

Institute of Educational Research, University of Oslo

■ The battle for the survival of man as a responsible being in the Communications Era is not to be won where the communication originates, but where it arrives. ... The universe of Technological Communication would then be patrolled by groups of communications guerillas, who would restore a critical dimension to passive reception. The threat that "the medium is the message" could then become, for both medium and message, the return to individual responsibility. (Eco, 1987, p. 142, 144)

16/10/13 | 1 | 2

Institute of Educational Research, University of Oslo

Nye teknologier – nye muligheter

■ "My girls are academically weak because they both have dyslexia and during the years in primary school they have struggled all the time with not being able to prove themselves in any subject oriented way. I think it was incredibly positive for them to come here . . . to be able to work on computers and film and edit and such things. They have done a bit of that at home before, so they had knowledge that the other students could get from them, and through that they got a higher status in the group. So for them it has been like . . . I don't know . . . almost like a new life. It is very important that they gain ownership of their work. I think that is one of the keys to create engagement. For adults it is like this, and I do not think this is different for children." (Mother of 13 year old girls)

16/10/13 | 1 | 3

Institute of Educational Research, University of Oslo

Disposition

1. Ungdom, medier og skole
2. Digital kompetence
 - hvad er det?
 - hvad har det i skolen å gjøre?
3. To sentrale områder for digital kompetence
 - Brukerstyrтt innholdsproduksjon
 - Det formelle og det uformelle ved lrинг
4. Connected Learning

16/10/13 | 14

Ungdom, medier og skole

Institute of Educational Research, University of Oslo

<p>Tapscott, 1998</p> <p>growing up digital DON TAPSCOTT Author of International Bestseller, <i>The Digital Economy</i></p>	<p>Palfrey & Gasser, 2008</p> <p>BORN DIGITAL UNDERSTANDING THE FIRST GENERATION OF DIGITAL NATIVES JOHN PALFREY and URIS GASSER</p>	<p>Buckingham & Willett, 2006</p> <p>Digital Generations Children, Young People, and New Media David Buckingham and Helen C. Willett</p>
--	---	---

16/10/13 | 16

Institute of Educational Research, University of Oslo

Digital Ungdom: kulturelle forskjeller

- US
 - PEW Internet and American Life Project
 - Mimi Ito, et al. (2010) Friendship driven vs. interest driven
- EU Kids Online
 - 60 % goes online every day (age 9-16)
 - 76 % are watching video clips
 - 62 % engage in instant messaging
 - 83 % are playing games
 - 59 % have a social networking profile
- Norge: Mange online, men færre aktive innholdsprodusenter
 - Betydningen av den offentlige skolen

16/10/13 | 7

Institute of Educational Research, University of Oslo

Participatory and Expressive Culture

- Defining participatory culture as (H. Jenkins):
 1. Relatively low barriers to artistic expression and civic engagement
 2. Strong support for creating and sharing one's creations with others
 3. Some type of informal mentorship whereby what is known by the most experienced is passed along to novices
 4. Where members believe that their contributions matter
 5. Where members feel some degree of social connection with one another (at least they care what other people think about what they have created).
- An expressive creative culture (Sefton-Green)
 - Offentlig opptatthet av - 'So you think you can dance', 'Idol', ...
 - Digitale rom som gjør kreative elementer mer tilgjengelige (YouTube)
 - 'The growth of creative industries'. Nye kompetanser

16/10/13 | 8

Institute of Educational Research, University of Oslo

Tre bekymringer(H. Jenkins, 2010)

- **The Participation Gap** — the unequal access to the opportunities, experiences, skills, and knowledge that will prepare youth for full participation in the world of tomorrow.
- **The Transparency Problem** — The challenges young people face in learning to see clearly the ways that media shape perceptions of the world.
- **The Ethics Challenge** — The breakdown of traditional forms of professional training and socialization that might prepare young people for their increasingly public roles as media makers and community participants.
- Skole som sosial arena blir viktig for dannelse, kvalifikasjoner og kompetanser!

16/10/13 | 9

Institute of Educational Research, University of Oslo	
Medieutvikling og skole	
<ul style="list-style-type: none"> ■ Tilgang til computere og Internet ■ Implementering ■ Pedagogisk bruk av IKT ■ Fokus på 'Media literacies/competencies' ■ Hvad nu? 	

