal være mulig å lære av dem. Hun trekker inn

både behavioristisk orientert læringsteori hvor såkalt feedback er et viktig element og

konstruktivistisk teori som bygger på at det skal skje en sammenligning mellom gammel og

ny informasjon slik at det kan skje en utvikling. Omvendt undervisning som metode i

klasserommet kan gi rom og mulighet for en slik vurdering for læring, kanskje i større grad

enn tradisjonell undervisning ved at det er mer frigjort tid i klasserommet.

2.8 Oppsummering

I dette kapittelet har jeg redegjort for hvilket teoretisk rammeverk studien bygger på, og greid

ut om hvorfor disse er aktuelle i min forskning. Både konstruktivismen og et sosiokulturelt

læringsperspektiv støtter bruk av omvendt undervisning som strategi i opplæring. Teorien

viser at klasseromssituasjonen i omvendt undervisning bygger på den sosiokulturelle

tradisjonen. Dette ser vi ved at det blir vektlagt interaktivitet og dialog i denne delen av

opplæringen. Språket står sentralt i læringen. I det sosiokulturelle perspektivet er det elevens

samhandling med andre som er utgangspunktet for læring og utvikling av høyere mentale

funksjoner, dette samsvarer med Vygotskij sitt syn på læring (Moen, 2013). Omvendt

undervisning legger til rette for at elevene har mer tid til å kommunisere med hverandre og

med læreren. Språkets betydning er da sentral i disse lærings- og utviklingsprosessene.

Læreren er den som sitter på fagkompetansen, og derfor vil tilbakemeldingen fra læreren

alltid være viktig for eleven (Dysthe, 2009). Læring i et sosiokulturelt perspektiv fokuserer på

hvordan kunnskaper skapes og formes av mennesker i fellesskap, og hvordan denne

kunnskapen deretter virker tilbake på den enkelte og fellesskapet.

19

Det er viktig å se at ulike læringsteorier på mange måter utfyller og supplerer hverandre, og til

sammen gir innsikt i det komplekse fenomenet læring (Dysthe, 2009: 42). Kunnskap om ulike

ståsteder er viktig og kan gi lærerne en forankring i pedagogisk praksis som kommer elevene

til gode. I omvendt undervisning som metode i klasserommet står det sosiokulturelle

læringssynet sterkt. Det er ikke dermed sagt at ikke en behavioristisk tilnærming til læring

kan være hensiktsmessig i en slik eller andre kontekster, ved bruk av for eksempel multiple

choice, utfyllings- og faktakortsvarsoppgaver.

Lærerrollen er også et sentralt tema som er tatt opp i dette kapittelet, ved å benytte omvendt

undervisning i klasseromssituasjonen beveger man seg fra lærersentrert til elevsentrert

undervisning, slik at undervisningspraksis endres for både lærer og elev. Dette bidrar også til

at en slik tilnærming til opplæring bygger på et sosiokulturelt læringsperspektiv.

3.0 Metode

I dette kapittelet vil jeg presentere mitt valg av forskningsmetode og begrunne hvorfor dette er

en godt egnet og hensiktsmessig framgangsmåte for å svare på min problemstilling. Prosessen

vedrørende valg av informanter vil bli beskrevet. Valg av design for å analysere innsamlet

data vil også bli redegjort for - jeg vil beskrive hva jeg har gjort i min undersøkelse og

hvorfor. Avslutningsvis vil jeg vise hvilke grep som er utført for å øke validiteten, og i

hvilken grad reliabiliteten i datainnsamlingen er ivaretatt.

3.1 Kvalitativ metode

Mitt vitenskapsteoretiske grunnlag for valg av metode for å belyse delproblemstillingene vil

ha sin forankring i den hermeneutiske tradisjon, dette bygger på at det er mennesker og

samfunn som skal fortolkes. Thagaard (2009: 39) hevder at en hermeneutisk tilnærming

legger vekt på at det ikke finnes en egentlig sannhet, men at fenomener kan tolkes på

forskjellige måter. Med dette som grunnlag var det naturlig for meg å velge en kvalitativ

20

metode i forskningsarbeidet mitt. Samtidig er det viktig å påpeke at problemstillingen styrer

valg av metode. Kvalitative metoder blir brukt der forskningen innebærer nær kontakt mellom

den som forsker og de som studeres (Thagaard, 2009: 11). I dette studie er det jeg som forsker

som har samlet inn og analysert data, og det er min fortolkning av disse dataene som legger

grunnlaget for de resultatene som framkommer. Som strategi for datainnsamling har jeg

benyttet meg av intervju som fremgangsmåte, fordi formålet med forskningen er å fremskaffe

fyldig og beskrivende informasjon om hvordan et utvalg lærere opplever det å bruke omvendt

undervisning som metode i klasserommet. Kvale, Brinkmann, Anderssen og Rygge (2009)

argumentere for at det er formålstjenlig å anvende denne metoden fordi kvalitative intervjuer

har til hensikt å få fram beskrivelser av informantens hverdagsverden for å kunne tolke

betydningen av de fenomener som beskrives. Intervju som forskningsredskap blir presentert

og redegjort for i eget underkapittel.

3.2 Utvalg

Som en forberedelse til valg av intervjuobjekter brukte jeg mye tid på informasjonssøk rundt

temaet på internett, jeg var også i kontakt med forlag som tilbydde omvendt undervisning som

et tilleggsverktøy til deres læreverk. Ved å komme i kontakt med personer som hadde

kompetanse innen omvendt undervisning, fikk jeg gode tips om aktuelle kandidater jeg kunne

kontakte. Dalen (2011: 47) påpeker at gjennom en slik tilnærming tilegner man seg mye

kulturkompetanse, som fører til en god innsikt og forståelse for fenomenet som utforskes.

Informasjonssøk og litteraturgjennomgang førte frem til at jeg hadde tolv aktuelle navn som

dekket mine krav til informantene; minimum 2 års erfaring med bruk av omvendt

undervisning som metode i opplæringen og et betydelig bidrag med publiserte videoer på

internett. Dette var kriterier jeg la til grunn for å forsikre meg at de aktuelle informantene

hadde adekvat kunnskap om metodikken. Siden omvendt undervisning er et forholdsvis nytt

fenomen i norsk skole, var informantene sentrale aktører og bidragsytere til dette feltet i sitt

fag. Jeg kontaktet da de syv informantene jeg ønsket mest å komme i kontakt med, og som jeg

mente ville generere intervjumateriale av en slik kvalitet at det ga meg et tilstrekkelig

grunnlag for tolkning og analyse. I denne utvelgelsen var geografi også et relevant tema, da

jeg ønsket å gjennomføre flest mulig intervjuer ansikt til ansikt og færrest mulig

21

videointervjuer. Dette fordi jeg ville sikre meg mot brudd på dataforbindelse eller

nettforstyrrelser som kunne gå utover kvaliteten på selve intervjuet. Seks av syv ønsket å stille

opp med sine erfaringer med bruk av omvendt undervisning i opplæringen. Ett av seks

intervjuer ble gjennomført via Skype, de resterende fem ble utført som personlig intervju med

fysisk tilstedeværelse. Intervjuene ble foretatt i februar 2015. Informantene som er

representert består av både menn og kvinner, med forskjellige roller i skoleverket. I appendiks

2 følger en mer detaljert presentasjon av informantene. En felles faktor som informantene

deler er at samtlige benytter omvendt undervisning i realfag. Dette er ikke et tema jeg tok opp

med intervjudeltakerne, men isolert sett er det et interessant fenomen. Personlig mistenker jeg

at fagets egenart spiller en rolle. Det at omvendt undervisning er mest representert i

realfagene, kan ha med hvordan disse fagene er bygget opp. Gotaas (2015: 13) hevder at

metoden har fått størst innpass i fag som preges av mye teori, og der store deler av faget er

følger sten-på-sten prinsippet, der noe grunnleggende må være på plass før man kan gå videre.

Fem av de seks informantene har bidratt med en betydelig mengde fritt publiserte

opplæringsvideoer på internett, mens den siste informanten har publisert mange videoer på en

lukket læringsplattform. Med betydelig mengde menes at informantene har produsert videoer

som støtte til opplæringen gjennom hele perioden de har benyttet omvendt undervisning.

Antallet informanter gir et begrenset empirisk utvalg. Få informanter kan ifølge Kvale et al.

(2009: 265) representere en utfordring med tanke på generaliserbarhet, og mener at i

intervjuforskning bør man bevege seg fra generalisering til kontekstualisering. Med dette

vektlegges at hver enkelt situasjon er unik og hvert fenomen har sin egen struktur. Kvale et al.

(2009: 266) trekker frem analytisk generalisering som en form som involverer en vurdering

om funnene kan brukes som en rettledning for hva som kommer til å skje i en annen situasjon.

Det er da leseren som på grunnlag av kontekstuelle beskrivelser vurderer om resultatene kan

generaliseres til en ny situasjon (Kvale et al., 2009: 267). Det er viktig å påpeke at mine

informanter er dyktige og erfarne brukere av omvendt undervisning som metode, om

kunnskapen som produseres i dette forskningsbidraget kan overføres til andre relevante

situasjoner, må bli opp til leseren å vurdere.

22

3.3 Etiske krav og vurderinger

Et forskningsprosjekt må meldes Norsk samfunnsvitenskapelig datatjeneste (NSD) dersom

det skal samles inn og registreres personopplysninger ved bruk av datamaskin. Dette gjelder

dersom det skal lagres videoopptak eller bilder av personer, eller dersom det skal lagres

lydfiler der informanten kan gjenkjennes direkte eller indirekte. Min beskrivelse av

forskningsarbeidet ble sendt til NSD for vurdering, og de fant at behandlingen av

personopplysninger var meldepliktig i henhold til personopplysningsloven § 31. NSD

godkjente prosjektet (Appendiks 6) forutsatt at gjennomføringen var i tråd med opplysninger

gitt i meldeskjema. Informert samtykke (Appendiks 5) ble sendt per e-post til informantene i

god tid før intervjuene. Samtykket ble vist til ved oppstart av intervjuene, og det ble gitt

muntlig godkjenning fra intervjudeltakerne på stedet. I intervjuguiden (Appendiks 1) viser jeg

til gitt informasjon i forkant av selve intervjuet.

3.4 Intervju som forskningsredskap

Dette forskingsarbeidet skal gi svar på hvordan lærere opplever omvendt undervisning som

støtte for læring i klasserommet. Et forskerintervju er i derfor en hensiktsmessig og godt egnet

fremgangsmåte til å belyse denne problemstillingen, dette bygger på at det er informantenes

opplevelse og tolkning som ligger til grunn. Til gjennomføring av intervjuene har jeg valgt en

semistrukturert intervjuform, dette innebærer en overordnet intervjuguide som utgangspunkt,

samtidig som jeg har friheten til å variere spørsmål og rekkefølge på temaer (Johannessen,

Christoffersen, & Tufte, 2010). Postholm (2005) påpeker at intervjuer gjennomført innenfor

en slik måte vil fortone seg mer som en jevnbyrdig samtale. Dette ved at intervjueren åpner

for at informanten også kan bringe frem temaer og spørsmål i samtalen. Dette bidro til at jeg

opplevde intervjuene mer som en dialog og samtale enn et intervju. En slik fremgangsmåte

følte jeg smittet over på informantene og gjorde de mer trygge og komfortable i situasjonen,

som kan fornemmes uvant og fremmed for enkelte. Mine seks intervjuer bygde på samme

intervjuguide, noe som ga en helhetlig sammenheng av deres syn på omvendt undervisning i

klasserommet. Intervjuguiden (Appendiks 1) inneholder fire kategorier som bygger på

delproblemstillingene. Disse er en operasjonalisering av den overordnede problemstillingen;

«Hvordan opplever og utnytter lærere omvendt undervisning som støtte for læring i

klasserommet?» Spørsmålene under hver av disse kategoriene er utformet med utgangspunkt i

23

teori og tidligere forskning, som er gjengitt i henholdsvis teorikapittelet og

litteraturgjennomgangen, og mine egne erfaringer og kunnskaper. Utformingen av

intervjuguiden har fulgt Johannessen et al. (2010: 141) sine kriterier over hva som bør være

med fra intervjuets start til det avsluttes. Både den informasjonen som formidles før selve

intervjuet, og utgangspunktet for selve intervjuet er med i intervjuguiden. I tillegg til nevnte

argumenter for å anvende semistrukturert intervju i mitt forskningsarbeid, er hensikten også å

ta tak i og løfte frem informantenes perspektiv. Det vesentlige er at temaene i

delproblemstillingene blir berørt i løpet av intervjuet, uten at rekkefølgen spiller noen rolle.

Ved å benytte meg av denne fremgangsmåten opplevde jeg en god flyt i samtalen og at jeg ble

tvunget til å lytte til deltakerne. En annen årsak til at jeg har valgt en viss standardisering av

intervjuet er for lettere å kunne sammenlikne og systematisere svarene og uttalelsene fra

informantene i ettertid, noe som vil gjøre analysearbeidet enklere og mindre tidkrevende.

Postholm (2005) argumenterer for at kvalitativ forskning handler om å finne den sentrale

underliggende meningen eller essensen i en opplevd erfaring. Intervju som

datainnsamlingsstrategi var i mitt arbeid et nyttig verktøy for å forske på informantenes

opplevelse av og erfaring med omvendt undervisning. Spradley (gjengitt etter Postholm,

2005: 73) hevdet at forskeren som bruker delvis strukturerte og ustrukturerte intervjuer, har til

hensikt å forstå mer enn å forklare det som blir forsket på. Det samsvarer med formålet med

min kvalitative forskning. Motivet bak valg av metode i studiet har vært å få tak i den

grunnleggende erfaringen og opplevelsen informantene har av omvendt undervisning som

støtte i opplæringen i klasserommet. Med denne arbeidsmåten i intervjusituasjonen har

intensjonen vært å fange alle aspekter som informantene har nevnt og fremmet.

