
1

 IKT og læringsutbytte

 Sammenhengen mellom IKT-bruk og

 læringsutbytte (SMIL) i videregående

 opplæring

 Skolen i digital utvikling, Lillestrøm

 Rune Johan Krumsvik
Professor, dr.philos

 Universitetet i Bergen
Professor II, HSH

Innledning

SMIL-studien, skoleledelse

SMIL-studien, elevene

SMIL-studien, lærerne

Implikasjoner

 Disposisjon

Teknolgibruk er vanskeleg

• Flipped classrooms eller
«flopped classrooms»?

• Medium eller metode…?
• MOOC eller Mooching…
• «(…) a special time in

education» (Bill Gates) (The
Economist 2013)

• Snowden-saka…?

2

”Storebror ser deg……”

 “(…) Context is not always

everything, but it colors everything”

(Pajares 2006: 342).

Det digitale klasserommet

3

 Klasseledelse i
teknologirike omgivelser
(Senter for IKT i
Utdanningen 2013)

• Kunnskaps-

løftet (KD

2006)

 Opplæringsloven
(Lovdata 1998)

Den norske skolekontekst

Skoleutvikling handler om godt lederskap –
også innen IKT-området

“A smooth sea never made a skilled sailor…”

 Skoleutvikling og IKT

Skoleledelse

Lærings-

utbytte

Lærere Fag
KD og Utd.dir.

Elever

Formulerings-
arena

Realiserings-
arena

Realiserings-
arena

Realiserings-

arena

(Lindensjö & Lundgren 2000)

Skoleeier

4

Skoleledelse, lærerkompetanse og
læringsutbytte
En omfattende studie fra USA viser at (…)the most effective teachers

generate learning in their students at four times the rate of the least

effective teachers (Wiliam 2011, s. 534)

IKT og
læringsutbytte?

Elever

Lærere

Skole-
ledelse

 Kunnskapsstyrt

Meningsstyrt

 Har vi kunnskapen?

 IKT og læringsutbytte

.

 Skoleledelse og profesjonell utvikling
SMIL-studien viser at skoleledelse og skoleeier er viktige i forbindelse med

lærernes profesjonelle utvikling innen digital kompetanse

P
ro

f.
 u

tv
.

D
ig

it
a

l
k

o
m

p
.

5

• PRIMÆRE INDIKATORER FOR GODT SKOLEEIER-
OG SKOLELEDERSKAP

• Digitale implementeringsstrategier
• Digital læreplanforankring
• Infrastruktur og IKT-tilgang
• Digitale kompetansehevingstiltak

• TENTATIVE SEKUNDÆRE INDIKATORER FOR GODT

SKOLEEIER- OG SKOLELEDERSKAP
• Digital skoleledelseskompetanse
• Læringsstøttende infrastruktur
• Digital differensieringsledelse
• Digital underveisvurdering
• Digital-summative vurderingsformer

Skoleeier-og skoleledelsen – indikatorer
(SMIL-studien)

Prefikset digital er benyttet for å markere at

dette er et utvidet begrep

 «(...) educational technology in general, is

only as good as the teacher who use it»

(Castells 2001, s. 258)

• Pelgrum (2009) gjør en distinksjon mellom:

• primære indikatorer, for eksempel PC-tetthet

i skolen og hvor mye PC’en blir brukt i

undervisningssammenheng i løpet av en

uke, og

• sekundære indikatorer avdekker svakheter

ved primære indikatorer, for eksempel hva

som gjør at en god teknologipark i vgo. ikke

blir brukt mer faglig. Sekundære indikatorer

peker mer i retning av lærerens kompetanse,

hva teknologiene blir brukt til faglig,

undervisningsmetoder, læringsklima,

klasseledelse, og lignende.