Institute of Educational Research, University of Oslo					
<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 50%;">ICT use at home</th> <th style="width: 50%;">ICT use at school</th> </tr> </thead> <tbody> <tr> <td> <ul style="list-style-type: none"> - A majority of the students have better access to computers at home than at school. - Students use computers on more advanced tasks at home than at school. - Students use more time with the computer at home than at school. - Boys spend more time with the computer at home than girls. - The teachers use the computer for the same purposes at home as at school. - Male teachers spend more time using the computer at home than female teachers. - Male and female teachers spend as much time with the computer at home for preparing school work. - Many students get parents, siblings and friends to help doing home work with the computer at home. </td> <td> <ul style="list-style-type: none"> - Computers are mostly used at school to search the Internet and text-based services by both students and teachers. - There are small differences between gender in how computers are used, both among students and teachers. - The students use computers at school mostly in connection with project work. - Teachers mostly use computers at school to prepare their teaching. - Computers are not much integrated in subject domains, all levels. - More than 50% of the students report that they use computers at school less than one hour per week integrated in subject activities. - The teachers spend more time with computers at school than students. </td> </tr> </tbody> </table>		ICT use at home	ICT use at school	<ul style="list-style-type: none"> - A majority of the students have better access to computers at home than at school. - Students use computers on more advanced tasks at home than at school. - Students use more time with the computer at home than at school. - Boys spend more time with the computer at home than girls. - The teachers use the computer for the same purposes at home as at school. - Male teachers spend more time using the computer at home than female teachers. - Male and female teachers spend as much time with the computer at home for preparing school work. - Many students get parents, siblings and friends to help doing home work with the computer at home. 	<ul style="list-style-type: none"> - Computers are mostly used at school to search the Internet and text-based services by both students and teachers. - There are small differences between gender in how computers are used, both among students and teachers. - The students use computers at school mostly in connection with project work. - Teachers mostly use computers at school to prepare their teaching. - Computers are not much integrated in subject domains, all levels. - More than 50% of the students report that they use computers at school less than one hour per week integrated in subject activities. - The teachers spend more time with computers at school than students.
ICT use at home	ICT use at school				
<ul style="list-style-type: none"> - A majority of the students have better access to computers at home than at school. - Students use computers on more advanced tasks at home than at school. - Students use more time with the computer at home than at school. - Boys spend more time with the computer at home than girls. - The teachers use the computer for the same purposes at home as at school. - Male teachers spend more time using the computer at home than female teachers. - Male and female teachers spend as much time with the computer at home for preparing school work. - Many students get parents, siblings and friends to help doing home work with the computer at home. 	<ul style="list-style-type: none"> - Computers are mostly used at school to search the Internet and text-based services by both students and teachers. - There are small differences between gender in how computers are used, both among students and teachers. - The students use computers at school mostly in connection with project work. - Teachers mostly use computers at school to prepare their teaching. - Computers are not much integrated in subject domains, all levels. - More than 50% of the students report that they use computers at school less than one hour per week integrated in subject activities. - The teachers spend more time with computers at school than students. 				
From one survey (Erstad et al., 2005), with students age 14 and 17 (n=2330) and teachers (n=762).					

Definisjon digitale kompetencer

- "Kompetencer er evnen og beredskapet til gennem handling at møde en udfordring, hvor det ofte underforstås at utfordringen ikke er givet, men kontekstafhængig, ikke er rutinemæssig, men ny og ikke på forhånd afspejlet i bestemte succeskriterier, men derimod i et åbent udfald." (Stefan Hermann, 2003: 11)
- "Media literacy is the ability to access, understand and create communications in a variety of contexts" (Ofcom 2005).
- "Digital kompetanse er ferdigheter, kunnskaper og holdninger ved bruk av digitale medier for mestring i det lærende samfunn." (Erstad, 2005: 101)

16/10/13

|

13

Fra noe marginalt til noe sentralt

- Media education (1980-tallet)
- Media literacy (kritisk refleksjon)
- Digital literacy
- En av 8 kjernekompotencer i EU (KeyCoNet project)
- 21st century skills

