

Partnerskap i lærerutdanningene – et kunnskapsgrunnlag

Delrapport 1

Faglig Råd for Lærerutdanning

I juni 2017 ble *Lærerutdanning 2025 – Nasjonal strategi for kvalitet og samarbeid i lærerutdanningene* lansert av Kunnskapsdepartementet. I arbeidet med å følge opp målbilde i strategien ble det opprettet to nye fora: et partssammensatt forum *Nasjonalt forum for lærerutdanning og profesjonsutvikling (NFLP)* og et ekspertorgan *Faglig råd for Lærerutdanning (Rådet)*. NFLP skal være en nasjonal arena hvor partene sammen kan diskutere og delta i utviklingen av lærerutdanningene og profesjonen. Rådet skal utarbeide faglig funderte analyser og gi anbefalinger til nasjonale myndigheter og NFLP til bruk i oppfølgingen av lærerutdanningsstrategien.

Medlemmene i Rådet skal bidra med kunnskap fra ulike deler av sektoren og fra ulike relevante forskningsområder. De er personlig oppnevnt av Kunnskapsdepartementet. Rådets leder er Tine Sophie Prøitz, professor ved Institutt for pedagogikk, Universitetet i Sørøst-Norge. Rådet har følgende medlemmer:

Ane Krogsæter Aarre, assisterende rektor, Persbråten VGS
Mimi Bjerkestrand, direktør Etat for barnehage, Bergen kommune
Bjørn Håvard Bjørklund, Kommunalsjef oppvekst, Bømlo kommune
Knut Steinar Engelsen, professor, Høgskulen på Vestlandet
Henning Fjørtoft, professor, NTNU
Marius Larsen, barnehagelærer, Midtstuen Kanvas barnehage
Andreas Lund, professor, Universitetet i Oslo
Joakim Olsson, student på GLU 5-10, Høgskulen i Volda
Elin Reikerås, professor og leder av FILIORUM – Senter for barnehageforskning, Universitetet i Stavanger
Siw Skrøvset, dosent og leder for ProTed, senter for fremragende lærerutdanning, UiT Norges Arktiske Universitet
Mette Tollefsrud, førstelektor, OsloMet

Rådets sekretariat består av sekretariatsleder Tove Margrethe Thommesen og Anne Turid Veigaard i Utdanningsdirektoratet. Hannah Kvamsdal fra Utdanningsdirektoratet og Karen Oldervik Golmen i Universitets- og høgskolerådet har bistått sekretariatet i Rådets møter og arbeid.

Rådet tar utgangspunkt i det vitenskapsbaserte og erfaringsbaserte kunnskapsgrunnlaget som medlemmene har tilgjengelig som representanter fra lærerutdanninger og utdanningssektoren. Dette innebærer at Rådets kunnskapsgrunnlag har sitt fundament i medlemmenes samlede komplementære kunnskaper og deres evne til å innhente og bearbeide ny kunnskap og erfaringer fra sektoren. Et slikt grunnlag utvikles dels gjennom innsamling og bearbeiding av eksisterende kunnskap, informasjon og erfaringer, og dels gjennom kritisk meningsutveksling, felles diskusjon og refleksjon i Rådet.

Rådets analyser og råd retter seg i første rekke mot Kunnskapsdepartementet og Nasjonalt forum for lærerutdanning og profesjonsutvikling som oppdragsgiver, men Rådet anser også lærerutdanningene og sektoren forøvrig som viktige målgrupper for dets arbeid. Dette innebærer en arbeidsform der Rådet vil etterstrebe å lytte ut sektorens perspektiver og delta i dialog for å sikre oppdaterte og relevante kunnskapsbidrag. Men også at Rådet setter seg inn i relevant eksisterende forskning og i erfaringsbasert kunnskap, analyserer og diskuterer seg frem til hvilke råd det vil gi.

Faglig råd skiller seg fra UHR-LU og Kunnskapscenteret for utdanning ved at arbeidet er forankret i målene for Lærerutdanning 2025. Rådet er også karakterisert av at medlemmene er oppnevnt i kraft av sin personlige ekspertkompetanse og ikke representerer en bestemt institusjon eller arbeidsplass.

Rådet skal fungere til 31.12.2025, med mulighet for forlengelse ved behov.

Innhold

Sammendrag	5
Kap. 1: Beskrivelse av oppdraget	7
Kap. 2: Bakgrunn.....	9
Kap. 3: Begrepsavklaring	12
Kap. 4: Lov, forskrift og tildelingsbrev knyttet til lærerutdanningsbarnehager – og skoler	16
Kap. 5: Partnerskap i lærerutdanning	20
Kap. 6: Kartlegging av lærerutdanningenes arbeid med lærerutdanningsbarnehager og -skoler.....	34
Kap. 7: Prototyper	43
Kap. 8: Barnehage- og skoleeierens rolle i partnerskapet	61
Kap. 9: Oppsummerende diskusjon og punkter til videre vurdering	67
Kilder og referanser	71

Sammendrag

Denne delrapporten svarer på del 1 av oppdrag fra Kunnskapsdepartementet om status for arbeidet med lærerutdanningsbarnehager og -skoler i Norge. I tillegg til å beskrive organiseringen og reguleringen av lærerutdanningsbarnehager og -skoler, presenteres en kunnskapsoversikt over internasjonal og nordisk forskning på partnerskap på utdanningsområdet, og et utvalg prototyper som illustrerer hvordan partnerskap kan organiseres.

Lærerutdanningsbarnehager og -skoler skal føre til en kvalitativ styrking av lærerutdanningene gjennom nye former for samarbeid og aktørskap, og er slik Rådet ser det, noe som kvalitativt sett strekker seg utover samarbeid om praksisopplæring/-studium. Dette kunnskapsgrunnlaget viser at arbeidet med lærerutdanningsbarnehager og -skoler er et felt preget av store variasjoner og sterk utvikling. For å ivareta variasjonsbredden i lærerutdanningenes arbeid med partnerskap har Rådet valgt en vid tilnærming som omfavner et bredt sett med partnerskapsformer innenfor tematikken lærerutdanningsbarnehage og -skole.

Det er per i dag ikke nedfelt noe særskilt i lov eller forskrift om partnerskap mellom lærerutdanningsinstitusjoner og barnehage- og skoleeiere eller barnehager og skoler. Det som gjelder samarbeid, som er regulert i forskrift for de enkelte lærerutdanningene og i barnehage- og opplæringsloven, er knyttet til praksis i lærerutdanningene.

Det er begrenset med vitenskapelig litteratur som oppsummerer selve partnerskapskonstruksjonene, innhold i samarbeidet og hvordan partnerskap operasjonaliseres. Eksisterende kunnskapsoppsummeringer Rådet har sett på viser at forskning på partnerskap sjelden studerer selve partnerskapene, men heller tar for seg enkelttemaer innenfor lærerutdanning, profesjonsutvikling, forskning-praksis partnerskap, utvikling av nye arenaer for samarbeid og skoleovertakelse.

Det foregår mye samarbeid lokalt mellom lærerutdanning og eiere der også eierne er aktive deltakere og premissleverandører. Kartleggingen Rådet har gjennomført viser at de alle fleste lærerutdanningsinstitusjonene har etablert partnerskap med skoler per i dag. Et sentralt funn i kartleggingen er at partnerskapene omfatter en rekke samarbeidsformer og samarbeidsområder, og at praksisopplæringen/-studiet er en spesielt viktig arena for samarbeid mellom ansatte i lærerutdanning og i skole og barnehage. Kartleggingen viser også at de ulike samarbeidsarenaene og aktivitetene ofte har preg av å være integrerte. Det kan således være vanskelig å trekke klare grenser mellom for eksempel praksis og andre samarbeidsaktiviteter i partnerskapene. FoU-arbeid og kompetanseutvikling inngår i de fleste partnerskapene. Ettersom barnehage, skole og lærerutdanning har ulike kjerneoppgaver, og det å drive partnerskapet ofte er på lærerutdanningenes initiativ og ansvar, kan det være en fare for at barnehager og skoler blir mottakere fremfor deltakere i partnerskapene. En av hovedutfordringene som beskrives i litteraturen og i kartleggingen, er hvordan man skal oppnå likeverd og balanse i partnerskapene mellom de involverte partene.

Litteraturen og kartleggingen Rådet har gjennomført har gitt oss oppdatert og mer omfattende informasjon om situasjonen for partnerskap ved lærerutdanningene i Norge, men informasjon om

hvordan partnerskapene arbeider krever et nærmere blikk. Rådet har derfor valgt å vise frem noen prototyper på partnerskap som kan fungere som illustrasjoner for noe av det forskningslitteraturen og i kartleggingen ikke dekker. Prototypene er valgt ut på grunnlag av at de representerer partnerskap i ulike faser, hvordan de er organisert og hva de fokuserer på. I tillegg representerer de ulike typer lærerutdanninger som yrkesfaglærerutdanning, barnehagelærerutdanning og grunnskolelærerutdanning.

Et spørsmål i det videre arbeidet er om perspektivene til praksisfeltet og eierne blir godt nok ivaretatt i dagens partnerskapskonstruksjoner og hvordan balansen og spenningen mellom den akademiske kunnskapen og kunnskapen praksisfeltet representerer påvirker partnerskapene. Kunnskapsgrunnlaget gir et informert grunnlag for å stille mer presise spørsmål om arbeid med partnerskap i lærerutdanningene. Det gir grunnlag for å peke på faktorer som synes å sikre solide partnerskap og tydeliggjør samtidig viktige utfordringer som Rådet vil ta med seg videre inn i arbeidet med oppdragets del 2 og 3.

Desember 2019

Kap. 1: Beskrivelse av oppdraget

Denne delrapport 1 til Kunnskapsdepartementet fra Faglig Råd for Lærerutdanning (Rådet) er første delleveranse på oppdrag om *utredning og utvikling av nasjonale rammer for partnerskap*.

Et av de overordnede målene i strategien er bedre samarbeid mellom skoler og lærerutdanninger, og barnehager og barnehagelærerutdanninger. For å nå dette målet vil regjeringen ifølge strategien:

- *Etablere nasjonale rammer for partnerskap mellom lærerutdanningsinstitusjoner og barnehage- og skoleeiere om lærerutdanningsbarnehager og lærerutdanningskoler for å styrke praksisopplæringen og FoU-basert profesjonsutvikling.*
- *Sammen med aktørene vurdere behovet for å forskriftsfeste overordnet ansvar, roller og oppgaver i partnerskapene, samt diskutere eventuelt innhold i forskrifter.*
- *Styrke arbeidet med etablering av lærerutdanningsbarnehager basert på kapasitet, kvalitet og tidligere erfaringer.*

I februar 2019 mottok Rådet oppdrag fra Kunnskapsdepartementet om utredning og utvikling av nasjonale rammer for partnerskap (vedlegg 1).

Rådet skal bidra i oppfølgingen av strategien ved å vurdere om rammebetingelsene i gjeldende styringsdokumenter for de involverte aktørene er tilstrekkelige, samt ved å gi anbefalinger om prinsipper for partnerskap som kan støtte institusjonene i utviklingen av lærerutdanningsbarnehager- og skoler. Målet med oppdraget er å støtte utviklingen av partnerskap på en slik måte at alle aktørene styrker sin innsats og forpliktelse. Oppdraget er tredelt og *innebærer følgende*:

- 1) Beskrive status for organiseringen av lærerutdanningsbarnehager og –skoler for de ulike aktørene i sektoren i dag, herunder hvordan ordningene er regulert i lov og forskrift og tildelingsbrev.
- 2) Vurdere behov for å forskriftsfeste overordnet ansvar, roller og oppgaver i partnerskapene og komme med forslag om eventuelt innhold i forskrifter, ev andre styringsdokumenter.
- 3) Foreslå overordnede prinsipper for partnerskap i form av en veileder, håndbok eller ressursnettsteder.

Denne delrapporten besvarer punkt 1 i oppdraget.

For å beskrive status har Rådet gått gjennom eksisterende forskning, gjennomført en nasjonal kartlegging av arbeid med lærerutdanningsbarnehager og –skoler i lærerutdanningene i Norge og trukket frem et utvalg prototyper på partnerskap i form av lærerutdanningsbarnehager og –skoler. Videre har vi utarbeidet et analytisk rammeverk som beskriver kvalitetsfaktorene Rådet ser som viktig for realisering av partnerskap mellom lærerutdanning og sektorens aktører. Delrapporten er et første blikk inn i et komplekst saksfelt som omfatter ulike aktørgrupper, som krysser nivåer i utdanningssystemet og omfatter formelle, strukturelle og kulturelle grenser som i liten grad er

utformet for overskridende partnerskap og samarbeid. Saksfeltet krever derfor innblikk i flere aktørers perspektiver, noe det analytiske rammeverket for arbeidet understreker. Det er imidlertid krevende å holde et grundig fokus på flere aktørperspektiver samtidig og i denne delrapporten er det tatt et særlig utgangspunkt i lærerutdanningsperspektivet selv om også forholdet til praksisarenaer og eiere også omtales. Kommune- og eierperspektiver vil for eksempel bli utredet nærmere i forbindelse med neste delleveranse av oppdraget.

Det har vært gjennomført fire rådsmøter i 2019. På alle møtene har arbeid med oppdraget vært en viktig del av dagsorden. Medlemmene har bidratt i arbeidet med utforming av tekster, innspill til kunnskapsgrunnet underveis og i diskusjoner møtene. Medlemmene har også sammen med sekretariatet, utviklet litteraturgjennomgangen, kartleggingen og prototypene som ligger til grunn for dette kunnskapsgrunnet. Rådets leder og sekretariat har presentert og fått innspill på Rådets arbeid generelt og knyttet til oppdraget mer spesielt, i flere fora som for eksempel i UHR-LU, nettverkssamling for ledere og koordinatore for universitet-/lærerutdanningsskolesamarbeid, Forskerforbundets Lærerutdanningskonferanse, Internasjonal rådgivningsgruppe for grunnskolelærerutdanningene (APT), sekretariatet for APT, Utdanningsforbundet, og på Kunnskapsdepartementets innspillskonferanse om partnerskap. I forbindelse med ferdigstilling av kunnskapsgrunnet har Ida K. R. Hatlevik, førsteamanuensis ved Institutt for lærerutdanning og skoleforskning Universitetet i Oslo, bidratt i kvalitetssikringen av kunnskapsgrunnet.

I forbindelse med rådsmøte i september ble det gjennomført to-dagers studietur til Umeå, Sverige hvor vi fikk innblikk i ULF-prosjektet (**U**tbildning, **L**ärande, **F**orskning)¹. Dette er et prosjekt hvor Göteborgs universitet, Uppsala universitet, Umeå universitet og Karlstads universitet på oppdrag fra regjeringen gjennomfører en forsøksvirksomhet hvor målet er å prøve ut ulike modeller om samarbeid mellom universitet og høgskoler og eiere og skoler om praksisnær forskning (se for eksempel Prøitz, Barstad & Aasen, 2019).

¹ <https://www.ulfavtal.se/>

Kap. 2: Bakgrunn

For å gi barn og unge opplæring i tråd med egne forutsetninger og evner, trenger vi lærere som er kompetente og trygge i sitt yrke. Lærere, ledere, barnehage-/skoleeiere og lærerutdanning har sammen et ansvar for at barnehage og skole har den kvaliteten vi ønsker. Målene i strategien *Lærerutdanning 2025* (Kunnskapsdepartementet, 2017b) forutsetter et godt, faglig samarbeid i og mellom lærerutdanning og barnehage/skole. For å utvikle stabilt og gjensidig utviklende samarbeid mellom lærerutdanningsinstitusjonene, barnehagesektoren og skolesektoren, ønsker regjeringen å blant annet intensivere arbeidet med lærerutdanningsbarnehager og -skoler. Gjennom tett og forpliktende samarbeid skal praksisopplæring og FoU-samarbeid styrkes. Det er et mål at alle lærerstudentene i løpet av studietiden skal få tilgang til noen utvalgte praksisarenaer hvor forholdene er spesielt tilrettelagt for «*FoU-basert («klinisk») praksisopplæring*» (s. 13). Et slikt samarbeid skal på den ene siden bidra til å styrke praksisfeltets oppfatning av egen rolle som lærerutdannere, og på den andre siden få lærerutdannere på universiteter og høyskoler tettere knyttet til praksisfeltet.

En av hovedutfordringene i norsk lærerutdanning har lenge vært å skape en god kobling og balanse mellom kunnskapsformene i lærerutdanningen; den kunnskapen som academia representerer og den kunnskapen praksisfeltet representerer (Jakhelln, Lund & Vestøl, 2017). Det er en stadig pågående diskusjon om hvordan kunnskapsformene i lærerutdanningene kan spille sammen og gjensidig styrke hverandre.

Det formelle ansvaret for lærerutdanningene hviler primært på universitetene og høyskolene. Skole- og barnehageeiers ansvar for lærerkompetanse handler primært om å sikre at ansatte svarer på kompetanse i henhold til lov om grunnskolen og den videregående opplæringen (Opplæringsloven, 1998), i tillegg til å ha et system for å sikre kompetanseutvikling. Lov om barnehager (Barnehageloven, 2005) stiller også krav til pedagogisk kompetanse hos styrerne og de pedagogiske lederne, og eiers ansvar er å sikre at denne er i overensstemmelse med loven. I den grad barnehage- og skoleeier har ansvar for grunnutdanning for lærere, er det avgrenset til praksisopplæring/-studium.

Samarbeid de siste 10 – 15 årene

Lærerutdanningene har lang erfaring med samarbeid og kontakt med praksisfeltet, og det finnes en rekke eksempler på at det lokalt er etablert gode og hensiktsmessige samarbeidsformer mellom lærerutdanning og barnehage-/skoleeier. Mye av dette arbeidet har vært egeninitiert og -finansiert av lærerutdanningsinstitusjonene, f.eks. universitetsskolesamarbeidet ved Universitetet i Oslo og UiT – Norges arktiske universitet som startet for om lag ti år siden. Sentrale utdanningsmyndigheter har bevilget midler til flere tiltak med andre begrunnelser, men som også blant annet har skullet bidra til å styrke samhandlingen mellom lærerutdanning, barnehage-/skoleeier og barnehage/skole, både på system- og institusjonsnivå. Eksempler på dette er tiltaket praksisrettet FoU i lærerutdanningen, Kunnskapsløftet – fra ord til handling, Ungdomstrinn i utvikling mv. Midler til slike satsinger har ofte vært tidsavgrensede og øremerkede.

Evaluering av allmennlærerutdanningen (NOKUT, 2006) og evalueringen av *Kompetanse for utvikling. Strategi for kompetanseutvikling i grunnsopplæringen 2005-2008* (Utdannings- og forskningsdepartementet, 2004) tydet begge på at det var behov for mer strukturert kontakt mellom lærerutdanning og skoleeier. I Meld. St. nr. 11 (Kunnskapsdepartementet, 2009), *Læreren. Rollen og utdanningen*, ble det meldt om behov for mer strukturerte rammer for samarbeid mellom lærerutdanning og skoleeier. Meldingene fremhevet behov for å innføre et system med obligatoriske partnerskapsavtaler som skulle klargjøre roller, ansvar og gjensidige forpliktelser. Omtalen av partnerskapsavtaler ble i meldingen knyttet til praksisopplæringen/-studiet primært.

Følgegruppen for GLU vurderte utviklingen i grunnskolelærerutdanningene samlet sett som positiv når det gjaldt profesjonsretting og samarbeid mellom universitet og høyskoler og praksisfeltet (Følgjegruppa, 2015). De pekte likevel på at det var variasjoner mellom fag og institusjoner, og de anbefalte institusjonene å prioritere arbeid med «å skape tettere faglige koblinger mellom praksisopplæring og campusopplæring» (2015, s.74).

Evaluering av førskolelærerutdanning i Norge (NOKUT, 2010) ga et hovedinntrykk av at profesjons- og yrkesperspektivet sto sterkt i førskolelærerutdanningen, samtidig ble noen av de evaluerte utdanningene bedt om å foreta en gjennomgang av sine metoder for å skape bedre sammenheng mellom fag- og praksisarenaen. Partnerskapsavtaler er ikke spesielt nevnt. Evalueringskomiteen viste til at det samlet sett trengtes et kompetanseløft og mer tid til forsknings- og utviklingsarbeid. Flere av fagmiljøene knyttet til førskolelærerutdanningene var sterke på relevant forskning, men evalueringen viste også til at tilsatte med høy forskningskompetanse ofte knyttes til institusjonens forskningsenheter og mastergradsutdanninger, og i liten grad bidrar til utdanningsvirksomheten på bachelornivå.

I 2017 pekte følgegruppen for BLU i sin sluttrapport (Følgjegruppa, 2017b) på at det var utfordringer knyttet til manglende samarbeid mellom barnehagelærerutdanning og praksisfelt. Utfordringene gjaldt blant annet samarbeid om utvikling av program- og emneplaner, planlegging av praksisperioder og utarbeiding av praksisoppgaver. De pekte også på en uro blant praksislærere for at praksisopplæringen skulle gå på bekostning av arbeidet med barna i barnehagen. Når det gjaldt utforming og innhold i samarbeidsavtaler fant de også at barnehageeier var lite involvert, og at styrerne trolig var de fra praksisfeltet som var mest involvert i dette.

[Fremveksten av lærerutdanningsbarnehager og lærerutdanningsskoler i Norge](#)

Det første universitetsskolesamarbeidet i Norge ble etablert i 2009 mellom Universitetet i Oslo (UiO) og Stovner videregående skole (Skjebstad, 2009; Ottersen, 2011). I 2010 inngikk daværende Universitetet i Tromsø (nå UiT – Norges arktiske universitet) avtaler om universitetsskolesamarbeid, med det formål å knytte FoU tettere til praksiskomponentene i lærerutdanningen, og gjennom det nærmere profesjonsutøvelsen. De ønsket derfor å utvikle skoler med en spisskompetanse som praksisarena for studentene. I 2011 videreutviklet UiO universitetsskolekonseptet og inngikk avtale med 13 skoler om å være universitetsskoler. Disse skolene hadde en mer uttalt rolle som lærerutdannere enn det de tradisjonelle partnerskolene de hadde avtale med hadde, og samarbeidet

var i hovedsak knyttet til utvikling av lærerstudentenes praksis, styrking av FoU-arbeidet i skolene og nettverksbygging for spredning og deling (Jakhelln et al., 2017). I 2014 oppskalerte UiO antall universitetsskoler til 21. I 2015 inngikk NTNU universitetsskolesamarbeid med Sør-Trøndelag fylkeskommune og Trondheim kommune. Deres modell bygget på erfaringer fra universitetssykehusmodellen, og involverte tre skoler. Modellen åpner for nært og tett samarbeid om forskning og undervisning, noe som muliggjør stor grad av integrering mellom universitet, skoleeier og skole. Siden den gang har fremveksten av lærerutdanningskoler økt, både på skole-, men etter hvert også på barnehagefeltet.

På barnehagesiden er det OsloMet som har lengst erfaring med denne type partnerskap. Med finansiering fra Norges Forskningsråd startet de i 2016 et prosjekt og etablerte utdanningsbarnehager, med referanse til universitetssykehusordningen, UiO og UiT sitt universitetsskolekonsept. Samarbeidet i prosjektet handler primært om barnehagen som praksisarena, FoU og kunnskapsdeling. Prosjektet er videreført som en del av ordinær virksomhet gjennom etablering av universitetsbarnehager som omfatter 10 av OsloMets om lag 300 praksisbarnehager².

Etter lanseringen av lærerutdanningsstrategien har arbeid med lærerutdanningsbarnehager og -skoler fått mer oppmerksomhet.

² <https://www.oslomet.no/om/loi/blu/universitetsbarnehager> og <https://blogg.hioa.no/utdanningsbarnehage/>

Kap. 3: Begrepsavklaring

I Rådets arbeid med å beskrive status for organisering av lærerutdanningsbarnehager og -skoler ble det tidlig klart at lærerutdanningsbarnehager og -skoler ikke er entydige begreper og at termene rommer ulike former for samarbeid og aktiviteter. Rådet har diskutert flere benevnelser og kommet frem til noen avklaringer og avgrensninger vi legger til grunn for de videre beskrivelsene og omtaler av partnerskap og lærerutdanningsbarnehager og -skoler. Rådets begrepsavklaring har dels tatt utgangspunkt i litteraturen, dels i lærerutdanningsstrategien, dels i resultatene av kartleggingen som er gjennomført, og dels i Rådets egne diskusjoner om fortolkninger av oppdraget (jf. kap. 1).

Partnerskap

Partnerskap i lærerutdanningen brukes gjerne som en samlebetegnelse for ulike måter å organisere samarbeid mellom lærerutdanning, barnehage- eller skoleeier og barnehager eller skoler der studentene har sin praksis. For at det skal kalles et partnerskap, bør det være formalisert (Lillejord & Børte, 2014), og det bør gi noe mer enn hver enkelt part kan skape på egen hånd. Det er ofte et mål å skape likeverdighet mellom partene i et partnerskap, og elementer som gjensidighet og interaksjon vil være sentrale (Jakhelln et al., 2017).

Partnerskap mellom lærerutdanning og barnehage/skole (-eier) kan dreie seg om et bredt felt av felles oppgaver, det være seg praksisopplæring, kvalitetsutvikling av lærerutdanning, delte stillinger, veiledning av nyutdannede, etter- og videreutdanning og annen barnehage - eller skoleutvikling, forskning og FoU med videre.

Praksisopplæring- eller studium er for mange institusjoner et selvsagt element i et partnerskap mellom lærerutdanning og barnehage og skole (-eiere). Partnerskapsbegrepet brukes imidlertid også om formalisert samarbeid der praksisopplæring/-studium ikke inngår. I de statlig initierte modellene for kompetanseutvikling, Desentralisert ordning for skole³ og Regional ordning for barnehage⁴, brukes begrepet partnerskap blant annet om regionalt samarbeid mellom fylkesmann, lærerutdanning og barnehage-/skoleeiere. I disse ordningene brukes også partnerskap om samarbeid som inngås lokalt mellom lærerutdanning og enkeltbarnehage- eller skoleeiere og barnehager eller skoler. Formålet med Desentralisert og Regional ordning er primært kvalitetsutvikling i barnehage og skole.

Partnerskap i form av lærerutdanningsbarnehager og -skoler

I Lærerutdanning 2025 er partnerskap mellom lærerutdanningene og barnehage- og skoleeiere, for å etablere lærerutdanningskoler og lærerutdanningsbarnehager, et av hovedgrepene. Intensjonene

³ <https://www.udir.no/kvalitet-og-kompetanse/nasjonale-satsinger/ny-modell-for-kompetanseutvikling-i-skole/desentralisert-ordning/desentralisert-ordning/>

⁴ <https://www.udir.no/kvalitet-og-kompetanse/kompetanseutvikling-i-barnehage-og-regional-ordning/>

med lærerutdanningskoler og lærerutdanningsbarnehager er å «sikre høy kvalitet i praksisopplæringen, styrket forsknings- og utviklingssamarbeid, økt bruk av delte stillinger og løpende kvalitetsutvikling i lærerutdanningene basert på både forskning og de langsiktige behovene i barnehage og skole» (s. 6). Arbeidet skal ifølge strategien, «bygge videre på de partnerskapsmodellene som allerede finnes, blant annet universitetsskoler og utdanningsbarnehager. Et styrket samarbeid skal også bidra til at lærerutdanningene er relevante tilbydere av etter- og videreutdanning» (s. 6). Strategien skiller mellom lærerutdanningsbarnehager/-skoler og øvrige praksisbarnehager/-skoler.

Partnerskap i form av lærerutdanningskoler ble først omtalt som universitetsskoler, jf. kap. 2. Jakhelln, Lund og Vestøl (2017) har utforsket universitetsskolekonseptet, og viser til at det har elementer i seg som kan bidra til å endre betingelsene for studentenes profesjonskvalifisering. Nye former for aktørskap trekkes av dem frem som gjennomgående prinsipper for universitetsskoler, og gjennom et slikt samarbeid kan en reforhandling av den tradisjonelle ansvarsdelingen mellom lærerutdanning og skolens ansvar for kunnskapsutvikling og lærerutdanning skje. Universitetsskoler skiller seg ifølge dem fra andre partnerskoler ved at

- de har en utvidet rolle som lærerutdannere ved at de bidrar ut over praksisperioder
- samarbeidet har et fokus på utvikling og deling av kunnskap i møtet mellom academia og praksisfeltets kunnskapsområder.

Sentralt i dette står studenten som aktør i kunnskapspraksisene, der hensikten er å styrke studentenes profesjonsutvikling og lærerutdanningene som profesjonsutdanninger.

Universitetsskolekonseptets mulighet til å bidra til endrede betingelser for studentenes profesjonskvalifisering, trekkes også frem i studier i barnehagelærerutdanningen (Kaarby & Lindboe, 2019). På barnehagesiden er også begrepene *utdanningsbarnehager* og *universitetsbarnehager* brukt om det man i denne rapporten kaller lærerutdanningsbarnehager.

Ut over det Kunnskapsdepartementet har skissert i *Lærerutdanning 2025*, er det er ikke fastsatt felles kriterier for hva en lærerutdanningsbarnehage eller -skole skal være.