Indikatorutvikling i SMIL

6

 Organisering av SMIL

 Indikatorutvikling i SMIL

Indikator

Validering med kvalitative

data Teoretisk forståelse av

begrepet digital

kompetanse

Kvantitative data

(psykometri)

Ekspertvurdering

Helhetsvurdering

18

 Prosessen med indikatorutvikling i SMIL

Indikatordefinisjoner,

Indikatorstatistikk,

svakheter ved

primærindikatorer

Avdekking av tentative

sekundære indikatorer

Validering av tentative

sekundære indikatorer

Monitoreringsmål,

OECD-rapport, L06

Metaanalyser, forsknings-

reviews- og studier

Intervensjoner basert på

funn frå SMIL-

monitoreringen

(Pelgrum 2009)

7

 Metode

SMIL er basert på et Mixed Method Design (Johnson, Onwuegbuzie, og Turner,
2007):

SMIL

30 semi-strukturerte

intervju
3 fokusgruppe

intervju

Survey
(N=17529 elever

2579 lærere)

10 observasjoner
(klasseroms-

observasjoner i fire

fag)

1 case-

/effektstudie
(naturfag)

• Audience Response System (ARS)

• Pilotering av SMIL-survey

• 4 videregående skoler

• 921 elever

• 153 lærere

Nye digitale datainnsamlingsverktøy i SMIL

• N= 17529 elever
• Spørsmålene som var

knyttet til hvor godt
eleven mestret de ulike
digitale ferdighetene ble
faktoranalysert.

• Analysen viste en
komponent som forklarte
ca. 60 prosent av den
totale variansen.

• Skalaens reliabilitet er
målt med Cronbachs
alpha. En verdi på 0,82
tilsier god indre
konsistens.

• Teoretisk- og empirisk
robusthet

 Bergen Digital Literacy Scale

8

Elever

Statistiske analyser

SMIL

• Det er en klar og systematisk sammenheng mellom foreldres

utdanningsnivå og elevens karaktergjennomsnitt fra

ungdomsskolen. Det viser seg at denne sammenhengen har

mye å si for elevens IKT-bruksmønster.

• Det er også en sammenheng mellom foreldrenes

utdanningsnivå og hvor mye skjermtid elevene bruker. Elever

med foreldre med laveste utdanningsnivå har mest skjermtid.

• Det er også klare kjønnsforskjeller når det gjelder karakterene.

Også denne indikatoren virker inn på IKT-bruksmønsteret til

eleven.

• Skjermtidsbruken er klart fallende med økende

karaktergjennomsnitt. Variasjonen (standardavviket) mellom

elevene minker også.

• Utenomfaglig pc-bruk på skolen går ned dess bedre

karaktergjennomsnittet er fra ungdomsskolen.

• Elevenes digitale kompetanse øker med økende

karaktergjennomsnitt fra ungdomsskolen. Og variasjonen

mellom elevene blir mindre ved økende karaktergjennomsnitt.

• Elever med foreldre med universitetsutdannelse har en

høyere digital kompetanse enn de med foreldre med lavere

utdanningsnivå.

• Dess høyere karaktersnitt fra ungdomskolen, dess mindre

utenomfaglig pc-bruk.

• Digital kompetanse hos elevene bidrar også til mindre

utenomfaglig pc-bruk på alle trinnene.

• Mye skjermtid brukt på pc, mobil o.l. bidrar til utenomfaglig

pc-bruk når de andre variablene er kontrollert for.

• Lærere som har klare læringsmål har en viss effekt på

elevens pc-bruk og viser at elever som oppfatter at læreren

har det, har noe mindre utenomfaglig pc-bruk.

• I hvilken grad elever oppfatter lærerne til å fremstå som

rollemodeller for faglig IKT-bruk har en viss effekt på elevens

utenomfaglige PC-bruk og den gjelder på alle trinnene.

SMIL

9

SMIL

• Dess mer elevene føler seg avhengig av pc og mobil, dess

lavere digital kompetanse har de.

• Klarest effekt på digital kompetanse har karaktergjennomsnittet

fra ungdomsskolen.

• Kjønn har også noe å si ved at gutter fremstår med noe mer

digitale kompetanse enn jenter.

• Lærerne som rollemodeller for faglig IKT-bruk har noe å si for

elevens digitale kompetanse, på alle trinn

• Dess bedre karakterer dess mer lærerstyring vil elevene ha.

• Gutter vil ha mindre styring av pc-bruken enn jentene.

• Dess mindre egen utenomfaglig bruk, dess mer oppfatter

eleven at det går ut over læringsutbyttet.

• Det er en systematisk sammenheng mellom det å være

avhengig av mobil og pc-bruk, og utenomfaglig bruk av pc.