16/10/13

|

14

A måle digitale kompetencer

- Ferdigheder
- Navigering, lesestrategier (OECD)
- Internasjonale tester (ICCE)
- Performance assessment
- Monitor 2011 (Egeberg et al. 2011), fem dimensjonene måles (3700 elever) :
 - Operativ bruk av IKT
 - Å tilegne seg og behandle digital informasjon
 - Produsere og bearbeide digital informasjon
 - Digital dømmeraft
 - Kommunisere digitalt

16/10/13

|

15

Tabel 5.6. Svar på spørsmål om påstander om nytte av datamaskin på skolen (enig omfatter både helt og delvis enig, mens uenig omfatter både helt og delvis uenig).

	7. trinn		9. trinn		Vg2	
Hvor enig/uenig er du i disse påstandene?	Enig	Uenig	Enig	Uenig	Enig	Uenig
Datamaskinen er nyttig for å lære skolefag.	94 %	6 %	92 %	8 %	93 %	7 %
Bruk av datamaskin gjør det enklere å lære skolefag.	89 %	11 %	87 %	13 %	85 %	15 %
Datamaskinen forstyrrer meg på skolen.	12 %	88 %	18 %	82 %	45 %	55 %

16/10/13 | 18

Institute of Educational Research, University of Oslo

Tabell 5.7. Elevers rapportering om operativ bruk av datamaskiner.

	7. trinn		9. trinn		Vg2	
	Ja, uten hjelp	Ja, med litt hjelp	Ja, uten hjelp	Ja, med litt hjelp	Ja, uten hjelp	Ja, med litt hjelp
Jeg kan lage en presentasjon (f.eks. ved bruk av Microsoft PowerPoint)	85 %	13 %	92 %	6 %	97 %	3 %
Jeg kan bruke et regneark for å tegne en graf	37 %	46 %	51 %	39 %	66 %	27 %
Jeg kan redigere digitale fotografier eller annen grafikk	51 %	37 %	58 %	30 %	61 %	27 %
Jeg kan laste ned og installere programmer	55 %	37 %	75 %	20 %	75 %	20 %

16/10/13 | 19

Institute of Educational Research, University of Oslo

Tabell 5.8. Elevers rapportering av holdninger til tillegnelse og behandling av informasjon (enig omfatter både helt og delvis enig, mens uenig omfatter både helt og delvis uenig).

Hvor uenig eller enig er du i disse påstandene?	9. trinn		Vg2	
	Enig	Uenig	Enig	Uenig
Når jeg finner informasjon på Internett, sjekker jeg om den passer til oppgaven jeg holder på med.	94 %	6 %	97 %	3 %
Når jeg har funnet informasjon på Internett, sjekker jeg om den stemmer overens med informasjon fra andre kilder.	83 %	17 %	85 %	15 %
Når jeg har funnet informasjon på Internett, er jeg opptatt av hvor den kommer fra.	73 %	27 %	77 %	23 %

16/10/13 | 20

Institute of Educational Research, University of Oslo

New Literacy Studies

- Classical studies
 - Fokus på sosial praksis. (Brice Heath, Scribner & Cole, Street)
- Local literacies (David Barton & Mary Hamilton, 1998)
- New London Group, 'Multiliteracies' (Cope & Kalantzis, 2000)
- New literacy studies (Coiro, Knobel, Lankshear & Leu, 2010)

16/10/13 | 21

Institute of Educational Research, University of Oslo

Literacy as social praxis

- "Socially recognized ways of generating, communicating and negotiating meaningful content through the medium of encoded texts within contexts of participation in Discourses (or, as members of Discourses)." (Lankshear and Knobel, 2006)
- Hva det vil si å kunne 'lese' og 'skrive'

16/10/13 | 22

Institute of Educational Research, University of Oslo

Networking, content creation, remixing, sharing (Diakopoulos, 2006)

The diagram illustrates four networking models:

- Romantic Authorship:** A simple linear chain of two people connected by a single edge.
- Remix Ideas:** A network where several people are interconnected, with media pieces (yellow squares) scattered among them.
- Collaborative Authoring:** A dense network of many people interconnected by multiple edges, with media pieces scattered among them.
- Remix Media:** A central person (blue circle) connected to many media pieces (yellow squares).
- Remix "in the wild":** A complex network where people and media pieces are interconnected in a dense, organic pattern.

key:
media piece
person

16/10/13 | 23

Digital kompetence – hvad har det i skolen å gjøre?