Begrepene partnerskap, praksisbarnehage- og skole og lærerutdanningsbarnehage og -skole brukes gjerne om hverandre. En enkel kategorisering kan gjøres på ved å si at *partnerskap* er et overordnet begrep for formalisert samarbeid. Lærerutdanningsbarnehager og -skoler, ordinære praksisbarnehager og -skoler, og barnehager og skoler som har et formalisert samarbeid med lærerutdanningene som ikke primært gjelder utvikling av lærerutdanning gjennom nye former for aktørskap eller praksisundervisning, vil kunne ses som mer spesifiseringer av partnerskapene. Barnehager og skoler som kun har sporadisk kontakt med lærerutdanningene vil ikke omfattes av partnerskapsbegrepet. Overgangen mellom kategoriene vil være flytende, og innhold overlappende. I figur 1 under har vi vist dette ved å stiple linjene mellom kategoribeskrivelsene.

Lærerutdanningskoler/-barnehager	<p>Skoler/barnehager der samarbeidets <i>hovedfokus</i> er rettet mot</p> <ul style="list-style-type: none"> • Utvikling av lærerutdanningen gjennom nye former for aktørskap • FoU, kunnskapsutvikling og deling • Praksisopplæring <p>I tillegg samarbeides det ofte om andre områder der partene har felles interesser, f.eks. kompetanseutvikling, delte stillinger mv.</p>
Praksiskoler/-barnehager	<p>Barnehager/skoler som har en samarbeidsavtale med en lærerutdanning om å være praksisbarnehage eller -skole. Også slike partnerskap kan omfatte samarbeid om flere oppgaver, f.eks. veiledning av nyutdannede, profesjonsutvikling, FoU mv, men det er i mindre grad enn lærerutdanningsbarnehager og -skoler orientert om utvikling av nye former for aktørskap i lærerutdanningen.</p>
Skoler/barnehager med andre formaliserte samarbeidsavtaler	<p>Barnehager/skoler som er direkte eller indirekte involvert i samarbeidsavtaler med lærerutdanningene om felles oppgaver og tiltak, men som ikke er praksisbarnehager eller -skoler og som ikke er spesielt orientert om utvikling av nye former for aktørskap i lærerutdanningen.</p>
Andre skoler og barnehager	<p>Skoler og barnehager som har sporadisk kontakt med LU.</p>

Figur 1: Kategorisering av begreper.

Rådets bruk av begrepene lærerutdanningsbarnehage og -skole

I det videre arbeidet med å beskrive status, lovregulering og i å vurdere behov for og å foreslå prinsipper for partnerskap, har Rådet valgt å gå videre med en bred tolkning av begrepene lærerutdanningsbarnehage og -skole. Det er flere grunner til det.

Lærerutdanningsbarnehager og -skoler har blitt beskrevet som «fyrstårn» som skal ha et spesielt ansvar for å utvikle og styrke praksisopplæring og FoU-arbeid. Samtidig er det et mål i strategien at alle lærerutdanningsstudenter i løpet av studietiden skal innom en lærerutdanningsbarnehage eller -skole. For å ivareta dette målet er det nødvendigvis behov for et volum som gir god tilgang på lærerutdanningsbarnehager og -skoler.

Flere institusjoner som har avtale med barnehager eller skoler om praksisopplæring/-studium, har inkludert noen av de andre elementene fra målbildet for lærerutdanningsbarnehager og -skoler i strategien, i praksisavtalene. Dette er institusjoner som samtidig er i en utviklingsfase når det gjelder etablering av lærerutdanningsbarnehage og -skolesamarbeid. Å foreta tydelige grensdragninger mellom praksisbarnehager/-skoler og lærerutdanningsbarnehager/-skoler vil slik Rådet ser det, ikke støtte opp under det pågående lokale utviklingsarbeidet, og derfor ikke være formålstjenlig i denne omgang.

Partnerskap i form av lærerutdanningsbarnehager og -skoler er likevel slik Rådet ser det, noe kvalitativt annet enn partnerskap med praksisbarnehager og -skoler. Det er et langsiktig mål i strategien for Lærerutdanningene å utvikle bedre lærerutdanninger gjennom nye former for aktørskap. Lærerutdanningsbarnehager og -skoler er således forventet å føre til en kvalitativ styrking av lærerutdanningene.

Det må også bemerkes at det fortsatt gjenstår en rekke spørsmål som vi trenger mer kunnskap om. Er det f.eks. et mål at lærerutdanningsbarnehager og -skoler skal føre til kvalitetsheving for alle? Hvor mange lærerutdanningsbarnehager og -skoler bør man ha? Bør det kun gjelde barnehager og skoler som kan vise til eksemplarisk praksis? En bred tilnærming til begrepet innebærer en erkjennelse av at dette er et felt i sterk utvikling der mangfoldet preger dagens situasjon og der en mangfoldig og variert lærerutdanning krever rom for lokale tilpasninger. Rådet har lagt til grunn en utforskende tilnærming basert på hva kunnskapsgrunnlaget kan fortelle om situasjonen i sektoren om utforming og rammer for partnerskap.

Kap. 4: Lov, forskrift og tildelingsbrev knyttet til lærerutdanningsbarnehager – og skoler

Det er pr. i dag ikke nedfelt noe særskilt i lov eller forskrift om partnerskap mellom lærerutdanningsinstitusjoner og barnehage- og skoleeiere eller barnehager og skoler. Det som er regulert både i forskrift for de enkelte lærerutdanningene og i barnehage- og opplæringsloven er knyttet til praksis i grunnutdanningene. I tillegg er det gitt noen føringer i forbindelse med supplerende tildelinger til lærerutdanningsinstitusjoner som tilbyr grunnskolelærerutdanning (GLU).

Rammeplaner for lærerutdanningene

Det er forskriftsfestede rammeplaner for alle lærerutdanningene. Her ligger det føringer for blant annet omfang av praksis og den faglige progresjonen studentene skal ha i praksis. Eksemplene under er hentet fra rammeplanene for BLU (2012), GLU 5-10 (2016) og faglærerutdanninger i praktisk estetiske fag (2013).

- Forskrift om rammeplan for barnehagelærerutdanning, § 3 Struktur og innhold:

Barnehagelærerutdanningens innhold er strukturert i seks kunnskapsområder, samt fordypning og bacheloroppgave [...] Praksisopplæringen skal være veiledet, variert og vurdert og inngå som en integrert del i alle kunnskapsområder og fordypning. Praksisopplæringen skal omfatte minst 100 dager.

- Forskrift om rammeplan for grunnskolelærerutdanning for trinn 5–10, § 3 Innhold og struktur:

Praksisstudiet skal bestå av minst 110 dager veiledet, variert og vurdert praksis [...] Det skal være progresjon i praksisstudiet, fra observasjon og analyse ved starten av studiet til det å kunne innta forskerblick og videreutvikle forsknings- og erfaringsbaserte undervisningspraksiser i den siste delen av studiet.

- Forskrift om rammeplan for treårige faglærerutdanninger i praktiske og estetiske fag, § 3 Struktur og innhold for fagopplæring:

Praksisopplæringen skal tilsvare 70 arbeidsdager i praksisskolene. Praksisopplæringen skal være veiledet, vurdert og variert. Det skal være progresjon i praksisopplæringen, og den skal være tilpasset faglærerutdanningenes fag og knyttet til ulike deler av skolens virksomhet.

Rammeplanene legger føringer om at det skal lages nasjonale retningslinjer for utdanningene. Institusjonene selv må i tillegg utarbeide programplaner hvor blant annet progresjon i praksisopplæring/praksisstudium skal beskrives.

Nasjonale retningslinjer

UHR-Lærerutdanning har ansvaret for de nasjonale retningslinjene for lærerutdanningene⁵ og fagmiljøene har selv utarbeidet de. Retningslinjene inneholder en felles overordnet del, og utdypninger som gjelder hver utdanning. I den felles overordnede delen står det blant annet om *praksisstudiar*:

Det er gjennom praksis at lærarar utøver gjerninga si. Høg kvalitet på praksisstudiar er difor essensielt for lærarstudentar si utvikling av endrings- og utviklingskompetanse.

Lærerutdanningsinstitusjonen skal saman med fagpersonalet i praksisfeltet legge til rette for ein studiesituasjon med heilskap og samanheng.

Selv om institusjonene ikke plikter å følge de nasjonale retningslinjene i lovens forstand, er det viktige føringer for felles standarder om hva som er god lærerutdanning og til hjelp for institusjonenes utarbeidelse av egne programplaner og fagplaner. De nasjonale retningslinjene *har formell status på nivået under forskrift/rammeplan*. Vi finner ikke beskrivelser knyttet til partnerskap eller lærerutdanningsbarnehager eller -skoler i de nasjonale retningslinjene.

Barnehage- og skoleeiers ansvar

Både barnehageloven og opplæringsloven omtaler barnehage- og skoleeiers plikt til å stille seg til disposisjon for praksis i utdanningen.

I Barnehageloven § 24 står det følgende om praksis i utdanningen, under overskriften *øvingsopplæring: Barnehagens eier plikter å stille barnehagen til disposisjon for øvingsopplæring for studenter som tar barnehagelærerutdanning. Barnehagens styrer og pedagogiske ledere plikter å veilede studenter i slik øvingsopplæring.*

I Opplæringsloven § 10-7 står det følgende om praksis i utdanningen, under overskriften *praksisplassar i skolen: Departementet kan i det enkelte tilfellet eller i forskrifter gi pålegg om at kommunar eller fylkeskommunar skal gi studentar frå universitet og høgskolar praksisopplæring og rettleiing i skolen, og om val av den som skal stå for praksisopplæringa.*

I forarbeidene til loven blir det presisert at det er den enkelte lærerutdanningsinstitusjon som fremdeles har det overordnede ansvaret for det faglige innholdet i praksisopplæringen/praksisstudiet. Vi finner verken i barnehageloven eller opplæringsloven beskrivelser knyttet til partnerskap eller lærerutdanningsbarnehager eller -skoler.

Øvingslæreravtalen

Øvingslæreravtalen regulerer forhold knyttet til gjennomføring av praksis inkludert arbeidsvilkår for øvingslærere. Gjeldene avtale trådte i kraft i 2005 og er tilpasset føringen i rammeplanen på den enkelte utdanningen.

⁵ <https://www.uhr.no/temasider/nasjonale-retningslinjer-for-larerutdanningene/>

Supplerende tildelingsbrev fra Kunnskapsdepartementet til lærerutdanningsinstitusjonene som tilbyr GLU:

Arbeidet med utvikling av lærerutdanningsbarnehager og -skoler er ikke regulert i det ordinære tildelingsbrevet til den enkelte institusjon. I 2017 ble det imidlertid gitt et supplerende tildelingsbrev til lærerutdanninger som tilbyr GLU, hvor det ble tildelt 44,5 mill. kr for å utvikle og drive partnerskap i grunnskolelærerutdanningene. Det overordnede målet med dette var å styrke praksisopplæring og FoU-samarbeid gjennom lærerutdanningskoler. Målbildet som gjelder tildelingen av midler er hentet fra Lærerutdanningsstrategien og er som følger:

Det er inngått avtaler mellom hver lærerutdanningsinstitusjon og lokale barnehage- og skoleeiere om et definert antall lærerutdanningsbarnehager og lærerutdanningskoler som kjennetegnes av:

- *"klinisk praksis", det vil si utprøving og modellering av undervisning i skolen og pedagogisk praksis i barnehagen*
- *et fagmiljø av praksislærere*
- *lærerne fra lærerutdanningsinstitusjonen deltar aktivt i praksisopplæringen*
- *delte stillinger og ph.d.-utdannede lærere er vanlige*
- *lærerutdanningsinstitusjonen og lærerutdanningskolen/barnehagen er kunnskapsproduserende fellesskap som videreutvikler seg ved bruk av felles fagspråk*
- *stabilt og langsiktig samarbeid mellom partnerne*
- *likeverdighet og balanse i aktørenes innflytelse på samarbeidet*
- *det foregår relevant forskning på barnehagens og skolens utfordringer og løsninger*
- *studieprogrammene og campus-undervisningen får løpende tilbakemeldinger fra praksis, delvis ved at universitets- og høyskolelærerne selv kommer ut i praksisfeltet, og delvis ved at representanter fra skolene og barnehagene trekkes inn i kvalitetsutviklingen ved lærerutdanningsinstitusjonene*
- *partnerskapene deler erfaringer i eget nasjonalt partnerforum, og erfaringer spres og anvendes i alle barnehager og skoler hvor det drives praksisopplæring*

Hver lærerutdanningsinstitusjon har i tillegg en rekke avtaler med eiere av vanlige praksisskoler og -barnehager for å kunne tilby det volum av praksisopplæring som er nødvendig i henhold til rammeplanene. Størstedelen av praksisopplæringen foregår her. Det er en forutsetning at de vanlige praksisskolene og -barnehagene ikke nedprioriteres til fordel for lærerutdanningskolene og -barnehagene, men at partnerskapene er av verdi også for disse. Det må etableres ordninger for å spre gode erfaringer med samarbeid mellom lærerutdanningsinstitusjoner, barnehager og skoler.

Denne tildelingen ble videreført i 2018 og 2019. Fra 2020 er midler til arbeid med partnerskap i lærerutdanningen oppskalert og utvidet til også å gjelde barnehagelærerutdanningen:

... Resten skal gå til partnerskapar i lærerutdanningane, slik at løyvinga til denne satsinga blir totalt 65,8 mill. kroner. Partnerskapane blir inngåtte mellom ein lærestad med lærerutdanning og ein lokal lærerarbeidsgivar, og inkluderer forskning og utprøvande praksis i enten ein skule, barnehage eller kulturskule. Den auka løyvinga vil bidra til at institusjonane

kan videreutvikle og utvide arbeidet, mellom anna til også å omfatte barnehagelærerutdanninga. (Prop. 1 S (2019-2020))

Ulike typer avtaler om partnerskap og/eller lærerutdanningsinstitusjoner og lærerutdanningsbarnehager og – skoler

Det vi finner av forpliktelser knyttet til partnerskap og lærerutdanningsbarnehager og -skoler er knyttet til avtaler som er inngått på institusjonsnivå. Avtalene er på ulike nivå, noen steder er den inngått mellom lærerutdanning og barnehage- eller skoleeier, mens andre steder er den inngått mellom lærerutdanning og den enkelte barnehage eller skole.

Avtalene om læreutdanningsbarnehager og -skoler omfatter vanligvis også samarbeid om praksisopplæring/-studium. Man kan derfor si at deler av læreutdanningsbarnehage/-skolesamarbeidet er styrt gjennom lover, rammeplaner og nasjonale retningslinjer som berører praksisopplæringen.

Kap. 5: Partnerskap i lærerutdanning

Innledning

I dette kapitlet presenteres en kunnskapsoversikt over internasjonal og nordisk forskning på partnerskap innenfor utdanningsområdet. Kunnskapsoversikten danner grunnlaget for et rammeverk for rådets analyser og diskusjoner av partnerskapstenkning i lærerutdanning. Kunnskapsoversikten baserer seg i første rekke på litteratursøk rettet mot partnerskap innenfor skolens område. Dette har sin begrunnelse i at det er der det i størst grad finnes forskning om partnerskap ut fra en mer enhetlig begrepsforståelse.

Når det er sagt har Rådet gjennomført noen litteratursøk på barnehagefeltet for å forsikre seg om at det ikke er vesentlige studier vi ikke kjenner til. I disse orienteringssøkene har vi tatt utgangspunkt i den internasjonale betegnelsen *early childhood education and care* (ECEC) om omsorgstilbud og/eller utdanning til barn før skolealder. Partnerskapsbegrepet blir i denne sammenheng brukt av flere aktører og med svært ulikt innhold. Vi har søkt på «partnership» og «ECEC». Dette resulterte i flere treff, som viser at partnerskapsbegrepet anvendes med svært ulike betydninger. Her trekker vi frem fire ulike dimensjoner av partnerskapsbegrepet i barnehageforskningen.

For det første brukes partnerskapsbegrepet om samarbeid mellom private aktører og det offentlige (Chiu & Wei, 2011; Haug, 2014), altså det som i norsk sammenheng ville ha blitt kalt offentlig-privat samarbeid. For det andre anvendes det om forsøk på samarbeid mellom ulike typer tilbud for barn før skolealder i land som har et todelt system (henholdsvis childcare og early childhood education) (Friendly, 2008; Gregoriadis, Tsigilis, Grammatikopoulos, & Kouli, 2016). For det tredje finnes det en ikke ubetydelig litteratur om educational partnerships, som viser til en gjensidig samhandling mellom familier og profesjonsutøvere. Denne samhandlingen har som mål å dekke barnets og familiens behov (Summers et al., 2005, se også (Alasuutari, 2010; Bergroth & Palviainen, 2016; Giovacco-Johnson, 2009; Hujala, Turja, Gaspar, Veisson, & Waniganayake, 2009; Rautamies, Vähäsantanen, Poikonen, & Laakso, 2019). For det fjerde finner vi noen få studier som omhandler partnerskap mellom barnehager/ECEC-tilbydere og barnehagelærerutdanningsinstitusjoner. Macfarlane, Noble, og Cartmel (2004) drøfter for eksempel hvordan slike partnerskap kan bidra til å utvikle studentenes forståelse for samspillet mellom teori og praksis. Endelig har OECD lenge argumentert for partnerskap mellom ECEC-sektoren og resten av utdanningssystemet for å sikre smidige overganger og for å samle de ulike perspektivene og metodene i de to sektorene (OECD, 2001). En slik tenkning har imidlertid blitt kritisert av forskere for å fremme en «skolifisering» av barnehagen der undervisning i smalt definerte akademiske ferdigheter vektlegges mer enn utvikling av barnets sosiale og emosjonelle velvære eller forståelse gjennom direkte erfaring (se Gunnarsdottir, 2014). Denne begrensede gjennomgangen viser at partnerskapsbegrepet mangler en enhetlig betydning i barnehagefaglig kontekst.

Siden 1990-tallet er det publisert mange studier av partnerskap mellom skole og lærerutdanning. Flere metoder og teoretiske perspektiver anvendes i slike studier, for eksempel aksjonsforskning (Kemmis, 2010) og aktivitetsteoretiske perspektiver (Engeström, 2011; Engeström & Sannino, 2010) bidrar til å strukturere og forankre slike prosesser i teoretiske modeller. Innenfor yrkesfag fins det

dessuten studier av partnerskap mellom utdannings- og yrkesliv (f.eks. Rusten & Hermelin, 2017) som viser hvordan aktører kan samarbeide for å nå felles målsetninger. Den eksisterende litteraturen om partnerskap er dessuten preget av et mangfold av perspektiver på aktørenes rolle.

Bortsett fra en kartlegging utført av Kunnskapssenteret for utdanning (Lillejord & Børte, 2014, 2016), finnes det imidlertid lite vitenskapelig litteratur som oppsummerer selve partnerskapskonstruksjonene, innhold i samarbeidet og hvordan de operasjonaliseres. Vi mangler derfor beskrivelser av sentrale aspekter av partnerskapene som er omtalt.

Det begrensede omfanget på litteraturen og tidsrammen for arbeidet tilsier en forenklet *scoping review* (Arksey & O'Malley, 2007). Dette er en tilnærming som er anvendelig når målet er å beskrive et felt som er nytt eller under utvikling, som er sammensatt og derfor vanskelig å syntetisere.

I denne delen gjennomgår vi først eksisterende kunnskapsoppsummeringer. Deretter nevner vi kort kunnskapsoppsummeringene som eksisterer på feltet. Så presenterer vi en beskrivelse av et fokus som er sterkt representert i forskningen: *research-practice partnerships*. Deretter problematiserer vi partnerskapenes rolle i skjæringspunktet mellom forskningens relevans og kvalitet. Til slutt drøfter vi hvordan en visjon for partnerskap kan formuleres.

Kunnskapsoversikt

Overordnet perspektiv på lærerutdanningen

Norsk lærerutdanning har de siste årene vært preget av reformer og hyppige omorganiseringer, ofte som svar på endrede skolepolitiske krav. Samtidig har norske lærerutdanninger blitt kritisert internasjonalt for å mangle en grunnleggende visjon for fremtidige lærere (Hammerness, 2006). Selv om kvalitet i lærerutdanningen i stor grad er knyttet til spørsmål om kompetanse og ressurser, er Rådets oppfatning likevel at kvalitetsarbeid også må knyttes til utviklingen av en felles visjon, der tydeliggjøring av sammenheng mellom ulike kunnskapskomponenter og studentenes læring på campus og i praksisfeltet og høy kvalitet på praksisopplæringen står sentralt.

Til tross for at ønsket om å skape sammenheng mellom utdanningenes deler har stått sentralt i alle nyere rammeplaner for norsk lærerutdanning, har utdanningene tradisjonelt vært preget av at de ulike «rommene» – fag og kunnskapsområder, fagdidaktikk, pedagogikk og praksis – i stor grad har levd sine egne liv. Det har også vært ulik grad av integrering av disse rommene i de forskjellige utdanningene: For eksempel har PPU og lektorutdanning hatt tydelige skiller mellom disiplinaryfag og fagdidaktikk. Grunnskolelærerutdanningen har hatt integrerte løsninger der samme emne inneholder fag og fagdidaktikk, mens barnehagelærerutdanningen har hatt kunnskapsområder som skal støtte opp under en integrert utdanning og styrke relevansen i utdanningen. Endringssignalene har uansett vært preget av et ønske om tettere integrering av disse rommene.

Det dreier seg om å endre slik at studenten i større grad blir subjekt i utdanningen og at man i større grad klarer å ta i bruk integrerte arenaer der ulike aktørers teoretiske og praktiske perspektiver kryssbefruktet – som Ragnar Rommetveit sier det i sin dialogiske vuggesang: «der ein og ein ikkje blir to, men noko forunderleg anna». Dette trenger ikke nødvendigvis bety mer praksis i utdanningen;

oppmerksomheten blir først og fremst rettet mot kvalitative faktorer som fremmer en bedre, mer relevant og mer sammenhengende lærerutdanning.

Det er i lys av disse perspektivene at ideen om partnerskap i utdanningen har vokst frem både i Norge og internasjonalt. Et hovedspørsmål har vært hvordan kan vi bygge og «innrede» mellomrommene i utdanningen, mellom fag, pedagogikk, didaktisk teori og undervisningspraksis. Hvordan kan vi få til en lærerutdanning som et felles prosjekt med likeverdige aktører, preget av en felles visjon og god sammenheng?

Eksisterende kunnskapsoppsummeringer

Vi har søkt etter kunnskapsoppsummeringer (meta-reviews, scoping reviews o.l.) som handler spesifikt om partnerskap. En gjennomgang av tidsskriftene *Educational Research Review*, *Educational Review*, *Review of Education* og *School-University Partnerships* for årene 2010-2019 resulterte i kunnskapsoppsummeringer knyttet til partnerskap mellom skoler, mellom skole og bedrifter, mellom skole og grupper av foresatte, samt partnerskap for å fremme bestemte kompetanser (skrivning, matematikk osv.). Partnerskap mellom akademia og skoler med sikte på å fremme lærerutdanning og skolenes egen praksis finnes knapt.

Et søk i databasene Oria, ERIC og Google Scholar gir en rekke treff på artikler og kapitler der selve partnerskapet står sentralt. Men svært få bidrag søker å oppsummere forskning på eller erfaringer fra partnerskap. Av de få oppsummeringene vi finner, er Lillejord og Børtes (2014, 2016) arbeid det mest sentrale. I tillegg finner vi Vescio, Ross, og Adams (2008), Brisard, Menter og Smith (2005), Clarke, Triggs, og Nielsen (2014), Furlong, Campbell, Howson og McNamara (2006), Hunt (2014), og Postholm (2018). Det er altså vanskelig å gi en sammenfattende oversikt utover det som allerede er dokumentert i Kunnskapscenterets oversikt.

Tematiske områder

Litteraturen under paraplyen «partnerskap» fordeler seg på kategorier som alle har relevans for partnerskap som organiserende prinsipp for lærerutdanning.

Tematisk fokus	Karakteristika	Kommentar
<i>Teachers' learning</i>	Ofte er fokus på interaksjon med andre lærere, i mindre grad koblet til selve partnerskapet.	Ofte koblet til aksjonsforskning, men også etterutdanning.
<i>Professional development</i>	Enorm bredde og heterogenitet i litteraturen. En del av litteraturen direkte knyttet til partnerskap. Vektlegger koherens og felles visjon/mål gjennom samarbeid. Noe overlapp med '3rd space' (nedenfor).	Nyere forskning opptatt av lærere som kunnskapsutviklere, designere, konstruktører – ikke bare som eksekutører av utdanningspolitikk.
<i>Research-practice partnerships (RPP)</i>	Forskere og lærere med felles forskningsbasert tilnærming til problemstillinger som ofte har klasseromspraksiser som utgangspunkt	Gjensidighet som nøkkelledd, et av flere ledd for å bygge en forskningsbasert utdanning og profesjon. Direkte verdi for praksisutøvelse.
<i>Third space</i>	Nye samhandlingsrom som åpner for at praksiser og konvensjoner fra hhv. akademia og skole (men også andre instanser) delvis oppheves og nye, mer likeverdige/mindre asymmetriske praksiser utvikles.	Ofte begrepsmessig orientert, men også med empiriske data. Selve partnerskapets arkitektur kommer litt i bakgrunnen ift samarbeidsformer, posisjonering, kunnskapsformer og mulighetsrom.
<i>School adoption</i>	Studentene overtar samtlige funksjoner ved skolen i en gitt periode (1-2 uker)	Foreløpig få eksempler på praksis. Siktemålet er å gi lærerstudenter erfaringsbasert kunnskap om hele skolens virksomhet, ikke bare undervisningen.

Samtlige av disse tilnærmingene tangerer partnerskapet som tema, men har ofte andre forskningsspørsmål eller problemstillinger. I det følgende presenterer vi nærmere to av de nevnte områdene som kan kaste lys over både forskning på og utvikling av partnerskap.

Research-practice partnerships

I amerikansk forskning har research-practice partnerships (RPP) blitt fremhevet som en strategi for å fremme relevans i utdanningsforskning. RPP er definert som samarbeid mellom forskere og praksisutøvere. Slike partnerskap er kjennetegnet ved at de:

1. er langsiktige
2. fokuserer på praksisproblemer
3. har gjensidig nytte
4. bruker målrettede strategier for å fremme partnerskap, og
5. produserer originale analyser (Coburn, Penuel, & Geil, 2013)

Med *praksisproblem* menes her at utfordringene som skal løses, er opplevd som viktige og relevante for praksisutøverne. Dette kan være elevens læring, undervisning i klasserommet, eller større organisatoriske behov på tvers av skoler. Med originale analyser menes at partnerskapene produserer kunnskap som er relevant utover ren rapportering til ledere; isteden skal mer grunnleggende forskningsspørsmål besvares slik at underliggende sammenhenger kan avdekkes (Coburn et al., 2013).

RPP-partnerskap skiller seg fra mer konvensjonelle «etterspørsel-og-salg»-relasjoner mellom skoler og skoleutviklingsmiljø, der skoler kjøper inn foredrag eller konsulenttjenester. RPP-partnerskap skiller seg også fra prosjekter der skolene bare er et åsted for datainnsamling i forskerdrevne intervensjonsstudier. Årsaken er at forskerne forblir i praksisfeltet etter den innledende utprøvingen for å undersøke hvilke vilkår som trengs for at en innovasjon skal opprettholdes over tid, samt å sikre likeverdig implementering og opprettholdelse (Penuel & Gallagher, 2017, s. 7). Likevel kan rollene i RPP-partnerskap variere betraktelig: Forskere kan innta en rent evaluerende posisjon for å sikre nøytral informasjon til ledere eller skolemyndigheter, eller de kan samarbeide aktivt med lærere for å finne løsninger på praktiske spørsmål i klasserommet. Det er også vanlig at både mål og middel forhandles og endrer seg underveis i partnerskapet for alle aktørene (Penuel & Gallagher, 2017).

En sentral utfordring i RPP-forskning er hvordan et slikt partnerskap skal konseptualiseres. Penuel, Allen, Coburn, og Farrell (2015) drøfter avstanden mellom forskning og praksis og påpeker at man har brukt en oversettelsesmetafor for å forklare hvorfor intervensjoner med vitenskapelig dokumentert effekt ikke implementeres av lærere. En slik oversettelsesmetafor, der man ser for seg at kunnskap skal produseres av eksperter og deretter oversettes til praksis i klasserommet av lærere, er hierarkisk, beskriver intervensjoner som noe statisk, og tar ikke høyde for at praksisutøvere anvender forskeres erfaringer. Ifølge Penuel et al. (2015) er det behov for alternative rammeverk som kan hjelpe oss å forstå de strategiene som forskere og praktikere anvender for å samarbeide om utvikling og anvendelse av strategier for å forbedre undervisning og læring. Penuel et al. (2015) legger spesielt vekt på at deltakere i partnerskap støter på ulike grenser som skiller forskning fra praksis, samt grenser mellom ulike enheter i skolesystemet eller mellom forskere.

