
Læreruddannerkompetencer
EN UNDERSØGELSE AF DANSKE LÆRERUDDANNERES KOMPETENCER

OG BEHOV FOR KOMPETENCEUDVIKLING

Jens Rasmussen
Elsebeth Fjord Pedersen
Vibe Thorndal Stafseth

August 2015

DPU- Danmarks institut for Pædagogik og Uddannelse
AARHUS UNIVERSITET

2

Indhold
Resumé ... 3

Indledning ... 6

Metode.. 8

Karakteristik af læreruddannere ...10

Køn- og aldersfordeling ...10

Uddannelsesbaggrund ..10

Masteruddannelse ..11

Anden form for videre- eller efteruddannelse ...11

Stillingskategorier og antal år i læreruddannelsen ...11

Undervisningserfaring fra andre uddannelser ...11

Hvad underviser læreruddannerne i? ..12

Deltagelse i forsknings- eller udviklingsprojekter ...13

Læreruddannernes praksis ..13

Undervisning i læringsmålstyret undervisning ...15

Undervisning i professionskompetencer ...17

Kobling af undervisning til skolens praksis ...19

Brug af skolens læremidler i undervisningen ...21

Samarbejde, udviklingsarbejde og forskning ...21

Kompetenceudviklingsbehov ..23

Undervisning i centrale elementer i læreruddannelsesreformen ...23

Undervisning i centrale elementer i folkeskolereformen ...25

Undervisning, praksiskobling, fagdidaktik og samarbejde ..27

Rustet til nye elementer i folkeskolereformen ...31

Rustet til nyt element i læreruddannelsesreformen - studieaktivitetsmodellen33

Forskning i læreruddannerkompetencer ...34

Litteratur ..35

3

Resumé
Det er efterhånden blevet alment anerkendt, at reformer i uddannelsessystemet må følges op af
efteruddannelse af de lærere og uddannere, der skal løfte reformerne. Således er Folkeskolereform-2014
fulgt op af omfattende efteruddannelse af folkeskolens lærere, men det samme har ikke været tilfældet for
læreruddannerne efter læreruddannelsesreform-2012.

Det kan skyldes en forventning om, at efteruddannelse på dette område ikke er nødvendig, da så at sige
alle læreruddannere i dag er universitetsuddannet. Men der foreligger ikke viden om læreruddannernes
kompetencer i relation til de forventninger, der stilles til dem som følge af læreruddannelsesreformen og
folkeskolereformen.

Det blev derfor i slutningen af 2014 besluttet at gennemføre en kortlægning af læreruddannernes
kompetencer og af deres selvoplevede behov for kompetenceløft. Undersøgelsen er gennemført af
Skoleforskningsprogrammet ved Institut for uddannelse og pædagogik (DPU), Aarhus Universitet i
samarbejde med Professionshøjskolernes Rektorkollegium og støttet af Styrelsen for Videregående
Uddannelser.

Resultaterne af spørgeskemaundersøgelsen præsenteres i tre dele: Først en karakteristik af
læreruddannerne, dernæst en beskrivelse af læreruddannernes praksis inden der gøres rede for
læreruddannernes vurdering af deres behov for kompetenceudvikling. Rapporten afsluttes med en kort
oversigt over nyere forskning vedrørende læreruddannerkompetencer.

Overordnet set viser undersøgelsen af læreruddannerkompetencer, at læreruddannerne praktiserer den
målstyrede undervisning, som læreruddannelsesreformen intenderer. Det sker dog med en vis variation i
den målstyrede undervisnings elementer: Nogle praktiseres mere end andre. Læreruddannerne underviser
også de lærerstuderende i målstyret undervisning såvel som i læreruddannelsens centrale elementer såsom
undervisningsdifferentiering, klasseledelse og undervisning, der tilgodeser sproglig mangfoldighed. Det gør
sig dog i mindre grad gældende for lige så centrale elementer som specialpædagogik, inkluderende
undervisning og to-sprogsundervisning.

Samtidig med at læreruddannerne på den ene side tilkendegiver, at de i vidt omfang praktiserer den form
for undervisning, som læreruddannelsesreformen lægger op til, så tilkendegiver de på den anden side også
et ganske betydeligt behov for opkvalificering i de samme centrale elementer i læreruddannelsesreformen
og folkeskolereformen: Læringsmålstyret undervisning, anvendelse af forskning i undervisningen, formativ
vurdering og systematisk feedback, såvel som undervisningsdifferentiering, klasseledelse, to-
sprogsundervisning og inklusion. Andre nye elementer i de to reformer såsom innovation og
entreprenørskab udtrykkes der også behov for opkvalificering i.

Læreruddannernes praksis
Læreruddannerne angiver, at de i ganske høj grad praktiserer læringsmålstyret undervisning. De enkelte
elementer i den læringsmålstyrede undervisning praktiseres med nogen variation. Tre fjerdele eller flere
svarer, at de planlægger undervisningen med udgangspunkt i modulernes mål, at de gør de studerende
bekendt med disse mål, at de organiserer undervisningsaktiviteter, der muliggør, at de studerende øver og
træner deres kompetencer, og at deres undervisning er informeret af ny forskning. Cirka en tredjedel
angiver, at de benytter formative evalueringer af de studerendes læring til deres videre planlægning af
undervisningen. Kun ca. halvdelen af respondenterne anvender systematisk feedback og differentieret
undervisning i forhold til de studerendes faglige niveau, ligesom det også gør sig gældende for de
studerendes anvendelse af resultater fra forsknings-, forsøgs- og udviklingsarbejder i deres opgaver. Der er
med andre ord endnu en vej at gå i forhold til disse tre sidstnævnte elementer.

4

Undervisning i målstyret undervisning
En meget stor del af læreruddannerne (75-80%) svarer, at de underviser i læringsmålstyret undervisning og
Fælles Mål som didaktisk redskab. Læreruddannerne angiver også, at de underviser i de centrale elementer
i læringsmålstyret undervisning: nedbrydning af mål, brugen af færdigheds- og vidensmål, opstilling af tegn
for læring, identifikation af elevernes faglige niveau, formativ evaluering og feedbackformer. Andelen af
læreruddannere, der svarer, at de underviser i disse specifikke elementer ligger dog lavere end for generel
undervisning i målstyret undervisning, og især er andelen, der svarer, at de gør det ’i høj grad’ lavere. Kun
ganske få læreruddannere svarer, at de i ringe grad eller slet ikke underviser i læringsmålstyret
undervisning og denne form for undervisnings centrale elementer (5-7%).

Undervisning i professionskompetencer
Læreruddannerne tilrettelægger og underviser i de fleste af de centrale elementer i læreruddannelsen. Det
gælder differentieret undervisning, variation af undervisningsforløb, så elevers forskellige måder at lære på
imødekommes, klasseledelse, at tilrettelægge og lede ’gode læringsmiljøer’ og undervisning der tilgodeser
et sprogligt mangfoldigt klasserum. I mindre grad gør dette sig gældende for undervisning i
specialpædagogisk og særlig tilrettelagt inkluderende undervisning, skole-hjemsamarbejde og undervisning
af elever med dansk som andetsprog.

Kobling af undervisning til skolens praksis
Når det gælder kobling af undervisningen på læreruddannelsesstedet til skolens praksis, viser svarene, at
de undervisningsformer, der ifølge forskningen har høj effekt på de studerendes opbygning af
underviserkompetencer så som micro-teaching eller lignende metoder, videobaseret/web-cambaseret
feedback eller lignende tilgange samt teaching labs anvendes i meget høj, høj og nogen grad af mellem en
tredjedel og halvdelen af læreruddannerne. Aktionsforskning eller lignende tilgange, hvor de studerende
forholder sig undersøgende til deres praksisfelt, anvendelse af de studerendes praktikerfaringer som
genstand for analyse, systematiske evalueringer af de studerendes erfaringer fra praktikperioderne samt
inddragelse af eksempler fra undervisningspraksis i folkeskolen anvendes i meget høj, høj og nogen grad af
mellem tre fjerdedele og så godt som alle læreruddannere.

Brug af skolens læremidler i undervisningen
Langt de fleste læreruddannere anvender i meget høj og høj grad såvel analoge som digitale
undervisningsmaterialer, der er målrettet folkeskolen, i deres undervisning af lærerstuderede.

Samarbejde, udviklingsarbejde og forskning
Læreruddannerne svarer, når det drejer sig om samarbejde, at de i ringe grad samarbejder med andre
undervisere i Lærerens Grundfaglighed og andre undervisere i undervisningsfagene om egen undervisning
og de studerendes praktik. Svarene viser, at læreruddannerne i høj grad anser deres kollegaer som vigtige
faglige sparringspartnere, men også at peer-observation kun anvendes i beskeden grad. Langt de fleste
læreruddannere samarbejder med lærerne på praktikskolerne, men mange læreruddannere samarbejder
slet ikke med universitetsforskere. Halvdelen af læreruddannerne finder det dækkende at sige, at de indgår
i interne udviklingsarbejder, mens henholdsvis en tredjedel og halvdelen indgår i andre samarbejder med
skoler eller UC-initierede forskningsprojekter.

Undervisning i centrale elementer i læreruddannelsesreformen
Der tegner sig et billede af et ret stort kompetenceudviklingsbehov i forhold til fire centrale elementer i
læreruddannelsesreformen: Kompetencer til at undervise de studerende læringsmålstyret, kompetencer til
at anvende ny forskning i undervisningen af de studerende, kompetencer til at foretage formativ evaluering
af de studerendes læring og kompetencer til at benytte systematisk feedback i undervisningen af de
studerende. Mellem 69 og 79% af læreruddannerne angiver, at de i meget høj, høj eller nogen grad har

5

behov for et kompetenceløft i læringsmålstyret undervisning, anvendelse af ny forskning i undervisningen,
formativ evaluering og feedback.

Undervisning i centrale elementer i folkeskolereformen
Kompetenceudviklingsbehovet viser sig at være ganske stort i forhold til centrale professionskompetencer
af betydning for uddannelsen af lærere, der skal fungere i folkeskolen efter folkeskolereformen
(overgangen fra indholdsstyret til læringsmålstyret undervisning i folkeskolen, formativ evaluering i
folkeskolen, feedbackmetoder ift. elevernes læring, undervisningsdifferentiering, klasseledelse,
undervisning af tosprogede elever, undervisning og inklusion af elever med specialpædagogiske
problemstillinger, skole-hjemsamarbejdet, innovation og entreprenørskab). Behovet forekommer stort i
forhold til alle disse elementer, men især stort, når det gælder feedbackmetoder, undervisning af to-
sprogede elever, undervisning og inklusion af elever med specialpædagogiske problemstillinger samt
innovation og entreprenørskab. Når det gælder ’undervisning og inklusion af elever med
specialpædagogiske problemstillinger’ synes behovet at være særlig stort for læreruddannere, der har
været i læreruddannelsen i kort tid (under 5 år) eller kortere tid (5-9 år).

Undervisning, praksiskobling, fagdidaktik og samarbejde
Der tegner sig et billede af forskellige kompetenceudviklingsbehov for forskellige professionskompetencer
af betydning for uddannelsen af lærere efter læreruddannelsesreformen. Det gælder især for ’at blive
opdateret med hensyn til læringsmaterialer, der anvendes i folkeskolen’, ’fagdidaktisk opkvalificering’ og
’internt samarbejde med andre faggrupper’, hvor ca. halvdelen af respondenterne i meget høj, høj og
nogen grad udtrykker behov herfor. Læreruddannerne udtrykker et større behov for opkvalificering
vedrørende ‘samarbejde med lærere på praktikskoler’ og ’samarbejde med universitetsforskere’ og et lidt
mindre behov vedrørende ’at koble teori og begreber med de studerendes undervisningspraksis’, ’at
inddrage praksisviden i undervisningen af de studerende’ og ’internt samarbejde med egen faggruppe’.

Når det gælder ’fagdidaktisk opkvalificering’ er behovet større hos læreruddannere, der har været mindre
end 14 år i læreruddannelsen, og mindre hos læreruddannere, der har været mere end 15 år i
læreruddannelsen end gennemsnittet for alle læreruddannere. I forhold til ’internt samarbejde med andre
faggrupper’ ses, at læreruddannere, der har været under 9 år i læreruddannelsen giver udtryk for et større
behov for at få styrket deres kompetencer indenfor dette tema end læreruddannere, der har været i
læreruddannelsen i over 15 år.

