

MIL 2008/09

2. år. Masterprojekt.

Evaluering og metodeudvikling af blended learning på HD studiet på SDU

Gruppe H.
Niels Lauritzen .
Lars Meldgaard
Anslag: (239.048)

Afleveret d. 28-5-2009
Vejleder: Lektor Jørgen Lerche Nielsen RUC

Forord

Dette projekt er det endelige masterprojekt på MIL uddannelsen og handler om, hvorledes man kan videreudvikle det undervisningskoncept, der de senere år er udviklet på HD uddannelsen på SDU.

Vi er begge tilknyttet HD uddannelsen dels som studieleder og dels som fagansvarlig i faget erhvervsøkonomi, og vi har gennem de sidste 10 år introduceret nye undervisningsmetoder på uddannelsen. Det undervisningskoncept der anvendes i dag er i stor grad præget af vores MIL 1. Års projekt, hvor vi designede et undervisningskoncept, hvor der blev lagt afgørende vægt på læringsstile. Det er hensigten med dette afsluttende projekt at evaluere og metodeudvikle dette koncept.

Vejleder på projektet har været lektor Jørgen Lerche Nielsen, som vi takker for konstruktiv og tålmodig vejledning. Ligeledes vil vi takke HD studerende Patrick Rattleff for stor hjælp i forbindelse med dataindsamlingen og for teknisk hjælp i forbindelse med filmoptagelser og efterfølgende bearbejdning.

Af formelle hensyn kan vi oplyse, at Niels Lauritzen er ansvarlig for afsnittene 1,2,5,6,7 og 8, mens Lars Meldgaard er ansvarlig for afsnittene 3 og 4. Samlet set kan ansvarsangivelsen herefter opgøres således:

Niels Lauritzen: Afsnittene 1, 2,5,6,7 og 8 svarende til ca. 50 %

Lars Meldgaard: Afsnittene 2.2.4, 3, 4, svarende til ca. 50 %

Det er dog væsentligt at understrege, at vi gennem en årrække har haft kontor ved siden af hinanden og arbejdet tæt sammen om mange projekter, og at dette projekt derfor i lighed med alle de øvrige projekter på MIL-uddannelsen i meget stor udstrækning er et resultat af et tæt og fælles collaborativt samarbejde. Det er derfor af formelle hensyn, at vi angiver hvem der er ansvarlig for de enkelte afsnit. Opgaven bør efter vores vurdering opfattes som en samlet opgave, hvor vi begge har et samlet ansvar for hele opgaven.

Det skal understreges, at opgaven først og fremmest er at betragte som et såkaldt produkt projekt, hvis resultat vil blive implementeret på HD studiet fra september 2009. Det produkt der vil blive udarbejdet, vil naturligvis blive analytisk begrundet, men opgaven er valgt som det der i mastervejledningen benævnes et produkt projekt i modsætning til et teoretisk/analytisk projekt.

Der er i tilknytning til opgaven vedlagt en DVD, der indeholder de bilag, der er tilknyttet opgaven, ligesom der her er lagt de film- og skærmoptagelser, der er optaget i tilknytning til dataindsamlingen, mens der i tilknytning til selve opgaven udelukkende er udarbejdet en bilagsoversigt. DVDén indeholder fortroligt materiale, hvorfor den ikke udleveres og offentliggøres.

København d. 27/5 2009

Niels Lauritzen og Lars Meldgaard

Abstract

Dansk abstract.

I dette afslutningsprojekt på MIL-uddannelsen gennemføres en evaluering af det undervisningskoncept med blended learning, der i dag anvendes på SDU. Evalueringen er meget omfattende, og omfatter både evaluering af aftagerne, af lærerne, af administrationen og ikke mindst af de studerende vurdering af det nuværende undervisningskoncept. På baggrund af denne evaluering konkluderes det, at det i forbindelse med videreudvikling af konceptet er hensigtsmæssigt at arbejde videre med lærerrollen, med didaktisk design og med narrativ anvendelse af de videofilm, der i dag er et væsentligt element i konceptet. På baggrund af evalueringerne og overvejelser over de nævnte elementer, opstilles der et forslag til, hvorledes det nuværende undervisningskoncept på HD-uddannelsen på SDU kan videreudvikles.

English abstract.

This master thesis is an evaluation of the teaching concept of blended learning currently used at The HD Graduate Diploma at SDU. Both customers, lecturers, administrative staff and students were asked to assess the current blended learning concept but we have emphasized the voice of the students. Based on this extensive evaluation the following conclusions emerged: The role of lecturer as well as the teaching design should be developed according to the learning concept. The current use of videos is both satisfactory and essential but the videos would benefit from the addition of a narrative approach. Based on the analysis of the evaluations the thesis offers a proposal for further development of the current educational concept at the HD Graduate Diploma at SDU.

English summary

The purpose of this thesis has been to undertake an evaluation of the teaching concept, which today is used on HD Graduate Diploma at SDU. The main element of the concept is the emphasis on learning styles and that the attendance lessons to some extent are replaced by videos in the form of filmed lectures and cases. E-learning activities between the face to face lessons appear in the form of blogs, wikis and group work.

We have evaluated the current approach through a comprehensive evaluation of the customers, administration, teachers and students. The thesis also present a self-evaluation of video films, since the current concept widely uses these films. Evaluations were conducted using several research methods including the use of primary material and secondary material.

The conclusion of the over all assessment is summarized below:

- For customers it can be concluded that they emphasize flexibility and practice related teaching.
- With regard to the administration, it can be concluded that some of the important parameters are uniformity, structure and management. The administration felt a clear need for a strict and uniform management of all subjects with a high degree of planning and predictability.
- For teachers it can be concluded that role of the lecturer needs clarification as well as a stable and transparent structure.
- For students, it can be concluded that they want flexible and practice related teaching.

- With regard to the evaluation of video films, one can conclude that the students evaluate these films very satisfactory, but that the videos should be developed in terms of dramaturgy and the use of videos as a knowledge medium.

These evaluations subsequently have led us chose to work with the current concept in three main areas. We have chosen to work with a teacher role to improve the learning taking place during and between lessons appearance. We have chosen to work on the films to look at ways to improve dramaturgy and how to develop the existing concept of the video, in order to make the videos more interactive thereby engaging students. We have chosen to work with an actual didactic design for blended learning in order to improve the structure and in order to make all subjects uniform with a tighter structure and a higher level of predictability.

With regard to the teacher role is the conclusion that the existing teacher's role is undoubtedly influenced by the fact that many teachers are middleaged or above and not often have received training since the concept of teaching was considered transfer of knowledge. There is a need to change this teaching role, and in doing so we need to establish practice communities between teachers themselves and to see the teacher role as a kind of schaffolder, and to manage learning processes instead of conveying results. From students' evaluation of the lectures can be concluded that teachers lack practical knowledge of the potential offered to use BlackBoard (BB) - the e-learning platform of SDU - and expressed desire for greater knowledge sharing among teachers. Therefore a learning game illustrates how the BB can be used as e-learning platform, and we developed a proposal for how to increase knowledge sharing among teachers.

With regard to the change of the videos, it is important to add dramatic elements such as narration, plot and genre, recommending a freeware programmed which allows the ad-corporation of these elements. Moreover, it is essential that the videos are not only appear as remediated lectures, but reflect the new Web 2.2 technology, including two-way communication between teachers and students and among students themselves.

The didactical design is based on C. Å. Larsen and Hiim and Hippies didactical design models and takes into account that the HD students are slightly different from other students at SDU programme with greater uniformity among the many subjects in the study.

Finally, these elements are linked together in an outline of an organization of a new subject area (services economy). Having done the MIL-programme for two years we now look upon concept inputs from a new perspective of knowledge.

Being economists, the MIL-programme has made us adjust our perception of our core knowledge of economy in two ways: First, traditional economical frame work sees the manufacturing of goods as most essential not taking into account the shift towards a growing and dominating service industry and acknowledging this we initiated the development of the subject "knowledge and service economy" as part of the HD programme. Secondly we have developed the proposal for an improved blended learning programme at HD. On the foundation of the tuition at Mil during this last term we have moved from focusing on learning styles to both learning style and the content of a didactic, blended learning design.

Indholdsfortegnelse.

Abstract	3
Dansk abstract	3
English abstract	3
English summary	3
1 Indledning, problemstilling, afgrænsning og problemformulering	7
1.1 Indledning	7
1.2 Problemstilling	7
1.3 Afgrænsning	8
1.4 Problemformulering	9
1.5 Opgavens struktur	9
2 Videnskabeligt ståsted og læringsteoretisk grundlag	11
2.1 Videnskabeligt ståsted	11
2.2 Læringsteoretisk grundlag	12
2.2.1 Undervisnings- og læringsbegrebet	12
2.2.2 Læringsteori	13
2.2.3 Læringsstile	14
2.2.4 Evaluering	15
3 Beskrivelse af blended learning	16
3.1 Baggrund	16
3.2 Blended learning på HD	18
3.3 Konceptets virkelighed	19
3.3.1 Erhvervsøkonomi	19
3.3.2 Dataanalyse	20
4 Evaluering	21
4.1 Evalueringsmodeller	22
4.2 Undersøgelsesmetoder	24
4.3 Undersøgelses design	25
4.4 Aftagere	28
4.4.1 Metode	28
4.4.2 Konklusion	31
4.5 Lærere	32
4.5.1 Metode	32
4.5.2 Konklusion	35
4.6 Administration	35
4.6.1 Metode	36
4.6.2 Konklusion	37
4.7 Studerende	37
4.7.1 Metode	38
4.7.2 Konklusion	51
4.8 Samlet konklusion på evaluering	51
5 Metodeudvikling	52
5.1 Lærerrollen	52
5.1.1 Evalueringen og den ændrede lærerrolle	52
5.1.2 Principielle elementer i lærerrollen	54
5.1.3 Undervisernes opfattelse af deres rolle	55
5.1.4 Rollesendernes opfattelse af situationen	56
5.1.5 Konklusion på den ændrede lærerrolle	64
5.2 Film	64
5.2.1 Hidtidig anvendelse af film	64
5.2.2 Vidensmedier	66

5.2.3	Podcast	66
5.2.4	Narrativitet i forbindelse med vidensmedier	68
5.2.5	Konklusion	72
5.3	Didaktisk design for blended learning	72
5.3.1	Evaluering og didaktisk design	72
5.3.2	Didaktiske overvejelser	73
5.3.3	Ny didaktisk model	74
6	Nyt koncept for blended learning	76
6.1	Service- og vidensøkonomi	76
6.2	Undervisningskoncept for faget service- og vidensøkonomi	76
7	Konklusion	78
8	Perspektivering	80
	Litteratur	82
	Bilagsoversigt	87

1 Indledning, problemstilling, afgrænsning og problemformulering.

1.1 Indledning

Vi har begge undervist i en lang årrække inden for det økonomiske fagområde på CBS, på KU og på SDU. Vi har en uddannelse som henholdsvis cand. polit. og cand. merc. og har hovedsagelig undervisningserfaring i fagene nationaløkonomi, erhvervsøkonomi samt regnskabsvæsen og økonomistyring. De sidste 10 år har vi desuden været dels studieleder for HD 1. Del og for HD i regnskab og økonomistyring og dels fagansvarlig for faget erhvervsøkonomi på HD uddannelsen samt på den internationale uddannelse i IT og økonomi.

I forbindelse hermed har vi gennem en årrække moderniseret undervisningen på HD studiet, således at den lever op til de studerendes krav til moderne IT-integreret undervisning. Den sidste modernisering er gennemført med udgangspunkt i vores MIL projekt fra første år, der handlede om, hvorledes undervisningen kan forbedres under anvendelse af læringsstile (Lauritzen, 2008A).

Dette har medført, at der i 2008/09, er indført et nyt undervisningskoncept, som af SDU benævnes blended learning (BL). Hovedelementerne i dette koncept er:

- Der anvendes læringsstile i undervisningen
- Traditionelle forelæsninger afskaffes og erstattes af videoforelæsninger, som de studerende ser inden de mødes med læreren.
- Der tages udgangspunkt i praksis herunder i de studerendes daglige arbejdsituation

Da forelæsningerne er afskaffet, er antallet af traditionelle konfrontationstimer skåret ned til ca. halvdelen, og der er indført e-læringsaktiviteter i form af kommunikation på mails, blogs, wikier, diskussionsfora mv. mellem konfrontationstimerne. Indtil videre er konceptet indført i fagene erhvervsøkonomi, dataanalyse og samfundsøkonomi, hvor der undervises på 12 hold fordelt på Sjælland, Fyn og Jylland.

Men dette undervisningskoncept bør videreudvikles. Først og fremmest udvikler teknologien sig hele tiden, og der kommer nye studerende med nye og ændrede forudsætninger, som har lært en anden måde at lære på i skolen end studerende fra år tilbage. Dertil kommer, at arbejdsgivernes krav til uddannelsen ændres. Arbejdsgiverne ønsker i dag studerende, som kan begå sig i den teknologiske verden, og som selv er i stand til at lære nyt. Endelig har både arbejdsgivere og studerende et ønske om, at de studerende kan studere på fleksible tidspunkter, således at uddannelse, privatliv og arbejdsliv kan integreres. Det er ligeledes væsentligt, at man har øje for den store styrkeposition netop HD- studerende har ved, at de har arbejde mens de modtager undervisning.

Det er væsentligt, at denne udvikling foregår kontinuerligt og forholdsvis hurtigt. Universiteterne ser sig selv i en konkurrencesituation, dels med andre danske universiteter, dels med udenlandske universiteter og dels med private uddannelsesinstitutioner. Det vil derfor være væsentligt, at omverdenen opfatter universitetet som moderne, fleksible og med motiverende undervisning, da det medfører evnen til at ”erobre markedsandele” og dermed bevillinger. Dertil kommer, at netop HD-uddannelsen nu også vil blive udbudt af erhvervsakademierne, hvorved konkurrencesituationen vil blive hårdere. Det er derfor væsentligt, at HD-uddannelsen, der på mange uddannelsesinstitutioner har stået pædagogisk i stampe siden 50erne, moderniseres pædagogisk og fagligt.

1.2 Problemstilling

Vi har valgt det pågældende problemfelt af flere årsager. Først og fremmest har vi stor erfaring inden for området. Ligeledes har vi undervist inden for fagområdet i snart en menneskealder, ligesom vi har undervist i fagområdet på andre uddannelsesinstitutioner.

Dertil kommer, at vi allerede for ca. 10 år siden påbegyndte udviklingen, på det daværende Handelshøjskolecenter Slagelse, ved at erstatte forelæsningen med film, der dengang blev optaget på VHS bånd. I en årrække foregik udviklingen herefter som brugerdrevet innovation, hvor vi holdt tæt kontakt til de studerende og i stor udstrækning foretog udviklingen efter gode ideer fra dem. Da Handelshøjskolecenter i 2007 blev sammensluttet med SDU, overgik ledelsen af HD for hele SDU til Slagelse, idet man på SDU erkendte, at vi havde ”best practice”, som man udtrykte det. Samtidig fik vi mulighed for at læse MIL, og siden er udviklingen i stor udstrækning foregået i samspil med de opgaver vi har afleveret på MIL. Det større markedsområde har også betydet, at vi har fået stillet større ressourcer til rådighed, eksempelvis i forbindelse med udvikling af film.

Som det ses, har projektet således stor personlig nytteværdi. Hertil kommer, at projektet har stor nytteværdi for praksis. Det er tanken, at projektets ideer umiddelbart bliver iværksat i forbindelse med videreudviklingen af undervisningskonceptet på HD. Dertil kommer, at problemorienteret projektarbejde understøttet af IKT læreprocesser er yderst interessant for andre uddannelser på universitetet. Eksempelvis er det problemorienterede projektarbejde ret ukendt for de fleste af vores udenlandske studerende på uddannelsen Bachelor i IT og økonomi. På netop denne uddannelse ser vi store muligheder for, at den eksisterende undervisning erstattes af problemorienteret projektarbejde, da man derved i større udstrækning kan inddrage de meget forskellige erfaringer og viden de udenlandske studerende har. Det er derfor vores håb, at projektet også vil være med at skabe interesse for problemorienteret projektarbejde understøttet af IKT læreprocesser på SDU.

Sidst men ikke mindst er det en ambition med projektet, at det vil være med til at skabe ny viden og ny praksis for udvikling og afvikling af problemorienterede læreprocesser under anvendelse af IKT. Her tænker vi ikke mindst på den meget omfattende brug af videofilm, som vi anvender. I forbindelse med faget erhvervsøkonomi er der således udarbejdet over 100 film, og vi har fået meget stor ros fra de studerende for disse film.

Sammenfattende kan man således sige, at det er en kombination af egen erfaring og ambition, nytteværdi for praksis på SDU samt et ønske om at skabe et helt nyt undervisningskoncept især under anvendelse af videofilm, der er vores motivation for projektet.

1.3 Afgrænsning

Ovenstående problemstilling bør afgrænses enten i dybden eller i bredden.

Man kunne eksempelvis foretage en afgrænsning i bredden ved at fokusere på evaluering af det nuværende undervisningskoncept. Vi har imidlertid valgt at foretage en afgrænsning i dybden og se på alle de rejste problemer lige fra evaluering til opstilling og implementering af et nyt koncept. Dette skyldes, at de krav fra vores dagligdag, der har genereret problemformuleringen er meget brede. Det vil ikke være tilfredsstillende, at vi eksempelvis kommer med en dyb brugerundersøgelse eller kommer med et nyt koncept, der kun er teoretisk funderet men ikke funderet i de krav studerende, lærere og erhvervsliv stiller til uddannelsen. Vi må nødvendigvis komme med en evaluering af det nuværende koncept samt med et forslag til hvorledes det videreudvikles. Kun ved at vælge denne fremgangsmåde, har vi chance for, at et nyt koncept vil blive positivt modtaget af universitetets ledelse, således at der vil blive stillet ressourcer til rådighed for at konceptet kan blive implementeret i praksis. Netop ved et produktprojekt mener vi, at det er en væsentlig evalueringsparameter, at det pågældende produkt efterfølgende vil blive anvendt i praksis. Derfor har vi valgt at afgrænse i dybden.

Vi vil i opgaven afgrænse os bort fra at behandle, hvorvidt det problemorienterede projektarbejde er en hensigtsmæssig måde at lære på. Dette skyldes, at der allerede findes en righoldig litteratur (Bitsch, 2003) og mange praktiske erfaringer, som behandler denne læringsmetodes fordele og ulemper.

Den tidsmæssige afgrænsning i forbindelse med evalueringen af det eksisterende koncept vil være fra august 2008 indtil april 2009. Det er således kun fagene erhvervsøkonomi og dataanalyse, som kan evalueres, da det kun er inden for de 2 fag, konceptet er fuldt indført. Dette giver naturligvis en svaghed at evaluere et koncept meget kort tid efter at det er indført, men dette vil nærmere blive diskuteret i afsnit 4 om evaluering.

1.4 Problemformulering

Problemformuleringen kan således illustreres ved, at der på den ene side er udviklet et nyt undervisningskoncept, men dette koncept er ikke evalueret, så i virkeligheden ved man ikke, hvordan det vurderes af arbejdsgivere, studerende og lærere. I forbindelse med udvikling af konceptet blev der ganske vist foretaget brugerundersøgelser i form af spørgeskemaer, interviews og fremtidsværksted, men efterfølgende er konceptet ikke blevet systematisk evalueret. Da der er tale om en forholdsvis stor ændring af undervisningen, og da de samlede udgifter for SDU i forbindelse med omlægningen er af en størrelsesorden på ca. 2 mio. kr., er det væsentligt, at det pågældende koncept evalueres.

Hertil kommer, at kravene fra studerende, lærere og erhvervsliv konstant ændrer sig, således at undervisningskonceptet hele tiden må udvikles.

Sidst men ikke mindst har det koncept, der allerede er udviklet, haft stor interesse fra ledelsen på SDU, idet man kan se fordele i konceptet dels i relation til den konkurrencesituation, man står i over for andre universiteter og dels i relation til, at det i de kommende år vil være stadig vanskeligere at rekruttere nye lærere. Dette fører os over i følgende hovedproblem for opgaven:

Hvorledes videreudvikles konceptet for blended learning, som i 2008 blev indført på HD studiet på SDU?

For at kunne rette fokus på dette problem, finder vi det hensigtsmæssigt at behandle følgende underliggende problemer:

- **Hvilke krav stiller studerende, lærere og erhvervsliv til undervisningen på HD?**
- **Hvorledes vurderer studerende, lærere, aftagere og studerende det nuværende undervisningskoncept?**
- **Hvilke elementer bør ændres i et nyt undervisningskoncept?**

Når der er svaret på disse underliggende problemer, vil det efterfølgende være muligt at besvare opgavens hovedproblem om, hvorledes undervisningskonceptet bør videreudvikles.

1.5 Opgavens struktur

Opgavens struktur er nærmere skitseret i nedenstående figur. Som det ses starter opgaven med indledning, problemstilling, afgrænsninger og problemformulering. Herefter fastlægges det videnskabelige ståsted for opgaven, og som en del af dette ståsted præsenteres de overordnede teorier, som senere i projektet anvendes og beskrives mere detaljeret.

Projektet er et produktprojekt, hvilket betyder, at vi i relation til den overordnede problemstilling, ikke tager udgangspunkt i den teoretiske vurdering af "version" af BL der har været anvendt det seneste år, men i en evaluering af interessenternes oplevelse af konceptet. Dette betyder, at vi får et væsentligt evalueringsafsnit. Teorien omkring evaluering indgår som et centralt element, og det er valgt at tage udgangspunkt i evalueringsmetoder, der ikke på forhånd kræver fastsatte kriterier. I det omfang der anvendes evalueringsmetoder, som kræver fastsatte kriterier, er disse fundet via andre eksterne undersøgelser eller via de allerede foretagne evalueringer.

På baggrund af disse evalueringer udvælges et antal områder som evalueringerne viser, at det er væsentligt, at der arbejdes videre med. Disse områder er samlet i følgende 3 centrale elementer som der arbejdes videre med:

- Lærerrollen
- Film
- Didaktisk design

Den nærmere argumentation for disse valg findes i den sammenfattende konklusion på evalueringsafsnittene. Disse 3 elementer analyseres ud fra en teoretisk angrebsvinkel, og på baggrund af denne teoretiske behandling og inddragelse af relevant praksis, opstilles et forslag til et nyt undervisningskoncept.

Som det fremgår af indledningen, er det os, der har udformet det konceptet for BL, som vi evaluerer i dette projekt. Dette kan naturligvis være et alvorligt metodisk problem, og vi har i løbet af evalueringen været meget bevidste om dette og har forsøgt at tilrettelægge evalueringen, således at vi imødegår dette metodiske problem. Eksempelvis har vi i forbindelse med evalueringen bygget på analyser vi ikke selv har været en del af, men som har været gennemført af SDU, ligesom vi i forbindelse med vores egen spørgeskemaundersøgelse har fået materialet databehandlet af en ekstern person, der ligeledes har modtaget alt materialet fra de studerende. Ligeledes har vi i forbindelse med dette projekt som bilag vedlagt en stor del af grundmaterialet for evalueringskonklusionerne, således at læseren selv kan vurdere og analysere det pågældende grundmateriale.

Men naturligvis er vi bevidste om, at selve tilrettelæggelsen af evalueringen, valg af undersøgelsesmetoder og formulering af spørgsmål kan være præget af vores egen forforståelse.

2 Videnskabeligt ståsted og læringsteoretisk grundlag

2.1 Videnskabeligt ståsted

De metodemæssige overvejelser omhandler dels mere generelle overvejelser over det videnskabelige ståsted for opgaven, dels overvejelser over de mere konkrete undersøgelsesmetoder, der er anvendt i forbindelse med evalueringerne og dels den faglige teori, der er anvendt i forbindelse med videreudviklingen. De mere generelle overvejelser vil blive behandlet i dette afsnit, mens de metodemæssige overvejelser i forbindelse med evalueringen vil blive behandlet i det indledende afsnit om evaluering, ligesom de metodemæssige overvejelser i forbindelse med den faglige teori, der er valgt til videreudvikling af undervisningskonceptet vil blive behandlet i relation til de enkelte afsnit om metodeforbedring.

Det er vigtigt med et videnskabeligt ståsted, da det er udgangspunkt for valg af undersøgelses- og analysemetoder samt for valg af teori. I læringssammenhænge kan det ontologiske grundsyn være udspændt mellem idealisme og realisme. I den socialkonstruktivistiske tilgang til læring er opfattelsen, at generering af viden sker gennem kollaboration gerne i praksisfællesskaber. At viden og mening fremstår som resultat af social interaktion ligger i tråd med et idealistisk grundsyn, en

*”ontologisk opfattelse, hvor verden først konstitueres når mennesker fastslår det”
(Dolin, 2001: 25).*

Socialkonstruktivismen kan imidlertid også forenes med en realistisk ontologi, idet verden udenfor os betragtes som eksisterende, selv om vores opfattelse af den og viden om den er socialt konstrueret (Dolin, 2001).

Det er således vores vurdering, at man som videnskabeligt ståsted for projektet kan anvende enten kritisk realisme eller socialkonstruktivisme. Ved kritisk realisme antager man, at undersøgelsesobjekterne eksisterer som fænomener i en begrebslig social virkelighed i objektiv forstand, men at denne erkendelse er påvirket af og baseret på en begrebslig formidling af den. Derfor eksisterer virkeligheden ikke kun i kraft af sociale konstruktioner men på fakta (Hyldgaard, 2006:109). Man kan også udtrykke det ved, at kritisk realisme er en pragmatisk tilgang til opgave (Andersen, 2008:28), hvor man antager, at der findes en materiale fysisk verden, der er beboet af genstande og fysiske personer. Vores verden eksisterer uafhængig af min og andre menneskers sansning af den. Mange økonomer anvender i dag kritisk realisme som det videnskabelige grundlag (Jespersen, 2004), og vægter i deres brug af kritiske realisme empiri højt (Hansen, 2005).

Socialkonstruktivisme indebærer, at viden opfattes som noget socialt konstrueret mellem mennesker. Positionen står i modsætning til en positivistisk vidensopfattelse, hvor det der søges efter en objektiv og naturgiven sandhed. Sproget spiller en central rolle i socialkonstruktivisme som erkendelsesteoretisk position jfr. eksempelvis Wenneberg:

*”Samtidig er socialkonstruktivismens pointe, at sproget netop er en social størrelse. Det er noget vi mennesker skaber sammen. Sproget er socialt konstrueret og derfor bliver vores oplevelse af virkeligheden – vores erkendelse- også socialt konstrueret”
(Wenneberg, 2000: 16)*

Der findes mere eller mindre radikale positioner inden for socialkonstruktivisme. Hos Wenneberg (Wenneberg, 2000: 16) diskuteres således om socialkonstruktivisme som en erkendelsesteoretisk position kan anvendes i forhold til ”den fysiske naturlige virkelighed” eller skal forbeholdes fænomener i ”den sociale virkelighed”.

I forbindelse med virtuelle læreprocesser kan distinktionen mellem ”fysisk naturlig virkelighed” og ”social virkelighed” forekomme problematisk. På den ene side er virtuelle læreprocesser i høj grad et

samspil mellem mennesker og dermed en ”social virkelighed”, og opfattelsen af, hvad der betegnes som godt IKT design er ikke objektiv men må forhandles i en social kontekst. Men på den anden side er erhvervslivets krav til uddannelserne, de studerende, lærerne og selve IKT objektive konstaterbare fysiske størrelser.

Samlet set kan man sige, at en socialkonstruktivistisk erkendelsesteoretisk position bevirker, at virtuelle læreprocesser skabes gennem en iterativ proces af dialog, forhandling og genforhandling mellem udviklere og brugere. Ib Andersen (Andersen, 2008) siger i relation til kritisk realisme, at

”ingen beskrivelse er mere rigtig end andre. Som følge heraf bør de metodiske fremgangsmåder være bestemt af, om vi studerer den ene eller den anden virkelighed. Derfor er det min vurdering, at en kombination af forskellige metoder er anbefalelsesværdig afhængig af hvad det er for en virkelighed vi studerer” (Andersen, 2008)

Konklusionen er, at vi vælger et socialkonstruktivistisk udgangspunkt og betragter udvikling og anvendelse af virtuelle læreprocesser som iterative processer skabt gennem dialog forhandling og genforhandling mellem udviklere og brugere. Dette er også baggrunden for, at vi lægger stor vægt på evaluering og metodeforbedring og foretager metodeforbedringen i et samspil med brugerne.

2.2 Læringsteoretisk grundlag

2.2.1 Undervisnings- og læringsbegrebet

2.2.1.1 Undervisningsbegrebet

Under det læringsteoretiske grundlag, vil vi først drøfte, hvorledes vi betragter undervisnings- og læringsbegrebet, hvorefter vi vil præsentere og diskutere de læringsteoretiske tilgange, vi vil anvende i forbindelse med projektet. Det undervisnings- og læringsbegreb vi vil anvende, har sammenhæng med den metodiske tilgang vi har valgt, som har et socialkonstruktivistisk udgangspunkt. Ligeledes er en drøftelse af det læringsteoretiske udgangspunkt med til at determinere dataindsamlingsmetoden samt den senere udvikling af undervisningskonceptet.

Ved undervisning vil vi forstå den specifikke form for kommunikation, der har til formål at forandre mentale strukturer hos de studerende (Mathiasen, 2003). Undervisning drejer sig således om social aktivitet, hvor kommunikation og handling er grundelementerne, og om konstruktion, dekonstruktion og rekonstruktion af den enkelte studerendes mentale struktur. Sagt på en anden måde handler det om at ændre bevidsthedsstrukturer som tanker, følelser, intuition mv., ved at sammenstille den studerendes bevidsthedsstruktur med den komplekse omverden, hvorved der hos den enkelte studerende skabes ny erkendelse. Det væsentlige er, at kommunikation sætter gang i og styrker erkendelsesprocessen, og kommunikation virker således som det element, der faciliterer videns- og færdighedsgenerering (Mathiasen, 2003).

Denne kommunikation kan have forskellige former eksempelvis i form af kommunikation i et klasselokale, hvor man taler om synkron kommunikation, eller man kan tale om asynkron kommunikation, hvor afsender og modtager ikke er til stede på samme tidspunkt. Det væsentlige er, at undervisning handler om den særlige form for kommunikation, der har til formål at forandre den studerendes mentale struktur. (Mathiasen, 2003).

2.2.1.2 Læringsbegrebet

Læringsbegrebet er et helt centralt element i didaktikken, som gennem tiden har været domineret af naturvidenskabelige, positivistiske traditioner (Hiim, 2007) og deraf følgende tankpasserpædagogik (Larsen, 1998). Tidligere tiders syn på viden som mere eller mindre statisk er således afløst af en forståelse for viden som konstruktion, hvorfor læring på det metodologiske niveau handler om at tilrettelægge læringsmiljøer (Hiim, 2007). Vi vil betragte læring som de perceptions- og

kognitionsprocesser, det enkelte individ via egne operationer benytter til forandring og udvikling af egne mentale strukturer (Mathiasen, 2003). Det er væsentligt at holde fast i, at erkendelse er knyttet til det enkelte individ, og at det er det enkelte individ, der lærer sig selv noget. Der er ikke tale om, at viden kan opfattes som en substans, der eksempelvis af en lærer kan overføres til den studerende.

En konsekvens af dette læringsbegreb er, at hver enkelt studerende i princippet sidder med sin egen specifikke forståelse af det faglige indhold, og at hver enkelt studerende vælger denne forståelse ud fra sit eget mentale beredskab og erfaring. Dette betyder, at sprog og tanker – bevidsthedsaktivitet og kommunikation – ikke i udgangspunktet ækvivalerende men er specifikt for hver enkelt studerende.

Den enkelte studerendes erkendelsesproces er således yderst kompleks, hvilket gør det vanskeligt både for læreren og for den studerende, og læreren bliver et vigtigt element i læringsprocessen. Læreren må forsøge at pejle sig ind på hver enkelt studerendes forståelse ved at kommunikere med den studerende. Hvorvidt der er tale om god undervisning kan bl.a. specificeres ved den enkelte studerendes forståelse.

Da lærerens og den enkelte studerendes tanker og mentale strukturer i udgangspunktet er lukkede systemer, har de ikke adgang til hinandens erkendelsesprocesser, og den måde, hvorved de opbygger viden om hinandens erkendelsesprocesser er gennem kommunikation ved spørgsmål og svar. Dette bevirker, at såvel lærer som den studerende får centrale funktioner i forbindelse med den enkelte studerendes læring. Man kan sige, at læreren har ansvar for at den studerende lærer noget, og at den studerende har ansvar for egen læring. Men der er tale om et gensidigt ansvar. Det er ikke læreren, der alene har et ansvar for, at den studerende lærer noget, og det er heller ikke den studerende som alene har et ansvar for selv at lære, hvilket er et brud med den almindelige opfattelse af AFEL, som lægger hovedansvaret på den studerendes ansvar for egen læring. (Bjørnen, 1995).