Å arbeide sammen på grensene mellom systemer innebærer å kunne navigere i og mellom ulike kulturelle og organisatoriske grupper. Det innebærer også å ta i bruk felles kunnskap og verktøy på tvers av organisatoriske grenser som forankrer det felles arbeidet. I skolen har for eksempel resultater fra tester og prøver betydning for både lærere og elever, foreldre, skoleledere, skoleeiere, forskere og journalister. Resultatene blir imidlertid anvendt på ulike måter og med ulike formål av de ulike aktørene. Når informasjon anvendes av ulike aktører og i ulike sammenhenger på denne måten, kan den forstås som en form for «grenseobjekt» (se Akkerman & Bakker, 2011; Star & Griesemer, 1989; Star, 2010): det hører til i ulike praksisfellesskap og det mangler gjerne en sentral styring på eller konsensus om hvordan informasjonen skal struktureres og anvendes. En betydelig del av samarbeid på tvers av systemer vil derfor innebære å koordinere hvordan man tolker og anvender informasjon.

På lignende vis kan kunnskapen som oppstår i et partnerskap, forstås som et grenseobjekt: Den har røtter i både forskning, politikk og praksis, men opererer på tvers av disse sektorene. Penuel et al. (2015) viser til eksempler på at lærere og forskere utformer skoleutviklingstiltak sammen, og at slike tiltak dermed blir grenseobjekter: Resultatet har trekk av både forskning og praksis. Andre typiske grenseobjekter kan være oppgaver eller arbeidskrav som fordrer at man bruker kunnskaper hentet fra både praksis og teori, praksiserfaringer og teoretisk litteratur.

Det fins lite systematisk kunnskap om hvorvidt et samarbeid om utformingen av partnerskapet fører til en dypere forståelse for forskningsprosesser eller -funn, verdien av forskningsbasert kunnskap for å ta beslutninger, eller kapasitet til å bruke forskning i mer kontinuerlige forbedringsprosesser. I en syntese av studier av amerikanske RPP-partnerskap, finner Coburn og Penuel (2016) at forskningen primært vektlegger virkningen av *intervensjonene* som utvikles i partnerskapene, og ikke virkningen av partnerskapet i seg selv eller andre implikasjoner. Med andre ord vektlegger forskningen selve innovasjonen som utvikles i partnerskapet og ikke andre mulige verdier som kan oppstå. Det er spesielt behov for studier som avdekker uintenderte eller uønskede resultat.

Studier av et tredje rom/«third space»

Møter mellom aktører og institusjoner involvert i lærerutdanning har i økende grad blitt forstått som et såkalt tredje rom eller «third space». Det er spesielt i tiden etter 2010 og Ken Zeichners (2010) klassiske artikkel om forholdet mellom skolepraksis og universitetskurs at denne metaforen er blitt brukt av både forskere og praktikere. Et tredje rom er likevel forstått på ulike måter: en slags hybrid der ulike stemmer søkes harmonisert mot et felles uttrykk, et rom der flerstemmighet rå, men ingen av dem overdøver de andre, og et rom der de mange stemmer gir opphav til et fullstendig nytt uttrykk – en innovativ og kreativ diskurs som peker utover dagen situasjon. I operasjonaliseringen av partnerskap finner vi eksempler på alle disse formene for tredje rom. I senere tid er det likevel den siste varianten som har påkalt mest interesse, ikke minst fordi et rom av denne typen krever at alle involverte må omstille seg og tenke utover tradisjonen. Imidlertid råder det også usikkerhet om hva metaforen innebærer, både begrepsmessig og i praksis.

De fleste studier som involverer et tredje rom tar lærerstudentenes perspektiv. Lillejord og Børte (2016) anla et studentperspektiv for å vise hvordan studentene ofte havnet i en klemme mellom

veiledning fra mentor i skolen og lærerutdanner fra en UH-institusjon. På samme måte har en rekke studier vist hvordan slike situasjoner kan løses opp og gjøres produktive gjennom å anlegge et tredje-rom-perspektiv. Imidlertid er det langt mer uvanlig å støte på litteratur som analyserer et tredje rom fra skolementorens eller UH-veilederens perspektiv.

Ved Universitet i Oslo gjør ph.d.-stipendiat Viviana Daza Ramos (2019) en større kartlegging av forskning på tredje rom innenfor lærerutdanning og profesjonsutvikling. Gjennom en omfattende kartlegging av vitenskapelig litteratur om partnerskap i lærerutdanning, fant Ramos 36 studier med fokus på tredje rom. De kan kategoriseres som følger (men her finnes også overlappinger og gråsoner):

1. Tredje rom som et begrepsmessig rammeverk. Det brukes til å analysere eksisterende partnerskap eller konstruere nye. Rammeverket brukes også for bedre å forstå forbindelser mellom lærerutdanning i spennet mellom skole og høyere utdanningsinstitusjon. Det brukes også for å begrepsliggjøre både de fysiske rommene der samarbeid finner sted og de mer abstrakte eller teoretiske arenaer der samarbeid planlegges og diskuteres.
2. Tredje rom som en arena der identiteter endrer seg. Dette skyldes at aktørene krysser grenser, at de samarbeider på tvers av kontekster, at de må selv anta flere identiteter når de opptrer i hybride rom, og at behovet for fleksibilitet og evnen til å anta flere perspektiver er avgjørende for vellykket partnerskap. Lærerstuderter har i senere år også fått økende autonomi og blir involvert i studentaktive læringsformer. Denne rollen utøver også trykk mot etablerte identiteter som henholdsvis lærer/mentor, lærerutdanner/forsker og student/mottaker.
3. Tredje rom som en mulighet for å tenke nytt om læring og undervisning. Dette er særlig knyttet til systematisk utforskning av nye muligheter (f. eks gjennom digitalisering, flerspråklighet, fagovergripende tilnærminger osv.), noen ganger av gjennomgripende karakter. Horisontal ekspertise og komplementære kompetanser blir viktige, sammen med samarbeid og samproduksjon av kunnskap. Refleksjon og sensitivitet overfor ulike læringskontekster er også med i denne forståelsen av et tredje rom.
4. Tredje rom som rom for spenninger. Et tredje rom er langt fra noen idealisert, harmonisk modell. Litteraturen viser oss til dels sterke spenninger når punktene ovenfor realiseres. Vi ser spenninger mellom både individer, innenfor og på tvers av grupper og institusjoner. Det er også spenninger mellom kortsiktig entusiasme og et mer langsiktig, vedlikeholdt samarbeid som krever betydelige ressurser. Maktforhold, identiteter og roller utfordres stadig vekk. Det samme gjelder kunnskapsformer og –logikker, hegemoniet til akademisk står fremdeles sterkt, selv om det utfordres av erfaringsbaserte og praktiske kunnskapsformer.

Litteraturen om et tredje rom har gitt verdifulle innsikter om hva partnerskap innebærer. Imidlertid er det vanskelig å finne studier som går inn selve partnerskapets arkitektur, avtaleverk, og forpliktelser. Det kan skyldes at partnerskap er spesielt sensitive overfor lokal kontekst og at

modeller vanskelig kan generaliseres. Noen få studier som er oppmerksom på slike forhold vil bli kort kommentert senere i denne fremstillingen.

Relevans og/eller kvalitet: et rammeverk for partnerskap

I litteraturen blir partnerskap ofte sett som en kilde til relevans i forskningen. Kun i mindre grad har partnerskap blitt sett som en kilde til kvalitet i skoleforskning. Forskningskvalitet kan for eksempel innebære å kreve bevis for at forskere har deltatt i prosesser der de avdekker og forhandler om prioriteringer med praksisutøvere. Slik forskning må dokumentere hvordan deltakelse i slike prosesser omfattet lærere, ledere, foreldre, og barn og unge (Gutierrez & Penuel, 2014). Som Snow (2016) påpeker, har hverken forskere eller lærere formell utdanning i å drive partnerskapsprosesser. Partnerskap er dessuten risikofylte foretak: Det er for eksempel utfordrende for stipendiater å skulle respondere på læreres mange praktiske utfordringer samtidig som de skal ferdigstille sin doktorgradsavhandling innen fristen. Dermed kan partnerskap ende opp som en oppgave for seniorforskere, en gruppe med begrenset evne eller vilje til å endre sine arbeidsmønstre. De som finansierer partnerskap, ønsker gjerne klare planer og forventede resultat før pengene skal investeres – men dette oppstår gjerne først etter at betydelig tid og energi er investert i å etablere partnerskapet. Snow (2016) understreker derfor at partnerskapstenkning innebærer endringer i både vitenskapelige publiseringspraksiser, kriterier for vitenskapelig utvikling, og ikke minst muligheter for å utvikle den form for ekspertise som trengs for vellykkede samarbeidsprosesser.

I LU2025 står kunnskapsbasert samarbeid og forskningsforankring sentralt, og det er et premiss at FoU-samarbeid kan bidra til å styrke både praksisopplæringen og forskningskompetansen i UH-institusjonene. Vi vil påpeke at både kvalitet og relevans i forskning er komplekse spørsmål, og at ulike aktører vil kunne vurdere dette ulikt. Det gjelder spesielt relevansbegrepet.

Idegrunnet for partnerskap i lærerutdanningen

Ifølge Lillejord og Børtes (2014) forskningskartlegging dreier partnerskap i lærerutdanningen seg om å få til et bedre system for kunnskapsdeling og kunnskapsutvikling, altså at ulike men komplementære eksperter, kunnskapsperspektiv og kunnskapskulturer skal møtes og befrukte hverandre på produktive måter, og slik bidra til kvalitetsutvikling i både lærerutdanningen og praksisfeltet. Det dreier seg om å skape et grunnlag for likeverdig, symmetrisk dialog om utvikling av visjonen om den profesjonelle praksis og den gode lærerutdanningen, og om hvordan vi former utdanningen for å møte denne visjonen på en god måte. Partnerskapsordningen er altså ikke et mål i seg selv, men et virkemiddel for å oppnå gode vilkår for utvikling av felles visjonsgrunnlag og sammenheng. Det organisatoriske blir virkemiddelet og lærerutdanningen i sin natur kan betraktes som et stort forskings- og utviklingsprosjekt.

Tradisjonelt har lærerutdanningen vært preget av at planer i stor grad blir utviklet og bestemt på campus, på *akademia sine* premisser, og deretter presentert for studenter og praksislærere. Endringsønskene som ligger i partnerskapstenkningen innebærer at både premissdefinisjonene og planleggingen i større grad enn før må skje i fellesskap. Det dreier seg om å gå fra en situasjon der lærerutdannerne på campus har snekret ferdig alt det «akademiske» (kunnskap fra forskning), og praksisskolene alt det «praktiske» (kunnskap fra erfaring) før semesteret starter, til en situasjon der

det å utvikle innholdet i utdanningen faktisk er lærerutdanningens felles prosjekt der alle blir involverte på en likeverdig, men komplementær måte.

Kort oppsummert kan man si at kunnskapsgrunnlaget som ligger til grunn for ideen om partnerskap i lærerutdanningen dreier seg om:

- å oppnå sammenheng i utdanningen gjennom likeverdighet og komplementaritet mellom alle aktører (akademia, praksisfelt og studenter)
- å skape gode vilkår for partnerskapet, som inkluderer tilstrekkelig med ressurser i form av tid, kapasitet og kompetanse

Enkeltstudier med høy relevans

Før vi går over til å skissere en modell for partnerskap i lærerutdanningen, gjør vi et lite utvalg enkeltstudier som vi mener har høy relevans for modellen og for hvordan partnerskap kan realiseres.

I et internasjonalt perspektiv er en ny studie av Forgasz, Heck, Williams, Ambrosetti og Willis (2018) interessant av flere grunner. Forskerne bruker tredje rom for å se nærmere på de rent fysiske møteplassene for aktører involvert i partnerskap. Videre bruker de denne rom-metaforen til å analysere a) studieprogrammer og praksiser, b) kompleksiteten som følger lærerstudenters utvikling av en identitet som lærer, og c) spenninger i partnerskap, både når det gjelder kunnskapsformer og historisk produserte hegemonier i utdanningen. Sentralt står et tredje rom åpent eller «unscripted», og som gjennom aktørers forhandlinger og beslutningskompetanse kan brukes til å stadig utvikle lærerutdanningen, ofte i opposisjon eller som alternativ til eksisterende modeller. Studien undersøker spesielt hvordan universitetslærere arbeider sammen med LU-studenter og mentorer i partnerskoler og hvordan det oppstår emosjonelle konflikter for studentene: Hvem er jeg lojal mot? Hvem sine interesser arbeider jeg for? Hvem er jeg ansvarlig overfor? Konklusjonen er at det trengs mer forskning på tredje rom fra veileders og mentors posisjoner. Det er oftest studentperspektivet, som har dominert forskningen, slik vi også finner dette i modellen fra Lillejord og Børte (2016).

I en annen studie av nyere dato har Williams, White, Forgasz og Grimmert (2018) sett nærmere på et australsk samarbeidsprosjekt. De starter med et utdanningspolitisk perspektiv siden partnerskapet her er forankret i en forskrift. Avtaler og et langtidsperspektiv står sentralt. Imidlertid viser også studien hvordan aktører også kommer i konflikt med utdanningspolitiske føringer mer knyttet til testing, rapportering og ansvar ('accountability'). Dette fører til at aktører i partnerskapet etter hvert blir mer avmålte og mindre engasjerte. Konklusjonen er at partnerskap må ses i utdanningspolitisk perspektiv, inkludert en konsekvensanalyse av hvordan modeller passer inn i andre føringer som foreligger.

I neste omgang analyserer forskerne tiltak som ble iverksatt for å forbedre situasjonen. Nøkkelledd er seminarer på steder utenfor hjemmebane, der man gjennomførte såkalte «co-generative dialogues», eller «sustained and uninterrupted time together», dvs. konkret seminararbeid med praksisobservasjoner ledet av mentorer fra partnerskolene. Dette er også et eksempel på en romlig dimensjon av et tredje rom, her nærmest som et sted for retrett og konsolidering: «it was not a very

comfortable space». Profesjonelle identiteter til alle involverte ble til stadighet utsatt for re-forhandling og revurdering. Det viste seg at mentorer og lærere fra skolene visste lite om hva man gjorde i lærerutdanningene på universiteter og høyskoler, og omvendt. I tillegg ble det lagt stor vekt på hvordan f. eks timeplaner og daglige rutiner utøvde sterkt påtrykk mot partnerskapet, nærmest som materialiserte stemmer. Forfatterne av studien trekker følgende lærdommer: 1. Involverte aktører har svært ulike, av og til uforenlige prioriteringer, 2. Det er helt avgjørende å ha en serie fysiske tredje rom for forhandlinger, konsolidering og videreutvikling, og dette er ressurskrevende (2-3 dager i flere omganger), 3. Over tid ble spenninger og fronter redusert til fordel for felles løsninger, 4. Studien gir evidens for hvordan partnerskap kan utvikles i fremtiden.

Til sammen tegner disse to studiene opp et realistisk bilde av partnerskap og at det er langt fra nok bare å gi lærerstudenter innpass i en praksis. De viser også at man må være forberedt på betydelige spenninger og ulike forventninger, og at det er ressurskrevende å komme forbi et slikt stadium.

I norsk sammenheng er det særlig Kari Smith (2010; 2016) som har analysert partnerskapsmodeller. Smith ser på partnerskap gjennom et utall interessenter («stakeholders»), og som et langvarig arrangement.

Hun utdyper tre hovedtyper partnerskap:

1. Med andre fakulteter og fagfelt i UH-sektoren. Her møter vi ulike kunnskapstyper i fag, didaktikk, pedagogikk, og i mer erfaringsbaserte former. Studenter opplever det som vanskelig å trekke på slike kunnskapsformer når man står midt oppe i situasjoner som krever innsiktsfulle avgjørelser, «teachership». Hun peker på en videre forpliktelse fra alle fagmiljø til å ha et undervisningsperspektiv.
2. Med lærerstudentene. Dette krever at studentene får adgang til beslutningsprosesser, og dermed utfordres maktforhold. Smith går konkret til verks i å modellere: a) observasjon, b) universitetskurs der læreplan ikke er predeterminert men utformes i samspill med erfaringene fra observasjoner, c) fagdidaktiske moduler med case, d) lengre praksisperiode med mentorer fra skolen, e) erfaringsdeling med hverandre og lærerutdannere støttet av forskningslitteratur. En slik modell utfordrer tradisjoner. Inspirasjonen ser ut til å være den såkalte Stanford-modellen, som også er godt kjent i Norge!
3. Med praksisfeltet. Smith ser lærerutdanning som en prosess gjennom hele studiet, men også i en induksjonsfase og videre yrkesutøvelse som lærer. Sentrale spørsmål som reises er: Er det snakk om reelle partnere? Hvem skal bestemme innholdet i praksis og vurdere studentenes praksisutøvelse? Spenninger her er vanlige. Hun viser også til Halvorsens PhD-avhandling (2014) som peker på fire viktige ressurser: a) intensjonalitet (delt og felles mål), b) uforutsigbarhet men med gjensidig tillit i møte med det uventede, c) fleksibilitet («habits and rituals could be liberated in imaginary contexts that were different from the familiar context, freedom and new ideas then catalysed innovation», s. 28), d) vitalitet, gjennom en blanding av autonomi og integrasjon. Smith ser denne modellen som bortenfor aktørenes komfortsone, men nødvendig for at partnerskapet skal utvikle seg videre enn til en formalitet. Det er også

interessant at Smith nevner virtuelle verdener og spill som muligheter for å erfare situasjoner bortenfor komfortsonen, som et rom for eksperimenter og alternativer. Det sentrale er at partnerskap hviler på felles visjon, ikke personer. Historisk sett har universitetene hatt siste ord, men dette er i endring.

Smiths bidrag peker rett inn i de erfaringene vi i Norge har med de ulike formene for universitetsskoler. Hun finner at disse modellene på mange måter oppfyller mange av de ønskene og behovene vi har i lærerutdanninger som er både fremtidsorienterte, forskningsbaserte, og profesjonsorienterte. En nærmere presentasjon av slike temaer og med erfaringer fra et universitetsskoleprosjekt finnes bl.a. hos Lund og Eriksen (2016).

Litteraturgjennomgangen viser at en modell for partnerskap ikke bare kan handle om studenter eller et sett av aktører. Det er selve profesjonsutviklingen og profesjonsutøvelsen som står i sentrum. Når vi nå går fra litteraturen til å skissere en modell for partnerskap, er det disse innsiktene som legges til grunn.

Modell og visjon for partnerskap i lærerutdanningene

For å kunne gjøre en analyse av mulige partnerskapsordninger i norsk sammenheng trenger vi et felles rammeverk som kan fungere for all lærerutdanning, grunnskolelærer-, barnehagelærer så vel som yrkesfaglærer. Et slikt rammeverk beskriver kvalitetsfaktorene som Rådet ser som viktig i et partnerskap. Rammeverket som presenteres her, synliggjør rådets perspektiv på lærerutdanning basert på forskningsfunn og overordnede visjoner som vi har identifisert i forskningen.

Det er hensiktsmessig å ta utgangspunkt i Darling-Hammond & Brandsfords (2005) modell *Preparing Teachers for a Changing World*.

Figur 2: *Preparing Teachers for a Changing World*, Darling-Hammond & Bransford (2005)

Modellen er et rammeverk for å forstå lærerutdanning og lærerprofesjonen i lys av samfunnets behov i det 21. århundret. Rammeverket tar utgangspunkt i undervisning som sentralt oppdrag i samfunnets demokratiseringsprosess og understreker noen grunnleggende forutsetninger for utvikling av den gode lærerutdanningen:

- Kunnskap om elevers læring og utvikling
- Fagkunnskap
- Kunnskap om undervisning og opplæring

Sentreringspunktet, eller objektet, i modellen er dynamisk utvikling av felles visjon for den gode, profesjonelle utdanningspraksisen, og hvordan dette kan operasjonaliseres gjennom aktiviteter i lærerutdanningen.

Vi har videreutviklet Darling-Hammon & Bransford (2005) modell, som en modell for partnerskapet i norsk kontekst. Denne modellen legger til grunn at partnerskapet skal bidra til realisering av visjonen om profesjonell praksis, der studenten sammen med de andre aktørene inngår som subjekt.

Figur 3: Rådets videreutvikling av *Preparing Teachers for a Changing World*, Darling-Hammond & Bransford (2005)

Deltakerne i partnerskapet utgjør figurens ytterste lag. Det er disse som, med ulike og komplementære innganger og kompetanser, og på et likeverdig grunnlag, bidrar inn imot lærerutdanningens aktiviteter. Dynamisk utvikling av Felles visjon om profesjonell praksis utgjør sentreringspunkt i modellen og dermed også for lærerutdanningene. Målsettingen med aktivitetene er å bidra til å utvikle undervisning og pedagogisk arbeid som profesjon og skape vilkår for læring for livsmestring, demokrati, og bærekraft, gjennom å utdanne lærere for en verden i endring. Innholdet i opplæringen blir strukturert i tre hovedområder:

- Kunnskap om barn og unges utvikling i ulike sosiale kontekster - læring, lek og språk
- Fagkunnskap - kunnskap om kunnskapsområde, fag og fagets didaktikk
- Kunnskap om undervisning, pedagogisk arbeid og læring - innhold og pedagogikk, tilpasset opplæring, vurdering, undervisning og pedagogisk ledelse

Analytiske grep

I det videre arbeidet i denne delrapporten har vi lagt til grunn et behov for både å få vite noe om hva som faktisk foregår innenfor partnerskapets rammer, men også hvilke utfordringer og ikke minst

hvilke forbedringsmuligheter som finnes. Det har vært viktig for Rådet å forstå hvordan institusjonenes praksis forholder seg til viktige kvalitative faktorer knyttet til det å skape sammenheng i utdanningene. Som verktøy for analysen har vi derfor utviklet fire matriser som danner grunnlaget for de videre analysene av kartleggingsmaterialet i rapporten (se Vedlegg 2 for matriser i sin helhet). Sammenfattet fokuserer disse matrisene de følgende fire temaene:

- a. Samarbeid om studiedesign og organisering
- b. Samarbeid om studentenes læringsaktivitet i ulike kontekster
- c. Samarbeid om FoU og barnehage-/skoleutvikling
- d. Partnerskapets faktiske organisering i forhold til praksisdelen av studiet

Et sentralt aspekt har vært å se på aktørenes roller og bidrag og videre på hvordan partnerskapet blir organisert, hvilke tilganger de ulike aktørene får innenfor denne organiseringen og på hvilke måter og i hvilken grad de ulike ekspertisene er likeverdige og får utfolde seg i utdanningen som komplementære kunnskapsperspektiv.

Disse analysematrisene danner et ideal for hva vi ønsker kunnskap om. Men vår analyse må også sees i lys av hva vi faktisk fant i det materialet vi har tilgjengelig, og de kategoriene som vokste frem av dette. I analysen har vi også brukt matrisene som grunnlag for å vurdere hvilket eventuelt tilleggsmateriale vi må hente inn for å kunne trenge inn i de kvalitetsfaktorene vi har hatt ønske om å få innsikt i.

Kap. 6: Kartlegging av lærerutdanningenes arbeid med lærerutdanningsbarnehager og -skoler

Innledning

Som et ledd i å beskrive status for organiseringen av lærerutdanningsbarnehager og -skoler, gjennomførte Rådet i september 2019 en bred kartlegging blant lærerutdanningene i Norge. I kartleggingen ble det informert om at Rådet er opptatt av hva som karakteriserer partnerskap som gjelder lærerutdanningsbarnehager/-skoler og/eller universitetsbarnehager/-skoler, og at resultatene ville utgjøre en viktig del av kunnskapsgrunnlaget for Faglig råds arbeid (se Vedlegg 3 Invitasjon til kartlegging om lærerutdanningsbarnehager/skoler). Undersøkelsen ble besvart av 18 institusjoner, og det er dataene fra disse institusjonene som redegjøres for i dette kapitlet. Kartleggingen omhandler både eksisterende partnerskap, partnerskap som er under etablering i løpet av året 2019/2020. Selv om kartleggingen gjelder både skole og barnehage, bærer svarene preg av at institusjonene per i dag har mest erfaring med lærerutdannings*skoler*, spesifikt GLU. Disse funnene kan ses i samsvar med det supplerende tildelingsbrevet fra Kunnskapsdepartementet som er omtalt i kapittel 4.

Kartleggingen omfattet en spørreskjemaundersøkelse bestående av 46 lukkede og åpne spørsmål (se Vedlegg 4). Ved å samle inn informasjon på denne måten la Rådet til grunn innsamling av både kvantitativ og kvalitativ informasjon. Respondentene ble også bedt om å laste opp dokumenter som for eksempel avtalemaler, avtaler og utlysningstekster.

Den samlede informasjonen gir oss et grunnlag for å gi en beskrivende presentasjon av status for partnerskap som gjelder lærerutdanningsbarnehager/-skoler og/eller universitetsbarnehager/-skoler. Det ble gjort et bevisst valg i henvendelsen om å bruke de samme begreper som er brukt i oppdraget, men i kombinasjon med merkelappene universitetsbarnehager/-skoler i og med at dette også er kjent begrepsbruk knyttet til partnerskap. Rådet valgte å ikke definere begrepene nærmere i tråd med Rådets brede og utforskende tilnærming og for å kartlegge hva som legges i begrepene i de initiativene og aktivitetene som finnes.

Kartleggingen ble gjennomført ved hjelp av Utdanningsdirektoratets høringssystem og lenket til i e-post sendt til samtlige 21 lærerutdanningsinstitusjoner per e-post 29. august 2019. I første omgang fikk vi inn 12 svar og det ble gjort 9 purringer av kartleggingen før vi endte opp med svar fra 18 institusjoner.

Utvalg av respondenter

Rådet ba i invitasjonen til å delta i kartleggingen (Vedlegg 3) om at denne ble besvart av de personene i lærerutdanningene som jobber tettest på tematikken, f.eks. prosjektledere eller medlemmer av nettverksgruppa for ledere og koordinatorene for universitets-/lærerutdannings samarbeid. Resultatene av kartleggingen viser imidlertid at det er en svært sammensatt gruppe ansatte i høyere utdanning som har svart på kartleggingen. Fordelingen er som seg som framstilt i figur 4.

Figur 4: Respondenter fordelt på tittel (N=18) Her er det 18 respondenter, men 23 ulike svar.

Variasjonen i antall titler blant respondentene er interessant, og synliggjør at det ikke ser ut til å være en bestemt tittel eller rolle i høyere utdanning som har ansvar for partnerskapskoler og – barnehager. Vi finner en rekke ulike roller involvert, men det ser ut til at det er flest prosjektledere/koordinatorer og praksisledere/-praksisansvarlig som er involvert.

De fleste læringsutdanningsinstitusjonene rapporterer at de har en form for partnerskap i dag. De blå søylene viser hvilke lærerutdanninger respondentene har svart at institusjonen tilbyr. De oransje søylene viser hvor mange av disse som det i dag er knyttet partnerskap til.

Figur 5: Antall lærerutdanninger og antall partnerskap ved institusjonene (N=18)

Samarbeid og organisering

Kartleggingen tar for seg en rekke ulike forhold ved lærerutdanningene og deres partnerskap. I presentasjonen av resultatene av kartleggingen har Rådet spesielt valgt å fokusere på følgende temaer:

- Samarbeid om studiedesign og organisering
- Samarbeid om studentenes læringsarbeid i ulike kontekster
- Samarbeid om FoU og barnehage- og skoleutvikling
- Partnerskapets faktiske organisering ift. praksisdelen av studiet, finansiering og utfordringer og løsninger.

Disse er valg med utgangspunkt i oppdragets ordlyd, hva Rådet mener det er viktig å fokusere på ut fra den informasjon og kunnskap Rådet har hatt tilgjengelig og de diskusjoner som Rådet har hatt i møtene, samt det analytiske rammeverket Rådet har lagt til grunn for sitt arbeid.

A. Samarbeid om studiedesign og organisering

Samarbeid om studiedesign og organisering omfatter samarbeid om visjonsformuleringer, program- og emneplaner, organisering av undervisning og praksis, ulike styringsgrupper, råd og utvalg mv. i lærerutdanningene.

Kartleggingen tyder på at det er etablert flere typer samarbeidsfora hvor både lærerutdanningene og praksisfeltet er involvert, dette kan være styringsgrupper, samarbeidsgrupper, arbeidsutvalg mv. I den grad det er beskrevet hva slags oppgaver de ulike foraene skal bidra til å løse, nevnes blant annet utvikling og evaluering av utdanningstilbud, programutvalg for en utdanning, tilbakemeldinger på endringer i regelverk, strategisk samarbeid om FoU og kompetanseutvikling mv. Noen av foraene dreier seg om arbeid med organisering av selve partnerskapet. Dette kan f.eks. gjelde arbeid med kriterier for valg av og utvelgelse av lærerutdanningsbarnehager og -skoler.