Rustet til nye elementer i folkeskolereformen
Der tegner sig et billede af et endog meget stort kompetenceudviklingsbehov i nye elementer i
folkeskolereformen for at læreruddannerne finder sig rustede til at undervise i helt centrale elementer i
folkeskolereformen. Alle disse elementer eller temaer: den åbne skole, tilrettelæggelse af understøttende
undervisning, samarbejde med andre faggrupper omkring den understøttende undervisning, hvordan den
understøttende undervisning kan være med til at højne det faglige niveau i folkeskolen, hvordan den
understøttende undervisning kan anvendes som kobling mellem teori og praksis fx via inddragelse af
dagligdagssituationer som eleverne genkender, at kombinere faglige og fysiske aktiviteter, hvordan
folkeskolen kan medvirke til at mindske betydningen af social arv/social ulighed, hvordan folkeskolen kan
kompensere for elevernes forskellige sociale læringsforudsætninger, brug af nye Fælles Mål som didaktisk
redskab, tidlig fremmedsprogsundervisning og at anvende "opmærksomhedspunkter" som et redskab til at
sikre at alle elever tilegner sig de nødvendige forudsætninger for videre læring er af stor betydning for, at
læreruddannelsen ruster de kommende lærere til at fungere i folkeskolen efter folkeskolereformen. For alle
disse temaer gælder, at cirka en tredjedel af respondenterne giver udtryk for, at de i meget høj og høj grad
finder sig rustede til at undervise de studerende i disse elementer. Knap halvdelen af læreruddannerne
svarer at de i nogen grad finder sig rustede til at undervise i disse elementer, mens en femtedel af
læreruddannerne tilkendegiver, at de i ringe grad eller slet ikke finder sig rustede til opgaven.

6

Rustet til nyt element i læreruddannelsesreformen - studieaktivitetsmodellen
Læreruddannerne blev også spurgt til studieaktivitetsmodellen, som er et nyt element i
læreruddannelsesreformen. 42% svarede, at de i meget høj og høj grad er rustede til at arbejde med
studieaktivitetsmodellen, 46% at de i nogen grad er det, mens 11% svarede at de kun i ringe grad eller slet
ikke finder sig rustede til den opgave.

Indledning
I 2012 gennemførtes den tredje reform af læreruddannelsen i løbet af bare 15 år. Reformer gennemføres
almindeligvis for enten at udvikle en uddannelse eller for at rette op på mangler. Reformerne i 1997 og
2006 handlede i vidt omfang om det sidste, mens reformen i 2012 er et udtryk for det første. Reformen af
læreruddannelsen i 2012 er da også blevet betegnet som et paradigmeskift i dansk læreruddannelse
(Rasch-Christensen & Rasmussen, 2014, s. 15). Det begrundes med, at reformen introducerer
kompetencemål i uddannelsen, at den organiserer uddannelsens fag i moduler, som det er almindeligt i
universitetsuddannelser, og at den har som intention at uddanne lærere til den til enhver tid gældende
folkeskolelov. 2012-reformen betoner desuden stærkere end tidligere læreruddannelseslove
læreruddannelsens professionssigte, altså at læreruddannelse er en uddannelse, der sigter mod at gøre de
lærerstuderende til undervisere med alt hvad det indebærer i folkeskolen efter folkeskolereform-2014.

2012-reformen af læreruddannelsen stiller ikke alene store krav til professionshøjskolernes
læreruddannere, den stiller også med sit skift fra indholdsmålstyring til læringsmålstyring nye krav, der i
vidt omfang udfordrer traditionelle måder at tænke læreruddannelse på. Hertil kommer yderligere et
stærkere fokus på koblingen mellem skolens praksis og undervisningen på professionshøjskolerne, et ønske
om højnelse af fagligheden i både ”bredde” og ”dybde”, styrket forskningsbasering, stærkere tilknytning til
forskningsmiljøerne, flere ph.d.-ansættelser samt øget fokus på it.

Læreruddannerne spiller en afgørende rolle for læreruddannelsens kvalitet, for udviklingen af
læreruddannelsen og for implementeringen af læreruddannelsesreformen. Til trods for denne erkendelse
af læreruddannernes helt centrale rolle i uddannelsen af de lærere, der skal uddanne elever til aktive
medlemmer af samfundet, vies de ikke megen opmærksomhed i forskningen. Man taler ligefrem om, at
læreruddannere tilhører en skjult profession, ”a hidden profession” (European Commission, 2013, s. 6). Det
er en erkendelse, som Den Europæiske Kommission i stigende grad er blevet opmærksom på, og som på
den ene side kommer til udtryk i en klar erkendelse af læreruddanneres store betydning for skolen, og på
den anden side i en erkendelse af, at professionen er blevet politisk ignoreret af politikerne ved
gennemførelsen af læreruddannelsesreformer:

”Teacher educators are crucial players for maintaining – and improving – the high quality of the
teaching workforce. They can have a significant impact upon the quality of teaching and learning in
our schools. Yet they are often neglected in policy-making, meaning that some Member States do
not always benefit fully from knowledge and experience of this key profession” (European
Commission, 2013, s. 4).

Indtil for nylig er læreruddannere heller ikke vist nævneværdig uddannelsespolitisk interesse. Det har dog
på det seneste – ikke mindst set i lyset af de mange, hurtigt efter hinanden skiftende reformer, som ikke
kun er et dansk fænomen – ændret sig. Der kan således spores en tydelig europæisk tendens til at
prioritere læreruddanneres kompetencer højere end det hidtil har været tilfældet (European Commission,
2010). Undervisningsministrene i EU har således identificeret læreruddannere som en profession, der skal
vies høj prioritet. Blandt andet siges det, at mange medlemsstater nok har strategier for støtte til lærere og
skoleledere, men ofte ingen specifikke strategier for rekruttering, udvælgelse, kvalifikationskrav og
professionel udvikling af læreruddannere (European Commission, 2014).

7

Samtidig har der – ikke mindst inspireret af den succesrige skoleudvikling i Ontario – udviklet sig en øget
opmærksomhed på at reformer må følges af støtte til de, der skal få en reform til at virke i praksis, ikke
mindst i form af efteruddannelse og capacity building. I sammenhæng hermed peges der på betydningen af
at læreruddannere ser sig selv som en profession med egen professionel identitet, og at de betragter sig
selv som uddannere af lærere. Lærerstuderende forventes i deres uddannelse at tilegne sig faglig og
didaktisk viden og ikke mindst undervisningsmæssige færdigheder og kompetencer.

2012-reformen af læreruddannelsen og 2013-reformen af folkeskolen stiller nye krav og forventninger til
læreruddannernes kompetencer. Det er almindeligt kendt og anerkendt, at mulighederne for en succesfuld
implementering af en skolereform står og falder med lærerne i skolen, og at det samme gælder for
implementeringen af en læreruddannelsesreform. Læreruddannelsesreformen er afhængig af
læreruddannerne og ikke mindst af, om de har de kompetencer, reformen kræver.

Det stiller krav til læreruddannere om at beherske og praktisere de samme undervisningsmetoder, som de
lærerstuderende forventes at blive undervist i og at kunne modellere undervisning og undervisningsformer,
som de studerende forventes at tilegne sig. Læreruddannere forventes i stigende grad at være den
profession, der som et naturligt element i sit professionelle virke er i stand til også selv at practice what
they preach (Lunenberg & Korthagen, 2005; Smith, 2005, 185).

En norsk undersøgelse af opfattelsen af studiekvalitet i den norske læreruddannelse fra 2008, som på
mange måder har inspireret den danske læreruddannelsesreform, peger på læreruddannernes dobbelte
udfordring. De skal ikke alene undervise deres studerende, de skal også undervise deres studerende i at
være gode undervisere for deres elever. Undersøgelsen viste således, at det er vigtigt ikke bare for
praktiklærerne, men også for læreruddannerne at være gode rollemodeller for de studerende (Finne,
Mordal, & Stene, 2014, s. 74).

Der skal to ting til en god reform: Selve reformen og implementeringen af reformen. Reformen skal –
naturligvis – være et adækvat svar på erkendte problemer i læreruddannelsen, men lige så vigtigt er det, at
læreruddannerne vises opmærksomhed i form af efteruddannelse, som er nødvendig for at de kan løfte
reformers intentioner. Det kan være vanskeligt at overbevise læreruddannerne om, at de nye tiltag er
værdifulde, hvis ikke de kan være sikre på at få støtte til implementeringen af dem (Timperley, 2008, s. 18).

Folkeskolereform-2014 er fulgt op af omfattende og massiv efteruddannelse af folkeskolens lærere. Det
samme har ikke været tilfældet for læreruddannelsesreform-2012. På den baggrund har der meldt sig et
behov for at få kortlagt danske læreruddanneres kompetencer set i relation til de forventninger, der stilles
til dem som en følge af læreruddannelsesreformen og folkeskolereformen.

På ovenstående baggrund syntes det af væsentlig betydning at kortlægge de danske læreruddanneres
kompetencer, for at kunne se om implementeringen af reformen, herunder efteruddannelse og støtte til
læreruddannerne, kan følges bedre op med henblik på at øge sandsynligheden for at reformen bliver en
succes.

Selvom 2012-reformen af læreruddannelsen er den tredje på bare 15 år, så er der i disse år aldrig foretaget
en kortlægning af læreruddannernes kompetencer, og der er heller ikke etableret en målrettet og
systematisk kompetenceudvikling. Det betyder at ingen – hverken det politiske system eller
uddannelsessystemet – ved, om læreruddannerne faktisk er klædt på til at løfte kravene i reformerne og
om læreruddannerne selv finder sig kompetencemæssigt rustede til opgaven.

8

I det følgende præsenteres resultaterne af en spørgeskemaundersøgelse som Skoleforskningsprogrammet
ved Institut for Uddannelse og Pædagogik (DPU), Aarhus Universitet har gennemført i samarbejde med
Professionshøjskolernes Rektorkollegium og med støtte fra Styrelsen for Videregående Uddannelser i
slutningen af 2014. Læreruddannelsesreformen lægger stærk vægt på at de lærerstuderende udvikler
professionsrettede kompetencer, færdigheder og viden. Reformen indebærer yderligere et skift fra en
indholdsorienteret læreplan til en læreplan, der er organiseret ud fra kompetencemål.

Spørgeskemaundersøgelsen drejer sig overvejende om læreruddannernes kompetencer til at uddanne
lærerstuderende i kompetencer, der er rettet mod professionsudøvelsen i folkeskolen. Undersøgelsen
omfattede alle læreruddannere ved de syv professionshøjskoler i Danmark. Ud over at hente information
om læreruddannernes kompetencer var det også og mindst lige så vigtigt at søge viden om
læreruddannernes behov for videreuddannelse i forhold til at kunne bidrage til implementeringen af
læreruddannelsesreformen.

Rapporten indledes med en karakteristik af læreruddannerne, derefter følger en beskrivelse af
læreruddannernes praksis inden der gøres rede for læreruddannernes kompetencebehov. Rapporten
afsluttes med en kort oversigt over forskning vedrørende læreruddannerkompetencer.

Metode
Spørgeskemaet, som blev sendt elektronisk til alle læreruddannere ved landets professionshøjskoler, er
udviklet og pilottestet af Skoleforskningsprogrammet. Samtlige læreruddannere ved
professionshøjskolernes 16 læreruddannelsessteder fik via e-mail tilsendt link til det elektroniske
spørgeskema. E-mailadresserne er trukket fra læreruddannelsernes hjemmesider. Der er gennemført en
rykkerprocedure, hvor respondenter, der ikke har gennemført besvarelse af skemaet, er blevet rykket tre
gange. Hertil kommer, at der er sendt e-mails til læreruddannelsernes ledere, hvori de oplyses om
undersøgelsens formål og opfordres til at opmuntre læreruddannerne til at deltage i undersøgelsen.

I alt 771 mails er sendt til godkendte e-mailadresser. Heraf har 282 læreruddannere fuldført
spørgeskemaet, og 99 har bevaret dele af skemaet. Alle fuldførte og påbegyndte besvarelser er inkluderet,
hvorfor N ikke er ens i alle fællesspørgsmål. Det skyldes at respondenterne er ”tvungne” til at besvare
spørgsmål for at kunne gå videre i spørgeskemaet, og N derfor falder når respondenter forlader
spørgeskemaet. Svarprocenten går fra 49,4 til 36,5. Spredningen skyldes, at nogle respondenter kun har
udfyldt en del af skemaet.