16/10/13 | 24

Institute of Educational Research, University of Oslo

Norge – skrevet inn i den nasjonale læreplan

- Formulert som ferdigheter
- Inn i alle fag
- På alle nivå
- Problem:
 - Bygge på innsikt om unges bruk av digitale medier
 - Progresjon
 - Ikke kun som verktøy for læring

16/10/13 | 1 | 25

Institute of Educational Research, University of Oslo

Basic skills	Be able to open software, sort out and save information on the computer, and other simple skills in using the computer and software
Download	Be able to download different information types from the Internet
Search	Know about and how to get access to information
Navigate	Be able to orient oneself in digital networks, learning strategies in using the Internet
Classify	Be able to organize information according to a certain classification scheme or genre.
Integrate	Be able to compare and put together different types of information related to multimodal texts
Evaluate	Be able to check and evaluate if one has got the information one seeks to get from searching the Internet. Be able to judge the quality, relevance, objectivity and usefulness of the information one has found. Critical evaluation of sources.
Communicate	Be able to communicate information and express oneself through different mediational means.
Cooperate	Be able to take part in netbased interactions of learning, and take advantage of digital technology to cooperate and take party in networks
Create	Be able to produce and create different forms of information as multimodal texts, make web pages, and so forth. Be able to develop something new by using specific tools and software. Sharing.

16/10/13 | 1 | 26

Institute of Educational Research, University of Oslo

Dimensjoner ved digitale kompetencer i skolen

Dimensjon 1	Ferdigheter i bruk
Dimensjon 2	IKT som eget kunnskapsfelt
Dimensjon 3	IKT i fag
Dimensjon 4	IKT og læringsstrategier
Dimensjon 5	Digital dannelses (citizenship)

16/10/13 | 1 | 27

Institute of Educational Research, University of Oslo

Dimensjon 1: Ferdigheter i bruk av IKT

- Sertifisering i å kunne bruke (Datakortet)
 - Grunnleggende IKT-forståelse
 - Bruk av datamaskin og operativsystem
 - Tekstbehandling
 - Regneark
 - Database
 - Presentasjons og tegneprogram
 - Internett og e-post
- Pedagogiske moduler

Institute of Educational Research, University of Oslo

Dimensjon 2: IKT som eget kunnskapsfelt

- *Teknologihistorie*: Dagens medier har en historie som de færreste unge er klar over.
- *Medier og makt*: Digitale medier utgjør et vesentlig maktpotensiale i samfunnet. De setter dagsordenen for den politiske debatt. De styrer informasjonstilgangen.
- *Medienes form*: Forholdet mellom ulike kommunikasjonsformer. Teknologi og design.
- *Medienes innhold*: Hva er det som formidles gjennom mediene?
- *Medienes sjangere*: Hvordan ulike medier innehar ulike sjangere?
- *Bruken av medier*: Hvordan barn, unge og voksne bruker ulike medier og hvilke konsekvenser det kan sies å ha?

Institute of Educational Research, University of Oslo

Dimensjon 3: IKT og fagområdenes kunnskapsgrunnlag

- Vi står ovenfor et av de største valgene i skolens historie her. Om vi skal lære elevene å regne røtter og alt, eller om vi skal bruke datamaskinen. Det siste kunne jeg tenke meg for elever som ikke skal studere matematikk videre slik at de skal kunne løse alle mulige praktiske problemer på dataen. Det er jo en revolusjon i matematikken. Alle ligninger løses, slik at alt det arbeidet vi nå bruker mest energi på er vekke. Det er revolusjon. (lærer, Agder)
- Sjølv om du ikke er flink til å tegne, kan du få vise hva du kan og hva du er god til, viss du bruker data. Det er bra. (eleve, Møre & Romsdal)

| Institute of Educational Research, University of Oslo

■ "...Robo Lab synes eg gjer det lettare å skjøne korleis ting fungerer, og eg trur det er lettare å skjøne matematikk og fysikk når du ser ting 'i levande livet'. Vi kan diskutere ulike ting som er problematisk med kvarandre. Men eg trur det er viktig at læraren er der ilag med oss". (elev, Møre & Romsdal)