Udgangspunktet er, at undervisningen, der foregår gennem aktiv kommunikation i et socialt rum, og læringen, som er den enkelte studerendes egen bevidsthedsaktivitet i et psykisk system, er to forskellige ting. Der er så at sige tale om to forskellige typer af aktiviteter, men det væsentlige er, at for at afprøve sin forståelse, kræver det nogen at kommunikere med. Derfor kræver en god undervisning, at de studerende i det sociale system er motiverede og vil deltage i undervisningen, og selve motivationen bliver derfor et vigtigt element i forbindelse med undervisning, hvilket vi senere vil komme ind på eksempelvis i forbindelse med den ændrede lærerrolle.

2.2.2 Læringsteori

Vi har valgt at bygge projektet på 2 læringsteoretiske grundstene, Wengers sociale læringsteori (Wenger, 1998 og Lave, 1991) samt på teorierne om læringsstile, således som de er beskrevet i Peter Andersen (Andersen, 2006) Læringens og tænkningens stil. Dette teorivalg er foretaget dels fordi et valg af Wenger passer godt sammen med vores videnskabsteoretiske valg i form af socialkonstruktivisme og dels fordi det produkt, vi skal vurdere, er opbygget med udgangspunkt i teorierne om læringsstile. Desuden er der god sammenhæng mellem Wenger og det netop beskrevne undervisnings- og læringsbegreb i afsnit 2.2.1.

Men vi er naturligvis helt klar over, at valget af Wenger langt fra er dækkende for hele det læringsteoretiske felt, som projektet omfatter, og Wenger siger da også selv:

“The kind of social theory and learning I propose is not a replacement for other theories of learning that address different aspects of the problem. (Wenger, 1998:4)

Wengers teori baserer sig på en forudsætning om, at individets hensigt med at lære er at tilpasse sig omgivelsernes krav. Det er særligt Lave og Wengers arbejde fra 1991 (Lave, 1991) der er centralt, og det er især fremvæksten af ny teknologi der har været en af baggrundene for situeret læring. ”Situational learning” er oprindeligt opstået i opposition til den form for pædagogik, der fokuserer på formel

teoretisk undervisning og hvor overlevering af viden og testning spiller en afgørende rolle. De oprindelige ideer til teorien er konstrueret ud fra etnografiske studier af lærings- og praksisforhold i forskellige kulturer som jordmødre i Mexico, skræddere i Liberia og slagtere i et amerikansk supermarked (Aboulaflia, 1997).

Læringsmodeller	Situated learning
Legitim perifer deltagelse i praksisfællesskaber	Læring, generelt er et integreret og uadskilleligt aspekt af social praksis.

Ud fra disse iagttagelser udledes en forståelse for læring, som kan illustreres ved figuren til venstre.

Kilde: Aboulaflia og Lerche Nielsen, 1997.

Den traditionelle læringsmodel er karakteriseret ved legitim, men perifer deltagelse i praksisfællesskaber, mens situated learning er karakteriseret ved at læring ikke kan adskilles fra social praksis.

Læring betragtes således som en social proces i modsætning til den indholdsbestemte tilgang til læring, som situated learning er i modsætning til. Man kan også – noget provokerende for traditionel læringsteori- sige, at det der undervises i, ikke nødvendigvis er det der læres. Inden for situated læring er erkendelse således knyttet til praksisfællesskaber, hvilket betyder, at læring må forstås ud fra den enkelte individs deltagelse i et netværk, hvor det er relationerne der giver indhold til de enkelte elementer.

Wenger beskriver således i sin bog fra 1998 (Wenger, 1998) læring som en social proces, hvor deltagerne forhandler mening i et gensidigt forpligtende fællesskab. Læring bygger blandt andet på en række begrebspar, som udgør dualiteten i læreprocessen. Et af disse begrebspar er participation og reification, som nærmest kan oversættes ved deltagelse og tingsliggørelse. Deltagelse dækker over det enkelte medlems aktive deltagelse i praksisfællesskaber som forudsætning for læring. Reification er et lidt abstrakt begreb, som Wenger bruger for at beskrive den eksplicitering af mening, som er nødvendig for, at et praksisfællesskab har et grundlag for fornyet forhandling af mening gennem deltagelse. Deltagelse og reification udgør en dualitet, som muliggør en løbende proces af forhandling og genforhandling af mening, hvor reification udgør et grundlag for fornyet forhandling af mening. Senere nævner Wenger, at et lærende praksisfællesskab er karakteriseret ved, at det pågældende fællesskab har fælles repertoire, fælles mål og fælles engagement.

”Situated learning” repræsenterer en analytisk tilgang til læringsprocessen, og Aboulaflia og Lerche Nielsen (Aboulaflia, 1997) anfører, at den ikke er i stand til at omfatte og udskille de psykologiske processer i læring, som eksempelvis internalisering, tilegnelse af viden, læreprocessernes genstandsfelt mv. Genstandsfeltet for situated learning er inden for de sociale relationer, inden for hvilke den praktiske erfaringsbaserede viden kan forhandles. Endvidere tilslutter Aboulaflia og Lerche Nielsen sig den kritik, der også fra andre sider f. eks. hos Illeris har været rejst af den sociale læringsteori om, at den nedtoner den kognitive del af læringen.

På trods af den rejste kritik af Wenger og Wenger og Laves ”situated learning” er vi dog af den opfattelse, at denne læringsteori er et godt udgangspunkt for projektet, da genstandsfeltet for den læring der foregår på HD uddannelsen, i stor udstrækning er erfaringsbaseret viden, som netop er genstandsfeltet for ”situated learning”. Hertil kommer, at BL netop foregår i praksisfællesskaber mellem de studerende indbyrdes og mellem de studerende og lærere, hvortil kommer, at læringen også foregår i praksisfællesskaber mellem de studerende og deres arbejdsplads.

2.2.3 Læringsstile

Den anden læringsmæssige grundsten for projektet stammer fra teorierne om læringsstile, da det er læringsstile, der danner grundlag for det nuværende undervisningskoncept på HD-uddannelsen, og da læringsstile passer godt med vores undervisnings- og læringsbegreb om, at studerende lærer meget forskelligt. Læringsstile drejer sig om, at vi hver især har vores særlige måder at lære eller tænke på,

og teorierne blev oprindeligt udviklet fra 1950 til 1970'erne, men siden har der især efter 1990'erne været stor interesse for feltet (Nielsen, 2006).

Der er i dag udviklet utallige teorier om læringsstile, og (Coffiels, 2004) angiver i en oversigtsrapport, at der i dag er 71 forskellige læringsstile. I det følgende vil Kolbs (Kolb, 1984) og Dunn og Dunns (1993) teorier om læringsstile kort blive gennemgået. Dunn og Dunn er valgt fordi den er den mest udbredte og kendte stilteori i Danmark, og Kolb er valgt, fordi det er den ældste og mest kendte læringsstilsteori. Efterfølgende er der eksempelvis af Dalsgård (Dalsgård, 2006) stillet spørgsmålstejn ved, hvorvidt man gennem anvendelse af læringsstile i virkeligheden flytter fokus fra læring og til læringsstil, eller sagt på en anden måde, hvorvidt man gennem anvendelse af læringsstile sætter informationer i relation til hinanden i stedet for at lære, og denne kritik har bl.a. været inspiration for denne opgave.

Kolbs teori om læringsstile (Kolb, 1984) tager udgangspunkt i, at det enkelte individ i forskellig grad er orienteret mod de forskellige læringsmåder og dermed har sin egen læringsstil eller læringsprofil. Kolb udtrykker det således:

"Vores undersøgelse af læringsstile begynder med en gennemgang af de generaliserede forskelle i læringsorienteringen, der er baseret på, i hvilken grad folk lægger vægt på de fire stadier i læreprocessen, således at de kan måles gennem selvrapporterings- test som kaldes læringsopførelsen" (Kolb, 1984: 67).

Kolbs læringsstil er således meget klar. Den indeholder fire elementer i læringen, og det er muligt at konstruere tests, der måler den individuelle vægtning af hvert af disse fire elementer og dermed nå frem til en individuel profil af læringsstilen. En af de mest kendte i Danmark er Dunn og Dunn (Dunn og Dunn, 1993). Fokus i Dunns læringsstilsmodel er, at de studerende har forskellige styrker og behov, der bevirker, at de hver i sær har deres individuelle måde at lære på.

Disse teorier om læringsstile som omtalt været kritiseret for, at læringsstile flytter fokus fra selve læringen til måden at lære på, idet eksempelvis Dunns teori kan kritiseres for kun at omhandle informationsbearbejdning og ikke konstruktion af viden (Dalsgaard, 2006). Denne kritik har grundlag i, at teorien om læringsstile bygger på et bestemt læringssyn fra 1960'erne, hvor læring især i USA blev betragtet som et spørgsmål om sansapparaternes modtagelse af informationer og hjernens efterfølgende behandling af informationerne. Hjernen blev betragtet som en PC (Dalsgaard, 2005).

2.2.4 Evaluering

Den tredje teoretiske grundsten for opgaven er teorierne om evaluering. Gennem en årrække har man i den offentlige sektor interesseret sig for evaluering, og i undervisningssektoren er evaluering et væsentligt element (Dahler-Larsen, 2006:7/8). Mange har arbejdet med begrebet evaluering, og der er fremkommet en række forskellige definitioner på begrebet. Her vil vi anvende følgende definition:

Evaluering er en systematisk retrospektiv bedømmelse af gennemførelse, præstationer og udfald af offentlige virksomhed, og der er en bedømmelse, som tiltænkes at spille en rolle i praktiske handlingssituationer (Vedung, 1997:3).

I denne definition er der nogle særlige elementer det er vigtigt at hæfte sig ved. Det første ord er systematisk, som betyder at evalueringen har rod i en metode, og denne metode generer data, som der er redegjort for (Dahler-Larsen, 2006:27). På denne måde ligner evaluering videnskabeligt arbejde. Denne indgangsvinkel findes også hos andre (Rossi mf., 2004:16), hvor evaluering som samfundsvidenskabelig metode anvendes på den aktivitet der udspringer af offentlig politik. Dette betyder, at evaluering kræver en metode.

Definitionen kræver også, at der skal være en bedømmelse, hvilket betyder, at en evaluering altså skal indeholde værdier. Disse værdier kan være eksplicite eller implicite, og de indgår som grundlaget for at udpege evalueringskriterier (Dahler-Larsen, 2006:29). Dette leder frem til, at man skal udrede såvel kvaliteten af værdierne som måden hvorpå evalueringen er foregået.

Offentlig virksomhed leder hen mod, at evalueringen er indenfor den offentlige sektor. Når Vedung knytter evalueringen så tæt op på det offentlige, kommer evaluering ind i normative sammenhænge. Det offentlige eksisterer for borgernes skyld i modsætning til private virksomheder der eksisterer for deres egen skyld. Dette har normative følger for den måde man evaluerer på samt for valg af evalueringskriterier.

At evalueringen spiller en rolle i praktiske handlingssituationer betyder at evalueringen har et handlingsorienteret sigte. Evalueringen er dermed grundlaget for at det offentlige kan træffe beslutninger omkring indsatser, og om hvorvidt disse skal ændres.

Man arbejder i evalueringsforskningen med en række evalueringsmodeller (Dahler-Larsen, 2004:20), som er overordnede spørgsmål, som danner rammen for en given evaluering. Svaret på disse spørgsmål giver svar på:

- 1) hvilken værdier der lægges som grundlag for evalueringen?
- 2) hvilken viden der skal tilvejebringes?
- 3) hvilken anvendelse evalueringen skal have?

Grundlæggende er der to hovedgrupper af modeller, substansmodeller og institutionelle modeller. Substansmodeller giver som grundlag svar på de indholdsmæssige spørgsmål, hvor institutionelle modeller beskriver hvorledes man finder indholdet, fx hvem der leder evalueringsarbejdet og hvorledes evalueringsarbejdet er struktureret. Vi vil i det følgende anvende elementer fra begge modeller.

3 Beskrivelse af blended learning

3.1 Baggrund

For at kunne forstå den evaluering og metodeudvikling der i projektet gennemføres inden for BL på HD på SDU, er det indledningsvist nødvendigt at beskrive baggrunden og indholdet i det eksisterende koncept mere detaljeret.

SDU er etableret ved en række fusioner, og i 2007 blev Handelshøjskolecentret i Slagelse indfusioneret i Syddansk Universitet, hvor det udgør SDUs campus Slagelse. Ved fusionen var der ca. 50 % af studerende på hver side af Storebælt. Handelshøjskolecenteret havde i de sidste mange år satset hårdt på HD området og var blandt andet været de første til at tilbyde fjernundervisning, dag- og weekend-undervisning samt en meget styret anvendelse af IT og video i undervisningen. Derfor blev det i forbindelse med fusionen vedtaget, at Campus Slagelse fik ansvaret for driften af HD området (Bilag 1).

Dette har medført følgende organisering af HD området:

Kilde: Egen tilvirkning

Uddannelsesudvalget er oprettet, da HD uddannelsen er en uddannelse under undervisningsministeriet, og udvalget har stort set kompetencer mv. som et studienævn. Denne organisering dækker det faglige samt det studenteradministrative. Studielederen har det daglige ansvar for, at studierne administreres i henhold til de gældende regler. Uddannelseslederne har ansvaret for, at den enkelte retning er fagligt ajour, samt at der afholdes møder med de fagansvarlige.

Ser vi på de konkrete hold og underviserne ser organiseringen ud som følger:

Kilde: Egen tilvirkning

Som det ses, er der én organisering der dækker det faglige, pædagogiske og administrative, mens en anden organisering varetager den daglige planlægning som ansættelse af lærere og den daglige pædagogiske planlægning.

Samtidig blev der vedtaget en ny HD bekendtgørelse, som indebærer, at HD på landsplan skal være relativt ens, således at alle udbydende institutioner skal blive enige om en ens studieordning og om ens overordnede fagbeskrivelser. Da SDU ønskede at adskille sig fra de øvrige udbydere, og da dette ikke længere kan ske på det faglige plan, blev der enighed om, at der med udgangspunkt i erfaringerne fra Handelsskolecentret -nu Campus Slagelse,- skulle udarbejdes et nyt pædagogisk koncept. Konceptet skulle pædagogisk tilrettelægges således, at det tilgodeser de studerende, og

samtidig var der et ønske om en intensiv anvendelse af IT og læringsstile. Konceptet blev ret hurtigt benævnt BL.

3.2 Blended learning på HD

BL blev oprindeligt udarbejdet i grupper bestående af fagpersoner og personer med pædagogisk ekspertise. Under forløbet beskrev den pædagogiske konsulent pædagogikken i BL (Bilag 2), og resultatet blev, at studielederen sammenskrev det koncept til BL som ses i bilag 3.

I det oprindelige pædagogiske grundlag for konceptet er nævnt 4 elementer i BL:

1. Undervisningen skal foregå i en motiverende kontekst
2. Den lærende skal aktiveres
3. Læring skal ske i samarbejde med andre
4. Den studerende skal kunne relatere og strukturere ny viden på basis af eksisterende viden og erfaringer.

For at indfri disse forudsætninger nævnes der i notatet (se bilag 2) en række værktøjer, blandt andet Problem Baseret Læring (PBL), Kolbs læringscirkel, Active/Collaborative Learning.

Konceptet kommer herefter til at indeholde to elementer dels et virtuelt læringsmiljø i form af BlackBoard (BB) og dels fremmødeundervisning. I det virtuelle miljø (BB) er det primære formål er at sikre de studerende optimale muligheder for læring mellem fremmødelektionerne, indeholdende:

A: Formalia omkring faget, eksempelvis:

- fagbeskrivelse
- litteratur/pensum
- lektionsplan

B: 'Lektionspakker', omfattende eksempelvis:

- vejledninger, gode råd o.l. som introduktion til de enkelte fremmødesessioner
- supplerende noter o.l.
- øvelsesopgaver
- cases
- en eller flere videoforelæsninger, pots fra lærere/virksomhedsledere m.v.

C: Et diskussions-/konferenceforum

Kilde: Bilag 4

Det andet element er fremmødeundervisningen, hvor formålet har været at få samlet op på og få perspektiveret det givne tema.

Samlet har man forsøgt at illustrere konceptet i følgende figur:

Dette er udmøntet i en opbygning af BB som fremgår af bilag 3. Man har valgt en opbygning, hvor alle studerende på et fag kommer ind på den samme side på BB, uanset hvilket hold der undervises på. Dette giver den fordel at alle kan se det fælles materiale på en side, uanset hvilket hold den studerende er

tilmeldt. På den anden side medfører dette også et behov for stram styring, da en manglende styring ret hurtigt vil frembringe det rene kaos.

Det er valgt at opbygge siden over nogle få pinde:

Opslagstavle	Under opslagstavlen lægge korte hurtige beskeder, fx aflysninger, husk eksamenstilmelding.
Generel information	Den generelle information dækker fagbeskrivelse, lektionsgennemgang osv.
Skemaer	Skemaer dækker over link til skemaer for alle hold
Lektioner	Lektioner dækker over lektionspakkerne jf. ovenfor
Lokalhold	Lokalhold, er en mappe til hvert hold under hvilket den enkelte underviser kan kommunikere med egne studerende, eksempelvis via diskussionsfora, blogs eller almindelige dokumenter.
Kommunikation	Kommunikation er en række værktøjer til kommunikation med de studerende, fx mails, voice mails.
Cafe	
Lærerværelset	
Lærere	
Værktøjer	
Downloads	
Links	

Under cafeen er der et diskussionsforum, hvor de studerende frit kan kommunikere uden lærerindblanding, endvidere kan der oprettes blogs og fora efter behov.

Lærerværelset er et forum, hvor underviserne kommunikere uden at de studerende kan se det eksempelvis i forbindelse med vejledende løsninger.

Under lærer er der en præsentation af samtlige lærere på faget med billede og ofte et link til et CV.

Under værktøjer er en samling over stort set alt hvad BB har af faciliteter. Dette er åbent, så lærere og studerende kan anvende hvad de finder brugbart.

Under Downloads ligger alle film som downloads.

Under links lægges relevante link såvel faglige som andre link af relevans for faget.

3.3 *Konceptets virkelighed*

Konceptet har nu været anvendt i 2 fag, dels i faget dataanalyse som er et 5 ECTS fag og dels i faget erhvervsøkonomi som er et 15 ECTS fag. Vi vil her kort beskrive dels hvorledes introduktionen til underviserne har forløbet dels hvordan konceptets praktiske udfoldelse har været.

3.3.1 **Erhvervsøkonomi**

Introduktionsforløbet har været meget grundigt, og tidligt blev der i februar indkaldt til et orienteringsmøde for alle undervisere på HD 1. Del. Til dette møde dukkede ca. 30 % af underviserne op. På mødet blev givet en generel oversigt over hvorledes HD 1. Del ser ud efter den nye bekendtgørelse, ligesom der blev orienteret om konceptet BL. Efter dette tog studielederen rundt på samtlige campusser og orienterede om projektet, hvorefter underviserne blev indkaldt til endnu et møde, hvor de fik en pædagogisk introduktion på et teoretisk grundlag. Her var ca. halvdelen af underviserne til stede, og samtidig afholdt den fagansvarlige et kort møde med underviserne i erhvervsøkonomi, hvor rammerne for faget fagligt blev klarlagt.

Herefter blev der indkaldt til et møde i faggruppen, hvor det endelige pensum samt indhold blev fastlagt. Det var tanken, at så mange som muligt skulle inddrages i at udarbejde materiale, men det viste sig, at kun meget få kunne afse tid til dette. Sideløbende blev der fra IT afdelingen tilbudt kurser i BB, men kun en ekstern ansat valgte at deltage i dette.

Her har vi valgt at illustrere, hvad der ligger i lektion 5, der er en lektion, som ligger ca. midt i første semester. Jf. afsnit 3.2 skulle der generelt for alle lektioner være fagbeskrivelse, lektionsplan samt pensum. Dette foreligger dels under punktet generel information og dels i introduktionslektionen.

ERHVERVSØKONOMI, EFTERÅR 08. > LEKTIONER > LEKTION 5

Lektion 5

-
 Lektionsbrev
[Lektion 5 lektionsbrev.doc](#) (81.5 Kb)
-
 Power point slides til 5.1 efterspørgselskurver
[LEK 5.1.ppt](#) (1.392 Mb)
-
 Power point slides til 5.2 afsætningskurver
[LEK 5.2.ppt](#) (144.5 Kb)
-
 Øvelsesopgaver til 5.1 efterspørgselskurver
[Lektion 5. Tavleøvelse til 5.1.doc](#) (80 Kb)
-
 Øvelsesopgaver til 5.2 afsætningskurver
[Lektion 5. Tavleøvelse 5.2.doc](#) (79 Kb)
-
 Tavlekopi til tavleopgave 5.1 og 5.2
[Kopi af tavle til tavleopgaver 5.1 og 5.2.docx](#) (924.56 Kb)
-
 Opgaver til lektion 5.
[Lektion 5 Opgaver.doc](#) (482.5 Kb)

Det ses, at der er et lektionsbrev, som er gengivet i bilag 5. I lektionsbrevet er de faste overskrifter, pensum, supplerende materialer, bemærkninger til lektionen og endelig hvad den studerende skal gøre inden næste lektion. Under supplerende materiale er der links til en lang række filmede forelæsninger og eksempler.

Endvidere ses, at der er power point slides som gennemgår lektionens pensum samt en lang række opgaver. Som det ses, er der sammenhæng mellem lektionsbrevet og det, der efterfølgende skal arbejdes med.

Endvidere er der gennemgang af 2 tavleopgaver, således at den studerende kan se, hvorledes opgaven burde være løst. Som det fremgår, er der i erhvervsøkonomi en stor mængde fælles materiale, som alle studerende kan se og trække på.

Går vi ind under det enkelte hold, skulle vi også kunne genkende BL konceptet her. Da det her er de forskellige lærere der styrer de pågældende hold, vil variationen naturligvis være større.

ERHVERVSØKONOMI, EFTERÅR 08. > LOKALHOLD > SLAGELSE > SLAGELSE AFTEN

Slagelse aften

-
 Blog Slagelse
[View](#)
-
 Øvelsesopgaver Slagelse
-
 Nielses ekstramateriale
Hej,
Her ligger ekstramateriale som ekstraopgaver, vejledede løsninger, små film mv. til holdet i Slagelse aften og Fjern Niels
-
 Gruppe 1 Slagelse aften
-
 Wikie gruppe 1 Slagelse aften
[View](#)
-
 Gruppe 2 Slagelse aften
-
 Wikie gruppe 2 Slagelse aften
[View](#)

Her er vist siden for Slagelse aften holdet. Som det ses, er der en blog, som anvendes til kommentarer såvel fra studerende som fra underviser. Derudover er der to diskussionsfora, et som indeholder diskussioner i relation til øvelsesopgaver og et med ekstra materiale til de studerende. Endvidere har såvel gruppe 1 som gruppe 2 hver et diskussionsforum og en Wikie. Det ses, at der er lagt op både til kommunikation mellem læreren og de studerende, og til kommunikation mellem de studerende indbyrdes, mellem de enkelte fremmødelektioner. En nærmere evaluering af indholdet og kommunikationen findes i afsnit 4.

DATAANALYSE, EFTERÅR 08. > LEKTIONER > LEKTION 4. ANOVA, KORRELATION OG REGRESSION. UGE 45

Lektion 4. Anova, korrelation og regression. Uge 45

-
 Opgaver Lektion 4
[Opgaver Tema 4.doc](#) (123.5 Kb)
-
 powerpoint dias (zip)
[powerpoint.zip](#) (3.176 Mb)
-
 pdf-fil
[Om modelkontrol i ANOVA.pdf](#) (133.378 Kb)
-
 xls-fil
[bedste rette linie.xls](#) (46.5 Kb)
-
 Vejl. løsninger Lektion 4
[Opgave pakke 4 - løsninger.xls](#) (105.5 Kb)

3.3.2 Dataanalyse

Faget dataanalyse er et 5. ECTS fag. Introduktionen til BL er foregået helt på samme måde som introduktionen i Erhvervsøkonomi. I faget ser indholdet af lektion 4 ud som følger:

Det første dokument ”opgaver Lektion 4” er egentlig en misvisende tekst, idet dette reelt er et lektionsbrev som er gengivet i bilag 6. Af denne fremgår en opdeling i faste punkter: Temaets emner, litteratur og materialer og opgaver. Temaet er kun beskrevet i få pinde. Udover dette findes de power point der er anvendt i forbindelse med filmene, samt nogle filer i relation til opgaverne.

Diskussionsforum for Slagelse Aften i Dataanalyse

Gamle HD - Eksamensprojekter

Også under "det gamle HD-forløb", skulle der afleveres gruppebesvarelse af projektopgaver.

Her finder du nogle eksempler på sådanne, med datafiler og svar. Men husk de "hører en anden tid til", men vil sikkert give en idé om indholdet af den kommende.

Facit til fremmøderne

Fremmøde 6
[Data pivotrep krydstabel.xls](#) (28 Kb)
[Facit til tema 6.xls](#) (256 Kb)
[goodnessoffit.wmv](#) (4,62 Mb)
[krydstabel.wmv](#) (12,848 Mb)
[Krydstabeller gennemgang.doc](#) (73 Kb)
[Krydstabel mm.xls](#) (22 Kb)
[Krydstabel mm.xlsx](#) (11,158 Kb)

Fremmøde 5

Fremmøde 6

Fremmøde 4

Fremmøde 3
 Her er materialet vi benyttede

Små Excel2007 film
 Indeholder små Excel2007 filmklip, der viser hvorledes man kan benytte Excel til relevante emner indenfor Dataanalyse

Ekstra materialer, generelle

Her kan I finde lidt ekstra materiale såsom formelsamlinger m.m.

Går vi ind under ”Slagelse aften”, ses at der dels er et diskussionsforum og dels en lang række materialer, herunder gamle eksamensprojekter og nogle excelfilm. Materialet er herudover opdelt efter lektionsgangen. Går man ind under fremmøde 4 ses nedenstående:

Datafiler til introduktion
[Eksempler tema 4\(9703\).xls](#) (21 Kb)
[Forbrydelser.xls](#) (24 Kb)
[Korrelation 2.xls](#) (17,5 Kb)
[Opsparing.xls](#) (19 Kb)
[Variansanalyse envej.xls](#) (18 Kb)

Noter til introduktion
[Regressionsmodeller.doc](#) (88 Kb)
[Tema 4. Simpel lineær regression, eksempler.doc](#) (45 Kb)
[varians 1-vejs.doc](#) (57,5 Kb)

Også her er det ekstramateriale, som er tilgængeligt for de studerende.

Som det ses, er der på såvel de generelle sider og på de holdspecifikke sider en stor mængde materiale, som de studerende kan trække på. Endvidere er der fora hvor der kan diskuteres opgaver og andre fagrelevante emner.

4 Evaluering.

Jf. afsnit 2.2.4. har vi valgt at anvende følgende definition af evaluering:

Evaluering er en systematisk retrospektiv bedømmelse af gennemførelse, præstationer og udfald af offentlige virksomheder, og det er en bedømmelse, som tiltænkes at spille en rolle i praktiske handlingssituationer (Vedung, 1997:3).

Som det fremgår af definitionen er evaluering bedømmelses og handlingsorienteret. Bedømmelsen foretages af en part og handlingerne af en anden. Formålet med evaluering er netop, at man evaluerer for at planlægge og forbedre (Dahler-Larsen, 2006)

I dette afsnit vil vi se på evalueringen som begreb og fænomen, og dels på de problemstillinger dette rejser i relation til at evaluere et undervisningskoncept. Da evaluering er relevant for en lang række aktiviteter, og da der næppe er et offentligt område som ikke er udsat for et evalueringskrav, er der en meget bred teoriudvikling både inde for de specifikke områder og fælles for alle områder. (Christensen, 2004: 117). Evaluering som begreb har en vis grad af dobbeltydighed, idet der samtidig eksisterer et pragmatisk praksisbegreb, der kan betragtes som en pædagogisk bestræbelse som ofte giver et arbejdsredskab i form af en evalueringsmodel.

4.1 Evalueringsmodeller

Der eksisterer en meget lang række evalueringsmodeller, og forskellige forskere har valgt forskellige måder at kategorisere dem på fx opdeler Evert Vedung (Vedung, 1998) modellerne i:

- **Substansmodeller**, som særligt er målopfyldelsesmodeller, målfri evaluering, brugerorienteret evaluering og interessentmodeller.
- **Økonomiske Modeller**, produktivitetsmodeller, effektivitetsanalyser
- **Institutionelle modeller**, selvevaluering, kollegaevaluering.

Buba og Lincoln (1989) vælger derimod at inddele dem i generationer fra 1. til 4. generation, hvorved de betragter evalueringer som en tidstypisk udvikling. I den første generation ligger den klassiske evaluering og 4. generation er beskrevet som den konstruktivistiske evaluering.

Vi har valgt at tage udgangspunkt i Hanne Kathrine Krogstrups (Krogstrup, 2006) inddeling af evalueringsmodeller.

Out-come		Out-put	Processer			
Klassisk effekt-evaluering	Effekt-evaluering i nyt lys	Præstationsmåling	Responsiv evaluering	Responsiv konstruktivistisk evaluering	Brugerinddragelse i evalueringen	Empowerment orienteret evaluering
Målopfyldelses evaluering	Modus Operandi	Brugertilfredsheds undersøgelser	Epistemologisk og moralsk ramme	Interessent modellen	Deliberativ demokratisk evaluering	Kompetence evaluering
Ekspérimentelle design	Realistiske evalueringer				Kubi	
Quasi-eksperimentelle design					Bikva	
Statistiske design						

(**kubi** KvalitetsUdvikling gennem BrugerIndflydelse, **Bikva** BrugerInddragelse i **KVA**litetsvurdering). (Kongstrup, 2006: 71)

Sammentænker man Guba og Lincolns generationer af evaluering i sammenhæng med Krogstrups inddeling vil man have generation 1 i venstre side og generation 4 i højre side, idet Krogstrups model også indeholder et element af udvikling. Krogstrup påpeger desuden, at udover den tidsmæssige udvikling, er der også en udvikling fra positivisme mod konstruktivisme, fra bedømmelse til forandringsorienteret, fra entydighed til flertydighed og fra summarisk til formativ.

Vi har valgt at tage udgangspunkt i Krogstrups arbejde, da det bygger på et tæt samarbejde Dahler-Larsen og deres fælles udgangspunkt har været netop Vedung's definitionen af evaluering (se afsnit 2.2.4).

Proces-evalueringerne hænger sammen med *gennemførelsen og handlingssituationerne*, out-come evalueringerne hænger sammen med den *retrospektive bedømmelse* og out-put evalueringerne hænger sammen med *udfaldet af offentlige virksomhed*.

De klassiske effektmålinger har to målepunkter. Dels måles, hvorvidt effekten er i overensstemmelse med målsætningen og dels måles hvor i høj grad denne opfylder et resultat af indsatsen (Vedung, 1998). Eksempelvis kan man let måle, om de studerende har nået et bestemt resultat eller en bestemt målopfyldelse eksempelvis gennem eksamenskarakteren, men til gengæld er det vanskeligt at måle, om det skyldes den pædagogiske tilrettelæggelse af undervisningen. I disse evalueringer er det derfor

nødvendigt på forhånd at have kriterierne forud for evalueringen. Der anvendes i udpræget grad kvantitative analyser i forbindelse med disse effektmålinger.

Effektevaluering i nyt lys, udspringer af Michael Scriven's arbejde omkring 1970. Han mener, at det er muligt at gennemføre evalueringer uden hensyn til målopfyldelsen (Krogstrup, 2006; 89). Scriven mener, at man kan evaluere og vurdere effekten af indsatsen i forhold til de mulige behov, denne imødekommer uden inddragelse af mål. Dermed bliver kriterierne ikke fastlagt før evalueringen igangsættes. Som undersøgelsesmetode anvendes såvel kvalitative som kvantitative analyser.

Præstationsmålinger måler indsatsen op mod præstationskriteriet, men til forskel fra effektevaluering måles effekten ikke i forhold til brugerne, men opsamler information om hvad der kommer ud af indsatsen. Relateres præstationsmålinger til undervisningsområdet, betyder dette, at der ikke måles hvorvidt den studerende kan noget efterfølgende, men måske hvor mange der er i arbejde, hvor meget de tjener osv. Ved præstationsmålinger fastlægges et antal præstationskriterier på forhånd, og der anvendes primært kvantitative undersøgelsesmetoder.