En række forhold kan begrunde, at spørgeskemaet ikke er besvaret. Måske er skemaet for omfattende og
dermed for tidskrævende (angivet til 20-25 minutter) at besvare i en travl hverdag. Det kan muligvis også
begrunde det frafald der var undervejs i besvarelserne. En anden grund kan måske også være, at nogle
læreruddannere er utilfredse med reformen, og derfor ikke ønsker at svare, fordi de tænker, at svarene kan
bruges til at styrke reformens implementering. Det vidner enkelte meldinger om:

”Men jeg har besluttet ikke at udfylde og indsende spørgeskemaet. Grunden er, at spørgsmålenes art
og tematik forekommer mig at være skolepolitisk tendentiøs. Eller sagt på anden måde:
spørgsmålene – og de efterspurgte svar – ækvivalerer ikke med, hvad jeg oplever, er relevante
problemstillinger i læreruddannelsen”. (Læreruddanner)

”Jeg har svaret på spørgeskemaet men ikke videresendt det. Med udgangspunkt i en demokratisk
dannelsesforståelse og en didaktisk søgen efter via undervisning at udvikle samtalens mulighed, har
jeg ingen tiltro til at undersøgelsen vil bedre mulighederne herfor”. (Læreruddanner)

9

Det modsatte, at nogle undlader at besvare skemaet, fordi de er tilfredse med uddannelsen og deres
kompetencer til at varetage undervisningen efter reformen kan også være en begrundelse.

Statistiske tests (frafaldsanalyse) over faktorerne køn, alder og anciennitet i læreruddannelsen viser, at der
ikke er nogen signifikant forskel mellem den del, der har besvaret spørgeskemaerne (respondenter), og den
samlede population af læreruddannere i Danmark (p-værdi ≥ 0.05). Det antages derfor, at undersøgelsen er
repræsentativ.

Den statistiske test viser en signifikant værdi ved analysen over køn (p-værdi=0.3839).

Køn Antal Respondenter Alle

mand 159 43.44 45.71

kvinde 207 56.56 54.29

Den statistiske test viser en signifikant værdi ved analysen over alder (p-værdi =0.5145).

Alder Antal Respondenter Alle

under 35 år 18 4.92 4.98

35-39 år 38 10.38 10.10

40-44 år 63 17.21 17.15

45-49 år 62 16.94 14.38

50-54 år 57 15.57 16.04

55-59 år 61 16.67 14.94

over 60 år 67 18.31 22.41

Den statistiske test viser en signifikant værdi ved analysen over anciennitet i læreruddannelsen (p-værdi
=0.5326).

Anciennitet Antal Respondenter Alle

under 5 år 81 22.88 23.93

5-9 år 60 16.95 18.84

10-14 år 89 25.14 21.60

15-19 år 74 20.90 22.01

over 20 år 50 14.12 13.62

Undersøgelsen af læreruddannernes vurdering af behov for kompetenceudvikling er suppleret med en
undersøgelse af, om behovene falder forskelligt ud afhængigt af antallet af år læreruddannerne har været i
læreruddannelsen (anciennitet). Her er der gennemført en chi-test med henblik på at se, om der er

10

signifikante sammenhænge mellem de enkelte aldersintervaller og gruppen af læreruddannere som
helhed, hvor p-værdien er sat til 0.05.

For langt de fleste spørgsmål anvendes lukkede svarkategorier. Der er anvendt svarskalaer, der går fra 1 (I
meget høj grad) til 6 (Slet ikke) med fire mellemliggende svarkategorier. De mellemliggende værdier 2 til 5
er ikke forbundet med sproglige betegnelser, men i tolkningen har vi anvendt følgende 2: I høj grad, 3 og 4:
I nogen grad, 5: I ringe grad. Ved at anvende et lige antal svarkategorier ”tvinges” respondenterne til at
angive deres svar i enten den positive eller negative side. Ved den tekstlige fremstilling af svarene er
kategorierne 1 og 2 samt 5 og 6 slået sammen, mens 3 og 4 ses som et skel mellem en overvejende positiv
og overvejende negativ vurdering. I tabeller og grafer er alle seks svarkategorier præsenteret.

Hvor det forekommer muligt, at respondenten ikke har kendskab til det, der spørges om, er der også
angivet en ’Kender ikke det angivne’-kategori.

Resultaterne af spørgeskemaundersøgelsen præsenteres i tre dele: Først læreruddannernes karakteristika
som baggrundsvariable, dernæst svar vedrørende læreruddannerkompetencer og endelig svar vedrørende
læreruddannernes egen vurdering af behov for kompetenceudvikling.

Karakteristik af læreruddannere
Under baggrundsvariable spørges der til respondenternes køn, alder, uddannelsesmæssige bagrund, efter-
eller videreuddannelse, undervisningserfaring fra læreruddannelsen og andre uddannelser, deltagelse i
forsknings-/og eller udviklingsprojekter, stillingbetegnelser, samt hvilke fag læreruddannerne underviser i.

Køn- og aldersfordeling
57% af respondenterne er kvinder, mens 43% er mænd. Respondenterne har en gennemsnitsalder på 49,5
år. Der er kun ganske få respondenter under 30 år (1%), 14% er i trediverne, 34% i fyrrerne, 33% i
halvtredserne, og 18% er ældre end 60 år.

Figur 1: Aldersfordeling

Uddannelsesbaggrund
8% af respondenterne har en ph.d-grad eller tilsvarende forskeruddannelse, hvilket svarer til den seneste
opgørelse fra 2011 af andelen af ph.d.’ere (7%) i læreruddannelsen (EVA, 2011), 87% af respondenterne har
en kandidatuddannelse, hvilket, som EVA-undersøgelsen også viser, svarer til, at 9 ud af 10 læreruddannere
har en kandidatgrad.

Kandidatuddannelse
Af de kandidatuddannede læreruddannere har 38% en pædagogisk kandidatuddannelse (cand.pæd.), 35%
en cand.mag.-uddannelse, 12% en cand.scient.-uddannelse og 4% en mag.art.-uddannelse. 6% af
respondenterne angiver, at de har to kandidatgrader. 36% af respondenterne angiver, at de har en
læreruddannelse som baggrund for deres kandidatgrad.

0
20
40
60
80

11

Figur 2: Uddannelsesbaggrund

Masteruddannelse
17% af respondenterne har en masteruddannelse. 13% af disse har en master i IKT og læring, 10% i
socialpædagogik, 10% i naturfagenes didaktik, 8% i læreprocesser, 6% i vejledning, 6% i medborgerskab,
6% i professionsudvikling og 3% i dansk som andetsprog.

Anden form for videre- eller efteruddannelse
51% af respondenterne har gennemført andre former for uddannelse eller efteruddannelse. Som sagt har
6% taget en ekstra kandidatuddannelse, 9% har gennemført en pædagogisk diplomuddannelse (bl.a. i
almen pædagogik, psykologi, matematikvejleder, specialpædagogik og ledelse) og 39% har taget kortere
ikke-kompetencegivende kurser.

Stillingskategorier og antal år i læreruddannelsen
Respondenterne fordeler sig på følgende stillingskategorier: 1% er docenter, 73% er ansat som lektorer,
15% som adjunkter, 3% som timelærere og 5% som ph.d.-stipendiater.

Respondenterne har undervist i læreruddannelsen imellem 0 og 43 år. 23% har undervist i 0-4 år, 17% i 5-9
år, 25% i 10-14 år, 21% i 15-19 år, 11% i 20-24 år, mens 3% har undervist i mere end 24 år. Det betyder at
60% har undervist i læreruddannelsen i mere end 10 år.

Figur 3: År i læreruddannelsen

Undervisningserfaring fra andre uddannelser
De responderende læreruddannere har undervisningserfaring fra en bred vifte af områder i
uddannelsessystemet. 59% har undervist i folkeskolen, 25% på efter- eller privatskole, 10% på specialskole,
35% har undervist på gymnasiale uddannelser, 18% på pædagoguddannelsen, 21% på andre mellemlange
uddannelser, og 31% har undervist på universitet. Mange har undervisningserfaring fra flere
uddannelsessteder. Diagrammet viser også, hvor lang tid læreruddannerne har undervist på de respektive
uddannelser. Skemaet er opdelt i intervallerne: 0-2 år, 3-5 år og >5 år. Fx har 31% af læreruddannerne
undervist i folkeskolen i mere end 5 år.

0

10

20

30

40

Cand.pæd. Cand.mag. Cand.scient. Mag.art.

23

17

25
21

11

3

0

10

20

30

0-4 5-9 10-14 15-19 20-24 >24

12

Figur 4: Undervisningserfaring fra andre uddannelser

Hvad underviser læreruddannerne i?
25% af læreruddannerne underviser i fag inden for det pædagogiske fagområde i 2007 læreruddannelsen.
75% af disse underviser i almen didaktik, 67% i pædagogik og 39% i psykologi. I 2012 læreruddannelsen
underviser 34% af læreruddannerne i Lærerens grundfaglighed. 25% af disse underviser i modulerne
Undervisningskendskab og -kompetencer, herunder almen didaktik og it som pædagogisk redskab, Elevens
læring og udvikling, Specialpædagogik og Undervisning af tosprogede inden for kompetenceområdet
Pædagogik og lærerfaglighed. 7% i modulet Kristendomskundskab, livsoplysning og medborgerskab inden
for kompetenceområdet Almen dannelse.

Langt de fleste responderende læreruddannere (72%) angiver, at de underviser i ét eller flere
undervisningsfag, og langt de fleste responderende læreruddannere (87%) angiver, at de har undervist
færdiguddannede lærere på efter-/videreuddannelse.

Læreruddannernes undervisning fordeler sig på læreruddannelsens undervisningsfag og pædagogiske fag
som vist i nedenstående tabeller:

Procent af undervisningsfagsundervisere

Billedkunst 2%

Biologi 5%

Dansk 1.-6. Klassetrin 16%

Dansk 4.-10. Klassetrin 20%

Dansk som andetsprog (LU07) 4%

Engelsk 9%

Fransk 0%

Fysik/kemi 4%

Geografi 4%

Historie 7%

Hjemkundskab/madkundskab 2%

Idræt 6%

Kristendomskundskab/religion 7%

Matematik 1.-6. Klassetrin 13%

Procent af undervisere i det pædagogiske
fagområde

Pædagogik (LU07) 67%

Psykologi (LU07) 39%

Almen didaktik (LU07) 75%

20

10
6

14
7

12
8

15
9

5 3
9

2 4 5
9

31

9
1

12

2 1
7 6

59

25

10

35

11
18 21

31

0

10

20

30

40

50

60

70

0-2 år

3-5 år

> 5 år

I alt

13

Matematik 4.-10. Klassetrin 15%

Materiel design/Håndværk og design 1%

Musik 5%

Natur/teknik/ Natur/teknologi 13%

Samfundsfag 6%

Specialpædagogik (LU07) 11%

Tysk 3%

Tabel 5: Læreruddannernes fordeling på læreruddannelsen fagområder og fag

Undersøgelsen er gennemført på et tidspunkt, hvor to læreruddannelser forløber samtidigt, nemlig de
sidste årgange af 2006-uddannelsen og de første årgange af 2012-læreruddannelsen. Med 2012-
læreruddannelsen er det nye fagområde Lærerens grundfaglighed indført. Dette fagområde er opdelt i en
række moduler: Elevens læring og udvikling, Undervisningskundskab og -kompetencer, Specialpædagogik,
Undervisning af tosprogede. Hertil kommer yderligere fagområdet Almen dannelse med modulet
Kristendomskundskab, livsoplysning og medborgerskab (KLM). Læreruddannernes undervisning fordeler sig
i Lærerens grundfaglighed og Almen dannelse som vist i nedenstående oversigt:

 Kompetenceområder % af undervisere i Lærerens grund-

faglighed og Almen dannelse
Pædagogik og lærerfaglighed

Elevens læring og udvikling 48%

Undervisningskundskab og
undervisningskompetencer

55%

Specialpædagogik 27%

Undervisning af tosprogede 13%

Almen dannelse Kristendomskundskab, livsoplysning og
medborgerskab

22%

Figur 6: Læreruddannernes fordeling på Lærerens grundfagligheds kompetenceområder

Deltagelse i forsknings- eller udviklingsprojekter
Langt de fleste af respondenterne (78 %) har inden for de seneste fem år deltaget i ét eller flere forsknings-
og/eller udviklingsprojekter.

Læreruddannernes praksis
Undersøgelsen af læreruddannernes praksis koncentrerer sig om intentionerne i læreruddannelsesreform-
2012. Reformen indfører kompetencemål samt færdigheds- og vidensmål i uddannelsens moduler som mål
for, hvad de studerende forventes at tilegne sig. Det forventes således, at læreruddannerne besidder
kompetencer til at gennemføre en målstyret undervisning i læreruddannelsen. Dvs. at de arbejder med at
nedbryde målene til mål for kortere undervisningssekvenser, foretager formative evalueringer og giver
systematisk feedback. Reformen betoner læreruddannelsens professionssigte og dermed professionelle
færdigheder og viden. Den understreger også, at uddannelsen skal hvile på den nyeste, evidensbaserede
viden om, hvad der virker i folkeskolen.