3.5 Intervjuer-informant relasjonen

Informasjonen som kommer ut fra et intervju er avhengig av relasjonen mellom intervjuer og

informant. Dette har jeg vært bevisst på i min væremåte i forkant og under intervjuene.

Johannessen et al. (2010) mener at hvordan forskeren takler den innledende fasen i intervjuet

har avgjørende betydning for intervjuets informasjonsverdi. For å ivareta dette har jeg latt

informantene velge rammen for intervjuene. Jeg overlot til vedkommende å bestemme tid og

sted for intervjusituasjonen, i tillegg ble de gitt mulighet til å komme med innspill med

24

hensyn til omfanget av intervjuet. Samtlige har valgt sin egen arbeidsplass som sted og villet

gjennomføre det i et avskjermet rom uten forstyrrede elementer. Dette var gunstig da jeg har

valgt digital lydopptaker for å dokumentere intervjuene, slik at et sted uten støy og avbrytelser

var praktisk. Det var viktig for meg å ha vært i en tilsvarende situasjon i forkant av

intervjuene slik at liten intervjuerfaring ikke skulle spille inn og virke negativt på

informanten. I den forbindelse gjennomførte jeg flere prøveintervjuer, både for å teste ut

intervjuguiden og meg som intervjuer. Hellevik (2002: 362) betegner dette som intervjueffekt

og mener usikkerhet som følge av manglende intervjutrening kan være med på å påvirke

svarene forskeren får. Under selve intervjuene har jeg vært klar på å oppmuntre til refleksjon

over temaer gjennom oppfølgingsspørsmål. Det kunne være en utfordring å ta hurtige

beslutninger for å formulere nye, betydningsfulle spørsmål som var relevante for

delproblemstillingene, her har min forkunnskap vedrørende omvendt undervisning vært et

avgjørende element. Det til enhver tid å vite hva informantene sikter til når de svarer har ført

til mye mer flyt i intervjuet og har gitt samtalene et meningsfylt preg, som har gitt meg

verdifull og betydelig informasjon som har medført at jeg har grunnlag for å svare på min

problemsstilling.

3.6 Analyse av intervjuene

Postholm (2005: 86) presiserer at datainnsamling og dataanalyse i kvalitativ forskning er

gjentatte og dynamiske prosesser. For meg så har analysen foregått i hele

forskningsprosessen, helt fra første intervju. Selv om det var først når materialet var samlet

inn, at dataanalysen kom tydelig i fokus. I analysen har jeg hatt som formål å gjøre

datamaterialet oversiktlig, forståelig og rapportvennlig. For å gjøre informasjonen

intervjudeltakerne har bidratt med mer håndterlig, har jeg tatt i bruk deskriptiv analyse. En

slik analyse innebærer koding og kategorisering, slik at datamaterialet blir redusert (Thagaard,

2009). Jeg har rettet fokus mot mine delproblemstillinger, og benyttet disse som kategorier i

analysen. Ved å sammenligne informasjon fra alle informantene innen disse kategoriene, har

dette gitt et grunnlag for en helhetlig forståelse av deres opplevelse av omvendt undervisning

som modell i klasserommet. Thagaard (2009: 171) mener at et hovedpoeng i denne

fremgangsmåten er å gå i dybden på de enkelte temaene, og sammenligne informasjonen fra

alle informantene slik at man kan få en dyptgående forståelse av hvert enkelt tema. I dette

25

studiet har jeg forsøkt denne fremgangsmåten for å kunne trekke slutninger og se tendenser

fra datainnsamlingen. I appendiks 3 vises et utdrag av hvordan jeg har kategorisert og kodet

dataene fra innsamlingen. Forskjellige farger på kodene er benyttet for enkelt å skille like og

ulike oppfattelser av fenomenet jeg undersøker i hver kategori, samt trekke ut relevante og

viktige observasjoner tilknyttet omvendt undervisning som metode i klasserommet.

Appendiks 3 er et eksempel på hvordan jeg til slutt kategoriserte og kodet det transkriberte

datamaterialet. Som det fremgår av figuren, er dataene satt inn i kolonner for å sammenlikne

og bearbeide opplysningene fra informantene på en oversiktlig og håndterlig måte. Det har

derfor vært viktig for meg å være nøyaktig i beskrivelsen av datainnsamlingen som ligger til

grunn for fortolkningen, slik at leseren selv kan ta stilling til den fortolkningen som er gjort

(Kvale et al., 2009: 219). Kategoriene danner utgangspunktet for en skriftlig beskrivelse av

funn gjort i hver av delproblemstillingene. Dette analysetrinnet førte til at jeg identifiserte

hvordan mine informanter har opplevd og brukt omvendt undervisning som metode i

klasserommet.

I mitt analysearbeid har transkripsjon av intervjuene vært en del av selve analysen. Alle mine

intervjuer er transkribert i sin helhet. For å påse at forskjellene mellom talespråk og

skriftspråk ikke skal påvirke analysen, har bruk av transkripsjonsnøkler (Appendiks 4) forsøkt

ivareta nøyaktigheten i intervjuene ved overføring fra levende samtaler til skrevne tekster

(Kvale et al., 2009). Informantenes dialekt er omskrevet til bokmål i gjengivelsene, dette for å

ivareta intervjudeltakerne sin anonymitet. Som hjelperedskap i transkriberingen har jeg

benyttet nettsiden transcribe.wreally.com, dette har vært et tidsbesparende og nyttig verktøy i

denne prosessen.

3.7 Forskerrollen

Mitt epistemologiske perspektiv i dette studiet bygger på at det bak observerbare

menneskelige forhold, slik som handlinger, ligger en viktig meningsdimensjon som kan

gripes kun gjennom fortolkning av det som observeres (Johannessen et al., 2010: 44). I denne

undersøkelsen er det min tolkning av informantenes oppfattelse av omvendt undervisning som

strategi i opplæringen. Min bakgrunnskunnskap og forforståelse for metodikken omvendt

undervisning er relevant og vesentlig, samtidig som mine egne erfaringer og synspunkter ikke

skal prege dette arbeidet. Her er det viktig å påpeke at ingen møter verden forutsetningsløst,

26

og vår bakgrunn – både personlig og faglig – vil være en del av prosessen med å etablere

kunnskap (Johannessen et al., 2010: 55). Fuglseth og Skogen (2006) argumenterer for at i en

hermeneutisk tankegang finnes det ikke nøytrale data, fordi forskeren alltid må kunne trekke

inn sin egen posisjon. Vi må altså posisjonere oss, og vise hva vi står for. Jeg har vært bevisst

på å ta vare på den nødvendige objektiviteten i mitt arbeid, dette ved å tydeliggjøre egen

forskerrolle hvor jeg eksplisitt har gjort rede for min tilknytning til omvendt undervisning.

Ved å gjøre det gir jeg leseren en mulighet til å vurdere kritisk i hvilken grad dette har

påvirket tolkningen av dataene.

3.8 Reliabilitet og validitet

Validitet dreier seg om metoden undersøker det dens intensjoner er å undersøke (Postholm,

2005). I litteraturgjennomgangen viser jeg til flere sammenhengende undersøkelser. Jeg har

redegjort for mine fremgangsmåter knyttet til metode, valg av informanter og min rolle som

forsker. Dette er gjort for å bevare forskningens kvalitet.

For å påse at intervjutranskripsjonenes gyldighet er ivaretatt viser jeg til at samtlige av

intervjuene er digitalt dokumentert, transkribert i sin helhet og transkripsjonsnøkler

(Appendiks 4) er brukt. Kvale et al. (2009) sier at strengt ordrette transkripsjoner er

nødvendig for at en lingvistisk analyse skal kunne utføres. Det innebærer at blant annet

pauser, trykksterke ord og stavelser, latter og avbrutt tale er relevant og må dokumenteres slik

at fortolkningen av intervjupersonen blir valid.

Systematisk og gjennomtenkt utvelging av informanter er vektlagt. Dalen (2011: 46) påpeker

viktigheten av dette og mener det er nyttig å rette et søkelys mot hvordan informanter

utvelges i kvalitative intervjustudier, slik at valgene som foretas kan begrunnes. Dette har

vært avgjørende for å få mest mulig relevant data i mitt arbeid. Dalen uttrykker også

betydningen av at forskeren drøfter hvordan det endelige utvalget er sammensatt. Min

fremgangsmåte her er redegjort for, og eksplisitte anvendte kriterier for utvelging er

presentert. Jeg har forsøkt vært omhyggelig med å frembringe tilstrekkelig og relevant

informasjon om informantene, for å ivareta gyldigheten i utvalget.

Vettentranta (2005) presiserer at i intervjuanalysene er gyldighet et spørsmål om hvor godt

kategoriseringen representerer kategorier i den menneskelige erfaringen. I min deskriptive

27

analyse har det vært store mengder data, så metodisk nøyaktighet har vært essensielt for å få

tak i helheten i intervjuene. I følge Höijer (gjengitt etter Vettenranta, 2005) er ukontrollert

subjektivitet en trussel mot validiteten i fenomenologisk forskning. I avsnittet om

forskerrollen har jeg redegjort for dette slik at analysen av intervjuene ikke skal være farget av

mine forkunnskaper eller være påvirket av forventninger jeg har hatt underveis i studiet.

Det normale kriteriet på reliabilitet er at resultatene kan reproduseres og gjentas. Dette er ikke

i samsvar med logikken i kvalitativ intervjuing (Postholm, 2005). I en kvalitativ studie blir det

vanskelig å stille et slikt krav. Min rolle som forsker er en viktig faktor som utformes i

samspill med informanten og situasjonen. Dette endrer seg og kan oppleves annerledes med

andre forskere. Dette gjør det vanskelig å etterprøve resultatene. Spørsmålet om reliabilitet

blir da hvor godt analysen støtter fortolkningene som er gjort. Johannessen et al. (2010: 229)

mener at observasjoner er svært verdiladet og kontekstavhengig, det betyr at det vil være

vanskelig for en forsker å kopiere en annen persons forskning. Ved å redegjøre grundig for

mine metodiske valg og vurderinger med mest mulig gjennomsiktighet har jeg forsøkt å gjøre

mitt studie pålitelig og nøyaktig. Beskrivelser om meg som forsker, informantene og

intervjusituasjonene har vært forsøk på å ivareta troverdigheten i forskningsarbeidet. I tillegg

representerer appendiksene relevant dokumentasjon for å ivareta påliteligheten i dette

arbeidet; informert samtykke, intervjuguide, godkjenning fra NSD og transkripsjonsnøkler.

3.9 Oppsummering

I dette kapittelet har jeg presentert og diskutert hvordan jeg har gjennomført intervjuene og

greid ut om hvorfor jeg har tatt mine valg og vurderinger i denne prosessen. Ved å redegjøre

for valg av metode og design har jeg argumentert for hvorfor kvalitativ forskning med

intervju som metode er en god fremgangsmåte for å kunne besvare delproblemstillingene.

Avslutningsvis har jeg tydeliggjort hvordan reliabilitet og validitet er ivaretatt og hvilke valg

jeg har gjort for å øke disse faktorene i datainnsamlingen og analysen.

28

4.0 Presentasjon av resultater

I dette kapittelet vil jeg presentere og tolke resultatene og funnene i intervjuene jeg har

gjennomført med informantene. Mine delproblemstillinger utgjør underkapitler og er brukt

som en ramme for selve fremstillingen av analysen. De blir besvart med støtte i mine

fortolkninger av datamaterialet og annen forskning vedrørende omvendt undervisning. Hvert

underkapittel har et sammendrag av funn og tendenser. I tillegg vil jeg trekke frem andre

interessante funn fra datamaterialet som belyser relevante spørsmål knyttet til

hovedproblemstillingen som ikke er formulert i delproblemstillingene.

4.1 Opplever lærerne at omvendt undervisning som metode i klasserommet frigjør tid

til hver enkelt elev?

Denne delproblemstillingen berører temaet; mer tid til hver elev. Målet med omvendt

undervisning er at læreren får mer tid til veiledning av hver enkelt elev i klasserommet.

Opplever lærerne at det er tilfelle med denne metodikken? Bidrar omvendt undervisning som

metode i klasserommet til frigjort tid for læreren og fører det til økt elevkontakt? Dette er

essensen i dette underkapittelet, samtidig utfordrer jeg mine informanter på å utdype hvilke

fordeler dette gir læreren og eleven i klasserommet.

4.1.1 Uttrykket «Mer tid til hver elev»

Utdanningsforbundet (2014) gikk til streik våren 2014 blant annet med følgende slagord «Vi

vil ha mer tid til hver elev». De argumenterte for at kvalitet krever tid, og at alle elever

fortjener lærere som har tid til å følge dem opp. Informantene ble spurt om viktigheten av mer

tid til hver enkelt elev i klasserommet. Her er det konsensus blant informantene oppfattelse av

dette, de mener tid til hver elev er avgjørende for å kunne følge opp den enkelte faglig.

[…] Hver elev har et behov for å bli sett og hørt. For å ha muligheten til det, kreves det

tid. Vi har mange elever, på mange forskjellige nivåer faglig sett, og alle har behov for å

bli møtt på sitt nivå. Det er ofte en utfordring. (Informant 2).

29

Det er i møte med eleven at læreren kan finne tilpasninger og nye innfallsvinkler på

undervisningen til den enkelte elev. Tid til hver elev er avgjørende for å lykkes med

læringen. […] (Informant 4).

[…] Læring skjer i samspill og samarbeid !med elevene… Det skjer der og da, fra økt til

økt. Tid for å kunne følge opp elevene i klasserommet i hver arbeidsøkt er viktig,

samtidig har jeg opplevd det som svært vanskelig å få til. (Informant 5).