■ "I biologi var vi inne og så på sykdommer. Så fant vi nye behandlingsmetoder og medisiner. Det var kommet ut etter at boka var skrevet. Det er lærerikt, men det vi lærer på Internett er ikke pensum." (elev vår 2001, Vest-Agder)

| Institute of Educational Research, University of Oslo

Dimensjon 4: IKT og læringsstrategier

■ Intervjuer: Kunne dere ha jobbet på samme måten hvis dere ikke hadde hatt datamaskiner?

■ Gutt: Ikke tale om.

■ Intervjuer: hvorfor ikke?

■ Gutt: Fordi vi lærer mye mer på Internett.

■ Jente: Ja, mer interessant. For det er så kjedelig å bare gå på biblioteket å finne en bok og bla. Det er mye enklere, også er det mye mer gøy.

■ Intervjuer: ja, synes dere at det er lettere å finne informasjon på Internett?

■ Jente: Ja, jeg synes det.

■ Gutt: Lettere og gøyere.

■ Intervjuer: men alt som ligger på Internett er jo ikke like bra. Vet dere når dere finner de bra sidene og hva som er riktig informasjon og sånn?

■ Gutt: hvis du søker på Kvasir, så er det som regel de øverste greiene som er rett da. Det nederste er bare sånne tulleting som har kommet med på lasset.

| Institute of Educational Research, University of Oslo

Dimension 5: Digital dannelsje (citizenship)

■ "Bildung today can be described as interface. Interface is, as the word states, a border. It is not first of all about the self or culture, but about the interface where they meet. *Technocultural bildung* should, as the classical understanding, be a basic idea about bildung for humanity, like the literate human being. The challenge is to transform the classical concept of bildung's triade - the self, the world and the transformation - to the interfaces of technology and humanity and for the subject as distributed and situated. The technoculture is the culture of meeting spaces." (Løvlie 2003)

■ Being a literate person in a digital age! Reflection og handling

16/10/13 | 33

Institute of Educational Research, University of Oslo

Nye medier – nye muligheter

- En av de sentrale funksjonene ved Web 2.0 teknologien
- Applikasjoner mer tilgjengelige, mobile og billige
- Mer personlige medier, enn massemedier.
- Knyttet til identitet og læring
- Lasse Gjertsen: 'I go for a walk' - <http://www.youtube.com/watch?v=8ncOAJpr3n0>

6/10/13 | 36

Institute of Educational Research, University of Oslo

Utfordrer den pedagogiske modell

- Fra konsument til produsent
- Bort fra lærebok og lærer som styringsinstrument
- Men læreren fortsatt svært viktig for å ramme inn kunnskapsproduksjonen
- Viktig å definere hva er et læringsmiljø, og hvor skjer læringen
- Online – Offline. Eksempel 'Space2cre8'.

16/10/13 | 37

Institute of Educational Research, University of Oslo

'Space2cre8' (www.space2cre8.com)

- En social networking site, ligner på Facebook. Utviklet ved UC Berkeley (Glynda Hull).
- Sosialt nettevrk mellom 12 til 18-årige elever i India, Norway, Australia, South Africa, UK and the US. (Ressurssvake)

16/10/13 | 38

Institute of Educational Research, University of Oslo

'Space2cre8' - Oslo

- 29 elever i en 8. klasse (13-14 åringer)
- Fulgt gjennom ett skoleår. Fokus på engelskfaget.
- Skolen lokalisert i et område med familier med lav sosio-økonomisk status. Over 60% mer ikke-vestlig bakgrunn. Mer enn 40% av de som lever i området er under 19 år.
- Observasjoner i klasserom og online. Intervju.