• Det er en sammenheng mellom kjønn og avhengighet (mobil,

pc-bruk). Jenter rapporterer å være en god del mer

avhengige enn gutter.

• Oppsummering: Elevers digitale kompetanse utvikles

gjennom videregående opplæring, men sosial bakgrunn og

en del andre faktorer spiller klart inn hvorvidt eleven har høy

eller lav digital kompetanse

SMIL

 Tekn. utf.
 Sosio.utf.

 Ped. utf.
 Etiske utf.

Læringsmål (0.50)
 *

Faglig innhold
(1.28)

Lærer- og
elevføresetnadar
(0.59)

Underveis-
vurdering (0.90)

Implikasjoner? Klasseledelse, digital kompetanse og digital

didaktikk

Undervisings- og
arbeidsmåter
(0.52)

10

Før undervisning

Før undervisning -> i undervisning

Før undervisning -> i undervisning
–> etter undervisning

11

• N= 2579 lærere
• Spørsmålene som var

knyttet til hvor godt
læreren mestret de ulike
digitale ferdighetene ble
faktoranalysert.

• Analysen viste en
komponent som forklarte
ca. 60 prosent av den
totale variansen.

• Skalaens reliabilitet er
målt med Cronbachs
alpha. En verdi på 0,86
tilsier god indre
konsistens.

• Teoretisk- og empirisk
robusthet

 Bergen Digital Literacy Scale

Lærere

Statistiske analyser

• Lærere med etterutdanning i IKT har høyere digital

kompetanse enn de som ikke har det

• Skjermtid og formell IKT-utdanning er det som i sterkest grad

forklarer lærernes digitale kompetanse statistisk:

• Lavest digital kompetanse har de lærerne med kortest

daglig skjermtid. Den digitale kompetansen stiger så

blant lærerne med økende skjermtidsbruk, inntil gruppen

«10 til 12 timer». Den digitale kompetansen stiger ikke

hos lærere med skjermtid utover dette.

• Det fremkommer klart at det er lærerens digitale kompetanse

som er avgjørende for i hvilken grad læreren kan sies å ha

god evne til klasseledelse.

SMIL

12

"(...) reducing disruptive behaviour

needs to be a core competency of

any successful teacher" (Hattie,

2009, s. 103).

 “(…) In most teachers' minds, the

criteria for successful learning are the

same as the criteria for successful

classroom management" (Hattie

2009:105).

Hyppige innleveringer

Undervegsvurdering

Den vandrende

pedagog

Korte frister

Grundig

planlegging

Novise
Lærer

Markert

læringstrykk

Fellesregler

for PC-bruk

Elev

Lærerengasjement God lærer-elev relasjon

 Hvilke faktorer er viktig for god klasseledelse?

13

SMIL

• Det er ingen forskjell i digital kompetanse blant lærerne

etter hvilket program de underviser på.

• Lærere med kortest og lengst ansiennitet har lavest

digital kompetanse. Frem til 49 år har lærerne samme

digitale kompetanse; deretter synker den noe med alder.

• Det er ingen signifikant forskjell mellom hvilke trinn det

undervises på når det gjelder digital kompetanse.

• Derimot skiller stillingstypen noe, og stillingstypen

«lærer» har lavest digital kompetanse i gjennomsnitt.

• Kvinnelige lærere har litt høyere digital kompetanse enn

mannlige lærere.

.

Hovedfunn:Viktigheten av profesjonell
utvikling innen digital kompetanse og
klasseledelse

P
ro

f.
 u

tv
.

D
ig

it
a

l
k

o
m

p
.

K
la

s
s

e
le

d
e

le
s

e

• Sanders and Rivers (1996), Rockoff (2004), Rivkin,
Hanushek, & Kain, 2005): lærerkvalitet har en
høg effekt på elevens læringsutbytte (basert på
analyse av m.a. 3 mill. testresultat)

• “an increase of one standard deviation in teacher
quality increases student achievement by 0.2
standard deviation (Wiliam 2011, s. 529)

• Hva betyr dette?
• “Take a group of fifty teachers. Students who

are fortunate enough to be taught by the
most effective teacher in that group will
learn in six months what those taught by the
average teachers will take a year to learn.
And those taught by the least effective
teacher in that group of fifty teachers are
likely to take two years to learn the same
material. In other words, the most effective
teachers generate learning in their students
at four times the rate of the least effective
teachers” (Wiliam 2011, s. 533).