Sitatene over viser at informantene mener det er svært viktig med mer tid til hver elev, slik at

alle elever har mulighet til å bli møtt og sett på sitt faglige nivå. Tid er et ord samtlige

vektlegger når de snakker om elevene. Informantene angir tid til å følge opp hver elev som

viktig for å lykkes med læringen. Læreren er skolens viktigste ressurs, og alle har krav på like

mye tilgang på denne ressursen. Tid til tett og personlig oppfølging av elevene er en måte å

møte dette på, slik utsagnene til informantene påpeker.

4.1.2 Erfarer lærerne at omvendt undervisning fører til økt tid til hver elev?

Frigjør omvendt undervisning tid i klasserommet? Informantene belyser temaet med

reflekterte svar, og fem av seks informanter opplever at omvendt undervisning som metode

frigjør tid i klasserommet. I svarene knyttet til dette spørsmålet er informantene tydelig på å

fremheve hvorfor og i hvilken grad tid blir frigjort.

[…] Der ble jeg også avbrutt med spørsmål, så det kunne fort gå den første av en

dobbeltime til tavleundervisning, mye enveiskommunikasjon og litt dialog med de sterke

elevene. Så i praksis var det veldig mange elever som satt passive i timen og først når vi

skulle gå i gang med oppgaver for fullt, ble de med og aktive i timen…(2) Derfor føler

jeg at det ble en kjempestor forskjell umiddelbart etter at jeg startet opp med omvendt

undervisning og disse felles diskusjonsoppgavene. […] Uten tvil har omvendt

undervisning frigjort tid i klasserommet. (Informant 3).

30

I tillegg til det jeg nevner på tidligere, så vil jeg påstå at en halvtimes undervisningsøkt

hvor jeg står på tavla og foreleser, kan komprimeres til under 5 minutter med film. Fordi

du ikke får de spørsmålene og innspillene; 'Hva gjorde du nå?' 'Hvorfor gjorde du det?'

'Vent litt.' 'Jeg fikk det det ikke med meg.' De spørsmålene er der og det er ikke noe galt

med de, men de sinker undervisningen og gjør at de sterkeste faller ut og du må ha

kjempe fokus for å holde følge. […] Vi har 60 minutters økter her på skolen, det går alltid

bort litt tid i oppstart og avslutning, det gjør det uansett. Men de resterende minuttene så

vil jeg si at tidligere så ville halvparten av den tiden gå bort til tavleundervisning i en

eller annen form, med omvendt undervisning så er de minuttene borte og frigjort til at jeg

er nede blant elevene. (Informant 1).

Ja, absolutt. Vi får nok dobbelt så mye tid frigjort fra tavleundervisningen. (Informant 4).

Ja, det gjør jeg. […] Men igjen, hvis jeg skulle gjennomgått det samme i klasserommet,

så tror jeg at jeg hadde brukt et kvarter på det jeg bruker frem minutter på i videoen,

nettopp på grunn av forskjellige forstyrrelser, forsent-komminger og lignende. Men det

medfører jo da at jeg får mye tid i klasserommet, og da må elevene gjøre mye oppgaver,

og da blir de slitne @. (Informant 2).

Utsagnene til informantene viser at ved redusert tavleundervisning åpner metodikken for mer

tilgjengelig tid i klasserommet. De trekker frem at videoene fører til økt effektivitet, som da er

hovedårsaken til at tid blir frigjort.

Informanten som ikke opplever stor forskjell fra annen undervisningsform, strukturerer

timene sine litt annerledes enn de andre intervjudeltakerne. Vedkommende bruker video som

teorigjennomgang i starten av hver time. Det vil si at elevene ser video tilknyttet emnet for

dagen hver for seg i oppstarten av hver økt. Sett i lys av det, følger ikke denne informanten

min definisjon på omvendt undervisning. Læreren har et annet fokus på spørsmålet om

31

frigjøring av tid i klasserommet. Det blir vektlagt å kunne se teorigjennomgangen i

klasseromssituasjonen i sitt tempo, fremfor frigjøring av tid.

Både ja og nei. Jeg bruker jo metoden som sagt som teorigjennomgang i starten av timen,

i stedet for tradisjonell måte, altså med tavleundervisningen. Så den tiden det tar, er ikke

så mye mindre enn når jeg står på tavla. Men de bruker nok muligens litt mindre tid på

videogjennomgang, enn tavlegjennomgang. Det jeg opplever er at dette er en mer

tilpasset gjennomgang, det vil si at de kan se videoen i sitt tempo og så mange ganger de

vil. Det er her suksessfaktoren ligger. Men jeg vet at andre bruker modellen hvor de ser

video med tilbakemeldingsskjema hjemme, det har jeg planer om å prøve ut… Jeg ser at

det kan frigjøre tid. (Informant 5).

Tilbakemeldingene fra informantene viser at ved å trekke teorigjennomgangen ut av

klasserommet, ved at elevene ser video av emnet som skal arbeides med i neste økt, åpnes det

for mulighet til å frigjøre tid i klasserommet. Sitatene viser at informantene opplever omvendt

undervisning som en metode for å frigjøre tid i klasserommet. De begrunner dette med mindre

tid på tavleundervisning og enveiskommunikasjon og færre former for forstyrrelser. Dette

bidrar til at læreren blir mer aktiv i klasserommet og på den måten beveger man seg fra

lærersentrert til elevsentrert undervisning. Hovedmålet med omvendt undervisning er at tiden

læreren står foran klassen og snakker reduseres, informantenes utsagn bekrefter at de opplever

metodikken slik.

4.1.3 Frigjøring av tid og økt elev kontakt

Hvordan informantene opplever denne tiden og hvilke fordeler den fører med seg var et

naturlig og interessant emne å berøre videre. På spørsmålet; Opplever du at omvendt

undervisnings metodikken fører til økt elevkontakt i klasserommet? er det samsvar mellom

informantenes bruk av metodikken og økt elevkontakt.

32

Ja, uten tvil. Som jeg nevner, den første timen som jeg tidligere følte at det var

enveiskommunikasjon fra min side. Det er nå betraktelig redusert. Og dermed mer

elevkontakt. (Informant 2).

[…] Muligheten for å vandre mer i klasserommet, nede hos elevene, har gitt meg en helt

annen oversikt og kontakt med elevene. Før kunne jeg bruke mye tid på-- Tidligere sto

jeg såpass mye foran klassen, at jeg ikke fikk den kontakten og relasjonen som jeg føler

jeg får nå. Jeg er mer sammen med eleven, det føles mer en-til-en. (Informant 3).

Det kan du sitere meg på. @. De ekstra minuttene jeg får med hver elev i en time, utgjør

kanskje ikke så mye der og da, men i løpet av et skoleår har jeg tilbrakt betraktelig mer

tid med den enkelte eleven enn tidligere. […] Økt elevkontakt, fører til tettere oppfølging,

som fører til bedre og mer tilrettelagt læring. (Informant 6).

Utsagnene over viser at frigjøring av tid kan føre til økt elevkontakt, fordi lærernes rolle

endres fra å stå foran elevene til å være i interaksjon med elevene. Uttalelsen om at

enveiskommunikasjon er betraktelig redusert støtter dette. Informantene fremhever at de har

mer elevkontakt, som gir rom for mer tilrettelagt undervisning. Jeg tolker det slik at lærerne

bruker mindre tid på forelesning, og mer tid på samhandling.

4.1.4 Fordeler med frigjort tid og økt elevkontakt

Informantene trekker frem flere fordeler frigjort tid og økt elevkontakt medfører, både i et

lærer – og elevperspektiv. De legger vekt på og trekker frem mer oversikt over hva elevene

kan, mer aktive elever og større mulighet til å gi tilpassede oppgaver og muntlig veiledning.

Sistnevnte blir tema i senere underkapitler.

Lærerperspektiv:

Jeg får større mulighet til å følge opp de som vanligvis ikke rekker opp hånden ved å

benytte omvendt undervisning som metode i klasserommet. Det henger jo sammen med

33

at jeg får mer tid til dem, og vet på forhånd hva de kan og ikke kan om temaet vi jobber

med. Mange spør jo ikke om hjelp selv om de sliter, så det avdekker jeg jo. I en vanlig

time så føler jeg at jeg ikke ville ha rukket å gå så tett på hver elev. (Informant 4).

Jeg får absolutt mer tid til hver elev. Og det fører til at jeg føler at jeg kjenner elevene

mine bedre enn tidligere. Jeg får mer inntrykk av hva det er de kan og ikke kan. For det

første så gir de jo en tilbakemelding på videoene, de må skrive en egenvurdering som er

nyttig for meg som lærer i planleggingen av undervisningen og oppfølgingen. Det gjør at

jeg kan følge opp hver enkelt elev tettere og vite mer hvilket nivå den og den eleven er

på. (Informant 2).

[…] Så jeg har flere muligheter til å vite hvor eleven er og det førte til at jeg ble mye

sikrere på hvilket nivå de var. Fordi i en klasse på 25 elever så er det vanskelig å skaffe

en oversikt over hvor hver enkelt elev er i en vanlig undervisningssituasjon, det er nesten

umulig, men ved bruk av kontrollskjemaer i forkant av timen og mer tid nede hos hver

elev, så bidrar omvendt undervisning til at jeg får en mye bedre oversikt og pekepinn på

hva de kan og ikke. […] Jeg er med de mye mer, så jeg får en lettere oversikt på hvor

hver enkelt elev er i landskapet. (Informant 1).

Elevperspektiv:

At de får mer hjelp. De får mer tid til å regne oppgaver, som de trenger for å få

forståelsen. Også er det jo det at forskning og teori sier at de lærer mer ved å være aktive

selv, og det får de mulighet til ved denne metoden i større grad enn ved tradisjonell

undervisning. De jobber aktivt med stoffet, fremfor å sitte passivt å høre på en som

foreleser. (Informant 6).

34

Det gir eleven den fordelen at jeg føler jeg har mer innblikk i hvilket nivå hver enkelt

elev ligger på. Når jeg går såpass mye rundt til de, så vet jeg at han eller hun er god på det

og sliter med det. Så det er enklere for meg å gi oppgaver som er tilpasset den eleven.

(Informant 3).

Uttalelsene over viser at informantene vektlegger hvordan mer tid hos hver elev gjør at de får

mer oversikt over hva elevene kan og hva de trenger hjelp til for å komme videre, dette

trekkes frem både på spørsmål sett fra et lærer- og elevperspektiv. Sitatene viser at

informantene avdekker i større grad hvilken veiledning elevene trenger for å øke sin

kompetanse, ved at de har økt elevkontakt. I et elevperspektiv trekker informantene frem at de

får hjulpet elevene mer ved å bruke omvendt undervisning i klasserommet. Videre løfter de

frem at elevene er mer aktive i klasserommet ved bruk av omvendt undervisning som metode,

dette støttes i at elevene arbeider mer med oppgaver i timen.

4.1.5 Omvendt undervisning og økt elevdeltakelse i faglige diskusjoner

To av informantene opplyser at omvendt undervisning frigjorde så mye tid i klasserommet at

de måtte endre undervisningsmåte, slik at det ikke ble for mye tid til oppgavegjøring. Det var

da de valgte å legge inn en fast diskusjonssekvens i undervisningsøkten sin.

I starten overså vi den viktigste delen. Da tenkte vi at eleven hadde lært seg teorien

hjemme, og når vi da kom i klasserommet så skulle eleven begynne å jobbe med

oppgaver. […]. Det vi fant ut etter hvert var at den gode diskusjonen manglet. Det at

klassen har et fellesskap der de diskuterer tema er utrolig avgjørende. […] det starter med

at elevene får i oppgave å skrive ned hva de har lært til den timen. Så kan de se på

hverandre, korrigere hverandre, hvis de vil det. Jeg går da rundt og ser hva de har skrevet

ned. Så fører jeg det det samlet opp på tavla, uten å si hva som er rett eller galt. Også ber

jeg elevene diskutere, hva som er rett og hva som er galt. Det blir som regel en veldig

fruktbar diskusjon, for elevene vet ikke hva som er fasiten, og dermed blir de mye mer

35

modige, så de diskuterer og forklarer hverandre. […]. Når teorien da er på plass, så får

elevene felles oppgaver de skal løse om temaet, mens jeg går rundt og noterer meg

svarene og setter de opp på tavla. Så ber jeg elevene diskutere hvilke løsningsforslag er

rett og galt. Igjen får du diskusjonen der de flinkeste setter ord på hva som er rett. Alle

elevene er aktive og det er hele tiden elevene som må begrunne svarene sine. (Informant

4).

Sitatet over er et langt sitat, men jeg velger å ta det med uten å korte ned for mye fordi det

beskriver veldig detaljert og godt en undervisningsøkt med faglig diskusjon i fokus. Slik jeg

ser det bruker informanten Individuelt, Gruppe, Plenum (IGP) som diskusjonsmetode, mulig

dette ikke er bevisst, men vedkommende påpeker at strukturen på diskusjonsdelen er lik hver

gang. Hovedprinsippet her er at man gjennom arbeid individuelt sikrer at alle er deltakere.

Gjennom diskusjon i grupper kan deltakerne få økt forståelse og trygghet av det emnet som

diskuteres, og det kan skape konsensus i plenum.

Flere av informantene trekker frem plenumsdiskusjoner som en suksessfaktor. Sitatene under

viser at de opplever mye større involvering fra elevene. Tidligere erfarte informantene at det

var den faglig sterke eleven som stort sett kom med innspill og var aktiv i diskusjonene. Dette

har endret seg etter at de begynte med omvendt undervisning.

Når jeg hadde tradisjonell undervisning så kom diskusjonen ofte, fordi det var noen

aktive elever som rakk opp hånda og stilte spørsmål. Men den diskusjonen vi får nå er

mye mer verdifull fordi at elevene får mer tid til å sette seg inne i temaet, og dermed er

flere aktive. (Informant 5).