En del institusjoner oppgir hvilke arenaer som gjelder eiere, og hvilke som gjelder ledere og koordinatorene, men dette gjelder ikke alle. I den grad de oppgir spesifikke arenaer for samarbeid som gjelder vitenskapelig ansatte og lærere, er disse ofte knyttet til samarbeid om praksisopplæringen. Merk imidlertid at det også er etablert mange arenaer som ser ut til å gjelde vitenskapelig ansatte og lærere som gjelder FOU og barnehage-/skoleutvikling, men disse omtales under pkt. C. nedenfor. Om lag halvparten av institusjonene oppgir at studentene er representert på møteplasser som ser ut til å gjelde studiedesign og organisering. Hvorvidt den andre halvparten ikke har involvert studentene i slikt arbeid, eller om de bare ikke har spesifisert det i kartleggingen, er uvisst.

B. Samarbeid om studentenes læringsarbeid i ulike kontekster

Samarbeid om studentenes læringsarbeid omfatter alt læringsarbeid studentene gjør i løpet av studiet, på campus og i praksis. Dette kan f.eks. være praksisopplæring, trening på undervisning og samarbeid på campus, disiplinfaglig læring, fagdidaktisk læring, læring om barn og unges læring og utvikling, læring om barnehagen og skolen som organisasjon, oppgaver på bachelor- og masternivå, annet FoU-arbeid der studentens læring er formålet mv.

Over halvparten av institusjonene skriver at samarbeid om studentenes masteroppgaver eller annet studentrelatert FoU-arbeid inngår i partnerskapet. Flere institusjoner rapporterer at 100% av lærerstudentene er i direkte kontakt med læringsutdanningsbarnehager/-skoler. Det er uklart om disse egentlig henviser til andre typer partnerskap. Hvis vi ser bort i fra institusjonene som svarte 100% eller som ikke svarte på spørsmålet, svarer de gjenværende fem institusjonene at andelen er 6% til 50 %.

På spørsmål om hvilke konkrete tiltak som inngår i partnerskapet, fordeler svarene seg som i figur 6.

Figur 6. Tiltak i partnerskapene. Respondentene fikk oppgitt alternativene over, og kunne krysse av på alle gjeldende. (N=17)

Om lag halvparten av institusjonene oppgir at delte stillinger inngår som en del av samarbeidet i partnerskapet. Dersom man ser bort fra det som gjelder praksisopplæringen, nevnes det oftere at ansatte fra praksisfeltet bidrar inn i undervisningen på campus enn omvendt. Én institusjon spesifiserer at ansatte fra praksisfeltet bidrar som mentorer og som seminargruppeledere. To institusjoner oppgir at ansatte i lærerutdanningen hospiterer i skoler. En institusjon viser til kombinasjonen av delt stilling og gjennomføring av PHD-utdanning.

Nær sagt alle partnerskapene omfatter avtaler om praksisopplæring. Gjør vi et forsøk på å trekke ut det som gjelder samarbeid om studentenes læring i selve praksisperioden, og ikke organisering av praksisopplæringen som kommer i punkt d) nedenfor, er det kun enkelte institusjoner som har en detaljert beskrivelse av ansvarsfordeling for dette. Generelt kan man si at studentens rolle ser ut til å variere – alt fra å være med på å utvikle, planlegge og vurdere praksisopplæringen, til å komme til en ferdig pakke. Én institusjon spesifiserer at praksisfeltet har ansvar for å styrke integrasjonen mellom praksisopplæringen og teori, og at ansatte i lærerutdanningen har ansvar for faglig innhold i praksisopplæringen.

C. Samarbeid om FoU og barnehage- og skoleutvikling

Samarbeid om FoU og barnehage- og skoleutvikling omfatter samarbeid som ikke er direkte relatert til studentenes læringsaktiviteter, men som likevel kan påvirke deres læringsarbeid i neste runde. Eksempler kan være samarbeid om prioritering og gjennomføring av praksisrelaterte FoU-satsinger, enkeltstående barnehage- og skoleutviklingsprosjekter, kompetanseutviklingstiltak for barnehage og skole, kompetanseutviklingstiltak for ansatte i lærerutdanningene mv.

Med unntak av to institusjoner som samarbeider om praksisopplæring og kompetanseutvikling, inngår FoU og/eller barnehage- og skoleutviklingsprosjekter som samarbeidsområde i alle partnerskapene. Studentenes rolle i denne delen av FoU-arbeidet, dvs. som ikke primært gjelder studentenes læringsaktiviteter, kommer naturligvis i liten grad frem.

De fleste institusjonene oppgir at de samarbeider om FoU, ulike utviklingsprosjekt og kompetanseutvikling. Et par institusjoner beskriver at praksisfeltet bidrar i arbeidet med å *identifisere behov for* eller til å *initiere* FoU-prosjekt. En slik vektlegging av at praksisfeltet også har en rolle i denne delen av FoU-arbeidet, og ikke kun som en deltaker i arbeidet, kommer ikke frem hos de øvrige institusjonene.

Kompetanseutvikling er et samarbeidsområde som går igjen hos alle, også de institusjonene som ellers kun samarbeider om praksisopplæringen. Samarbeidet om kompetanseutvikling omfatter forskjellige ting. Noen fokuserer på samarbeid om å heve veilederkompetansen hos grupper av ansatte i en barnehage eller skole, mens andre trekker frem enkelttiltak knyttet til f.eks. arbeid med digital kompetanse. Samarbeidet omfatter både etter- og videreutdanning og annet utviklingsarbeid. Flere oppgir også at de har ulike arenaer for fellessamlinger for ansatte i lærerutdanning og praksisfeltet, et fåtall av institusjonene viser til direkte sammenhenger med satsingen på desentralisert kompetanseutvikling.

Om lag en tredjedel oppgir at de samarbeider om PhD-utdanning. En institusjon beskriver en kombinasjon av å være PHD-kandidat og ha delt stilling.

D. Partnerskapets faktiske organisering i forhold til praksisdelen av studiet

Partnerskapets faktiske organisering i forhold til praksisdelen av studiet, omfatter for eksempel tilgang til barnehagen eller skolen, nærvær i praksis, inkludering i barnehagen eller skolens praksis. Majoriteten av institusjonene oppgir at samarbeid om praksisopplæringen inngår som del av partnerskapet. Flere har lagt ved avtaler om å være praksisskole i tillegg til avtaler om å være lærerutdanningskole, og noen oppgir at det å være praksisskole er en forutsetning for å kunne søke om å bli lærerutdanningskole. Av avtalene som er inngått, ser det ut til at mye av organiseringen rundt dette gjelder ordinære praksisbarnehager og -skoler, og ikke lærerutdanningsbarnehager og -skoler spesielt. Noen av institusjonene beskriver en detaljert rollefordeling mellom aktørene ut over arbeid som gjelder administrative forhold.

I den grad man kan trekke ut noe som gjelder lærerutdanningsbarnehager og -skoler spesielt, kan piloteringer og modellutprøving nevnes. Selv om dette ikke er gjennomgående for alle

partnerskapene, ser det ut som utprøving av nye modeller for praksisopplæring er noe som går igjen hos flere.

Enkelte institusjoner trekker også frem at studenter og ansatte i lærerutdanningen har tilgang på arenaer i praksisfeltet utenom de ordinære praksisperiodene, men uten at dette ser ut til å være særlig utbredt.

En institusjon gir en strukturert beskrivelse av hvem som gjør hva også når det gjelder mer faglige oppgaver knyttet til organisering av praksisopplæringen. I deres partnerskap skiller det blant annet mellom ansvar for å følge opp tilbakemeldinger fra skolen, som er prosjektleder eller koordinators ansvar, mens oppfølging av tilbakemeldinger fra skolen om studenters egnethet er vitenskapelig ansattes ansvarsområde. Også praksisfeltet tillegges i dette partnerskapet et nedfelt ansvar for å sikre sammenheng mellom teori og praksis.

Der det står noe om lærerutdannernes nærvær i praksis, nevnes f.eks. at de har faglig ansvar for praksis, at de har ansvar for utarbeidelse av systematisk evaluering og at de skal følge opp studentene i praksis. Skoleovertakelse nevnes også som samarbeidsområde av flere.

Finansiering av aktiviteter og avtaler

I kartleggingen spurte vi om hvordan aktivitetene i partnerskapet finansieres. Noen av institusjonene har svart på hvor midlene hentes fra, andre hvordan de omfordeles og benyttes. De som har rapportert om sistnevnte sier at midlene i stor grad går til ansettelse av prosjektleder og frikjøp av lærere til veiledning. Midler går også med til å finansiere studietur eller deltakelse på konferanse, og til tilrettelegging av faglig arbeid.

Når det gjelder hvor midlene hentes fra, har mange institusjoner fått tildelt midler fra Kunnskapsdepartementet til utvikling av partnerskap, jf. kapittel 4. Flere av disse institusjonene rapporterer at de også finansierer deler av virksomheten gjennom andre midler enn dette tilskuddet, blant annet med midler fra fylkeskommunen eller kommunen. Mange rapporterer at de supplerer med andre midler fra universitet/høgskole, og noen få har en finansieringsmodell hvor læringsutdanningskolene også bidrar med egne midler. Fire av lærerutdanningsinstitusjonene som rapporterer at de har lærerutdanningsbarnehager/-skoler i dag, har ikke mottatt finansiering fra departementet. Disse oppgir at arbeidet med partnerskapet er finansiert bl.a. av Norges forskningsråd, institusjonen selv og/eller praksisfeltet.

Flere uttrykker bekymring rundt partnerskapenes bærekraftighet. Én institusjon skriver følgende: «...et viktig prinsipp er at samarbeidet skal kunne være bærekraftig også hvis de eksterne midlene blir borte. De eksterne midlene blir i all hovedsak brukt til å initiere og forsterke nye samarbeid. Vi er imidlertid sterkt avhengig av eksterne midler til f.eks. en prosjektleder siden vi fremdeles er i etableringsfasen av samarbeidet.»

I forbindelse med kartlegging ba vi om å få tilgang til avtalene som finnes for partnerskap. En gjennomgang av disse viser at det mest vanlige utgangspunktet for en avtale er at eiere og barnehager/skoler deltar i en søknadsprosess initiert av miljøer ved eller i tilknytning til

lærerutdanninger om å få være en del av et slikt partnerskap og er med i en utvelgelsesprosess før det inngås avtale. Avtalenes utforming og innhold varierer når det gjelder lengde på samarbeid, hva det samarbeides om, på hvilket nivå samarbeidet spesifiseres, og hvem avtalen sier noe om. Flere institusjoner har avtalepunkt som ser ut til å være formulert med utgangspunkt i kjennetegnene fra det supplerende tildelingsbrevet fra Kunnskapsdepartementet.

Utfordringer og løsninger

I spørreundersøkelsen har vi spurt institusjonene om å beskrive eventuelle vesentlige utfordringer som har oppstått i arbeidet med partnerskapet, og om hvordan disse utfordringene har blitt løst. Hensikten med å stille disse spørsmålene var å få innsikt i hvilke utfordringer institusjonene selv opplever og løsninger de har valgt i sitt arbeid med partnerskapene.

Ressurser

I kartleggingen rapporterer flere institusjoner om vanskeligheter med å frigjøre tid til arbeid med partnerskapet. Begrensede muligheter for skolene til å prioritere tid til partnerskapet utover sine vanlige oppgaver nevnes av flere institusjoner, og forklares ofte med begrensede midler. Selv om de fleste ønsker økte midler for å lettere kunne frigjøre tid hos de involverte partene, er det ikke alle som anser selve beløpet i tildelingen som begrensende, men heller mangelen på forutsigbarhet ved å få tildelt et engangsbeløp til oppstart, uten lovnad om midler til oppfølging. I tillegg til økonomi, nevnes også strukturelle, organisatoriske og kulturelle barrierer for å få til et aktivt samarbeid. Barnehagene og skolene og utdanningsinstitusjonene har som nevnt tidligere ulike mandat, i tillegg til ulike prioriteringer, arbeidsmetoder og grader av fleksibilitet.

Lærerutdanningsinstitusjonene sier de møter de ulike utfordringene med systematisk arbeid og forbedring av rutiner. De ønsker avtaler hvor forventningene til de ulike partene er klare. Enkelte institusjoner forutsetter at skoler også bidrar med midler, og på den måten også blir mer dedikert til partnerskapet. Et eksempel på dette er at noen institusjoner lyser ut såkornsmidler til partnerskapsprosjekter der skoler og forskere kan søke separat, eller på prosjekter sammen. Institusjoner som rapporterer om mangel på kompetanse eller kapasitet blant veiledere i skolen, har ofte løst det ved gjenbruk av enkelte praksislærere, og forbedring av rutiner for utskiftning, slik at kompetansen ikke går tapt dersom en person slutter, eller roller endres.

Kommunikasjons utfordringer

Lærerutdanningenes og skolenes ulike prioriteringer av tid anses som en del av den større utfordringen med at skolen og lærerutdanningen har ulike kjerneoppgaver, og dette kan oppleves som en utfordring når det kommer til å arbeide sammen mot et felles mål. Så godt som alle institusjonene rapporterer at kommunikasjon med skole/skoleeier er en utfordring. Skolene har andre prioriteringer, og partnerskapet skjer ofte på lærerutdanningens/forskeres initiativ. Dette kan føre til at skolen blir en mottaker heller enn en deltaker i partnerskapet. Flere institusjoner mener skolene har større utfordringer med å frigjøre kapasitet til partnerskapet, og at de ofte ser seg nødt til å prioritere andre oppgaver. Lærerutdanningen og skolen har også ulike strukturer; skolen har et ønske om at partnerskapet skal favne bredt, mens forskere heller vil gå i dybden.

I partnerskapet forsøker institusjonene å møte disse utfordringene med å tilrettelegge for ulike arenaer for kommunikasjon, jf. tidligere omtale av arenaer som er etablert i partnerskapet. studietur, fagdag og seminar med faglige diskusjoner og strategisk utprøving nevnes som positive tiltak for bedre samarbeid og felles forståelse. Det oppgis at det er viktig at både lærerutdanningene og skolene opplever at alle partene får noe ut av partnerskapet, og dette kan kun skje dersom partene er imøtekommende og søker en felles forståelse.

Konkrete prosjekter over en avgrenset periode (men med muligheter for å tenke langsiktig), med et felles mål, en klar arbeidsfordeling, og en arena for kommunikasjon, ser ut til å være ingredienser for et suksessfullt partnerskap. Ved å involvere skolene tidlig i prosessen, allerede ved utforming av prosjektet, kan man unngå at skolen blir en passiv mottaker, og forsikre at de ser merverdien av å avse tid og krefter til partnerskapet.

Utvalg av barnehager og skoler i partnerskapet

Vi har også spurt institusjonene om hvordan barnehagene og skolene er valgt ut, og hvilke kriterier de har vektlagt for utvalg av barnehager/skoler. Dette for å få en bredere kunnskap om blant annet hvordan samarbeidet har oppstått, eiers rolle i dette arbeidet, og hva institusjonene har vektlagt når de har inngått samarbeid med lærerutdanningsbarnehager og – skoler.

Metode for utvelgelse

Metodene for hvordan læringsutdanningsinstitusjonene velger ut barnehager og skoler lar seg dele opp i fire kategorier: ved utlysning og søknad, direkte forespørsel, basert på tidligere samarbeid, eller etter anbefaling fra barnehage-/skoleeier.

Figur 7: Fordeling av metoder for utvelgelse av lærerutdanningsbarnehager og/eller- skoler (N=17)

Som det fremkommer av figur 7, er den vanligste utvalgsmetoden at lærerutdanningsinstitusjoner lyser ut muligheten til å bli læringsutdanningsbarnehage/-skole, og at barnehagen/skolen kan sende inn en søknad basert på kriterier som er oppgitt i utlysningen.

Andelen institusjoner som benytter seg av denne metoden er i realiteten større enn det som vises i diagrammet, fordi de fleste institusjonene som også benytter andre metoder, gjør dette i kombinasjon med utlysning og søknad. For eksempel er det noen institusjoner som har kriterier om at skolen har et eksisterende praksis-partnerskap, eller har hatt det tidligere. Det er interessant at institusjonene oppgir metoder som synes å først og fremst gå direkte på skolene og i mindre grad involverer kommunen. Det er grunn til å stille spørsmål om hvorfor det er slik, og hva dette gjør med forholdet mellom lærerutdanningsinstitusjon og kommunen som skoleeier.

Avtalevilkår og kriterier for utvelgelse

Felles for alle læringsutdanningsinstitusjonene er at de vektlegger barnehagens og skolens motivasjon, og at ønsket om å ta del i partnerskapet må være forankret i både stab og ledelse. En annen fellesnevner er at institusjonene forutsetter at skolene har kapasitet (tid, antall lærere, og plass), og er villig til å gjøre eventuelle endringer og tilpasninger som partnerskapet krever. Mange oppgir geografisk nærhet som en viktig faktor. Enkelte institusjoner ser ut til å fokusere på utvalget av elever, og spør om barnehagens/skoler mangfoldighet i elevmassen, f.eks. andel elever med minoritetsbakgrunn.

Formell kompetanse hos lærere og veiledere er også noe alle lærerutdanningsinstitusjonene vektlegger, men ikke alle er like spesifikke i sin «bestilling». Noen krever en spesifikk andel lærere med over 60 studiepoeng i undervisningsfag, eller at veiledere har minimum 30 studiepoeng i veiledning. Det er et tydelig fellestrekk at lærerutdanningsinstitusjoner ønsker, og tiltrekker seg barnehager og skoler med stor kapasitet. Flere institusjoner skriver at de først og fremst ønsker å inngå partnerskap med «foregangsskoler». Dette ser vi også ved at mange etterspør skoler som har erfaring fra lignende samarbeid, med en lærermasse med tilstrekkelig antall lærere med masterutdanning, og veiledningskompetanse. Enkelte forventer også at skolen har fysisk plass til møter og arbeidsrom, eller at skolen har mulighet til å sette av egne midler til partnerskapet. Enkelte lærerutdanningsinstitusjoner har imidlertid ett annet fokus i utlysningsteksten, og ønsker at barnehager eller skoler skal informere om deres utfordringer og behov i søknaden, heller enn deres planlagte bidrag til partnerskapet.

De fleste institusjonene har oppgitt kriterier for utvelgelse i kartleggingen uten å spesifisere hvordan de ulike kriteriene blir vektlagt. Dersom institusjonen sier at de har kriterier som «motivasjon», eller «kompetanse» kan det bety at de velger skolene de mener skårer høyest, som antas å ha *mest* motivasjon og kompetanse. Det kan også tolkes som at lærerutdanningene vurderer *hva slags* motivasjon de finner viktigst (interne/eksterne faktorer, leders motivasjon/lærernes motivasjon). Det samme gjelder kriteriene for formell kompetanse: det er usikkert om det er *variasjonen* i de ansattes kompetanse som teller, eller at studiepoeng i enkelte fag anses som mer relevant for partnerskapet, heller en generelt høyt utdannet lærermasse.

Kartleggingen gir oss oversikt over status for partnerskap i lærerutdanningsbarnehager og -skoler i dag, og er et godt grunnlag for å se bredde og variasjoner, men også å se nærmere på konkrete avtaler og eksempler. Vil skal i neste kapittel se nærmere på noen utvalgte institusjoner, med mål om å konkretisere funnene i kartleggingen.

Kap. 7: Prototyper

Innledning

Som vist i kapittel 5, finnes det lite vitenskapelig litteratur som oppsummerer selve partnerskapskonstruksjonene, innhold i samarbeidet og hvordan de operasjonaliseres. Kartleggingen Rådet har gjennomført har gitt oss ny og mer omfattende informasjon om situasjonen for partnerskap ved lærerutdanningene i Norge, men det gjenstår fortsatt arbeid med å samle informasjon om *hvordan* partnerskapene arbeider. Rådet har derfor valgt å vise frem noen såkalte prototyper på partnerskap som kan fungere som illustrasjoner for noe av det som savnes i forskningslitteraturen og i kartleggingen. Vi har valgt å bruke ordet prototyp her fordi partnerskapene vi viser frem er i stadig utvikling. De er også konkrete og eksisterende partnerskap fremfor å være teoretiske konstruksjoner. Ved å studere eksisterende partnerskap kan vi få hjelp til å presisere viktige spørsmål for videre diskusjon og arbeid med oppdraget. I dette kapitlet presenterer vi derfor seks ulike prototyper på lærerutdanningenes arbeid med lærerutdanningsbarnehager og -skoler. Prototypene er valgt ut på grunnlag av at de representerer partnerskap i ulike faser, noen er veletablert og har pågått lenge, noen er yngre. Prototypene viser også en variasjon i hvordan partnerskapene organiseres, og hva de fokuserer på. I tillegg representerer de ulike typer lærerutdanninger som yrkesfaglærerutdanning, barnehagelærerutdanning og grunnskolelærerutdanning.

Prototyp 1: Universitetet i Oslo

Begrunnelse for dette eksemplet:

Universitetsskoleprosjektene ved UiT og UiO var et av hovedområdene som ble framhevet da de to institusjonene i 2011 sammen fikk ProTed, det første norske senteret for fremragende utdanning. Videreutvikling av universitetsskolesamarbeidet, både i Tromsø og i Oslo, har foregått siden det, og ble i midtveisevalueringen av ProTed i 2015 framhevet som «juvelen i ProTed sin krone» (NOKUT, 2015).

Navn på lærerutdanningsinstitusjon:

Universitetet i Oslo

Hovedmål for samarbeidet:

Målsettingen med universitetsskolesamarbeidet ved UiO er å:

- Utvikle kvalitet i skole og høyere utdanning for å styrke elevers og studenters læring
- Videreutvikle lærerutdanningene, og skape gode modeller for lærerstudentenes praksis
- Øke samarbeidet om forsknings- og utviklingsarbeid i skolene

Hva samarbeides det om:

Universitetsskolesamarbeidet handler om 1) forvaltning, utvikling og revidering og gjennomføring av lærerutdanningen og 2) forsknings- og utviklingsarbeid i skolen.

Hvordan samarbeides det:

Samarbeid om forvaltning innebærer at universitetsskolene er representert i instituttstyret, i program- og fagråd og i samarbeidsutvalget for universitetsskolesamarbeidet. Samarbeid om utvikling og revidering av lærerutdanningen innebærer at universitetsskolene er representert i midlertidige utvalg som opprettes i forbindelse med utvikling og revisjon av program- og emneplaner, undervisnings- og vurderingsformer og nye praksisformer. Det innebærer også at universitetsskolene er arena for utvikling og utprøving av nye praksisformer. Samarbeid om gjennomføring av lærerutdanningen innebærer både samarbeid om studentenes læring på campus og i praksis i skolene. Samarbeid om forsknings- og utviklingsarbeid i skolen handler både om forskningssamarbeid mellom enkeltskoler og vitenskapelig tilsatte ved UiO, og om kompetanseutvikling gjennom felles FoU-prosjekter og egne forelesninger og seminarer for universitetsskolene.

Struktur og organisering:

Institutt for lærerutdanning og skoleforskning leder UiOs universitetsskolesamarbeid som for perioden 2018-2022 består av 18 skoler i Oslo og Akershus og deres skoleeiere. Ti av skolene er videregående skoler, syv er ungdomsskoler og en er en 8-13 skole. Øvrige aktive partnere ved UiO er fakultetene som samarbeider om Lektorprogrammet. Det er inngått en intensjonsavtale om samarbeidet som er utarbeidet og revidert i samråd med representanter for universitetsskolene og skoleeierne.

Universitetsskolesamarbeidet har en tiårig historie som har gått fra forsøk med én universitetsskole i 2009 til 2011, pilotering med 13 skoler i perioden 2011-2015, prosjekt med 21 skoler i perioden 2015-2018 og til varig ordning med 18 skoler for perioden 2018-2022. I utlysningsteksten til den siste perioden ble det søkt etter skoler som er:

- faglige og pedagogiske foregangsskoler,
- systematiske i sin tilnærming til forsknings- og utviklingsarbeid
- interessert i samarbeid om utvikling av lærerutdanningen

Ressurser:

Fra og med 2018 har universitetsstyret ved UiO vedtatt at ILS tildeles årlig ca. 1,2 mill. til universitetsskolesamarbeidet, som gikk fra å være et prosjekt til en varig ordning. Disse midlene finansierer deler av stillingsressursen til faglig leder og til administrativ leder av universitetsskolesamarbeidet, samt felles arrangementer og såkornutdeling. Samarbeidet tilføres også noe midler via ProTed i tilknytning til initiering av enkelte utviklingsprosjekter i lærerutdanningen. Ansatte i universitetsskoler som er frikjøpt til å delta i utvikling, revidering og gjennomføring av lærerutdanningen på campus finansieres av ILS sitt regulære budsjett.

Hvilket utbytte har de ulike aktørene hatt:

For lærerutdanningsinstitusjonen bidrar universitetsskolesamarbeidet til en økt forståelse for praksisfeltet og ikke minst hvordan de to arenaene kan samarbeide på andre måter enn som henholdsvis leverandør og mottaker av studenter. For lærerutdanningsinstitusjonen og for lærerstudentene representerer universitetsskolene en arena for høykvalitetspraksis.

Universitetsskolene er godt rustet til å ta imot studenter og kan skape en god ramme for studentenes kompetanseutvikling. De er arena for og har personale med kompetanse til å være med å utvikle nye praksisformer. Lærerutdanningsinstitusjonen drar også nytte av universitetsskolelærernes praksisnære og didaktiske kompetanse ved å inkludere dem i undervisning og mentorordning på campus, og de fungerer som sparringpartnere og kritiske venner som bidrar til å gjøre kunnskapsgrunnlag, undervisning og vurderingsformer på campus mer profesjonsrelevant. For forskere ved lærerutdanningsinstitusjonen fungerer universitetsskolene som arena og samarbeidspartner for forsknings- og utviklingsprosjekter som er relevante for lærerutdanningen og for skolen.

For skolene innebærer samarbeidet både prestisje og en mulighet til å delta i prosjekter som utvikler skolenes FoU-kompetanse. Universitetsskolene får, gjennom sin tette kontakt med lærerutdanningsinstitusjonen, innsyn i campUSDelen av utdanningen, mulighet til å komme med innspill til lærerutdanningens oppbygging, innhold og organisasjon. Dette gir skolene mulighet til å påvirke på lang sikt den kompetansen fremtidige lærere har tilegnet seg gjennom lærerutdanningen. Samarbeidet innebærer også karrieremuligheter for enkeltlærere.

Betraktninger:

Erfaringer fra startfasen av UiOs samarbeid med universitetsskoler (Hatlevik, Hunskaar & Eriksen, under utgivelse) viser hvor viktig det er å imøtekomme forutsetninger for velfungerende partnerskap som tidligere forskning har identifisert (Lillejord & Børte, 2014). Disse forutsetningene handler om å etterstrebe symmetri i partnerskapet, tilrettelegge for dialog, anerkjenne at samarbeidet innebærer utveksling av tjenester, ha gjensidige og realistiske forventninger, ha noe konkret å samarbeide om og stadig utvikle samarbeidet.

Ordningen med universitetsskoler i lærerutdanningen er inspirert av universitetssykehusene, som sammen med universitetet har ansvar for å utdanne leger. I medisinerutdanningen er det vanlig med delte stillinger, og mange medisinerutdannere er både forskere og praktikere. Men til forskjell fra i legeutdanningen er de økonomiske rammene som er satt av til universitetsskolesamarbeidet svært beskjedne, og ordningen foregår i hovedsak innenfor de eksisterende ressurser som universitet og skole allerede hadde til rådighet.

En sentral utfordring for et utvidet partnerskapsamarbeid som er godt forbi etableringsfasen, og som har kommet langt i utvikling av lærerutdanningen, er hvordan opprettholde og videreutvikle samarbeidet fremover. En mulighet for videreutvikling av samarbeidet er å dreie fokus mer over mot FoU-samarbeid med skolene. Imidlertid forutsetter dette at universitetet har vitenskapelig ansatte som ønsker å bidra i prosjekter som er sammenfallende med skolenes interesser, og som ser nytten av et slikt samarbeid for egen forskning, undervisning og karriereutvikling. Altså er samarbeid om FoU-arbeid mulig, men krevende både når det gjelder identifisering av sammenfallende interesser, motivering til deltagelse og finansiering av konkrete prosjekter.

Prototyp 2: UiT – Norges arktiske universitet

Begrunnelse for dette eksemplet:

Universitetsskoleprosjektene ved UiT og UiO var et av hovedområdene som ble framhevet da de to institusjonene i 2011 sammen fikk ProTed, det første norske senteret for fremragende utdanning. Videreutvikling av universitetsskolesamarbeidet, både i Tromsø og i Oslo, har foregått siden det, og ble i midtveisevalueringen av ProTed i 2015 framhevet som «juvelen i ProTed sin krone» (NOKUT, 2015).

Navn på lærerutdanningsinstitusjon:

UiT Norges arktiske universitet

Hovedmål for samarbeidet:

Målsettingen for etablering av universitetsskoler ble innledningsvis (2011) formulert todelt;

- 1) Universitetsskoleprosjektet skal etablere en ny søm innen lærerutdanning, både mellom universitetet, Tromsø kommune og skoler og mellom teori og praksis.
- 2) Universitetsskolene skal bidra til å heve kvaliteten på lærerutdanningen og dermed også på grunnskolens undervisning.