Responsiv evaluering dækker over en antagelse om, at der ikke findes entydige og præcise værdier for et udsagn, men at værdien vil være forskellig fra person til person. Heraf følger, at man i den responsive evaluering ikke kan fastlægge entydige evalueringskriterier når evalueringen påbegyndes. Det er derimod evaluators opgave at lytte og viderebringe forskellige værdier og fremstillinger af kriterier der ligger til grund for evalueringen. En responsiv evaluering er dermed åben og vil ikke indeholde en slutværdi men en form for beskrivelse, hvor man lader det være op til brugerne at anvende resultaterne af evalueringerne. Der anvendes primært kvalitative metoder, men der udelukkes dog ikke brug af kvantitative metoder.

Responsiv konstruktivistisk evaluering, i mange sammenhæng betegnet som interessentmodellen, er i høj grad inspireret af de responsive evalueringer. Forskellen ligger i, at her findes kriterierne som en forhandling mellem interessenterne, og konsensus som følger af forhandlinger, fastlægger hvilke kriterierne der arbejdes videre med. Viden tilvejebringes primært via kvalitative undersøgelser. Modellen er forbedringsorienteret, og det primære i evalueringen er den læring, der forventes at ske under evalueringsprocessen. (Krogstrup, 2006; 139)

Dialogorienteret brugerinddragelse i evaluering kom på evalueringsdagsordenen i slutningen af 1990'erne, og hænger nøje sammen nyere lovgivning, hvor der stilles krav om at brugerne skal inddrages i vurderingerne. Denne inddragelse er sket ud fra fire argumenter, et styrings-, et demokratisk, et videns- og et emancipatorisk argument. Det styringsmæssige argument henviser til hele New Public Management tanken, hvor man har en stærk ledelse og udlægning af detailansvar. Når denne styringsform anvendes, vil en evaluering være et væsentligt styringsredskab. Det demokratiske argument anvendes ud fra en argumentation om, at med en stigende top down styringsform vil der skabes et demokratisk underskud, som man kan kompensere for gennem inddragelse af brugerne i en dialogbaseret evaluering. Vidensargumentet henviser til, at velfærdsstaten har et stigende problem med at løse opgaverne, og at en metodeudvikling derfor er nødvendig. I en metodeudvikling er det nødvendigt at indtænke brugernes rationaler. Det emancipatoriske argument henviser til nødvendigheden af at inddrage brugernes uudnyttede potentialer. De dialogorienterede modeller er i høj grad baseret på kvalitative interview, men for nogle af modellernes vedkommende, kan der være kvantitative elementer, som kan danne baggrund for målrettede kvalitative evalueringer. Modellerne er alle forbedringsorienterede, men der indgår også et element af bedømmelse i flere af dem, hvilket skal ses i sammenhæng med det demokratiske systems krav om, at en bedømmelse af indsatsen og det klare forbedringsorienterede sigte.

Empowermentevaluering og kompetenceevaluering er relativt nye evalueringsmodeller som er forandringsorienterede, men som har to forskellige indgangsvinkler. Empowermentevalueringer tager udgangspunkt i, at den enkelte brugers livspotentialer og kvalifikationer skal udvikles via brugerens

vidensinput. Kompetenceevalueringen går mere på, at der skal komme udvikling via en udnyttelse af uudnyttede kompetencer hos frontmedarbejderne, og dette skal forbedre brugernes kvalificering. Kriterierne i disse evalueringer genereres undervejs og udvikles af deltagerne, og i forbindelse med disse evalueringer anvendes primært kvalitative undersøgelsesmetoder, men i nogle sammenhænge kan der også inddrages kvantitative undersøgelser.

4.2 Undersøgelsesmetoder

I litteraturen skelnes der ofte meget mellem kvantitative og kvalitative undersøgelsesmetoder, og tilgangene til undersøgelserne har således forskellige formål og stiller forskellige spørgsmål. De kvantitative metoder fokuserer via tal og værdier (Andersen, 2008), dette gør denne fremgangsmåde særlig god, når man søger en præcis kortlægning af den kvantitative variation. De kvalitative metoder fokuserer derimod mere på at karakterisere og undersøge beskaffenheden af et fænomen. Disse metoder er særligt anvendelige, når man ønsker at fastlægge og beskrive de respondenternes livsverden, og når man vil derved blive i stand til at opstille hypoteser (Kvale, 1997).

Ib Andersen (Andersen, 2008) deler data op i flere dimensioner, dels i hvorvidt det er kvalitative eller kvantitative data, derudover dels op i primære og sekundære data, og de primære data opdeles så i stimuli data og ikke-stimuli data. Dette kan illustreres i nedenstående skema.

	Primære data Stimulidata	Primære data Ikke stimuli data	Sekundære data
Kvalitative	<ul style="list-style-type: none"> • Semistruktureret interview • Fokusgruppe 	<ul style="list-style-type: none"> • Semistruktureret observation • Indirekte teknik 	<ul style="list-style-type: none"> • Dokumenter, referater, arkiver, breve, film, billeder, dagbøger
Kvantitative	<ul style="list-style-type: none"> • Strukturerede interviews • Spørgeskema 	<ul style="list-style-type: none"> • Struktureret observation • Indirekte teknik 	<ul style="list-style-type: none"> • Statistik

Kilde: Andersen, 2008

Kvantitative metode

Kvantitative undersøgelser arbejder med data der er kvantificerbare, og som kan beskrives ved hjælp af tal. Kvantitative undersøgelser anvendes typisk til at undersøge et bredere felt med mange respondenter og med en kvantitativ registrering. Man er her interesseret i hvorledes det undersøgte problem eller de undersøgte egenskaber fordeler sig. Interessen vedrører altså mængden, de mange personer, for derudfra at kunne give en karakteristik for feltet (Dolin, 2001: 13). Dette betyder, at det er et mål i sig selv, at svarpersonerne er repræsentative i forhold til totalpopulationen (Andersen, 2008).

De kvantitative metoder er ofte det karakteristika at de består af faste svaralternativer og på forhånd strukturerede dialog og interaktion, og dermed bliver strukturerings- og formaliseringsgraden som regel meget høj. Svar- og tolknings-muligheder fastlægges forud for undersøgelsen, således kan man via kvantitative metoder forsøger at give en forklaring på årsagssammenhænge. Problemet er dog, at dette ikke altid er tilfældet ved de kvantitative undersøgelser. F.eks. undersøger vi undervisningsværdien af filmforelæsningsne, og alle studerende svarer, at de er glade for disse film. Men hvad er det så et udtryk for? Er det et udtryk for en høj undervisningsværdi eller blot at det er behageligt at se en film med den afveksling, det giver?

Da man i kvantitative undersøgelser arbejder med et stort materiale, opnår man en bestemt grad af repræsentativitet, hvilket dog kan bevirke, at man mister forståelsen for, hvorfor det observerede foregår, hvilket igen bevirker at man til en vis grad kan miste muligheden for samtidig at finde retningen for de fremtidige handlinger. Det er i udarbejdelsen af kvantitative undersøgelser derfor vigtigt, at man fra starten har gjort sig bevidst, hvad resultaterne kan vise, således at man senere undgår at få fejltolket resultatet.

Kvalitative metode

Som kvalitative metoder anvendes typisk casestudier og/eller interviews, hvor man, med en helhedsorienteret tilgang, ønsker at undersøge i dybden, ud var et kvalitativ tanke om at opnå forståelse af sammenhænge, indhold og mening. Disse metoder stiller store krav til interviewer/undersøgeren, som skal være fleksibel, modtagelig og meget åben i hele processen. Når der udvælges respondenter er det vigtigt at disse er relevante i forhold til undersøgelsen og i metodedesignet lægges vægt på fleksibilitet uden faste svaralternativer, så den der opnår en åben dialog. Når man anvender kvalitative metoder, skal man være opmærksom på, at disse efterfølgende giver mange fortolkningsmuligheder, dermed bliver det metodemæssige grundbegreb forståelse. (Andersen, 2008)

Kvalitative metoder kommer videnskabssteoretisk fra en antagelse om, at verden er påvirket af de menneskelige handlinger, vi alle er en del af og som vi alle påvirker. Hvis vi skal få indsigt og forstå verdenen, bliver vi derfor nød til at fortolke vore menneskelige udtryk og handlinger. (Kvale, 1997, Andersen, 2008).

4.3 Undersøgelser design

Formålet med evalueringen er at undersøge hvorledes konceptet BL kan videreudvikles, og dette brede sigte medfører, at der vil være behov for et relativt bredt undersøgelsesdesign. Samtidig stiller problemformuleringen 3 delspørgsmål, 1. Krav, fra studerende, lærere og aftagere. 2. Vurdering. Samme gruppes vurdering af konceptet og 3. Ændringer. Dette skal lede hen til forslag til ændringer i konceptet.

Sigtet er således både en præstationsmåling og en udviklingsorienteret analyse. Set i relation til evalueringsmodellerne, vil det her være relevant at overveje flere forskellige evalueringsmetoder. Den del af målingen der skal give svar på om resultaterne er i overensstemmelse med konceptet og forudsætningerne i BLkonceptet (jf. afsnit 3) vil med fordel kunne evalueres via en out-come måling i form af en klassisk effektevaluering. Derimod vil den del der er relateret mod forandring og udviklingen af konceptet bedst kunne evalueres via en proces evaluering fx i form af en responsiv evaluering. Dette behov for flere evalueringsmetoder betyder også, at der er behov for såvel kvantitative som kvalitative undersøgelser.

Kilde: Egen tilvirkning

I relation til den valgte definition af evaluering i afsnit 2.2.4, vil det være relevant at fastslå hvem der er interessenterne. Dette er illustreret i nedenstående figur. Selvfølgelig er samfundet som sådan en interessant, men samfundet spiller ingen direkte rolle i relation til det daglige koncept for BL.

Aftagerne. Virksomhederne, som allerede har de studerende ansat, og som betaler 8.000 kr. pr. halvår for uddannelsen er selvfølgelig en vigtig interessant. Imidlertid har virksomhederne endnu ikke oplevet effekten af BL, idet de studerende kun har været i gang i ca. 8 mdr. Det er derfor i denne relation ikke interessant at evaluere effekten hos dem. Det er dog væsentligt at fastslå, hvilke kriterier de lægger til grund for deres vurderinger, og her vil vi bygge på de kvantitative og kvalitative undersøgelser af HD fællesudvalget, der for kort tid siden er blevet gennemført.

Administration. Det er for enhver uddannelse vigtigt, at såvel det fagadministrative som det studieadministrative system hænger sammen med konceptet. Det er derfor relevant at undersøge, hvilke problemer der er i relation til at administrere konceptet. Da der kun er 2-3 personer involveret i administrationen, vil der blive gennemført et fokusgruppeinterview for at afdække eventuelle problemstillinger.

Underviserne. Det er altafgørende for konceptet BL, at underviserne tager det til sig, og at de oplever en værdi af konceptet. Der vil her blive gennemført dels en spørgeskemaundersøgelse og dels en dokumentanalyse i form af at undersøge aktiviteten på undervisningsportalen BB. Denne analyse kan så sammenholdes med de resultater, der fremkommer fra de studerendes oplevelser af interaktionen på BB. Endvidere er der fra fakultetet gennemført en række interview med lærere for at afdække, hvorledes lærerne har taget imod konceptet.

Studerende. Det er klart, at de studerende er den primære fokusgruppe i relationen til såvel til statusvurderingen som til videreudviklingen af BL. Der vil her blive inddraget tidligere kvantitative og kvalitative undersøgelser, primært for at finde de kriterier, hvorefter BL skal vurderes. Endvidere vil der blive gennemført kvantitative og kvalitative analyser i fagene dataanalyse og erhvervsøkonomi. Disse anvendes dels til evaluering af projektet, men også som indikationsvej for udviklingsretningen. Denne undersøgelse yderligere gennem en kvalitativ undersøgelse ved hjælp af en fokusgruppe undersøgelse.

Kvantitative undersøgelser

De kvantitative undersøgelser vil blive udformet som spørgeskemaer med primært lukkede spørgsmål dog med mulighed for at fremkomme med kommentarer.

For disse skemaer er opstillet følgende generelle krav:

- Respondenterne skal sikres anonymitet
- Spørgsmålene skal være entydige
- Det skal være en enkel opbygning
- Skemaerne skal holdes relativt korte
- Svarskalaen skal kun vende en vej
- Et lige antal svarmuligheder

(Kilde: Pernille Rattleff's præsentation på 3 MIL seminar feb. 2009, DPU)

Vi har valgt, at respondenterne skal have mulighed for at være anonyme, da dette kan hæve svarprocenten. Ulempen ved dette er dog, at man ikke kan gå tilbage og spørge om årsagssammenhænge eller få uddybende kommentarer. Men de typiske undersøgelser vi her vil foretage har langt over 100 mulige respondenter, hvorfor en systematisk opfølgning alligevel ikke ville være tidsmæssig mulig. Det er vigtigt at spørgsmålene er entydige, og der vil derfor i et vist omfang blive foretaget pilottest, for at afklare og forbedre spørgsmålene.

Der skal sikres en enkelt opbygning og relativt korte skemaer for at sikre, at respondenterne udfylder alle spørgsmål. Det er valgt at lave alle undersøgelser elektronisk, dels går det hurtigere med at få svar ind, dels fordi det letter den efterfølgende behandling. For at sikre fejltastninger bør alle svarskalaer vende en vej, og samtidig vil der så vidt muligt være en gennemgående skala pr. spørgeskema. For at sikre at alle tager stilling, bliver der et lige antal svarmuligheder (Andersen,

2008). Der vil blive udsendt såvel rykkere som bønfoldelser om at få svar, således at en høj svarprocent sikres.

Kvalitative undersøgelser

Endvidere vil der bliver foretaget en række kvalitative undersøgelser, som særligt vil have sigtet på at forstå sammenhænge og på at give et grundlag for en mere udviklingsorienteret retning. Når en undersøger stiller kvantitative spørgsmål vil disse være et produkt af undersøgerens forudgående forståelse af problemfeltet og være præget af de erfaringer og den faglige forståelse undersøgeren bringer med sig. De kvalitative undersøgelser vil ikke være så præget af undersøgerens forforståelse, men i den efterfølgende analyse og tolkning skal man være opmærksom på at undersøgeren kan være påvirket af som forforståelse. (Kvale, 1997, Andersen, 2008).

De kvalitative metoder, kan opdeles i 3 hovedgrupper:

- Observationer og feltarbejde
- Dokumentanalyse
- Interview

I forbindelse med nærværende projekt vil observationer og feltarbejde være meget anvendelige. De eneste former for observationer, der bliver foretaget er, i form af analyse af aktiviteten, og de udsagn der er kommet på BB.

Vi vil foretage dokumentanalyser i flere forskellige sammenhænge. Dels er der allerede i afsnit 3 under ”Beskrivelse af konceptet Blended Learning” anvendt en grad af dokumentanalyse til dokumentation af, hvorledes konceptet rent faktisk er opbygget. Samtidig giver den høje grad af elektronisk kommunikation og dokumentdistribution mulighed for at gennemføre analyser af, hvorledes de enkelte elementer er anvendt.

Vi har tidligere gennemført interviews, som vi vil inddrage, og vi vil i denne rapport yderligere supplere med et fokusgruppeinterview. Alle interviews er rettet mod det udviklings og forandringsorienteret felt.

Når vi laver kvalitative interviews vil der blive tage udgangspunkt i Steinar Kvales 7 stadier (Kvale, 1997).

- Tematisering – begrebsliggørelse
- Design
- Interviewet
- Transskribering
- Analyse
- Verifikation
- Rapportering

Tematiseringen – begrebsliggørelse er en afklaring af de teoretiske begreber i relation til de spørgsmål som undersøgeren ønsker afklaret. Forståelse af problemstillingen samt afklaringen og begrundelserne for problemstillingen bliver væsentlige, ud fra dette fastlægges en skitse til design for undersøgelsen. Når designet udarbejdes skal man indtænke så mange dimensioner som muligt, fx spørgetype, indbyrdes afhængighed, udvikling og viden. Vi vil primært designe interviewene som fokusgruppe interview, da disse bedre har en evne til at skabe kriterier og rammer for udviklings- og forandringsprocesser.

I et struktureret interview hvor der er præcise spørgsmålsformuleringer og faste svarmuligheder, vil svarerne være begrænset af den forestilling som interviewereren har haft da spørgsmålene blev fremstillet. Her vil der blive en begrænsning i forhold til genstandsfeltet og hvilke svar respondenterne kan give. I et ustruktureret interview, er værdien af de modtagne data afhængig af det

enkelte interviewere, og vil derfor medføre store krav til interviewerens kompetence. Ved de ustrukturerede interview har man fordel af at der ikke er risiko for at intervieweren via spørgsmålene for varerne i en bestemt retning.

En egentlig transskribering vil vi ikke anse for nødvendig, idet vi optager alt, på såvel diktafon som på film, hvorved såvel kropssprog som det talte ord kommer frem.

Analysen vil særligt være afstemt med formålet med det enkelte interview, men det enkelte udsagn vil få sin egen vægt, og der vil i høj grad blive forsøgt i interviewene at skabe konsensus om holdninger og kriterier, således at den efterfølgende analyse og tolkning bliver på et minimum.

Verifikation. Der er i teorien ikke behov for en verifikation af udsagn fra en fokusgruppe, idet konsensus i gruppen siger noget om gruppens holdninger og ikke nødvendigvis er repræsentativ for hele populationen.

4.4 Aftagere

Normalt ville man som aftager af studerende vælge samfundet, da målet med uddannelse er for almenvællets skyld og for fremdriften i samfundet. Konkret for HD uddannelsen gælder det at omkring 99 % af alle studerende har et job i en virksomhed, og at ca. 95 % af de studerende får deres uddannelse betalt af deres arbejdsgiver. Samtidig udgør brugerbetalingen for HD 1. del 8.000 pr. semester og det statslige taxameter udgør kr. 2.975, hvilket betyder, virksomhedens andel udgør ca. 73 % af de samlede omkostninger.

Skulle man se på en ren effektmåling kunne man via tænketanken CEPOS's undersøgelse "Økonomisk gevinst ved 15 forskellige uddannelser", konkludere at færdige HDere har en af de allerhøjeste livsindkomster (www.cepos.dk) kun overgået af læger, advokater, aktuarer og statsautoriserede revisorer, og på linje med de højestlønnede ingeniører. Denne måling må betyde, at aftagerne sætter pris på uddannelsen. Dette er dog en for overordnet måling til at danne baggrund for udvikling og bedømmelse.

4.4.1 Metode

Som tidligere nævnt blev BL-konceptet indført i efteråret 2008, og derfor vil vi for aftagerne udelukkende afdække kravene til uddannelsen, men ikke efterfølgende evaluere på, om virksomhederne oplever at kravene er indfriet. Aftagerne modtager primært information fra de studerende, og da mange virksomheder har studerende på en række årgange, vil deres modtagelser af signaler fra de studerende være en blanding af studerende, der undervises efter konceptet BL og studerende som ikke er blevet undervist efter konceptet. Dette ville give tvivl om fortolkningen og ville skabe en risiko for fejlagtige konklusioner.

Forud for den nye bekendtgørelse for HD området gennemførte HD-fællesudvalget en lang række undersøgelser. SDU har bidraget til disse undersøgelser, mens undersøgelserne er blevet koordineret og gennemført af CBS.

På aftagersiden er der lavet 2 undersøgelser dels en kvalitativ undersøgelse med en række interview i en række virksomheder og interesseorganisationer og dels en kvantitativ undersøgelse, ved et spørgeskema til en stor gruppe af forhenværende HD-studerende.

4.4.1.1 Kvalitativ undersøgelse

Den kvalitative undersøgelse blev gennemført i form af en interviewundersøgelse. Undersøgelsen foregik ved, at hver af de udbydende institutioner gennemførte et antal interviews med udgangspunkt i en spørgeramme. Efter en at alle havde indgivet deres ønsker til spørgsmål fremkom følgende (jfr. bilag 7):

Generelle spørgsmål:

- Hvilke kompetencer hos de ledende medarbejdere prioriterer virksomheden højest i de kommende år?
- Hvor kommer HD ind i planerne for udvikling af kompetencebehovet?
- Hvilke ønsker vil der være til faglige profiler. HD 1.del skal både fungere som basis for HD 2.del og give selvstændige erhvervskompetencer?
- Er der specifikke faglige prioriteringer?
- Hvilke internationale kompetencer er ønskelige?
- Ønsker til HD strukturen (undervisningstidspunkter, modulopbygning, virtualisering)?
- Ønsker til pædagogik?
- Hvilke 2.dels studier er der behov for?
- 2.dels fagprofil i forhold til virksomhedernes kompetencebehov?
- Hvordan opleves Graduate Certificate – Graduate Diploma – Master af virksomhederne?
- Kan et modul opbygget på HD fungere som en del af et udvidet efteruddannelsesmarked?
- Er der interesse for customised forløb i virksomhederne der kan give merit i de offentlige HD forløb?

De konkrete interview blev foretaget af en lang række fagpersoner med forskellig baggrund og interesser. Resultatet blev, at der blev interviewet 12 virksomheder, 1 offentlig instans og 3 interesseorganisationer, og resultatet er vist i bilag 7. Afrapporteringen er meget uens, nogle har samskrevet interviewene i nogle grupper med en række pinde på hvert spørgsmål, mens andre har skrevet korte referater af samtalerne.

Dette betyder, at det er vanskeligt at udforme en skematisk sammenfattende beskrivelse af alle svar, samt at det ikke altid er muligt at se, hvilke konkrete virksomheder eller personer, der har afgivet de enkelte svar. Da der samtidig ikke foreligger yderligere materiale på interviewene, bliver anvendelsen af disse noget usikker. Da ingen af de personer der har foretaget interviewene kan have haft tanker om BL-konceptet, der først er udarbejdet efter at interviewene er gennemført, kan dele med interesse for konceptet godt anvendes.

Ud fra bilag 7 er trukket følgende ønsker, idet der dog er set bort fra de faglige elementer da disse ikke ændres via et pædagogisk koncept. Disse krav er:

1. Lederevner
2. Samarbejdsevner
3. Sociale kompetencer
4. Processer
5. Integreret EDB, virtualisering
6. Engelsk / internationale bøger
7. Fremmøde vigtigt
8. Case arbejde
9. Kommunikation
10. Færre forelæsninger
11. Mere praksisnær
12. Blended learning
13. Efter arbejdstid
14. Action learning med coach
15. E-learning for folk i udlandet
16. Nærhedsprincippet
17. Dialogkoncept

Holder vi disse ønsker op mod BL konceptet som beskrevet i afsnit 3, kan det konstateres at disse mere eller mindre alle er opfyldt.

Ad 1. Lederevner kan opfattes som et faglig fagligt element, men her er det set som den personlige kompetence at gå foran. Denne kompetence trænes og styrkes via det case- og gruppearbejde der er i konceptet, ligesom den studerende i stor udstrækning selv skal tage initiativ og være selvmotiverende for at anvende konceptet BL.

Ad 2,3 & 8. Disse krav er opfyldt ved, at der til hvert element er en større opgave som skal løses i grupper, hvorved man opnår såvel samarbejdsevne som social kompetence. Endvidere vil samarbejdet over nettet og dialogen med andre studerende og lærere styrke de studerendes evne til at samarbejde virtuelt.

Ad 4. Det er vanskeligt at styrke studerendes evner til at igangsætte processer og skabe nye ideer, men via BL, hvor de konstant er ansvarlig for en fremadskridende proces styrkes denne egenskab delvist.

Ad 5. Integreret EDB og virtuelle medier er en af grundstenene i BL konceptet.

Ad 6. En stor del af undervisningsmaterialet er engelsk. Undervisningen og filmene foregår på dansk, men såvel i undervisningen som på filmene anvendes engelske begreber, og her er målsætningen, at den enkelte studerende kan de danske og engelske termer på lige vilkår.

Ad 7, 10 (14) og 17. Fremmøde findes stadig, men er væsentlig reduceret fra tidligere. Det primære er, at man har fjernet forelæsningsdelen og lagt det som film. Man har altså bibeholdt den del af undervisningen som indeholder coaching og sammenlagt følger man ønskerne. Det bærende element er dermed dialogen i undervisningen.

Ad 9. Der lægges vægt på at styrke de studerendes kommunikative evner. Dette er gjort i relation til, at der er en styrket indsats for at de studerende selv fremlægger og kommunikerer deres spørgsmål. De kommunikative evner styrkes derved såvel skriftligt som mundtligt.

Ad 11. Mere praksisnær undervisning er et ønske i konceptet, idet dette indgår som et væsentligt element i fremmødet for det enkelte hold.

Ad 13. Der er et ønske om, at undervisningen ikke skal foregå i arbejdstiden. Dette er for så vidt angår undervisningstiden sikret, men der er i konceptet intet der hindrer, at visse dele laves i arbejdstiden.

Ad 14 og 17. Action learning tager udgangspunkt i læring ved hjælp af problemstillinger i egen virksomhed. Opgaverne er udarbejdet under indtryk af praksis og en del er udarbejdet som cases i virksomheder. Hertil kommer, at de studerendes afsluttende projekt vælges med udgangspunkt i egen virksomhed.

4.4.1.2 Kvantitative undersøgelser

Der blev i 2008 offentliggjort en undersøgelse af ”Arbejdsgivernes erfaringer med HD-uddannelsen” af Michael Peterson og Jan Møller Jensen CBS (Bilag 8). Rapporten er udformet på baggrund af 336 besvarelser, fra danske virksomheder. Spørgeskemaet indeholdt mange rene afkrydsnings svar men også mere kvalitative elementer. Vi har efterfølgende haft mest gavn af de mere kvalitative dele af spørgsmålene, og vil her inddrage en række citater fra undersøgelsen.

Det fremgår, at hver 5 virksomhed ikke finder behov for ændringer i HD uddannelsen men på den anden side er der ca. 30 % der ser større eller mindre behov for ændringer. Skal virksomhederne sammenligne HD med andre uddannelser, fremhæver 50 % at HD er mere praksisnær og anvendelsesorienteret, og at HD har et højere fagligt niveau. 2/3 fremhæver HD's omdømme som en klar styrke ved HD.

Det fremgår endvidere at det er den enkelte medarbejder der tager initiativet til at gå i gang med en HD uddannelse. Det er også interessant at bemærke, at virksomhederne primært får informationen fra de studerende, og i mindre grad selv finder fakta og information om HD.

Skal man samlet konkludere ud fra de rent kvantitative spørgsmål kan man konkludere, at virksomhederne har følgende holdninger til HD uddannelsen:

- Krævende uddannelse
- Højt fagligt/teoretisk niveau
- Tidskrævende uddannelse
- Meget godt omdømme
- HD er anvendelsesorienteret
- Virksomhederne har vanskeligt ved at pege på indholdsmæssige ændringer
- Valget af uddannelsessted lades i høj grad op til de studerende
- Vurderinger bygger i høj grad på information via de studerende.
- Mangler international status

De sidste 5 spørgsmål var mere kvalitativt præget, og når man læser svarene, får man indtryk af, at virksomhederne reelt set har ladet nogle studerende svare på spørgsmålene. Det er valgt alligevel at behandle disse udsagn som om det var virksomhedernes mening, da det klart fremgår, at virksomhederne alligevel har deres information og træffer deres beslutninger ud fra hvad de studerende kommer "hjem" og fortæller.

Det første spørgsmål er "Styrker/fordele ved HD-uddannelsen". Her nævnes primært det høje faglige niveau, samt at uddannelsen er kendt og har et godt omdømme i virksomhederne. Samtidig lægges der vægt på, at man har arbejde samtidig og at uddannelsen dermed bliver mere praksisnær. Denne kombination af arbejde og skolegang sikrer samtidig, at de studerende tvinges ud i en prioritering af tiden mellem fritid, studier og arbejde.

Næste spørgsmål er "svagheder/ulempen ved HD-uddannelsen". Her er det interessant, at der er flere af de ovennævnte ting der også går igen. Studiet tager for meget tid, der er ikke praksis nok, for teoretisk, for varierende kvalitet.

Spørgsmål 42 i undersøgelsen er "Har De forslag til, hvilke tiltag/ændringer man kunne lave på HD-uddannelsen for at den bedre kunne opfylde de behov Deres medarbejdere har for efteruddannelse?" Her kan tages citater som

"Mere fleksibilitet i forbindelse med undervisningstilrettelæggelse", "Behold den praktiske vinkel til undervisningen", "Mere international", "større fokus på undervisere med praktisk indgangsvinkel til stoffet", "en mere fleksibel 1. Del", "mere ensrettede linjer", "praksis med flere cases", "bedre undervisningsmaterialer", "nutidige cases", "mere fjernundervisning", "mere undervisning indenfor almindelig arbejdstid"

Dette er kun et mindre udpluk, der dog anses for at være rimelig repræsentative, ligesom de fint hænger sammen med de øvrige bemærkninger og holdninger. Disse udsagn passer også sammen med de kvantitative spørgsmåls udsagn.

4.4.2 Konklusion

Ud fra dette kan vi konkludere, at aftagerne kræver at uddannelsen har en høj standard, høj sværhedsgrad, er fleksibel, er praksisnær, er internationalt orienteret og generelt krævende. Specielt det fleksible og krævende peger i retning af asynkrone uddannelsesforløb, hvor BL er et bud.

I det bedømmelsesorienterede bemærkes at aftagerne i høj grad får informationen fra de studerende, hvilket betyder, at en bedømmelse næsten kan "genereres" ud fra aftagernes kriterier og de studerendes bedømmelse af studiet. Hvis eksempelvis de studerende siger, at et fag er meget stort og svært, vil det i virksomheden blive opfattet som at uddannelsen er krævende og har en høj standard, det betyder at vi uagtet at konceptet kun har kørt i kort tid alligevel kan få en ide om hvad aftagerne vil konkludere, når vi kender de studerende synspunkter.

I relation til problemstillingerne for dette projekt, kan den pågældende undersøgelse benyttes både i forbindelse med tilrettelæggelsen af det didaktiske design, i forbindelse med lærerrollen og i forbindelse med anvendelse af videoer.

Som det ses, bliver der efterspurgt større fleksibilitet i forbindelse med undervisningen, hvilket peger på anvendelse af videoer og BL. Der peges på en praktisk vinkel, hvilket har betydning i forbindelse med tilrettelæggelse af det didaktiske design, og for lærerrollen, der også vil være præget af den store fleksibilitet, man kræver og som bevirker, at læreren i større udstrækning bør virke som coach, der faciliterer læreprocesser hos de enkelte studerende.

4.5 Lærere

I de studerendes læring og dagligdag vil deres lokale lærer være et centralt omdrejningspunkt, og lærernes holdning og indgangsvinkel til BL har derfor central betydning.

Introduktionen til konceptet til underviserne fremgår af afsnit 3, hvor den primære introduktion blev foretaget af SDU's pædagogiske konsulent. Endvidere er der blevet tilbudt diverse kurser, hvor stort set ingen har deltaget, og endelig har de fagansvarlige afholdt møder hvor knap halvdelen deltog.

SDUs pædagogiske konsulent Hans Jørgen Kristensen er endvidere af fakultetet blevet bedt om løbende at evaluere på konceptet, hvilket indtil videre har givet sig udslag i, at der i begyndelsen af 2009 er udarbejdet en interviewundersøgelse (Bilag 9), en Backstageanalyse gennem BB (Bilag 10) samt en gennemgang af diverse film (Bilag 11). Det praktiske arbejde med disse undersøgelser er foretaget af 2 studentermedhjælpere, Peter Strarup og Lena Hansen.

4.5.1 Metode

Vi vil i her ud fra interviewundersøgelse og Backstageanalysen se lidt nærmere på, hvorledes lærerne evaluerer konceptet, og hvorledes de opfatter deres egen rolle. Disse analyser har den fordel, at de er udfærdiget uafhængigt af HD studiet, og uden at vi har haft indflydelse på undersøgelsesdesignet. Samtidig er formålet med undersøgelserne næsten identisk nemlig en evaluering af BL. Begge undersøgelser bygger på primærdata, interviewundersøgelsen som er kvalitativ og Backstageanalysen som er kvantitativ.

Interviewundersøgelsen er foretaget ud fra interview med studielederen, den fagansvarlige for henholdsvis erhvervsøkonomi og dataanalyse samt 3 undervisere i erhvervsøkonomi og 2 i dataanalyse (Bilag 9). Fra denne undersøgelse kan fremdrages følgende konklusioner:

BlackBoard: Meget tyder på at der er problemer omkring anvendelsen af BB, fx udtales:

"Fra begyndelsen af gik man ud fra at alle undervisere kunne anvende Blackboard og alle dets funktioner, hvilket var en stor misforståelse."

"...Blackboard skulle anvendes via en skabelon, men der var ingen der satte sig ind i den."