Den fordring har givet anledning til megen debat, idet der på den ene side selvfølgelig findes viden, om
hvordan uddannelse tilrettelægges mest hensigtsmæssigt, men på den anden side er der også mange
områder, hvor der forsat ikke er sikker viden i betydningen entydige sammenhænge mellem årsag og
virkning og for, at en bestemt undervisningsmetode fører til et bestemt resultat. Det handler om at kende
til den aktuelle forskning og bruge de til enhver tid mest overbevisende forskningsresultater i en dialog med
undervisningens intentioner og mål og med følsomhed for den kontekst, undervisning og læring foregår i.

14

Undersøgelsen har derfor spurgt til temaer, der omhandler læreruddannerens planlægning, gennemførelse
og evaluering af undervisning med fokus på brug af mål, evaluering, feedback, differentiering og
forskningsbasering.

I nedenstående tabel ses, at 91% af de responderende læreruddannere i meget høj eller høj grad
planlægger undervisningsforløb med udgangspunkt i målene for modulerne, 8% gør det i nogen grad og 1%
gør det slet ikke.

For 77% gælder det, at de i meget høj eller høj grad gør de studerende bekendt med målene for den
enkelte undervisningssession, 20%; gør det i nogen grad og 3% gør det i ringe grad eller slet ikke.

Hvad angår formative evalueringer af de studerendes læring som grundlag for videre planlægning af
undervisningen svarer 64% at de i meget høj eller høj grad benytter formativ evaluering, 31% i nogen grad
og 3% kun i ringe grad eller slet ikke.

48% benytter i meget høj eller høj grad systematisk feedback, 42% i nogen grad og 10% i ringe grad eller
slet ikke.

89% organiserer i meget høj eller høj grad undervisningsaktiviteter, der muliggør, at de studerende øver og
træner deres kompetencer, 10% gør det i nogen grad og 1% gør slet ikke.

45% differentierer i meget høj eller høj grad undervisningen i forhold til de studerendes faglige niveau, 45%
gør det i nogen grad og 9% gør dette i ringe grad eller slet ikke.

For 83% af læreruddannerne gør det sig i meget høj eller høj grad gældende, at deres undervisning er
informeret af ny forskning, for 15% gør det sig i nogen grad gældende, mens det for 2% i ringe grad eller
slet ikke gør sig gældende.

For 54% af læreruddannerne gør det sig i meget høj eller høj grad gældende, at deres studerende benytter
resultater fra forsknings- forsøgs- og udviklingsarbejder i deres opgaver, for 40% gør det sig i nogen grad
gældende, mens det for 6% i ringe grad eller slet ikke gør sig gældende.

I hvor høj grad gør følgende sig gældende for din undervisning?
(N=343)

I meget høj
grad

Slet
ikke

Jeg planlægger mine undervisningsforløb med udgangspunkt i målene for modulerne 62% 29% 7% 1% 0% 1%

Jeg gør de studerende bekendt med målene for den enkelte undervisningssession 40% 37% 17% 3% 2% 1%

Jeg benytter formative evalueringer af de studerendes læring til den videre planlægning af
undervisningen 26% 38% 23% 8% 2% 1%

Jeg benytter systematisk feedback 19% 29% 31% 11% 6% 4%

Jeg organiserer undervisningsaktiviteter, der muliggør, at de studerende øver og træner
deres kompetencer 56% 33% 9% 1% 0% 1%

Jeg differentierer undervisningen i forhold til de studerendes faglige niveau 14% 31% 32% 13% 7% 2%

Min undervisning er informeret af ny forskning 38% 45% 12% 3% 1% 1%

Mine studerende benytter resultater fra forsknings-, forsøgs- og udviklingsarbejder i deres
opgaver 20% 34% 28% 12% 5% 1%

15

 Figur 7: Undervisning ud fra læreruddannelsens intentioner

Det ses, at læreruddannerne angiver, at de i ganske høj grad praktiserer læringsmålstyret undervisning. De
enkelte elementer i den læringsmålstyrede undervisning praktiseres med nogen variation. Tre fjerdele eller
flere svarer, at de planlægger undervisningen med udgangspunkt i modulernes mål, at de gør de
studerende bekendt med disse mål, at de organiserer undervisningsaktiviteter, der muliggør, at de
studerende øver og træner deres kompetencer, og at deres undervisning er informeret af ny forskning.
Cirka en tredjedel angiver, at de benytter formative evalueringer af de studerendes læring til deres videre
planlægning af undervisningen. Kun ca. halvdelen af respondenterne anvender systematisk feedback og
differentieret undervisning i forhold til de studerendes faglige niveau, ligesom det også gør sig gældende
for de studerendes anvendelse af resultater fra forsknings-, forsøgs- og udviklingsarbejder i deres opgaver.
Der er med andre ord endnu en vej at gå i forhold til disse tre sidstnævnte elementer.

Undervisning i læringsmålstyret undervisning
Hvor de foregående spørgsmål vedrørte måden, hvorpå læreruddannerne underviser, rettes
opmærksomheden nu mod forhold, der relaterer sig til undervisningen i skolen, dvs. hvad de studerende
undervises i med hensyn til målstyring, formativ evaluering, feedback og elevplan i skolen.

79% svarer, at det i meget høj eller høj grad gør sig gældende for deres undervisning, at de underviser de
lærerstuderende i at planlægge og tilrettelægge læringsmålstyret undervisning, for 15% gør dette sig i
nogen grad gældende, mens det for 12% kun sker i ringe grad eller slet ikke.

75% underviser i meget høj eller høj grad i, hvordan Fælles Mål kan anvendes som et didaktisk
planlægningsredskab for undervisningen, 21% gør det i nogen grad, mens 5% kun gør det i ringe grad eller
slet ikke.

For 62% gør det sig i meget høj eller høj grad gældende, at de underviser i at anvende nedbrudte mål som
styringsredskab for undervisningen, for 30% gør det sig i nogen grad gældende, mens 8% angiver, at det
kun sker i ringe grad eller slet ikke.

For 56% gør det sig i meget høj eller høj grad gældende, at de underviser i, hvordan færdigheds- og
vidensmål kan anvendes som retningsvisende for, om kompetencemålene for faget kan nås, 36% svarer at
de gør det i nogen grad, mens 8% angiver, at det kun sker i ringe grad eller slet ikke.

0%
10%
20%
30%
40%
50%
60%
70%

Meget høj grad

Høj

Nogen

Nogen

Ringe

Slet ikke

16

For 58% gør det sig i meget høj eller høj grad gældende, at de underviser i opstilling af tegn for målopnåelse
med henblik på at gøre elevernes læring synlig, for 35% gælder dette i nogen grad og for 7% slet ikke.

54% svarer at de i meget høj eller høj grad underviser i identifikation af elevernes faglige niveau som
grundlag for fastsættelse af mål for videre forløb, 38% at de i nogen grad gør det, mens 8% kun i ringe grad
eller slet ikke gør det.

63% svarer, at de i meget høj eller høj grad underviser i formative evalueringer af elevernes faglige udbytte,
33% svarer de i nogen grad gør det, og 5% at de kun i ringe grad eller slet ikke gør det.

For 70% gør det sig i meget høj eller høj grad gældende, at de underviser i forskellige evalueringsmetoder,
for 26% gør det i nogen grad gældende, og for 4% sker det kun i ringe grad eller slet ikke.

65% underviser i meget høj eller høj grad de lærerstuderende i forskellige former for feedback, 31% gør det
i nogen grad, mens 4% kun gør det ringe grad eller slet ikke.

30% angiver, at de i meget høj eller høj grad underviser i elevplaner som dialogredskab mellem elev, lærere
og forældre, 35% gør det i nogen grad, mens 35% angiver, at de kun i ringe grad eller slet ikke underviser i
brug af elevplaner.

I hvor høj grad gør følgende sig gældende for din undervisning?
Jeg underviser mine studerende i(N=326)

I meget høj
grad

Slet
ikke

At planlægge og tilrettelægge læringsmålstyret undervisning 40% 39% 11% 4% 4% 2%

Hvordan Fælles Mål kan anvendes som et didaktisk planlægningsredskab for undervisningen 41% 34% 15% 6% 3% 2%

Anvendelsen af omsatte/nedbrudte mål som styringsredskab for undervisningen 26% 36% 21% 9% 4% 4%

Hvordan færdigheds- og vidensmål kan anvendes som retningsvisende for, om
kompetencemålene for faget kan opnås 21% 35% 28% 8% 5% 3%

Opstilling af ”tegn” for målopnåelsen med henblik på at gøre elevernes læring synlig 25% 33% 25% 10% 4% 3%

Identifikation af elevernes faglige niveau som grundlag for fastsættelse af mål for det videre
forløb 22% 32% 30% 8% 5% 3%

Formative evalueringer af elevernes faglige udbytte 24% 39% 23% 10% 2% 3%

Forskellige evalueringsmetoder 30% 40% 21% 5% 2% 2%

Forskellige former for feedback 27% 38% 25% 6% 2% 2%

Elevplaner som dialogredskab mellem elev, lærere og forældre 10% 20% 20% 15% 16% 19%

17

Figur 8: Undervisning i folkeskolereformens intentioner

Svarene viser overordnet set, at de responderende læreruddannere for en meget stor dels vedkommende
(75-80%) underviser i læringsmålstyret undervisning og Fælles Mål som didaktisk redskab.
Læreruddannerne angiver endvidere, at de underviser i de centrale elementer i læringsmålstyret
undervisning: nedbrydning af mål, brugen af færdigheds- og vidensmål, opstilling af tegn for læring,
identifikation af elevernes faglige niveau, formativ evaluering og feedbackformer. Andelen af
læreruddannere, der svarer, at de underviser i disse specifikke elementer ligger dog lavere end for generel
undervisning i målstyret undervisning (figur 3), og især er andelen, der svarer, at de gør det ’i høj grad’
lavere. Kun ganske få læreruddannere svarer, at de i ringe grad eller slet ikke underviser i læringsmålstyret
undervisning og denne form for undervisnings centrale elementer (5-7%).

Undervisning i professionskompetencer
Læreruddannerne blev også spurgt om og i hvilken grad, de underviser i en række professionskompetencer:
Tilrettelæggelse af differentieret undervisning, varieret undervisning, klasseledelse, undervisningsformer,
gode læringsmiljøer, undervisning i sprogligt mangfoldige klasserum, inklusion og mangfoldighed, skole-
hjemsamarbejde og undervisning af to-sprogede elever.

74% svarer, at det i høj grad gør sig gældende, at de underviser i tilrettelæggelse af differentieret
undervisning, så alle elever udfordres, 21% svarer i nogen grad og 5% i ringe grad eller slet ikke.

For 81% gør det sig gældende, at de i høj grad underviser i, hvordan undervisningsforløb kan varieres for at
imødekomme elevers forskellige måder at lære på, 17% svarer i nogen grad og 2% i ringe grad eller slet
ikke.

Metoder til klasseledelse, herunder at skabe ro og rutiner til læring er et element, som det for 55% i høj
grad gør sig gældende, at de underviser i, 37% svarer i nogen grad og 8% i ringe grad eller slet ikke.

For 80% gør det sig i høj grad gældende, at de underviser i måder at strukturere undervisningsformer på,
19% svarer i nogen grad og 2% i ringe grad eller slet ikke.

0%
5%

10%
15%
20%
25%
30%
35%
40%
45%

Meget høj grad

Høj

Nogen

Nogen

Ringe

Slet ikke

18

76% svarer, at det i høj grad gør sig gældende, at de underviser i at tilrettelægge og lede ”gode
læringsmiljøer”, 19% svarer i nogen grad 4% i ringe grad eller slet ikke.

For 54% gør det sig i høj grad gældende, at de underviser i tilrettelæggelse af undervisning der tilgodeser et
sprogligt mangfoldigt klasserum, for 37% i nogen grad og for 10% i ringe grad eller slet ikke.

29% svarer, at det i høj grad gør sig gældende, at de underviser i hvordan de studerende kan gennemføre
specialpædagogisk og særlig tilrettelagt inkluderende undervisning, 45% svarer i nogen grad, og 26% i ringe
grad eller slet ikke.