Det å få den fellesskapsdiskusjonen har vist seg å være veldig verdifull. Vi ser nå at den

er nyttig for flere elever nå enn tidligere, fordi hvis man gjennomførte diskusjonen mens

man drev tavleundervisning, så var det kun de sterke elevene som var aktive og fikk

utbytte av en slik diskusjon. Mens nå ser de videoen hjemme, i sitt tempo, gjerne flere

36

ganger for å få teorien på plass, for deretter å diskutere temaet i klassen dagen etter. Da er

det mange flere som er i stand til å diskutere temaet. (Informant 3).

Det at de er to og to, samt at alle vet at de vil bli spurt, ufarliggjør hele situasjonen og

fører til gode faglige diskusjoner og involvering fra samtlige elever i timen. Dette fører til

læring. (Informant 1).

Sitatene over viser at informantenes elever ble mer aktive og deltakende i faglige diskusjoner

både i plenum og på mindre grupper ved innføring av omvendt undervisning. Jeg tolker det

dit at flere elever var forberedt til timene eller fikk muligheten til å forberede seg ved å se kort

video i starten av timen, og dermed var tryggere og i mer stand til å diskutere temaene som

var på timeplanen.

4.1.6 Sammendrag

Mine informanter opplever mer frigjort tid i klasserommet ved å bruke omvendt undervisning

som metode. Fem av seks informanter gir tydelige tilbakemeldinger på dette, den sjette

informantene (Informant 5) hadde en litt annen tilnærming til metoden i klasserommet og

hadde ikke fokus på å frigjøre tid. I tillegg så opplyser informant 5 om at vedkommende

ønsker å prøve ut metoden hvor video av teorigjennomgang blir sett hjemme, slik at tid kan

bli frigjort. Informantene melder om økt elevkontakt, ved at de bruke mer tid sammen med

elevene. De rapporterer da at de får en bedre oversikt over hva hver enkelt elev kan og ikke

kan, og at elevene får mer hjelp enn tidligere.

En annen interessant observasjon er tilbakemeldingene informantene gir med hensyn til

hvordan omvendt undervisning er med på å tilrettelegge for diskusjon i klasserommet. Fordi

elevene møter mer forberedt eller får muligheten til å se video av teorigjennomgang i starten

av timen opplever lærerne i studiet at flere elever er aktive i plenumsdiskusjoner, ikke bare

den faglig sterke eleven. Dette er en av suksessfaktorene informantene trekker frem. Dette

bygger på et sosiokulturelt læringsperspektiv, hvor det legges det vekt på at kunnskapen som

overføres, blir fortolket og konstruert gjennom diskusjoner og dialog. I tillegg benytter flere

av informantene peer instruction som metode i diskusjonsdelen, de prøver å utnytte styrken i å

37

la elevene diskutere og lære i samspill med hverandre. Samtlige av informantene signaliserer

mer aktive elever i læringssituasjonen – som støtter og ivaretar begrepet «aktiv læring» som

er presentert i teorikapittelet.

4.2 Mener lærerne at omvendt undervisning ivaretar et differensiert læringsmiljø i

klasserommet for elevene?

Denne delproblemstillingen har fokus på tilpasset opplæring, og i hvilken grad dette blir

ivaretatt med omvendt undervisning som metode i klasserommet. Informantene er entydige i

svarene sine og mener omvendt undervisning legger til rette for at man kan differensiere

undervisningen og bevare den enkeltes evner og forutsetninger.

Dette spørsmålet ble stilt innledningsvis: Hvordan mener du omvendt undervisning legger til

rette for et differensiert læringsmiljø i klasserommet?

Det er nettopp mer elevkontakt. Det er hele nøkkelen i omvendt undervisning. Det å

kunne kjenne eleven bedre og kunne gi disse muntlige tilpasningene fra dag til dag, det

føler jeg er den viktigste biten i denne tilpassede opplæringen som omvendt undervisning

legger til rette for. (Informant 3).

[…] Da føler jeg at video er det eneste som kan løse det problemet. Fordi at da kan du

plutselig duplisere deg selv. Man vet jo at noen trenger stoff forklart flere ganger, og med

flere vinklinger. Det får jeg muligheten til da. (Informant 2).

Det å kunne gruppere klassen min i grupper ut i fra nivå, fordi jeg har så god oversikt

over hva de kan og ikke, ser jeg på som svært gunstig for å kunne differensiere

undervisningen. (Informant 6).

I sitatene over trekker informantene frem mulighetene for enkelt å gruppere klassen ut ifra

nivå, video som støtte i læringen og «tett på» elevene som faktorer som bidrar til et

differensiert læringsmiljø.

38

For å ivareta hver enkelt elevs evner og forutsetninger, trekker informantene frem muligheten

for å tilpasse oppgaver og få repetert stoffet som vesentlig som faktorer som bidrar til dette.

Ved at de har bedre oversikt over hva elevene kan og hvilket nivå de ligger på, kan de enklere

tilpasse oppgavene der og da. Det er stort sprik i elevenes kompetanse og de lærer i ulikt

tempo og på forskjellige måter. Dette er utfordringer informantene påpeker at omvendt

undervisning kan bidra til å møte på en mer differensiert måte.

Så det føler jeg absolutt. Ved at jeg vet hvilket nivå de er på til enhver tid, så kan jeg

gruppere og veilede de elevene som har de samme utfordringene, også de som trenger

mer og større utfordringer, kan jeg tilrettelegge bedre for og følge opp bedre. (Informant

2).

Det man kunne differensiere før var oppgaver, det er klart at hvis eleven da ikke har

forutsetninger for å klare å løse oppgavene, så må du undervise det en gang til. Men nå

har du mulighet til å sette eleven foran skjermen og få repetert stoffet, uten at du som

lærer bruker tiden din på det. Da kan du heller bruke tiden på å gå rundt og følge opp de

som jobber. (Informant 4).

Tilbakemeldingene fra elevene på hva som skal gjennomgås i neste time, oppgir fem av seks

informanter som den største fordelen med omvendt undervisning som metode, sett fra et

perspektiv med fokus på tilpasset opplæring. Det at elevene kan kommunisere sin forståelse,

eventuelt mangel på forståelse, til læreren i forkant av skoletimene, vektlegger informantene i

stor grad.

[…] Og jeg kunne da tilpasse at de som er flinkere kunne jobbe med en type oppgaver, de

som hadde slitt med det og hatt problemer med det vi gjennomgikk, kunne jobbe med en

annen type oppgaver. De som ikke forsto kunne jeg samle i en gruppe, de kunne jeg

samle og gå igjennom det en gang til. De trengte enda en vinkling på det. (Informant 1).

39

[…] Bedre oversikt på hva de trengte for å komme videre, og jeg kunne lage litt ad hoc

grupper som ble laget ut i fra tilbakemeldingene. Og traff mye bedre,

samarbeidsgruppene var mye bedre begrunnet satt sammen enn de tradisjonelle timene

hvor jeg også satt sammen grupper, men da visste jeg jo ikke om de hadde forstått det

eller ikke, de jeg satt sammen. (Informant 3).

[…] Og ved tilbakemeldingene fra leksa klarer jeg å vite at enkelte elever, Per, Pål og

Espen og så videre, trenger spesifikk hjelp, da kan jeg samle de på en stasjon hvor jeg går

igjennom det. Jeg kan samle se sterkeste og gi de en stor utfordring, som strekker seg

lang utenfor det vi har som pensum og har jobbet med, men vet at de har verktøyene for å

gå løs på oppgaven. (Informant 4).

4.2.1 Sammendrag

Informantene fremhever tydelig at omvendt undervisning som metode legger til rette for å

kunne tilpasse undervisningen til hver enkelt elev og muligheten for å skape differensiert

læringsmiljø i klasserommet. Informantene prioriterer å bruke den frigjorte tiden til tilpasset

opplæring og mer tid sammen med elevene. De trekker også frem muligheten for å dele inn i

grupper på basis av hvilke emner tilbakemeldingene tilsier at de bør jobbe med. Det er flere

måter å sette sammen slik grupper på som kan være hensiktsmessig både for den faglig sterke

og den faglig svake eleven. SMIL-studien (Krumsvik, Egelandsdal, et al., 2013) rapporterer

også at den omvendt undervisningen ivaretar muligheten for tilpasset opplæring.

4.3 Opplever lærerne at omvendt undervisning som metode i klasserommet fremmer

formativ vurdering?

Denne delproblemstillingen retter søkelyset mot formativ vurdering og om metoden omvendt

undervisning legger til rette for og fremmer dette. Informantene gir tydelige tilbakemeldinger

40

på at omvendt undervisning som metode i klasserommet øker muligheten for

underveisvurdering i læringssituasjonen.

4.3.1 Uttrykket «formativ vurdering»

Innledningsvis i denne delen av intervjuene var det hensiktsmessig å vite hva informantene la

i uttrykket «formativ vurdering». For enkelte kan dette være et ukjent begrep, i og med at det

kan være kjent under flere navn – underveisvurdering, fremovermelding og vurdering for

læring. I skolen bruker man flere ord og uttrykk for å beskrive denne vurderingsformen.

[…] Å gi tilbakemelding på hva de kan og hvordan de ligger an, og hva de må gjøre for å

bli bedre. (Informant 2).

Alle tilbakemeldinger jeg gir eleven, både skriftlige og muntlige, underveis i en

læringsperiode, er formativ vurdering. (Informant 3).

...Det handler jo om en samtale gjerne, med elevene. Hvor man beskriver hvor de er

akkurat nå. Og eleven er veldig delaktig i den biten... Og selvfølgelig hvordan komme

videre. […] (Informant 1).

Sitatene viser at informantene har kunnskaper om formativ vurdering. De peker på at det er en

tilbakemelding underveis i undervisningen og den tar utgangspunkt i hver enkelt elevs

tidligere prestasjoner, og at veiledningen handler om hva eleven bør gjøre for å utvikle seg

videre.

4.3.2 Omvendt undervisning og mulighet for formativ vurdering i klasserommet

Informantene er entydig i deres tilbakemelding på at metoden legger til rette for formativ

vurdering – ved frigjøring av tid i klasserommet så økes muligheten til å utnytte denne tiden

til underveisvurdering og samtale med elevene. Jeg fulgte opp dette med et spørsmål om

omvendt undervisning åpnet opp for underveisvurdering.

41

Ja, det gjør jeg. Jeg bruker tid på å ta ut elever fra timene og snakke med de. Elevene som

da er igjen i klasserommet har videoene og støtte seg til ved behov. (Informant 5).

Ja, helt klart. Jeg har bedre tid til å gi elevene tilbakemeldinger, i og med at jeg har

frigjort mer tid i klasserommet. Dette fører til at jeg har mulighet til å gi oftere

underveisvurdering, og mer på detaljnivå. […] (Informant 6).

[…] Omvendt undervisning hjelper til en formativ vurdering, vurdering for læring, helt

klart. Og hjelper i aller høyeste grad elevene videre. (Informant 1).

[…] Det er den tette dialogen en-til-en som gjør at jeg kan legge vekt på å gi gode

fremovermeldinger for eleven, nettopp fordi jeg har så god oversikt og tid i klasserommet

så har jeg mye større mulighet til det. Så tiden med elevene brukes på nivådifferensiering

og progresjon, altså hva må du jobbe videre med. (Informant 3).

Sitatene over viser at muligheten til å gi underveisvurdering er tilstede i omvendt

undervisning, og at metodikken har flere måter å ivareta formativ vurdering på i

læringssituasjonen. Informantene løfter frem at elevene har mulighet til å uttrykke hva de har

forstått i forkant av undervisningsøktene som utslagsgivende, dette bidrar til at læreren kan gi

mer presis veiledning til elevene i klasseromssituasjonen.

4.3.3 Formativ vurdering – sammenligning av timer med og uten omvendt undervisning.

Jeg ønsket å høre om informantene opplevde mulighetene for underveisvurdering var

annerledes i timer hvor de ikke benyttet omvendt undervisning.

Ja, det gjør jeg. Det blir mer enveiskommunikasjon. Jeg føler at det er mye meg i fokus,

og mer forelesning enn aktiv læring. Da får jeg mye mindre tid til å gå rundt og prate med

hver enkelt elev, se hva den strever med og så videre. (Informant 3).

42

Så den formative vurderingen for læring er absolutt på plass i omvendt undervisning og

den kommer på plass med en gang, det er en naturlig del av den omvendte

undervisningsmetoden, som kan være veldig vanskelig i tradisjonell, fordi det vinduet

hvor du er nede hos elevene er såpass liten at i løpet av en vanlig time at det er ikke

sikkert du er rekker innom alle elevene. Jeg var innom alle elevene i klasserommet i løpet

av en omvendt undervisnings økt. (Informant 1).

Sitatene over viser tydelig at informantene mener formativ vurdering i læringssituasjonen har

større mulighet for å bli ivaretatt enn ved timer hvor ikke omvendt undervisning blir benyttet.

Informantene sammenlignet omvendt undervisning med det de kalte «tradisjonell

tavleundervisning». Dette støttes også av SMIL-studien (Krumsvik, Egelandsdal, et al., 2013)

som viser signifikante forskjeller i tid brukt på tavleundervisning og veiledning av elever.

4.3.4 Sammendrag

Slik jeg tolker svarene er det ikke omvendt undervisning i seg selv som fremmer formativ

vurdering, men metoden legger til rette for muligheten til å gjennomføre hyppige samtaler

med elevene. Igjen så er det frigjort tid i klasserommet som informantene påpeker at omvendt

undervisning generer. SMIL-studien (Krumsvik, Egelandsdal, et al., 2013) hevder også at

metodikken er i tråd med vurdering for læring. Studien har et litt annet fokus på denne delen.