Etter evaluering ble målsetningene revidert (2018):

- Universitetsskoleprosjektet skal bidra til å utvikle samarbeid om hele lærerutdanningen i samsvar med utviklingen av grunnskolen.
- Universitetsskoleprosjektet skal bidra til å utvikle partnerskap om sammenhengen mellom skolens satsningsområder, FoU i lærerutdanningen og studentenes oppgavearbeid.
- Universitetsskoleprosjektet skal utvikle bærekraftige strukturer som danner grunnlag for en permanent driftsfase etter prosjektperioden (ut 2021).

Hva samarbeides det om:

Universitetsskolesamarbeidet handler om samarbeid om utvikling og gjennomføring av lærerutdanningen, inkludert både praksisstudiet og oppgavearbeidet og forsknings og utviklingsarbeid i skolen.

Hvordan samarbeides, struktur og organisering

Universitetet i Tromsø og Tromsø kommune inngikk i mai 2010 en partnerskapsavtale for utvikling og etablering av seks universitetsskoler som modell for utforming og organisering av praksis med fire satsningsområder; Utvikling av praksis, Forsknings og utviklingsarbeid, Nettverk og spredning og Kompetanseutvikling. Partnerskapsavtalen ble i 2011 videreført frem til 31.12.13. Avtalen er nå inne i fase 3, som går ut 31.12.21.

Et jevnbyrdig samarbeid har vært avgjørende for å lykkes. Institutt for lærerutdanning og pedagogikk (ILP) utgjør navet i prosjektet, og det påfaller ILP er særlig ansvar for forankring og utvikling. Det ble 01.05.11 tilsatt en koordinator for Universitetsskoleprosjektet. Tromsø kommune finansierte i utgangspunktet 50 % av lønnskostnadene. Andelen fra kommunen ble etter hvert justert slik at de i

dag betaler 200.000 kr mens UiT betaler resten av koordinatorstillingen. Tromsø kommune har også bidradd med et tilskudd direkte til universitetsskolene, beløpet har variert ut fra kommunens økonomi.

Universitetsskolekoordinator er ansvarlig for den daglige driften av prosjektet, kontakten med universitetsskolene og er sekretær for styringsgruppa. Koordinator har også et tett samarbeid med utdanningens praksiskonsulent. Koordinator er ansatt ved ILP/UiT og prosjektet er faglig forankret hos instituttleder. Studieleder for Grunnskolelærerutdanningen (GLU) 1-7 og 5-10 er nærmeste overordnede for koordinator. Evalueringer så lang har understreket viktigheten av koordinatorrollen som bindeledd, pådriver og utvikler i prosjektet.

Styringsgruppa er et dialogforum for samarbeidspartene der det tas prinsipielle avgjørelser. Styringsgruppas oppgave er å ha et strategisk blikk på prosjektet og sikre at prosjektet holder seg til mål, oppgaver og progresjon. Videre skal styringsgruppa sikre en klar ansvarsfordeling mellom UiT og Tromsø kommune og reforhandle aktuelle avtaler. Styringsgruppa skal bidra til å initiere tiltak for å skaffe økonomiske midler til prosjektet. Eventuelle midler til kommende prosjekter skal fordeles av styringsgruppa.

Styringsgruppa har følgende sammensetning:

- Dekan HSL- fakultetet (leder)
- Instituttleder ILP
- Studieleder ILP, GLU 1-7 og 5-10
- Leder ProTed ved UiT
- Kommunaldirektør – Tromsø kommune
- Skolefaglig rådgiver – Tromsø kommune
- Politisk oppnevnt representant Tromsø kommune
- Representant for Rektorforum
- Studentrepresentant
- Universitetsskolekoordinator

Det andre sentrale samarbeidsforumet er *Rektorforum*, der rektorene ved alle universitetsskolene, prosjektleder, studieleder for Grunnskolelærerutdanningen, praksiskonsulent og leder for ProTed Tromsø møtes. Det holdes halvdagsmøter om lag annenhver måned, og alle innovasjoner, utviklings- og forskningsprosjekter blir først tatt opp i samlet rektorforum før det tas videre. Både rektorene og deltakerne fra universitetet melder og tar opp saker i Rektorforum, og dette er i praksis det viktigste forumet for utvikling i prosjektet.

Videreutvikling:

Universitetsskolesamarbeidet startet med seks universitetsskoler i Tromsø kommune, tre 1-7 skoler, to ungdomsskoler og en 1-10 skole. Etter to år ble prosjektet utvidet med ytterligere to 1-7 skoler. I 2018 var det ny søknadsrunde, og antall skoler ble utvidet til ti, med to nye ungdomsskoler. Alle de opprinnelige åtte skolene fortsatte som universitetsskoler. I 2015 fikk Alta sine første universitetsskoler, der ILP samarbeider med Alta kommune. I Alta er det to 1-7-skoler og en

ungdomsskole som er med i prosjektet. I 2016 inngikk UiT ved HSL-fakultetet og Troms fylkeskommune et samarbeid om de første universitetsskolesamarbeid for videregående skoler, og tre skoler ble valgt ut; to i Tromsø og en i Midt-Troms. Det siste tilskuddet til denne typen partnerskap ved UiT er Universitetsbarnehageprosjektet, som startet opp som et samarbeid mellom ILP og Tromsø kommune i 2017. Seks barnehager er med i prosjektet, tre private og tre kommunale.

Alle de fire prosjektene ved UiT har tilnærmet lik struktur og organisering, med en styringsgruppe der representanter for skole/barnehageeier er sentrale medlemmer sammen med ledere på aktuelt nivå ved UiT, og alle prosjektene har en koordinator. De fire koordinatorene har jevnlig møter sammen, der leder ProTed Tromsø deltar, med mål om erfaringsdeling, læring og videreutvikling på tvers av de ulike prosjektene.

Ressurser:

De tildelte faste ressursene i prosjektene handler i hovedsak om koordinatorstillingene. I tillegg kommer det ulike prosjektmidler, men dette er midler som det søkes spesielt om og som går til øremerkede prosjekter, inkludert forskningsprosjekter, som et resultat av samarbeidet. Finansieringen av universitetsskolesamarbeidet har endret seg noe fra oppstart til dagens situasjon. Ved oppstart i 2011 finansierte partene UiT og Tromsø kommune 50 prosent hver av koordinatorstillingen, mens UiT over tid har overtatt større deler av finansieringen. For 8-13-samarbeidet er det også delt finansiering mellom partene, det samme gjelder for universitetsbarnehageprosjektet, mens UiT dekker den halve koordinatorstillingen for universitetsskoleprosjektet i Alta.

Hvilket utbytte har de ulike aktørene hatt:

Hovedmålene for universitetsskolesamarbeidet, da det først ble igangsatt i 2011, handlet om å samarbeide om å heve kvaliteten på lærerutdanningen, og dermed også på grunnskolens undervisning. I prosjektets første fase dreide dette seg i stor grad om et profesjonalisert praksisstudium for studentene, med vekt på sammenheng og progresjon. I dette samarbeidet har både lærerutdanningsinstitusjonen og skolene både bidratt og hatt utbytte, og samarbeidet har resultert blant annet i nye praksisformer og et mer systematisert praksisstudium. Etter hvert har fokuset i større grad blitt rettet mot at samarbeidet også skal bidra til skolene og skolenes satsingsområder, der studentenes og universitetsansattes FoU-arbeider er sentrale elementer. Både de gjennomførte endringene av praksisstudiet og FoU-prosjektene har bidratt til at utvikling i større grad skjer i et samspill mellom jevnbyrdige samarbeidspartnere, og at både ansatte i universitetsskolene og i lærerutdanningsinstitusjonen har fått økt innsikt i og forståelse og respekt for hverandres felt og kompetanse. Språkbruken er blant annet endret, og ved universitetsskolene kalles praksislærerne for lærerutdannere i praksis, mens de ved lærerutdanningsinstitusjonen er lærerutdannere på campus. Tre lærere fra to av universitetsskolene har det siste året hatt delte stillinger mellom ILP og skolene, som en del av et felles forskningsprosjekt om studentenes oppgavearbeid, det såkalte LAB-Ted-prosjektet (*Learning, Assessment and Boundary crossing in*

Teacher Education, et Finnut-prosjekt i perioden 2019-2022)⁶. Dette og tilsvarende prosjekter er med på å bygge ned avstanden mellom teori- og praksisfeltet, og er med på å øke statusen for lærerutdannerne i praksis.

Betraktninger, utfordringer og muligheter:

Fra alle de fire prosjektene ved UiT har evalueringene vist at det tar tid å komme i gang, og at utlysings- og utvelgelsesprosessene tar lengre tid enn partnere ofte forventer. Det viser seg at det også tar tid å etablere gode strukturer som legger til rette for involvering, samhandling og kollektiv utvikling.

Velfungerende partnerskap forutsetter gjensidighet, jevnbyrdighet og tillit, noe som ikke kan vedtas eller kreves. Styringsgruppa for universitetsskoleprosjektet i Tromsø har hatt med noen av de samme sentrale lederne siden oppstarten i 2011, både kommunaldirektør i Tromsø kommune og dekanen har vært pådrivere og bidragsyttere hele veien, og i evaluering i styringsgruppa i 2019 framkom det at de involverte selv mente at den gode og tillitsfulle relasjonen er utviklet gjennom mange års samarbeid. Det ble også pekt på betydningen av stabilitet i koordinatorkfunksjonen. I Rektorforum, det mest operative samarbeidsorganet, viser det seg også at de rektorene som har vært med lengst også er de som i størst grad selv kommer med ideer og innspill til innovasjoner og utvikling, noe som viser betydningen av langvarige, stabile samarbeid hvis gjensidighet og jevnbyrdighet skal fungere i praksis.

Ett konkret område som universitetsskolesamarbeidet har bidratt med en særlig nyvinning de siste årene, er når det gjelder å koble studentenes masteroppgaver med skolenes ønsker om og behov for utviklingsarbeid. UiT har drevet integrert masterutdanning for grunnskolelærere siden 2010, og har de siste årene blitt særlig oppmerksom på utfordringene knyttet til at alle studentene nå skal skrive profesjonsnære masteroppgaver, noe som ofte vil kreve samarbeid med en eller flere skoler. Det er allerede stort trykk på skolene for å stille opp for studentene, og i Rektorforum for universitetsskoleprosjektet i Tromsø ble dette drøftet og ideen om et såkalt «Mastertorg» kom opp. Et Mastertorg er en fysisk møteplass der utvalgte skoler kommer med rektor og to lærere, stiller på «stand» med poster, og synliggjør sin skoles utviklingsarbeid og hva de ønsker at masterstudenter skal utforske og skrive masteroppgaver om fra deres skoler. Fjerdeårsstudentene får på denne måten møtt skoler som de kan la seg inspirere av og også knytte konkrete kontakter direkte med. Mastertorget ble pilotert med åtte universitetsskoler i Tromsø i 2018, deretter ble det utvidet til å gjelde hele fylket, med til sammen 29 skoler i 2019. 25 utvalgte skoler fra hele regionen skal delta 9.januar 2020.

⁶ https://uit.no/nyheter/artikkel?p_document_id=602169&p_dim=88208

Prototyp 3: OsloMet - universitetsbarnehager

Begrunnelse for dette eksemplet:

Eksempelet Universitetsbarnehager er et resultat og en videreføring av det NFR finansierte innovasjonsprosjektet utdanningsbarnehager (2015-2019). Arbeidet med universitetsbarnehager er nå over i ordinær drift.

Navn på institusjon:

OsloMet - storbyuniversitetet

Hovedmål for samarbeidet:

Hovedmålet er å styrke kvaliteten på barnehagelærerutdanningen og praksisopplæringen. Dette skal skje gjennom et likeverdig samarbeid mellom utdanningsinstitusjon og profesjonsfelt. Videre skal det bidra til å styrke barnehagelærerutdanningens profesjonsrelevans og til å sette i gang praksisnært forsknings- og utviklingsarbeid.

Hva samarbeides det om:

Kvalitetsutvikling av bachelorutdanningen med særlig vekt på praksisstudiet, videreutdanning i veiledning for praksislærere samt ulike former for forsknings- og utviklingssamarbeid. Faglærere hospiterer i universitetsbarnehagene og det er skrevet avtaler om delte stillinger med eierne i universitetsbarnehagene (20-50% stilling).

Hvordan samarbeides det:

Det er inngått samarbeidsavtale med 10 universitetsbarnehager, med ulike eiere og organiseringsformer, avtalen gjelder for perioden 2019 - 2023. Evaluering og vurdering av videre fremdrift skal skje midtveis i perioden.

Det samarbeides på ulike arenaer og i ulike former, og erfaringer og innovasjoner fra NFR-prosjektet *Utdanningsbarnehager* implementeres i alle praksisperioder. Det har vært vektlagt at styrer skal være den som har forankret søknaden og ønsket om å delta både hos eier og personalet i barnehagen, og det er barnehagene som har søkt om å bli universitetsbarnehage. Prosjektet dreier seg i hovedsak om et gjensidig samarbeid som må gi mening for alle involverte – det handler om å bygge relasjoner og en felles forståelse av samarbeid, ansvar, kompetanse og forpliktelser.

Struktur og organisering:

Det er etablert møteplasser hos eierne og i barnehagene, og internt på OsloMet. I tillegg er det igangsatt tiltak som:

- Kickoff med alle medarbeidere i de 10 barnehagene
- Seminar med styrere og ansvarlige koordinatore, studieledere og emneansvarlige for praksis
- Årlig møte mellom eiere/styrere og instituttledelsen
- Årlige evalueringsmøter mellom styrere, koordinatore og instituttledelsen
- Jevnlige møter mellom styrere/ ped. ledere og faglige koordinatore
- Møter i forbindelse med forsknings- og utviklingsprosjekter i den enkelte virksomhet

- Praksisseminar
- Forskningsseminar
- Innspill og kommentarer via mail på møteplan for praksis, agenda for møter i forbindelse med alle praksisperioder, oppgaver, vurderingsrapporter og tema for fagdager
- Konkrete forsknings- og utviklingsprosjekt i den enkelte barnehage
- Eierdrevet nettverk for alle praksislærere i sine virksomheter.
- Arena for erfaringsutveksling mellom de tre instituttene YLU, GFU og BLU, hvor også kollegaer fra IST deltar
- OsloMet har også tatt initiativ til nasjonalt nettverk for alle lærerutdanningsbarnehager.

Det vurderes i tillegg nye møteplasser som f. eks felles fagdag(er) for instituttet og praksislærere/styrere i universitetsbarnehagene.

Ressurser:

Samarbeidet finansieres foreløpig av strategimidler fra både institutt for barnehagelærerutdanning og fakultet. Midlene går i hovedsak til en koordinatorstilling, og frikjøp av tid til barnehagene. I tillegg bidrar barnehager, eiere og utdanningsinstitusjon med egentid.

Hvilket utbytte har de ulike aktørene hatt:

Prototypen er et eksempel på at kjennskap til hverandres organisasjonsformer, tillit til kompetansen og en felles forståelse av både likheter og ulikheter tar tid å etablere. Et langsiktig, forpliktende og formalisert samarbeid med forankring på ledelse- og systemnivå, gir mulighet til å bygge relasjoner over tid.

At prototypen er nedfelt i *Lærerutdanning 2025* er med på å støtte opp om arbeidet og muliggjøre erfaringsdeling på tvers av utdanningsinstitusjoner/virksomheter. En helhetlig forankret tenkning kan motvirke privatisering, innspill i enkeltsaker og mer tilfeldige møteplasser. Systematikken og de gjensidige forpliktelsene kan gi mulighet til å gå i dybden og holde fast i oppfølging og videreutvikling av både utdanning, forskning og barnehagens virksomhet.

For studenten er det et mål at samarbeidet skal medføre en mer praksisnær og profesjonsrettet utdanning. Det gir en større sammenheng mellom undervisning og praksis, og fokuset på reell ledelse og samarbeid med barnehagens medarbeidere blir større.

Lærerutdanningen skal få mer praksisnær og profesjonsrelevant utdanning og forskning. For forskerne kan dette gi nye muligheter til forskningssamarbeid MED praksisfeltet, nye perspektiv og kanskje også en ny forskerrolle.

Eier skal kunne drive kvalitetsutvikling i virksomhetens barnehager med utgangspunkt i det barnehagen selv er interessert i. De får også en mulighet til å påvirke utdanningen og derved bidra til at fremtidige nye medarbeidere ha den kompetanse de etterlyser.

Gjennom et tett samarbeid med universitetet vil barnehagene kunne få økt bevissthet rundt egen kompetanse og kompetansebehov hos fremtidige barnehagelærere. Videre får de mulighet

til påvirke tematikk i forskning og samtidig videreutvikle egen kompetanse. De erfarer å være en reel partner i utdanningen av barnehagelærere.

Betraktninger:

Eksemplet svarer i all hovedsak på strategi 2025, herunder også initiativ og gjennomføring av et «nasjonalt partnerforum».

Forankring, strukturer og systemer for felles møteplasser er på plass, noe som kan ansees som en forutsetning for å få til innholdsmessige (og kulturmessige) endringer i gjennomføring av praksis.

OsloMet er i gang med følgeforskning og håper at de som et resultat av den kan si noe om utbytte for partene.

Utprøvinger og praksiser i arbeidet med utdanningsbarnehager spres ved at det legges inn i alle studieprogram. Dette er i så måte et eksempel på forankring i organisasjonen på programnivå – «resultater», som også bidrar til endring av planverk og innholdsmessige retningslinjer for praksisopplæringen.

Dette eksempelet viser således hvordan UB fungerer som et laboratorium for utprøving av nye arbeidsformer og innholdskomponenter i praksisopplæring.

Prototyp 4: OsloMet – lærerutdannings-skoler og -bedrifter i YFL

Begrunnelse for dette eksemplet:

Institutt for yrkesfaglærerutdanning ved OsloMet representerer et ledende fagmiljø for yrkespedagogisk arbeid i Norge, med lange tradisjoner på samarbeid med arbeidslivet. Eksemplet er særlig interessant fordi den første fasen vektlegger arbeid og innovasjoner/endringer av strukturer og møteplasser som forutsetninger for endring og bærekraftige ordninger.

Navn på institusjon:

Institutt for yrkesfaglærerutdanning (YLU) ved OsloMet.

Hovedmål for samarbeidet:

Det er et hovedmål å utvikle ny infrastruktur for forpliktende og varig samarbeid om læring mellom yrkesfaglige videregående skoler og YLU / OsloMet. Samarbeidet skal styrke profesjons- og yrkesforankret helhetlig utdanning av yrkesfaglærere.

Delmålene dreier seg om utvikling av varige møteplasser mellom utdanning og praksisfelt knyttet til skolebasert veilederutdanning, FoU, utvikling og gjennomføring av etter- og videreutdanning og organisasjonsutvikling.

Sluttvurderingen av prosjektet vil handle om hvorvidt samarbeidsstrukturene og møteplassene er utviklet og etablert, og hvilken kvalitet de har i forhold til læring, profesjonsrelevant utdanning og forskning.

Hva samarbeides det om:

Samarbeidet skal foregå gjennom utvikling av et forpliktende og varig samarbeid om tilrettelegging og organisering for læring mellom yrkesfaglige videregående skoler og YLU / OsloMet. Det arbeides med å etablere en ny infrastruktur som sikrer en løpende og tett, erfarings- og forskningsbasert, lærende dialog mellom praksisfelt og OsloMet. Arbeidet dreier seg derfor om organisasjonsutvikling på både skoler og lærerutdanningsinstitusjon.

Det tas sikte på etablering av samarbeidsprosjektet i 2018-2019, med implementering i perioden 2020-2024.

Hvordan samarbeides det:

Innovasjonen er rettet mot å etablere en ny infrastruktur, dvs. forbedret organisering, struktur og systematikk i samarbeidet mellom utdanning og praksisfelt.

Forskningen i prosjektet handler om å utvikle praksisbasert kunnskap om hvordan samarbeid mellom lærerutdanningsinstitusjon, skoler og bedrifter kan organiseres for å oppnå en helhetlig, profesjons- og yrkesforankret utdanning av yrkesfaglærere, og hvilke hindringer og muligheter man står overfor. I prosjektet skal det utvikles og utprøves en organisatorisk og didaktisk modell for samarbeid mellom utdanningsinstitusjon og praksisfelt mer generelt med utgangspunkt i begrepet «symbiotisk læringsstruktur» i Eikeland (2012b).

Struktur og organisering:

OsloMet samarbeider med Akershus fylkeskommune, Oslo kommune, samt en videregående skole i Akershus og en i Oslo. For å nå hovedmålet følgende delmål viktige:

Skolene og OsloMet skal samarbeide om å planlegge, gjennomføre, vurdere og videreutvikle skolebasert veilederutdanning for både yrkesfaglærere og fellesfaglærere som underviser i yrkesfag (minimumskrav for å være veileder er 15 studiepoeng) jfr. nye rammer⁷. Veilederutdanningen skal være åpen for alle lærerne ved skolen, og skal fungere som en møteplass mellom lærere, praksisveiledere og lærerutdannere fra OsloMet. Utdanningen skal sette skoleutvikling, organisasjonslæring og samarbeid mellom VGS og lærerutdanningen på dagsorden, og fungere som opptakt og inngang til innovasjonsprosjektet. Det skal i tillegg etableres *faste møteplasser* mellom OsloMet og praksisveiledere på skolene, og stimuleres til utviklingsprosjekter om erfarte utfordringer, også med opplæringsbedrifter.

2) Det skal etableres FoU-grupper på tvers av prosjektstedene under ledelse av ansatte ved OsloMet. Gruppene skal fungere som møteplasser med deltakere fra skolene, aktuelle bedrifter og lærerutdanningsinstitusjonen. De skal planlegge, gjennomføre og vurdere FoU-prosjekter relatert til praksisveiledning eller andre sentrale FoU-områder for yrkesfaglærere og lærerutdannere. Hensikten er tosidig: Å styrke praksisforankring og relevans i forskningen, og å styrke forskerkompetansen hos partene.

3) Det skal organiseres faste møteplasser for samarbeid mellom partene om a) å utvikle etter- og videreutdanningstilbud for yrkesfaglærere og instruktører, og b) å involvere skolene og bedriftene sterkere i eksisterende utdanningstilbud ved lærerutdanningsinstitusjonen. Hensikten er å styrke profesjonsrelevansen i utdanningstilbudene.

4) Det skal som ledd i en ny infrastruktur utvikles og etableres møteplasser og strukturer for læring på hver av skolene og på lærerutdanningsinstitusjonen, og plass for møter mellom partene, rettet mot at organisasjonene som helhet utvikler kompetanse i forhold til profesjonsrelevant yrkesfaglærerutdanning. Møteplassene hver for seg og sammen skal organiseres som lærende møter og organisasjonslæring, (Argyris & Smith, 1990; Eikeland & Berg, 1997; Eikeland, 2012a). Til sammen skal tiltakene utgjøre en ny infrastruktur mellom og innenfor utdanningsinstitusjon og arbeidsplasser, rettet mot strukturert tilrettelegging for læring for alle parter.

Ressurser:

Det legges stor vekt på at prosjektet/samarbeidet med lærerutdanningskolene fra starten av skal bli en del av den ordinære virksomheten ved OsloMet og at prosjektet skal stå på egne bein etter prosjektperioden. Prosjektet er godt forankret i institusjonens ledelse, men det foreligger ikke øremerkede midler til det. OsloMet har finansiert gjennomføring av skolebasert veilederutdanning for ca. 80 lærere på den ene samarbeidsskolen, og vil

⁷ <https://www.udir.no/kvalitet-og-kompetanse/veiledning-av-nyutdannede/rammer-for-veiledning-i-barnehage-og-skoler/>

også finansiere tilsvarende for den andre. 12 forskere/lærerutdannere bruker egen FoU-ressurs til forskning relatert til prosjektet. Ledelsen av prosjektet er finansiert gjennom tre forskeres FoU-ressurser. Søknad om midler fra NFR er sendt.

Hvilket utbytte har de ulike aktørene hatt:

Prosjektet skal resultere i *en ny infrastruktur* for samarbeid. For praksisfeltet vil prosjektet gi mulighet for skolene til å utvikle seg som lærende organisasjoner, noe som er viktig for å kvalifisere seg som lærerutdanningsskoler. Skolenes praksisveiledere skal få økt formell og reell kompetanse, og skolene får anledning til å styrke FoU-kompetansen hos sitt personale, og til å medvirke til å skape relevant etter- og videreutdanning for sine lærere. Skolene skal også få anledning til å være med på å forbedre rutiner og faglige opplegg omkring praksis. Alt dette er viktig også for fylkeskommunene, som også vil være delaktig i fortløpende vurdering av prosjektet.

For opplæringsbedrifter vil prosjektet og nye samarbeidsstrukturer gi anledning til å påvirke relevansen av yrkesfaglige og pedagogiske sider ved yrkesfaglærerutdanningen.

For yrkesfaglærerutdanningen ved OsloMet skal prosjektet skape nye muligheter til å styrke relevans og kvalitet gjennom systematisk og målrettet samarbeid med skoler og bedrifter om både praksisveiledning, forskning og utdanning. Også praksisskoler som ikke er aktivt med i prosjektet vil ha nytte gjennom årlige delingskonferanser hvor det blir anledning til å lære av erfaringene som gjøres underveis.

For samfunnet er profesjonsrelevant utdanning av yrkesfaglærere viktig, også fordi det på lengre sikt bidrar til å styrke utdanningen av kvalifiserte fagarbeidere. En organisasjonsteoretisk, didaktisk modell for samarbeid mellom utdanningsinstitusjon og praksisfelt kan ha vesentlig betydning for yrkes- og profesjonsutdanning generelt.

Betraktninger:

Eksempelet tyder på et prosjekt i en første etableringsfase, hvor den første fasen vektlegger betydningen av å få infrastruktur og kvalitetssikring av felles møteplasser på plass som en forutsetning for samarbeid mellom utdanning og praksisfelt.

Prosjektet tydeliggjør også sitt vitengrunnlag og synes å ha en forankring i organisasjonslæring, erfaringskunnskap og et sosiokulturelt læringssyn. Første fase er dermed et innovasjonsprosjekt hvor målsettingen er å etablere en infrastruktur innholdet (praksisopplæring, forskning – og utviklingsarbeid med mere) hviler på.

Prototyp 5: Høgskulen på Vestlandet

Begrunnelse for dette eksemplet:

HVL er en av de siste UH-institusjonene til å invitere til partnerskap om LU skoler/barnehager. Innretningen særpreges av å være svært tett opp mot føringen i LU2025 og den legger opp til spesielle økonomiske insentiver for søkerne.

Navn på lærerutdanningsinstitusjon:

Høgskulen på Vestlandet

Hovedmål for samarbeidet:

Å skape bedre utdanning og praksisopplæring gjennom bedre system for kunnskapsdeling og -utvikling mellom lærerutdanningene og praksisbarnehagene/-skolene. Tiltaket gjelder etablering av lærerutdanningsbarnehager og -skoler, men barnehagene kommer først inn etter det andre pilotåret.

Hva samarbeides det om:

Utdanningskvalitet, kompetanseutvikling, FoU og praksisopplæring.

Hvordan samarbeides det:

Man har beskrevet og budsjettert med et detaljert sett av samarbeidsformer, som for eksempel funksjon som lærerspesialist, offentlig ph.d., delte stillinger, lærerutdanningsskolekontakt ved skolen og bi-stillinger ved HVL. Det er i samarbeidet lagt opp til å støtte opp om andre statlige virkemidler som bidrag til å skape en langsiktig og bærekraftig partnerskapsordning. Hovedhensikten med stimuleringsmidler er å bygge kapasitet.

Struktur og organisering:

HVL har utarbeidet en detaljert prosjektplan som er vedtatt av en styringsgruppe med representasjon også fra eksterne parter (KS og utdanningsdirektøren hos Fylkesmannen).

Prosjektplanen har effekt- og resultatmål relatert til LU2025, og inneholder blant annet beskrivelser av mulige kontaktpunkt og finansiering av disse (f.eks. delte stillinger).

Etter møter i alle kursregioner, er forespørsel om å søke om å bli lærerutdanningsbarnehage/-skole sendt til 10 kommuner i fylket. Kommunene er i første omgang bedt om å nominere to aktuelle skoler som oppfyller de 4 hovedkriteriene i prosjektplanen; faglige og pedagogiske foregangsskoler, systematiske i sin tilnærming til FoU, interessert i samarbeid om utvikling av lærerutdanning, og kvalitet i utvikling av veiledning i praksis. Skolene skal dokumentere dette i søknaden. Komiteen for utvelgelse av skoler består av HVL, studentrepresentant, og eksterne representanter som for eksempel en skoleeier fra KS sitt barnehage-/grunnskolenettverk. HVL definerer premissene i hovedsak, men planen er basert på tanken om et gjensidig samarbeid der også samarbeidspartnerne yter ressurser inn i samarbeidet. Planen er også basert på erfaringer fra et pågående prosjekt om partnerskapskoler i Bergen kommune (2016-2020).