Med hensyn til skole-hjemsamarbejde svarer 31% at det i høj grad gør sig gældende, at de underviser i,
hvordan de studerende kan gribe forskellige elementer af skole-hjemsamarbejdet an, 40% svarer i nogen
grad og 29% i ringe grad eller slet ikke. For 23% gør det sig i høj grad gældende, at de underviser i god
praksis omkring skole-hjemsamarbejdet med familier i socialt udsatte positioner, 34% svarer i nogen grad
og 43% i ringe grad eller slet ikke.

Spørgsmål om de studerendes mulige tiltag for at styrke læringsudbyttet i faget for elever med dansk som
andetsprog blev kun rettet til læreruddannere, der underviser i undervisningsfag. Af disse svarede 29%, at
det i høj grad gør sig gældende, at de underviser i, hvordan de studerende kan igangsætte relevante tiltag
for at styrke læringsudbyttet i faget for elever med dansk som andetsprog, 45% svarer i nogen grad og 27%
i ringe grad eller slet ikke.

I hvor høj grad gør følgende sig gældende for din undervisning?

Jeg underviser mine studerende i (N=313):
I meget høj

grad
Slet
ikke

Tilrettelæggelse af differentieret undervisning, så alle elever udfordres 33% 41% 19% 2% 3% 2%

Hvordan undervisningsforløb kan varieres for at imødekomme elevers forskellige måder at
lære på 44% 37% 14% 3% 1% 1%

Metoder til klasseledelse, herunder at skabe ro og rutiner til læring 26% 29% 25% 12% 5% 3%

Måder at strukturere undervisningsformer på 36% 44% 14% 5% 1% 1%

At tilrettelægge og lede ”gode læringsmiljøer” 36% 40% 15% 4% 3% 1%

Tilrettelæggelse af undervisning der tilgodeser et sprogligt mangfoldigt klasserum 23% 31% 25% 12% 7% 3%

Hvordan de studerende kan gennemføre specialpædagogisk og særlig tilrettelagt
inkluderende undervisning 13% 16% 24% 21% 16% 10%

Hvordan de studerende kan gribe forskellige elementer af skole-hjemsamarbejdet an 11% 20% 24% 16% 19% 10%

God praksis omkring skole-hjemsamarbejdet med familier i socialt udsatte positioner 8% 15% 15% 19% 19% 24%

Hvordan de studerende kan igangsætte relevante tiltag for at styrke læringsudbyttet i faget
for elever med dansk som andetsprog 11% 18% 26% 19% 14% 13%

19

 Figur 9: Undervisning i professionskompetencer

Igen viser svarene, at læreruddannerne tilrettelægger og underviser i de fleste af de centrale elementer i
læreruddannelsen. Det gælder differentieret undervisning, variation af undervisningsforløb, så elevers
forskellige måder at lære på imødekommes, klasseledelse, tilrettelægge og lede ’gode læringsmiljøer’ og
undervisning der tilgodeser et sprogligt mangfoldigt klasserum. I mindre grad gør dette sig gældende for
undervisning i specialpædagogisk og særlig tilrettelagt inkluderende undervisning, skole-hjemsamarbejde
og undervisning af elever med dansk som andetsprog.

Kobling af undervisning til skolens praksis
Læreruddannerne blev spurgt om og hvordan de kobler deres undervisning til skolens praksis, eller hvordan
undervisningen er praksisbaseret: Brug af metoder, inddragelse og behandling af praktikerfaringer og
inddragelse af praksiseksempler i undervisningen.

34% af læreruddannerne anvender i høj grad micro-teaching eller andre lignende metoder, hvor de
studerende øver undervisning før praktikken, 38% gør det i nogen grad og 28% kun i ringe grad eller slet
ikke.

18% af læreruddannerne svarer, at de i høj grad benytter videobaseret/web-cambaseret feedback på de
studerendes undervisning, 27% gør dette i nogen grad, mens 56% kun gør det i ringe grad eller slet ikke.

For 53% af læreruddannerne gør det sig i høj grad gældende, at de bruger aktionsforskning eller lignende
tilgange, hvor de studerende forholder sig undersøgende til praksisfeltet, 31% svarer at de i nogen grad gør
det, mens 17% svarerat de gør det i ringe grad eller slet ikke.

16% af læreruddannerne svarer, at de i høj grad bruger teaching labs, 25% svarer i nogen grad, og 59% i
ringe grad eller slet ikke.

For 82% af læreruddannerne, gør det sig i høj grad gældende, at de anvender de studerendes
praktikerfaringer som genstand for analyse, for 15% gør det sig i nogen grad gældende, og for 4% i ringe
grad eller slet ikke.

0%
5%

10%
15%
20%
25%
30%
35%
40%
45%
50%

Meget høj grad

Høj

Nogen

Nogen

Ringe

Slet ikke

20

48% af læreruddannerne anfører, at de i høj grad foretager systematiske evalueringer af de studerendes
erfaringer fra praktikperioderne, for 37% gør dette sig i nogen grad gældende, og for 15% i ringe grad eller
slet ikke.

For 89% af læreruddannerne gør det sig i høj grad gældende, at de inddrager eksempler fra skolens
undervisningspraksis i i undervisningen, 9% gør det i nogen grad og 2% i ringe grad eller slet ikke.

I hvor høj grad gør følgende sig gældende for din undervisning?(N=310)

I meget

høj grad
Slet
ikke

Jeg bruger micro-teaching eller lignende metoder, hvor de studerende øver undervisning før
praktikken 14% 20% 20% 18% 11% 17%

Jeg benytter videobaseret/ web-cambaseret feedback på de studerendes undervisning 6% 12% 15% 12% 19% 37%

Jeg bruger aktionsforskning eller lignende tilgange, hvor de studerende forholder sig
undersøgende til deres praksisfelt 24% 29% 20% 11% 7% 10%

Jeg bruger teaching labs 8% 8% 15% 10% 17% 42%

Jeg anvender de studerendes praktikerfaringer som genstand for analyse 48% 34% 10% 5% 2% 2%

Jeg foretager systematiske evalueringer af de studerendes erfaringer fra praktikperioderne 22% 26% 25% 12% 10% 5%

I min undervisning inddrager jeg eksempler fra undervisningspraksis i folkeskolen 63% 26% 7% 2% 1% 1%

 Figur 10: Kobling til skolens praksis

Når det gælder kobling af undervisningen på læreruddannelsesstedet til skolens praksis, viser svarene, at
de undervisningsformer, der ifølge forskningen har høj effekt på de studerendes opbygning af
underviserkompetencer så som micro-teaching eller lignende metoder, videobaseret/web-cambaseret
feedback eller lignende tilgange samt teaching labs anvendes i meget høj, høj og nogen grad af mellem en
tredjedel og halvdelen af læreruddannerne. Aktionsforskning eller lignende tilgange, hvor de studerende
forholder sig undersøgende til deres praksisfelt, anvendelse af de studerendes praktikerfaringer som
genstand for analyse, systematiske evalueringer af de studerendes erfaringer fra praktikperioderne samt
inddragelse af eksempler fra undervisningspraksis i folkeskolen anvendes i meget høj, høj og nogen grad af
mellem tre fjerdedele og så godt som alle læreruddannere.

0%
10%
20%
30%
40%
50%
60%
70%

Meget høj grad

Høj

Nogen

Nogen

Ringe

Slet ikke

21

Brug af skolens læremidler i undervisningen
Spørgsmål vedrørende inddragelse af skolens læremidler i læreruddannelsens undervisning er kun rettet til
læreruddannere, der underviser i undervisningsfag. For dem gælder, at 76% i høj grad benytter analoge
læremidler, mens 20% gør det i nogen grad, og 4% i ringe grad eller slet ikke. Med hensyn til digitale
læremidler målrettet folkeskolen gør det sig for 79% i høj grad gældende, at de benytter disse, 16% gør det
i nogen grad, mens 4% kun gør det i ringe grad eller slet ikke.

I hvor høj grad gør følgende sig gældende for din undervisning?(N=230)

I meget

høj grad
Slet
ikke

Jeg benytter analoge undervisningsmaterialer, der er målrettet til folkeskolen 40% 36% 16% 4% 3% 1%

Jeg benytter digitale undervisningsmaterialer, der er målrettet til folkeskolen 39% 40% 11% 5% 4% 0%

 Figur 11: Anvendelse af læremidler til skolen

Langt de fleste læreruddannere anvender i meget høj og høj grad såvel analoge som digitale
undervisningsmaterialer, der er målrettet folkeskolen, i deres undervisning af lærerstuderede.

Samarbejde, udviklingsarbejde og forskning
Undersøgelsen omfatter også læreruddannernes samarbejde med andre læreruddannere, lærere på
praktikskoler og universitetsforskere, deres deltagelse i forsøgs- udviklingsarbejder og deres deltagelse i
forskningsprojekter.

For 39% af de responderende læreruddannere gælder, at de i høj grad samarbejder om deres undervisning
med undervisere i Lærerens grundfaglighed. 28% gør det i nogen grad, og 33% gør det i ringe grad eller slet
ikke. Og tilsvarende samarbejder henholdsvis 57%, 28% og 15% med (andre) undervisere i
undervisningsfagene (tidligere linjefagene) om deres undervisning.

35% samarbejder med undervisere i Lærerens grundfaglighed om de studerendes praktik, mens 33% gør
det i nogen grad og 31% i ringe grad eller slet ikke. 33% samarbejder med undervisere i
undervisningsfagene om de studerendes praktik, mens 36% gør det i nogen grad og 31% i ringe grad eller
slet ikke.

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

Meget høj
grad

Høj Nogen Nogen Ringe Slet ikke

Jeg benytter analoge
undervisningsmaterialer, der er
målrettet folkeskolen

Jeg benytter digitale
undervisningsmaterialer, der er
målrettet folkeskolen

22

64% af læreruddannerne anser deres kolleger i Lærerens grundfaglighed som vigtige faglige
sparringspartnere, mens 25% gør det i nogen grad og 12 % i ringe grad eller slet ikke. I forhold til kolleger i
undervisningsfagene anser 80% af læreruddannerne dem for vigtige faglige sparringspartnere, mens 15%
gør det i nogen grad og 5 % i ringe grad eller slet ikke.

10% af læreruddannerne finder det i høj grad dækkende for deres arbejde, at de benytter sig af peer-
observationer for at udvikle deres undervisning, dette gælder i nogen grad for 29% og i ringe grad eller slet
ikke for 61%.

64% af læreruddannerne angiver, at det i høj gad er dækkende for deres arbejde, at de samarbejder med
lærere på praktikskolerne, 33% svarer i nogen grad og 23% i ringe grad eller slet ikke.

For 28% er det i høj grad dækkende, at de samarbejder med universitetsforskere, i nogen grad for 23% og i
ringe grad eller slet ikke for 49%.

Hvad angår interne udviklingsarbejder anfører 52%, at de i høj grad finder det dækkende, at de indgår i
sådanne, 27% anfører at de gør det i nogen grad og 21% i ringe grad eller slet ikke.

For 34% er det i høj grad dækkende, at de indgår i andre samarbejder med skoler (fx
demonstrationsskoleforsøg) for 28% i nogen grad, og for 39% i ringe grad eller slet ikke.

45% af læreruddannerne anfører, at de i høj grad finder det dækkende for deres arbejde, at de indgår i UC-
initierede forskningsprojekter, mens 15% svarer i nogen grad og 40% i ringe grad eller slet ikke.

I hvor høj grad er følgende udsagn dækkende for dit arbejde? (N=304)

I meget

høj grad
Slet
ikke

Jeg samarbejder med (andre) undervisere i Lærerens grundfaglighed omkring min
undervisning 15% 24% 17% 11% 15% 18%

Jeg samarbejder med (andre) undervisere i undervisningsfagene (tidl. ”linjefagslærere”)
omkring min undervisning 26% 31% 20% 8% 9% 6%

Jeg samarbejder med (andre) undervisere i Lærerens grundfaglighed omkring de
studerendes praktik 15% 20% 22% 12% 13% 18%

Jeg samarbejder med (andre) undervisere i undervisningsfagene (tidl. ”linjefagslærere”)
omkring de studerendes praktik 14% 19% 23% 13% 15% 16%

Jeg anser mine kollegaer i undervisningsfagene som vigtige faglige sparringspartnere 54% 26% 13% 2% 4% 1%

Jeg anser mine kollegaer i Lærerens grundfaglighed som vigtige faglige sparringspartnere 36% 28% 18% 7% 8% 4%

Jeg benytter mig af peer-observationer for at udvikle min undervisning 3% 7% 17% 12% 23% 38%

Jeg samarbejder med lærerne på praktikskolerne 18% 26% 20% 13% 12% 11%

Jeg samarbejder med universitetsforskere 14% 14% 12% 11% 12% 37%

Jeg indgår i interne udviklingsarbejder 30% 22% 20% 7% 8% 13%

Jeg indgår i andre samarbejder med skoler, f.eks. demonstrationsskoleforsøg 19% 15% 17% 11% 11% 28%

Jeg indgår i UC-initierede forskningsprojekter 30% 15% 8% 7% 8% 32%

23

Figur 12: Samarbejdsrelationer

Læreruddannerne svarer, når det drejer sig om samarbejde, at de i beskeden grad samarbejder med andre
undervisere i Lærerens grundfaglighed og andre undervisere i undervisningsfagene om egen undervisning
og de studerendes praktik. Svarene viser at læreruddannerne i høj grad anser deres kollegaer som vigtige
faglige sparringspartnere, men også at peer-observation kun anvendes i beskeden grad. Langt de fleste
læreruddannere samarbejder med lærerne på praktikskolerne, men mange læreruddannere samarbejder
slet ikke med universitetsforskere. Halvdelen af læreruddannerne finder det dækkende at sige, at de indgår
i interne udviklingsarbejder, mens henholdsvis en tredjedel og halvdelen indgår i andre samarbejder med
skoler eller UC-initierede forskningsprojekter.