"Man har snakket om, hvordan Blackboard skulle anvendes, men om underviserne følger det aftale, er ikke til at vide."

"Tiden skulle i stedet have været brugt på praktisk indføring i Blackboard mv."

"....alle undervisere ikke kender lig godt til BlackBoard og de forskellige funktioner."

"..ide med nogle kurser for underviserne i anvendelse af Blackboard..."

På denne baggrund er der meget der tyder på, at introduktionen til undervisningsportalen BB ikke har været god nok, og at tilbuddet om et kursus, hvor kun en deltog, ikke var en god løsning.

Målene med konceptet BL ser ikke ud til at være tydelige nok, fx udtales:

"Problemet kan være at have klarhed over målene med Blended Learning"

"De har svært ved at se fordelene ved konceptet når antallet af lektioner er reduceret, deres løn er blevet reduceret og følelsen af at arbejdspresset er blevet større."

"Man skal have de studerende i centrum" (denne kommer en række gange i forskellig ordlyd)

"Læreprocessen skal gøres så nem som mulig."

"Processen kunne have været anderledes hvis det var bygget mere op som dialog mellem underviserne og ledelsen"

"Nu surmuler de bare, fordi de er gået ned i løn men arbejdet er der blevet mere af med det nye koncept."

Ud fra dette tyder det på, at målene med det nye koncept ikke er klart nok formuleret, at der ikke er enighed om mål og midler.

Mentaliteten hos de studerende er afgørende for konceptet, idet konceptet lægger op til, at de studerende kan arbejde selvstændigt, at de kan se filmene, læse bogen og arbejde med opgaver såvel alene som i grupper. Samtidig forventer "konceptet" at de studerende, når der opstår problemer, selvstændigt kan formulere spørgsmål til underviserne og på denne måde komme videre i læringen. Lærernes oplevelse af dette passer måske ikke helt jf. udtalelserne:

"Der er stor forskel på hvor mange studerende, der forstår princippet med ansvar for egen læring."

"De studerende kan kun i begrænset omfang selv løse opgaverne."

"Det er godt med grupper, men i praktisk virker det ikke."

"De studerende giver udtryk for at de kun har lavet opgaverne individuelt."

"...de syntes det tager for lang tid at mødes i forhold til den tid de selv bruger på at løse opgaverne."

"De studerende har enten ikke haft tid eller brugt tid på studiet løbende."

"...ikke føler der bliver taget hensyn til at de har fuldtidsjob ved siden af studiet."

"Læreren tror at 90 % af de studerende ikke har læst bogen gennem semesterforløbet."

"De studerende gider ikke de udenlandske bøger på engelsk."

"De studerende skal bare have et papir på deres uddannelse, så de kan komme videre."

Der er altså meget der tyder på, at de studerende ikke følger konceptet og heller ikke anvender de forskellige måder til læring som ligger i konceptet.

Undervisningsmetoderne er som følge af konceptet ændret, men man må forvente en vis tid før det slår igennem. Dette underbygges af følgende udsagn:

"De undervisere, der har undervist på den samme måde i 50 år, har svært ved at forandre deres undervisningsmetoder."

"I dag ser det ud til, at effekten af den ændrede tilgang er ved at ebbe ud, og vi er stærkt på vej tilbage til den gamle undervisningsform.."

"Gennemgang af teori og opgave løsning"

"I starten var det meget frustrerende, fordi konceptet var nyt. Erfaringen ligger i at det tager lang tid at implementere."

"Både undervisere og de studerende skal lære det nye koncept ved HD-uddannelsen."

"først blev der besvaret spørgsmål, der havde været pr. mail, derefter blev opgaverne gennemgået og til sidst rundede læreren af med at snakke om, hvad den næste lektion skulle handle om."

Som det klart fremgår, er en generel ændring af undervisningsmetoderne ikke er noget man indfører på kort tid. Dette vil i praksis først slå igennem i løbet af nogle år.

Filmene er en central del af konceptet, idet disse som udgangspunkt skal erstatte noget af fremmøde undervisningen. Der var nogle mange kommentarer til filmene.

”Filmene har fungeret godt.”

”Antallet af videoer syntes læreren har været fint”

”Videoerne skal indeholde mere interaktiv undervisning i form af forskellige AV-midler.”

”Videoerne har været powerpointslides.”

Det ser ud til, at film er et relevant medie, men at det selvsagt skal udvikles fra denne første udgave i relation til BB. På lærermødet med underviserne (jf. bilag 12) udtrykte underviserne, at filmene var rigtig gode og at de studerende satte meget pris på disse. Ja faktisk mente de at filmene faktisk erstattede bogen, således at de studerende ikke læste i den.

Backstageanalyse (Bilag 10) indeholder en gennemgang af materialet på BB. Svagheden i denne analyse er, at den bygger på data indsamlet i november måned 2008, som var relativt tidligt i forløbet. En anden svaghed er, at man kun kan se den kommunikation der er foregået på BB, men da der jf. afsnit 3 har været metodefrihed i kommunikationen med de studerende, vil en backstageanalyse af BB aktiviteterne ikke alene kunne afgøre, om der har været en tilstrækkelig kommunikation.

Det er derfor valgt kun at se på nogle få elementer, som hvorvidt der er oprettet diskussionsfora, blogs og om der har været gruppeaktiviteter. Der har været lagt op til, at man kommunikerede indbyrdes og med læreren mellem fremmødelektionerne. Denne kommunikation kunne med fordel være foregået via diskussionsfora og blogs, hvorfor disse er medtaget som elementer i skemaet nedenfor. Endvidere er der for hvert hold vurderet, om der har været gruppeaktivitet via BB. Resultaterne stammer dels fra bilag 10 og dels fra en gennemgang af BB.

Hold nr.	1	2	3	4	5	6	7	8	9	10	11	12
Dataanalyse												
Diskussionsfora	Ja	Ja	Nej	Nej	Nej	Nej	Nej	Ja	Nej	Nej	Ja	Nej
Blogs	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej
Gruppeaktiviteter	Ja	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej	Nej
Erhvervsøkonomi												
Diskussionsfora	Ja	Ja	Ja	Nej	Ja	Ja	Ja	Nej	Nej	Nej	Ja	Nej
Blogs	Ja	Ja	Ja	Nej	ja	Ja	Nej	Nej	Nej	Nej	Nej	Nej
Gruppeaktiviteter	Ja	Ja	Ja	Nej	Ja	Ja	Nej	Nej	Nej	Nej	Nej	Nej

Kilde: Bilag 10 og egen tilvirkning

Som det ses, har der kun været diskussionsfora på 1/3 af holdene i dataanalyse, hvorimod der har været det på 7 ud af 12 hold i erhvervsøkonomi. Ingen lærere i dataanalyse har oprettet blogs, hvorimod 5 ud af 12 i erhvervsøkonomi har anvendt blogs. En gennemgang af såvel bilag 10 som BB viser endvidere, at der i mange af blogs og diskussionsfora har været meget få indlæg. Langt de fleste indeholder under 10 indlæg. Ovennævnte hold 1. er specielt, da det er et rent fjernstudie, og på de blogs og diskussionsfora, de har haft, har der været meget stor aktivitet. Endvidere har der været en del aktivitet på nogle diskussionsfora der har været anvendt til aflevering af øvelsesopgaver. Ser man bort fra hold 1, er der hverken på blogs eller i diskussionsfora mange spørgsmål.

Meget tyder derfor på, at enten har underviserne klaret spørgsmålene i forbindelse med fremmøde eller også er de klaret via anden kommunikation. I BL konceptet er samarbejde et væsentligt element

(jf. kap 3.), hvorfor man kunne forvente at se dette samarbejde på læringsportalen. Imidlertid kan man kun i et tilfælde i dataanalyse se gruppearbejde, og kun i 5 ud af 12 hold i erhvervsøkonomi ses et samarbejde/gruppearbejde på læringsportalen.

Til nedenfor er vist et screendump fra Slagelse aften holdet i erhvervsøkonomi, som er det mest udbyggede fremmødehold. Dels er der her en blog hvor der har været en del indlæg, og dels er der afleveret mange øvelsesopgaver. Der foreligger meget ekstramateriale også organiseret som et diskussionsforum. Samtidig ses der 2 grupper som hver en mappe og en Wikie hver.

Her ses et screendump fra Kolding aften i erhvervsøkonomi, som er det hold hvor der findes mindst. Som det ses er der på læringsportalen kun en undervisningsplan, intet andet.

En tracking af underviserne viser at 9 undervisere tilsammen i forløbet erhvervsøkonomi har klikket på hovedområder 4.227 gange, hvilket svarer til 470 gange pr. person, eller 30 gange pr undervisningsgang. Spredningen er dog stor mellem 12 og 70 gange pr. undervisning. Man skal dog være opmærksom på at nogle af dem som kun har lavet få klik, heller ikke har kørt det fulde forløb.

4.5.2 Konklusion

Det må på baggrund af evalueringerne i relation til lærerne konstateres, at der har været manglende viden om undervisningsportalen BB. Samtidig må det konstateres at det ikke i tilstrækkeligt omfang er lykkedes at få kommunikationen mellem underviser og de studerende samt indbyrdes mellem de studerende til at fungere via BB, hvilket kan hænge sammen med uklarhed omkring målene med det nye koncept. Lærerne udtrykker ikke klar forståelse for konceptets målsætning, ligesom de mener, at de studerendes mentalitet reelt ikke hænger sammen med konceptet. Endvidere ses også, at det tager tid at ændre lærernes vaner, hvilket hænger fint sammen med det konstaterede aktivitet på BB.

Der er således behov for, at der arbejdes videre med lærerrollen, samt med at et klart didaktisk design, som vil gøre det mere klart for de studerende og for lærerne, hvordan konceptet er opbygget og skal anvendes. Noget tyder også på, at gruppearbejdet ikke har fået den rolle det er tiltænkt, og at man i forbindelse med en overvejelse af det didaktiske design bør ændre anvendelse af gruppearbejde.

4.6 Administration

Vi har som omtalt valgt at inddrage administrationen både i evalueringen og som inspiration til den videre udvikling af konceptet. Ud fra vore erfaringer er det ofte således at nye pædagogiske principper og tilrettelæggelser sker uden inddragelse af den administrative side, hvilket bevirker, at systemet ud fra en pædagogisk synsvinkel er godt, men ud fra en studieadministrativ synsvinkel ikke

er administrerbar. Vort koncept omkring BL er udviklet uden at den administrative side er blevet hørt til trods for, at det ofte er de studieadministrative medarbejdere der hører det først hvis der er noget som ikke fungerer. Samtidig er det klart at når undervisningsmetoden omlægges har det nogle administrative konsekvenser.

4.6.1 Metode

Da det er relativt få sekretærer tilknyttet HD, er det valgt at lave et fokusgruppeinterview, som er en dialogbaseret undersøgelsesmetode, som baserer sig på, at der ikke på forhånd er opsat kriterier for evalueringen, ligesom der ikke på forhånd er udformet en fast spørgeramme. Der blev inviteret 7 sekretærer, men de 3 kunne ikke komme, og fokusgruppen indeholdt derfor 4 personer. Fordelene ved et fokusgruppeinterview er, at alle hører alles udsagn og via en samtale på tværs mellem de interviewede opnås en konsensus om kriterier og en vægtning og evaluering af disse. I god tid før mødet modtog alle mundtlig information, for at sikre at de kendte formål og indhold. Ligeledes modtog alle en kort skriftlig information jf. bilag 13. Formen var åbent og uden bestemte spørgsmål, og var organiseret som en samtale omkring kriterier af betydning for hvorledes det pædagogiske koncept fungerede og kunne udvikles.

Fokusgruppe interviewet, der blev optaget på video, som vedlægges som bilag 14, forløb efter planen, og den samlede optagelse varede ca. 1 time og 20 minutter. Vi må dog konstatere, at vi var mere styrende end planlagt, og at det var vanskeligere at få deltagerne til at diskutere og udveksle synspunkter end vi havde ventet. Efter at have

set filmen har vi konsulteret et par af deltagerne for at være helt sikker på hvad de mente med nogle bestemte udtalelser.

Interviewet kan samles i følgende hovedgrupper:

- Styring
- Engagement / loyalitet / kontinuitet
- ”Rettidig omhu”
- Manglende information – informationen bliver ikke læst og anvendt
- Ensartethed
- Fleksibilitet
- Omdrejningspunkter

Styring blev fremhævet som et meget væsentligt element. Det er vigtigt, at planerne er kendte, og at alle underviserne, studerende og administrationen får kendskab til strukturerne så tidligt som muligt. Da konceptet er nyt, og da der ikke på forhånd har været en meget præcis drejebog over hvordan det hele skulle køre, har det været vanskeligt for administrationen at svare på en række spørgsmål. Den samlede vurdering er, at styringen ikke har været god nok, og at den bør forbedres.

Engagement / loyalitet / kontinuitet. Det er vigtigt for administrationen, at alle lærere bakker op og ikke undsiger undervisningsmaterialet overfor de studerende. Manglende engagement omkring konceptet bevirker, at de studerende tvivler på værdien af materialet. Administrationen savner, at nogle lærere løbende har arbejdet på BB og støttet de studerende. Administrationen mente at nogle undervisere enten skulle ”bekende eller forsvinde”.

Den **rettidige omhu** går på, at mange ting er kommet for sent. Det er vigtigt, at alle planer er færdige i god tid, og at de studerende og lærere får dem meldt ud i god tid.

Administrationen påpegede også, at nogle studerende og underviser havde **manglet information**, eller også havde de slet og ret ikke læst den. Det var mange forskellige personer de studerende og underviserne skulle henvende sig til afhængigt af det problem, de stod med.

Administrationen mente at **ensartethed**, er et væsentligt element. Det er vigtigt at fagene er struktureret relativt ens, så de studerende altid ved hvor de finder noget konkret information. Dette betyder, at det eksempelvis ville være en god ide med en samlet præsentation af den fagansvarlige og faget i et dokument i begyndelsen af det pågældende fag. Samtidig skal der være en klar tilkendegivelse af, hvad der forventes af den studerende.

Administrationen påpegede også, at de studerende ønsker stor **fleksibilitet**, som vedrører alt lige fra afleveringstidspunkter, undervisningssteder til den pædagogiske tilrettelæggelse. Dette hænger selvsagt ikke så godt sammen med en stram styring, der netop betyder mindre fleksibilitet.

Endelig var der en diskussion omkring **omdrejningspunkter**. Såvel studerende som eksternt ansatte, havde vanskeligt ved at finde ud af hvem der skal henvende sig til. Der er 5-7 forskellige steder, hvor de skal henvende sig afhængigt af hvilket problem man har. Problemet med underviserne vil selvfølgelig mindskes, når de kommer ind i de nye rytmer, men de studerende skifter hvert år og det vil det være et tilbagevendende problem. Det er naturligt for de studerende først at henvende sig til sekretærerne, som fungerer som omdrejningspunkt, men det er vigtigt, at problemerne faktisk bliver løst når der henvises til andre personer.

Desuden blev det flere gange nævnt, at det er væsentligt med en ensartet høj kvalitet fra fag til fag og fra underviser til underviser. Variationer skaber usikkerhed og utryghed blandt de studerende.

4.6.2 Konklusion

Fokusgruppe interviewet med administrationen viste, at nogle af de vigtige parametre er ensartethed, struktur og styring. Administrationen følte et klart behov for en stram ensartet styring af alle fag, med en meget høj grad af planlægning og forudsigelighed. Dette krav om ensartethed struktur og styring kan efter vores vurdering tolkes som om, at der i det eksisterende koncept mangler et samlet didaktisk design, som gennemsyrrer alle fag på HD studiet, og der vil derfor senere blive arbejdet med dels at skabe et sådant design og dels med at skabe processer, som vedligeholder dette design.

Desuden er det væsentligt, at lærerne arbejder sammen i et fælles koncept, hvilket fører over i, at det er vigtigt at arbejde med lærerrollen, således at den "privatpraktiserende lærer", der udelukkende fokuserer på sin egen undervisning afskaffes og erstattes med en lærer, som deler viden med andre og som arbejder i team med fælles mål.

4.7 Studerende

HD er som nævnt tidligere en stor uddannelse, og i 2008 optog man i Danmark 1774 studerende på HD 1. Del. SDUs andel af dette optag var knap 1/3 med et optag på 525 studerende. Samtidig var der på landsplan 1721 der fortsatte på 2. del heraf 403 på SDU. Langt den største udbyder på HD området er CBS, som står for knap 1/2 af alle HD studerende i Danmark. De sidste studerende deles nogenlunde ligeligt mellem Århus, Herning og Ålborg. HD er en uddannelse under undervisningsministeriet, og det forventes at man på sigt giver mulighed for at de nye akademier får mulighed for at søge om ret til at udbyde HD. Eksempelvis har Niels Brocks og Lyngbys akademi søgt om udbudsrettighederne til HD 1. Del.

Da HD uddannelsen som tidligere nævnt er en uddannelse som isoleret set bidrager væsentlig til den fælles forskning på SDU, er det meget vigtigt at fastholde og udbygge markedspositionen. Jf. afsnit 4.4 er det i høj grad de studerende som er informationskilden til aftagerne, ligesom det den

studerendes eget valg, hvilken uddannelsesinstitution de vælger. Alene derfor er de studerendes holdninger og evalueringer af undervisningen og pædagogik meget væsentlig.

På denne baggrund bliver studenterevalueringen meget væsentlig, og målet med dette afsnit er dels at vurdere hvorledes det nuværende koncept bedømmes, men i lige så høj grad at vise i hvilken retning studiet bør formes.

4.7.1 Metode

For at sikre et godt grundlag for vurderingen vil vi anvende en række forskellige evaluerings- og analysemetoder. Vi vil i dette afsnit trække på følgende analyser:

- U1. En spørgeskemaundersøgelse med 610 studenter svar fordelt over hele Danmark, foretaget af HD-fællesudvalg i 2006.
- U2. Udskrift af 5 kvalitative interview foretaget af Lars Meldgaard og Niels Lauritzen i forbindelse med 1. års projektet på MIL
- U3. Spørgeskemaundersøgelse i faget Dataanalyse, efter fagets afslutning
- U4. Spørgeskemaundersøgelse i faget Erhvervsøkonomi, foretaget primo april 2009.
- U5. Analyse af udsagn i diverse diskussionsfora på undervisningsportalen
- U6. Dataanalyse. Tracking på undervisningsportalen
- U7. Dataanalyse. Tracking på filmserveren

Undersøgelse 1 og 2 skal særligt bruges som kriterier til den videre evaluering af konceptet. Undersøgelse 3 og 4 anvendes særligt til bedømmelse af konceptet og til at finde udviklingsretningen for konceptet. Undersøgelse 5+6+7 anvendes dels til bedømmelse og udvikling men også som en slags ”kontrol” og dokumentation af de studerendes aktiviteter.

En oversigt af undersøgelsestyperne vil se således ud:

	Primære data Stimulidata	Primære data Ikke stimulidata	Sekundære data
Kvalitative		U5	U2
Kvantitative	U3 +U4	U6 + U7	U1

Kilde: Egen tilvirkning

Oprindeligt var det tanken at der på baggrund af U3 og U4 skulle laves fokusgruppeinterviews, men efter at have set de meget righoldige kvalitative kommentarer til undersøgelserne, fandt vi dette unødvendigt. Alene de kvalitative kommentarer til U4 fulder 63 sider, hvorfor vi ikke fandt, at en eller flere fokusgruppeinterviews ville bidrage med væsentligt nyt.

Som det ses inddrager vi stort set alle typer for undersøgelsesmetoder.

4.7.1.1 U1. Spørgeskemaundersøgelse med 610 studenter svar fordelt over hele Danmark, foretaget af HD-fællesudvalg i 2006

Undersøgelse er foretaget af HD-fællesudvalget, og respondenterne kommer fra hele Danmark (Bilag 15.). I forhold til antal udsendte skemaer var der en svarprocent på ca. 50 %. Denne undersøgelse er medtaget for at forstå hvilken gruppe studerende vi arbejder med, hvad deres baggrund er osv.

Undersøgelsen blev foretaget blandt dem der lige var startet på HD 2. Del. Af respondenterne kom 71 % fra HD 1. Del, 10 % kom fra en videregående uddannelse, 14 % kom fra en KVVU uddannelse, og 5 % havde en anden baggrund. På baggrund af, at der trods alt var 610 svar og de 71 % kommer fra HD 1. del vurderes at denne undersøgelse er repræsentativ for den studentermasse vi står med.

Aldersfordelingen ved start på HD 2. Del fremgår af figuren til venstre. Som det ses, er de studerende spredt over en meget stor aldersgruppe, og der er en stor gruppe som ved start af HD 1. Del 2 år før start på HD 2. Del må være relativt unge. Samtidig er knap halvdelen over 30 ved start på HD 1. Del. Det fremgår endvidere at kønsfordelingen er 58 % mænd og 42 % kvinder og at 88 % er privat ansatte, 8 % offentlig ansatte.

Kilde: Bilag7

Endvidere underbygger undersøgelsen de resultater

som fremgik af aftagerundersøgelserne om, at studiet opfattes som fagligt højt og krævende.

Et af de mere interessante spørgsmål er om de studerende finder, at der er en god balance mellem undervisning og andre studieaktiviteter, hvor skalaen går fra 1 "meget enig" til 5 "meget uenig". Her lander resultaterne omkring 2,25 og 2,5 hvor SDU kommer ud med det dårligste på omkring 2,5. Det skal bemærkes, at dette er vurderet før omlægningen til BL. Til spørgsmålet om der er balance mellem det individuelle arbejde og gruppearbejdet lander resultaterne stort set på et tilsvarende niveau. Samtidig kan det ses, at der skal være mere fokus på den pædagogiske tilgang, og at læringsmiljøet kan afstemmes bedre med behovet blandt HD studerende.

I relation til vores projekt er det væsentligt at fremhæve følgende elementer, der bl.a. bør benyttes i forbindelse med opstilling af et didaktisk design og i forbindelse med overvejelser over lærerrollen

- De studerende har arbejde, hvilket betyder, at det socialiseringselement, der er en del af eksempelvis HA uddannelsen varetages af den studerendes arbejdsplads.
- De studerende er både unge og lidt ældre, hvilket betyder, at de ældre er mere modne, har familie og økonomiske forpligtigelser.
- De studerende er ikke en homogen gruppe men består af studerende med en anden højere uddannelse og af helt unge studerende uden nogen uddannelse udover uddannelse på gymnasieniveau. Dette betyder at det er væsentligt med differentieret undervisning.

4.7.1.2 U2. 5 kvalitative interview foretaget af Lars Meldgaard og Niels Lauritzen i forbindelse med 1. års projektet på Mil

I forbindelse med 1. års projektet på MIL gennemførte vi 5 kvalitative interview. Disse blev optaget på bånd og udskrevet (Bilag 16).

Konklusionen fra disse interview var, at undervisningskonceptet burde indeholde følgende elementer:

- Filmforelæsninger
- Power point plancher
- Screen capture
- Gruppeopgaver
- e-læringsaktivitet
- Tilstedeværelseslektioner

- Praktiske eksempler

Sammenholdes dette med BL konceptet som det fremstår jf. afsnit 3, er der en meget klar sammenhæng mellem disse resultater og det koncept som blev realiseret. Vi vil derfor anvende disse parametre i den videre analyse i spørgeskemaerne til fagene.

4.7.1.3 U3. Spørgeskemaundersøgelse i faget Dataanalyse

På HD i SDU regi er der et krav om evaluering af al undervisning i forbindelse med afslutningen af alle fag, og den praktiske formulering af spørgsmål og evalueringssindhold ligger hos den enkelte fagansvarlige. Da vore evaluering tidsmæssigt har stort sammenfald med tidspunktet for evaluering af fagene dataanalyse og erhvervsøkonomi, er der valgt ikke at gennemføre to separate undersøgelser men at gennemføre en fælles undersøgelse.

I afsnit 4.3 kom vi frem til følgende væsentlige elementer i evalueringdesignet:

1. Respondenterne skal sikres anonymitet
2. Spørgsmål skal være entydige
3. Der skal være en enkel opbygning
4. Skemaerne skal holdes relativt korte
5. Svarskalaen skal kun vende en vej
6. Et lige antal svarmuligheder

Ad 1. For at sikre dette, er anvendt et system SurveyXact som er uafhængigt af SDU, og samtidig er det en uafhængig person, der analyser data og leverer dem til os, således er den enkelte studerende er sikret 100 % anonymitet.

Ad 2. Det er vigtigt for besvarelsen at skemaet er meget entydigt, hvilket har bevirket, at der er gennemført to pilottest af skemaet. Disse pilottests er gennemført med to studerende, hvor der samtidig er foretaget en skærmoptagelse med Web cam (Jfr. bilag 17 og 18). Forsøgspersonen blev bedt om at læse spørgsmålene op og besvare dem. Disse pilottests afslørede tydeligt hvilke spørgsmål der var problemer med, og allerede ved oplæsningen kunne man tydeligt høre om spørgsmålet var umiddelbart forståeligt. Dette sammenholdt med kropssprog og besvarelsen gav anledning til en del rettelser.

Ad 3. Skemaet blev opbygget så enkelt som muligt med mulighed for at kommentere hvert enkelt spørgsmål. Spørgsmålene blev samlet under få overskrifter. Samtidig kan man løbende nederst følge med i hvor langt man er kommet.

Ad 4. Skemaet er kort med færrest mulige spørgsmål, og flere spørgsmål er i processen samlet til et enkelt spørgsmål. Dette har dog den ulempe, at spørgsmålene har tendens til at blive lidt brede.

Ad 5. Som det ses er vi endt med at rubricere svarene fra dårlig til særdeles godt, og en ekstra kolonne med ved ikke. Denne skala går igen i hele skemaet.

Ad 6. Vi ønskede et lige antal svarmuligheder så alle var tvunget til at tage stilling, men det endte som nævnt ovenfor som et kompromis med den fagansvarlige, som mente, at man skulle have en skala med et midtpunkt, og som ønskede en ”ved ikke” rubrik.

Skemaet endte med at se ud som i bilag 19. Sammen med den fagansvarlige udarbejdede vi følgende bruttoliste over områder/kriterier, der burde indgå i evalueringen:

- Materialer
 - Bog
 - Film
 - Øvrige undervisningsmaterialer
- Studerende
 - Indsats
 - Udbytte af materialerne
- Fysiske elementer
 - Undervisningsportal
 - Lokaler
 - Funktionalitet
- Underviserne
 - Faglige niveau
 - Evne til at formidle og coache
- Interaktionen mellem lektionerne.
 - Underviser – studerende
 - Studerende imellem

Disse emner blev samlet til nogle spørgsmål som fremgår af bilag 19, hvorefter de blev testet som nævnt ovenfor.

Skemaet blev udsendt til 475 personer, og efter 3 dage blev der udsendt en høflig reminder. Efter yderligere 3 dage blev der lukket for besvarelser. I alt modtog vi 158 besvarelser svarende til 32,2 %. Dette er ikke nogen høj svarprocent, men kan hænge sammen med, at evalueringen blev foretaget ca. 2 måneder efter fagets afslutning, hvilket næppe har været hensigtsmæssigt. Man kunne tydeligt se, at svarene kom ind indenfor det første døgn efter at den første mail var sendt ud. Det viste sig således, at hvis de studerende ikke svarer, når mailen åbnes første gang, svarer de aldrig.

I bilag 20 er vist afrapporteringen af såvel de kvantitative spørgsmål som af de kvalitative spørgsmål. Det vil her række for vidt at fremdrage samtlige resultater og kommentere dem fordelt på hold. Endvidere er antallet af besvarelser på nogle af holdene så få, at dette ikke vil være relevant.

Studerendes indsats varierer meget, og kun 14 % skriver at de bruger mere end 4 timer i forberedelse pr. temadag. I betragtning af at hver temadag dækker knap 1 ECTS, og at 1 ECTS svarer til ca. 27 arbejdstimer, viser dette, at de studerende ikke har arbejdet tilstrækkeligt med faget i forhold til forventningerne. I kommentarerne går det mange steder igen, at de opfatter pensum til faget som værende for stort, og kravet om arbejdsindsats som værende for store jfr. følgende bemærkninger fra de studerende:

”For stort pensum til for få lektioner” og ”Flere undervisningsgange og mindre undervisningsmateriale til hver lektion. Man når ikke at få en forståelse for faget på så få undervisningsgange”

I faget har der været følgende generelle materialer: Opgaver, Videoer, lærebogen og lektioner på BB. **Opgaverne** vurderes som værende acceptable til gode, næsten ingen anser dem for meget gode. **Lærebogen** vurderes ikke at være så god. I faget har været anvendt en engelsk lærebog og følgende kommentarer er meget typisk: *”Vil hellere læse det på dansk”*. **Lektionerne på BlackBoard** vurderes til at ligge som acceptabel-gode, og i kommentarerne kommenteres der ikke meget til indholdet. Til gengæld er der en del kommentarer i retning af *”Rodet BlackBoard”*, *”Det er svært at finde”*, *”vores underviser har ikke brugt BlackBoard”*. Selve systemet BB som undervisningsportal ser ud til at virke, som en skriver: *”synes godt om blackboard. godt system”*.

Videoerne har været en central del af det nye koncept, og den kvantitative opgørelse viser, at kun 17 % anser dem for mindre gode og dårlige, mens 81 % anser dem for acceptable eller bedre. Der er også rigtig mange kommentarer, som spænder lige fra ”*Fremlægning på filmene var tør og til tider overfladisk*” til ”*videoerne er super gode*”. En nøje gennemgang peger klart i retning af, at videofilmene er et meget væsentligt element for de studerende. Som en udtrykker det: ”*Det er rart, at man kan se filmene når man har tid og kan se dem igen og igen.*” Men samtidig er der heller ikke tvivl om at brugen af dette medie kan videreudvikles. Der fremkommer også en række forslag til hvad man kunne gøre:

”Lav nogle skærmoptagelser hvor I gennemgår modellerne med noget data hvor alting ikke lykkes første gang som det gør i de videoer der er nu, ellers er man helt blank hvis man sidder og løser opgaver og prøver at få hjælp fra videoerne.”

”Godt med videofremvisning, men når der er regneeksempler, så må der godt nogle gange være mere uddybelse. F.eks. lav en kort film (maks 15-20 min.), hvor nogle regneeksempler gennemgås dybere. Desuden skal filmene være en del kortere, for man begynder at kede sig, hvis filmene er over 20 min. Enkelte gange falder man simpelthen også i søvn, når man ser 2-3 film af en længde på 30 min. eller mere.”

” Video-sekvenserne bør blive mere inspirerende. For ensformige og kedelige i år.”

De **fysiske forhold** er generelt vurderet som værende acceptable/gode, men der er dog nogle ting som kunne være bedre jfr. følgende bemærkninger:

”Jeg synes, at det er rimelig dårligt, at vi har undervisning i et lokale, hvor det er svært at få strømtilgang til ens computer, når man i faget skal bruge computeren meget til de forskellige beregninger og grafer m.m.” og *”De gange jeg var der, brugte vi al for megen tid på at få IT'en til at virke”.*

Det er klart, at det virker hæmmende på udbredelsen af et BL koncept, hvis der er problemer med så enkle ting som at opnå strøm til PC'en, og at underviserne ikke har haft ordentligt styr på IT'en før de møder frem til undervisningen.

Underviserne og værdien af fremmødedelen på de enkelte hold betyder meget for de studerendes oplevelse og værdi af BL. Det ser ud til, at der har været store variationer i, hvor godt den enkelte underviser har fungeret. Der har i alt været 10 lærere, og samlet set vurderes underviserne jævnt over alle svarmulighederne fra dårlig til særdeles god, og gennemsnittet ender på knap acceptabel. Der er i kommentarerne meget positivt og negativt omkring den enkelte underviser performance, hvilket ikke vil blive analyseret i denne sammenhæng.

Det er straks mere interessant når man læser kommentarerne, og kan se hvor klart det skinner igennem, hvilke holdninger den enkelte underviser har haft til konceptet, jfr. eksempelvis følgende bemærkninger:

” Selvom det hele var pålagt fra Slagelse, formåede underviseren at undervise på sin egen måde og dermed gøre undervisningstimerne effektive” og *” Koordinering med underviser. Sørg for, at hendes frustrationer ikke vises over for de nye studerende - disse forventingsafstemninger skulle gerne være afklaret mellem uddannelsesinstitutionen og læreren inden studiestart. Det er ikke specielt motiverende at møde op på et nyt studie og det første man bemærker er underviserens frustration over måden studiet kører på nu.”*

Men der er også andre der ser det anderledes fx: *”Hvis vi havde fulgt forløbet, som det var planlagt fra Slagelses side ville det sikkert have været ok ”* og *”Der er for lidt fokus på videoer i forhold til Blended Learning-konceptet”.*

Det ser altså ud til at være store variationer i, hvorledes det undervisningen er foregået på det enkelte hold. Samlet set kommer der også mange kommentarer, der viser ønske om mere fremmøde, jfr. eksempelvis følgende bemærkninger:

” I forhold til hvor svært et fag dataanalyse er, var der alt for lidt forelæsninger, så tingene kunne uddybes bedre. Vores lærer havde slet ikke tid til at gennemgå det ordentligt. Ved at mange har været utilfredse med det” og ”Undervisningen skal forbedres markant hvis det skal fange, bogen var svær at forstå specielt når det er den spæde start på HD, samt BB fungerer bare ikke optimalt, ligesom Blended learning ikke kan erstatte rigtige undervisningsgange.”