Prosjektplanen inneholder en plan for etablering av møteplasser på ulikt nivå, men disse møteplassene er ikke etablert ennå.

Ressurser:

De fleste tiltakene finansieres av HVL, men det er også med tiltak som finansieres av samarbeidspartnerne. Som en del av invitasjonen til de 10 kommunene, er det informert om hvordan de ulike tiltakene vil finansieres. Eventuell finansiering fra andre eksterne kilder som f.eks. Dekomp og ReKomp er også nevnt der.

Etablering og utvikling av lærerutdanningsskoler og -barnehager skal etter pilotperioden på 4 år skaleres opp til å gjelde samarbeid med flere grunnskoler og barnehager og være en varig ordning og fremtidig satsing i alle HVLs nærregioner.

Hvilket utbytte har de ulike aktørene hatt:

Ordningen er under etablering og det foreligger ikke faktiske evalueringer av tiltaket. Det er en intensjon at tiltaket skal medføre gode synergieffekter for alle involverte parter, inklusive bedre kvalitet på utdanning generelt og på praksisopplæringen spesielt. Det er også en intensjon å skape gode arenaer for kompetanseutvikling og FoU, å øke kapasiteten for HVLs praksisopplæring og å styrke HVL som relevant tilbyder av etter- og videreutdanning.

Betraktninger:

Prosjektplanen er tett knyttet til strategien LU2025 og bruker strategien aktivt. Målbildet fra LU2025 er direkte tatt inn og brukt som effektmål. Prosjektplanen legger opp til gjensidig og likeverdig samarbeid, men systematikken og detaljeringsgraden tilsier likevel at HVL i stor grad styrer premissene for det samarbeidet det legges opp til. Dette gir samtidig et inntrykk av forutsigbarhet i rammene for samarbeidet. Planen er tenkt som et dynamisk dokument der partnerne kan spille inn forslag til endringer underveis. Planen sier imidlertid lite om hvordan det daglige samarbeidet skal operasjonaliseres.

Prototyp 6: NTNU

Begrunnelse for dette eksemplet:

NTNU sitt universitetsskolesamarbeid (USSiT) er basert på en såkalt fåskolemodell. Idéen er at dette legger til rette for særlig tett samarbeid mellom skoler, skoleeier og lærerutdanning, mellom praksis- og teorifelt, og gir på denne måten optimale muligheter for utvikling av ny kunnskap og bidrar til utvikling av undervisnings-, veilednings- og ledelsespraksiser i skole og lærerutdanning. Universitetsskolesamarbeidet har pågått siden 2015 og det har vært innhentet mange erfaringer.

Navn på lærerutdanningsinstitusjon:

NTNU

Hovedmål for samarbeidet:

- styrket lærerutdanning
- styrket forsknings- og utviklingsarbeid i universitetsskolene
- styrket utdanningsforskning
- resultatene fra samarbeidet skal deles med og styrke andre skoler i regionen og andre lærerutdanningsinstitusjoner

Universitetsskolene skal fungere som

- innovasjonsarena for lærerutdanning og skoleutvikling
- forskningsarena for sterkt praksis- og relevansorientert forskning
- praksisressurs for lærerutdanningene
- utviklingsagenter for lærerutdanning og skoleutvikling

Universitetsskolene skal kjennetegnes av

- høy grad av kollektiv skolebasert kompetanse og formell individuell kompetanse med utgangspunkt i praksislærerutdanningene for universitetsskolene
- høy grad av samskapt FoU-aktivitet mellom aktørene knyttet til undervisning og veiledning
- å være skoleorganisasjoner som er spesielt innrettet på utvikling og samarbeid
- å ha minst en ph.d.-kandidat knyttet til hver universitetsskole til enhver tid
- å ha kombinerte stillinger mellom NTNU og TK/TRFK
- å ta et særlig ansvar for å sikre relevans og kunnskapsspredning til øvrige skoler i regionen

Historikk:

USSiT startet som prosjekt i 2015. Prosjektperioden varte fra 2015 til 2018. Deretter ble det inngått en 10-årig rammeavtale mellom partene som er NTNU, Trondheim kommune og Trøndelag fylkeskommune.

Modell:

USSiT tar spesifikt utgangspunkt i universitetssykehusmodellen, kjennetegnet av tett samgang mellom teori- og praksis og samarbeid om FoU. I USSiT har dette har resultert i en modell med tre universitetsskoler; en barneskole, en ungdomsskole og en videregående skole. Målet med modellen er at den skal gi optimale muligheter for samarbeid mellom skole, skoleeier og universitet om utvikling av ny kunnskap som kan bidra til styrking av skole og lærerutdanning.

Samarbeid om (omtalt som samskapt) FoU, er bærebjelken i USSiT. Samskapt innebærer her at det foregår reelt samarbeid om hele FoU-prosessen fra utvikling av problemstillinger til publisering. Det er utarbeidet en FoU-strategi som skal sikre de ulike partenes interesser.

Målet er at pågående samskapt FoU-aktivitet i universitetsskolene på en systematisk måte integreres i lærerutdanningene.

Hva samarbeides det om:

- 1) Kompetanseheving for lærere i universitetsskolene. Alle lærerne på universitetsskolene har gjennomført studium i veiledning og FoU på 15 stp.
- 2) Ansettelse av ph.d.er (både offentlige og «ordinære» ph.d.er) med lærerbakgrunn. Det er pr. i dag to offentlige ph.d.er (den tredje disputerte i oktober iå.) og tre som er ansatt ved NTNU.
- 3) Kombinerte stillinger. Høsten 2019 ble det ansatt en forskerlærer i TK/NTNU og en universitetslektor/lærer i TK/NTNU. Tidligere har seks forskere fra NTNU hatt engasjement som FoU-ledere i universitetsskolene.
- 4) Samskapte FoU-prosjekter rettet mot elevenes læring. Det har til nå vært 46 ulike FoU-prosjekter i USSiT. Inneværende høst er det utlyst FoU-midler for å initiere flere samskapte FoU-prosjekter.

Hvordan samarbeides, struktur og organisering

Organiseringen av USSiT skal gi stabilitet og fleksibilitet. Det strategiske nivået består av en styringsgruppe og et koordineringsutvalg, mens det operative nivået er prosjektorganisert gjennom prosjektgrupper.

Koordineringsutvalget består av én lederrepresentant fra ILU, én representant fra ledernivåene i TK og TRFK, leder for Forvaltningsutvalget for lektorutdanningene (FUL) ved NTNU, én rektor fra universitetsskolene i TK og én fra TRFK, og én studentrepresentant fra lærerutdanningene. Representanten fra ILU leder koordineringsutvalget og daglig leder i USSiT er sekretær.

Koordineringsutvalget har ansvar for å utarbeide forslag til handlingsplaner og iverksette vedtatte handlingsplaner. Det er styringsgruppa som vedtar handlingsplanen.

Ressurser:

Samarbeidet baserer seg på at de tre partene NTNU, Trondheim Kommune og Trøndelag fylkeskommune forplikter seg til å bidra med tilstrekkelige ressurser slik at målene for samarbeidet nås. Årlig budsjett behandles i styringsgruppa. Fram til eventuelle andre løsninger foreligger, har hver universitetsskole en universitetsskolekoordinator i minst 25% stilling som finansieres av skoleeier. NTNU finansierer 100% av stillingen til daglig leder for samarbeidet.

Hvilket utbytte har de ulike aktørene hatt:

Alle aktørene har på ulikt vis hatt utbytte av praksisrelevant og praksisforankret forskning på ulike nivåer og områder. Etablering av nye samarbeidsstrukturer, arenaer og nettverk er også noe som gjelder alle. Når det gjelder de enkelte aktørgruppene utbytte, trekkes følgende fram:

Universitetsskolene:

- Kollektiv kompetanseutvikling
- Organisasjonsutvikling, særlig rettet mot samarbeidskapasitet og profesjonelle læringsfellesskap
- Kompetanseheving blant yrkesfaglærerne
- Nye stillinger

Skoleeier:

- Modell for kollektiv kompetanseutvikling i skolen
- Universitetsskoler som kan fungere som utviklingsressurs på ulike måter og ulike områder
- Nye stillinger

Universitet:

- Universitetsskoler som praksisskoler med høy kompetanse på FoU- og veiledning
- Universitetsskoler som på ulike måter anvendes som ressurs for en mer praksisrelevant lærerutdanning
- Arena for kompetanseheving i yrkesfaglærerutdanningen
- Nye stillinger.

Betraktninger, utfordringer og muligheter:

Eksempelet viser et universitetsskolesamarbeid som ikke bare i oppstartsfasen, men også i fortsettelsen har valgt å konsentrere arbeidet om samarbeid med få skoler. Resultat av samarbeidet kan i noen grad måles kvantitativt med antall FoU-prosjekter, antall studenter i praksis, antall phd.er osv. Når det gjelder grad av betydning for styrking av skoler og lærerutdanning, så er imidlertid det langt mindre observerbart. Denne type partssamarbeid er komplekst, ressurs- og tidkrevende.

Kap. 8: Barnehage- og skoleeierne rolle i partnerskapet

I denne rapporten har vi beskrevet status for arbeidet med lærerutdanningsbarnehager og -skoler med utgangspunkt i lærerutdanningenes utfordringer og ståsted. Det er flere grunner til det. Det ene er at oppdraget er knyttet til *Lærerutdanning 2025*, som er en strategi for lærerutdanningene. I tillegg viser historien at mye ansvaret for og initiativet til etablering av partnerskap generelt og for lærerutdanningsbarnehager og -skoler mer spesielt ligger hos lærerutdanningene. Partnerskaps etableringer er formelt, organisatorisk og ressursmessig et initiativ forankret i lærerutdanningene. En av hovedutfordringene som beskrives i litteraturen og i kartleggingen, er imidlertid hvordan man skal oppnå likeverd og balanse i partnerskapene. For bedre å kunne forstå hvordan slike utfordringer oppstår, har rådet valgt å her løfte frem elementer fra den virkeligheten barnehage- og skoleeierne befinner seg i, som vil ha innvirkning på hvordan partnerskapene vil fungere i praksis.

Selv om etablering av lærerutdanningsbarnehager/-skoler vil kreve tett samarbeid på virksomhetsnivå, vil det være barnehage- og skoleeier som vil være lærerutdanningens formelle partner. Både barnehageloven og opplæringsloven slår fast at eier har det overordnede, juridiske ansvaret for kvaliteten i barnehager og skoler.

Barnehage

Med Barnehageforliket i 2003 ble grunnlaget for en storstilt barnehageutbygging lagt. Gjennom plikt til økonomisk likeverdig behandling av private og offentlige barnehager, inviterte staten private aktører til å bidra for å nå målet om full barnehagedekning. Begrepet *barnehageeier* rommer i dag et svært stort mangfold: Over halvparten av landets barnehager er private, og eierformene varierer fra små familiebarnehager til store, profesjonelle barnehagekjeder. Variasjon i størrelse finner en innenfor både private og kommunale barnehager. Alle barnehager er underlagt samme lov og forskrift, som regulerer krav til barnehagens drift og innhold. Barnehageloven slår fast at kommunen er lokal barnehagemyndighet og at kommunen skal gi veiledning og påse at barnehagene drives i samsvar med gjeldende regelverk (§8). Barnehageloven pålegger barnehageeier plikt til å stille barnehagen til disposisjon for praksisopplæring, og styrer og pedagogiske ledere plikter å veilede studenter.

Barnehageeier er i barnehagelov og strategien *Kompetanse for fremtidens barnehage* (kunnskapsdepartementet, 2017c) gitt en tydelig rolle i arbeidet med kompetanseutvikling, men forpliktelser gjennom partnerskap er noe mer uklart. Utover plikt til å stille barnehage til disposisjon for praksisopplæring, er utvikling gjennom partnerskap forholdsvis nytt og lite fremhevet. I Meld. St. nr. 19 (kunnskapsdepartementet, 2016) *Tid for lek og læring — Bedre innhold i barnehagen*, er det beskrevet en tydelig rolle for barnehageeier med ansvar for kompetanse og kvalitetsutvikling. Det presiseres at barnehageeier er øverste ansvarlig for at barnehagen har systemer og rutiner for å drive systematisk pedagogisk arbeid, og at personalgruppen har kompetanse, tid og ressurser til dette. Meldingen (pkt., 5.3.1) peker på at det er for stor variasjon mellom barnehager når det gjelder personalets kompetanse, og at det er barnehageeier som skal legge til rette for kontinuerlig kompetanseutvikling for hele personalet.

I forarbeidet til endring av dagens bestemmelser i barnehageloven (Prop. 33 L (2015–2016) Endringer i barnehageloven (tilsyn m.m.), løftes det frem ansvar og oppgaver som er lagt til barnehageeier.

Barnehageeier har ansvar for kvaliteten på barnehagens pedagogiske arbeid og en tilsvarende rett til å treffe de beslutninger som er nødvendige for å gi et likeverdig barnehagetilbud av god pedagogisk kvalitet. Barnehageeier skal sikre hvert barns trivsel, læring og utvikling i hverdagen, og oppdage og følge opp barn med særlige behov for hjelp og støtte. (s. 49)

De fleste kommunene har kommunale barnehager, noe som innebærer at disse kommunene har dobbeltrolle som barnehageeier og barnehagemyndighet. Denne dobbeltrollen kan være en krevende balansegang for kommunen. I mange kommuner er det samme person som ivaretar rollen som både myndighet og eier. Utdanningsdirektoratet sin veileder for kommunens rolle som barnehagemyndighet⁸ (punkt 1.4) understreker at kommunen må selv avklare håndteringen av dobbeltrollen for at myndighetsoppgavene og eieroppgavene blir ivaretatt på en god måte.

Kunnskapsdepartementet sendte i august 2019 ut høring om endringer i barnehageloven som omhandler behov for å profesjonalisere kommunens ivaretagelse av oppgaver som barnehagemyndighet. Departementet ønsker å innføre særlige regler om kommunen som barnehagemyndighet. Her vises det til en undersøkelse vedr. praktisering av myndighetsrollen.

I spørreundersøkelsen fra 2018 oppgir under halvparten av kommunene at de opplever at de har tilstrekkelige personalressurser til å løse oppgavene som barnehagemyndighet. 40 prosent av kommunene oppgir at eierrollen og myndighetsrollen utøves av samme ansatt. I overkant av én tredel av kommunene oppgir at ansatte som utøver eierrollen og myndighetsrollen, er organisert under samme leder. I tillegg er det syv prosent av kommunene som oppgir at barnehagestyrer(e) utfører kommunens myndighetsoppgaver. Dette er mest vanlig i små kommuner. (kunnskapsdepartementet 2019, s. 47)

Departementet foreslår at det innføres bestemmelser som sikrer at kommunen som barnehagemyndighet har et tilstrekkelig uavhengig forhold til de kommunale barnehagene. «Personer eller kommunale enheter som har direkte ansvar for barnehager som kommunen er ansvarlig for, bør ikke utføre oppgaver kommunen har som barnehagemyndighet» (2019, s. 49)

I den relativt ferske strategien *Kompetanse for fremtidens barnehage 2018-2022*, finner vi:

Flere barnehagelærere med kompetanse på mastergradsnivå i barnehagen vil kunne bidra til utvikling av en kunnskapsbasert praksis som understøtter intensjonene i ny rammeplan. Kompetanse på mastergradsnivå vil være viktig for å utvikle likeverdige partnerskap mellom barnehage og utdanningsinstitusjon. (kunnskapsdepartementet 2017c, s.7)

⁸ <https://www.udir.no/regelverk-og-tilsyn/tilsyn/barnehagemyndigheten/veileder-om-barnehagemyndighetens-virkemiddelbruk/>

I den samme strategien prioriteres tiltak som vektlegger barnehagebasert kompetanseutvikling i forpliktende samarbeid mellom lærerutdanningsinstitusjon og den enkelte barnehage. Strategien legger vekt på at alle barnehager utvikler sin pedagogiske praksis gjennom barnehagebasert kompetanseutvikling. Det forventes og at universitets- og høyskolesektoren utvikler nye tilbud i samarbeid med regionale aktører, og at disse møter barnehagens behov for kompetanseutvikling, forskning og utviklingsarbeid.

I vurderingen av partnerskap mellom barnehageeier og barnehagelærerutdanningen, er det viktig å vurdere de kapasitetsutfordringer dette kan medføre for barnehagene. Barnehagene er ofte små virksomheter med en bemanning som er i direkte arbeid med barn i hele åpningstiden. Det blir viktig for barnehageeier å sørge for at arbeidet knyttet til partnerskap blir en naturlig og integrert del av det pedagogiske utviklingsarbeidet og arbeid knyttet til kompetanseutvikling i barnehagen.

Følgegruppen for barnehagelærerutdanningen gjennomførte i 2017 en undersøkelse om omfanget av samarbeidsavtaler og partnerskapsbarnehager inngått mellom lærerutdanningsinstitusjoner og barnehageeiere. Av 19 institusjoner hadde 7 inngått avtale om partnerskap: Undersøkelsen viser at 70 % av avtalene er med kommunale barnehageeiere og 30 % med private. Hvor mange barnehager disse eierne representerer kommer ikke fram av undersøkelsen.

Lærerutdanningsinstitusjonene trekker frem det tette og gode samarbeidet med praksisfeltet, og at praksislærer i større grad ser på seg selv som barnehagelærerutdannere. Samarbeidet styrker den forskningsbaserte barnehagelærerutdanningen, både gjennom forskningsarbeid og faglig utveksling, og flere peker på at gjennom partnerskap vil kvaliteten på praksisopplæring bli bedre.

Undersøkelsen konkluderer med at etablering av partnerskap med barnehageeier vil styrke den profesjonsrettede og praksisnære barnehagelærerutdanningen.

Utfordringane som dei fleste institusjonane nemner er knytt til ressursar og økonomi. Dette fell saman med konklusjonane i rapporten til Sølvi Lillejord og Kristin Børte (2017). Dei skriv at ein av grunnane til at partnerskap er problematisk er den «svært ressurskrevende» situasjonen slike avtalar inneber og «at det ikke settes av nok ressurser til arbeidet». (2017, s. 19). Ressursar handlar også om styring og leiing, kompetanse til å etablere og utvikle partnerskapen og sist men ikkje minst at alle dei partar det gjeld får eit eigarforhold til ordninga. (Følgjegruppa 2017a, s. 51)

Skole

Når det gjelder skolen er det kommunen/skoleeier som er gitt ansvaret for at kravene i opplæringsloven med forskrifter blir fulgt. På samme måte som for barnehage, stilles det som nevnt i kap. 2, eksplisitte lovkrav til skoleeier om å ha riktig og nødvendig kompetanse, systematisk kompetanseutvikling og å gi studenter praksisopplæring og veiledning i skolen. Heller ikke når det gjelder skolen er det uttrykt tydelige forventninger til skoleeier i lov eller forskrift når det gjelder partnerskap med lærerutdanningsinstitusjonene.

Skoleeierbegrepet kom inn i norsk skole på 2000-tallet, og det ble først nedfelt i lovverket med revisjonen i 2006 av opplæringsloven etter Kunnskapsløftet. Begrepet «skoleeier» omfatter både kommuner og fylkeskommuner og eiere av friskoler og private grunnskoler som er godkjent etter opplæringsloven § 2-12. Det store flertall av norske elever går i offentlig skole, og slik vil det trolig også være i fremtiden. Samtidig gir friskoleloven den enkelte familie mulighet til å velge alternative skoler. Det er i dag godkjent rundt 330 skoler etter friskoleloven. Friskolene mottar offentlig støtte og har lovfestede krav til innhold og kvalitet. Det øverste ansvarlige organet ved den enkelte friskole er skolens styre.

Forskningen til Lillejord og Børte (2017), som det ble vist til over, peker på at tilstrekkelige ressurser, styring/ledelse, kompetanse og eierskap er viktige faktorer for et velfungerende partnerskap. Rådets kartlegging (se kap. 6) viser blant annet at lærerutdanningsinstitusjonene opplever at skolene har størst utfordringer med å frigjøre kapasitet til partnerskapet. Dersom forankringen for partnerskapet er svak hos skoleeier, vil dette kunne vanskeliggjøre tilstrekkelig ressursmessig prioritering, legitimitet og dermed et godt og likeverdig samarbeid.

Det råder en uklarhet i sektoren om selve begrepet skoleeier og hvilke aktører som utøver denne funksjonen; både rådmenn, skolesjefer, skolefaglig ansvarlige og seksjonsledere regnes som skoleeiere, i ulike kontekster. I formaljuridisk forstand er det kommunestyret og fylkestinget som er skoleeier. Tilsvarende er det rådmann/kommunedirektør og fylkesrådmann/fylkeskommunedirektør som i forvaltningsrettslig forstand opptrer på vegne av skoleeier. Men spør man profesjonsutøvere i feltet hvem skoleeier er, vil de antakelig peke på skolesjefer, utdanningsdirektører eller kommunalsjefer med ansvar for oppvekst og utdanning (Paulsen, 2019, s.14).

Rapporten *Kom nærmere!* (Langfjæran, Jøsendal og Gjølberg Karlsen, 2009) beskriver også hvordan skoleeierbegrepet oppleves ulikt blant respondentene og deltakerne i FOU-prosjektet om hvordan lykkes som skoleeier. Rapporten konkluderer med at et aktivt skoleeierskaps fremtidige muligheter ligger i et styrket og kunnskapsutviklende samspill mellom politisk skoleeier, administrativt nivå, profesjonsgruppene (lærere og skoleledere), elever, foresatte og ulike interessenter i lokalmiljøet.

Kapasiteten hos den enkelte skoleeier til å utvikle nettopp et slikt samspill er blitt viet mye oppmerksomhet de siste årene. Med bakgrunn i Meld. St. nr. 31 *Kvalitet i skolen* (kunnskapsdepartementet, 2008) etablerte Utdanningsdirektoratet *Veilederkorpset* i 2011, etter en forutgående piloteringsfase. Veilederkorpset⁹ var et tilbud til kommuner som ønsket å forbedre skolen gjennom systemisk kvalitetsutviklingsarbeid. I 2014 ble det rettet et tydeligere fokus på skoleeiere med særskilte utfordringer for å gi disse et løft. Med etableringen av ny modell for kompetanseutvikling i 2018, ble veilederkorpset et av tiltakene i oppfølgingsordningen, som er en av tre ordninger i modellen:

- Desentralisert ordning – som skal bidra til at skoleeiere gjennomfører egne kompetanseutviklingstiltak.

⁹ <https://www.udir.no/kvalitet-og-kompetanse/veilederkorps/hva-er-veilederkorpset/>

- Oppfølgingsordningen – Kommuner som over tid har svake resultater på sentrale områder i opplæringen, får tilbud om statlig støtte og veiledning.
- Innovasjonsordningen – Ordningen skal undersøke effekten av tiltak for å få bedre kvalitet i barnehage og skole.

Parallelt med dette har Utdanningsdirektoratet utviklet nettressurser som skal kunne styrke skoleeiers arbeid med å drive et godt, lokalt kvalitetsutviklingsarbeid.

KS, kommunesektorens interesseorganisasjon, har også utviklet og gjennomført flere tiltak og programmer for å styrke kommunenes rolle i dette arbeidet; eksempelvis «Den gode skoleeier» og utviklingsprogrammet ABSOLUTT¹⁰.

Meld. St. nr. 21 (2016-2017) *Lærelyst – tidlig innsats og kvalitet i skolen* (kunnskapsdepartementet, 2017a) inneholder en rekke eksempler på regjeringens forventninger til skoleeier, eksempelvis:

Lokale skolemyndigheter har et helhetlig ansvar for kvalitetsutvikling i alle sine skoler. Gode skoleeiere legger til rette for at skolene jobber systematisk og kunnskapsbasert innad i egen organisasjon på en måte som ivaretar lærernes profesjonelle fellesskap. Forskningen på skoleeierskap viser at kommuner som lykkes og får gode resultater, jobber på en måte som staten ikke kan regulere seg frem til. Statlige myndigheter kan legge til rette, men arbeidet må skje lokalt. Skoleeiere som lykkes, kjennetegnes av en aktiv dialog fra klasserom til kommunestyre. (2017a, s.31)

Flere steder i denne meldingen understrekes det at staten skal drive juridisk og økonomisk rammestyring og gjennom det legge til rette for et godt lokalt kvalitetsutviklingsarbeid. Den relativt ferske ideen om at partnerskap mellom skoler og lærerutdanningsinstitusjoner generelt, og konstruksjonen lærerutdanningsbarnehager/-skoler spesielt, skal bidra til økt kvalitet for begge parter, *kan* stå i et visst motsetningsforhold til intensjonen om lokal handlefrihet over.

I boka *Kvalitetsvurdering som organisasjonslæring. Når skole og skoleeigar utviklar kunnskap* (Roald 2012), argumenteres det for at undervisnings- og læringsarbeidet på både skole- og skoleeiernivå kan styrkes gjennom systematiske samhandlingsmønstre. Særlig dreier dette seg om å utvikle samhandlingen mellom de ulike nivåene; skole, administrativ skoleeier og politisk skoleeier. For å etablere et kunnskapsutviklende kvalitetsvurderingsarbeid mellom skole og skoleeier pekes det på følgende grunnleggende forutsetninger; 1) Et bredt tilfang av kvalitativ og kvantitativ informasjon, 2) Bruk av interne og eksterne kvalitetsvurderinger og 3) Utvikling av møtearenaer og møteformer som er egnet for produktivt arbeid med kvalitetsvurdering. Roald nevner ikke lærerutdanningsinstitusjoner som aktører i dette arbeidet.

Paulsen (2019, s.17) presenterer en modell for samarbeid på mange arenaer. Modellen synliggjør sentrale arenaer og aktører i det Paulsen kaller «den pedagogiske verdikjeden». Disse sentrale

¹⁰ <https://www.ks.no/fagomrader/barn-og-unge/absolutt/>

aktørene er kommunal politikk, styring og ledelse, skolens ledelse, lærernes praksis, elevenes læring og læringsutbytte. Det som igjen påvirker disse fire, er statlig politikk og styring, skolemiljøet, skoleledelsens profesjonelle utvikling, andre interessegrupper og klasseromsmiljøet. I vårt arbeid med partnerskap er det mest interessante at UH-sektoren generelt og lærerutdanningen spesielt ikke er nevnt i denne sammenheng. Det må her legges til at dette ikke er et unikt eksempel, og at utdanningssiden ofte ikke ses som en del av det lokale samarbeidet i litteraturen.

Det kan dermed se ut til at når fokus er på ledelse av skoleutvikling, regnes ikke partnerskapet med lærerutdanningen som en sentral del av det som her kalles den pedagogiske verdikjeden. Dette kan selvsagt komme av at partnerskap med UH-sektoren er av relativt ny dato, i alle fall de formaliserte partnerskapene som driver med systematisk utvikling, både av lærerutdanningen og av skolene. Samtidig er dette et tankekors når vi som vist til tidligere i delrapporten at det lenge har foregått mye regionalt og lokalt samarbeid mellom lærerutdanning og barnehage- og skoleeiere.

Oppsummering

Det er som vist i kapittel 4, pr. i dag ikke nedfelt noe særskilt i lov eller forskrift om partnerskap mellom lærerutdanningsinstitusjoner og barnehage- og skoleeiere, barnehager eller skoler. Det som er regulert i barnehageloven, opplæringsloven og i forskrift for de enkelte lærerutdanningene er knyttet til praksis i grunntidningene. I tillegg er også eieres ansvar for kompetanseutvikling beskrevet i lovverket.

Som vist til i kapittel 2 og 3 foregår det mye samarbeid lokalt mellom lærerutdanning og eiere, om kompetanseutvikling og andre samarbeidsområder som berører begge parter, der eierne er aktive deltakere og premissleverandører. Kartleggingen viser likevel at det kan være grunn til å undersøke nærmere hvordan ulik oppfatning av skoleeierbegrepet og varierende kapasitet hos barnehage- og skoleeier påvirker arbeidet med partnerskap. Dette vil være særlig relevant for Rådets arbeid med del 2 og 3 av oppdraget. I det videre arbeidet vil vi derfor ta kontakt med et utvalg eiere, inkludert deres barnehager og skoler, for å få en større innsikt i deres situasjon enn det vi har fått gjennom kartleggingen.

Kap. 9: Oppsummerende diskusjon og punkter til videre vurdering

I dette kapitlet oppsummeres litteraturen, kartleggingen og prototypene Rådet har sett på for en samlet fremstilling. Sammenstillingen av materialet leder frem til en diskusjon om hovedtrekkene i materialet, de samlede utfordringene og mulige suksessfaktorer som preger arbeidet med partnerskap i lærerutdanningen i Norge. Oppsummeringen er også en samlet fremstilling av kunnskapsgrunnlagets hoved-observasjoner som legger grunnlag for Rådets videre arbeid med punkt 2 og 3 i oppdraget.