SMIL-studien fremmer at det åpnes for mulighet til å kommunisere med lærer i forkant av

timen, slik at lærer bedre kan veilede dem ut fra hver enkelts nivå. Personlig synes jeg dette

henger mer sammen med tilpasset opplæring, og ikke formativ vurdering.

4.4 Bidrar omvendt undervisning i klasseromssituasjonen til økt motivasjon hos

elevene?

Det er bred oppfatning om at motiverte elever lærer bedre på skolen (Illeris & Nordgård,

2012; Imsen, 2005; Skaalvik & Skaalvik, 2015). I den forbindelse ønsket jeg å undersøke om

lærerne mente om omvendt undervisning som fremgangsmåte i klasserommet forsterket

elevenes motivasjon, slik at interesse for videre læring stimuleres?

43

4.4.1 Motivasjon – læring – omvendt undervisning

Innledningsvis i dette emnet samtalte vi om motivasjon var en forutsetning for at elever skulle

lære, og i hvilken grad økt motivasjon førte til økt læringsutbytte. Informantene trakk selv inn

omvendt undervisning i dette temaet og mente at metodikken øker motivasjonen og skaper

elever som er mer mottakelig for læring.

[…] Noen av de sier; 'Det læreren gjorde på skolen skjønte jeg ikke så mye av og klarer

derfor ikke leksene'. Det motiverer dem ikke. Men ved å bruke videoer som alle elevene

kan forstå, opplever de mer motivasjon og mestring, og når de kommer i klasserommet er

de mer motiverte og mottakelig for læring. (Informant 2).

Jeg tenker at motivasjon er en forutsetning for å lære. Det skjer nesten ikke noe læring

hvis du ikke har noe motivasjon. Også er jo spørsmålet om det å gjøre det på denne måten

vil automatisk generere motivasjon eller ikke. Jeg opplever mer motivasjon og

velvillighet hos elevene etter at jeg begynte å bruke omvendt undervisning som metode i

undervisningen. (Informant 3).

Det mener jeg så absolutt i aller høyeste grad. En gjeng med motiverte elever vil absolutt

lære langt mer enn umotiverte elever. Omvendt undervisning kan være med på å påvirke

motivasjonen til elevene, i positiv forstand. Selv har jeg i hvert fall opplevd det.

(Informant 1).

Sitatene over viser at lærerne opplever motivasjon som viktig for at læring kan finne sted, og

de mener omvendt undervisning er med på å øke motivasjonen hos elevene.

Videogjennomgang av teori i forkant av undervisningsøkten blir trukket inn som en faktor

som påvirker og øker motivasjonen. Når jeg videre trekker inn tiden i klasserommet og spør

på hvilken måte omvendt undervisning er med på å skape motivasjon i en slik kontekst, er de

mer usikre på hvilke elementer som spiller inn. Informantene mener det er

videogjennomgangen i forkant av undervisingsøkten som er med på å skape motivasjon i

klasseromssituasjonen, fordi de møter forberedt til timen.

44

Tror kanskje det handler mer om at de kommer forberedt og derfor blir mer motivert. […]

Det at de får tettere oppfølging og mer tilrettelegging fører til økt motivasjon.

Undervisningen blir mer elev-sentrert, noe som igjen vil gi mer motivasjon. (Informant

4).

Kanskje ikke tiden i klasserommet er med på å gjøre de mer motivert i det hele tatt. Noen

synes det er litt for mye oppgaver, enkelte synes det er behagelig at timen starter med at

læreren snakker. Men vi vet jo at man lærer best ved å være i aktivitet. Både Dewey og

Vygotskij sier jo at elever lærer bedre ved å være aktive og at de må jobbe for å tilegne

seg kunnskap. Læring skal gjøre litt vondt @, det er hardt arbeid. (Informant 2).

[…] Jeg mener de lærer bedre ved å se en kort video i forkant av timen, som viser den

samme forelesningen jeg i utgangspunktet ville holdt i klasserommet. Da kommer

elevene mer forberedt og blir da mer motivert for å lære. (Informant 3).

Sitatene over påpeker at det er ikke nødvendigvis er sammenheng mellom omvendt

undervisning som metode i klasserommet og økt motivasjon til å lære blant elevene.

Tilbakemeldingene fra informantene går på at elevene er mer motiverte for læring fordi de

kommer mer forberedt til timene. Samtidig blir det fremhevet at elevsentrert undervisning

skaper motivasjon, noe omvendt undervisning er tuftet på. I tillegg blir aktiv læring poengtert

som en faktor, men her viser informanten til hvordan vedkommende mener elever lærer best,

ikke hva som bidrar til motivasjon.

4.4.3 Sammendrag

Informantene hevder at omvendt undervisning er med på å skape motivasjon hos elevene. De

viser til videogjennomgangen som nøkkelen til økt motivasjon hos elevene, i tillegg blir det

trukket frem at elevene blir mer motiverte av at de får tettere oppfølgning og mer elevsentrert

undervisning, hvilket metodikken legger til rette for.

45

4.5 Tilleggs-observasjoner

Det er andre interessante observasjoner som bør trekkes frem i tilbakemeldingene fra

informantene. I intervjuene har det kommet frem faktorer som ikke ligger under noen av

delproblemstillingene, som i denne forbindelse er nevneverdig.

4.5.1 Elevenes tilbakemeldinger

Tilbakemeldingene som informantene har mottatt, både muntlige og skriftlige, er klare i sitt

innhold. Majoriteten av elevene opplever omvendt undervisning som en positiv

opplæringsmodell.

Jeg får jo veldig gode tilbakemeldinger. Det er tilnærmet hundre prosent-- Jeg

gjennomfører noen spørreundersøkelser på gruppene mine, med jevne eller ujevne

mellomrom. Da får de spørsmålet om de ville valgt denne modellen med omvendt

undervisning eller om de kunne tenke seg at jeg hadde mer tavleundervisning. Da er

tilbakemeldingene veldig positive. Noen ganger, helt i starten av skoleåret, så er det noen

få som er veldig skeptiske til dette med video, men de snur. Når jeg spør dem igjen etter

jul, så vil de ikke gå tilbake til den gamle undervisningsmetoden. (Informant 3).

Når jeg spurte det siste kullet jeg hadde, da spurte jeg tjuetre elever om hvordan de

opplevde omvendt undervisning som metode. Og da svarte samtlige at de var !svært

fornøyd med metodikken. Det har ikke alltid vært så overbevisende, men i snitt så har det

vært-- på en skala fra en til fem, så har snittet på hvor godt fornøyd elevene har vært

ligget på mellom fire og fem. De er gjennomgående veldig fornøyd med modellen.

(Informant 5).

Sitatene viser at elevenes tilbakemeldinger er svært positive til omvendt undervisning som

metode i opplæringen. Det kommer ikke eksplisitt frem at tiden i klasserommet er

fremtredende, men at det er modellen generelt som er stimulerende og positiv.

46

4.5.2 Relasjonsfordeler ved metoden i klasserommet

En annen interessant observasjon av betydning, er at flere av informantene trekker frem at

metodikken har vært med på å øke relasjonen de har til elevene.

[…] I tillegg opplever jeg at mer elevkontakt også øker min relasjon til dem, jeg prater

mer med de, ser de mer. (Informant 3).

[…] Det morsomme er at jeg faktisk føler at denne måten å undervise på har vært med på

å gi meg et nærmere forhold til elevene mine. Jeg bygger relasjoner på andre måter også

naturligvis, men mer tid nede sammen med elevene er en god måte å få kontakt og se

hver enkelt elev. (Informant 6).

Det blir her påpekt at når de tilbringer mer tid sammen med elevene, så opplever de en økt

relasjon til dem. Det var i stor grad informantene selv som knyttet dette temaet til omvendt

undervisning. At dette ble et fokus hos informantene hadde jeg ikke forutsett, og hadde derfor

ikke forberedt noen spørsmål rundt emnet. Relasjonsbygging mellom lærer og elev har vist

seg som svært viktig for å lykkes i læringsarbeidet (Nordenbo, Tiftikci, Østergaard, Wendt, &

Larsen, 2008). Undersøkelsen viser at lærerens positive interaksjon med eleven kan føre til

økt faglig læringsutbytte og motivasjon for å lære. Annen forskning viser også at lærer–elev

relasjonen har betydning for elevenes læringsresultat og atferd (Hattie & Goveia, 2013).

4.5.3 Omvendt undervisning – fasit på undervisningsstandard?

Avslutningsvis i intervjuene spurte jeg informantene om alle økter burde legges opp etter

omvendt undervisningsprinsippet. Her er det konsensus blant informantene og samtlige mener

det kun er én av flere undervisningsmodeller som burde benyttes i utdanningen. De vektlegger

variasjon i undervisningsformene som en faktor for å lykkes i læringsarbeidet.

[…] Jeg tenker at det er et steg i riktig retning som gjør at du kan få noen ressurser som

kan frigjøre tid i klasserommet. Men jeg mener det må passe til den læreren og den

47

elevgruppen og til slutt må det passe til faget. Omvendt undervisning er kun én metode,

variasjon i undervisningen er avgjørende. (Informant 1).

Omvendt undervisning er en av flere metoder som en lærer bør variere med. Selv om jeg

opplever at det er den som har størst effekt på læring, er det ikke slik at den alltid skal

brukes. Variasjon er sunt både for elever og lærere, og er alfa omega i undervisningen.

(Informant 4).

Utsagnene til informantene argumenterer for at omvendt undervisning kun er en av flere

tilnærminger til læring som bør og kan benyttes. De påpeker at både læreren, fagets egenart

og elevgruppen spiller en rolle hvorvidt metoden er hensiktsmessig å bruke. Variasjon i

undervisningsmetoder blir vektlagt av informantene og fremhevet som vesentlig for å lykkes i

læringsarbeidet.

4.6 Oppsummering

Analysen viser at informantene opplever omvendt undervisning i klasseromssituasjonen som

en tilnærming som frigjør tid. Ved å frigjøre tid har informantene større mulighet til å drive

tilpasset opplæring og følge opp hver elev tettere. Informantene opplever at de får bedre

oversikt over hvilket faglig nivå elevene er på. De rapporterer at de kan bruke tid på å

tilrettelegge for differensiert undervisning i større grad enn de opplever tradisjonell

tavleundervisning åpner for. Informantene opplyser også at formativ vurdering i større grad

ivaretas med denne modellen, og at mer tid med hver elev gjør at muntlige

underveisvurderinger kan gis hyppigere og mer presist. Undersøkelsene til FLN (Noora

Hamdan et al., 2013) og SMIL-studien (Krumsvik, Egelandsdal, et al., 2013) understøtter

disse funnene og viser at informantene deler andre læreres opplevelse av omvendt

undervisning, ved at det i hovedsak øker samhandlingstiden med eleven, som åpner for

pedagogiske fordeler.

Samme hva slags grunnsyn man har på læring, er motivasjon sentralt (Dysthe, 2001: 39). I et

læringsteoretisk perspektiv står det konstruktivistiske og sosiokulturelle synet frem i

tilbakemeldingene fra informantene. Videogjennomgang av teori i forkant av

48

undervisningsøkten oppleves som motiverende for elevene, dette fører videre til at de møter

mer forberedt til timen, som igjen genererer motivasjon og lærevillige elever. Dysthe (2001:

40) hevder at ved å skape gode læringsmiljø og situasjoner som stimulerer til økt deltakelse,

skapes det også motivasjon hos eleven. Videogjennomgang og deltakelse i et fellesskap viser

at det kognitive og det sosiokulturelle synet på motivasjon kan utfylle hverandre. Omvendt

undervisnings legger til rette for dette og tilbakemeldinger fra informantene viser at metoden

er med på å øke motivasjonen blant elevene. Hamdan et al. (Noora Hamdan et al., 2013) sine

undersøkelser støtter dette.

Informantene er tydelig på at det må varieres i undervisningsmetode, og omvendt

undervisning er kun én av flere strategier som burde benyttes i opplæringen. Dette støttes i

flere undersøkelser. Forskingsresultater fra TIMSS Advanced 2008 i videregående skole viser

at mer variasjon i undervisningsmetoder har positiv effekt på læringsutbytte (Grønmo,

Onstad, & Pedersen, 2010). De skolesvake elevene på ungdomstrinnet gir også

tilbakemelding på at varierende undervisningsformer bidrar til økt skoleinnsats (Dæhlen,

Strandbu, & Smette, 2011).

5.0 Diskusjon

I dette kapittelet vil jeg tolke og drøfte de overordnede funnene og tendensene fra

forskningsarbeidet. Kapittelet vil struktureres med delproblemstillingene og

tilleggsobservasjoner som underkapitler. På den måten vil hver av disse bli belyst ut fra min

tolkning og med støtte i tidligere relevante forskningsresultater og annen teori.

49

5.1 Opplever lærerne at omvendt undervisning som metode i klasserommet frigjør tid

til hver enkelt elev?

Informanten som benytter video til teorigjennomgang i starten av hver time kan ikke legges til

grunn her, da vedkommende ikke praktiserer metodikken slik jeg definerer omvendt

undervisning i litteraturgjennomgangen. De andre informantene gir eksplisitte

tilbakemeldinger på området. Funnene som berører hvorvidt omvendt undervisning frigjør tid

i klasserommet er entydig. Informantene opplyser om betydelig mer tilgjengelig tid i

klasserommet etter innføringen av metodikken. Dette er også hovedintensjonen til omvendt

undervisning - teorigjennomgang trekkes ut av klasserommet slik at det blir frigjort tid hvor

læreren i større grad kan veilede elevene. Dette støttes også i SMIL-studien (Krumsvik,

Egelandsdal, et al., 2013) som viser til at læreren som ble observert brukte opp mot 80 % av

undervisningstiden i klasserommet til veiledning av elevene og elevsentrert fokus, i

motsetning til en del andre SMIL-klasserom hvor rundt 50-75 % av undervisningen ble brukt

til lærerstyrt tavleundervisning (Krumsvik, 2014: 78). Undersøkelsene gjort av Hamdan et al.

