

UiO : **Department of Teacher Education and School Research**
University of Oslo

Student teachers, ICT and cyber ethics across four European countries

Greta Björk Gudmundsdottir (*University of Oslo*)
Ove Edvard Hatlevik (*Oslo Metropolitan University*)
Anubha Rohatgi (*University of Oslo*)
Josephine Milton (*University of Malta*)

Background

- Wide use of ICT within school and outside of school
- Consumption/entertainment vs. productive use
- Increased need for ethical and safe use
- Understanding of privacy rights and copyright issues

The Professional Digital Competence (PDC) framework in teacher education

- Generic digital competence
- Subject specific digital competence
- Profession related digital competence

Cyber ethics - part of PDC

Methods and empirical data

- 1494 first year student teachers in Ireland, Norway and Spain (Malta)
- Pilot survey on Professional digital competence and cyber ethics
- Autumn 2017

To aspects of cyber ethics

- **Perceived competence**
 - I know how to use
- **Practice**
 - When I search for information on the internet for study purposes...

I know how to:

- apply copyright rules
- protect my privacy online
- apply privacy rules
- detect cyber bullying and online harassment
- deal with cyber bullying and online harassment
- evaluate the credibility of digital information

When I search for information on the internet for study purposes...:

- I cite the source in order to ensure that the original source is accredited
- I check the source behind the information
- I am concerned about the reliability of the information
- I check that content is not sponsored
- I use social media as sources for information

Strongly disagree / disagree / agree / strongly agree

Findings

- Confirmatory factor analysis of the cyber ethics framework in all the participating universities (separately) is supported
- Cyber ethics as a phenomena can be identified in all the teacher education programmes

Findings cont.

- Comparing means (spss) and comparing cyber ethic latent models (mplus) indicate similarities between the two Norwegian universities
 - Data from the two Norwegian universities are merged
- Comparing means (spss) indicate differences between
 - University of Malta and the other universities

Findings cont.

- Comparing means (spss) and comparing cyber ethic latent models (mplus) indicate differences between
 - University of Valencia and the Norwegian universities
 - University of Valencia and the University of Limerick
 - University of Limerick and the Norwegian universities

Implications of findings

- There are challenges regarding cultural differences with regards to:
 - access to ICT
 - use of ICT
 - curriculum
- Cultural comparison is challenging because of
 - different understanding of the items
 - different understanding of response options

Limitations and future research

- The need to organize independent back-translation
- The challenge to create a one-size fits all model
- Next step - to conduct in-depth interviews with the student teachers from all the participating universities

References

- Eurydice (2011). *Key Data on Learning and Innovation through ICT at School in Europe*. Brussels: EACEA.
- Gudmundsdottir, G.B. and Hatlevik, O.E. (2018). Newly qualified teachers' professional digital competence: implications for teacher education. *European journal of teacher education* 41(2), 214-231.
- Prestridge, S., and J. Tondeur. 2015. Exploring Elements That Support Teachers Engagement in Online Professional Development. *Education Sciences* 5 (3): 199–219.
- Pusey, P., and Sadera, W. A. (2011). Cyberethics, Cybersafety, and Cybersecurity. *Journal of Digital Learning in Teacher Education*, 28(2), 82-85. doi:10.1080/21532974.2011.10784684
- The Norwegian Directorate for education and training. *Professional digital competence framework for teachers*. Accessed August 27th 2018 from https://www.udir.no/globalassets/filer/in-english/pfdk_framework_en_low2.pdf

Contact:

gretag@ils.uio.no

ovedha@oslomet.no