Der fremkommer også en lang række udviklingsorienterede kommentarer, og nogle af dem, der ses flere gange, er kommentarer som:

- *Første forudsætning for et succesfuldt forløb er at man (hele SDU inkl. Slagelse og alle undervisere) arbejder sammen som et hold mod samme mål. Dette skete ikke.*
- *Oplæsning af plancher - ingen uddybende forklaring*
- *Underviser skal have fokus på forståelsen og ikke "bare" stå og køre sit eget show med et eksempel!*

Den fagansvarlige var ikke meget for, at vi gik tæt på de aktiviteter der havde været mellem lektionerne. Alle undervisere har for hver lektionsgang yderligere modtaget 4 arbejdstimer til at kommunikere med de studerende, men som det fremgår af analysen tidligere, har der kun i meget ringe grad været kommunikation gennem BB. Der er ikke rigtig nogle af de kvantitative spørgsmål der giver svar på, om de studerende har fået et reelt tilbud om en sådan kommunikation. I kommentarerne er der heller intet i den retning.

Interaktionen mellem de studerende i forbindelse med gruppearbejde er heller ikke kvantitativt undersøgt, men der er dog kommentarer som *” under forelæsningerne skal der bruges tid i gruppe, undervisningen er for tung.* Endvidere er gruppearbejde nævnt flere gange som værende for tidskrævende.

BL i relation til dataanalyse kunne have fungeret bedre, men man kan generelt pege på 3 områder som er væsentlige og som de studerende lægger vægt på: film, lærerrollen og så hele det didaktiske design. Som det fremgår tidligere lægges der vægt på, at filmene er korte og præcise, gerne med konkrete regneeksempler og ikke blot en oplæsning af plancher. Underviserne skal være mere bevidste om deres nye rolle, og samspillet mellem det samlede HD koncept. Dette understøttes af flere citater som eksempelvis:

*Blended learning fungerer ikke. Filmene er gode (rigtig gode endda) men det er ikke muligt at læse, se film, løse opgaver OG mødes med studiegruppen! Det er simpelthen for ambitiøst, da HD er et deltidsstudie, som selvfølgelig kræver megen tid, men de fleste HD studerende har også et krævende job, som det er svært at skære ned på med den begrundelse at man skal mødes med sin studiegruppe. Tilbage til forelæsning (men bibehold filmene).
”Blaandet learning kunne være godt, hvis videoerne var et subliment til undervisningen”*

4.7.1.4 U4. Spørgeskemaundersøgelse i faget Erhvervsøkonomi

Der er endvidere foretaget en spørgeskemaundersøgelse i erhvervsøkonomi; den er forløbet stort set efter samme principper som for dataanalyse, dog ca. 1½ måned senere. Det har her udelukkende været os der har valgt alle spørgsmål, men valget har ikke udelukkende været rettet mod denne opgave men også for at den samtidig overholder normerne for evaluering af undervisning på SDU. Skalaen har været:

helt enig -> enig -> delvis enig -> delvis uenig -> uenig -> helt uenig

Skalaen har dermed kun vendt en vej og har gennemtvunget et standpunkt. Forud for gennemførelsen har været en pilottest, med to personer som i faget dataanalyse (Bilag 21 og 22 viser pilottest af erhvervsøkonomi). Dette medførte en del rettelser af spørgsmål, og det blev overvejet at gennemføre endnu en pilottest, pga. de mange rettelser. Spørgeskemaet ses i bilag 26 og resultaterne i bilag 24. Som det fremgår var skemaet noget længere end ønsket, men det var nødvendigt for at sikre dokumentation. På trods af dette blev der opnået 216 besvarelser svarende til 50,8 %. For at sikre høj besvarelse blev der varmet op til skemaet ved, at den fagansvarlige appellerede til de studerende om at svare omgående, og endvidere udsendte studielederen en opfordring til alle om at svare.

Vi vil her sammenfatte de væsentligste svar fra spørgeskemaet, under de samme overskrifter som i afsnit 4.7.1.3. For at skabe overskuelighed over de kvantitative data vil disse blive vist i cirkeldiagrammer hvor ”helt enig” er den mørke grønne, ”enig” er lidt lysere grøn og ”delvis enig” er meget lys grøn, delvis uenig er meget lys rød, ”uenig” mellemrød og ”helt uenig” er mørk rød (alle figurer er egen tilvirkning). Da udsagnene er positivt formuleret, vil det være positivt med så grønne figurer som muligt.

Som metode for behandlingen af de mange udsagn der er fremkommet har vi anvendt Steiner Kvale. Steiner Kvale (Kvale, 1997) arbejder med en række metoder til analyse af kvalitative data: Han opdeler disse metoder i 5 Kategorier. Meningskategorisering, meningskondensering, narrativ meningsstrukturering, meningsfortolkning og ad hoc-metoder. Meningskategorisering betyder at de kvalitative data ordnes i nogle grupper, og man så for hver enkelt respondent opgør om det pågældende variabel er til stede eller ej. Meningskondensering betyder, at man samler de kvantitative data i nogle præcise formuleringer. Ved narrativ meningsstrukturering findes en fælles historie ud fra dataene og på grundlag heraf fastlægges strukturer og meninger. I meningsfortolkninger fortolker man meningerne og historierne i dataene. Ad hoc-analyser indeholder ofte en teknisk metode, hvor man forsøger at gøre de kvalitative data mere ”kvantitative” for derved at skabe en mening.

I dette tilfælde hvor de kvalitative data er kommentarer i en kvantitativ undersøgelse, og hvor bedømmelsen ligger i de kvantitative data, skal de kvalitative udsagn primært bruges til at nuancere svarene og brede dem ud, således at de bliver udviklingsorienteret. Dette betyder at vi ikke har brug for de kommentarer der bekræfter de kvantitative data, men primært de udsagn der nuancerer disse. Vi vil derfor anvende en form for ad hoc-analyse, hvor vi har fundet nogle udsagn, som går igen en del gange, og her har vi udvalgt enkelte udsagn som er repræsentative. Da det enkelte udsagn i sig selv har betydning og da antallet af gange dette fremkomme i sig selv ikke er interessant i udviklingsarbejdet, er der ikke foretaget en nøjagtig optælling, men blot en form for meningskondensering via de udvalgte udtryk

Det første overordnede udsagn var: **Overordnet vurderet var kurset godt og brugbart.** Her ses klart at den overvejende del er positiv, dog kunne man se at det er ca. 2/3 der er helt enig / enig, og så yderligere en pæn del som er delvis enig. Dette må anses for tilfredsstillende i relation til, at det er en ny studieordning, nyt pædagogisk koncept, og ny platform.

I det nye koncept er der satset på langt flere indlæringskilder end tidligere. Overordnet set er det interessant hvilke elementer de studerende opfatter som de primære. Dette er belyst med udsagnet: **Hvilke af disse har været din primære indlæringskilde.**

Som svarmuligheder er valgt de væsentligste elementer i BL. Det ses tydeligt at den store vinder er lektionsfilmene, der tilsyneladende udgør over 55 % af vejen til læring.

Som nr. 2 kommer fremmøde, med ca. 27 %. Samtidig er spurgt om den næstvigtigste indlæringskilde, og her kommer lektionsfilmene ud med 29 % og fremmøde med ca. 26 %. Dvs. at ca. 82 % har lektionsfilmene som en af de to vigtigste indlæringskilder og fremmøde har 53 % har fremmøde som en af de 2 vigtigste indlæringskilder.

Et andet væsentligt kriterium i konceptet som også blev bekræftet i såvel aftageranalysen som i de kvalitative interview i afsnit 4.7.1.2, var den praktiske relevans af fagene. Erhvervsøkonomi er det største og det bærende fag i uddannelse. Her er målt på de overordnet kriterier med udsagnet: **Indholdet i faget var udmærket og havde praktisk relevans.**

Som det ses, er de studerende overvejende positive, om end der spores en vis usikkerhed. Dette er ikke unaturligt, da HD studiet er en teoretisk uddannelse som netop bygger på, at de studerende får praksis via deres daglige hovedbeskæftigelse. I de kvalitative udsagn fremhæves flere steder at opgaverne er praktisk orienteret, men at selve gennemgangen savner flere praktiske elementer.

Materialerne er som vi her vil komme ind på dels **bøgerne, filmene og øvrige materialer.**

På ethvert studie er **bøgerne** væsentlige, og i dette fag er der valgt en hovedbog på engelsk. Valget af en engelsk hovedbog hænger sammen med, at man godt vil have et internationalt præg i uddannelsen, samt det faktum, at der ikke er mange danske bøger der dækker fagområdet tilstrækkeligt dybt til undervisning på dette niveau. Ses dette i sammenhæng med afsnit 4.4.1.1 og 4.4.1.2 er der fra aftagerne et krav om at uddannelsen skal have en international anerkendelse, i hvilken sammenhæng det er væsentligt at hovedfaget også anvender internationalt anerkendt litteratur. I de kvalitative svar er en udtalelse som *"De engelske bøger er meget tunge"*, *"Forstår simpelthen ikke at det ikke er muligt udelukkende at bruge danske bøger"* og *"Vi kunne lige så godt have brugt Peter Lynggaard"*. Kommentarerne er særligt knyttet til hold vest for Storebælt, hvor man i den tidligere studieordning primært havde danske bøger.

Som det fremgår af ovenstående er **filmområdet** meget væsentligt, og det er også her der er sket den største nyudvikling. Da filmene har "erstattet" en del fremmøde forelæsninger, er det væsentligt, at disse har dækket pensum, derfor udsagnet: **Videofilmene til lektionerne dækker pensum rigtig godt.** Som det ses, mener de studerende at dette har været tilfældet. I kommentarerne er der dog udsagn som *"Filmene burde følge bogen slavisk"* og *"Det kunne være dejligt, at man kunne sidde med sin bog og følge med, når man ser filmene."* Noget tyder på at de studerende mener, at filmene skal være en konkret gennemgang af bogen.

Når film anvendes så meget, er det vigtigt at de studerende er enige i udsagnet: **Lektionsfilmenes indhold var konkret og forståeligt, og på det rette niveau for de studerende.** Som det ses er det kun en mindre del der falder af, men man kunne

måske forbedre filmene. Der ses nogle udtalelser som *"I filmene er der for meget fylde"* og *"Mange film var for lange og for brede i stoffet så"*. Det skal dog for fuldkommenhedens skyld nævnes, at langt hovedparten af udtalelserne er som denne *"Filmene er geniale"* og *"Video-lektionerne er meget gode, både pædagogisk og læringsmæssigt"*

Det er også meget vigtigt, at filmene afpasses efter de studerendes koncentrationsevne. Derfor udsagnet: **Der bør hellere være få lange film, end mange korte film.** Der ses her et klart ønske om flere korte film frem for få lange, hvilket passer meget fint sammen med følgende kommentarer, som der er rigtig mange af *"Jeg syntes at videoklippene er for lange og at man med fordel kunne gøre dem kortere og mere præcise, da man let mister fokus når filmene varer så længe"*.

Filmen erstatter til en vis grad fremmødeundervisning, og det er derfor interessant om man som studerende opfatter filmforelæsninger som et godt alternativ til fremmøde. Derfor udsagnet: **Filmforelæsninger er bedre end fremmødeforelæsninger.** Som det ses er over halvdelen positiv. Dette er bemærkelsesværdigt, man kunne med rette højest forvente at de ville mene lige så gode, men over halvdelen mener ligefrem at de kan betragtes som bedre. I kommentarerne nuanceres dette en del. Der ses mange udtalelser som peger i retning af at underviserne ikke alle har fungeret godt fx *"Jeg syntes ikke jeg har fået noget som helst ud af at møde op"* og *"Jeg har fået 100 gange mere ud af at se filmene end at tage til undervisning"*. Man har altså bedømt spørgsmålet ud fra en sammenligning med sin konkrete undervisning og ikke så meget som et generelt spørgsmål. Der er dog også kommentarer, der går på den manglende mulighed for at stille spørgsmål løbende under filmen.

I konceptet var det ikke tænkt at filmene skulle udgøre en gennemgang af bøger, men som en indgangsvinkel til yderligere fordybelse. Jf. ovenfor ønsker de studerende at gennemgangen ligger tæt på pensum, hvilket efter konceptet ikke er interessant. Derfor udsagnet: **Filmforelæsninger adskiller sig tilstrækkeligt fra bogens materiale til at være interessante.** Som det ses adskiller filmene sig tilstrækkeligt til i sig selv at være interessante. Langt hovedparten føler, at filmene er interessante og har en selvstændig berettigelse.

Det var ikke tanken blot at overføre den traditionelle forelæsning til en filmforelæsning, men snarere løbende at udvikle en særlig filmforelæsning som i sig selv havde en berettigelse, derfor udsagnet: **Filmforelæsningerne adskiller sig tilstrækkeligt fra traditionelle forelæsninger til at være interessante.** Det tyder på at film i sig selv er interessante, dette hænger fint sammen med de tidligere spørgsmål og udtalelser. Der ses udtalelser som *"Godt supplement til fremmødeforelæsninger"* og *"Det fungerer godt med en blanding mellem de forskellige indlæringsselementer – fremmøde, egen opgaveløsning, videolektioner mm."*

Filmene er lagt såvel Flashfiler, MP4/Podcasts som MP3 filer. Disse er kommet ret sent i forløbet, og analysen viser at kun 10-20 % har kigget på dem. De nævnes i kommentarerne som gode initiativer, men uden den helt store betydning. Dog nævner flere, at man som det her er sket blot har taget lyden fra filmene og udsendt som lydfil ikke er en god ide, da det kan skabe noget forvirring. Andre nævner at skal man have MP4, er det meget vigtigt at de er korte og overskuelige.

Øvrige undervisningsmaterialer består særligt af opgaver og materiale på BB, og som det ses af figuren, udgør dette en mindre læringskilde for de studerende, på i alt ca. 7 %. I kommentarerne fremgår det, at mange opgaver har været for store, og at det har været svært at få tid til at mødes og arbejde sammen.

Et andet element i konceptet var at få de studerende til at arbejde mere selvstændigt med stoffet. Det er interessant, hvad de studerende siger til udsagnet: **Arbejdsbyrden i faget var passende**. Figuren er overvejende grøn, dette er dog meget i kontrast til det de studerende skriver i kommentarerne fx *"Har ganske enkelt haft ALT for lidt tid til at forberede mig"*, *"Faget forudsætter at man alt i alt bruger 400 timer på faget, det er ikke muligt for mig at bruge."*, *"Det forventede tidsforbrug til hver lektion fra jeres side er fuldstændig urealistisk"*, *"skulle man nå alt i gennem som der var til hver enkelt temadag, ville man ikke kunne lave andet end at læse, se film, power point, lave opgaver, det ville simpelthen kræve flere timer i et døgn for at det efter min mening ville kunne nås."* Dette er kun et meget lille udsnit, så det må siges at være en forskel mellem de kvantitative og de kvalitative svar.

Når de studerende arbejder selvstændigt er det vigtigt, at de kan se positivt på udsagnet: **Hjemmearbejdet og opgaver fungerede godt**. Som det ses er der en positiv tendens, der dog er i kontrast til, at mange skriver om tidsproblemet. Samtidig ses flere udtalelser som *"Min læsegruppe har ikke lavet gruppearbejde mellem lektionerne."*

De **fysiske forhold** betyder en del for de studerende, og en del klager over, at de er blevet flyttet mellem en række forskellige lokaler og at der som nævnt tidligere mangler elstik i de lokaler de så har været i. Dette er nogle grundforudsætninger som ikke vil blive behandlet yderligere.

Derimod er undervisningsportalen BB overordentlig vigtig i relation til konceptet. Overordnet er det vigtigt, at de kan komme ind og finde materialer. Derfor udsagnet: **Materialeindholdet på Blackboard var fyldestgørende og uden mangler**. Som det ses, var der en høj grad af tilfredshed. Der er dog mange kommentarer om, at det kunne være struktureret bedre, fx *"Der bør være en nemmere struktur på BlackBoard"*, *"informationen på BB var ikke altid let at finde"*, *"synes boardet er forvirrende"*, *"blackboard fungerer ok, men siderne er ret rodet, med information liggende flere forskellige steder"*, *Alt for kompliceret – for mange funktioner der ikke bruges"* Udover dette er der også en lang række positive udtalelser som *"BB er generelt et rigtig godt og fleksibelt værktøj"*.

Da BB også gerne skulle anvendes til kommunikation afprøvede vi udsagnet: **Man kunne få relativt hurtig og fyldestgørende hjælp ved at spørge på Blackboard**. Som det ses er den overvejende grøn, men dog i de lyse nuancer, hvilket næppe er tilfredsstillende. Der ses endvidere udtalelser som *"Det var lettere at spørge læreren pr. mail, så kom svaret hurtigt"*, *"vi tog alligevel ofte bagvejen og mailede til læreren. Det gik hurtigere"*. Det ses at hastighed betyder meget. Hvis de studerende ikke oplever hurtigt svar, sikrer de sig med en mail.

Et meget væsentligt element i konceptet er **underviserne**. Det er her vigtigt, at de følger konceptet og bakker op om det. Læreren har flere gange påpeget at faget har været for svært og for teoretisk til de studerende, derfor udtalelsen: **Faget teoretiske omfang var passende**. Som det ses er den primær grøn. Erhvervsøkonomi er normalt et fag som de studerende finder meget vanskeligt og teoretisk, så dette udfald er overraskende. Mange studerende kommenterer at faget er matematisk præget fx *"er meget matematisk"*, *"mindre matematik mere forståelse"* og en anden *"Undlad at gå ud fra at eleverne kender til matematikken."*

En af undervisernes opgaver har været at sikre en fortløbende dialog også mellem lektionerne. Dette er undersøgt med udsagnet: **Holdlæreren har løbende opfordret til at de studerende fører dialog mellem lektionerne**. Det ses, at man har forsøgt at skabe en løbende dialog. Går man videre i tallene i bilag 22 ses at en 70 % opfatter, at

læren har formået at involvere de studerende i diskussionen, og at 70 % også mener at læreren har styret diskussionerne på en god måde, og at hele 82 % mener, at læreren viste interesse for alle de studerendes synspunkter. Naturligt nok svinger dette meget fra hold til hold, men samlet set må dette anses for tilfredsstillende. De kvalitative udsagn vedrører naturligt nok den enkelte holdunderviser, og det er her vanskeligt at finde nogle udtalelser, der er dækkende for det generelle billede.

Samtidig er det vigtigt, at de studerende har dialog med deres underviser. Derfor udsagnet: **Jeg har løbende haft dialog med og/eller stillet spørgsmål til min underviser.** Her er godt halvdelen enig. Sammenholdes dette med ovenstående, må det betyde, at de ikke har følt det store behov. Jf. afsnit 3 har man givet hver underviser 4 timer pr. undervisningsgange til kontakt med de studerende ved siden af undervisningen. Man kunne her frygte, at man får for lidt ud af pengene.

Dette kan sammenholdes med udsagnet: **Jeg har løbende haft dialog med og/eller stillet spørgsmål til mine medstuderende.** Her ses tydeligt at den er meget mere grøn, og en større del er mørkegrøn. Man kan heraf konkludere at studerende spørger studerende, mere end de spørger læreren.

Her er kun fremdraget nogle få af de tal og mange kommentarer som findes i evalueringen, der fylder ca. 100 sider. Der er dog et par væsentlige elementer, som vi ikke er kommet ind på. Det første er **mikset af blended learning.** Der er rigtig mange kommentarer omkring film og fremmøde, som af de studerende opfattes som de væsentlige elementer. Hvis man tæller kommentarerne op, tyder meget på, at mange mener at der skal være mere fremmøde. Samtidig er der mange, der mener at fremmødet skal have et lidt andet miks end det aftalte jf. afsnit 3 (og bilag 3), hvor undervisningen var opdelt i 3 dele, opsamling 12-30 minutter (med udgangspunkt i studenterspørgsmål), perspektivering, opgaver og lignende 1-2½ time og intro til næste tema 15 minutter. Der er mange udtalelser som ”mere teori i undervisningen”, ”flere praktiske eksempler i undervisningen”.

Det andet element som kan illustreres ved følgende udtalelse ”*Ånden fra Slagelse*” skal lige have tid til at udbrede sig til alle afkroge af HD Danmark” og ”Ansætte undervisere der går ind for blended learning, og som er villige til at følge det program der er lagt op til på BB”. Af mange kommentarer fremgår det, at læreren har haft vidt forskellige holdninger. Nogle har blot læst konceptet, og sagt ”vi regner blot opgaver, resten får I fra BB”, og dem som har ”gjort som de plejer” og endelig nogle få der har accepteret hele konceptet, studeret det og så løbende forsøgt at få ”undervisningen til at glide”.

4.7.1.5 U5. Analyse af udsagn i diverse diskussionsfora

Vi har gennemgået samtlige blogs, wikier og diskussionsfora i relation til fagene Erhvervsøkonomi og Dataanalyse, for at finde udsagn, som kunne sige noget om vurderingen og evalueringen af BLkonceptet. Det skal bemærkes at disse indlæg er kommet uden opfordringer eller anmodninger, men blot som et udslag af de studerendes eget initiativ. Vi har dog valgt at se bort fra 3 konkrete indlæg, som havde karakter af meget negativ hetz mod enkeltpersoner, men disse indlæg er omskrevet til det indholdsmæssige i de 3 første pinde nedenfor. De øvrige udsagn er taget direkte, og i det omfang der er navn på er de sat direkte ind:

- *Fejlbehæftet information fra administrationen*
- *Information er kommet for sent*
- *Det er ikke muligt at downloade film i faget dataanalyse*
- *Hej Lars, Filmene givet et rigtigt godt overblik, men kunne vi ikke få lov til at downloade dem.*
- *Og så selvfølgelig endnu engang tak for en masse gode film - de er GULD værd! Hej fraCharlotte*
- *Men ellers vil jeg sige at det fungerer super godt med dine filmede gennemgange af tavleøvelser og opgaver. Det er super godt at få nogle kommentarer vedhæftet en*

opgaveløsning når vi som fjermstuderende ikke har klasseundervisning. Så mere af det, men gerne i en lidt mere rimelig opløsning. Mvh Morten Pedersen

- Hej Niels. Jeg synes det er tid til en stor tak til dig. Efter at have løst hjemmeopgaven, vil jeg gerne give dig rigtig stor tak for dine film. De hjalp virkelig meget. Jeg håber således at du bliver ved med at lave de film, selvom jeg ved at det er et kanon stort arbejde for dig. Fordelen er at man kan se dem igen og igen og igen.. når man er i tvivl. Og med et stykke papir ved siden af til at regne med, Står det pludselig krystalklart for én. Tusinde tak. Hilsen Marion
- Hej Niels. Bare for at rose dig for alle filmene under downloads til lektion 5. Det har været en KÆMPE fordel at have dem at støtte sig til, mens man lavede opgaverne. Det må du meget gerne fortsætte med. Specielt, når man ikke har nogen fremmødelektioner giver det meget at høre dig gennemgå opgaverne ! Hilsen Birgitte
- Hej Niels Jeg vil bare lige sige, at jeg synes det er super med det nye ekstramateriale! På den måde kan man lige tjekke, at man har lavet sine opgaver rigtige, hvis man ikke lige når at uploade sine svar. Super god måde at gøre det på! Med venlig hilsen Eva Lynge Nielsen
- Hej Niels, Jeg har virkelig fået noget ud af de små klip med gennemgang af øvelsesopgaverne. Det er en super hjælp til at få matematikken støvet ordentligt af. Rigtig god idé! Med venlig hilsen Louise

Ikke overraskende angår de fleste kommentarer filmene, hvilket formentlig hænger sammen med, at disse er lavet af personer som de studerende ikke normalt møder, ligesom de studerende ofte ikke har anvendt film i forbindelse med anden undervisning. De øvrige elementer af BL gennemføres på konkrete hold af forskellige lærere, og her mødes de studerende og underviserne jævnlige, således at de studerende har mulighed for direkte at kommenterer konceptet og dets indhold.

Som det klart fremgår, reagerer de studerende på, at tingene ikke er der i tide eller fejl. Men når det er sagt, må man konstatere, at det er en meget entydig ros af filmmediet til undervisning, så film har en klar berettigelse i konceptet, og som det ses, er der ros til såvel forelæsningsfilm, hvor det teoretiske stof gennemgås, som til de film, der indeholder løsninger af konkrete opgaver.

4.7.1.6 U6. Analyse gennem tracking på undervisningsportalen

For at analysere de studerendes aktivitet ud fra en kvantitativ metode er foretaget en tracking af de studerende aktivitet på BB. Vi vil her kun medtage faget erhvervsøkonomi, da det er hovedfaget og indeholder væsentligt flere ECTS.

Analysen viser at 472 studerende i alt har været inde i 126.089 gange svarende til 267 gange hver. En

Antal besøg	Antal stud i grupper	Gennemsnitlig antal besøg pr undervisningsgang
10 til 99	161	3,4
100 til 199	124	9,0
200 til 299	58	14,5
300 til 399	39	21,4
400 til 499	13	27,0
500 til 999	32	44,4
1000-1999	10	94,1
I alt	437	14

nærmere analyse viser, at 29 studerende har været inde i under 10 forskellige elementer, og med 16 lektioner vurderes det, at der her er tale om studerende der reelt ikke har fulgt forløbet. Tilsvarende er der 6 studerende der har over 2000 hits på forskellige elementer, og der en som har 12.181 hits. Da undervisningen har forløbet over 16 undervisningsgange, formodes det at en stor del af disse hits er maskinelle fejl eller fejlregistreringer, hvorfor der ses bort fra disse 6 studerende.

Kilde: Egen tilvirkning

Dette giver en restpopulation på 437 studerende med i alt 97.676 hits, hvilket svarer til, at de hver især har været inde i 223 elementer fordel på 16 undervisningsgange, hvilket giver et snit på 14

elementer pr. studerende pr. undervisningsgang. Som det fremgår af tabellen, tæller dem med rigtig mange besøg meget, og man bør hæfte sig ved at 161 studerende eller 37 % af dem som analysen indeholder i gennemsnit kun besøger 3,4 elementer pr uge. Dette skal sammenholdes med, at man blot for at trække materialet til hver undervisningsgang som minimum vil nå 3-4 hit. Dette betyder, at en stor del af de studerende ikke er aktive via BB, men blot anvender BB som en materialedistribueringsplatform.

Samtidig kan man se, at de resterende studerende har et pænt højt antal hit i gennemsnit, og selv i den næste gruppe er der 9 hit pr. undervisningsgang. Det er vanskeligt at opstille en succesrate, men det virker ikke imponerende at 65 % af de studerende har mindre end 10 hits pr. undervisningsgang. Hvis man går ind og ser på hvad hittene går på, udgør ca. 9 % de kommunikative elementer, med blogs, diskussionsfora og mails. En analyse viser at mails udgør knapt 2 % og diskussionsfora udgør ca. 7 %, da der kun har været en velfungerende blog udgør denne under 1 % af hittene.

De resterende hit går mod indholdsdelen, og her er det interessant på hvilken måde de studerende trækker materialet. Der er 3 primære områder hvor de kan trække undervisningsmaterialer jf. afsnit 3.

Lektioner	49,6%
Downloads	4,8%
Lokalhold	45,6%

Det er under "Lektioner" hvor faglederen lægger det "officielle" materiale ud, under lokalhold hvor deres egen underviser lægger materialet, og endelig vil de under downloads kunne trække film mv. ned på egen PC. Fordelingen af hits er vist i tabellen til venstre. Når disse oplysninger sammenholdes med afsnit 4.5, hvor det fremgår at der ikke er meget materiale at hente under lokalhold, forstår man bedre, at de studerende, som det fremgår af afsnit 4.7 er lidt frustrerede.

Kilde: Egen tilvirkning

Det ser klart ud til at resultatet af evalueringerne kan bekræfte, at underviserne ikke i tilstrækkelig grad har forstået konceptet, dets virkning og indhold, og derfor er det væsentligt, at der arbejdes videre med lærerrollen og med et klart didaktisk design for konceptet.

4.7.1.7 U7. Analyse gennem tracking på filmserveren

Vi analyseret logfilen for filmserverens aktivitet i perioden 14.3.2007 til 14.4.2007, som er en periode hvor den afsluttende undervisning i erhvervsøkonomi foregår. Vi har i denne analyse samtidig medtaget faget samfundsøkonomi, da dette fag her kørt mere intensivt, idet alle hold har haft 2 undervisningsgange og en 3 umiddelbart efter afslutningen af perioden.

For erhvervsøkonomi gælder, at alle film til hele faget har været på serveren, og at de fleste har ligget der mindst 1 måned før denne periode, hvilket kan betyde at studerende allerede før disse perioder har downloaded materialet. I bilag 25 ses resultatet af optællingen.

Det ses, at i erhvervsøkonomi har de studerende klikket på 2598 film i alt, hvilket med 437 studerende svarer til 5,94 film pr. studerende. Til sammenligning er der foretaget 4.229 klik i samfundsøkonomi, svarende til 9,64 film pr studerende. Dette passer meget godt sammen ide samfundsøkonomi kører i dobbelt takt i denne periode.

Man kan samtidig se, at klikkene i erhvervsøkonomi er fordelt over hele 61 forskellige film, hvilket er imponerende, da der i alt er der knap 100 film. Heraf kan ses at de studerende ikke blot kikker på de aktuelle film, men at de også vender tilbage og ser dem igen. I samfundsøkonomi kan man se, at der tilsyneladende har været 4 meget aktuelle film, som er set mere end 1 gang pr. studerende. Dette kan fx skyldes, at nogle studerende først har set filmen streamet, og derefter har valgt at downloade dem.

4.7.2 Konklusion

Konklusionen af studenterevalueringen kan sammenfattes således med hensyn film, didaktisk design og lærerrollen.

Film. Der er ingen tvivl om at de studerende bruger filmene, dels siger de det selv (54 % peger på dem som primær læringskilde) og dels viser backstage analysen at de ser filmene. Samtidig ses, at de studerende mener filmene kan blive endnu bedre. De skal være kortere og meget konkrete, og de skal udarbejdes, så de studerende bliver fanget og interesseret i emnet. De studerende ønsker at filmen ligger meget tæt på pensum, og nærmest følger bogen slavisk.

Didaktisk Design. Der er ikke meget tvivl om, at det didaktiske design skal stå mere klart og at mikset mellem de forskellige elementer i BL skal revurderes. De studerende peger på, at de ønsker mere fremmøde undervisning, men samtidig ses en tendens til, at de har vanskeligt ved at lave store gruppecase i deres "fritid". De udnytter hinanden en del men imellem undervisningsgangene anvender de ikke deres underviser i så høj grad.

Lærerrollen, de studerende mener ikke, at underviserne på de forskellige hold har fundet deres lærerrolle, og der er meget stor spredning på hvad der rent faktisk er sket på de forskellige hold. Dette ses i alle analyser, såvel studenterevalueringen som backstage evalueringerne af blackboard mv.

4.8 Samlet konklusion på evaluering

Det første, evalueringen skulle gøre rede, for var krav til et koncept. Disse krav kan anskueliggøres i følgende oversigt:

oversigt over krav			
Aftager	Underviser	Administration	Studerende
Fleksibilitet	"Pædagogisk" frihed	Stram styring	International anerkendelse
Højt fagligt niveau	Teknologisk frihed	Ensartet	Film
Internationalisering	Indflydelse på konceptet	Synlighed	E-læringsaktivitet
Ny teknologi	Bedre film	Fleksibilitet	Praktisk relevans
Samarbejdsevner	Mindre opgaver	"tidsfrister"	Fremmøde
Sociale kompetencer	Fremmøde		Dansk pensum
Praksisnær	Casearbejde		Gruppearbejde
Dialogbasert			Fleksibilitet
Fremmøde			
Efter arbejdstid			

Kilde: Egen tilvirkning

Konceptet BL lægger i høj grad op til at imødekomme aftagernes og de studerendes krav, men i mindre grad kravene fra administrationen og underviserne. Konceptet bliver evalueret positivt af de studerende, og da aftagerne vurderer uddannelsen via udtalelser fra studerende kan disse også forventes at have en positiv holdning. Underviserne vurderer konceptet som godt, men har dog en del ønsker til ændringer, bl.a. flere undervisningstimer, mere indflydelse på indholdet og det didaktiske design. Administrationen føler et behov for en stram styring og sikring af en ensartet kvalitet.