Profesjonell utvikling og lærerkvalitet
(Wiliam 2011)

14

Profesjonsbasert digital kompetanse som en av flere
faktorer for lærerkvalitet – eksempel fra SMIL-studien

Digital kompetanse og «flipped classrooms»–
eksempel fra SMIL-studien
Digitalt tilpasset opplæring får nye vilkår ved hjelp av «videovitaminer»

og nye digitale læringsstrategier

 Digitale læringsstrategier og flipped classroom

Surface

Deep

Surface

Deep

Remember the material?

To understand it? (to

translate, interpret, put

into own words)?

To analyze it? (to break

down the material into

parts, detect

relationships)?

To evaluate it (for a

particular purpose –

value of ideas,

solutions, methods,

etc.)

Create

something

new from it?

(Hattie 2012; Biggs & Tang 2011; Anderson & Kraftwohl, 2001)

Før undervising I undervising Etter undervising

«Videovitaminer»

15

P
o
s
it
iv

e

P
o
s
it
iv

e

P
o
s
it
iv

e

N
e
g
a
ti
v
e

N
e
g
a
ti
v
e

N
e
g
a
ti
v
e

Digital

kompetanse

Skoleeier Skoleledelse Lærere/elever

Formulerings-
arena

Realiserings-
arena

Realiserings-
arena

Realiserings-

arena

(Lindensjö & Lundgren 2000)

-

Kilder

• Anderson, I. W. & Kraftwohl, D. R. (eds.) (2001). A Taxonomy for Learning,
Teaching, and Assesing: A Revision of Bloom`s Taxonomy of Educational
Objectives. New York, Longman

• Biggs, J. & Tang, C. (2011). Teaching for Quality Learning at University.
Maidenhead: Open University Press.

• Castells, M. (2001). The Internet Galaxy. Reflections on the Internet, Business, and
Society. Oxford: Oxford University Press.

• Hattie, J. (2009). Visible Learning for teachers. London: Routledge.
• Hattie, J. (2012). Visible Learning for teachers. Maximising impact on learning.

London: Routledge.
• Johnson, R. B., Onwuegbuzie, A.J. & Turner, L. (2007). Toward a Definition of Mixed

Methods Research. Journal of Mixed Methods Research, 1 (2), 112-133.
• Krumsvik, R., Egelandsdal, K., Sarastuen, N., Jones, L. og Eikeland, O.J. (2013). SMIL-

studien. Bergen: UiB/KS.
• Lindensjö, B. & Lundgren, U.P. (2000). Utbildningsreformer och politisk styrning.

Stockholm: HLS Förlag.
• OECD (2009). Assessing the effects of ICT in education. Brussel: OECD.

Kilder

• Pajares, F. (2006). Self-efficacy during childhood and adolecence. In F. Pajares & T.
Urdan (Eds.), Self-efficacy beliefs of adolescents (pp. 339-367). Greenwich:
Information Age Publishing.

• Pelgrum, W. (2009). Monitoring in education: an overview. I: OECD (2009).
Scheuermann, F. & Pedró, F. (Red.). Assessing the effects of ICT in education.
Luxembourg: Publications Office of the European Union.

• Rivkin, S. G., Hanushek, E. A., & Kain, J. F. (2005). Teachers, schools and
academic achievement. Econometrica, 73(2), 417–458.

• Rockoff, J. E. (2004). The impact of individual teachers on student achievement:
Evidence from panel data. American Economic Review, 94(2), 247–252.

• Sanders, W. L., & Rivers, J. C. (1996). Cumulative and residual effects of teachers
on future student academic achievement. Knoxville, TN: University of Tennessee
Value-Added Research and Assessment Center. Accessed at
www.heartland.org/custom/semod_policybot/pdf/3048.pdf on Oct. 11, 2013.

• Senter for IKT i Utdanningen (2013). Klasseledelse i teknologirike omgivelser
Tromsø: Senter for IKT i Utdanningen.

• The Economist (2013). Education technology, Catching on at last. New technology
is poised to disrupt America’s schools, and then the world’s. 29. juni 2013.

• William, D. (2011). Embedded formative assessment. Bloomington: Solution Tree
Press