(2013) ved Clintondale High School viser også at ved innføringen av omvendt undervisning

økte interaksjonstiden lærerne fikk med elevene med 400 %. Mine funn kan ikke tallfestes på

bakgrunn av metodevalget, men informantenes tilbakemeldinger er klare og bygger opp under

tidligere forskning på feltet.

Intervjuene viser at informantene utnytter den frigjorte tiden til mer samhandling med

elevene. Lærerne blir mer aktive og i bevegelse, og på den måten er de mer i kontakt med

elevene i klasseromssituasjonen. Dette samsvarer med FLN sine studier, hvor lærerne melder

om mer interaksjon og samhandling med elevene som følge av omvendt undervisning (Noora

Hamdan et al., 2013). Ved å være tettere på elevene i klasseromssituasjonen opplever

informantene større mulighet til å avdekke hvilken veiledning eleven trenger. Flere av

forskningsstudiene fra litteraturgjennomgangen viser også tilsvarende resultater (Krumsvik,

Egelandsdal, et al., 2013; Noora Hamdan et al., 2013; Yarbro et al., 2014).

5.1.1 Omvendt undervisning og økt deltakelse i faglige diskusjoner

Informantene løfter frem økt deltakelse i faglige diskusjoner i klasserommet som en av

suksessfaktorene i metodikken. De trekker frem at elevene blir tryggere og involverer seg mer

50

i plenums- og gruppediskusjoner, og begrunner dette med at de er mer forberedt til eller i

timene. Dette funnet er imidlertid ikke tilstrekkelig for å konkludere med at det nødvendigvis

er den omvendt undervisningsmodellen som bidrar til økt engasjement i klasseromsdialogen.

Dette kan sammenlignes med oppfølgning av lekser og betydningen av å diskutere disse i

plenum. En naturlig hypotese ved forsterket fokus på lekser og leksegjennomgang i en setting

uten omvendt undervisningsmodell, ville også vært tryggere for elever som involverte seg

mer og var bedre forberedt til timene. I generell læringsteori har det blitt pekt på at diskusjon

og refleksjon i en gruppe eller klasse har stor betydning for elevenes læringsmuligheter

(Onstad, Grønmo, & Third International Mathematics and Science Study, 2013). Slik

informantene fremstiller det er det likevel grunn til å tro at omvendt undervisning stimulerer

til mer engasjement i klasserommet. Dette underbygger resultatene i undersøkelsen til

Driscoll (2012) hvor 70 % av studentene oppga at sannsynligheten var større for at de ville

engasjere seg i en felles klasseromsdiskusjon etter innføringen av omvendt undervisning.

Omvendt undervisning slik informantene utøver den i klasserommet og slik Driscoll (2012)

sin forskning på feltet påviser er preget av et sosiokulturelt syn på læring. Det tilrettelegges

for samarbeidslæring slik at de sammen skal arbeide seg frem til en bedre forståelse av emnet

eller læringsmålet det jobbes med. Ved at lærere og elever arbeider sammen for å bearbeide

elevenes kunnskaper benyttes det sosiokulturell tilnærming i opplæringen (Dysthe, 2001).

5.2 Mener lærerne at omvendt undervisning ivaretar et differensiert læringsmiljø i

klasserommet for elevene?

Informantene fremhever at omvendt undervisning som metode åpner muligheten for i større

grad å kunne tilpasse undervisningen til hver enkelt elev, og på den måten økes mulighetene

for å skape et differensiert læringsmiljø i klasserommet. Slik jeg tolker det henger det

sammen med den frigjorte tiden og økt elevkontakt. I resultatene fra forskningsarbeidet

argumenterer informantene for at omvendt undervisning kan gi nye innganger for å ivareta

prinsippet om tilpasset opplæring, der mer tid og mer individuell veiledning står sentralt. Jeg

betrakter resultatene i forskningsarbeidet dit at det er klare indikasjoner på at informantene

mener differensiert opplæringsmiljø blir ivaretatt ved bruk av omvendt undervisning som

metode i klasserommet. Min uttalelse støtter seg i tillegg på SMIL-studien (Krumsvik,

51

Egelandsdal, et al., 2013) som trekker frem at observerte lærer fulgte opp elevene langt bedre

i undervisningen når hun benyttet metodikken. SMIL-studien vektlegger også at det er den

frigjorte tiden i klasserommet som øker muligheten for å utøve tilpasset opplæring.

Omvendt undervisning beveger seg fra lærersentrert til elevsentrert undervisning. Gotaas

(Gotaas, 2015: 28) hevder at omvendt undervisning tar utgangspunkt i elevenes behov, slik at

ulike forutsetninger for å lære blir imøtekommet. Hun problematiserer den tradisjonelle

tavleundervisningen som hun mener stort sett er basert på monolog. Slik jeg tolker resultatene

viser informantene til bedre muligheter for tilpasset opplæring ved bruk av omvendt

undervisning, sammenlignet med tradisjonell undervisning. Yarbro et al. (2014) sin rapport

fra Niagra Falls High School understøtter denne observasjonen. Disse betraktningene er med

på å underbygge at Vygotskij sin proksimale utviklingssone blir ivaretatt i denne modellen,

hvor fokuset da er på den sonen eleven kan klare ved hjelp av andre, i dette tilfellet læreren

(Moen, 2013).

5.3 Opplever lærerne at omvendt undervisning som metode i klasserommet fremmer

formativ vurdering?

Resultatene er også klare på at informantene mener metoden legger til rette for formativ

vurdering. Frigjøring av tid i klasserommet øker muligheten for mer veiledning og

underveisvurdering. Det foreligger ikke andre faktorer i undervisningsmodellen, enn at

teorigjennomgang er tatt ut av klasserommet slik at tid er frigjort til mer samhandling og

interaksjon med elevene. SMIL-studien (Krumsvik, Egelandsdal, et al., 2013) viser at den

formative vurderingen blir ivaretatt med omvendt undervisning først og fremst ved at elevene

får mulighet til å kommunisere hva de har forstått og hva de trenger mer hjelp til ved bruk av

video med kontrollskjema i forkant av timen. På denne måten vet læreren hva slags

veiledning elevene trenger før timen, og kan hurtigere gi mer presis tilbakemelding som er

relevant for eleven. Mitt forskningsarbeid hadde fokus på tiden i klasserommet, slik at jeg har

begrenset med data til å uttale meg om forberedelsestiden og hvordan den bidrar til vurdering

for læring og underveisvurdering.

I denne forbindelse er det nevneverdig å trekke frem undersøkelsen til Strayer (2012) hvor

studentene uttrykte at forberedelse til timene var en av utfordringene ved metodikken. I tillegg

52

oppga studentene at de var mindre fornøyd med hvordan timene var strukturert. Slik jeg tolker

det er ikke dette en sammenlignbar studie, da studentene som deltok der hadde en helt annen

klasseromssituasjon og forberedelse til øktene enn hva mine informanter presenterer. Annen

relevant forskning (Driscoll, 2012; Krumsvik, Egelandsdal, et al., 2013; Noora Hamdan et al.,

2013; Yarbro et al., 2014) jeg også fremhever har heller ikke en slik tilnærming som Strayer

benyttet.

5.4 Bidrar omvendt undervisning i klasseromssituasjonen til økt motivasjon hos

elevene?

Min empiri viser at det ikke nødvendigvis er sammenheng mellom omvendt undervisning som

metode i klasserommet og økt motivasjon hos elevene. Informantene fremhever det at elevene

kommer forberedt til timene som en faktor til at de er mer motiverte i læringssituasjonen på

skolen. Slik jeg tolker dataene er det ikke grunnlag for å konstatere at omvendt undervisning

som metode i klasserommet fører til økt motivasjon hos elevene. I avsnittet om omvendt

undervisning og økt deltakelse i faglige diskusjoner, drøfter jeg samme type problemstilling.

At eleven kommer forberedt til timen vil naturligvis gjøre vedkommende mer motivert i

undervisningsøkten, men igjen så er det ikke belegg for å påstå at det skyldes omvendt

undervisning i klasseromssituasjonen. Likevel opplever informantene mer motiverte elever

ved bruk av omvendt undervisning, noe som støttes i FLN og ClassroomWindow (Noora

Hamdan et al., 2013) sin undersøkelse fra 450 lærere. En informant løfter frem elevsentrert

undervisning som et element i metodikken som bidrar til økt motivasjon. Slik jeg tolker disse

funnene er det «aktiv læring» som skaper engasjementet, dette er en læringsstrategi uavhengig

av omvendt undervisning.

5.5 Tilleggsobservasjoner

I dette underkapittelet vil jeg vise til funn fra empirien som belyser relevante og interessante

observasjoner vedrørende omvendt undervisning som ikke er formulert i problemstillingene.

53

5.5.3 Elevenes tilbakemeldinger

Informantenes elever er svært positive i sine tilbakemeldinger vedrørende omvendt

undervisning. Informantene har utført både skriftlig og muntlig undersøkelser, som de støttet

seg til når de uttalte seg om elevenes opplevelse av omvendt undervisning.

Tilbakemeldingene fra elevene ved Clintondale High School (Hamdan et al., 2013) slutter opp

om dette, og rapporterer stor tilfredshet med undervisningsmodellen. I funnene fra mitt

forskningsarbeid eller Hamdan et al. sin rapport så er det ikke eksplisitt tiden i klasserommet

som blir trukket frem, men omvendt undervisning i sin helhet.

5.5.4 Relasjonsfordeler ved metoden i klasserommet

I utgangspunktet så er vinduet læreren er sammen med eleven i løpet av en omvendt

undervisningsøkt begrenset, men ved å se større på det, for eksempel over et skoleår, vil tiden

læreren tilbringer sammen med hver enkelt elev være av signifikant betydning. Ved å se på

det slik er det ikke unaturlig at omvendt undervisning kan føre til økt relasjon mellom lærer

og elev. Informantenes uttalelser om emnet var en interessant observasjon, som gjorde at jeg

måtte gå inn i tidligere forskning en gang til for å se om jeg fant støtte og tilsvarende

tilbakemeldinger. Clintondale High School (Hamdan et al., 2013) rapporterer også om styrket

relasjon mellom lærer og elev ved bruk av metodikken. Med støtte i eget forskningsarbeid og

andre relevant studier er det grunn for å hevde at omvendt undervisning kan være med på å

fremme lærer-elev relasjonen på grunn av økt samhandling.

5.5.5 Lærerrollen og omvendt undervisning

Dette temaet er ikke diskutert med informantene, men bør nevnes fordi informantene implisitt

viser til hvordan lærerrollen endres ved bruk av omvendt undervisning i klasserommet.

Informantene uttrykker at de må endre fokus i klasserommet fordi man går fra lærersentrert til

elevsentrert undervisning. Gotaas (2015: 10) sin beskrivelse av lærerrollen er dekkende for

hvordan jeg tolker informantenes «nye» rolle. Hun argumenterer for at læreren fungerer mer

som en veileder enn foreleser. Både Engum (2012: 12) og Gotaas (2015: 9) hevder at

omvendt undervisning kan representere et paradigmeskifte innenfor undervisning, hvor de

viser til at læreren går mer rundt og veileder elevene der de er i læringsprosessen. Jeg ønsker å

54

problematisere det ved å vise til at formativ vurdering er tilstede i andre former for

undervisningspraksis, ikke bare i omvendt undervisning. I en tradisjonell

tavleundervisningsøkt vil også noe tid være tilgjengelig for veiledning og samhandling med

eleven. Tiden læreren ikke står foran klassen både kan og blir benyttet til underveisvurdering i

mer tradisjonelle settinger også. Det bør understrekes at omvendt undervisning som metode

åpner for mer elevsentrert undervisning, og som gjør at man som lærer får en annen rolle i

klasserommet ved at man bruker mindre tid på forelesning og mer på bevegelse rundt i

klasserommet hvor veiledning står sentralt.

5.6 Oppsummering

Det er hensiktsmessig i oppsummeringen å trekke sammen alle underkapitlene som bygger på

delproblemstillingene, sett bort i fra spørsmålet rundt omvendt undervisning og motivasjon.

Fellesnevneren for disse avsnittene er tid. Omvendt undervisning frigjør tid i klasserommet

ved at teorigjennomgang blir trukket til en annen arena. Hvordan denne frigjorte tiden blir

utnyttet i klasserommet er sentral i delproblemstillingene som viser til tilpasset opplæring og

formativ vurdering. Slik jeg tolker min egen forskning og annen forskning jeg refererer til på

området, koker det ned til at omvendt undervisning som metode frigjør tid i klasserommet, og

det er her «gevinsten» ligger. Muligheter for tilpasset opplæring og formativ vurdering er ikke

spesielt for denne metodikken, men den åpner for mer tid til et slikt fokus i

undervisningstiden. Et slik fokus er viktig for å lykkes i læringsarbeidet, vi er lovpålagt å

drive tilpasset opplæring (Lovdata, 2014) og studier viser at formativ vurdering øker

læringsutbyttet (Black & William, 1998).

Tid er også nøkkelord i avsnittet vedrørende omvendt undervisning som relasjonsfremmende

faktor. I utgangspunktet kan det være selvfølgelig, i og med at modellen bidrar til å øke

samhandlingstiden mellom lærer og elev. Dette er et viktig funn, da flere undersøkelser

vektlegger viktigheten av relasjonen mellom lærer og elev for oppnå gode, faglige resultater

(Hattie & Goveia, 2013; Nordenbo et al., 2008).

55

6.0 Konklusjon

I forskningsarbeidet har tiden i klasserommet vært i fokus, og ikke omvendt undervisning som

en helhetlig modell. Eksplisitt er det informantenes opplevelse og utnyttelse av tiden i

klasserommet som har vært i sentrum for forskningen. Bidraget denne undersøkelsen gir til

kunnskap om omvendt undervisning ligger i den overordnede problemstillingen som ble stilt i

innledningen av oppgaven: Hvordan opplever og utnytter lærere omvendt undervisning som

støtte for læring i klasserommet?