Selvom de studerende evaluerer konceptet højt, peger de på en række områder, der kunne forbedres yderligere. Efter nu at have gennemført evalueringen i forhold til aftagere, undervisere, administration og studerende er det valgt at fortsætte udviklingen af BB inden for 3 fokusområder:

Lærerroller. Aftagerne lægger vægt på, at de studerende oparbejder samarbejdsevner, sociale kompetencer samt evnen til at arbejde med processer, som aftagerne mener, kan styrkes via case arbejde og fremmødeundervisning. Samtidig viser undersøgelserne i relation til læreren, at de opfatter deres roller vidt forskelligt, og at de gennemfører undervisningen og dialogen meget forskelligt. Administrationen påpeger at ensartethed i informationen, styring og evnen til at arbejde med de studerende er vigtige elementer. I evalueringen opleves der store forskelle fra hold til hold. Dette

tolkes derhen, at læreren endnu ikke har fundet deres nye roller, eller de nye roller ikke kendte for dem.

Film. Aftagerne lægger vægt på integrering af de nyeste metoder, herunder er virtualisering og inddragelse af ny teknologi vigtig. Film er et bud herpå, som samtidig reducerer antallet af fremmødelektioner, hvilket aftagerne ser som en barriere for mange af deres medarbejdere. Underviserne har affundet sig med, at meget teoretisk stof godt kan formidles via film, og roser i dag indholdet. Underviserne påpeger dog, at film ikke kan stå alene, men at der også skal ske undervisning i og bearbejdning af det teoretiske stof. Administrationen påpeger nødvendigheden af en stram styring, således at alt, som er lovet, er fremme til tiden. De studerende bruger filmene meget forskelligt og mener, at de har et stort udbytte af disse, men udfordringen er at gøre dem korte og mere præcise. Derfor bør filmene videreudvikles, således at de bliver aktiverende, og så samspillet med fremmødeundervisningen indtænkes.

Didaktisk design. Det virker som om det didaktiske design i BL ikke står klart for hverken lærere, administration eller studerende. Såvel de studerendes svar som backstage analyserne viser, at der er store forskelle fra hold til hold. I en forsat udviklingsproces lægger aftagerne vægt på fleksibilitet, e-læring, nærhedsprincippet, fremmøde og virtualisering. Underviserne lægger vægt på en revurdering af, hvorledes ingredienserne i BL er sammensat, idet de påpeger at der er brug for mere fremmøde til at støtte op om filmene. Administrationen lægger vægt på, at det skal være stramt styret, og at tingene skal fungere ens på alle hold og alle fag. Der ses i kravene et klart ønske om at der er gruppearbejde, men i evalueringen ser det ikke ud til at fungerer optimalt.

5 Metodeudvikling

5.1 Lærerrollen

5.1.1 Evalueringen og den ændrede lærerrolle.

Der er flere elementer i forbindelse med brugerundersøgelserne, som peger i retning af, at lærerrollen bør undersøges nærmere. Både evalueringerne af administrationen, af de studerende og af lærerne viser, at lærerrollen er væsentlig, og konklusionen på vores evalueringer jf. afsnit 4.8 var et klart behov for at arbejde med lærerrollen.

Dertil kommer, at vi i forbindelse med vores 1.års projekt på MIL, hvor vi designede det nuværende undervisningskoncept for BB i vores perspektivering konkluderede at

”Som sagt bør der efter vores vurdering arbejdes videre med den læring, der foregår mellem fremmødelektionerne” og ”Endelig mener vi, at der bør arbejde videre med den ændrede lærerrolle”(Lauritzen, 2008A:34)

I forbindelse med undervisningskonceptet er det således væsentligt at overveje selve lærerrollen, dels for allerede i den indledende forelæsning at kunne klargøre lærerrollen over for de studerende, og dels for at kunne klargøre denne lærerrolle over for de ca. 10 lærere, som efterfølgende skal forholde sig til lærerrollen i relation til undervisningen.

Når man skal undersøge lærerrollen, må man skelne mellem begrebet person og begrebet rolle, idet rollebegrebet kan adskilles fra den enkelte person. En rolle kan overtages af andre, mens personer betragtes som unikke og dermed ikke mulige at ”hoppe ind og ud af”. F.eks. kan rollen som studerende iagttages som et udsnit af et menneskes adfærd, senere på dagen indtager den studerende rollen som ansat i en virksomhed. Rollen som studerende er selvsagt en rolle, der varetages af mange, og samtidig er det en rolle, der er udskiftelig. Det samme gælder lærerrollen. Et menneske kan være

lærer i skolen, senere på dagen være patient hos lægen, kunde i supermarkedet og om aftenen håndboldspiller.

Lærerrollen i sig selv undergår store forandringer. Eksempelvis er der af Lilli Zeuner m. fl. (Zeuner, 2008) på SDU gennemført et større forskningsprojekt vedr. den ændrede lærerrolle efter den nye gymnasireform, hvor det bl.a. konkluderes, at:

”De lærere, som er mest negative og lider mest, er objektivisterne, som må formodes at være tilhængere af enkeltfaglig undervisning og en stor grad af reproduktiv læring. I den modsatte lejr befinder konstruktivisterne sig. De synes i højere grad at kunne realisere deres læringsværdier under de nye betingelser, selv om de specielt hvad angår elevvurderingerne ikke entydigt kan siges at være »tilhængere« af udviklingen”.(Zeuner, 2009)

Desuden viser undersøgelsen, at de lærere, der har vanskeligst ved at tilpasse sig den nye lærerrolle efter gymnasireformen, er de ældre lærere, og da de fleste lærere på HD studiet er ældre lærere er der ingen tvivl om, at det er væsentligt at se på den ændrede lærerrolle i relation til udvikling af BL.

Lærerrollen i relation til dette koncept er ikke den traditionelle rolle som fagperson og som facitliste i forbindelse med løsning af opgaverne, selv om det dog stærkt må pointeres, at en lærerrolle også må indeholde en stærk faglighed. Lærerrollen i dag er mere som didaktisk tilrettelægger, underviser og vejleder (Agertoft, 2003), idet man som lærer konstant veksler mellem disse roller. Bruner (Agertoft m. fl., 2003: 38) og flere har arbejdet med at undersøge ”best practice” blandt dygtige lærere, og de er kommet frem til nogle hensigtsmæssige arbejdsgange, som de har systematiseret under betegnelsen ”scaffolder” jfr. i øvrigt Salmon Gilly (Salmon, 2004).

Begrebet ”scaffolder” er en metafor for en vejleders nødvendige og midlertidige støtte til personer, som skal vejledes i forbindelse med problemløsningssituationer, begrebet kan operationaliseres gennem følgende forhold (Agertoft m.fl., 2003:39.)

- Rekruttering, som er vejlederens evne til at skabe interesse og opmærksomhed for opgaven ud fra deltagerens interesse.
- Reduktion af frihedsgrader ved at opdele og indsnævre opgavens spændvidde eksempelvis gennem afgrænsning eller opdeling i delproblemer
- Retningsfastholdelse ved at støtte problemløserne i deres målrettethed og progression i opgaveløsningen.
- Markering af kritiske træk i opgaven.
- Frustrationskontrol ved eksempelvis at oplyse om, at selve frustrationen er en del af problemløsningen.
- Demonstration af ideelle måder at løse opgaven på.

Hertil kommer, at man også som læreren skal være iscenesætter, idet man må være bevidst om, at væsentlige grundelementer i læreprocesserne er oplevelser og psykodynamisk energi. Positive oplevelser og positiv energi er en drivkraft i undervisningen, hvilket af studerende udtrykkes ved, at det skal være sjovt at tage en uddannelse økonomer ville udtrykke at undervisning kan betragtes som en del af oplevelsesøkonomien (edutainment).

Desuden siger Bygholm at

”læreprocesser er helhedsorienterede processer, som altid er motiveret af deltagerens følelsesmæssige engagement. Oplevelser af behag og ubehag relaterer til handlinger, og de konkrete operationer er afgørende for, hvorvidt et læringsfællesskab kan opstå og vedligeholdes. (Bygholm m. fl. 1997:78).

Begrebet scaffolding bliver på dansk oversat ved betegnelsen stilladsring, idet man paralleliserer til det at bygge et stillads, som den studerende kan benytte i forbindelse med sin egen videnskonsstruktion. Dette betyder, at man som underviser bygger et stillads, således at den studerende uden lærerens hjælp, selv kan konstruere sin viden i relation til den viden den pågældende studerende allerede har. Jævnfør vore indledende betragtninger over undervisning og læring, hvor vi anførte, at det ikke nødvendigvis er det der undervises i, at den studerende lærer, da hver enkelt studerende konstruerer sin egen viden i relation til sin nærmeste udviklingszone.

Det er væsentligt at understrege, at bygningen af et sådant stillads for den studerende indebærer, at en underviser er i besiddelse af mange forskellige kompetencer lige fra faglige kompetencer til sociale kompetencer og IT kompetencer, ligesom man i så stor udstrækning som muligt bør være i stand til at afkode den enkelte den enkelte studerendes læringsstil, således at man kan tilrettelægge undervisningen så differentieret, at den enkelte studerende får så let ved at konstruere sin egen viden som muligt.

Som det ses, er lærerrollen både nævnt som meget central i forbindelse med evalueringerne, den er under kraftig ændring, og den er teoretisk interessant og har været behandlet teoretisk. Det vil derfor være interessant at se lidt nærmere på, hvorledes lærerrollen kan påvirkes samt at analysere lærerrollen ud fra begrebet stilladsring.

5.1.2 Principielle elementer i lærerrollen

Hvis man vil analysere lærerrollen nærmere for at kunne forklare den for lærere og de studerende og for at kunne påvirke den, vil det være naturligt at tage udgangspunkt i, hvad en rolle er. En rolle er en del af den sociale struktur, og en rolle kan ses som ”summen af de forventninger inklusiv personens egne, der rettes mod den givne person i en given position” (Bakka, 2004). Forventningerne vedrører både opgaver og adfærd, dvs. den måde personen forventes at opføre sig på, hvilket nærmere kan illustreres ved nedenstående figur:

Kilde: Bakka, 2004:116

Forventningerne kommer fra flere kilder og fra de øvrige medlemmer af en gruppe, fra organisationens ledelse og fra kunderne. Kilden kan sammenfattes i begrebet rollesender. Hertil kommer personens egen oplevelse af disse og egne forventninger.

Endelig virker rolleindehaverens adfærd tilbage på rollesenderen. Dette betyder, at hvis man skal se lidt mere principielt på lærerrollen, vil det være oplagt at se på følgende elementer:

- Hvorledes er lærerens forventninger til sin egen rolle?
- Hvorledes opfatter læreren sin egen rolle?
- Hvorledes opfatter de studerende, uddannelsesinstitutionen og samfundet lærerrollen?
- Hvorledes opfatter universitetet lærerrollen?

Det er således væsentligt, at lærerrollen ikke kan analyseres ved isoleret set at se på læreren.

Lone Dirckinck-Holmfeld (2000) har opstillet følgende tabel, hvor hun sammenstiller lærerrollerne i relation til en konstruktivistisk og en instruktivistisk tilgang til læring.

Instruktivisme	Konstruktivisme
<p>Læring</p> <ul style="list-style-type: none"> • Vidensformidling • Kumulativ proces, udenadslære <p>Roller</p> <ul style="list-style-type: none"> • Formidle modtage • Aktiv/passiv • Undervise som instruktør, entertainer • ”The sage on the stage” • Studenten som den ”amputerede lærende” <p>Form</p> <ul style="list-style-type: none"> • Emneorienteret • Traditionelt klasserumsparadigma 	<p>Læring</p> <ul style="list-style-type: none"> • Videnskonstruktion • Assimilative/akkomodative processer • Analytiske kompetencer <p>Roller</p> <ul style="list-style-type: none"> • Lærende/lærende • Aktiv/aktiv • ”The guide is on the side” • Undervise som moderator, coach, vejleder • Studenten som ”den professionelle lærende” <p>Form</p> <ul style="list-style-type: none"> • Problemorienteret • Ofte problemorienteret gruppearbejde

Kilde: Dirken-Helmfeld, 2000

Som det ses, er lærerrollen helt forskellig under de to læringssyn. Det interessante er naturligvis, hvis læreren opfatter sin egen rolle ud fra et instruktivistisk læringssyn, fordi han eksempelvis spejler sig i sin lærer fra 40 år siden, da han selv fik undervisning, mens den studerende opfatter lærerrollen ud fra et konstruktivistisk læringssyn måske fordi den studerende i folkeskolen havde en lærer, der anlagde et konstruktivistisk syn på læring. Dette forstærkes yderligere af at mange undervisere på universiteterne ofte ikke fået 1 times pædagogisk efteruddannelse, da holdningen er, at undervisning, det er da bare noget man kan, hvis man er fagligt dygtig. På HD hvor der primært anvendes eksterne undervisere, er dette særligt udtalt, da stort set ingen af disse på noget tidspunkt har modtaget nogen form for pædagogisk undervisning.

5.1.3 Undervisernes opfattelse af deres rolle

Som evalueringen i afsnit 4 af underviserne viste, er underviserne meget usikre på deres egen rolle, hvilket yderligere kan underbygges af den generelle opfattelse på universitetet. Undervisernes opfattelse af deres egen rolle kan illustreres gennem en spørgeskemaundersøgelse blandt underviserne på SDU, som den centrale e-læringsorganisation gennemførte i 2007 (Blok, 2007). I de fokusgruppeinterviews, der blev gennemført som opsamling på spørgeskemaerne sammenfatter man konklusionen i følgende tre hovedpunkter:

- *Manglende tid til kompetenceudvikling på trods af stor interesse og tiltro til e-læring*
 - *Skæv udnyttelse af og viden om e-læringsfaciliteterne på SDU og generelt*
 - *Ringe sammenhæng mellem studiemæssige krav og e-læringsmæssige muligheder*
- (Blok, 2007:3).

Tid er den faktor, der vægtes som den største barriere, jfr. følgende citater fra undersøgelsen:

- *At anvende nye systemer kræver overvejelser og tid til planlægning som institutterne ikke afsætter tid til*
- *I en allerede for travl hverdag er det ikke realistisk at afsætte tid til at lære/bruge flere værktøjer*
- *Bedre timegodtgørelse –det er en tidsrøver*

- *Da det er meget ressourcekrævende at sætte op så skal det prioriteres højere fra ledelsen. Lige nu er det ikke manglende viden fra min side, men en prioritering i forhold til mine andre arbejdsopgaver*
- *Der skal en normgivning til, hvilket kun er rimeligt. Efterhånden benytter man rigtig megen tid på udlægning, design, kommunikation m.v.*
- *Ressourcer til at bruge de mange redskaber der er i normerne kun plads til det mest nødtørftige –og ikke til meget spræl*
- *Tid. Jeg har jo andre opgaver end at sidde og lave et super attraktivt kursus i black board.*
- *Man må som forsker tage valget: skal jeg anvende BB eller bruge tiden på forberedelse. Hvad tror I at jeg vælger*
- *Konsensus om at bruge e-læring i antal konfrontationstimer.*

(Blok, 2007:14-15).

Det andet hovedpunkt som blev anført at lærerne var som omtalt den skæve udnyttelse af og viden om e-læringsfaciliteterne på SDU og generelt. Dette hovedpunkt kan illustreres gennem følgende udsagn:

- *At f. eks. Blackboard kunne tilpasses mere fleksibelt til min undervisning-jeg føler mig til tider låst fast i systemet.*
- *Mere brugervenligt Blackboard*
- *Stationære pc ere og projektorer i alle lokaler vil være en stor forbedring*
- *Bedre funktionalitet og gennemskelighed af Blackboard.*

(Blok, 2007:17).

Som det ses gives der udtryk for, at der ikke fra universitetet afsættes tilstrækkelig med tid til, at den enkelte lærer kan udføre sin lærerrolle tilfredsstillende. Dette præger både lærerens forventninger til sin egen rolle, og opfattes af læreren som et signal fra universitetet om, at undervisning ikke bør prioriteres særlig højt.

5.1.4 Rollesenderens opfattelse af situationen

Rollesenderne kan i relation til lærerrollen først og fremmest opfattes som de studerende, men også universitetet og samfundet kan opfattes som rollesendere.

Samfundets krav kan bl.a. illustreres gennem Videnskabsministeriet, som har opstillet følgende mål for målgruppen videregående uddannelsesinstitutioner:

MÅL	Initiativer
<ul style="list-style-type: none"> • <i>At øge viden om anvendelse og kvaliteten af IKT-støttet læring, herunder e-læring</i> • <i>At styrke den strategiske anvendelse af IKT-støttet læring, herunder e-læring</i> • <i>At øge anvendelsen af IKT-støttet læring, herunder e-læring på fuldtidsstudierne</i> • <i>At øge anvendelsen af IKT støttet læring i udbuddet af videregående efteruddannelse</i> 	<ul style="list-style-type: none"> • <i>Universiteterne bør opstille digitaliseringsstrategier, omfattende bl.a. mål for øget anvendelse af IKT-støttet læring, herunder e-læring</i> • <i>Støtte til omstilling af eksisterende uddannelser</i> • <i>Krav om IKT-pædagogiske kompetenceprofiler</i> • <i>Konferencer</i> • <i>Videncenter i e-læring</i> • <i>Kortlægning af integrationen af IKT i erhvervs- og professionsbacheloruddannelserne</i> • <i>IKT skal understøtte praktik</i> • <i>IKT i læreruddannelsen</i> • <i>Styrkelse af undervisernes IKT kompetencer</i> • <i>Mere viden om kvalitet og effekter af IKT-støttet læring herunder e-læring</i>

Kilde: Videnskabsministeriet 2007:8

Som det ses er der således fra centralt hold stor fokus på at stille krav til underviserne om at kunne beherske dels IKT-pædagogik og dels en mere teknisk side om styrkelse af undervisernes IKT-kompetancer.

Det interessante er, at Videnskabsministeriet går et langt skridt videre og peger på følgende støttetiltag i forbindelse med e-læring.

- *Skabe et ledelsesmæssigt, strategisk, forretningsmæssigt og pædagogisk fokus på IKT-støttet læring, herunder e-læring som middel til forbedring af forretningsgrundlaget og kvaliteten i undervisningen*
- *Inspirere og motivere andre undervisere end ildsjælene til at anvende IKT-støttet læring, herunder e-læring med henblik på at forankre denne form for undervisning bredt i institutionerne*
- *Skabe incitamentsstrukturer, der kan medvirke til at udvikle undervisernes generelle IKT-færdigheder*
- *Honorere pædagogisk udvikling på lige fod med forskningsresultater*
- *Skabe incitament for samarbejde mellem uddannelsesinstitutionerne med henblik på at høste stordriftsfordele i udviklingen af løsninger til gennemførelse af IKT-støttet læring.*

Kilde: Videnskabsministeriet 2007:13

Det er interessant at bemærke, at der ikke udelukkende fokuseres på mere tekniske IKT kompetencer men måske i virkeligheden i højere grad på at få forankret e-læring ledelsesmæssig- og virksomhedskulturelt. Hvor højt Videnskabsministeriet prioriterer e-læring og dens forankring ses af, at man anbefaler, at pædagogisk udvikling honoreres på lige fod med forskningsresultater, hvilket nok kan få nogle mere traditionsbundne professorer til at rotere på kontorstolene.

De studerendes forventninger til lærerrollen er bl.a. undersøgt af Åse Møller (Møller, 2004), der har gennemført en spørgeskemaundersøgelse på 13 studerende på masteruddannelsen i IT, Sprog og læring (MILS) på Ålborg Universitetscenter. Undersøgelsen viser, at de studerende stiller høje krav til informationsniveauet omkring kursets formål, indhold, og opbygning. Disse informationer skal være klare, overskuelige og lettilgængelige, og det forventes, at lærerne skal styre, vedligeholde, forklare og have overblik over disse oplysninger. Det er de samme krav om klar struktur og brugervenlighed, der gør sig gældende med hensyn til krav til læringsressourcer som pensum, film, opgaver mv.

Desuden viser undersøgelsen, at det forventes, at læreren er den, der organiserer de elektroniske konferencer, ligesom de fleste forventer, at det er lærerne der også spiller en aktiv rolle i forbindelse med gennemførelse af konferencerne. Læreren forventes at være moderator, at være synlig, at følge op på de studerendes input, at opmuntre, at samle op, besvare spørgsmål, opdne, gøre interessant, vække samt at kunne kommunikere og metakommunikere. Nogle af de studerende vægter ikke den sociale dimension særlig meget, men de fleste respondenter mener, at et socialt fællesskab er væsentligt som inspirationskilde for incitament og motivation.

En anden undersøgelse af de studerendes forventninger til lærerrollen er gennemført af Helle Mathiesen (Mathiasen, 2004), og denne undersøgelse viser særdeles spændende resultater, som kan illustreres gennem følgende citater fra elever i forbindelse med den gennemførte spørgeskemaundersøgelse:

En elev fortæller, at
”der stort set ikke var nogen i den første projektuge, der brugte lærerne som konsulenter, alle brugte dem som lærere”.

En elev fortsætter
”fordi de jo er lærere”.

En anden elev fortæller:
”det jo er os, der skal tage kontakt med konsulenten i projektugen...og man regner med at læreren har en bagtanke, så jeg kontakter ikke læreren på skrift, så kan læreren jo gemme det og bruge det”.

En tredje elev supplerer
”Vi er måske lidt bange for, at han skriver det ned i sin sorte bog.”

Kilde: Mathiasen, 2004

Som man kan se opfatter disse elever læreren som en gammeldags autoritet med ret til fordeling af magt og ret til at straffe. Helle Mathiesen siger her, at de nævnte citater viser

”et udtryk for elevernes selvforståelse, optik og viden om uddannelsessystemets konditioner, koder og programmer”.(Mathiesen, 2004:10)

Sammenfattende kan man om de studerende forventninger til læreren sige, at de er ganske store og kan være meget forskellige.

- En lærer skal svare på alt både fagligt og administrativt
- En lærer skal kunne kommunikere og metakommunikere
- En lærer skal have både faglige, sociale og forandringskompetencer.

Disse krav er langt mere omfattende end for bare få år siden, hvor de studerende ofte udelukkende forlangte, at læreren i det mindste bare kunne regne opgaverne, og alle disse nye krav fra studerende og omgivelserne stiller naturligvis spørgsmålet om, hvorledes man kan påvirke og ændre lærerrollen.

5.1.4.1 Generelle overvejelser

Det er væsentligt at påpege, at den nye lærerrolle ikke ensidigt kan påvirkes udelukkende ved at påvirke de pågældende lærere. Som det blev påpeget, er lærerrollen en kombination af rolleindehaverens opfattelse af sin egen rolle og af rollesendernes opfattelse af lærerrollen. Den væsentligste rollesender i forbindelse med undervisning er de studerende, og derfor må lærerrollen påvirkes dels ved at påvirke lærerne og dels ved at påvirke de studerende.

Hvorledes den nye lærerrolle kan påvirkes er bl.a. undersøgt af Inger Marie F. Christiansen fra SDU i et afgangsprøveprojekt på MIL (Christiansen, 2008). I forbindelse med dette projekt er gennemført nogle fokusgruppeinterviews, hvilket betyder, at de fremkomne forslag under interviewet er samlet i et antal kategorier. Man fik 6 kategorier, og nedenfor redegøres kort for de enkelte kategorier med udgangspunkt i den pågældende MIL-rapport (Christiansen, 2008:41):

Øget vidensdeling

Intern og ekstern vidensdeling opleves som en vigtig faktor i kompetenceudvikling. Der peges på erfaringsgrupper og på e-læringsorganisationen som ”opsamler” og formidler af viden.

Tildeling af ressourcer

Der skal etableres et normsystem for e-læring, og der skal etableres puljer til udvikling af forløb.

Konsulentbistand

Det skal være muligt at hente praktisk og teknisk konsulentbistand ift. konkrete problemer.

Pædagogisk kompetenceudvikling

Der skal etableres obligatorisk efteruddannelse for alle lærere indenfor e-læringspædagogik og emnet skal inddrages i MUS. Fokus på universitetspædagogik skal tillige øges gennem tildeling af merit og dermed prestige. Der skal tilbydes kurser, der kombinerer det tekniske og det pædagogiske. Disse skal tilrettelægges på institut- eller studieniveau og skræddersys til disses behov.

Synlig ledelse

SDUs visioner og strategier for e-læringsområdet skal synliggøres i organisationen, sådan at alle medarbejdere på alle niveauer bevæger sig i samme retning. Der skal endvidere informeres om mulighederne for at søge dispensation fra den gældende studieordning.

Det tekniske aspekt

Der var ønske om etablering af central helpdesk, let tilgængelige vejledninger, der kombinerer det pædagogiske og tekniske samt tuning af Blackboard til en mere intuitiv opbygning, der fremmer nysgerrighed og lyst til at udforske.

Kilde: Christiansen, 2008:41

Der er nogle af disse elementer, man konkret kan arbejde videre med på kort sigt, og nogle som det kræver mere tid at få ændret. Vi kan som henholdsvis studieleder og fagansvarlig konkret og på forholdsvis kort sigt arbejde videre med øget videndeling, konsulentbistand, pædagogisk kompetenceudvikling og det tekniske aspekt, og helt konkret har vi arbejdet videre med disse elementer ved at udvikle et spil –BB-spillet–, som dækker det tekniske aspekt, den pædagogiske kompetenceudvikling og konsulentbistand samt videndeling og læring i praksisfællesskaber, som dækker det ovenfor anførte aspekt om videndeling.

5.1.4.2 BlackBoard spil

BB-spillet er udviklet i forbindelse med et undervisningsforløb på MIL (Lauritzen, 2009), og for det konkrete didaktiske design henvises til dette projekt. Baggrunden for at spillet er dels den ovenfor anførte undersøgelse af Christiansen (Christiansen, 2008), der viser, at lærerne på SDU mere generelt ønsker at få øget kendskab til de muligheder der foreligger for teknisk set at anvende BB, og dels viser den evaluering i afsnit 4.5 at underviserne ikke var klædt tilstrækkeligt på til opgaven og at underviserne ikke følte at tiden blev brugt optimalt.

Målgruppen for det udviklede PC-spil om BB er de lærere, der underviser på HD studiet. Målgruppen er meget spredt med hensyn til faglige forudsætninger og IT-færdigheder. Lærerne er mellem 40 og 70 år gamle, hvilket betyder, at ingen af lærerne i deres ungdom har anvendt IT kommunikation. Da målgruppen er meget differentieret, må PC-spillet udformes, så det indeholder mange forskellige udfordringer og muligheder for hjælpefunktioner. Desuden må der tages hensyn til, at de fleste lærere mener, at de er autoriteter også inden for IT. De kan derfor kun vanskeligt tåle, at deres manglende IT færdigheder bliver udstillet for andre eller over for de studerende. Derfor påbegyndes spillet under et møde og afsluttes hjemme.

Målsætningen med spillet er, at de enkelte lærere er i stand til at anvende BB både som en materialedistribueringsplatform og som et konferencesystem og groupwaresystem. Derfor er der inden for spillets rammer udformet både simple opgaver som at ændre sit password og lægge materiale ind og mere komplekse opgaver som at oprette og anvende både wikies og blogs.

Spillet er tænkt anvendt i forbindelse med introduktion af BB, som foretages på et lærermøde mellem den fagansvarlige, studielederen og de involverede lærere. Nogle (Stenseth, 2001) anbefaler en ”trigger” til igangsættelse af læringsaktiviteten, og til dette formål er netop et lærermøde, hvor spillet

introduceres og påbegyndes væsentligt. Formålet med et sådant møde er at iscenesætte et fællesskab og nogle fælles oplevelser, som man senere kan referere til, jfr. senere om læring i praksisfællesskaber. Samtidig er det væsentligt, at lærerne ikke ”udstilles og klædes af” over for den fagansvarlige og studielederen. Derfor afsluttes spillet ikke, men det påbegyndes ”under festlige og trygge former i grupper”, hvorefter de enkelte lærere opfordres til at gå hjem og afslutte spillet.

Læringspil om anvendelse af E-læringsplatformen BlackBoard (BB).

<http://bl.sam.sdu.dk/SDU-HD1/BS/Beta.html>

Programmet er udarbejdet i flash, og det forudsættes derfor, at du har flash playeren installeret.

Når du spiller spillet og kommer til BlackBoard, skal du anvende følgende username og password:

Username: sameklars01
Password: test

Det er forsøgt ikke at opbygge spillet som et mekanistisk spil med stor forudsigelighed, som man kan spille helt fejlfrit efter nogle få gange. Netop ved at man fra spillet går på BB, kommer der uforudsigelighed ind i spillet. Det eneste forudsigelige i spillet er de opgaver der stilles, men disse opgaver kan løses på flere forskellige måder. Netop når læring betragtes ud fra en konstruktivistisk synsvinkel, er det væsentligt, at der kommer uforudseelighed ind i spillet.

I forbindelse med opbygning af opgaver i spillet er der tages udgangspunkt i helt konkrete mails, som de studerende har sendt, og de lærere som anvender spillet, vil i deres efterfølgende undervisning komme ud for lignende mails. Disse konkrete mails i forbindelse med spillet er valgt som

konsekvens af den konstruktivistiske læringstilgang vi har valgt i forbindelse med opbygning af spillet.

Spillet er illustreret nedenfor, og kan spilles ved at man trykker på <http://bl.sam.sdu.dk/SDU-HD1/BS/Beta.html> og indtaster det username og password, der er angivet.

Med hensyn til overvejelser over dramaturgi, grafik, struktur og navigation i spillet henvises til omtalte opgave af Lauritzen og Meldgaard (Lauritzen, 2009). Efterfølgende er spillet afprøvet i form af et field study, hvor 2 personer afprøvede spillet med fint resultat, og endelig er spillet introduceret og anvendt af lærerne på HD-uddannelsen.

I forbindelse med spillet bemærkes yderligere, at man kan kontakte support på tlf. eller mail. Denne support er i form af en student, der er meget interesseret og kompetent inden for IT, og som desuden kan kontaktes af såvel lærere som af studerende næsten døgnet rundt for generel IT-support og specielt for support med hensyn til BB og til de IT-programmer, der anvendes i forbindelse med HD studiet som eksempelvis skærmoptagelsesprogrammet Camtasia og videoredigeringsprogrammet Pinnacle. Dette tilbud om support er indført i lyset af de ovenfor anførte generelle krav om IT-support i forbindelse med e-læring.

5.1.4.3 Videndeling

Som omtalt viste den undersøgelse, der blev gennemført af Inger Marie Christiansen (Christiansen, 2008), at der blandt lærerne på SDU var et ønske om videndeling jfr. eksempelvis en af kategorierne fra de gennemførte fokusgruppeinterviews, som blev udtrykt således (Christiansen, 2008:41):

Øget vidensdeling

Intern og ekstern vidensdeling opleves som en vigtig faktor i kompetenceudvikling. Der peges på erfaringsgrupper og på e-læringsorganisationen som ”opsamler” og formidler af viden.

Desuden viste den backstageundersøgelse (jf. afsnit 4,5) der er stor forskel på brugen af og indholdet i BB på de forskellige hold.

Derfor har vi undersøgt den videndeling, der foregår blandt lærerne på HD studiet samt udarbejdet et forslag til, hvorledes denne videndeling kan forbedres (Lauritzen, 2008B). Den videndeling der foregår, er undersøgt ved en analyse af data fra BB i perioden 1.sept-17.okt 2008 for fagene dataanalyse og erhvervsøkonomi, som var de eneste 2 fag, hvor der på daværende tidspunkt blev undervist efter konceptet BL. Videndelingen er gennemført dels som en analyse af aktiviteten på BB og dels ved et spørgeskema til de involverede lærere.

Med hensyn til de konkrete undersøgelser henvises til nævnte rapport af Meldgaard og Lauritzen (Lauritzen, 2008B). Konklusionerne fra disse undersøgelser var at:

- med hensyn til holdning mener lærere ikke, at videndeling er mindre relevant i de "hårde" fag end i de bløde fag.
- med hensyn til relevans kan man konstatere, at underviserne finder videndeling relevant og hele 3 af skemaerne indeholder kommentarer som siger, at videndeling er relevant i forhold til HD 1.
- med hensyn til formål ser mange videndeling som en mulighed for at finde "best practice" ligesom mange mener, at videndeling bør kunne anvendes til at forbedre udnyttelsen af BB.
- med hensyn til krav til videndeling mener mange, at det er væsentligt, at der stilles ressourcer til rådighed samt skabes opmærksomhed omkring videndeling.
- med hensyn til form mener mange, at bedst practice formodentligt vil være en udmærket form.