Litteraturen - langsiktighet, praksisproblemer og gjensidig nytte

Litteratursøkene vi har gjennomført viser at det er begrenset med forskning på ulike typer partnerskapskonstruksjoner, hva samarbeidene handler om, består av og hvordan de er organisert. Eksisterende kunnskapsoppsummeringer Rådet har sett på viser at forskningen innenfor utdanningsfeltet i hovedsak tar for seg temaer som lærerutdanning, profesjonsutvikling, forskning-praksis partnerskap, utvikling av nye arenaer for samarbeid og skoleovertakelse. Partnerskap er imidlertid oftest ikke hovedfokus i denne forskningen. Samtidig ser vi med interesse på forskning som omhandler forskning-praksis partnerskap og såkalt «tredje rom/third space» samarbeid. Dette er partnerskap kjennetegnet av langsiktighet, fokus på praksisproblemer og gjensidig nytte, og som bruker målrettede strategier for å fremme partnerskap og produsere originale analyser. Viktig i partnerskapene er likeverdighet i samarbeidet mellom forskere og praktikere, og at begge parter opplever å ha nytte av arbeidet. Viktige målsettinger for disse partnerskapene er også felles kunnskapsutvikling i grenseområdet mellom teori og praksis. Utfordringer knyttes til hvordan slike partnerskap skiller seg fra tradisjonelle former for samarbeid, og ofte preges av asymmetri mellom forsker og praktiker.

Å arbeide i disse grenseområdene er utfordrende for forskere så vel som for praktikere ettersom det ofte finnes strukturelle, organisatoriske, økonomiske, kompetansemessige og kulturelle hindringer. Dette kommer blant annet til uttrykk ved at de forskjellige aktørene har ulike interesser for og muligheter til å delta i samarbeid, noe som trekker lærere, skoleledere, lærerutdannere og forskere i ulike retninger.

En annen utfordring er at denne typen studier i hovedsak ser på *resultatene* av arbeidet, som for eksempel resultatet av en intervensjon eller utprøving av måter å arbeide med undervisning og læring på, fremfor å studere *kvaliteten* på eller *merverdien* av selve partnerskapet. Dette gjør at vi per i dag vet relativt mye om hva som kan tenkes å hindre og begrense partnerskapsarbeid, samtidig som vi har lite forskning på hvordan partnerskapsarbeid best kan organiseres og hva vi kan forvente av partnerskap mellom skole og lærerutdanning.

Kartleggingen – praksisforankrede partnerskap med behov for forutsigbarhet

Kartleggingen Rådet har gjennomført viser at de aller fleste lærerutdanningsinstitusjonene har etablert partnerskap med skoler per i dag. Det er i mindre grad rapportert etablerte partnerskap ved PPU, faglærer-, yrkesfag- og for barnehagelærerutdanning enn for grunnskolelærerutdanningene og andre integrerte masterutdanninger. Kartleggingen viser likevel at det er mange ulike initiativ og høy aktivitet for å utvikle nye partnerskap i form av lærerutdanningsbarnehager og -skoler, og for å

videreutvikle gode og veletablerte partnerskap. Kartleggingen viser at det finnes et mangfold av personer i ulike type stillinger, administrative og akademiske, som leder og/eller jobber med partnerskapet. Hva dette betyr når det gjelder hva slags aktiviteter partnerskapet er forankret i som prosjekt eller som praksis eller begge deler, er et spørsmål. Det er også vanlig å ha en prosjektleder, noe som kan gi grunnlag for å stille spørsmål ved tidsperspektivet knyttet til partnerskapene. Prosjektorganisering kan vitne om mer kortsiktighet enn for eksempel ved et etablert praksissamarbeid.

Et sentralt funn i kartleggingen er at partnerskapene omfatter en rekke samarbeidsformer og samarbeidsområder, og at praksisopplæringen/-studiet er en spesielt viktig samarbeidsarena for vitenskapelig ansatte og lærere. Alle institusjonene viser til at praksisopplæring/-studiet inngår i partnerskapet, og materialet vitner om at lærerutdanningskoler ses i sammenheng med praksisskoler. Et eksempel på dette er at flere institusjoner har som en forutsetning for å kunne søke om å bli lærerutdanningskole, at man er eller har vært praksisskole. Typisk for dette arbeidet er pilotering og modellutprøving av måter å arbeide med praksisopplæring/-studiet på. Sett i lys av dette synes det naturlig at studenter ofte oppgis å være representert i partnerskapene.

FoU-arbeid inngår også i de fleste partnerskapene, men det fremgår i mindre grad hvordan arbeidet gjøres og hvordan praksisfeltet bidrar i arbeidet med å identifisere behov for og/eller initiere FoU-prosjekter. Kompetanseutvikling er et samarbeidsområde hos alle deltakerne i kartleggingen, også ved lærerutdanninger som primært oppgir å samarbeide om praksisopplæring/-studier. Spesielt er samarbeidet omkring veilederkompetanse i skole og barnehage, arbeid med digital kompetanse, etter- og videreutdanning og fellessamlinger for ansatte i lærerutdanning og i praksisfeltet trukket frem. Det at en tredjedel av lærerutdanningene oppgir at de samarbeider om PhD-utdanning, tyder også på at partnerskapene hos mange ansees å være gode arenaer for forskerutdanning.

Lærerutdanningsinstitusjonene oppgir ulike kilder når det gjelder finansiering, noe som reflekterer hvilke finansieringskilder som finnes tilgjengelig for arbeid med partnerskap i lærerutdanningene. Tilskudd fra Kunnskapsdepartementet utgjør naturligvis en viktig kilde for GLU-utdanningene. Samtidig oppgis det finansiering fra andre kilder som skoler, eiere eller andre midler tilgjengelig i universitet eller høgskole. Noen miljøer har tatt i bruk interne strategiske midler mens andre har tilgang på prosjektmidler fra for eksempel Forskningsrådet. At noen lærerutdanninger oppgir å ha etablert partnerskap uavhengig av tilskudd fra Kunnskapsdepartementet, er interessant og kan tyde på at det er stor vilje til å etablere partnerskap i sektoren. Samtidig må dette funnet fortolkes med varsomhet og ses i sammenheng med hvordan institusjonene i stor grad ser ut til å utvikle partnerskapene tett opp mot allerede eksisterende samarbeidsstrukturer i praksisopplæringen/-studiene. I hovedsak vises det til at midlene går til å ansette prosjektleder, frikjøp av lærere til veiledning, studietur, konferansedeltakelse og tilrettelegging av faglig arbeid.

Mange respondenter rapporterer utfordringer knyttet til spørsmål om finansiering, eksempelvis til å frigjøre læreres tid til partnerskapet. Dette ses ofte i sammenheng med manglende prioritering av partnerskapet i skole- og barnehage på grunn av begrenset tilgang til midler til partnerskapsarbeid. Mange viser til behov for økte midler til arbeidet, samtidig som andre viser til at en manglende forutsigbarhet om ressurstilgang som den største utfordringen.

En annen utfordring som nevnes er manglende avtaleverk for å avklare forventninger til partene i partnerskapene. Ettersom det å drive partnerskapet i hovedsak er på lærerutdanningenes initiativ og ansvar, så er det en fare for at samarbeidspartnerne blir mottakere fremfor aktive deltakere. Dette er begrunnet i at barnehage, skole og i lærerutdanning har ulike kjerneoppgaver som fører til ulike prioriteringer og samsvarer med utfordringer beskrevet i forskningslitteraturen. Lærerutdanningene viser til at de forsøker å imøtekomme utfordringene med å tilrettelegge arenaer for bedre kommunikasjon, som fagdager og seminar. På Rådets spørsmål om hva lærerutdanningene mener må til for å få til et suksessfullt partnerskap, så oppgis det å arbeide over en begrenset periode mot et felles mål, ha en klar arbeidsdeling og en arena for kommunikasjon som viktig. Det vises også til at det å involvere skolene fra begynnelsen av i et prosjekt, kan være viktig for et godt partnerskap.

Partnerskapene kommer primært i gang via utlysninger med søknad. Et fellestrekk ved utvelgelse av skoler er skolens motivasjon for å delta og at deltakelse må være forankret hos skolens ledelse. Et annet fellestrekk er at det forutsettes at skolene har ressurser til å delta (for eksempel i form av tid, antall elever og lærere samt rom for å delta). Det fremgår også at det er viktig at skolene kan oppvise fleksibilitet til å tilpasse seg det partnerskapet krever. Et tydelig og gjennomgående trekk i materialet er at lærerutdanningsinstitusjonene ønsker, og gjerne også får, barnehager og skoler med høy kapasitet og såkalte «foregangsskoler». Dette er gjerne skoler som har erfaringer med partnerskap fra før og som for eksempel har et visst antall lærere med mastergrad og veiledningskompetanse. Samtidig finnes det også eksempler på partnerskap der lærerutdanningene fokuserer mer på skolens utfordringer og behov fremfor hva skolene skal bidra med.

Prototyper – tosidige målsettinger og varierende samarbeidsformer og aktiviteter

Prototypene viser at en felles overordnet målsetting for partnerskapene gjerne er tosidig. På den ene siden skal partnerskapet bidra til å styrke praksisopplæringen/-studiene og kvaliteten på utdanningene. På den andre siden skal partnerskapene bidra til å sikre og styrke det praksisnære og praksisforankrede perspektivet for et relevant FoU-arbeid. Det er også ofte en målsetting om å utvikle og bygge varige samarbeidsstrukturer og møteplasser. Prototypene har varierende fokus når det gjelder hvor bredt eller smalt de er orientert. For eksempel har UiOs arbeid med universitetsskoler brede målsettinger som omfatter blant annet: utvikling og revidering av lærerutdanningen, arena for utvikling og utprøving av nye praksisformer, samarbeid om studentenes læring på campus og i praksis, forskningssamarbeid mellom enkeltskoler og vitenskapelig tilsatte, kompetanseutvikling gjennom felles FoU-prosjekter og i seminarer for universitetsskolene. Ved HVL skal lærerutdanningsbarnehagene og –skolene bidra til å skape bedre utdanning og praksisopplæring gjennom forbedring av systemer for kunnskapsdeling og –utvikling mellom utdanningene og praksisskolene/barnehagene. På HVL skal dette blant annet gjøres gjennom funksjoner som lærerspesialister, offentlig Ph.D., delte stillinger og lærerutdanningsskolekontakt ved skolen og bi-stillinger. I varierende grad vises det til at partnerskapet skal utvikle mer konkrete metoder. Prototypen fra yrkesfaglærerutdanningen ved OsloMet er interessant i og med fokuset på å utforske og utprøve en ny innovasjon for etablering av ny infrastruktur for samarbeidet mellom utdanning og praksisfelt. På samme måte som rapportert i kartleggingen viser prototypene til varierte finansieringskilder og former for organisering og forankring i de involverte organisasjonene. Det fremgår også av prototypene at de i ulik grad involverer skole- og eiernivået i partnerskapene.

Partnerskap – en likeverdig ordning for de mange eller for de få?

Det samlede kunnskapsgrunnlaget om partnerskap sett fra våre tre kunnskapskilder, forskningslitteraturen, kartleggingen og prototyper gir Rådet et sammensatt bilde av partnerskap i lærerutdanning som i hovedtrekk peker i samme retning. Det fremgår tydelig av det samlede materialet at det foregår omfattende arbeid innenfor det området som litteraturen kaller «det tredje rommet». Det fremgår også at ambisjonene om å etablere arenaer på grensen mellom lærerutdanning, barnehage, skole og eier er viktig for lærerutdanningene, og at mange skoler og barnehager og til dels eiere i Norge har inngått samarbeid. I stor grad er partnerskapene forankret i praksisopplæring/-studier og mange steder har det sitt utspring i denne delen av lærerutdanningene. Samtidig fremgår det av kartleggingen og prototypene at partnerskapene ofte har til målsetting å omhandle noe mer enn praksis isolert sett. Dels handler det om å utbedre praksis gjennom evalueringer der praksisfeltet er en viktig kilde for innspill og tilbakemeldinger, dels handler det om utvikling av FoU-prosjekter, men også om partnerskap med utgangspunkt i eller som skal være springbrett inn i forskningsarbeider for eksempel finansiert av Forskningsrådet.

Utfordringer i arbeidet sett fra lærerutdanningenes ståsted, er forutsigbarhet, ressurser til frikjøp og prioritering av tid til partnerskapsarbeid i barnehage og skole. Ofte handler disse utfordringene om hvordan en felles målsetting, interesse og relevans kan utvikles og etableres blant de involverte aktørene. Materialet samlet sett tyder på at det kan være mye å hente i aktørenes likeverdighet, medbestemmelse og delaktighet fra partnerskapets oppstart. Materialet tyder også på at mange av aktivitetene vektlegger å få praksisopplæringen/-studiet til å fungere best mulig og å styrke arbeidet med FoU i lærerutdanningene. Et spørsmål for det videre arbeidet er om perspektivene til praksisfeltet og eierne blir godt nok ivaretatt i dagens partnerskapskonstruksjoner, hvordan balansen og spenningen mellom den akademiske kunnskapen og kunnskapen praksisfeltet representerer påvirkes, og om det kan ligge et uforløst potensial i sterkere vektlegging av likeverdighet mellom partene? Et viktig spørsmål her er også hvordan studenter kan få delaktighet i partnerskapene. For Rådets videre vurderinger og arbeid med del 2 og 3 av oppdraget vil disse spørsmålsstillinger og vurderinger være viktige.

Kunnskapsgrunnlaget har vist at det finnes ulike typer partnerskap og at vektleggingen av praksis, kunnskaps- og erfaringsdeling og FoU er ulike. Dette medfører et mangfold av typer av partnerskap der hva som skiller dem fra hverandre ofte kan være utydelig. Partnerskapene integrerer tradisjonelle samarbeidsaktiviteter i utdanningene med nyere orienteringer mot for eksempel FoU, PhD-utdanning og "tredje rom"-aktiviteter. Utviklingen kan anses å utfordre og bryte med tradisjonelle skillelinjer mellom teori og praksis og det erfaringsbaserte og forskningsbaserte i lærerutdanning. Partnerskap bryter også med formelle, kulturelle og organisatoriske strukturer i utdanningssystemet vårt. For å kunne løse utfordringene som er påpekt i forskning og av aktørene i sektoren, er det nødvendig å avveie behov og ta hensyn til de involvertes interesser og arbeidssituasjon. Det vil også innebære en vurdering av konsekvenser av partnerskapsløsninger - ikke bare for studenter i utdanningene, men også for barn i barnehager og elever i skolene det gjelder. Et sentralt spørsmål er om lærerutdanningsbarnehager og -skoler skal være et begrenset antall foregangsbarnehager og -skoler tilgjengelig for de få, eller om vi skal ha ordninger tilgjengelig for de fleste?

Kilder og referanser

- Akkerman, S. F., & Bakker, A. (2011). *Boundary Crossing and Boundary Objects*. Review of Educational Research, 81(2), 132–169. doi.org/10.3102/0034654311404435
- Alasuutari, M. (2010). *Striving at partnership: Parent–practitioner relationships in Finnish early educators’ talk*. European Early Childhood Education Research Journal, 18(2), 149–161. doi.org/10.1080/13502931003784545
- Allen, J., White, S., & Sim, C. (2017). *Project Evidence: Responding to the Changing Professional Learning Needs of Mentors in Initial Teacher Education*. Australian Journal of Teacher Education, 42(7), 14-25.
- Arksey, H., & O'Malley, L. (2007). *Scoping studies: towards a methodological framework*. International Journal of Social Research Methodology, 8(1), 19-32. doi.org/10.1080/1364557032000119616
- Barnehageloven. (2005). *Lov om barnehager*. (LOV-2005-06-17-64). Hentet fra: <https://lovdata.no/dokument/NL/lov/2005-06-17-64>
- Bergroth, M., & Palviainen, Å. (2016). *The early childhood education and care partnership for bilingualism in minority language schooling: Collaboration between bilingual families and pedagogical practitioners*. International Journal of Bilingual Education and Bilingualism, 19(6), 649–667. doi.org/10.1080/13670050.2016.1184614
- Bliss, T., Evans, P. M., & Shaw, R. (1986). *Teacher education and school reform at Brown University*. Teacher Education Quarterly, 13(2), 50-58.
- Brady, L. (2002). *School University Partnerships: What Do the Schools Want?* Australian Journal of Teacher Education, 27(1), 1-.
- Brisard, E., Menter, I., & Smith, I. (2005). *Models of Partnership in Programmes of Initial Teacher Training: a systematic review*. Edinburgh: General Teaching Council of Scotland.
- Burton, S. L., & Greher, G. R. (2007). *School—University Partnerships: What Do We Know and Why Do They Matter?* Arts Education Policy Review, 109(1), 13-22.
- Callahan, J. L., & Martin, D. (2007). *The spectrum of school–university partnerships: A typology of organizational learning systems*. Teaching and Teacher Education, 23(2), 136-145.
- Chiu, C.-P., & Wei, S. (2011). *Child Care Friendly Policies and Integration of ECEC in Taiwan*. International Journal of Child Care and Education Policy, 5(2), 1–19. doi.org/10.1007/2288-6729-5-2-1

- Clarke, A., Triggs, V., & Nielsen, W. (2014). *Cooperating Teacher Participation in Teacher Education: A Review of the Literature*. *Review of Educational Research*, 84(2), 163-202.
- Coburn, C. E., Penuel, W. R., & Geil, K. E. (2013). *Research-Practice Partnerships: A Strategy for Leveraging Research for Educational Improvement in School Districts*. Hentet fra William T. Grant Foundation website: <https://files.eric.ed.gov/fulltext/ED568396.pdf>
- Darling-Hammond, L, and Bransford, J (2005). *Preparing Teachers for a Changing World: What Teachers Should Learn and Be Able to Do*. San Francisco: Jossey-Bass
- Daza Ramos, L. V. (2019, 10.-12. oktober). *A conceptualization of the third space in pre-service teachers' professional practice*. 2019 NOCIES biannual conference & Global CIE Forum, ved Universitet i Stockholm, Sverige.
- Dunne, M., Lock, R., & Soares, A. (1996). *Partnership in Initial Teacher Training: after the shotgun wedding*. *Educational Review*, 48(1), 41-53.
- Engeström, Y. (2011). *From design experiments to formative interventions*. *Theory & Psychology*, 21(5), 598–628. doi.org/10.1177/0959354311419252
- Engeström, Y., & Sannino, A. (2010). *Studies of expansive learning: Foundations, findings and future challenges*. *Educational Research Review*, 5(1), 1–24. doi.org/10.1016/j.edurev.2009.12.002
- Fancourt, N., Edwards, A., & Menter, I. (2015). *Reimagining a School-University Partnership: The Development of the Oxford Education Deanery Narrative*. *Education Inquiry*, 6(3), 353-373.
- Forgasz, R., Heck, D., Williams, J., Ambrosetti, A., & Willis, L.-D. (2018). *Theorising the Third Space of Professional Experience Partnerships*. In J. Kriewaldt, A. Ambrosetti, D. Rorrison & R. Capeness (Eds.), *Educating Future Teachers: Innovative Perspectives in Professional Experience*. Singapore: Springer.
- Forskrift om rammeplan for PELU. (2013). *Forskrift om rammeplan for treårige faglærerutdanninger i praktiske og estetiske fag*. (FOR-2013-03-18-290). Hentet fra: <https://lovdata.no/>
- Forskrift om plan for grunnskolelærerutdanning, trinn 5–10. (2016). *Forskrift om rammeplan for grunnskolelærerutdanning for trinn 5–10*. (FOR-2016-06-07-861). Hentet fra: <https://lovdata.no/>
- Forskrift om rammeplan for barnehagelærerutdanning. (2012). *Forskrift om rammeplan for barnehagelærerutdanning* (FOR-2012-06-04-475). Hentet fra: <https://lovdata.no/>
- Friendly, M. (2008). *Building a Strong and Equal Partnership between Childcare and Early Childhood Education in Canada*. *International Journal of Child Care and Education Policy*, 2(1), 39–52. doi.org/10.1007/2288-6729-2-1-39

- Furlong, J., Campbell, A., Howson, J., Lewis, S., & McNamara, O. (2006). *Partnership in English initial teacher education: Changing times, changing definitions - evidence from the Teacher Training Agency National Partnership Project*. *Scottish Educational Review* (37), 32-45.
- Følgjegruppa. (2015). *Grunnskulelærerutdanningane etter fem år: Status, utfordringar og vegar vidare*. Rapport nr. 5. Hentet fra: <https://www.uis.no/>
- Følgjegruppa. (2017a). *Barnehagelærerutdanninga: Ei reform tek form?*. Rapport nr. 4. Hentet fra: <https://www.regjeringen.no>
- Følgjegruppa. (2017b). *Barnehagelærerutdanninga: Styrker, svakheiter og gjenstridige utfordringar*. Rapport nr. 5. Hentet fra: <https://blu.hib.no>
- Giovacco-Johnson, T. (2009). *Portraits of Partnership: The Hopes and Dreams Project*. *Early Childhood Education Journal*, 37(2), 127–135. doi.org/10.1007/s10643-009-0332-1
- Gravett, S., Petersen, N., & Ramsaroop, S. (2019). *A University and School Working in Partnership to Develop Professional Practice Knowledge for Teaching*. *Frontiers in Education*, 3, 1-12. Doi.org/10.3389/educ.2018.00118
- Gregoriadis, A., Tsigilis, N., Grammatikopoulos, V., & Kouli, O. (2016). *Comparing quality of childcare and kindergarten centres: The need for a strong and equal partnership in the Greek early childhood education system*. *Early Child Development and Care*, 186(7), 1142–1151. doi.org/10.1080/03004430.2015.1077820
- Gunnarsdottir, B. (2014). *From play to school: Are core values of ECEC in Iceland being undermined by 'schoolification'?* *International Journal of Early Years Education*, 22(3), 242–250. doi.org/10.1080/09669760.2014.960319
- Gutierrez, K. D., & Penuel, W. R. (2014). *Relevance to Practice as a Criterion for Rigor*. *Educational Researcher*, 43(1), 19–23. doi.org/10.3102/0013189X13520289
- Halvorsen, K. V. (2014). *Partnerskap i lærerutdanning, sett fra et økologisk perspektiv*. (doktoravhandling), Bergen, University of Bergen.
- Hammerness, K. (2012). *A Comparative Study of Three Key Features in the Design and Practice of Teacher Education in the United States and Norway: Part II. Findings from a Study in Norway*. *Acta Didactica Norge* 6, no. 1: 1-14.
- Hatlevik, I. K. R., Hunskaar, T. S. & Eriksen, T. M. (under utgivelse/2020). *Universitet og skole i samarbeid om lærerutdanning – Universitetet i Oslo sin modell for utvidet partnerskap*. I Elstad, E. (red.) *Norsk lærerutdanning i nordisk perspektiv*, Oslo: Universitetsforlaget. Kapittel 13.

- Haug, P. (2014). *The public–private partnership in ECEC provision in Norway*. *European Early Childhood Education Research Journal*, 22(3), 366–378.
doi.org/10.1080/1350293X.2014.912899
- Hunt, C. S. (2014). A Review of School-University Partnerships for Successful New Teacher Induction. *School - University Partnerships*, 7(1), 35-48.
- Hujala, E., Turja, L., Gaspar, M. F., Veisson, M., & Waniganayake, M. (2009). *Perspectives of early childhood teachers on parent–teacher partnerships in five European countries*. *European Early Childhood Education Research Journal*, 17(1), 57–76.
doi.org/10.1080/13502930802689046
- Jakhelln, R., Lund, A., & Vestøl, J. M. (2017). Universitets-skoler som arena for nye partnerskap og profesjonskvalifisering. In S. Mausestagen & J.-C. Smeby (Eds.), *Kvalifisering til profesjonell yrkesutøvelse* (pp. 70-82). Oslo: Universitetsforlaget.
- Jones, M., Hobbs, L., Kenny, J., Campbell, C., Chittleborough, G., Gilbert, A., Redman, C. (2016). Successful university-school partnerships: An interpretive framework to inform partnership practice. *Teaching and Teacher Education*, 60, 108-120.
- Kaarby, K. M. E. og Lindboe, I. M. (2019). Praksisperioder som læringsfelleskap i. K.E. Thorsen K. E. og Michelet, S. *Teoretiske og praktiske kunnskaper i lærerkvalifisering – sammenhenger og spenninger*. Oslo: Universitetsforlaget
- Kemmis, S. (2010). *What is to be done? The place of action research*. *Educational Action Research*, 18(4), 417–427. doi.org/10.1080/09650792.2010.524745
- Kunnskapsdepartementet. (2008). *Kvalitet i skolen*. (Meld. St. nr. 31 (2007-2008)). Hentet fra <https://www.regjeringen.no>
- Kunnskapsdepartementet. (2009). *Læreren. Rollen og utdanningen* (Meld. St. nr. 11 (2008-2009)). Hentet fra: <https://www.regjeringen.no>
- Kunnskapsdepartementet. (2016). *Tid for lek og læring - Bedre innhold i barnehagen*. (Meld. St. nr. 19 (2015-2016)). Hentet fra: <https://www.regjeringen.no>
- Kunnskapsdepartementet. (2017a). *Lærelyst – tidlig innsats og kvalitet i skolen*. (Meld. St. nr. 21 (2016-2017)). Hentet fra: <https://www.regjeringen.no>
- Kunnskapsdepartementet. (2017b). *Lærerutdanningene 2025. Nasjonal strategi for kvalitet og samarbeid i lærerutdanningene*. (Strategi 2020-2025). Hentet fra: <https://www.regjeringen.no>

- Kunnskapsdepartementet. (2017c). *Kompetanse for fremtidens barnehage*. (Revidert strategi for kompetanse og rekruttering 2018–2022). Hentet fra: <https://www.regjeringen.no>
- Kunnskapsdepartementet. (2019). *Forslag til endringer i barnehageloven: Innføring av lovregler om psykososialt barnehagemiljø og internkontroll mm.* (Høringsnotat). Hentet fra: <https://www.regjeringen.no>
- Laferrière, T., Erickson, G., & Breuleux, A. (2007). *Innovative models of web-supported university-school partnerships*. *Canadian Journal of Education*, 30 (1), 211-238.
- Langfjæran, D., Jøsendal, J.S., & Gjølberg Karlsen, Ø. (2009). *Kom nærmere!* Sluttrapport fra FoU-prosjektet «Hvordan lykkes som skoleeier? Om kommuner og fylkeskommuners arbeid for å øke elevenes læringsutbytte». Tønsberg/Oslo: PriceWaterhouseCoopers/KS.
- Lemon, N., Wilson, A., Oxworth, C., Zavros-Orr, A., & Wood, B. (2018). *Lines of School-University Partnership: Perception, Sensation and Meshwork Reshaping of Preservice Teachers' Experiences*. *Australian Journal of Teacher Education*, no 43. doi.org/10.14221/ajte.2018v43.n10.5
- Lillejord, S., & Børte, K. (2014). *Partnerskap i lærerutdanningen: En forskningskartlegging*. [Partnerships in teacher education. An overview of research]. Oslo: Kunnskapscenter for utdanning.
- Lillejord, S., & Børte, K. (2016). *Partnership in teacher education – a research mapping*. *European Journal of Teacher Education*, 39(5), 550-563. doi.org/10.1080/02619768.2016.1252911
- Lillejord, S. & Børte, K. (2017). *Lærerutdanning som profesjonsutdanning - Forutsetninger og prinsipper fra forskning*. Et kunnskapsgrunnlag. Oslo. Kunnskapscenter for Utdanning. www.kunnskapscenter.no
- Lund, A., & Eriksen, T. M. (2016). *Teacher Education as Transformation: Some Lessons Learned from a Center for Excellence in Education*. *Acta Didactica Norge*, 10(2), 53-72.
- Lund, A., Jakhelln, R., & Rindal, U. (2015). Fremragende lærerutdanning – hva er det, og hvordan kan vi få det? I Rindal, U., Lund, A. & Jakhelln, R. (Eds.), *Veier til fremragende lærerutdanning* (pp. 13-37). Oslo: Universitetsforlaget.
- McLaughlin, C., & Black-Hawkins, K. (2007). *School–university partnerships for educational research—distinctions, dilemmas and challenges*. *The Curriculum Journal*, 18(3), 327-341.
- Macfarlane, K., Noble, K., & Cartmel, J. (2004). *Pedagogy in the Nursery: Establishing Practitioner Partnerships in High-quality Long Day Care Programs*. *Australasian Journal of Early Childhood*, 29(4), 38–44. doi.org/10.1177/183693910402900407

- Ng, S. S. N., & Chan, E. Y. M. (2012). *School–University Partnership: challenges and visions in the new decade*. *Global Studies of Childhood*, 2(1), 38-56.
- NOKUT. (2006). *Evaluering av allmennlærerutdanningen i Norge 2006* (Del 1, hovedrapport). Hentet fra: <https://www.nokut.no>
- NOKUT. (2010). *Evaluering av førskolelærerutdanning i Norge 2010* (Del 1, hovedrapport). Hentet fra: <https://www.nokut.no>
- NOKUT. (2015). *Centre for Professional Learning in Teacher Education (Pro Ted): Mid-term evaluation – Centre of Excellence in Higher Education*. Hentet fra <https://www.nokut.no>
- OECD. (2001). *Starting Strong: Early Childhood Education and Care*. doi.org/10.1787/9789264192829-en
- Opplæringslova. (1998). *Lov om grunnskolen og den vidaregåande opplæringa* (LOV-1998-07-17-61). Hentet fra: <https://lovdata.no/dokument/NL/lov/1998-07-17-61>
- Ottersen, O. P. (2011, 17. april). *Lansering av prosjekt Universitetsskole UiO*. Uio.no. Hentet fra: <https://www.uio.no/om/aktuelt/rektors-blogg/arkiv/lansering-av-prosjekt-universitetsskole-uio.html>
- Paulsen, J. M. (2019): *Strategisk skoleledelse*. Bergen: Fagbokforlaget.
- Peel, H. A., Peel, B. B., & Baker, M. E. (2002). School/university partnerships: a viable model. *International Journal of Educational Management*.
- Penuel, W. R., Allen, A.-R., Coburn, C. E., & Farrell, C. (2015). *Conceptualizing Research–Practice Partnerships as Joint Work at Boundaries*. *Journal of Education for Students Placed at Risk (JESPAR)*, 20(1–2), 182–197. doi.org/10.1080/10824669.2014.988334
- Penuel, W. R., & Gallagher, D. J. (2017). *Creating research-practice partnerships in education*. Cambridge, Massachusetts: Harvard Education Press.
- Petersen, J. E., & Treagust, D. F. (2014). *School and University Partnerships: The Role of Teacher Education Institutions and Primary Schools in the Development of Preservice Teachers' Science Teaching Efficacy*. *Australian Journal of Teacher Education*, 39(9), 153-167.
- Postholm, M. B. (2016). *Collaboration between teacher educators and schools to enhance development*. *European Journal of Teacher Education*, 39(4), 452-470.
- Postholm, M. B. (2018). *Teachers' professional development in school: A review study*. *Cogent Education*, 5, 1-22.