Problemstillingen ble operasjonalisert til fire delproblemstillinger for å avgrense og ytterligere

spisse undersøkelsens område:

 Opplever lærerne at omvendt undervisning som metode i klasserommet frigjør tid til

hver enkelt elev?

 Mener lærerne at omvendt undervisning ivaretar et differensiert læringsmiljø i

klasserommet for elevene?

 Opplever lærerne at omvendt undervisning som metode i klasserommet fremmer

formativ vurdering?

 Bidrar omvendt undervisning i klasseromssituasjonen til økt motivasjon hos elevene?

Den overordnede problemstillingen besvares gjennom svarene på delproblemstillingen. Disse

delproblemstillingene har forsøkt vært en rød tråd gjennom hele oppgaven, og har vært

styrende for valg av metode og fremgangsmåte. Med støtte i funn fra resultatene i dette studiet

og annen relevant forskning (Driscoll, 2012; Hamdan et al., 2013; Krumsvik, Egelandsdal, et

al., 2013) mener jeg å ha grunnlag for å si at omvendt undervisning frigjør tid i klasserommet.

Den tilgjengelige tiden blir i stor grad utnyttet til å drive tilpasset opplæring og individuell

oppfølging og veiledning. Differensiert undervisning og formativ vurdering er en

gjennomgående praksis i norsk skole og ikke unikt for omvendt undervisning. Funnene hos

mine informanter indikerer tydelig at det legges til rette for mer tid til et slikt fokus i

klasserommet med denne metodikken. Både muligheten til tilpasset undervisning og formativ

vurdering blir ivaretatt i denne modellen. Jeg opplever at bruk av omvendt undervisning er et

forsøk på å optimalisere tidsbruken for veiledning og samhandling med elever og lærer.

56

Hvorvidt omvendt undervisning bidrar til økt motivasjon i klasserommet har jeg ikke

grunnlag for å svare på, men det er likevel grunn til å anta at modellen i sin helhet skaper et

engasjement hos elevene. De impliserte lærerne betegner undervisningspraksisen som

oppløftende med tanke på elevene motivasjon for å lære.

6.1 Veien videre

Informantenes elever i dette forskningsarbeidet og elever i andre relevante

forskningsresultater som jeg viser til, uttrykker positive opplevelser og innstillinger til

omvendt undervisningsmetodikken. Det er funn som er av betydning, spørsmålet er om det er

samsvar med deres oppfatning og det faktiske læringsutbytte? Det få undersøkelser som måler

elevenes læringsutbytte ved bruk av omvendt undervisning. Slik jeg vurderer det bør

ytterligere undersøkelser fokusere på hvilke faglige resultater modellen generer. Her er det lite

forskning. Mitt studie har sett spesielt på klasseromssituasjonen og interaksjonen mellom

lærer og elev, annen forskningen som foreligger fokuserer også på elevenes og lærernes

oppfattelse og opplevelse av omvendt undervisning. Videre empiriske undersøkelser bør da

gjøres som et sammenligningsstudie med både mer tradisjonell undervisning og omvendt

undervisning.

I tillegg kan det være interessant med ytterligere forskning på om omvendt undervisning

bidrar til økt relasjon mellom lærer og elev. Mine empiri, med støtte i Hamdan et al. (2013),

viser tendenser til at dette er tilfelle. Dette området er i behov av mer forskning, og er et svært

aktuelt felt i dagens skole (jmf Hattie & Goveia, 2013).

57

Litteratur

Barker, D. (2013). Flipped Classroom : det omvända arbetssättet. Stockholm: Natur &

Kultur.

Bergmann, J., & Sams, A. (2012). Flip your classroom : reach every student in every

classroom every day. Eugene, Or. ,: International society for technology in education.

Black, P., & William, D. (1998). Inside the black box : raising standards through classroom

assessment. London: GL Assessment.

Dalen, M. (2011). Intervju som forskningsmetode (2. utg. ed.). Oslo: Universitetsforl.

Driscoll, T. (2012). Flipped Learning and democratic Education: The Complete Report.

http://www.flipped-history.com/2012/12/flipped-learning-democratic-education.html

Dysthe, O. (1999). Ulike teoriperspektiv på kunnskap og læring. Bedre skole, 2, 14-21.

Dysthe, O. (2001). Dialog, samspel og læring. Oslo: Abstrakt forl.

Dysthe, O. (2008). Klasseromsvudering og læring. Bedre skole, 4, 16-23.

Dysthe, O. (2009). Læringssyn og vurderingspraksis. In J. Frost (Ed.), Evaluering - i et

dialogisk perspektiv (pp. 33-52). Oslo: Cappelen Damm.

Dysthe, O., Esbjørn, L., Bernhardt, N., & Strømsnes, H. (2012). Dialogbasert undervisning :

kunstmuseet som læringsrom. Bergen: Fagbokforl.

Dæhlen, M., Strandbu, Å., & Smette, I. (2011). Ungdomskoleelevers meninger om

skolemotivasjon : en fokusgruppestudie. Oslo: Norsk institutt for forskning om

oppvekst, velferd og aldring.

Engum, E. (2012). Omvendt undervisning. Bedre skole, 2, 10-15.

Gotaas, A. C. (2015). Omvendt undervisning. Oslo: PEDLEX Norsk Skoleinformasjon.

Grønmo, L. S., Onstad, T., & Pedersen, I. F. (2010). Matematikk i motvind : TIMSS advanced

2008 i videregående skole. [Oslo]: Unipub.

Hamdan, N., McKnight, P., McKnight, K., & Afrstrom, K. M. (2013). Flipped Learning

Model Dramatically Improves Course Pass Rate for At-Risk Students

http://assets.pearsonschool.com/asset_mgr/current/201317/Clintondale_casestudy.pdf

Hattie, J., & Goveia, I. C. (2013). Synlig læring : et sammendrag av mer enn 800

metaanalyser av skoleprestasjoner. [Oslo]: Cappelen Damm akademisk.

http://www.flipped-history.com/2012/12/flipped-learning-democratic-education.html
http://assets.pearsonschool.com/asset_mgr/current/201317/Clintondale_casestudy.pdf

58

Hellevik, O. (2002). Forskningsmetode i sosiologi og statsvitenskap (7. utg. ed.). Oslo:

Universitetsforl.

Herreid, C. F., & Schiller, N. A. (2013). Case Studies and the Flipped Classroom. Journal of

College Science Teaching, 42(5), 62-66.

Illeris, K., & Nordgård, Y. (2012). Læring. Oslo: Gyldendal akademisk.

Imsen, G. (2005). Elevens verden : innføring i pedagogisk psykologi (4. utg. ed.). Oslo:

Universitetsforlaget.

Imsen, G. (2009). Lærerens verden : innføring i generell didaktikk (4. utg. ed.). Oslo:

Universitetsforl.

Imsen, G. (2014). Elevens verden : innføring i pedagogisk psykologi (5. utg. ed.). Oslo:

Universitetsforl.

Johannessen, A., Christoffersen, L., & Tufte, P. A. (2010). Introduksjon til

samfunnsvitenskapelig metode (4. utg. ed.). Oslo: Abstrakt.

Johnson, L. W., & Renner, J. D. (2012). EFFECT OF THE FLIPPED CLASSROOM MODEL

ON A SECONDARY COMPUTER APPLICATIONS COURSE: STUDENT AND

TEACHER PERCEPTIONS, QUESTIONS AND STUDENT ACHIEVEMENT. (Doctor

of Education), University of Louisville, College of Education and Human

Development of the University of Louisville.

Krumsvik, R. J. (2014). Klasseledelse i den digitale skolen. [Oslo]: Cappelen Damm

akademisk.

Krumsvik, R. J., Egelandsdal, K., Sarastuen, N. K., Jones, L. Ø., & Eikeland, O. J. (2013).

Sammenhengen mellom IKT-bruk og læringsutbytte (SMIL) i videregående opplæring

: hvilken sammenheng er det mellom IKT-bruk og (intendert, subjektivt, og objektivt)

læringsutbytte i videregående opplæring : sluttrapport (pp. 395 s.).

Krumsvik, R. J., KS, SMIL, Østlandssamarbeidet, & Universitetet i Bergen . Digitale

læringsfellesskap. (2013). Sammenhengen mellom IKT-bruk og læringsutbytte (SMIL)

i videregående opplæring : hvilken sammenheng er det mellom IKT-bruk og

(intendert, subjektivt, og objektivt) læringsutbytte i videregående opplæring :

sluttrapport (pp. 395 s.).

Kvale, S., Brinkmann, S., Anderssen, T. M., & Rygge, J. (2009). Det kvalitative

forskningsintervju. Oslo: Gyldendal akademisk.

59

Lave, J., Wenger, E., Lave, J., Wenger, E., Lave, J., Lave, J., . . . Lave, J. (2003). Situeret

læring - og andre tekster. København: Reitzel.

Lov om grunnskolen og den vidaregåande opplæringa (opplæringslova) (2014).

Moen, T. (2013). Sosiokulturell teori. In R. Karlsdottir & I. H. Lysø (Eds.), Læring - utvikling

- læringsmiljø. En innføring i pedagogisk psykologi (pp. 251-268). Trondheim:

Akademika forlag.

Nohr, M., & Johansson, M. (2014). Hvordan opplever studenter lærerens egenproduserte

video som læringsressurs? , Høgskolen i Oslo og Akershus.

Noora Hamdan, Patrick McKnight, Katherine McKnight, & Arfstrom, K. M. (2013). A

review of Flipped Learning (pp. 20): George Mason University.

Nordenbo, S. E., Tiftikci, N., Østergaard, S., Wendt, R. E., & Larsen, M. S. (2008).

Lærerkompetanser og elevers læring i førskole og skole : Et systematisk review utført

for Kunnskapsdepartementet, Oslo. København: Dansk Clearinghouse for

Uddannelsesforskning, Danmarks Pædagogiske Universitetsskole.

Ogden, T. (2012). Klasseledelse : praksis, teori og forskning. Oslo: Gyldendal akademisk.

Onstad, T., Grønmo, L. S., & Third International Mathematics and Science Study. (2013).

Opptur og nedtur : analyser av TIMSS-data for Norge og Sverige. Oslo: Akademika

forl.

Postholm, M. B. (2005). Kvalitativ metode / en innføring med fokus på fenomenologi,

etnografi og kasusstudier. Oslo: Universitetsforl.

Sandell, M., & Aarflot, S. (2006). Alle kan lære! : men ikke på samme måte, og ikke på

samme dag. Oslo: Kommuneforl.

Skaalvik, E. M., & Skaalvik, S. (2015). Motivasjon for læring : teori og praksis. Oslo:

Universitetsforl.

Skogen, K., & Fuglseth, K. (2006). Masteroppgaven i pedagogikk og spesialpedagogikk.

Oslo: Cappelen akademisk.

Steen, C., & Universitetet i Agder. (2013). Omvendt undervisning i matematikk : en studie av

elevers oppfatning av undervisningsmetoden (pp. VIII, 76 s.).

Strayer, J. F. (2012). How learning in an inverted classroom influences cooperation,

innovation and task orientation. Learning Environments Research, 15, 171-193.

Stumpenhorst, J. (2012). Not Flipping for Flipped. from

http://www.stumpteacher.com/2012/12/not-flipping-for-flipped.html

http://www.stumpteacher.com/2012/12/not-flipping-for-flipped.html

60

Säljö, R., & Moen, S. (2001). Læring i praksis : et sosiokulturelt perspektiv. Oslo: Cappelen

akademisk.

Säljö, R., & Moen, S. (2006). Læring og kulturelle redskaper : om læreprosesser og den

kollektive hukommelsen. Oslo: Cappelen akademisk forl.

Thagaard, T. (2009). Systematikk og innlevelse : en innføring i kvalitativ metode (3. utg. ed.).

Bergen: Fagbokforl.

Thue, B. O. (2015, 5. mars 2015). Campus Inkrement: Kom i gang med omvendt

undervisning. Retrieved 6. mai 2015, from

http://campus.inkrement.no/Home/OmvendtUndervisning

Utdanningsforbundet. (2014). Vi vil ha mer tid til hver elev. from

https://www.utdanningsforbundet.no/upload/Kampanjer/lopeseddel_arbeidstid_var201

4_BM.pdf

Vettenranta, S. (2005). En fenomenologisk reise inn i de unges livsverden. In M. B. Postholm

(Ed.), Kvalitativ metode / en innføring i fenomenologi, etnografi og kasusstudier (pp.

159-175). Oslo: Universitetsforlaget.

Wenger, E. (2000). En social teori om læring. In K. Illeris (Ed.), Tekster om læring. Danmark:

Roskilde Universitets Forlag.

Yarbro, J., Arfstrom, K. M., McKnight, K., & McKnight, P. (2014). Extension of a review of

Flipped Learning (pp. 21): George Mason University.