Kompetenceudviklingsbehov

”Kontinuerlig faglig og didaktisk udvikling af egen og lærernes praksis (inklusive samarbejde på tværs
af faggrupper) – dette fuldstændig oversete element i tidens reformer er dét som vores ”fag” burde
kredse om” (læreruddanner)

”Som underviser i området Pædagogik og Lærerfaglighed har jeg i høj grad behov for at blive
opkvalificeret i de områder af faget, som jeg ikke tidligere har undervist i” (læreruddanner)

”Der er stort behov for faglig kvalificering og behov for kulturændring i retning af samarbejde mellem
fag og i fagteams” (læreruddanner)

Spørgeskemaundersøgelsen omhandler også læreruddannernes eget syn på og vurdering af deres behov
for kompetenceudvikling: Hvor godt de føler de sig rustede til at undervise i centrale elementer i
folkeskolereformen og læreruddannelsesreformen?

Undervisning i centrale elementer i læreruddannelsesreformen
Læreruddannerne blev spurgt til deres eventuelle behov for kompetenceudvikling i forhold til at kunne
undervise de lærerstuderende i centrale elementer i læreruddannelsesreformen såsom læringsmålstyret
undervisning, inddragelse af ny forskning i undervisningen, formativ evaluering og anvendelse af feedback.

0%

10%

20%

30%

40%

50%

60%

Meget høj grad

Høj

Nogen

Nogen

Ringe

Slet ikke

24

28% af læreruddannerne udtrykker, at de i høj grad har behov for at få styrket deres kompetencer i forhold
til læringsmålstyret undervisning, 41% giver udtryk for, at de nogen grad har det behov, mens 32% anfører,
at de i ringe grad eller slet ikke har behov for kompetenceudvikling i forhold til læringsmålstyret
undervisning.

29% af læreruddannerne angiver, at de i høj grad har behov for at få styrket deres kompetencer i forhold til
anvendelse af ny forskning i undervisningen, mens 40% anfører, at de i nogen grad har et sådant behov, og
30% at de i ringe grad eller slet ikke har behov for kompetenceudvikling i relation til anvendelse af ny
forskning i deres undervisning.

30% af læreruddannerne finder, at de i høj grad har behov for at styrke deres kompetencer til at foretage
formativ evaluering af de studerendes læring, 46% angiver, at de nogen grad har det behov, mens 23%
angiver, at de kun i ringe grad eller slet har behov for kompetenceudvikling i formativ vurdering.

32% af læreruddannerne mener, at de i høj grad har behov for at styrke deres kompetencer til at benytte
systematisk feedback i undervisningen, mens 47% anfører at de i nogen grad har det behov, og 21% at de
kun i ringe grad eller slet ikke har behov for kompetenceudvikling i systematisk feedback .

Der er ingen statistisk signifikante forskelle mellem fordelingerne på de fire temaer og fordelingerne inden
for hver af de fem kategorier for anciennitet i læreruddannelsen (se figur over ’år i læreruddannelsen’, s. 7).
Det betyder, at læreruddannernes vurdering af behov for styrkelse af disse kompetencer er de samme
uanset respondenternes antal år som undervisere i læreruddannelsen.

I hvilken grad har du behov for at få styrket dine kompetencer for bedst muligt at kunne undervise i
følgende elementer i læreruddannelsesreformen? (N=300)

I meget høj

grad
Slet
ikke

Mine kompetencer til at undervise de studerende læringsmålstyret 7% 21% 24% 17% 21% 11%

Mine kompetencer til at anvende ny forskning i undervisningen af de studerende 11% 18% 22% 18% 17% 13%

Mine kompetencer til at foretage formativ evaluering af de studerendes læring 9% 21% 30% 16% 16% 7%

Mine kompetencer til at benytte systematisk feedback i undervisningen af de studerende 9% 23% 29% 18% 15% 6%

Figur 13: Kompetencebehov i forhold til centrale elementer i læreruddannelsesreformen

0%

5%

10%

15%

20%

25%

30%

35%

Meget høj
grad

Høj Nogen Nogen Ringe Slet ikke

Mine kompetencer til at undervise
de studerende læringsmålstyret

Mine kompetencer til at anvende ny
forskning i undervisningen af de
studerende

Mine kompetencer til at foretage
formativ evaluering af de
studerendes læring

25

Der tegner sig et billede af et ret stort kompetenceudviklingsbehov i forthold til fire centrale elementer i
læreruddannelsesreformen: Kompetencer til at undervise de studerende læringsmålstyret, kompetencer til
at anvende ny forskning i undervisningen af de studerende, kompetencer til at foretage formativ evaluering
af de studerendes læring og kompetencer til at benytte systematisk feedback i undervisningen af de
studerende. Mellem 69 og 79% af læreruddannerne angiver, at de i meget høj, høj eller nogen grad har
behov for et kompetenceløft i læringsmålstyret undervisning, anvendelse af ny forskning i undervisningen,
formativ evaluering og feedback.

Undervisning i centrale elementer i folkeskolereformen
Læreruddannernes eventuelle behov for kompetenceudvikling i forhold til en række
professionskompetencer, der vægtes højt i folkeskolereformen, så som læringsmålstyret undervisning,
evaluering, feedback, klasseledelse, undervisning af to-sprogede elever, skole-hjemsamarbejde samt
innovation og entreprenørskab blev også undersøgt.

27% af læreruddannerne angiver, at de i i høj grad har behov for at styrke deres kompetencer i forhold til at
undervise i læringsmålstyret undervisning i folkeskolen, 39% har i nogen grad dette behov, og 33% angiver,
at de i ringe grad eller slet ikke har behov for kompetenceudvikling vedrørende læringsmålstyret
undervisning.

24% af læreruddannerne angiver, at de i høj grad har behov for kompetenceudvikling i formativ evaluering i
folkeskolen, 45% svarer at de i nogen grad har det behov, mens 29% angiver, at de i ringe grad eller slet
ikke har behov for kompetenceudvikling vedrørende formativ evaluering.

Med hensyn til feedbackmetoder i forhold til elevernes læring angiver 30% af læreruddannerne, at de i høj
grad har behov for kompetenceudvikling, mens 46% anfører at de i nogen grad har et sådant behov, og 25%
angiver at de i ringe grad eller slet ikke har behov for kompetenceudvikling i feedbackmetoder.

26% af læreruddannerne angiver, at de i høj grad har behov for kompetenceudvikling i
undervisningsdifferentiering, 43% angiver, at de i nogen grad har behov for kompetenceudvikling på dette
område, mens 30% angiver, at de i ringe grad eller slet ikke har behov for kompetenceudvikling i
undervisningsdifferentiering.

Når det gælder klasseledelse angiver 22% af læreruddannerne, at de i høj grad har behov for
kompetenceudvikling, 45% angiver, at de i nogen grad har behov for kompetenceudvikling på dette
område, mens 33% angiver, at de i ringe grad eller slet ikke har behov for kompetenceudvikling i forhold til
klasseledelse.

41% af læreruddannerne angiver, at de i høj grad har behov for kompetenceudvikling i undervisning af
tosprogede elever, 37% angiver, at de i nogen grad har behov for kompetenceudvikling på dette område,
mens 22% angiver, at de i ringe grad eller slet ikke har behov for kompetenceudvikling i forhold til
undervisning af to-sprogede elever.

48% af læreruddannerne angiver, at de i høj grad har behov for at styrke deres kompetencer indenfor
området undervisning og inklusion af elever med specialpædagogiske problemstillinger, 48% angiver, at de
i nogen grad har behov for kompetenceudvikling på dette område, mens 24% angiver, at de i ringe grad
eller slet ikke har behov for kompetenceudvikling vedrørende undervisning og inklusion af elever med
specialpædagogiske problemstillinger.

Med hensyn til skole-hjemsamarbejde, så angiver 24% af læreruddannerne, at de i høj grad har behov for at
styrke deres kompetencer, 38% svarer, at de i nogen grad har behov for kompetenceløft på dette område,

26

og 37% angiver, at de i ringe grad eller slet ikke har behov for kompetenceudvikling vedrørende skole-
hjemsamarbejde.

Med hensyn til innovation og entreprenørskab, så angiver 25% af læreruddannerne, at de i høj grad har
behov for at styrke deres kompetencer, 42% angiver, at de i nogen grad har behov for kompetenceudvikling
på dette område, mens 22% angiver, at de i ringe grad eller slet ikke har behov for kompetenceudvikling
vedrørende undervisning i innovation og entreprenørskab.

I hvilken grad har du behov for at få styrket dine kompetencer, så du bedst muligt kan undervise de
studerende indenfor følgende områder? (N=298)

I meget

høj grad
Slet
ikke

Overgangen fra indholdsstyret til læringsmålstyret undervisning i folkeskolen 7% 20% 27% 12% 21% 12%

Formativ evaluering i folkeskolen 5% 19% 31% 14% 21% 9%

Feedbackmetoder ift. elevernes læring 7% 23% 33% 13% 18% 7%

Undervisningsdifferentiering 7% 19% 28% 15% 19% 11%

Klasseledelse 5% 17% 27% 18% 19% 14%

Undervisning af tosprogede elever 16% 25% 22% 15% 13% 9%

Undervisning og inklusion af elever med specialpædagogiske problemstillinger 22% 26% 20% 9% 16% 8%

Skole-hjemsamarbejdet 7% 17% 22% 16% 22% 15%

Innovation og entreprenørskab 13% 22% 28% 14% 14% 8%

Figur 14: Kompetencebehov vedrørende folkeskolereformens professionskompetencer

For de fleste af disse temaer gælder, at der ikke er statistisk signifikante forskelle mellem fordelingerne på
de nævnte ni temaer og fordelingerne inden for hver af de fem kategorier for anciennitet i
læreruddannelsen (se figur 3), bortset fra behovet for at få styrket kompetencerne i undervisning af
studerende i ’undervisning og inklusion af elever med specialpædagogiske problemstillinger’. Her ses, at
især læreruddannere med kort (under 5 år) og kortere (5-9 år) tid i læreruddannelsen mere end
læreruddannere med flere år i læreruddannelsen giver udtryk for, at de i meget høj grad har behov for at få
styrket deres kompetencer i Undervisning og inklusion af elever med specialpædagogiske problemstillinger
(p-værdi =0.046).

0%
5%

10%
15%
20%
25%
30%
35%

Meget høj grad

Høj

Nogen

Nogen

Ringe

Slet ikke

27

Undervisning og inklusion af elever med specialpædagogiske problemstillinger I meget
høj grad

Slet
ikke

Alle 22% 26% 20% 9% 16% 8%

Under 5 år 30% 20% 12% 14% 18% 6%

5-9 år 32% 13% 28% 6% 11% 11%

10-14 år 12% 36% 14% 10% 21% 8%

15-19 år 22% 32% 22% 6% 13% 5%

Over 20 år 16% 21% 30% 9% 14% 11%

 Figur 15: Kompetencebehov vedrørende folkeskolereformens professionskompetencer efter antal år i
læreruddannelsen

Der viser sig her et ganske stort kompetenceudviklingsbehov i forhold til centrale professionskompetencer
af betydning for uddannelsen af lærere, der skal fungere i folkeskolen efter folkeskolereformen(overgangen
fra indholdsstyret til læringsmålstyret undervisning i folkeskolen, formativ evaluering i folkeskolen,
feedbackmetoder ift. elevernes læring, undervisningsdifferentiering, klasseledelse, undervisning af
tosprogede elever, undervisning og inklusion af elever med specialpædagogiske problemstillinger, skole-
hjemsamarbejdet, innovation og entreprenørskab). Behovet forekommer stort i forhold til alle disse
elementer, men især stort, når det gælder feedbackmetoder, undervisning af to-sprogede elever,
undervisning og inklusion af elever med specialpædagogiske problemstillinger samt innovation og
entreprenørskab. Når det gælder ’undervisning og inklusion af elever med specialpædagogiske
problemstillinger’ synes behovet at være særlig stort for læreruddannere, der har været i
læreruddannelsen i kort eller kortere tid.