16/10/13 | 39

Institute of Educational Research, University of Oslo

To muslimske jenter

Girl 1: Kuyna

From Kurdistan (Iraq). Attends Koran school in the afternoons and weekends, and wears a hijab at school. At school, Kuyna appears to be a relatively quiet and withdrawn, but values being with friends. Uses her computer, at home, for a couple of hours per day, playing games, chatting via MSN, and doing homework. Likes Kurdish music and Arabic films. She does not use e-mail or Facebook profile, but chats with friends and family living in Iraq. She perceives S28 as safer compared to other commercial sites. She had 75 friends out of a total of 162 members on S28.

16/10/13 | 40

Institute of Educational Research, University of Oslo

Two muslim girls

Girl 2: Yasmin

Born and raised in Norway, family from Turkey. She neither wears a hijab nor goes to Koran school. An ambitious, active student and gets good grades. Interest in becoming an architect. Yasmin uses her computer for about two hours per day, uses MSN to chat with her friends and visits Facebook and Biip.no frequently (one of the most popular Norwegian social networking sites). Her profile name in S28 is Yasminx3u-. She has added an "x" and a "3" to her name to symbolize a heart, and a "u" and a "—" (hyphen) because she thinks it looks nice. She often changes her profile picture because she wants to use the most recent photo of herself.

16/10/13 | 41

Institute of Educational Research, University of Oslo

Tema 1: Nye rom– nye muligheter

- Skoleorientert (Yasmin):
 - "If it had marks I would have been working much harder."

- Vennskapsorientert (Kunya):
 - "If I had Facebook, I don't have, but if I had, and someone added me, and I didn't know the person, then I wouldn't talk to it, but this here is like school x or what it is, like from school, I feel that, it is like better to talk" (Kunya)

16/10/13 | 42

Institute of Educational Research, University of Oslo		
Yasmin: Skoleorientert		
Ya:	hello check out the IUP thing (individual education plan) where you can see which grade you have in the different subjects and stuff, but only the subjects in where we had L (teacher) for example in religion and stuff	
Ya:	She says what results we have got in tests.	
Ya:	She says I am glaying (giggler) a 5 in written Norwegian :D:D:D:D:	
Ya:	I am laying on, I meant.	
Om:	Good.	
Ya:	Check out you to.	
Om:	I will go into my IUP thing (individual education plan) to check.	
Ya:	Ok.	
Om:	Just wait a little bit.	
Ya:	Wait, I will check out Am's.	
Ya:	hahahaha	
Om:	hahahaha	
Om:	I am laying on 4+.	
Om:	That's because of not so good fantasy.	
Om:	Where is Am laying?	
Om:	Where is Amal laying?	
Om:	Where are you in laying in natural science?	
Om:	I'm laying on 5.	
Ya:	Ahhaha.	
Ya:	Am is laying in 2-3 in religion	
Ya:	And 3- in Norwegian	
Ya:	Hahahahahah	
Ya:	LoL	
Om:	hahahaha	

16/10/13

143

Institute of Educational Research, University of Oslo		
Kunya: Vennskapsorientert		
N:	hi	
N:	hi	
Ku:	hi	
Ku:	what time is it there	
Ku:	?	
N:	hi	
N:	its 9 in da mornin	
Ku:	its 9	
N:	wat time is it there?	
Ku:	its 18.20	
Ku:	its 30	
N:	o	
N:	r u a boy or a girl	
Ku:	i am a girl	
N:	o	
N:	how old r u?	
Ku:	13 how old are you	
Ku:	yes	
N:	13, too	
N:	where r u from?	
Ku:	ok	
Ku:	Iraq	
N:	really	
Ku:	hehe yes	
N:	is it like really hectic there?	
N:	u kno, wit all da war and stuff	
N:	wats it like there?	
Ku:	I'm not actually from iraq	
N:	well... i am from kurdistan	
Ku:	i am from kurdistan but it is not a country but	
N:	but kurdistan is in Iraq	
N:	o	
Ku:	yes	
N:	so r u in kurdistan rite now?	
Ku:	now i am in Norway	
Ku:	i live in Norway	

16/10/13

144

Institute of Educational Research, University of Oslo		
Tema 2: Innholdsproduksjon og empowerment		
■ Handler mye om posisjonering og identitetsmarkører		
■ Å lage film som skoleprosjekt ('Ungdom og Alkohol')		
■ Video; 'Have you forgotten? I am a muslim!' (Kunya svært aktiv)		
■ Moralske dilemma om å være en ung muslims jente i Norge . En 'sann' historie fra hennes eget nærmiljø.		
■ Skapte mye diskusjon i nettverket Space2cre8 etter at filmen ble lagt ut.		