- Prop. 1 S (2019). *Proposisjon til Stortinget (forslag til stortingsvedtak) for budsjettåret 2019-2020*. Hentet fra: <https://www.regjeringen.no>
- Prøitz, Aasen, & Barstad. *Utbildning, Lärande, Forskning: En Evalueringsstudie - Delrapport 1* (2019). Web. Hentet fra: <http://hdl.handle.net/11250/2587787>
- Rautamies, E., Vähäsantanen, K., Poikonen, P.-L., & Laakso, M.-L. (2019). *Parental agency and related emotions in the educational partnership*. *Early Child Development and Care*, 189(6), 896–908. doi.org/10.1080/03004430.2017.1349763
- Roald, K. (2012): *Kvalitetsvurdering som organisasjonslæring*. Når skole og skoleeigar utviklar kunnskap. Fagbokforlaget
- Rusten, G., & Hermelin, B. (2017). *Cross-sector collaboration in upper secondary school vocational education: Experiences from two industrial towns in Sweden and Norway*. *Journal of Education and Work*, 30(8), 813–826. doi.org/10.1080/13639080.2017.1366647
- Sigurdardóttir, A. K. (2010). *School–university partnership in teacher education for inclusive education*. *Journal of Research in Special Educational Needs*, 10(1), 149-156.
- Skjebstad, H. M. (2009, 14. juni). *Norges første universitetsskole*. Groruddalen.no. Hentet fra: <https://groruddalen.no/nyheter/norges-forste-universitetsskole/19.10508>
- Smith, K. (2010). *Forskningsbasert lærerutdanning- noen utfordringer*. *Bedre skole* (2), 13-17.
- Smith, K. (2016). *Partnerships in Teacher Education – Going Beyond the Rhetoric, with Reference to the Norwegian Context*. *CEPS Journal*, 6(3), 17-36.
- Snow, C. E. (2016). *The Role of Relevance in Education Research, as Viewed by Former Presidents*. *Educational Researcher*, 45(2), 64–68. doi.org/10.3102/0013189X16638325
- Star, S. L., & Griesemer, J. R. (1989). *Institutional Ecology, 'Translations' and Boundary Objects: Amateurs and Professionals in Berkeley's Museum of Vertebrate Zoology, 1907-39*. *Social Studies of Science*, 19(3), 387–420. doi.org/10.1177/030631289019003001
- Star, S. Leigh. (2010). *This is Not a Boundary Object: Reflections on the Origin of a Concept*. *Science, Technology & Human Values*, 35(5), 601–617. doi.org/10.1177/0162243910377624
- Summers, J. A., Hoffman, L., Marquis, J., Turnbull, A., Poston, D., & Nelson, L. L. (2005). *Measuring the Quality of Family—Professional Partnerships in Special Education Services*. *Exceptional Children*, 72(1), 65–81. doi.org/10.1177/001440290507200104

- Vernon-Dotson, L. J., & Floyd, L. O. (2012). *Building Leadership Capacity via School Partnerships and Teacher Teams*. *The Clearing House: A Journal of Educational Strategies, Issues and Ideas*, 85(1), 38-49.
- Vescio, V., Ross, D., & Adams, A. (2008). *A review of research on the impact of professional learning communities on teaching practice and student learning*. *Teaching and Teacher Education*, 24, 80-91.
- Williams, J., White, S., Forgasz, R., & Grimmett, H. (2018). Stories from the Third Space: Teacher Educators' Professional Learning in a School/University Partnership. In A. Fitzgerald, G. Parr & J. Williams (Eds.), *Re-imagining Professional Experience in Initial Teacher Education. Narratives of Learning*. (pp. 19-36). Singapore.
- Zeichner, K. (2010). *Rethinking the Connections Between Campus Courses and Field Experiences in College- and University-Based Teacher Education*. *Journal of Teacher Education*, 61(1-2), 89-99. doi.org/10.1177/0022487109347671

Oppdrag til Faglig råd for LU2025 om utredning og utvikling av nasjonale rammer for partnerskap

1. Bakgrunn for oppdraget

Et av de overordnede målene i strategien *Lærerutdanning 2025* er stabilt og gjensidig utviklende samarbeid mellom lærerutdanningsinstitusjonene, barnehagesektoren og skolesektoren. Partnerskap mellom aktørene kan bidra til positiv utvikling innenfor alle strategiens innsatsområder.

I strategien sier regjeringen at de vil:

- *Etablere nasjonale rammer for partnerskap mellom lærerutdanningsinstitusjoner og barnehage- og skoleeiere om lærerutdanningsbarnehager og lærerutdanningssskoler for å styrke praksisopplæringen og FoU-basert profesjonsutvikling.*
- *Sammen med aktørene vurdere behovet for å forskriftsfeste overordnet ansvar, roller og oppgaver i partnerskapene, samt diskutere eventuelt innhold i forskrifter.*
- *Styrke arbeidet med etablering av lærerutdanningsbarnehager basert på kapasitet, kvalitet og tidligere erfaringer*

Disse tiltakene bør utvikles i sammenheng, og departementet ønsker at Faglig råd for lærerutdanning 2025 skal gi anbefalinger. Tiltakene bør også ses i sammenheng med ny modell for kompetanseutvikling i skolen (St mld 21 *Lærelyst – tidlig innsats og kvalitet i skolen*) og regionale ordninger for kompetanseutvikling i barnehage (*Kompetanse for fremtidens barnehage 2018 – 2022*).

Strategiens overordnede mål for stabilt og gjensidig utviklende samarbeid mellom lærerutdanningsinstitusjonene, barnehagesektoren og skolesektoren er som følger:

- a. Samarbeid med hovedfokus på læreprofesjonenes kjerneoppgaver og samfunnsmandat
- b. Jevnlig forsknings- og utviklingssamarbeid mellom lærerutdanningsinstitusjonene og barnehage- og skolesektorene
- c. Systematisk samarbeid om lærerstudentenes bachelor- og masteroppgaver
- d. Strukturer og arenaer for langsiktig samarbeid på alle nivåer
- e. Gjensidig forpliktelse og respekt for hverandres bidrag i samarbeidet

Et viktig mål er å sikre at alle lærerstudentene i løpet av studietiden får tilgang til noen utvalgte praksisarenaer – lærerutdanningsbarnehager og lærerutdanningssskoler – hvor forholdene er spesielt tilrettelagt for FoU-basert praksisopplæring.

2. Beskrivelse av oppdraget

Departementet ønsker at Faglig råd skal bidra i oppfølgingen av strategien ved å vurdere om rammebetingelsene i gjeldende styringsdokumenter for de involverte aktørene er tilstrekkelige, samt ved å gi noen anbefalinger om prinsipper for partnerskap som kan støtte institusjonene i utviklingen av lærerutdanningsbarnehager- og skoler. Målet med oppdraget

er å støtte utviklingen av partnerskap på en slik måte at alle aktørene styrker sin innsats og forpliktelse.

Oppdraget er tredelt og omfatter:

- 1) Beskrive status for organiseringen av lærerutdanningsbarnehager og lærerutdanningskoler for de ulike aktørene i sektoren i dag, herunder hvordan ordningene regulert i lov og forskrift og tildelingsbrev
- 2) Vurdere behovet for å forskriftsfeste overordnet ansvar, roller og oppgaver i partnerskapene og komme med anbefalinger om eventuelt innhold i forskrifter. Bruk av andre styringsdokumenter som rundskriv/tildelingsbrev kan også vurderes.
- 3) Foreslå overordnede prinsipper for partnerskap i form av en veileder, håndbok eller ressursnettsteder.

De nasjonale rammene for partnerskap skal være overordnede for samarbeid mellom universitets- og høyskoleinstitusjoner, eiere og skoler. De skal sikre deltakelse og bidrag fra alle de involverte aktørene, samtidig som det gis rom for lokale variasjoner.

De første to delene av oppdraget innebærer å vurdere om det er behov for å styrke gjeldende regelverk for noen av aktørene i sektoren for å sikre deres forpliktelse og deltakelse.

Det siste punktet i oppdraget innebærer å støtte utviklingen av partnerskap gjennom støtteressurser som kan være nyttige for aktørene i utviklingen av samarbeidet. Faglig råd for lærerutdanning 2025 kan vurdere ulike måter å utvikle slike ressurser på som sikrer en dynamisk ressurs som reflekterer arbeidet som pågår i sektoren. Typiske temaer for slike veiledende ressurser kan være målformuleringer for samarbeidet, avtaler, roller, oppgaver, utvelgelseskriterier, virkemidler et cetera.

Det forventes at det faglige rådet baserer seg både på forskning om temaet, de praktiske erfaringene som er gjort med universitetsskoler og utdanningsbarnehager, samt lærerutdanningenes erfaringer så langt. En del institusjoner har allerede opprettet ulike former for partnerskap, noen med betydelig suksess. Det er viktig å bevare lokalt handlingsrom for disse og for nyetablerte partnerskap.

Anbefalingene fra det faglige rådet bør utvikles og behandles i samvirke med Nasjonalt forum for lærerutdanning og profesjonsutvikling (NFLP).

Vedlegg 2

Institusjon:

Hovedmål:

Overordnet organisering:

1. Samarbeid om studiedesign og organisering

Her kan f.eks. inngå: Visjonsformuleringer, Program og emneplaner, Organisering av undervisning, Organisering av vurdering, Organisering av praksis, Organisering av kompetanseutvikling, *Styringsgrupper, Råd*

		Ansatte på UH				Ansatte hos barnehage-/skoleeier			
Rolle og Bidrag	Studenter	Ledelse	Prosjektleder/- koordinator ¹¹	Vitenskapelig ansatte ¹²	Uspesifisert	Barnehage- /skoleeier	Ledelse	Praksislærer og andre lærere	Uspesifisert
Samarbeid om									

¹¹ Med prosjektleder/-koordinator menes her ansatte i UH med særskilt ansvar for f.eks. arbeid med lærerutdanningsbarnehager/-skoler, praksiskoordinatorer mv.

¹² Med vitenskapelig ansatte menes her ansatte i UH som underviser studentene i fag, fagdidaktikk, pedagogikk mv. I tillegg menes ansatte i ulike typer forskerstillinger.

2. Samarbeid om studentenes læringsaktivitet i ulike kontekster

Her kan f.eks. inngå: Praksis i skoler og barnehager, Trening på undervisning og samarbeid på campus, Disiplinfaglig læring, Fagdidaktisk læring, Læring om barn og unges læring og utvikling, Læring om barnehagen og skolen som organisasjon, Oppgaver på bachelornivå, Oppgaver på masternivå, Annet FoU-arbeid der studentens læring er formålet, *Delte stillinger*

		Ansatte på UH				Ansatte hos barnehage-/skoleeier			
Rolle og Bidrag	Studenter	Ledelse	Prosjektleder/-koordinator	Vitenskapelig ansatte	Uspesifisert	Barnehage-/skoleeier	Ledelse	Praksislærere og andre lærere	Uspesifisert
Samarbeid om									

3. Samarbeid om FoU og barnehage-/skoleutvikling

Her kan f.eks inngå: *Samarbeid om praksisrelaterte FoU-satsinger, Prioritering av praksisrelatert FoU-arbeid, Barnehage- og skoleutviklingsprosjekter, Kompetanseutvikling for barnehage og skole, Kompetanseutvikling for ansatte i UH*

		Ansatte på UH				Ansatte hos barnehage-/skoleeier			
Rolle og Bidrag	Studenter	Ledelse	Prosjektleder/-koordinator	Vitenskapelig ansatte	Uspesifisert	Barnehage-/skoleeier	Ledelse	Praksislærer og andre lærere	Uspesifisert
Samarbeid om									

4. Partnerskapets faktiske organisering ift praksisdelen av studiet

Her kan f.eks. inngå: Tilgang til barnehagen/skolen, Nærvær i praksis, Inkludering i barnehagen/skolen sin praksis, inklusive møte, Deltakelse i foreldrekontakt, Deltaking i elev-/barnesamtaler, Vurdering av elevers læring

		Ansatte på UH				Ansatte hos barnehage-/skoleeier			
Rolle og Bidrag	Studenter	Ledelse	Prosjektleder/-koordinator	Vitenskapelig ansatte	Uspesifisert	Barnehage-/skoleeier	Ledelse	Praksislærer og andre lærere	Uspesifisert
Samarbeid om									

Invitasjon til deltakelse i kartlegging av partnerskap i lærerutdanningene i form av lærerutdanningsbarnehager og lærerutdanningsskoler fra Faglig Råd for Lærerutdanning

I Strategien *Lærerutdanning 2025* er et av innsatsområdene å styrke praksisopplæringen og FOU-samarbeidet gjennom lærerutdanningsbarnehager og lærerutdanningsskoler. Faglig Råd for Lærerutdanning skal på oppdrag fra Kunnskapsdepartementet utarbeide anbefalinger om ansvar, roller og oppgaver knyttet til partnerskapsrelasjoner mellom lærerutdanning, barnehager og skoler. I den forbindelse gjennomfører rådet en bred kartlegging av arbeid med lærerutdanningsbarnehager og lærerutdanningsskoler ved norske lærerutdanninger.

Innledende undersøkelser viser at det i Norge finnes forskjellige partnerskapsrelasjoner mellom lærerutdanninger og barnehage/skole og øvrige aktører i samfunnet. I denne kartleggingen er vi i første rekke opptatt av hva som karakteriserer partnerskap mellom lærerutdanning og barnehage/skole ofte kalt lærerutdanningsbarnehager/-skoler og/eller universitetsbarnehager/-skoler. I det følgende brukes begrepet lærerutdanningsbarnehage/-skole også om universitetsbarnehager og -skoler. Resultatene av kartleggingen vil være en viktig del av kunnskapsgrunnlaget for Faglig råds arbeid og for de anbefalingene rådet skal gi.

Kartleggingen bør besvares av de personene i lærerutdanningene som jobber tettest på dette feltet, f.eks. prosjektledere eller medlemmer av nettverksgruppa for ledere og koordinatorene for universitets-/lærerutdannings samarbeid. Har dere flere typer partnerskap (f.eks. både for barnehage og grunnskole), kan dere enten sende inn ett svar per type partnerskap, eller spesifisere hva som gjelder hvilke typer partnerskap i kommentarfeltene. Dersom dere vil sende ett samlet svar i ett skjema, kan dere videresende et påbegynt utkast ved å klikke nederst i kartleggingsskjemaet. Dersom ikke annet er oppgitt skal svarene på spørsmålene oppgis i kommentarfeltene.

Les og svar på undersøkelsen her: <https://hoering.udir.no/Hoering/703>

Svarfrist er torsdag 12. september.

Spørsmål om undersøkelsen kan rettes til sekretariatsleder for Faglig råd for lærerutdanning Tove M. Thommesen: tove.margrethe.thommesen@udir.no

Takk for din deltakelse og viktige bidrag til den videre diskusjonen om partnerskapsrelasjoner i lærerutdanningene.

Med vennlig hilsen
Tove Margrethe Thommesen
Seniorrådgiver - Avdeling for videreutdanning og lærerutdanning
Mobil: 924 68699

Invitasjon til deltakelse i kartlegging av partnerskap i lærerutdanningene i form av lærerutdanningsbarnehager og lærerutdanningsskoler fra Faglig Råd for Lærerutdanning

1. Invitasjon til deltakelse i kartlegging av partnerskap i lærerutdanningene i form av lærerutdanningsbarnehager og lærerutdanningsskoler fra Faglig Råd for Lærerutdanning

I Strategien *Lærerutdanning 2025* er et av innsatsområdene å styrke praksisopplæringen og FOU-samarbeidet gjennom lærerutdanningsbarnehager og lærerutdanningsskoler. Faglig Råd for Lærerutdanning skal på oppdrag fra Kunnskapsdepartementet utarbeide anbefalinger om ansvar, roller og oppgaver knyttet til partnerskapsrelasjoner mellom lærerutdanning, barnehager og skoler. I den forbindelse gjennomfører rådet en bred kartlegging av arbeid med lærerutdanningsbarnehager og lærerutdanningsskoler ved norske lærerutdanninger.

Innledende undersøkelser viser at det i Norge finnes forskjellige partnerskapsrelasjoner mellom lærerutdanninger og barnehage/skole og øvrige aktører i samfunnet. I denne kartleggingen er vi i første rekke opptatt av hva som karakteriserer partnerskap mellom lærerutdanning og barnehage/skole, ofte kalt lærerutdanningsbarnehager/-skoler og/eller universitetsbarnehager/-skoler. I det følgende brukes begrepet lærerutdanningsbarnehage/-skole også om universitetsbarnehager og -skoler. Resultatene av kartleggingen vil være en viktig del av kunnskapsgrunnlaget for Faglig råds arbeid og for de anbefalingene rådet skal gi.

Kartleggingen bør besvares av de personene i lærerutdanningene som jobber tettest på dette feltet, f.eks. prosjektledere eller medlemmer av nettverksgruppa for ledere og koordinatorene for universitets-/lærerutdannings samarbeid. Har dere flere typer partnerskap (f.eks. både for barnehage og grunnskole), kan dere enten sende inn ett svar per type partnerskap, eller spesifisere hva som gjelder hvilke typer partnerskap i kommentarfeltene. Dersom dere vil sende ett samlet svar i ett skjema, kan dere videresende et påbegynt utkast ved å klikke nederst i kartleggingsskjemaet. Dersom ikke annet er oppgitt skal svarene på spørsmålene oppgis i kommentarfeltene.

Takk for din deltakelse og viktige bidrag til den videre diskusjonen om partnerskapsrelasjoner i lærerutdanningene.

Svarfrist 12. september.

Spørsmål om undersøkelsen kan rettes til sekretariatsleder for Faglig råd for lærerutdanning Tove M. Thommesen: tove.margrethe.thommesen@udir.no

2. Bakgrunnsinformasjon

? 2.1 Navn på institusjon:

Skriv her...

? 2.2 Tittel/rolle på den som fyller ut skjema:

Skriv her...

? 2.3 Epost til kontaktperson:

Skriv her...

3. Institusjonens arbeid med lærerutdanningsbarnehager og/eller - skoler

? 3.1 Hvilke typer lærerutdanning tilbyr institusjonen?

Her kan man krysse av flere alternativ.

- Barnehagelærerutdanning
- Grunnskolelærerutdanning 1 – 7
- Grunnskolelærerutdanning 5 - 10
- PPU
- Lektorutdanning/integrert masterutdanning
- Faglærerutdanning
- Yrkesfaglærerutdanning
- Annet - bruk kommentarfelt

LEGG TIL KOMMENTAR

? 3.2 Har institusjonen etablert partnerskap i form av lærerutdanningsbarnehager/-skoler?

- Ja (besvar seksjon 5, 6, 7, 8 og 9)
- Nei (besvar seksjon 4, 6, 7, 8 og 9)

LEGG TIL KOMMENTAR

4. Institusjoner uten partnerskap med barnehager/skoler i lærerutdanningen

? 4.1 Planlegger institusjonen å etablere partnerskap i form av lærerutdanningsbarnehager/-skoler?

- Ja
- Nei (hvis nei, avslutt og send inn svar)

LEGG TIL KOMMENTAR

? 4.2 Hvilke(n) lærerutdanning(er) vil partnerskapet være knyttet til?

Her kan man krysse av flere alternativ.

- Barnehagelærerutdanning
- Grunnskolelærerutdanning 1 – 7
- Grunnskolelærerutdanning 5 - 10
- PPU
- Lektorutdanning/integrert masterutdanning
- Faglærerutdanning
- Yrkesfaglærerutdanning
- Annet - bruk kommentarfelt

LEGG TIL KOMMENTAR

? 4.3 Hva er hovedmålet med partnerskapet?

LEGG TIL KOMMENTAR

? 4.4 Hvordan skal barnehage- og/eller skoleiere (eiere) og barnehager/skoler bli involvert i arbeidet?

LEGG TIL KOMMENTAR

? 4.5 Planlegger dere å involvere andre aktører enn eiere og barnehager/skoler og lærerutdanning?

Hvis ja, bruk kommentarfelt.

JA NEI VET IKKE

LEGG TIL KOMMENTAR

? 4.6 Hvor mange barnehager/skoler skal være involvert partnerskapet?

Skriv antall for hhv barnehage, grunnskole og videregående skole i kommentarfelt

LEGG TIL KOMMENTAR

? 4.7 Hvordan skal barnehagene/skolene bli valgt ut?

F.eks. ved utlysning, anbefaling via eier, direkte forespørsel osv.

LEGG TIL KOMMENTAR

? 4.8 Hvilke kriterier vil dere vektlegge for utvalg av skoler og barnehager?

LEGG TIL KOMMENTAR

? 4.9 Hvor lang vil avtaleperioden med den enkelte eier og barnehage/skole være?

LEGG TIL KOMMENTAR

4.10 Hvilke konkrete tiltak planlegger dere skal inngå i partnerskapet?

Her kan man krysse av flere alternativ. Beskriv gjerne i kommentarfeltet hvordan dere vil organisere arbeidet med tiltakene.

- FOU
- Praksisopplæring
- Delte stillinger
- PhD-utdanning
- Kompetanseutvikling for ansatte i barnehage/skole
- Kompetanseutvikling for ansatte i lærerutdanningen
- Annet - bruk kommentarfelt

LEGG TIL KOMMENTAR

4.11 Hvor stor andel av studentene skal være i direkte kontakt med lærerutdanningsbarnehagene/-skolene?

LEGG TIL KOMMENTAR

4.12 Hvilken rolle skal lærerstudentene i samarbeidet ha?

LEGG TIL KOMMENTAR

4.13 Hva er årsaken til at det ikke har blitt inngått slike partnerskap tidligere?

LEGG TIL KOMMENTAR

5. Institusjoner med partnerskap med barnehager/skoler i lærerutdanningen

5.1 Hvilke typer lærerutdanning er partnerskapene knyttet til?

Her kan man krysse av flere alternativ.

- Barnehagelærerutdanning
- Grunnskolelærerutdanning 1 – 7
- Grunnskolelærerutdanning 5 - 10

- PPU
- Lektorutdanning/integrert masterutdanning
- Faglærerutdanning
- Yrkesfaglærerutdanning
- Annet - bruk kommentarfelt

LEGG TIL KOMMENTAR

? 5.2 Hvor lenge har institusjonen hatt etablert samarbeid med lærerutdanningsskoler/barnehager?

LEGG TIL KOMMENTAR

? 5.3 Hva er hovedmålet med partnerskapet?

LEGG TIL KOMMENTAR

? 5.4 Hvem er parter i partnerskapet?

LEGG TIL KOMMENTAR

? 5.5 Hvem ved lærerutdanningsinstitusjonen er involvert i arbeidet med partnerskapet?

Oppgi gjerne titler og antall, ikke navn.

LEGG TIL KOMMENTAR

? 5.6 På hvilke måter er disse personene involvert i arbeidet?

Gi gjerne eksempler.

LEGG TIL KOMMENTAR

? 5.7 Hvem fra praksisfeltet (eier og barnehage/skole) er involvert i arbeidet med partnerskapet?

Oppgi gjerne titler og antall, ikke navn.

LEGG TIL KOMMENTAR

? 5.8 På hvilke måter er disse personene involvert i arbeidet?

LEGG TIL KOMMENTAR

? 5.9 Er andre aktører involvert i partnerskapet?

Hvis ja, beskriv hvilke og hva aktørene bidrar med .

JA NEI VET IKKE

LEGG TIL KOMMENTAR

? 5.10 Hvordan er barnehagene/skolene valgt ut?

F.eks. ved utlysning, anbefaling via eier eller andre, direkte forespørsel osv.

LEGG TIL KOMMENTAR

? 5.11 Hvilke kriterier har dere vektlagt for utvalg av barnehager/skoler?

LEGG TIL KOMMENTAR

? 5.12 Hvor mange barnehager/skoler er involvert i partnerskapet i dag?

Skriv antall for hhv barnehage, grunnskole og videregående skole i kommentarfelt.

LEGG TIL KOMMENTAR

? 5.13 Hva er bakgrunnen for dette antallet?

LEGG TIL KOMMENTAR

? 5.14 Hvor mange barnehager/skoler har totalt vært involvert siden institusjonen først begynte med samarbeid med lærerutdanningsbarnehager og/eller -skoler?

Skriv antall for hhv barnehage, grunnskole og videregående skole i kommentarfelt.

LEGG TIL KOMMENTAR

? 5.15 Hvilke konkrete tiltak inngår i partnerskapet?

Her kan man krysse av flere alternativ. Beskriv gjerne i kommentarfeltet hvordan dere vil organisere arbeidet med tiltakene.

- FOU
- Praksisopplæring
- Delte stillinger
- PhD-utdanning
- Kompetanseutvikling for ansatte i barnehage/skole
- Kompetanseutvikling for ansatte i lærerutdanningen
- Annet - bruk kommentarfelt

LEGG TIL KOMMENTAR

? 5.16 Hvilken rolle har lærerstudentene i samarbeidet?

LEGG TIL KOMMENTAR

? 5.17 Hvor stor andel av studentene i lærerutdanning er i direkte kontakt med lærerutdanningsbarnehagene/-skolene?

LEGG TIL KOMMENTAR

? 5.18 Kan dere gi noen eksempler på positive erfaringer i partnerskapet med lærerutdanningsbarnehager/-skoler?

LEGG TIL KOMMENTAR

? 5.19 Hvordan mener dere at samarbeidet har hatt merverdi for kvalitetsutviklingen i lærerutdanningen generelt?

LEGG TIL KOMMENTAR

? 5.20 Finnes det arenaer for deling av erfaringer fra partnerskapet?

Hvis ja, beskriv hva slags arenaer, målgruppe og hvem som er involvert.

JA NEI VET IKKE

 LEGG TIL KOMMENTAR

? 5.21 Beskriv eventuelle vesentlige utfordringer som har oppstått i arbeidet med partnerskapet.

 LEGG TIL KOMMENTAR

? 5.22 Hvordan har disse utfordringene blitt løst?

 LEGG TIL KOMMENTAR

? 5.23 Hva mener dere er spesielt viktig for å lykkes med partnerskapsarbeidet?

 LEGG TIL KOMMENTAR

6. Finansiering av partnerskapet

? Hvordan finansieres aktivitetene i partnerskapet?

F.eks. gjennom lærerutdanningens midler, gjennom bidrag fra barnehage/skole/eier, gjennom andre eksterne finansieringskilder.

 LEGG TIL KOMMENTAR

7. Eksempler på utlysningstekster, avtaler, kartlegginger og aktuell forskning

- ? Vi ber om at dere legger ved eksempler på utlysningstekster og avtalemaler for samarbeid med lærerutdanningsbarnehager og –skoler.**

Dersom dere har kartlegginger eller annen relevant forskning om dette som er gjennomført ved lærerutdanningen, er det også fint om dere kan legge ved det.

LEGG TIL KOMMENTAR

LEGG TIL VEDLEGG

8. Andre partnerskap knyttet til lærerutdanning

- ? Har institusjonen andre partnerskap knyttet til lærerutdanning?**

Gi eksempler.

LEGG TIL KOMMENTAR

9. Innspill til Faglig Råd for lærerutdanning

- ? Har dere innspill eller kommentarer til kartleggingen, eller andre innspill dere ønsker å formidle til Faglig Råd for lærerutdanning, benytt gjerne kommentarfeltet under.**

LEGG TIL KOMMENTAR

Vennlig hilsen

Tove M. Thommesen

Seniorrådgiver

Dokumentet er elektronisk godkjent.