

Ideer og tiltak

Lektorprogrammet

Rekruttering til Lektorprogrammet – et godt utgangspunkt

- Høye karaktersnitt fra vgs (årene 2011-2014)
 - Realfag : 44
 - Kultur og samfunnsfag: 47
 - Nordisk: 44
 - Fremmedspråk: 43
 - Totalt 45

Rekruttering til Lektorprogrammet – et godt utgangspunkt

- Høye karaktersnitt fra vgs (årene 2011-2014)
 - Realfag : 44
 - Kultur og samfunnsfag: 47
 - Nordisk: 44
 - Fremmedspråk: 43
 - Totalt 45

- Gode søknadstall

Samordna opptak, 2016

Studium	Ramme	Søknader	Endring	Førstevalgs- søker	Endring	Førstevalgs- søker pr studieplass	Antall søknader per plass
Lektorprogrammet, engelsk	40	737	<i>nytt</i>	114	<i>nytt</i>	2,85	18,43
Lektorprogrammet, fremmedspråk	25	350	-39 %	54	-50 %	2,16	14,00
Lektorprogrammet, kultur og samfunnsfag	86	1256	-13 %	266	-5 %	3,09	14,60
Lektorprogrammet, nordisk	65	513	-3 %	102	34 %	1,57	7,89
Lektorprogrammet, realfag	70	813	12 %	117	31 %	1,67	11,61
Totalt	286	3669		653		2,28	12,83

Utfordringer

- Kullfølelse
- Frafall
- Studentens oppfatning av relevans
 - (= pensum? , =yrkesrettet lærerutdanning?)
- Hva skal lektorprogrammet være? Lærerskole vs lektorutdanning
 - Balanse mellom fag, ped, didaktikk
 - Lektor = vekt på fagkompetanse
- Dybde versus bredde i studieløp (Emneansvarlige ISS, Samf.didaktikk):
 - «For lite grunnleggende kunnskaper om hvordan skrive akademisk..»
 - «For lite faglig fordypning..»

Læringsmiljøtiltak lektorprogrammet 2014-2015

	UV	HF	MN	SV
Mentorer	*			
Faglærere		*		
Lesekrok UB			*	
Egne emner		*	*	*
Samlinger		*	*	
Skoleretning av emner			*	
Lektorstudenter som gruppelærere			*	?
Gruppeundervisning fokus på læring			*	
Personlig veiledning 2 sem			*	
100% LeP person			*	*

Pågående strategiske satsninger ved SV

Samfunnsgeografi

- **SGO1001:** endringer i undervisningsopplegg fra høsten 2016. Øke studentaktivitet (videoforelesninger, oppgaver med faglige tilbakemeldinger fra lærere og elever)
- **SGO2500** ingen endringer i undervisningsopplegget. Seminarledere er stipendiater ved ISS.

Sosialantropologi.

- **SOSANT1000** revidert. Obligatorisk flervalgsprøve

Sosiologi har de jobbet med vurderingsformene, og fra høsten 2016:

- Karakter på individuelle oppgaven studentene skriver i **SOS2603, hovedmål:** mer uttelling og bedre oppmøte, samt feedback til hvor de ligger an. Ogse flere ressurser vil settes inn på **SOS2100**.
- Vi ser også på muligheten for et forkurs i **SOS1120**, og satte inn ekstra drop-in timer denne våren, utover de 15 faste seminarene.
- Fokus på økt trivsel og sosiale tiltak (H2016). **Felles fest** for alle studenter (inklusive lektorprogrammet) og ansatte (ISS er 20 år). **Gjennomgang** av BA hvor læringsmiljøtiltak også vil være sentralt.

Planlagte tiltak

- Informasjonsmøte (H2016)
 - Relevans: samfunnsviter, lærerrollen, autonomi i forhold til lærerplanen
- Introduksjonskurs (H2018, rev 2017) ?
 - Helt nytt kurs; en/flere forelesere?
 - Kombinere med elementer fra eksisterende ressurser (e.g. deler av exfac)?
 - Arbeidsgruppe fra høsten 2016, involverer flere relevante parter (LPU, fagansvarlige, adm.)

Mulige læringsmiljøtiltak

- Kullfølelse (identitetsfremmende tiltak)
- Fagsammensetning /studieløp
- Økt kontakt med studentene
- Økt kontakt med fagansvarlige

Kullfølelse

- Legge til rette for utvikling av felles identitet (lærer OG samfunnsviter)
 - Læringsmiljø; faglig og sosialt
- Paneldebatter i samarbeid med studentene (LPU) ? (H16→)
 - Om aktuelle temaer i rollen som samfunnsfaglærer
 - Samfunnsfag , fagdidaktikk, studentdrevne temaer (relevans =?)
 - Forskningsfronten: hva som skjer nasjonalt og internasjonalt
- Kollokvier (H16/V17→) ?
- «Lese krok» ?
- Faglige mentorer og samlinger; samfunnsfagslærere (?)
- Egne seminarer for lektorstudentene
- Lektorstudenter som assistenter/seminarledere?

Fagsammensetning studieløp

- Introkurs
- Fokus på dybde og bredde, større valgfrihet?
- Få samfunnsdidaktikk og fag til å snakke mer med hverandre
- Utgangspunkt i lærerplan?
- Fag- og didaktisk BA, MA oppgaver → egne analyser
 - Kontakt med fagmiljøer, vitenskapsbutikken, samarbeid mellom flere, veiledere på SV (?)
- Spesiell tilrettelegging og varierte vurderingsformer, seminarer, etc (?)

Kontakt med studentene

- LPU
- Jevnlige tilbakemeldinger + evalueringer
- Åpen kanal til lektorprogrammet SV
- Samlinger
- Mentorordning, «møt din professor»

Økt kontakt med fagansvarlige

- Kartlegge oppfatninger om lektorstudentene,
- egne seminarer
- vurderingsformer
- seminarlederassistenter fra LeP-MAstudenter

Ekstraslides

Profesjonelt skjønn=

- Fagdidaktikk og pedagogikk (hvordan formidle)
 - Elev lærerrelasjon – læringsutbytte, studentaktivisering, demokratisk og selvstendige individer
- Fagspesifikk kompetanse (hva som skal formidles)
 - Nødvendig forutsetning for lærerens formidling
 - Gjør læreren i stand til å relatere pensum (lærerplan) til dagsaktuelle temaer

INTRODUKSJONSKURS:

«Styrke faglige forutsetninger og autonomi»

- (1) skape sammenheng mellom viktige og felles temaer på tvers av faglige grenser
- (2) legge vekt på de store utviklingslinjene,
- (3) vise hvordan slike temaer og utviklingslinjer er relevante for ens muligheter og hvordan man forstår verden, og rolle som formidler/lærer;
- (4) hvordan de ligger til grunn for normative og deskriptive vurderinger.
- (5) Samtidig må vi i større grad vise lektorstudentene hvordan ferdighetsfag som kvantitative og kvalitative metoder kan hjelpe oss med å få en dypere forståelse av begrensninger og muligheter i konklusjoner som foretas av forskere, politikere, debattanter og journalister.