16/10/13

145

Institute of Educational Research, University of Oslo

Implikasjoner

- Nettverksbygging med andre ungdommer i et trygt online miljø.
- Fikk praktisert engelsk.
- To klare grupper mellom de som så dette som et skoleprosjekt og de som så det som noe mer.
- En ny arena ut over klasserommets bråk der de stillere elevene fikk vist seg frem.
- Inholdsproduksjon fungerte for enkelte som empowerment/"an agentive self" (Hull & Greeno, 2006)
- Læreren mistet dels kontroll med hva som skjedde (Vasbø, Silseth & Erstad, 2013)

16/10/13 | 147

Institute of Educational Research, University of Oslo

Tid og Rom– innen og mellom læringsmiljø

- On places and spaces for learning (Bekerman, Burbules & Keller, 2006; Gruenewald, 2003)
- On context (M. Cole, 2006; van Oers, 2009)
- Timescales (Lemke, 2000)
- Boundary crossing (Akkerman, 2011)

Institute of Educational Research, University of Oslo

'Learning Lives' prosjektet

- 3 kohorter: 5-6 åringer, 15-16 åringer og 18-19 åringer. Totalt 60 elever.
- Fulgt både:
 - Kritiske overganger i utdanningssystemet
 - Innenfor og utenfor skolen (aktiviteter i nærmiljøet)
- Både forskerinsamlede data og forskningssubjekter som 'co-researchers'

Girl West (ethnic-Norwegian)

Monday:
I got up around 6.30. I was awakened by the terrible sound from my mobile. The first thing I did was to get dressed and make breakfast before I sat down with the breakfast in front of the PC. I then checked Facebook, even though I know that very few updates came during the night or that early in the morning, but it has become a habit. A bad habit! I went into by blog to update it.

At school today, we visited the "Clinic for Health and Sexuality Education" with the class. At the clinic, I took a number of photos of my friends with my camera that I later might use for my blog or just as nice and funny memories. When I came back to school after the main recess at noon, I sat in the computer lab to find some information about the Cuba crisis for a test in social sciences tomorrow.

When I arrived home from school, I uploaded the photos I took during the school day to my PC and edited some of them with Photoshop. Since I have problems to leave things aside that I think are fun, I continued making some web designs in Photoshop, because it is one of my hobbies. In addition, I am a bit upset because my MSN does not work after a crash with Windows Vista and the newest MSN. Ahh, I should pull myself together... It is just an awful small luxury problem! Later on, I sat down and read in the social science book and wrote notes on the computer because of a test tomorrow. When I finished the notes, I printed them out in order to read them again. At 18:00, I have extra math. At this teacher's, I get help with assignments I believe are difficult and to understand the connection between different themes better. Before I went home after extra math, I bought Costume, a magazine I read every month. This magazine I read in bed before I lie down to sleep. When I came home, I put on a TV series that I like a lot. It runs on MTV and is called The Hills, but I have several season packages (DVDs) at home, which I put on now. I have also downloaded some music to my iPod and it is charged now, tonight, because I like to listen to my iPod when I am going to sleep. Now I have some new music! Goodnight ☺

Kamil, teknologiinteressert gutt (15 år)

- Ved det tyrkiske senteret er han spesielt opptatt av matematikk og Lego Robotics. Han anser lærerne ved senteret som veldig flinke, de fleste av dem Tyrkiske tospråklige universitetsstuderter.
 - "You have clever people, engineering students, technology students" (he looks proud). You are one of two or three youngsters getting help from one student in a very small classroom. Very good! Very good! I joined the Math class to become as good as my older brother in Math." (interview, primo 2011).
- I et feltnotat i en matte-klasse på gymnasieskolen spiller Kamil spill på sin iPhone mens læreren underviser mens han kommenterer til meg:
 - The Math level here is basic. Really basic! I cannot be bothered working with Math in school any more. That's why I play computer games, you know? (whispers while looking at the teacher). I practice at the Centre....don't tell my parents (laughs) (ultimo 2011).