Undervisning, praksiskobling, fagdidaktik og samarbejde
Spørgsmål vedrørende læreruddannernes behov for at få styrket kompetencer inden for undervisning,
praksiskobling, fagdidaktik og samarbejde for bedst muligt at kunne undervise de studerende indenfor
disse områder giver følgende svar.

0%

5%

10%

15%

20%

25%

30%

35%

40%

Meget høj grad Høj Nogen Nogen Ringe Slet ikke

Alle

Under 5 år

5-9 år

10-14 år

15-19 år

Over 20 år

I hvilken grad har du behov for at få styrket dine kompetencer, så du bedst muligt kan undervise de
studerende indenfor følgende områder? (N=298)

28

18% angiver, at de i høj grad har behov for at få styrket deres kompetencer i forhold til at kunne koble teori
og begreber med de studerendes undervisningspraksis, 32% giver udtryk for, at de i nogen grad har det
behov mens 50% kun i ringe grad eller slet ikke har behov herfor.

16% svarer at de i høj grad har behov for at få styrket deres kompetencer til at inddrage praksisviden i
undervisningen af de studerende, 33% svarer i nogen grad har det behov, mens 51% svarer, at de kun i
ringe grad eller slet ikke har det behov.

Med hensyn til at være opdateret på de læringsmaterialer, der anvendes i folkeskolen svarer 32%, at de i
høj grad har behov for at få styrket deres kompetencer på det område, 37% at de i nogen grad har det
behov, mens 30% i ringe grad eller slet ikke har behov herfor.

Spørgsmålet om fagdidaktisk opkvalificering er kun stillet til læreruddannerne, der underviser i
undervisningsfag (N=223). Af disse anfører 31%, at de i høj grad har behov for at få styrket deres
fagdidaktiske kompetencer, 33% at de i nogen grad har behov for det, mens 37% kun i ringe grad eller slet
ikke har et sådant behov.

I forhold til internt samarbejde med andre faggrupper, så svarer 30%, at de i høj grad har behov for at få
styrket deres kompetencer hertil, 39% har i nogen grad et sådant behov, mens 32% i ringe grad eller slet
har dette behov. Når det gælder internt samarbejde med egen faggruppe fordeler svarene sig sådan, at
27% i høj grad finder behov for at få styrket deres kompetencer hertil, 33% finder, at de i nogen grad har et
sådant behov, mens 39% i ringe grad eller slet ikke har det behov.

31% anfører, at de i høj grad har brug for at få styrket deres kompetencer indenfor området samarbejde
med lærere på praktikskoler, 41% finder, at de i nogen grad har det behov, mens 27% i ringe grad eller slet
ikke peger på det behov.

 38% angiver, at de i høj grad har brug for at få styrket deres kompetencer til samarbejde med
universitetsforskere, 39% at de i nogen grad har det behov, mens 23% har i ringe grad eller slet ikke finder
behov herfor.

I hvilken grad har du behov for at få styrket dine kompetencer indenfor nedenstående områder, for bedst
muligt at kunne undervise de studerende?

I meget

høj grad
Slet
ikke

At koble teori og begreber med de studerendes undervisningspraksis 6% 12% 15% 17% 31% 19%

At inddrage praksisviden i undervisningen af de studerende 7% 9% 17% 16% 29% 22%

At blive opdateret med hensyn til læringsmaterialer, der anvendes i folkeskolen 11% 21% 20% 17% 19% 11%

Fagdidaktisk opkvalificering 12% 19% 16% 17% 24% 13%

Internt samarbejde med andre faggrupper 13% 17% 19% 20% 19% 13%

Internt samarbejde med egen faggruppe 14% 13% 17% 16% 21% 18%

Samarbejde med lærere på praktikskoler 14% 17% 24% 17% 18% 9%

Samarbejde med universitetsforskere 20% 18% 24% 15% 12% 11%

29

 Figur 16: Kompetencebehov vedrørende praksiskobling, fagdidaktik og samarbejde

For de fleste af disse temaer gælder, at der ikke er statistisk signifikante forskelle mellem fordelingerne på
de nævnte otte temaer og fordelingerne inden for hver af de fem kategorier for anciennitet i
læreruddannelsen (se figur 3), bortset fra to temaer, nemlig ’fagdidaktisk opkvalificering’ og ’internt
samarbejde med andre faggrupper’.

I forhold til ’fagdidaktisk opkvalificering’ ses, at læreruddannere, der har været mindre end 5 år og mellem
10 til 14 år i læreruddannelsen udtrykker et større behov for at få styrket deres kompetencer i dette tema,
mens læreruddannere med 5 til 9 år og mere end 15 år udtrykker et mindre behov end gennemsnittet for
alle anciennitetsgrupper. Der tegner sig – måske lidt overraskende, da de er nærmere deres
grunduddannelse – et billede af et større behov for fagdidaktisk opkvalificering hos læreruddannere med
kortere tid i læreruddannelsen end for læreruddannere med længere tid i uddannelsen (p-værdi =0.007).

I forhold til ’internt samarbejde med andre faggrupper’ ses, at læreruddannere med kort (under 5 år) og
kortere (5-9 år) giver udtryk for et større behov for at få styrket deres kompetencer indenfor ’internt
samarbejde med andre faggrupper’, end læreruddannere med længere (15-19 år) og lang (over 20 år) tid i
læreruddannelsen (p-værdi =0.007).

Fagdidaktisk opkvalificering I meget
høj grad

Slet
ikke

Under 5 år 9% 22% 25% 13% 16% 16%

5-9 år 15% 15% 11% 15% 31% 12%

10-14 år 9% 30% 15% 15% 26% 4%

15-19 år 8% 3% 24% 13% 22% 3%

Over 20 år 8% 3% 24% 14% 22% 30%

Alle 12% 19% 16% 17% 24% 13%

0%
5%

10%
15%
20%
25%
30%
35%

Meget høj grad

Høj

Nogen

Nogen

Ringe

Slet ikke

I hvilken grad har du behov for at få styrket dine kompetencer indenfor nedenstående områder, for
bedst muligt at kunne undervise de studerende?

30

 Figur 17: Kompetencebehov vedrørende fagdidaktik efter antal år i læreruddannelsen

Internt samarbejde med andre faggrupper I meget
høj grad

Slet
ikke

Under 5 år 15% 29% 15% 29% 6% 6%

5-9 år 13% 17% 30% 19% 15% 6%

10-14 år 14% 17% 14% 21% 21% 14%

15-19 år 14% 13% 21% 13% 29% 11%

Over 20 år 5% 7% 18% 16% 25% 30%

Alle 13% 17% 19% 20% 19% 13%

 Figur 18: Kompetencebehov vedrørende samarbejde efter antal år i læreruddannelsen

Der tegner sig et billede af forskellige kompetenceudviklingsbehov for forskellige professionskompetencer
af betydning for uddannelsen af lærere efter læreruddannelsesreformen. Det gælder især for ’at blive

0%

5%

10%

15%

20%

25%

30%

35%

Meget høj grad Høj Nogen Nogen Ringe Slet ikke

Under 5 år

5-9 år

10-14 år

15-19 år

Over 20 år

Alle

0%

5%

10%

15%

20%

25%

30%

35%

Meget høj grad Høj Nogen Nogen Ringe Slet ikke

Under 5 år

5-9 år

10-14 år

15-19 år

Over 20 år

Alle

I hvilken grad har du behov for at få styrket dine kompetencer indenfor nedenstående områder, for
bedst muligt at kunne undervise de studerende?

31

opdateret med hensyn til læringsmaterialer, der anvendes i folkeskolen’, ’fagdidaktisk opkvalificering’ og
’internt samarbejde med andre faggrupper’, hvor ca. halvdelen af respondenterne i meget høj, høj og
nogen grad udtrykker behov herfor. Læreruddannerne udtrykker et større behov for opkvalificering
vedrørende ‘samarbejde med lærere på praktikskoler’ og ’samarbejde med universitetsforskere’ og et lidt
mindre behov vedrørende ’at koble teori og begreber med de studerendes undervisningspraksis’, ’at
inddrage praksisviden i undervisningen af de studerende’ og ’internt samarbejde med egen faggruppe’.

Når det gælder ’fagdidaktisk opkvalificering’ er behovet større hos læreruddannere, der har været mindre
end 14 år i læreruddannelsen, og mindre hos læreruddannere, der har været mere end 15 år i
læreruddannelsen end gennemsnittet for alle læreruddannere. I forhold til ’Internt samarbejde med andre
faggrupper’ ses, at læreruddannere, der har været under 9 år i læreruddannelsen giver udtryk for et større
behov for at få styrket deres kompetencer indenfor dette tema end læreruddannere, der har været i
læreruddannelsen i over 15 år.

Rustet til nye elementer i folkeskolereformen
Endelig blev læreruddannerne spurgt, hvordan de vurderer deres kompetencer i forhold til nye elementer i
folkeskolereformen. Disse spørgsmål adskiller sig fra de tidligere spørgsmål vedrørende behov for
kompetenceudvikling, idet der spørges til, i hvilken grad, læreruddannerne synes, at de er rustede til at
undervise de studerende i disse nye elementer i folkeskolereformen.

28% af læreruddannerne finder, at de i høj grad er rustede til undervisning i elementet ’den åbne skole’,
46% at de i nogen grad er det, og 25% at de kun i ringe grad eller slet ikke er rustede til at undervise i dette
element.

I forhold til at tilrettelægge understøttende undervisning svarer 31%, at dei høj grad finder sig rustede
hertil, 49% svarer, at de er det i nogen grad, og 20% at de i ringe grad eller slet ikke finder sig rustede til det
element.

Når det gælder undervisning i samarbejde med andre faggrupper (tværprofessionelt samarbejde) om den
understøttende undervisning, så finder 29% sig i høj grad rustede hertil, 49% svarer, at de i nogen grad er
det, og 22% at de kun i ringe grad eller slet ikke er rustede til dette element.

31% finder, at de i højgrad er rustede til elementet ’hvordan understøttende undervisning kan være med til
at højne det faglige niveau i folkeskolen’, 48% finder sig i nogen grad rustede hertil, mens 22% kun i ringe
grad eller slet ikke mener, at der er rustede til det element.

34% angiver, at de i høj grad finder sig rustede til at undervise i, hvordan den understøttende undervisning
kan anvendes som kobling mellem teori og praksis fx via inddragelse af dagligdagssituationer som eleverne
genkender, 46% svarer, at de er det i nogen grad og 20% svarer, at de er det i ringe grad eller slet ikke.

Til elementet ’at kombinere faglige og fysiske aktiviteter’ svarer 38%, at de i høj grad finder sig rustede,
44% at de i nogen grad er det, og 17% at de kun i ringe grad eller slet ikke er det.

35% angiver, at de i høj grad er rustede til at undervise i, hvordan folkeskolen kan medvirke til at mindske
betydningen af social arv/social ulighed, 46% svarer at de i nogen grad finder sig rustede hertil, mens 20% i
ringe grad eller slet ikke finder sig rustede til at varetage det element i undervisningen af de
lærerstuderende.

32

I forhold til folkeskolens muligheder for at kunne kompensere for elevernes forskellige sociale
læringsforudsætninger gælder det, at 38% i høj grad føler sig rustede til at undervise herom, at 56% i nogen
grad mener sig rustede til den opgave, og at 17% i ringe grad eller slet ikke finder sig rustede hertil.

54% føler sig i høj grad rustede til undervisning i brug af nye Fælles Mål som didaktisk redskab, mens 34%
svarer at de er det i nogen grad, og 12% at de kun er det i ringe grad eller slet ikke.

Med hensyn til tidlig fremmedsprogsundervisning, hvor kun undervisere i fremmedsprog er blevet spurgt
(N= 23), finder 65% sig i høj grad rustede til den undervisning, 26% svarer at de er det i nogen grad og 9% at
de kun i ringe grad eller slet ikke er det.

38% af underviserne i dansk og matematik (N=87) svarer, at de i høj grad mener sig rustede til at undervise
i brugen af opmærksomhedspunkter i Fælles Mål for dansk og matematik som et redskab til at sikre, at alle
elever tilegner sig de nødvendige forudsætninger for videre læring. 45% svarer , at de i nogen grad er
rustede hertil, mens 17% svarer at de kun i ringe grad eller slet ikke er rustede til at undervise i det
element.