Østerud, S., & Ludvigsen, S. (2000). Ny teknologi - nye praksisformer : teoretiske og

empiriske analyser av IKT i bruk ITUs skriftserie : rapport 8 (pp. 222 s.).

http://campus.inkrement.no/Home/OmvendtUndervisning
http://www.utdanningsforbundet.no/upload/Kampanjer/lopeseddel_arbeidstid_var2014_BM.pdf
http://www.utdanningsforbundet.no/upload/Kampanjer/lopeseddel_arbeidstid_var2014_BM.pdf

61

Appendiks 1: Intervjuguide

Intervjuguide

Innledning:

 Presentere meg selv

 Informere om prosjektet og hva man kommer til å spørre spørsmål om

 Si litt om betydningen av å være med på intervjuet, om tilbakemelding og om resultat

 Gå igjennom hvordan intervjuet dokumenteres, og hva som gjøres med datamaterialet

når prosjektet er avsluttet

 Garantere anonymitet

 Informere om informantens rett til å avbryte intervjuet når som helst

 Antyde hvor lenge intervjuet vil vare

Fakta spørsmål:

1. Hva heter du?

2. Hvilken stilling har du ved denne skolen/institusjonen?

3. Hvor lenge har du jobbet her?

4. Hvilke fag underviser du i?

Introduksjonsspørsmål:

1. Hvor lenge har du brukt omvendt undervisning som støtte i opplæringen?

2. Hva var det som gjorde at du begynte med denne undervisningsformen?

3. Hvor ofte benytter du omvendt undervisning i dine fag?

4. Hva er grunnen til at du benytter denne undervisningsformen X ganger?

5. Hvilke tilbakemeldinger får du fra elevene dine om denne metodikken?

6. Hvordan forholder du deg til elevenes tilbakemeldinger?

62

Overgangsspørsmål:

1. Kan du fortelle om hvordan du bruker omvendt undervisning som metode i din(e)

klasser?

2. Hvilke fordeler mener du omvendt undervisning har i en pedagogisk kontekst?

3. Jeg er interessert i tiden du tilbringer i klasserommet sammen med elevene. Kan du

fortelle meg om hvordan en slik time vanligvis forløper?

Nøkkelspørsmålene:

1. Tema - Mer tid til hver elev:

Omvendt undervisning bygger på prinsippet at læreren får mer tid til veiledning av hver

enkelt elev i klasserommet. Opplever lærerne at det er tilfelle med denne metodikken?

(Ikke spørsmål).

1.1. Opplever du at omvendt undervisning frigjør tid i klasserommet?

1.1.1. Hvis ja:

1.1.1.1. Hvorfor frigjøres tid?

1.1.1.2. Hvordan utnytter du denne tiden?

1.1.2. Hvis nei:

1.1.2.1. Hvorfor gjør den ikke det?

1.1.2.2. Kunne du gjort noe annerledes for å frigjort mer tid?

1.1.2.3. Hvordan ville du utnyttet denne tiden?

1.2. Lærer i skolen snakker ofte om mer tid til hver enkelt elev. Hva tenker du om

viktigheten av det?

1.3. Hvilke fordeler gir mer tid til hver elev deg som lærer?

1.3.1. Hvilke fordeler gir det elevene?

1.4. Opplever du at omvendt undervisnings metodikken fører til økt elevkontakt i

klasserommet?

1.4.1. Kan du utdype hvorfor/hvorfor ikke?

1.5. Mener du at du har mer tid til hver elev i klasserommet nå enn før du begynte å bruke

omvendt undervisning?

1.5.1. Hvorfor det?

63

2. Tema - Tilpasset opplæring:

I hvilken grad mener lærerne at elevene får et differensiert læringsmiljø i klasserommet

som ivaretar den enkeltes evner og forutsetninger ved bruk av omvendt undervisning?

(Ikke spørsmål).

2.1. Vi har til nå diskutert i hvilken grad omvendt undervisning gir mer tid til hver elev i

klasserommet. Jeg ønsker at vi beveger oss over på hvordan denne tiden utnyttes. Hva

legger du vekt på i samhandlingstiden med eleven?

2.1.1. Kan du utdype hvorfor nettopp det er viktig for deg?

2.2. I opplæringsloven står det at hver enkelt elev skal få tilpasset opplæring etter sine

egne evner og ferdigheter. Hvordan mener du omvendt undervisning legger til rette

for et differensiert læringsmiljø i klasserommet?

2.2.1. Kan du klargjøre for hvorfor du mener det?

2.3. Kan du komme med eksempler på hvordan du har fokus på dette (TPO) når du

benytter omvendt undervisning i klasserommet?

2.4. Hvordan mener du at omvendt undervisning ivaretar hver enkelt elevs evner og

forutsetninger?

2.5. Opplever du at omvendt undervisning øker mulighetene for å differensiere

undervisningen i klasserommet?

3. Tema - Formativ vurdering:

Opplever lærerne at omvendt undervisning som metode i klasserommet fremmer formativ

vurdering? (Ikke spørsmål).

3.1. Når vi diskuterer interaksjon med elevene, er det naturlig å komme inn på

underveisvurdering. Hva legger du i uttrykket ‘formativ vurdering’?

3.2. Opplever du at omvendt undervisning som metode i klasserommet gir deg mulighet

til gi underveisvurdering?

3.2.1. Kan du utdype hvorfor/hvorfor ikke?

3.3. Hvordan påser du at elevene dine får konstruktive tilbakemeldinger i timene du

benytter omvendt undervisning?

64

3.3.1. Opplever du at det er annerledes i timer du ikke bruker omvendt undervisning?

3.3.1.1. På hvilken måte da?

3.4. Mener du at omvendt undervisning øker mulighetene for formativ vurdering i

klasserommet?

4. Tema - Motivasjon:

Mener lærerne at omvendt undervisning som fremgangsmåte i klasserommet styrker

motivasjonen til elevene slik at interesse for videre læring stimuleres?

4.1. Det er en bred oppfatning om at motiverte elever presterer bedre på skolen. Hva

legger du i motivasjon som en faktor i skolesammenheng?

4.2. Tenker du at motivasjon er en forutsetning for å lære?

4.3. Mener du at motivasjon er viktig for elevens faglige utvikling?

4.3.1. Kan du utdype hvorfor/hvorfor ikke?

4.4. Mener du at motivasjon er viktig for elevens personlige utvikling?

4.4.1. Kan du utdype hvorfor/hvorfor ikke?

4.5. Er du enig i at økt motivasjon gir økt læringsutbytte?

4.5.1. Hvorfor/hvorfor ikke mener du det?

4.6. På hvilken måte mener du omvendt undervisning er med på å gi elevene motivasjon

til å lære i klasserommet?

4.7. Opplever du at omvendt undervisning som metode i klasserommet er med på å øke

motivasjonen elevene har til å lære?

4.7.1. Kan du utdype hvorfor/hvor ikke det?

5. Avslutning:

Informasjon: Nå er det bare tre spørsmål igjen.

1. Er det noe i dette intervjuet som du ønsker å oppklare?

2. Har du noen spørsmål eller kommentarer til andre ting intervjuet burde tatt

opp?

3. Helt avslutningsvis, har du noe på hjertet som ikke kom frem i intervjuet?

65

Appendiks 2: Presentasjon av informantene

Informant 1: Mann. Brukt omvendt undervisning som metode i klasserommet i to år. Benyttet

metoden kun i faget matematikk på ungdomstrinnet. Jobber nå i en administrativ

stilling i skolen.

Informant 2: Kvinne. Brukt omvendt undervisning som metode i klasserommet i tre år. Brukt

video som støtte i opplæringen siden 2008. Benytter kun metoden i faget

matematikk. Jobber som lærer ved en videregående skole.

Informant 3: Mann. Brukt omvendt undervisning som metode i klasserommet siden 2011.

Benytter kun metoden i faget matematikk. Jobber som lærer ved en

videregående skole.

Informant 4: Mann. Brukt omvendt undervisning som metode i klasserommet i tre år. Har

benyttet metoden i fagene matematikk og fysikk på videregående nivå. Jobber nå

som pedagogisk ansvarlig med internettbaserte læringsressurser, spesielt

tilpasset omvendt undervisning.

Informant 5: Mann. Brukt omvendt undervisning som metode i klasserommet i to år. Benytter

metoden i faget matematikk. Jobber som lærer på videregående – og høgskole

nivå.

Informant 6: Kvinne. Brukt omvendt undervisning som metode i klasserommet i to år.

Benytter metoden i fagene matematikk og naturfag. Jobber som lærer på

ungdomstrinnet.

66

Appendiks 3: Kategoriserings- og kodingsskjema

Kategori: Mer tid til hver elev

(Hører til delproblemstilling: Opplever lærerne at omvendt undervisning som metode i

klasserommet frigjør tid til hver enkelt elev?)

Fargeforklaring:

 Rød – samsvarende oppfattelse av emner tilknyttet kategorien

 Blå – motstridende oppfattelse av samme emne som rød

 Gul – viktige observasjoner som ikke dekker emnet i kategorien

(Se neste side)

67

Informant

nummer

Transkribert utsagn Kode

3 Tidligere så var det helt vanlig for meg i en

matematikk time at jeg skulle gå igjennom teorien.

Imens jeg gjorde det ble jeg avbrutt av noen

spørsmål, hvor jeg fikk den følelsen at det var ofte de

litt sterke elevene som spurte veldig gode spørsmål,

og det førte til at jeg kommuniserte kun med de i

gruppen og ikke så mye med de svake, som ble mer

eller mindre stumme. Jeg tok ofte et eksempel på

tavla, som skulle vise det temaet vi hadde om. Der

ble jeg også avbrutt med spørsmål, så det kunne fort

gå den første av en dobbeltime til tavleundervisning,

mye enveiskommunikasjon og litt dialog med de

sterke elevene. Så i praksis var det veldig mange

elever som satt passive i timen og først når vi skulle

gå i gang med oppgaver for fullt, ble de med og

aktive i timen. Derfor føler jeg at det ble en

kjempestor forskjell umiddelbart etter at jeg startet

opp med omvendt undervisning og disse felles

diskusjonsoppgavene. Det at de er to og to, samt at

alle vet at de vil bli spurt, ufarliggjør hele situasjonen

og fører til gode faglige diskusjoner og involvering

fra samtlige elever i timen. Dette fører til læring.

Uten tvil har omvendt undervisning frigjort tid i

klasserommet.

Frigjør tid i klasserommet

Aktiv læring

1 […] Vi har 60 minutters økter her på skolen, det går

alltid bort litt tid i oppstart og avslutning, det gjør det

uansett. Men de resterende minuttene så vil jeg si at

tidligere så ville halvparten av den tiden gå bort til

tavleundervisning i en eller annen form, med

omvendt undervisning så er de minuttene bort og

frigjort til at jeg er nede blant elevene.

Frigjør tid i klasserommet

5 Både ja og nei. Jeg bruker jo metoden som sagt som

teorigjennomgang i starten av timen, i stedet for

tradisjonell måte, altså med tavleundervisningen. Så

den tiden det tar, er ikke så mye mindre enn når jeg

står på tavla. Men de bruker nok muligens litt mindre

tid på videogjennomgang, enn tavlegjennomgang.

Det jeg opplever er at dette er en mer tilpasset

gjennomgang, det vil si at de kan se videoen i sitt

tempo og så mange ganger de vil. Det er her

suksessfaktoren ligger.

Frigjør ikke tid i klasserommet

Legger til rette for tilpasset

opplæring

68

Appendiks 4: Transkripsjonsnøkler

Tegn Betydning

.. Kort pause (under 0,5 sekunder)

… Mellomlang pause (0,5 – 1 sekund)

…(1,2) Lengre pause (målt i sekunder)

-- Avbrutt tale

Ord Trykksterkt ord eller stavelse

[…] Markere at noe er utelatt i et sitat

X Uhørbar stavelse

;‘SIT ord SIT’ Sitatstemme, som når man etterligner noen, eller ‘og da sa han ...’

@ Latter

((PEKER)) Ikkespråklig handling

!ord Trykksterkt ord (eller stavelse)

69

Appendiks 5: Forespørsel om deltakelse i forskningsprosjektet

Forespørsel om deltakelse i forskningsprosjekt

‘Hvordan opplever lærere omvendt undervisning som støtte for læring i klasserommet?’

Bakgrunn og formål

Jeg studerer Master i IKT-støttet læring ved Høgskolen i Oslo og Akershus. I den forbindelse

ønsker jeg å forske på hvordan lærere opplever omvendt undervisning som støtte for læring i

klasserommet.

Informantene er strategisk utvalgt for å forsikre at målgruppen som skal delta kan gi meg

nødvendig data til å svare på min problemstilling. Dette er gjort etter internett søk og

forespørsler i pedagogiske miljøer som har benyttet metodikken omvendt undervisning.

Hva innebærer deltakelse i studien?

For å svare på min problemstilling har jeg valgt en kvalitativ tilnærming, og vil benytte meg

av intervju for å samle inn data. Spørsmålene vil omhandle omvendt undervisning med

følgende underemner; mer tid til hver elev, tilpasset opplæring, formativ vurdering og

motivasjon som faktor.

Data vil registreres ved hjelp av lydopptak.

Hva skjer med informasjonen om deg?

Alle personopplysninger vil bli behandlet konfidensielt. Det er bare prosjektdeltakere som vil

ha tilgang til dataene.

Prosjektet skal etter planen avsluttes i mai 2015 og alle data vil bli slettet etterpå.

Frivillig deltakelse

Det er frivillig å delta i studien, og du kan når som helst trekke ditt samtykke uten å oppgi

noen grunn. Dersom du trekker deg, vil alle opplysninger om deg bli anonymisert.

70

Dersom du ønsker å delta eller har spørsmål til studien, ta kontakt med:

Student: Kristoffer Aas, tlf: 94 43 04 33, e-post: kristoffer.aas@re.kommune.no

Veileder 1: Tonje Hilde Giæver, tlf: 67 23 71 17, e-post: Tonje.H.Giaever@hioa.no

Veileder 2: Bård Ketil Engen, tlf: 67 23 71 15, e-post: Bard-Ketil.Engen@hioa.no

Studien er meldt til Personvernombudet for forskning, Norsk samfunnsvitenskapelig

datatjeneste AS.

Samtykke til deltakelse i studien

Jeg har mottatt informasjon om studien, og er villig til å delta

(Signert av prosjektdeltaker, dato)

mailto:kristoffer.aas@re.kommune.no
mailto:Tonje.H.Giaever@hioa.no
mailto:Bard-Ketil.Engen@hioa.no

71

Appendiks 6: Godkjennelse fra NSD

72