'Gatekunst' prosjektet, Medier og Kommunikasjonsklasse. Mathias spiller en sentrale rolle og trekker på sine 'funds of knowledge' og posisjonerer seg som en elev trives med å uttrykke seg med digitale medier

53

I noe af løn 'sæd' he de/
I nogen skal vi de/
nøtta den er svart/
og jeg har ikke noe til det som har vært/
hos ikke noe Å si/
lever kun en gang så kan alle sovem, si/
på en måte jeg ikke kan sove i næste
hos ikke noe lurt Å si/
du ikke kan sove/
biter regler av som godher/
vinner ikke i lotter/
lykkes ikke i arbeidet fra/
og vis under jøkkes så alt, jeg ironisk flott for de/
alle om å gjøre ting riktig/
det du heie pliktig/
på en måte jeg ikke kan sove/
Jønn, no kontrollig til du er 90/
Jes vil ikke se/
vi vil ikke få kontroll over rom/
popvret det skal knuse
du ikke kan sove/
der alt blir ren ekstase/
to my slippes å slenge in, jeg slippes å ha mose/
to my slippes å slenge in uten noe som forventer/
at jeg skal have rester bil rik & ete et senter/
men ikke kan sove/
tiler ikke hva jeg ser/
så jeg knusne spile/
Du ikke kan sove/
unsett hvesa og ber unsett hva DU TROR/
sættet er fullstendig så jeg ikke har det siste ord/
vi vil ikke få kontroll over rom, vi vil ikke/
kontroll, blir jeg seis ned/
kan ikke få kontroll over rom/
Kjøp, vi kan telle rom/
men unsett bare jo os drøt i hva det ender med/
ja os drøt i hva det ender med, ingen av oss glimmet, det;
men en dag så er vi er borte vi er lengre her/
vi er lengre her, vi er lengre her, vi er lengre her/
så det vi klarer her det vi kan eksjors/
bliar vare riss i bokken så gjett om mitt blir avert/
gjett om mitt blir avert, vi kan ikke få kontroll over rom/
RØY, o fØ meg ned/
jeg er en hjelpe har til det **flørene**, ned/
jeg er en hjelpe har til det **flørene**, ned/
det har er det jeg ble/
hus ikke kan sove/
for live rutte videre

54

Institute of Educational Research, University of Oslo

Intervju Mathias

I: When did you get interested in rap?

Mathias: I guess I started in 7th grade. I was not very old at that time. After that it has just developed, to become more and more. However, during the last year it has become less, lost interest, because I want to put effort into other things, school and such things. It is dangerous future to be a rapper in Norway, it is not often very smart.

I: What did you think about school at that time, in 7th grade?

Mathias: In 8th grade it was worse, and in 10th grade I had to get good grades to get into where I am now, but while at upper secondary I think more about the future and that is why my interest in music has become less. *The sensible head has taken over. I was probably not the smartest at school, but what I did with music that was what I could do and there was no one that could do that better than me at that time. I felt like, this is my thing. I feel like I manage school, and in addition I have trained a lot.* Feel that I still am good in music, but I know many musicians that are very good, but it is not enough to be good. Everything has to connect.

Institute of Educational Research, University of Oslo

Eksempel

- Video: 'Love the way you lie, Hedda'
- Prosjekt om Ibsen og 'Hedda Gabler'
- En blanding av elever på språklinje og medier og kommunikasjon.
- Elevene trekker på ulike ressurser.
- 'Multi-layered literacies'

16/10/13 | 156

Institute of Educational Research, University of Oslo

Connected Learning (Mimi Ito)

16/10/13 | 157

Institute of Educational Research, University of Oslo

Digitale kompetencer i bryting mellom formell og uformell læring ('expanded classroom')

- Digitale kompetencer som mer enn ferdigheter
- Å sette de lærende i sentrum. (Participatory pedagogy)
- Læreren er svært viktig!
- Utfordringer
 - Hvordan utnytte pedagogiske potensialer ved digitale medier?
 - Systemutfordringer (vurderingssystem, lærerutdannelsen ++)

16/10/13 | 58

Institute of Educational Research, University of Oslo

Takk for oppmerksomheten!

16/10/13 | 59