I hvor høj grad synes du, at du er rustet til at undervise de studerende i følgende elementer i
folkeskolereformen?

I meget høj

grad
Slet
ikke

Den åbne skole 12% 16% 31% 15% 15% 10%

Tilrettelæggelse af understøttende undervisning 10% 21% 33% 16% 13% 7%

Samarbejde med andre faggrupper omkring den understøttende undervisning 9% 20% 30% 19% 15% 7%

Hvordan den understøttende undervisning kan være med til at højne det faglige niveau i
folkeskolen 10% 21% 31% 17% 13% 8%

Hvordan den understøttende undervisning kan anvendes som kobling mellem teori og
praksis fx via inddragelse af dagligdagssituationer som eleverne genkender 10% 24% 29% 17% 13% 7%

At kombinere faglige og fysiske aktiviteter 13% 25% 31% 13% 13% 4%

Hvordan folkeskolen kan medvirke til at mindske betydningen af social arv/social ulighed 15% 20% 30% 16% 13% 7%

Hvordan folkeskolen kan kompensere for elevernes forskellige sociale
læringsforudsætninger 14% 24% 28% 18% 12% 5%

Brug af nye Fælles Mål som didaktisk redskab 25% 29% 24% 10% 8% 4%

Tidlig fremmedsprogsundervisning 30% 35% 26% 0% 9% 0%

At anvende "opmærksomhedspunkter" som et redskab til at sikre at alle elever tilegner sig
de nødvendige forudsætninger for videre læring 15% 23% 30% 15% 8% 9%

33

 Figur 19: Kompetencebehov vedrørende nye elementer i folkeskolereformen

Der tegner sig et billede af et endog meget stort kompetenceudviklingsbehov i de nye elementer i
folkeskolereformen for at læreruddannerne finder sig rustede til at undervise i helt centrale elementer i
folkeskolereformen. Alle disse elementer eller temaer: den åbne skole, tilrettelæggelse af understøttende
undervisning, samarbejde med andre faggrupper omkring den understøttende undervisning, hvordan den
understøttende undervisning kan være med til at højne det faglige niveau i folkeskolen, hvordan den
understøttende undervisning kan anvendes som kobling mellem teori og praksis fx via inddragelse af
dagligdagssituationer som eleverne genkender, at kombinere faglige og fysiske aktiviteter, hvordan
folkeskolen kan medvirke til at mindske betydningen af social arv/social ulighed, hvordan folkeskolen kan
kompensere for elevernes forskellige sociale læringsforudsætninger, brug af nye Fælles Mål som didaktisk
redskab, tidlig fremmedsprogsundervisning og at anvende "opmærksomhedspunkter" som et redskab til at
sikre at alle elever tilegner sig de nødvendige forudsætninger for videre læring er af stor betydning for, at
læreruddannelsen ruster de kommende lærere til at fungere i folkeskolen efter folkeskolereformen. For alle
disse temaer gælder, at cirka en tredjedel af respondenterne giver udtryk for, at de i meget høj og høj grad
finder sig rustede til at undervise de studerende i disse elementer. Knap halvdelen af læreruddannerne
svarer at de i nogen grad finder sig rustede til at undervise i disse elementer, mens en femtedel af
læreruddannerne tilkendegiver, at de i ringe grad eller slet ikke finder sig rustede til opgaven.

Rustet til nyt element i læreruddannelsesreformen - studieaktivitetsmodellen
Læreruddannerne blev også spurgt til studieaktivitetsmodellen, som er et nyt element i
læreruddannelsesreformen. 42% svarede, at synes, at de i høj grad er rustede til at arbejde med
studieaktivitetsmodellen, 46% at de i nogen grad er det, mens 11% svarer at de kun i ringe grad eller slet
ikke finder sig rustede til den opgave.

0%
5%

10%
15%
20%
25%
30%
35%
40%

Meget høj grad

Høj

Nogen

Nogen

Ringe

Slet ikke

34

I hvor høj grad synes du, at du er rustet til at arbejde med studieaktivitetsmodellen i den nye reform
af læreruddannelsen?(N=292)

I meget høj grad 16%

I høj grad 26%

I nogen grad 35%

I nogen grad 11%

I ringe grad 5%

Slet ikke 6%

Figur 20: Studieaktivitetsmodellen

Forskning i læreruddannerkompetencer
At læreruddannere er en ‘hidden profession’ ser man allerede ved en søgning på forskning i professionens
kompetencer. En søgning i databaserne ProQuest og EBSCCOhost for perioden 1998-2015 fører kun til 15
hits.1 De forskningsmæssige resultater peger på især to kompetencer, der har betydning for
læreruddanneres virke.

Først og fremmest peges der på, at læreruddannernes egen praksis og egne overbevisninger har stor
betydning for de lærerstuderendes udbytte af undervisningen på læreruddannelserne, og dermed også for
deres fremtidige undervisningsmåde. Ligeledes har læreruddannerens positionering i forhold til de
lærerstuderende afgørende betydning for de studerendes forståelse af lærerfaget. Læreruddannernes
normative opfattelse af egen faglighed og professionalisme spiller en afgørende rolle (Vanassche &
Kelchtermans, 2014).

Det tillægges særlig betydning, at læreruddannerne behersker og praktiserer de samme
undervisningsmetoder, som de lærerstuderende undervises i, at læreruddannerne ”need to practice what
they preach” (Lunenberg & Korthagen, 2005; Smith, 2005, 185). Læreruddannere giver på den ene side
udtryk for, at variation i undervisnings- og reflektionsmetoder er vigtig i læreruddannelsen, men på den
anden side også, at de mangler kompetencer i forskellige refleksionsmetoder til diskussion af pædagogiske
valg (Lunenberg & Korthagen, 2005).

Modellering af undervisningspraksis betragtes som en kernekompetence hos lærerudannere. Denne
rollemodelkompetence, der også omtales som ’the congruence principle’, synes finske læreruddannere at
sigte mod ved at anvende en mangfoldighed af metoder i deres egen undervisning og ved at bygge
undervisningen på en flerhed af læringsteorier og en vekslen mellem induktive og deduktive tilgange
(Tryggvason, 2009, s. 369).

For det andet peges der på betydningen af, at læreruddannerne besidder forskningskompetence, og at de
regelmæssigt er engageret i forskning. I Finland, hvor læreruddannelsen har været forskningsbaseret siden
1970’erne, lægges der især vægt på, at al undervisningen er baseret på forskningsresultater, og at de
lærerstuderende lærer formelle forskningsfærdigheder i uddannelsen (Krokfors et al., 2011).

1 Der er søgt på: Teacher educator, competence, skills, hidden profession, performance based, congruence, modelling,
professional, prerequisite, research-based, teacher training. Disse søgeord er trunkeret og kombineret på forskellige
måder for at indfange så mange relevante forskningsresultater som muligt.

0

20

40

Meget
høj grad

Høj Nogen Nogen Ringe Slet ikke

35

Selvom forskningsbasering fremholdes som et ideal for læreruddannelse, så er mange læreruddannere ikke
selv forskningsaktive, viser en norsk undersøgelse (Munthe & Rogne, 2015), og en finsk undersøgelse peger
på, at selvom Finland har haft en forskningsbaseret læreruddannelse i flere årtier, så er læreruddannernes
identitet som forskere stadig svag (Hökkä, Eteläpelto, & Rasku-Puttonen, 2012).

Et studie fra Belgien peger på, at ikke alle læreruddannere er interesserede i forskning. Studiet er
gennemført ved Centre for Adult Education & College of Higher Education i Flandern, som er en
uddannelsesinstitution, der til forskel fra universiteterne, der tilbyder forskningsbaseret læreruddannelse
(research-based academic training), tilbyder professionsrettet læreruddannelse (professional training),
hvor underviserne ikke er forpligtigede til at forske (Tack & Vanderlinde, 2014, s. 301). Undersøgelsens
hovedfund er, at læreruddannerne ved en sådan college-baseret læreruddannelse kan klassificeres i tre
typer:

- Den videbegærlige læreruddanner (The enquiring teacher educator)
- Den belæste læreruddanner (The well-read teacher educator)
- Den forskningsbaserede læreruddanner (The teacher educator – researcher)

I forlængelse heraf introducerer forfatterne begrebet researcherly disposition, der defineres som en mental
habitus til at engagere sig i forskning, som ikke nødvendigvis er kendetegnende for alle undervisere i
læreruddannelsen, og som bidrager til at forklare hvorfor nogle læreruddannere har interesse for forskning,
mens andre ikke har den interesse (Tack & Vanderlinde, 2014, s. 301).

Litteratur
European Commission. (2010). Education and Training 2020 programme. Cluster 'Teachers and Trainers'.

Report of a Peer Learning Activity in Reykjavik, Iceland 21-24 June 2010. ‘The Profession of Teacher
Educator in Europe’. Retrieved from http://ec.europa.eu/education/policy/strategic-
framework/doc/teacher-educators_en.pdf

European Commission. (2013). Supporting Teacher Educators for better learning outcomes Retrieved from
http://ec.europa.eu/education/policy/school/doc/support-teacher-educators_en.pdf

European Commission. (2014). Conference: “Education: Policy support for Teacher Educators”, from
http://ec.europa.eu/education/events/2012/educator_en.htm

EVA. (2011). Læreruddannelsens faglige kvalitet Retrieved from http://www.eva.dk/projekter/2010/den-
nye-laereruddannelses-faglighed/projektprodukter/laereruddannelsens-faglige-kvalitet

Finne, H., Mordal, S., & Stene, T. M. (2014). Oppfatninger av studiekvalitet i lærerutdanningene 2013.
SINTEF. Trondheim. Retrieved from http://ivu.sintef.no/dok/sintef_1127901.pdf

Hökkä, P., Eteläpelto, A., & Rasku-Puttonen, H. (2012). The professional agency of teacher educators amid
aca-demic discourses. Journal of Education for Teaching: International research and pedagogy,
38(1), 83-102.

Krokfors, L., Kynäslahti, H., Stenberg, K., Toom, A., Maaranen, K., Jyrhämä, R., . . . Kansanen, P. (2011).
Investigating Finnish teacher educators’ views on research-based teacher education. Teaching
Education 22(1), 1-13.

Lunenberg, M., & Korthagen, F. A. J. (2005). Breaking the didactic circle: study on some aspect of the
promotion of student- directed learning by teachers and teacher educators. European Journal of
Teacher Education, 28(1), 1-22.

Munthe, E., & Rogne, M. (2015). Research based teacher education. Teaching and Teacher Education, 46,
17-24.

Rasch-Christensen, A., & Rasmussen, J. (2014). Kompetencemål i den nye læreruddannelse. Paideia (7), 15-
25.

Smith, K. (2005). Teacher educators’ expertise: what do novice teachers and teacher educators say?
Teaching and Teacher Education, 21(2), 177-192.

http://ec.europa.eu/education/policy/strategic-framework/doc/teacher-educators_en.pdf
http://ec.europa.eu/education/policy/strategic-framework/doc/teacher-educators_en.pdf
http://ec.europa.eu/education/policy/school/doc/support-teacher-educators_en.pdf
http://ec.europa.eu/education/events/2012/educator_en.htm
http://www.eva.dk/projekter/2010/den-nye-laereruddannelses-faglighed/projektprodukter/laereruddannelsens-faglige-kvalitet
http://www.eva.dk/projekter/2010/den-nye-laereruddannelses-faglighed/projektprodukter/laereruddannelsens-faglige-kvalitet
http://ivu.sintef.no/dok/sintef_1127901.pdf

36

Tack, H., & Vanderlinde, R. (2014). Teacher Educators’ professional devel-opment: Towards a Typology of
Teacher Educators’ Reseacherly Disposition. British Journal of Educational Studies, 62(3), 297-315.

Timperley, H. (2008). Teacher professional learning and development Retrieved from
http://www.orientation94.org/uploaded/MakalatPdf/Manchurat/EdPractices_18.pdf

Tryggvason, M. T. (2009). Why Is Finnish Teacher Education Successful? Some Goals Finnish Teacher
Educators Have for Their Teaching. European Journal of Teacher Education, 32(4), 369-382.

Vanassche, E., & Kelchtermans, G. (2014). Teacher educators’ professionalism in practice: Positioning
theory and personal interpretative framework. Teaching and Teacher Education, 44, 117-127.

http://www.orientation94.org/uploaded/MakalatPdf/Manchurat/EdPractices_18.pdf