Efterfølgende har vi (Lauritzen, 2008B) undersøgt hvilke teorier, der kan forklare den gennemførte videndeling, og ud fra bl.a. Walstrøm & Lauring (Walstrøm, 2006 og Nonaka, 1994) konkluderes følgende gennem en sammenkobling af data med de teoretiske arbejder af henholdsvis Walstrøm og Lauring og Nonaka:

- Vores data viser, at tillid er væsentlig for videndeling, og dette passer sammen med, at Waldstrøm & Lauring (Waldstrøm, 2006: 32) fremhæver, at bl.a. løst relaterede sociale netværk har nemmere ved at sprede visse typer viden, særligt når der eksisterer en generel tillid.
- Nonaka (Nonaka, 1994) peger på, at viden kan overføres ved genforhandling af f.eks. "best practice", og dette bliver også nævnt i spørgeskemaundersøgelsen, hvor flere peger på bedst practice. Yderligere viser undersøgelsen på BB, at lærerne i dataanalyse søger i faget erhvervsøkonomi for at se "best practice".
- Nonaka (Nonaka, 1994) peger på videndelingens analogi til organisationskultur, hvor viden overføres i form af triggere som facilitering og fælles mål. Dette har bl.a. sammenhæng med spørgeskemaets sidste spørgsmål, hvor lærerne er enige om, at videndeling kræver ressourcer og opmærksomhed.
- Nonaka (Nonaka, 1994) peger på at en vellykket implementering af videndeling kræver en særlig kultur. Dette synspunkt har stort set relateres til hele spørgeskemaundersøgelsen, der peger på, at lærerne mener det er væsentligt med videndeling, men at denne videndeling ikke gennemsyrrer undervisningen i hvert fald ikke inden for det didaktiske område.

Hvis man derfor skal konkludere hvilke elementer der bør indbygges i et forslag til videndeling blandt lærerne på HD studier, kan man konkludere, at et sådant forslag bør indeholde følgende elementer:

- Forslaget bør indeholde tillidsskabende foranstaltninger mellem lærerne og mellem lærerne og ledelsen
- Forslaget bør indeholde elementer af ”best practice”.
- Forslaget kræver, at der tildeles området videndeling ressourcer og opmærksomhed fra ledelsens side.
- Forslaget bør indeholde overvejelser over den kultur, hvori videndelingen skal foregå.

5.1.4.4 Deltagelse i praksisfællesskaber

Som omtalt indledningsvist er Wenger et af de teoretiske forankringspunkter for opgaven, og dette giver anledning til at betragte lærerrollen som en rolle der udfyldes gennem læring i praksisfællesskaber.

Et praksisfællesskab er en gruppe af mennesker, som deler fælles interesse, som indgår i en fælles handle- og læringsproces og som således har et fælles mål (Heilesen, 2005:6). I dette tilfælde er der tale om en gruppe af lærere, som har den fælles interesse at indgå i en fælles læreproces sammen og sammen med de studerende. Wenger (Wenger, 2004) fremhæver, at vi alle indgår i mange fællesskaber, således at vi involverer os i praksis og søger mening med vores aktiviteter. Man får på den måde en fælles identitet, og det er væsentligt, at man ikke føler sig som konkurrenter men indgår i en fælles læreproces, hvor alle deltager aktivt i forsøg på at nå det fælles mål (Heilesen, 2005:7).

Desuden fremhæver Heilesen og Nielsen, at der i et praksisfællesskab eksisterer processer, der ikke er særlig gunstige for nye potentielle medlemmers indtræder. Eksempelvis kan en nyankommen i et lærerkollegium føle sig usikker over for gruppens kultur og føle, at han ikke besidder de ressourcer, der trækkes på i fællesskabet. Som det udtrykkes:

”vil det være godt at skabe en kultur, hvor de erfarne kan dele ud af deres kundskaber og kompetencer, og hvor man samtidig viser interesse for, hvad den nye kan bringe ind i gruppen” (Heilesen, 2005:7).

Netop disse refleksioner mener vi er væsentlige for at tolke de resultater evalueringerne viser om, at den ændrede lærerrolle har været undervurderet i forbindelse med gennemførelse af det nye koncept for BL jfr. eksempelvis følgende konklusioner fra den af SDU gennemførte undersøgelse af BL:

*”Underviserne er ikke tilstrækkeligt klædt på til opgaven
Der findes ikke tilstrækkelig informationsmateriale og undervisningstilbud til undervisere
Det centralt fremstillede materiale (operationelle opgaver, cases, videoer etc.) indeholder ikke læringsstøttende elementer i tilstrækkeligt omfang”*
Kilde: *Blended learning, evaluering, opsummering og anbefalinger SDU, 2009.*

Lærergruppen i erhvervsøkonomi består eksempelvis af 3 lærere fra Sjælland, der har arbejdet sammen i 20-30 år netop i faget erhvervsøkonomi dels på CBS og dels på det daværende handelshøjskolecenter Slagelse. Desuden er der i lærergruppen en lærergruppe fra Fyn og Jylland på 7-8 lærere, som ligeledes har arbejdet sammen i en årrække.

Når man betragter evalueringerne og aktiviteten på BB viser det sig (Bilag 10), at lærergruppen fra Sjælland i stor udstrækning har accepteret konceptet, og at denne gruppe i realiteten har opbygget et praksisfællesskab, hvor man gensidigt støtter hinanden med teknisk hjælp, med mangler i materiale og opgaver mv. Derimod viser det sig, at lærergruppen fra Fyn og Jylland ikke deltager i dette praksisfællesskab. Det er således vores vurdering, at det fra starten klart har været undervurderet at skabe et praksisfællesskab mellem alle de involverede lærere.

Hvis man nærmere skal se på, hvorledes der i praksis kan skabes et praksisfællesskab, vil det være naturligt at tage udgangspunkt i de 3 dimensioner af relationer Wenger mener tilsammen definere et praksisfællesskab (Wenger, 2004:90) og som er illustreret i figuren nedenfor. De tre dimensioner er

- Gensidigt engagement
- Fælles overordnet mål og fælles virksomhed for at nå disse mål
- Fælles repertoire.

Kilde: Wenger, 2004:90

Gensidigt engagement kommer bl.a. til udtryk gennem interaktion i fællesskabet, og det er væsentligt at bemærke, at Wenger fastslår (Wenger, 2004), at det ikke er nok, at der er mulighed for interaktion. Der skal også i praksis ske interaktion, og ligeledes slår Wenger fast (Wenger, 2004), at det er lige vigtigt for fællesskabet, at der foregår både faglig og social interaktion.

Netop disse synspunkter er væsentlige for en vurdering af, hvorfor der ikke er praksis er opbygget et praksisfællesskab mellem alle lærerne i faget erhvervsøkonomi. Der er omfattende kommunikation mellem de 3

lærere fra Sjælland, og der er uden tvivl også interaktion mellem lærerne fra Fyn og Jylland, men der er først på det seneste opstået interaktion mellem de 2 lærergrupper. Hvis man tidligere havde været opmærksom på vigtigheden af fælles interaktion både på det faglige og sociale område, ville det have været hensigtsmæssigt med møder, weekendseminarer mv. af faglig og social karakter for at styrke den fælles interaktion.

Som det fremgår af figuren fremfører Wenger vigtigheden af fælles virksomhed og et fælles overordnet mål, som man i fællesskab bevæger sig hen imod. Hvis man ser på dette i relation til lærergruppen i erhvervsøkonomi, må man igen sige, at lærergruppen er splittet i delgrupper, som har hver deres målsætning. Faglederen har det mål at udvikle et nyt koncept på et højt fagligt og pædagogisk niveau, men om de øvrige lærere må man sige, at de er deltidsansatte, hvor formålet for de flestes vedkommende er at skabe en ekstraintægt ved siden af deres fastansættelse andetsteds. Det er derfor klart, at eksempelvis pensumændringerne i faget, nedgangen i antallet af konfrontationstimer til halvdelen samt krav om at lærerne forinden undervisningen har set en mængde videoer kan skabe problemer. Som det udtrykkes i den af SDU gennemførte interviewundersøgelse:

”Man skal huske udviklingen. Det er klart at der er nogle undervisere, der er sure over at uddannelsen er lavet om, når de troede de kunne bruge noterne fra foregående år. Hvis ikke man udvikler sig følger man heller ikke med tiden og derved bliver man ved med at hænge i de ældgamle bøger.” (Bilag 9:5).

Ligeledes udtrykkes det i samme interviewundersøgelse:

”De undervisere, der har undervist på den samme måde i 50 år, har svært ved at forandre deres undervisningsmetoder. De har også svært ved at se fordelene ved konceptet når antallet af lektioner er reduceret, deres løn er blevet reduceret og følelsen af at arbejdspresset er blevet større.” (Bilag 9:6).

Dette problem burde der have været større opmærksomhed på allerede fra starten, og man burde have drøftet det åbent og forsøgt at finde en fælles målsætning.

Det tredje element i Wengers model er fælles repertoire, som består i gruppens forhandling af deres individuelle tidligere erfaringer ud fra hvilke der opbygges et fælles erfaringsgrundlag og referenceramme. Denne fælles referenceramme kan være fællesoplevelser som møder, uformel snak, kendskab til teknologi mv. Hvis man igen ser på lærergruppen i erhvervsøkonomi har de 3 lærere fra Sjælland mange års fælles oplevelser og møder at trække på bl.a. fra fælles undervisning på CBS gennem 20-30 år. Derimod er der kun i sporadisk omfang opbygget et fælles repertoire for alle lærere både fra Fyn og Jylland.

Konklusionen er, at det ikke er lykkedes at opbygge hverken gensidigt engagement, fælles mål eller fælles repertoire. Dette skyldes både, at man ikke har været opmærksom på det, og at der ikke har været afsat ressourcer til det. Det er derfor et af de elementer der må arbejdes videre med bl.a. gennem møder, hvor der lægges vægt på såvel faglig som social interaktion.

5.1.5 Konklusion på den ændrede lærerrolle

Hvis man afslutningsvist skal konkludere på den ændrede lærerrolle, kan det nemt blive overvældende og uoverskueligt, men hvis man tager en mere systematisk tilgang til kompetencebegrebet, kunne det være naturligt at tage udgangspunkt i de kompetencer Per Schultz Jørgensen (Jørgensen, 1999) mener, er nødvendige kompetencer i videnssamfundet i dag, faglig kompetence, forandringskompetence og social kompetence.

Set i relation til lærerrollen som den ændres kan kompetencerne beskrives således:

- Faglig kompetence omfatter pædagogisk didaktisk viden eksempelvis om konstruktivistisk læring og om kollaborative og kooperative læringsprincipper. Desuden omfatter denne kompetence IT-kompetence i bred forstand.
- Forandringskompetence omhandler åbenhed over for at anvende forskellige medier i undervisningssammenhæng og åbenhed over at overføre relevante kompetencer mellem forskellige læringsrum, eksempelvis fra det fysiske læringsrum til det virtuelle eller fra det virtuelle til det fysiske læringsrum.
- Social kompetence omfatter en forståelse for de studerendes situation generelt men også for de vilkår de studerende er underlagt som studerende i de virtuelle læringsrum, evne til at kunne formulere sig hensigtsmæssigt i det virtuelle rum og evnen til at kunne kommunikere.

Som det ses kræves der langt flere kompetencer end mange ældre lærere tror, idet de ofte er af den opfattelse, at de kan klare sig med en del af den faglige kompetence, nemlig del lille del der omfatter faglig kompetence inden for deres fagområde.

Som det ses, kræver anvendelse af denne model netop faglig kompetence, forandringskompetence og social kompetence, således som de er anført af Schultz Jørgensen, og et stort skridt på vejen kunne være, at lærerne blev bevidst om, at undervisning i BL krævede alle disse former for kompetencer.

På mange måder er det nemt nok at opstille alle disse krav til den nye lærerrolle, det er straks langt vanskeligere at ændre lærerrollen, og her er vi i virkeligheden tilbage til vores udgangspunkt i afsnit 2 om læring, idet det der skal til er en ændring af de mentale strukturer hos lærerne, hvortil der først og fremmest kræves kommunikation.

5.2 Film

5.2.1 Hittidig anvendelse af film

Som det fremgår af afsnit 3 har der i forbindelse med konceptet i vid udstrækning været anvendt videofilm, som indtil nu har været anvendt inden for følgende hovedkategorier:

- Teoretiske uddybningsfilm, hvor filmene har været anvendt i stedet for det man i gamle dage ville have kaldt forelæsninger.
- Casefilm, hvor filmene består i et interview med en konkret virksomhed.
- Eksamensfilm, hvor et antal konkrete mundtlige eksamensforløb filmes, så de studerende får kendskab til, hvorledes den pågældende mundtlige eksamen afvikles.
- ”Interaktive” film, som er udarbejdet næsten fra dag til dag med eget hjemmekamera og redigeringsfaciliteter på opfordring af de studerende.

Som det fremgår i afsnit 4.7, har de studerende en meget positiv holdning for at anvende film som læringsmedie, og det ses, at 54 % mener at film er deres primære læringsmedie. Dette betyder at området må være et klart indsatsområde.

Evalueringen viser desuden, at de studerende mener at der skal være mange korte film i stedet for færre lidt længere. Meget få lærere vil mene at de med fordel kunne opbryde en forelæsning på 45 minutter i fx 9*5 minutter, da et emne der er komplekst og sammenhængende tager tid. Det vil derfor være vanskeligt at imødekomme de studerendes ønsker. Til gengæld er der næppe de studerende som har problemer med at holde koncentrationen i 1½ timer som en biograffilm varer. Der må altså være nogle elementer der kræves som vore film ikke har. Vi vil derfor se på, hvorledes film opbygges og se på hvordan disse elementer kan medtages i vores film.

Men samtidig kan der godt arbejdes mere med videoerne jfr. eksempelvis følgende bemærkning fra evalueringerne:

” Video-sekvenserne bør blive mere inspirerende. For ensformige og kedelige i år.”(Bilag 11)

I forbindelse med en rapport om gennemgang af film, som SDU har foretaget, nævnes det også i konklusionen, at der er gode elementer i filmene:

”For begge fags lektionsfilm er der nogle klart gode elementer, både strukturmæssigt og læringsmæssigt.”(Bilag 11)

Men der nævnes også, at anvendelse af filmmediet kunne gøres bedre ved:

”Her skal de især fremhæves, at der med fordel kan anvendes aktiverende og reflekterende spørgsmål til den studerende, gerne med stop og pauser, så denne bedre inddrages i undervisningen. Selve filmmediet kunne også understøtte filmene i højere grad; man kunne blandt andet anvende farver og grafik til at underbygge læringen. Det skal her fremhæves, at der ved erhvervsøkonomi er brugt grønne bokse til at fremhæve pointer, med stort udbytte ved lille indsats. I højere grad kan strukturelementer udnyttes, især ved at bruge mere tid på opsummering af pointer og hele film – gerne sammenholdt med agendaen.”(Bilag 11)

Det er derfor oplagt, at der stadig bør anvendes videofilm i forbindelse med en videreudvikling af konceptet, men det er lige så klart, at disse film bør videreudvikles, og så vidt vil vurdere, at der bør arbejdes videre med følgende elementer:

- Filmene bør udbygges, så de anvender og understøtter Web 2.0 teknologi, så de ikke fremstår som remediering af traditionelle forelæsninger. Man bør arbejde videre med vidensmedier og ikke kun med udvikling af de eksisterende videoer.
- Der bør arbejdes videre med de filmiske udtryk i form af dramaturgiske tilgange, plot, narrativitet, genrer, aktanter mv.

Man kunne også sige det på en anden måde ved at sige, at det ville være godt, hvis man kunne gennemføre medieret kommunikation efter samme recept, som man i 1990'erne gjorde ved Open

University i England, hvor man i antologien "The Knowledge Web" betragtede vidensmedier på følgende måde:

"Knowledge Media is about the process of generating, understanding and sharing knowledge using several different media, as well as understanding how the use of different media shapes these processes."(Eisenstadt, 1998: 4).

I det følgende vil vi først se lidt på de vidensmedier, der kan anvendes i forbindelse med formidlingen, hvorefter vi nærmere vil analysere den ovenfor omtalte narrative tilgang til disse medier, som er en forudsætning for at kunne få fuldt udbytte af disse medier.

5.2.2 Vidensmedier

Alle medier kan betragtes som vidensmedier, men det er ikke mediet i sig selv, men anvendelsen der gør det til et vidensmedie. Betegnelsen vidensmedier forudsætter, at medier anvendes til videnskonstruktion, vidensformidling og vidensdeling i forskellige sammenhænge, og formålet med udviklingen af et begreb om vidensmedier er at finde en ny måde at forstå medier på i relation til videnssamfundet

Ofte kædes begrebet vidensmedier sammen med anvendelse af såkaldte Web 2.0 værktøjer, hvor man gennem internettet involverer brugerne gennem tovejskommunikation. Man taler om Web 2.0 værktøjer, når man tænker på elementer som:

- Videoer
- Videokonferencer
- Telekonferencer mellem underviser og studerende.
- Hypertekst
- Instant messaging

Man kunne ud fra ovenstående forledes til at tro, at udviklingen er teknologidrevet, således at det er de tekniske muligheder, der driver udviklingen inden for læringsteorien. Men tværtimod mener Thomas Dalsgård (Dalsgård, 2007), at det er paradigmeskiftet inden for læringsteorien i 1990erne, hvor man skiftede fra at betragte læring som overførsel af viden til at betragte læring som en konstruktionsproces, som driver den tekniske udvikling. De nye teknologier understøtter i stor udstrækning konstruktionsprocesser i forbindelse med læring, eller som Koper fra det hollandske åbne universitet udtrykker det:

"(...) a lot of learning does not come from knowledge resources at all, but stems from the activities of learners solving problems, interacting with real devices, interacting in their social and work situation (...) it is the activities of the learners into the learning environment, which are accountable for the learning."(Koper, 2001: 3).

5.2.3 Podcast

Som omtalt ovenfor omfatter vidensmedier en lang række af medier som videoer, videokonferencer, hypertekst mv. Der anvendes allerede hypertekst i forbindelse med de udarbejdede lektionspakker, og de videofilm der allerede er udarbejdet er konverteret til filmformatet quicktime, således at de kan afspilles på Ipod. Derimod er der ikke arbejdet med videokonferencer og podcast, og dette område vil derfor blive taget op til lidt nærmere diskussion.

Podcasting er det en sammentrækning af ordene iPod og broadcasting, men senere har udtrykket "pod" ændret betydning til "Personal On Demand", sådan at "podcasting" betyder "Personal On Demand Casting" eller "personlige udsendelser til afhentning". Mediet vandt popularitet i slutningen af 2004, og det giver brugerne mulighed for at tegne abonnement på en RSS-strøm, på samme måde som man kan tegne abonnement på en RSS-strøm fra en blog, hvilket betyder, at man automatisk

bliver gjort opmærksom på og downloader nye optagelser. Desuden er Podcast yderst velegnet til en række af udsendelser, hvilket passer perfekt med, at alle fag på HD-uddannelsen afvikles over en varighed på 1 eller 2 semestre. Som man kan se, er podcasting noget andet og mere end bare at konvertere videoer og film til formatet Quicktime, således som vi gør det i dag.

Mange danske universiteter anvender podcasting til at broadcaste lyd- og videoklip fra undervisningen, ofte i form af forelæsninger. Her er der tale om en remediering af forelæsningen, og netop remediering er et væsentligt begreb at diskutere dels i forbindelse med videofilm og dels i

forbindelse med podcasting. Sagen er, at de nye digitale medier i stor udstrækning læner sig op af den analoge og trykte tradition ved eksempelvis at overføre tidsskrifter, aviser og TV til nye digitale medier. Bolter og Grussin kalder dette fænomen for remediering, som de definerer således:

"we call the representation of one medium in another remediation" (Bolter, 1999:45)

Man kan naturligvis diskutere, hvorvidt en videoforelæsning eller et podcast kan betragtes som lige så god som en almindelig forelæsning. Der er

under alle omstændigheder den forskel i forhold til en traditionel forelæsning, at det ikke er muligt at stille spørgsmål i forbindelse med en podcastet eller en videofilmte forelæsning. På den ene side kan man som Christian Dalsgård (Dalsgård, 2007) drage paralleller til tv'ets fremkomst, hvor mange udsendelser bestod af filmet teater.

På den anden side kan der argumenteres for, at mediets muligheder slet ikke er udnyttet. Som alle ved, fungerer en forelæsning normalt dårligt som formidlingsform, da den passiverer de studerende gennem ren envejskommunikation. I form af podcast bliver en forelæsning ren envejskommunikation, hvilket betyder, at muligheden for dialog helt forsvinder. Men en podcast eller en videoforelæsning den fordel, at den kan spilles igen og igen, hvilket også er anført af nogle af de studerende, jf. afsnit 4.7.1.5.

Men man kunne evt. overveje at fokusere på udvikling af nye undervisningsformer baseret på inddragelse af studerende og på dialog, og samtidig overveje andre måder, hvorpå man kan anvende lyd og video til formidling. Der findes eksempler på lyd- og videooptagelser, der er udviklet specifikt til at blive podcastet, og som ikke tager udgangspunkt i en forelæsning; f. eks. anvendelsen af podcast til interviews (<http://www.ell.aau.dk/Podcasts.275.0.html>). Selv om udviklingen af nye formidlingsformer har stået i remedieringens tegn, kan der samtidig identificeres en række nye kommunikations- og formidlingsformer, der er opstået på nettet i de seneste år. Som eksempel på en sådan udvikling kunne nævnes MILLeren John Klesner (Klesner, 2008), som i 2008 vandt e-læringsprisen med baggrund i et interessant og nyskabende projekt om mobillæring, som centerchef ved Det Nationale Videncenter for e-læring Michael Lund-Larsen har beskrevet således:

"Mobillæring indeholder et kæmpemæssigt potentiale, fordi teknologien allerede er fuldt ud adopteret i befolkningen. Derfor vil der ikke være de samme opstartsproblemer, som man normalt støder på. Og når stort set alle i forvejen har en mobil, er det også væsentligt billigere at stille mobiltelefoner til rådighed for de resterende." (Undervisningsministeriets hjemmeside 14/11 2008)

Konklusionen er, at videreudvikling af det eksisterende HD koncept kunne forbedres ved, at de eksisterende videofilm blev gjort tilgængelige ikke udelukkende gennem konvertering af eksisterende film til podcast men eksempelvis gennem egentlige podcastede forelæsninger og ikke mindst ved, at der blev eksperimenteret med nye undervisningsformer, hvor man udviklede undervisningsmateriale

specielt til Podcast, og hvor man udnyttede de store muligheder der er ved, at de studerende på HD-uddannelsen til daglig befinder sig på en arbejdsplads, hvor mange af erhvervsøkonomiske problemstillinger kan illustreres og afprøves.

Man har allerede erhvervsøkonomi eksperimenteret med denne udvikling, idet man inden for modulet strategi eksempelvis har bedt de studerende filme interview gennem deres mobiltelefon om den konkrete virksomheds strategi for efterfølgende at kunne inddrage disse film i undervisningen.

5.2.4 Narrativitet i forbindelse med vidensmedier

5.2.4.1 Dramaturgiske tilgange

Hvis videofilm og andre videnmedier for alvor skal blive en del af undervisningen, må man integrere narrativitet i forbindelse med anvendelse af medierne. Det er eksempelvis i forbindelse med evalueringen af filmene inden for BL anført, at disse kunne forbedres ved:

”Der er som beskrevet ovenfor nogle klart gode elementer i filmene, men der kan stadig tilføres flere elementer, således de bliver endnu bedre. Af eksempler på forbedringer vil være, at indlægge refleksionspauser og spørgsmål, således den studerende bliver aktiveret i forbindelse med filmene, og ikke bare kigger på”. (Bilag 11:6)

Udsagnet kan tolkes derhen, at man ønsker narrative elementer inddraget, men egentlig ikke ved, hvad narrative elementer er, og derfor vil man bare have mere struktur, spænding og handling i filmene. Narrativitet kommer oprindeligt fra latin, hvor narrativus betyder det fortællende eller fortælling, og det at fortælle en god historie er en meget gammel måde at forstå verden og os selv på. En god historie samler, former og strukturerer oplevelser og erfaringer, så den bringer orden i vores eget liv og i vores forhold til omverdenen. Det vil derfor være naturligt at se nærmere på, hvorledes man i forbindelse med film og teaterproduktioner inddrager narrativitet.

Et væsentligt element i den narrative fremstillingsmåde er flowet i historien, som den følelse der opstår, når der er balance mellem udfordringer og kompetencer. For at få dette flow, anvendes forskellige dramaturgiske tilgange. Ian Semey (Semey, 2002) anvender to dramaturgiske tilgange til forklaring af, hvorledes en fortælling fungerer. Den ene er tilknyttet til filmen, og den anden er tilknyttet teatret. Han betegner dem som den lineære og den cirkulære.

Den lineære tilgang, der kan illustreres ved figuren til højre, betegnes også som final, der hentyder til hensigten eller afslutningen. Udgangspunktet for den finale model, som også undertiden kaldes Hollywood modellen er Aristoteles drama, der var struktureret med en begyndelse, en midte og en afslutning. Modellen bygger på en stigende intensitet frem mod et klimaks, og modellen er opbygget omkring et antal faste elementer som anslaget, præsentationen, uddybning point of no return, konfliktoptrappingen og udtoningen.

Kilde: Fibiger, B. Forskningsnettet 2009, Fibiger 2003)

- Anslaget giver en antydning af hvad indslaget handler om, og det fungerer samtidig som en krog for at få fat i brugeren.
- Præsentationen fastlægger hvem, hvad, hvor, hvornår - samt fastlægger temaet i den ”konflikt” beretningen er bygget op over. I didaktiske sammenhænge anvendes også begrebet ”en trigger” om anslag og præsentation.
- Uddybningen udfolder beretningen med baggrund til at forstå bl.a. personer og tematik.

- Point-of-no-return er det punkt hvor konflikten er færdigetableret og brugerens identifikation dermed er etableret.
- Konfliktoptrapningen er ofte det længste afsnit i beretningen. Her foregår typisk kampen mellem det gode og det onde, jagten på offeret eller forbryderen intensiveres osv. Tit indgår ofte som et centralt dramaturgisk delement. Klimaks er det delforløb hvor spændingen udløses.
- Udtoningen kan bl. a. anvendes til at sætte historien i perspektiv.(Fibiger, 2003)

Den lineære tilgang baserer sig således på en række hændelser, som fører hen mod en bestemt slutning, og allerede i begyndelsen præsenteres tilskueren for, hvad det handler om og hvor vi skal hen. Denne tilgang anvendes ofte implicit i forbindelse med en forelæsning, hvor man allerede i begyndelsen præsenterer den studerende for, hvad formålet med forelæsningen er og hvad man gerne skulle kunne konkludere, når forelæsningen er slut.

Den cirkulære eller additive tilgang, der ofte anvendes inden for teater og eksempelvis dokumentarudsendelser i TV belyser et spørgsmål ud fra forskellige synsvinkler. Det overlades således til

tilskueren både at stille spørgsmålene samt afdække svarene. Dette betyder, at man ikke kan konstruere indholdet ud fra en tidlig rækkefølge, hvor man forudsætter, at andre dele er gennemgået. Hver del skal kunne hvile i sig selv. Modellen er i grafisk form vist i figuren til venstre.

Kilde: Fibiger, B Forskningsnettet 2009

Også denne tilgang anvendes ofte i forbindelse med forelæsninger, hvor man præsenterer de studerende for en mængde

iagttagelser og teorier og lader de studerende selv drage en konklusion ud fra det præsenterede materiale.

Det væsentlige er, at man i forbindelse med videooptagelserne overvejer hvilken fortællestruktur det vil være hensigtsmæssigt at anvende. Undertiden vil det være hensigtsmæssigt at anvende den lineære tilgang, undertiden vil det være hensigtsmæssigt at anvende den additive tilgang som ved teater og dokumentarudsendelser i TV Det afhænger helt af, hvad formålet med præsentationen er.

5.2.4.2 Genrer

Som det blev anført i afsnit 5.2.1, er der i forbindelse med filmene optaget mange forskellige former for film, men uden at det mere præcist har været overvejet hvilke typer eller genrer, filmene er optaget i. Det anføres da også i forbindelse med de evalueringer SDU har foretaget af disse film, at:

"filmene er tilsyneladende bygget over samme læst, da de fremtræder ensartede"(Bilag 11:5)

Dette kunne tolkes som, at der ikke i forbindelse med filmene er tænkt tilstrækkeligt genrer i forbindelse med tilrettelæggelse og optagelse af de pågældende film.

Ud fra en tekstanalytisk synsvinkel inddeler Jørgen Bang (Bang, 1997) alle præsentationer eller tekster inden for en af følgende fremstillingsmåder:

- Den lyriske
- Den episke
- Den dramatiske
- Den didaktiske

Når det gælder læringsmateriale, kan man i nogen grad se bort fra den lyriske, der lægger hovedvægten på afsenderens ekspressivitet og ikke på modtagerens afkodning.

Harms Larsen(Larsen, 1990) behandler begrebet genrer i relation til fiktion og fakta i diskussionen af blandingen af de to i medieprodukter. Dette skaber en genre som Harms Larsen betegner faktion, og han skematiserer forholdet mellem fremstillingsmåderne på den ene side, fiktion og fakta på den anden og faktion på den tredje som skitseret på figuren til venstre.

Kilde: Larsen, 1990

Det dramatiske udgangspunkt er fiktionen, mens det didaktiske udgangspunkt er fakta, og man kan således vælge enten at gøre fiktionen mere realistisk eller at beskrive fakta gennem en fiktionspræget fremstilling. Det er imidlertid væsentligt at slå fast, at man godt inden for samme fortælling kan have elementer både af dramatisk, episk og didaktisk fremstillingsmåde. Rosenstand udtrykker det således:

”Det, at narrative multimediesystemer kan identificeres ved en simulativ genre, betyder ikke, at de ikke kan have didaktiske, episke og dramatiske elementer. Ganske som et dramatisk teaterstykke kan have didaktiske og episke elementer. Eksempelvis er narrative multimediesystemer, der kaldes for edutainment, kendetegnet ved at have didaktiske elementer ”(Rosenstand, 2002)

Denne sidste opdeling af genrer ved betegnelsen faktion forekommer efter vores vurdering hensigtsmæssig i relation til optagelse af undervisningsfilm. Dels er der et dramatisk udgangspunkt i form af fiktion, og dels er der et faktisk udgangspunkt i form af det faglige indhold, og endelig har Rosenstand tilføjet elementet om edutainment. Det er efter vores bedste overbevisning denne genre, som gennem mange år har været anvendt af de meget populære universitetslærere og universitetsmanuduktører uden at det sikkert har haft den mindste anelse om begrebet genrer.

5.2.4.3 Plot

Når videofilmene skal tilføjes dramatiske elementer, kommer man ikke uden om at drøfte begrebet plot, som den klassiske fortælling er bygget op omkring. Plottet er det element i beretningen som bestemmer relationen mellem det bærende og det øvrige. Plottet er den del af fortællingen som skaber sikkerhed eller usikkerhed om det fortsatte forløb eller mellem udfordringer og kompetencer og som derved fastholder brugeren.

I andre sammenhænge omtales plottet som en storyline. I didaktisk sammenhæng kan storylinemetoden anvendes til gennem anslag, præsentation og evt. point-of-no-return at opbygge en ”historie” hvorfra de studerende selv ”digter” videre.

Det vil være nærliggende i forbindelse med udarbejdelse af plot og dramaturgi at anvende nogle af de freewareprogrammer, der på internettet er tilgængelige. Et af de mest interessante er freewareprogrammet Free film software. Der er her et program, som hedder storyboard tools, hvor man råder over simple tegneværktøjer, som kan illustrere skærmsekvenser og placere dem i den ønskede rækkefølge. Desuden giver værktøjet mulighed for at tilføje forklarende tekst til beskrivelse af de enkelte sekvenser. Efter færdiggørelsen af storyboardet giver programmet mulighed for enten at gemme det samlet i html format eller i grafisk filformat, som håndterer de enkelte skærbilleder som

særskilte billedfiler. Det er imidlertid væsentligt at fastholde, at selve anvendelse af et teknisk redskab ikke giver noget plot.

5.2.4.4 Interaktivitet

Som tidligere omtalt er de videofilm der i øjeblikket anvendes af forskellig karakter men stort set filmede forelæsninger, som de studerende efterfølgende kan se via forskellige medier. Men som det også fremgik af afsnit 5.2.2 om vidensmedier, er vidensmedier meget andet end bare filmede forelæsninger, som efterfølgende kan downloades.

