

Hur kontrollerar man de studerandes kunskaper?

1) Skilj på övningar och betygsgrundande uppgifter

Det är ofta bra att ha många små övningar på en distanskurs, så att de studerande får en kontinuitet i arbetet. Var dock noggrann med att skilja på övningar (som är bra för de studerande att göra) och betygsgrundande uppgifter (som de måste göra för att få betyg). Om en studerande av något skäl inte kunnat hänga med ordentligt i kursen kan han/hon riktas in på att göra de viktiga uppgifterna.

2) Använd lärplattformen för att samla de studerandes uppgifter

Den lärplattform du använder är ett viktigt instrument för att få en överblick över vad de studerande har gjort. Du kan också enkelt se vad de inte har gjort, och påminna dem om att lämna in uppgifterna.

3) Använd inspelningsmöjligheter för muntliga uppgifter

I distansundervisning finns goda möjligheter att göra muntliga övningar, t ex via videokonferenssystem som Skype eller Adobe Connect. De studerande kan boka tid genom något lämpligt verktyg, t ex Doodle. De studerande kan också spela in muntliga presentationer, uttalsövningar och dylikt och skicka in filerna.

4) Prov på distans

Vid behov kan prov göras på distans. Ett sätt är att göra provet tillgängligt för den studerande på lärplattformen eller via e-post under en viss tid. Ett annat sätt är att ordna muntliga examinationer, som enkelt kan göras via videokonferenssystem som Skype eller Adobe connect. Via dessa system kan läraren övervaka examinandens då denne utför sina uppgifter. Om den studerande skriver för hand, t ex matteuppgifter, kan digitalkamera användas för att fotografera texten och skicka in den till dig som bildfil.

Medverkande skolor:

Danmark

VUC Nordjylland i Aalborg
www.vucnordjylland.dk

Finland

eLukio i Uleåborg
www.elukio.fi

Vasa svenska aftonläroverk i Vasa
www.aftis.net

Island

Fjölbrautaskólinn vid Ármúli i Reykjavík
www.fa.is

Sverige

Åsö vuxengymnasium i Stockholm
www.asovux.se

Läs mer på vår hemsida:
www.fa.is/fjolbrautaskolinn/erlsamskipti/nordplus/Mononet

Distansundervisning – hur gör man?


Nordplus MONONET
Mobilt nordiskt nätverk

Vi har haft ett Nordplus-projekt i två år, 2009-2011, MONONET, mobilt nordiskt nätverk. Utbildningsanordnare i Danmark, Finland, Island och Sverige har arbetat med att utveckla metoder i distansundervisningen, e-lärandet, i syfte att hitta förbättringar för både lärare och studerande. Lärarna har också gjort studiebesök, Job shadowing, hos varandra.

I den här foldern ger vi några råd om hur man kan arbeta med distanskurser. Hoppas att de blir till hjälp i din distansundervisning!

Hur introducerar man en distanskurs?

1) Ge tydlig information

Alla studerande behöver tydlig information om vad kursen innehåller och går ut på. Det är extra viktigt för distansstuderande. Var därför noggrann med att informera om det allra viktigaste. Tala om:

- vad de ska göra
- var och hur de får material till kursen
- när, var och hur de ska göra de betygsgrundande uppgifterna
- i vilken mån lektionsnärvaro krävs, och i så fall när och var
- när och hur de får kontakt med dig

2) Positivt bemötande

Ett vänligt bemötande gör att de studerande känner sig välkomna. Alla distansstuderande har kanske inte valt distans för att de vill, utan för att de måste. En lärare som bemöter dem positivt och uppmuntrande kan göra mycket för att få dem motiverade att klara distansstudier.

3) Gör informationen tillgänglig

Alla studerande kanske inte är med på ett eventuellt introduktionsmöte. Därför är det viktigt att göra informationen om kursen tillgänglig för de studerande på lärplattformen du använder. Du kan också spela in din introduktionsgenomgång så att den går att lyssna på i efterhand.

Tänk också på att en tilltalande utformning av din kursida är viktigt för att skapa ett positivt första intryck.

4) Repetition behövs!

Upprepa viktig information vid valda tillfällen, så att de studerande inte glömmer bort inlämningsdatum och liknande.

Hur upprätthåller man kontakt med de studerande?

1) Ta hänsyn till de studerandes olika behov

Alla studerande är olika. Några vill vara i kontakt med läraren regelbundet, medan andra vill jobba ensamma och tar kontakt enbart vid behov. Du som lärare bör uppmuntra till kontakt regelbundet för att sporra de studerande under kursen och minska risken för avbrott.

2) Använd en lärplattform

Det finns många olika lärplattformar, t ex Moodle, Fronter, Blackboard. Oavsett vilken du använder är den ett viktigt verktyg för att ge de studerande grundläggande information om kursen, t ex hur de får kontakt med läraren, vilket material de ska använda och vilka uppgifter som ingår.

3) Använd diskussionsforum

Ett bra sätt att aktivera de studerande på kursen är att använda diskussionsforum. Sådana finns i alla lärplattformar. För att aktivera de studerande är det viktigt att du som lärare sporrar dem att diskutera i forumen, och att du själv är aktiv med diskussioner och kommentarer.

4) Hellre regelbundna små uppgifter än några få stora

Det är bra att ha uppgifter regelbundet på kursen, så att de studerande är kontinuerligt aktiva. Därför bör varje uppgift vara av begränsad omfattning. Tänk på att ha en tydlig deadline för uppgifterna, så att de studerande får hjälp att planera sina studier.

5) Handled på distans

Distansstuderande har ofta behov av individuell handledning. Du kan antingen boka sådana tider individuellt, eller ha en fast handledningstid. Videokonferenssystem som Skype fungerar bra för handledning. Det går också att använda mobiltelefon.

6) Inlärningsdagbok/arbetslogg

Detta är utmärkta verktyg för den studerande att använda för att reflektera över sitt eget arbete och den egna inläringen. Samtidigt kan läraren följa med den studerandes arbetsplanering och prestationer samt svårigheter och behov av eventuellt extra stöd och handledning.

Hur presenterar man uppgifter i olika ämnen?

1) Planera vilka uppgifter kursen ska innehålla

Grunden för distansstudier är olika slags uppgifter för de studerande att arbeta med. Planera därför noggrant hur många uppgifter de ska göra, hurdana uppgifter, när och hur de ska göras.

2) Gå igenom vilka möjligheter som finns i lärplattformen

För att kunna genomföra olika slags uppgifter behöver du som lärare känna till den lärplattform du använder. Ta därför tid att sätta dig in i hur den fungerar och vilka möjligheter och begränsningar som finns i den – det kommer du att tjäna på i längden.

3) Individuella uppgifter

Det är enkelt att ge de studerande individuella uppgifter som de skriver svar på och skickar in, via ordbehandlare, scannade dokument, ljudfiler eller videoklipp. Via lärplattformen kan du också länka till elektroniskt undervisningsmaterial, antingen egen produktion eller färdigt material.

4) Par- och grupparbeten

Par- eller grupparbete är den stora utmaningen i distansundervisningen. Med god planering och handledning är det genomförbart och tillför undervisningen en ny dimension. De studerande lär av varandra genom att bearbeta uppgifter och reflektera tillsammans. Att ge och få feedback av varandra är värdefullt.

Ett sätt att samarbeta är att ge de studerande ett problem som de gemensamt skall diskutera och lösa. Olika verktyg som kan användas är delade dokument, diskussionsforum, chatt och videokonferensprogram.