Dette betyder, at hvis de anvendte videoforelæsninger skal videreudvikles, kommer man ikke uden om at drøfte selve interaktiviteten i forbindelse med anvendelse af disse medier.

Professor Jens F. Jensen (Jensen, 2002) har i slutningen af 90'erne med udgangspunkt i brugerens mulighed for at påvirke systemet opstillet fire grundlæggende interaktivitetsformer:

- Transmittativ interaktivitet
- Konsultativ interaktivitet
- Konversationel interaktivitet
- Registrativ interaktivitet

Den transmittative interaktivitet kender vi fra almindelig distribution af tv, hvor beskuerens interaktivitet mulighed blot er til tænd og sluk, på et givet tidspunkt. Inden for video er direkte forelæsninger uden mulighed for eksempel interaktivitet et eksempel på transmittativ ineraktivitet.

Ved den konsultative interaktivitet ligger materialet lagret på et medie, som giver brugeren en mulighed for at anvende materialet på forskellige måder. Den konsultative aktivitet er typisk for klassiske hjemmesider, og inden for video er den konsultative interaktivitet karakteristisk for bl.a. interaktive forelæsninger.

Ved den konversationelle interaktivitet har brugeren mulighed for selv at bidrage med inputs. De klassiske eksempler er konferencegrupper og chatfora, og inden for video er videokonferencer et eksempel på konversationel interaktivitet.

Den registrative interaktivitet omfatter registrering af brugerens interaktivitet. Den kan omfatte alt fra cookies til registrering af netaktivitet og til intelligente systemer, hvor brugeres interaktion påvirker den fortsatte interaktivitet. I produkter til læring øges den registrative interaktivitet til stadighed. Ved streamet video kan en registrative interaktivitet kunne anvendes som udgangspunkt for tilbud om instruktion og instruktionsfilm hvis der opstår fejl.

Desuden skelner han mellem statiske systemer og dynamiske systemer. De statiske systemer er kendetegnet ved at systemet altid forlades samme tilstand som ved starten, dvs. at brugeren ikke har mulighed for at ændre eller tilføje data. Dynamiske systemer er kendetegnet ved at brugeren kan tilføje data.

Hvis man skal relatere denne opdeling til de eksisterende videofilm, kan man sige, at de eksisterende videofilm anvender konsultativ interaktivitet, idet de studerendes muligheder begrænser sig til at starte, stoppe og ”spole” i videoen, hvilket netop gør at det ikke er i gruppen af transmittativ. Undervisningsmaterialet bør udvikles, således at alle former for interaktivitet også kommer i spild. I et forsøg på at hæve niveauet yderligere er der på forsøgsbasis forsøgt at få de studerende til at optage en lille strategifilm fra deres egen virksomhed (fx via mobiltelefon), som efterfølgende drøftes i et diskussionsforum. Der har ikke været den store aktivitet på området så endnu nærmer vi os ikke interaktionsformen ”konversationel”. Der bør arbejdes på at højne dette og senere vil det være interessant med en højere grad af registrering af brugernes anvendelsesmønster, således at udviklingen kan målrettes til skabelse af interaktion.

5.2.5 Konklusion

Konklusionen er, at anvendelse af videoer må udvikles på flere måder. Først og fremmest må videoer betragtes som en Web 2.0 teknologi, således at der også anvendes andre distributionsmåder end den form der nu anvendes via videoer til downloadning eller streaming. Dernæst må videoerne udvikles, således at den videreudvikles fra en remediering af en traditionel forelæsning til at udnytte de særlige muligheder mediet giver. Der må udvikles dialogformer, således at mediet kan anvendes i forbindelse med tovejskommunikation.

Endelig bør man i forbindelse med videoproduktion og i det hele taget i forbindelse med anvendelse af lyd og billeder i undervisningen inddrage overvejelser over narrativitet. Herunder bør man mere eksplicit overveje dramaturgiske tilgange, genrer, plot og interaktivitet.

Det interessante er, at mange lærere allerede inddrager mange af disse elementer i deres undervisning, men som regel sker inddragelsen implicit, da man gennem årelang undervisningserfaring har fornemmet at bestemte undervisningsmetoder bliver godt modtaget af de studerende. Men oftest sker inddragelsen netop implicit gennem tavs viden og ikke eksplicit.

5.3 Didaktisk design for blended learning

5.3.1 Evaluering og didaktisk design

Det fremgik af afsnittet om evalueringen af konceptet i afsnit 4, at der i det nuværende koncept er meget som tyder på, at det er et ufuldstændigt didaktisk design. Dette kan yderligere underbygges af følgende udsagn i den interviewundersøgelse, der er gennemført på SDU:

"Hvis det skal være et koncept, kan det ikke være et fast koncept, da konceptet indeholder mange delelementer og mikset er ikke en fast enhed, der skal ud på en bestemt måde. Konceptet skal tilrettelægges dels efter studerende, samfundet, målene for konceptet og de politiske holdninger." (Bilag 10)

"Hvis man ser på hvordan HD 1.del har fungeret, afhænger det meget af hvor i landet man er og hvilken mentalitet underviserne har" (Bilag 10)

Denne mangel på didaktisk design, skyldes uden tvivl, at der aldrig har været tænkt over didaktisk design i forbindelse med BL. Vi ved dette helt præcist, for vi har selv udformet konceptet, og da didaktisk design først kom på 2. År på MIL, havde vi ikke det fjerneste kendskab til didaktisk design, på det tidspunkt, hvor BL blev udviklet.

Det er naturligvis noget vanskeligt at begrunde hele denne mangel på didaktisk design, men vi er dog glade for, at stor teoretiker som Wenger vil hjælpe os med følgende citat:

*"Learning happens, design or no design"
(Wenger, 2001: 225)*

De didaktiske modeller kan fungere som en slags billeder på didaktikkens elementer og deres indbyrdes forbundenhed. De kan anvendes i planlægningsammenhæng, men kan også danne afsæt for kritisk og konstruktiv analyse samt evaluering af læringsforløb. Modellerne kan desuden give inspiration til design af egne didaktiske modeller, tilpasset eksempelvis andre læringsmiljøer og et eventuelt anderledes lærings syn end den inspirerende model tager udgangspunkt i (Bundsgaard, 2004).

5.3.2 Didaktiske overvejelser

5.3.2.1 Didaktiske modeller

Der findes flere opfattelser af, hvad didaktikbegrebet omfatter. Det kan anvendes i en relativ snæver eller specifik betydning (Larsen, 1997), hvor det omfatter spørgsmål vedrørende

”undervisningens begrundelse og formål, dets indhold og formål samt kriterier for indholdsudvælgelse”. (Larsen, 1997:19)

Ofte taler men her mere kortfattet om, at didaktik indeholder undervisnings mål og indhold.

Figur 1.2 En lærerteoretisk didaktik-model, jvf. Schultz 1970

Begrebet didaktik kan også betegne

”de problemfelter, som vedrører undervisning i bredere forstand”. (Larsen, 1997:21)

Her omfatter didaktik yderligere spørgsmål vedrørende undervisningens metode og tilrettelæggelse, undervisningsmidler, organisationsformer, mv. foruden samspillet mellem de enkelte faktorer. I kort form siges det ofte, at didaktik i henhold til denne opfattelse omhandler undervisning og læring. Denne brede didaktik-opfattelse har bl.a. rod i den særlige position i tysk didaktisk tænkning, som kaldes læringsteoretisk didaktik (Jank/Meyer, 1991:6).

Som grundlag for dette projekt, vil vi vælge den bredere didaktikopfattelse, hvor didaktik kort beskrevet omhandler undervisning og læring, og hvor

der i didaktiske overvejelser indgår valg af undervisningsmetoder og undervisningsmidler samt tilrettelæggelse og organisationsformer. Dette valg skyldes bl.a., at vi er meget enige i kritikken fra Heinemann og Schultz som kritiserer mål-middel didaktikken for i alt for beskedent omfang at være praktisk nok til at hjælpe lærerne i deres daglige undervisning. Heinemann og Schultz mener også, at selve indholdet i uddannelse og undervisning ofte er ideologisk ladet uden at de bagvedliggende værdiopfattelser bliver klargjort. (Heinemann, 1965).

Denne bredere didaktikopfattelse er illustreret i figuren til venstre, og man kan se, at den studerende inddrages som aktiv medbestemmende ved valg af indhold, metode organisationsform mv.

Carl Åge Larsens modeller er af Hiim og Hippe (Hiim og Hippe, 2007) blevet kritiseret for at være for hierarkiske, snævre og skematiske i deres fokusering på mål og indhold, hvorved eksempelvis deltagerforudsætningerne risikerer at blive underkendt. Hiim og Hipe står for en bredere didaktisk helhedstænkning, hvor de mener, at man som underviser gennem fokusering på forskellige perspektiver i deres sekskantede relationsmodel skal finde sit eget kritisk-pædagogiske grundsyn, hvorfra undervisningsspørgsmål kan analyseres og planlægges.

Kilde: Hiim og Hippe, 2007

I Hiim og HIPPES model indgår seks forskellige elementer:

- Læringsforudsætninger
- Rammefaktorer
- Mål
- Indhold
- Læreprocessen
- Vurdering i et nært samspil

Relationer mellem undervisningens didaktiske kategorier betyder, at forandring ét sted vil medføre forandring et andet sted.

Analysen eller planlægningen kan starte et hvilket som helst sted i modellen, og Hiim og HIPPES model viser det komplekse samspil mellem teori og praksis i undervisnings- og læringsammenhænge.

Ved sammenligning af Hiim og HIPPES model og C. Å. Larsens model ser man, at C. Å. Larsens model er mere hierarkisk opbygget end Hiim og HIPPES relationsmodel. Larsens model er da også blevet kendt som en "mål-middel", model som er udsprunget af naturvidenskabelige principper og en deduktiv tilgang til didaktikken.

5.3.3 Ny didaktisk model

I den didaktiske model, vi vil anvende, vil vi kombinere elementer fra Larsens hierarkisk opbyggede model med Hiim og HIPPES relationsmodel, og desuden vil vi tage hensyn til, at målgruppen er studerende med vidt forskellig læringsstile jfr. det BL koncept vi evaluerer, og som er opbygget omkring læringsstile.

Kilde: Egen tilvirkning

Modellen er skitseret til venstre. Læreren som illustreres ved den midterste kasse tager i sin undervisning udgangspunkt i egne og uddannelsesstedets videnskabelige ståsted,

menneskesyn og læringssyn. Dette foregår med udgangspunkt i kassen til venstre, som repræsenterer organisationskulturen og formålet med undervisningen. Modellen kunne godt med inspiration fra Larsen have indeholdt flere baggrundsvARIABLE som eksempelvis samfundet og dets sociokulturelle rammer, som organisationen og læringsmiljøet er forankret i. Det er ikke hensigten med denne opgave mere eksplicit at inddrage disse organisationskulturelle betragtninger, men det er nok væsentligt at nævne, at HD uddannelsen er en erhvervsøkonomisk uddannelse.

For langt de fleste lærere, vil de 2 venstre kasser fremstå som selvfølgeligheder, som man kun lejlighedsvist reflekterer over, men mange af disse elementer vedr. formålet med undervisningen er netop gennemgået i afsnit 4.4, hvor aftagerne på HD uddannelsen dvs. arbejdsgiverne og erhvervslivet krav til HD-uddannelsen blev omtalt.

Modellen indeholder således 3 former for variable:

- Eksogene variable, som læreren ikke kan gøre noget ved her og nu. Dette er eksempelvis organisationskultur, formål med undervisningen, læringssyn, menneskesyn, værdier, videnskabeligt ståsted samt de betingede variable i kassen til højre som kan være ydre ressourcer, deltagere, emne mv.

- Beslutningsvariable som kan påvirkes på kort sigt. Det er dem der er øverst i kassen til højre og det er faktorer som læreren kan gøre noget ved her og nu. Det drejer sig eksempelvis om at fastsætte mål og delmål for undervisningen, om tilrettelæggelse, og valg af lærebog, tilrettelæggelse af undervisningsstrukturen i grupper eller enkeltvist mv. Man kan konkret sige, at der på HD er valgt at anvende en undervisningsmetode med BL.
- Endogene variable, som er resultatet af de exogene variable og beslutningsvariablene. De endogene variable er selve den læring der finder sted hos de studerende. De endogene variable kan naturligvis påvirke de exogene variable samt beslutningsvariablene illustreret ved de pile, der går til venstre i figuren, hvorved der hele tiden foregår iterative tilpasningsprocesser. Men de pile der går til venstre er dog relativt svage, da det tager tid at ændre organisationskultur, værdier, værdier, læringssyn mv. jfr. Schein (Schein, 1994).

Kassen til højre illustrerer, at læreren udfører sin didaktiske planlægning inden for den pågældende kasse. Her er hovedsagelig fred og ro, men der er naturligvis som illustreret ved pilene en kommunikation dels med kassen til venstre og dels en påvirkning inden for kassen beslutningsfaktorer og betingede faktorer. Inden i kassen til højre, altså inden i læreren påvirker beslutningsfaktorer og betingelsesfaktorer hinanden i en iterativ og dynamisk proces.

Der er ved udarbejdelsen af den didaktiske model naturligvis hentet inspiration fra de to ovenfor anførte didaktiske modeller af Larsen og Hiim og Hippe. De to kasser til venstre har inspiration fra Larsen, hvis model dog er mere deduktiv og ikke tager i betragtning, at der også kan komme en påvirkning fra en didaktisk tilrettelæggelse i kassen ude til højre og til de to kasser til venstre. Påvirkningerne mellem de enkelte kasser er tydeligt påvirket af Hiim og HIPPES relationsmodel, der viser brug af rammefaktorer.

Hvis vi ser lidt nærmere på indholdet i kassen ude til højre indeholder denne kasse de beslutningsfaktorer og betingelsesfaktorer (exogene variable), som den pågældende underviser er underkastet og kan anvende. Blandt de exogene variable, som kaldes betingelsesfaktorer fordi læreren ikke kan påvirke dem er typisk ydre ressourcer, deltagerne, og undervisere, men der er også delvis de emner der undervises i samt de evalueringer, der er et resultat af undervisningen. Blandt beslutningsvariable er der først og fremmest de handlinger, underviserne udfører samt de mål og delmål han opstiller.

Det interessante ved modellen er, at den kan være udgangspunkt for kritisk refleksion såvel under den didaktiske planlægning som i forbindelse med selve undervisningen. Helt konkret og i relation til det konkrete koncept for BL, giver modellen således anledning til følgende refleksioner:

- Selve det tekniske system BB er en exogen variabel, som ikke kan ændres. BB er oprindeligt udviklet som indholdsleverance og læringsadministrationssystem (Nyvang, 2004) og ikke som et konferencesystem hvor der er dialog i synkrone og asynkrone fora eller som et groupwaresystem, hvor målsætninger er at støtte samarbejdet i mindre grupper. Men dette er en exogen variabel, som vi ikke kan ændre.
- Den organisationskultur og det formål der er med undervisningen på HD er at gøre de studerende i stand til at agere i erhvervslivet med den kultur der ligger der.
- Det læringssyn og menneskesyn der er hos de lærere der underviser er påvirket af, at mange lærere er opvokset i en tid, hvor lærerrollen var en anden end i dag, og det tager tid at få ændret disse læreres syn på deres lærerrolle, jfr. at der kun går en lille pil fra den yderste højre kasse til den midterste kasse.
- De studerende der deltager har vidt forskellig IT kundskaber og har ikke mindst vidt forskellige opfattelser af det at lære. Mange studerende lever således stadig med den opfattelse, at det at lære betyder "tankpasserpædagogik", hvor lærerens vigtigste opgave er at tale hele tiden og kunne regne opgaverne.

Således anser vi den didaktiske model som god dels i forbindelse med refleksion over tilrettelæggelsen af undervisningen og dels for god i relation til refleksion i forbindelse med undervisningen.

6 Nyt koncept for blended learning

6.1 Service- og vidensøkonomi

Vi vil afslutningsvist skitsere et nyt koncept under anvendelse af de overvejelser og analyser, der er foretaget i de foregående kapitler. Konceptet vil blive beskrevet inden for et fag på 5 ECTS, som det er hensigten at udbyde i efteråret 2009 som valgfag på HD 1 del. Man kan således forestille sig, at det der vil blive beskrevet kan opfattes som eksemplarisk, så metoden umiddelbart kan overføres generisk til andre fag. Det er væsentligt at understrege, at et koncept for et enkelt fag ikke er tilstrækkeligt. Det koncept der udvikles må anvendes på alle fag på hele studiet. Det er derfor også væsentligt, at såvel skolens ledelse som samtlige de involverede lærere har gennemdrøftet det pågældende koncept grundigt og er enige om at indføre det. Der bør opbygges et praksisfællesskab – jfr. afsnit 4.5 om lærerrollen mellem de lærere, som underviser efter det pågældende koncept.

Beskæftigedes andel i de tre erhvervssektorer

Kilde: www.Statistikbanken.dk
service, betalingsvilkår mv.

Men først lidt om vidensøkonomi, som bl.a. er udviklet i lyset af, at vi oprindeligt er økonomer men nu forhåbentlig også snart MILere. Vores nye uddannelse på MIL har medført, at vi har fået et helt nyt syn på faget økonomi. Traditionel erhvervsøkonomi handler om ensartet massefabrikation, hvor varen sælges på et marked, og traditionelt interesserer man sig kun for at bestemme den optimale pris og mængde, hvilket i sig selv er meget problematisk, da der i dag er mange andre og langt mere betydningsfulde parametre som eksempelvis kvalitet,

Det mest problematiske er imidlertid, at samfundet, -jfr. figuren ovenfor, der viser udviklingen i erhvervsfordelingen i Danmark,- fra snart 100 år siden begyndte at bevæge sig fra ensartet massefabrikation, hvor man skulle kombinere kapital og arbejdskraft mest hensigtsmæssigt til serviceøkonomi, hvor man kan sælge det samme produkt –service- mange gange og siden til vidensøkonomi, hvor den væsentligste produktionsfaktor er viden. I gamle dage interesserede man sig for hvorledes man vedligeholdt en maskine, mens man i dag burde interessere sig for, hvorledes man erhverver og vedligeholder viden.

Som man kan se udgør servicesektoren nu mere end 70 % af arbejdsstyrken, mens den traditionelle erhvervsøkonomi hovedsagelig refererer til industri og håndværk, der kun udgør 20 % af arbejdsstyrken. Det er derfor meget presserende, at der udvikles undervisning inden for service- og vidensøkonomi. Faget således som det er godkendt på SDU er beskrevet i bilag 26.

6.2 Undervisningskoncept for faget service- og vidensøkonomi

På baggrund af evalueringerne i afsnit 5 samt på baggrund af de analyser der er foretaget i afsnit 5, vil vi ændre konceptet således:

Vi vil holde fast i

- At der i konceptet indgår et væsentligt element af læringsstile
- At konceptet opbygges med få lektionsgange, mange film og e-læringsaktivitet mellem de enkelte lektioner

Vi vil videreudvikle og ændre følgende

- Vi vil lægge større vægt på, at hele konceptet er bygget op omkring et gennemgående didaktisk design jfr. afsnit. 5.3.
- Vi vil både over for studerende og lærere betone væsentligheden af lærerrollen, og vi vil i lærergruppen arbejde mere med denne rolle jfr. afsnit. 5.1
- Vi vil i forbindelse med udarbejdelse af filmene opprioritere en narrativ fremstillingsmåde, ligesom vil anvende filmmediet mere interaktivt eksempelvis i form af podkastede forelæsninger jfr. afsnit. 5.2 samt måske med udgangspunkt i egentligt Web-TV. Sagen er, at det er muligt at oprette sin egen Web-TV kanal for kr. 3.500 om måneden (www.23video.com), og dette overvejer vi at benytte os af.

Kilde: Egen tilvirkning

Den didaktiske model vi vil anvende er omtalt i afsnit 5.3 og vises i figuren til venstre.

De eksogene faktorer er som omtalt læringssyn, menneskesyn, formål med undervisningen mv. Her er

det væsentligt at gøre sig klart, at HD-uddannelsen er en erhvervsøkonomisk uddannelse, hvor formålet for de studerende er at kunne erhverve viden og færdigheder de kan anvende i forbindelse med deres arbejde. Dette kan godt være lidt i modstrid med øvrige uddannelser på SDU, hvor formålet kan være mere generelt at erhverve viden for generelt at blive klogere uden at denne viden nødvendigvis har et erhvervs-mæssigt sigte. Med hensyn til læringssyn, mener vi, at man bør vælge undervisning og læring ud fra en konstruktivistisk synsvinkel jfr. vores indledende betragtninger i afsnit 2.2 om det læringsteoretiske ståsted for denne opgave. Desuden mener vi, at man som videnskabeligt ståsted bør vælge socialkonstruktivisme, hvilket eksempelvis får betydning for opbygning af praksisfællesskaber mellem lærere og mellem lærere og studerende. Vi mener, at man på et lærermøde bør gennemdiskutere disse elementer for at få en fælles forståelse og for at få opbygget et praksisfællesskab. Men et møde er ikke nok, men bør løbende drøfte disse elementer i lærergruppen og mellem ledelsen og lærergruppen.

Beslutningsvariable er fastsættelse af mål og delmål, tilrettelæggelse af undervisningen, valg af lærebog mv. Vi vil foreslå, at man gennemdrøfter dette på et lærermøde, men vil foreslå, at man vælger lærebogen af Johnson og Clark (Johnston, 2008), der er en ny moderne lærebog i serviceøkonomi. Desuden vil vi opbygge undervisningsmaterialet således at det tilgodeser flere forskellige læringsstile. Herunder vil vi vælge forelæsninger, film, øvelser samt individuelle opgaver og gruppeopgaver. Med hensyn til formen, vil vi vælge en indledende weekend for at grundlægge et praksisfællesskab mellem lærerne og de studerende, hvorefter vi vil fortsætte via netstøttet undervisning og en afsluttende større opgave. Desuden vil vi i forbindelse med den afsluttende opgave foreslå, at de studerende vælger en opgave fra deres egen virksomhed for at understøtte ideen med konstruktivistisk læring og for at benytte den store styrkeposition de HD-studerende har ved, at de har arbejde på et forholdsvis højt niveau.

Vi vil i forbindelse med undervisningen forsøge at ændre lærerrollen. I forbindelse hermed vil vi anvende Kotters rationelle ændringsstrategi (Kotter, 1999) om freeze, defreeze, freeze. Først vil vi skabe en forståelse for forandring i lærergruppen ved at fortælle, at hvis man ikke ændrer sin lærerrolle, vil de studerende lige så langsomt sive til andre uddannelser, og antallet af hold vil falde,

hvorved der de kommende år vil blive mindre undervisning. Dernæst vil vi afholde et weekendseminar, hvor vi vil fokusere på den nye lærerrolle, og i forbindelse hermed vil vi bl.a. introducere Gilley Salmons model om stilladsering for at skabe forståelse for, hvorledes lærerrollen bør ændres. Ligeledes vil vi lade lærerne selv komme med forslag til, hvorledes den nye lærerrolle kan udfyldes, og i forbindelse hermed vil vi anvende evalueringerne af faget erhvervsøkonomi og dataanalyse.

Selve undervisningsmaterialet vil vi i store træk lade være i samme form som det koncept der i dag anvendes for BL. Dette betyder, at vi for faget service- og vidensøkonomi og på alle andre fag på HD studiet, vil foreslå, at fagene opdeles i moduler af 1 ECTS og at der for hvert modul udarbejdes en lektionspakke indeholdende følgende obligatoriske elementer:

- Mål for lektionen
- Pensum
- Arbejdsplan til lektionen
- Bemærkninger til pensum, evt. plancher
- Filmforelæsninger på min. 45 min. pr. ECTS
- Mindre øvelsesopgaver med efterfølgende løsninger evt. med optagelse via film el. camtasia
- Større caseopgave med efterfølgende løsninger evt. via film el. camtasia
- Ugebrev om hvad der skal arbejdes med
- Diskussionsfora, der etableres separate fora til fjernstuderende hvor underviser er til stede daglig
- Mailkontakt, der garanteres en svarfrist på maks. 24 timer på hverdage.
- Fast layout

Der er i bilag 5 vist et eksempel på en sådan lektionspakke i faget erhvervsøkonomi. Som det ses anvendes der lektionspakker med hyperlinks, opgaver i grupper og individuelt og videoer i form af forskellige genrer eksempelvis i form af dokumentation af afholdte aktiviteter, distribuerede forelæsninger og distribuerede læringsressourcer. Desuden vil vi som hidtil distribuere videoerne som streaming videoer, videoer til download både i WMV, flash og quicktime samt som rene lydfiler i form af MP3 filer. Hertil kommer, at vi i forbindelse med det indledende weekendseminar også vil podcaste forelæsningerne. Endelig vil vi forsøge at anvende videoerne mere i retning af WEB 2.0 teknologi eksempelvis i form af, at en kameramand og en lærer sendes ud i en virksomhed, hvor de skal spørge om det de studerende beder dem om via mobiltelefon, ligesom so som omtalt agter at påbegynde forsøg med vores egen TV kanal.

I forbindelse med udarbejdelse af videoer vil vi forsøge at introducere plot, narrativitet og genrer. Vi vil i forbindelse med dramaturgi, anvende freewareprogrammet Story Board tools. De pågældende film vil i øvrigt meget bevidst optaget med vores eget videokamera, ligesom vi selv vil klippe og producere, idet denne teknik gør det muligt stort set producere videoer fra dag til dag og således næsten anvende videoer interaktivt.

Hvis man meget kort afslutningsvist skal udtrykke, hvad der er forskellen fra det hidtidige koncept til det koncept vi nu foreslår, kan det vel næppe siges klarere end Christian Dalsgaard, der siger, at teorier om læringsstile kan kritiseres for flytte fokus fra selve læringen til måden at lære på, idet læringsstile kan kritiseres for kun at omhandler informationsbearbejdning og ikke konstruktion af viden (Dalsgaard, 2006). I det nuværende koncept er der fokus på læringsstile, dvs. måden at lære på. I det nye koncept vil der være fokus på selve læringen.

7 Konklusion

Formålet med denne opgave har været at foretage en evaluering af det undervisningskoncept, der i dag anvendes på HD uddannelsen. Hovedelementerne i konceptet er, at der lægges vægt på læringsstile og at det samlede antal fremmødelektioner erstattes af videofilm i form af filmede

forelæsninger og cases og der er e-læringsaktivitet mellem de enkelte fremmødelektioner i form af blogs, wikier og gruppearbejde.

Vi har evalueret det nuværende koncept gennem en omfattende evaluering af aftagerne, administrationen lærerne og de studerende. Desuden er der foretaget en selvstændig evaluering af videofilmene, da det nuværende koncept i stor udstrækning bygger på disse film. Evalueringerne har været foretaget under anvendelse af mange forskellige undersøgelsesmetoder og der har både været anvendt primærmateriale og sekundærmateriale.

Konklusionen på de gennemførte evalueringer kan sammenfattes således.

- Med hensyn til aftagerne kan det konkluderes at man lægger vægt på fleksibel, virkelighedsnær undervisning.
- Med hensyn til administrationen kan det konkluderes at nogle af de vigtige parametre er ensartethed, struktur og styring. Administrationen føler et klart behov for en stram ensartet styring af alle fag, med en meget høj grad af planlægning og forudsigelighed.
- Med hensyn til lærerne kan det konkluderes at man ønsker en afklaring af lærerrollen samt en fast og gennemskuelig struktur.
- Med hensyn til de studerende kan det konkluderes at de ønsker fleksibel og virkelighedsnær undervisning.
- Med hensyn til evaluering af videofilmene, kan man konkludere, at de studerende evaluerer disse film meget højt, men at de bør udvikles mere med hensyn til dramaturgi og anvendelse af videofilm som vidensmedier.

Disse evalueringer har bevirket, at vi efterfølgende har valgt at arbejde videre med det nuværende koncept inden for 3 hovedområder. Vi har valgt at arbejde videre med lærerrollen for at få forbedret den læring, der sker dels under og dels mellem fremmødelektionerne. Vi har valgt at arbejde videre med filmene for at se på, hvorledes man kan forbedre dramaturgien og hvorledes man kan udvikle det eksisterende videokoncept, således at disse videoer bliver mere interaktive og aktiverende for de studerende, og vi har valgt at arbejde videre med et egentligt didaktisk design for BL for at forbedre strukturen og for at alle fag kan få en mere ensartet og strammere struktur og forudsigelighed.

Med hensyn til lærerrollen er konklusionen, at den eksisterende lærerrolle uden tvivl er påvirket af, at mange af lærerne er oppe i årene og selv har modtaget undervisning, da undervisningskonceptet stort set var det der i dag kaldes tankpasserpædagogik. Der er behov for at ændre denne lærerrolle, og i forbindelse hermed er der behov for at etablere praksisfællesskaber mellem lærerne indbyrdes og at se lærerrollen som en form for scaffold, hvor man skal styre læreprocesser i stedet for at være facitliste. Dertil kommer, at det ud fra lærerevalueringerne kan konkluderes, at lærerne mangler konkret kendskab til de muligheder der ligger for at anvende BB som e-læringsplatform, ligesom der blev udtrykt ønske om en større videndeling lærerne imellem. Derfor er der udarbejdet et læringsspil, der illustrerer, hvorledes BB kan anvendes som e-læringsplatform, ligesom der er udarbejdet et forslag til, hvorledes der kan iværksættes videndeling blandt lærerne.

Med hensyn til ændringen af filmene, er det vigtigt, at der for fremtiden lægges større vægt på dramaturgiske elementer som narration, plot og genrer, og der anbefales et freewareprogram, som gør det muligt at inkorporere disse elementer. Desuden er det væsentligt, at filmene udvikles, så de ikke kun fremtræder som remedierede forelæsninger, men så de reflekteres til den nye web 2.2 teknologi, med tovejskommunikation mellem lærer og studerende og mellem de studerende indbyrdes.

Med hensyn til didaktisk design, er der på grundlag af C. Å. Larsen og Hiim og Hippes didaktiske designmodeller udviklet en skitse til et didaktisk design, hvor der tages højde for, at de HD studerende er lidt forskellige fra andre studerende på SDU, og hvor der iværksættes en proces, som vil bevirke en større ensartethed blandt de mange fag på studiet.

Til sidst er disse elementer sammenkoblet i udkast til tilrettelæggelse af et nyt fag, videns- og serviceøkonomi. Selve faget er præget af, at vi efter at have gået på MIL i 2 år ser begrebet produktionsfaktorer ud fra en ny synsvinkel om viden, hvortil kommer, at den forudsætning om ensartet massefabrikation der gennemsyrrer den traditionelle erhvervsøkonomi ikke er relevant i dag, hvor størstedelen af økonomien er serviceøkonomi. Den didaktiske tilrettelæggelse og det pædagogiske indhold er udført i overensstemmelse med de overvejelser, vi har gjort os i denne opgave, hvilket forhåbentlig har bevirket, at vi i denne opgave har bevæget os længere end den første opgave i MIL, der præger det nuværende BL koncept med bl.a. læringsstile. Nu lægger vi vægt på læring og ikke kun på den måde man lærer på.

8 Perspektivering

Afslutningsvist vil vurdere opgavens konklusioner i en bredere og mere personlig referenceramme gennem en perspektivering og vurdering af opgaven. Vi vil se på opgavens betydning for problemfeltet teoretisk og empirisk, og på hvilke nye vigtige problemstillinger, opgaven rejser.

Projektet er et bud på, hvorledes der kan arbejdes videre med det nuværende koncept for BL på HD uddannelsen. Der er ikke udviklet egentlig ny teori i projektet, men det er vores vurdering, at netop konkretisering og anvendelse af teorierne ofte er en mangelvare, hvortil kommer, at e-læringskoncepter ofte kun udarbejdes til en begrænset brugerskare. Det koncept vi her har udarbejdet vil blive anvendt af ca. 800-1000 studerende på SDU hvert år.

Projektet har således allerede haft stor betydning på HD-uddannelsen på SDU, hvor det har været medvirkende til at tydeliggøre og løse en række problemstillinger.

- For det første er konceptet medvirkende til at løse de lærerrekruiteringsproblemer der i disse år er inden for især økonomområdet. Ved at omforme en del undervisning til film har det været muligt at nedsætte fremmødeundervisningen væsentligt.
- For det andet har anvendelse af videofilm medført et betydeligt højere fagligt niveau, idet lærerne gør sig ekstra umage, når videofilmene efterfølgende kan ses af fagfæller.
- For det tredje kan man på SDU se en markedsføringsmæssig fordel i at anvende konceptet, og dekan Jesper Strandskov har da også i en kort film markedsført konceptet som nyt, moderne og spændende.

Der er heller ingen tvivl om, at konceptet vil komme til at præge både HA-uddannelsen og den internationale uddannelse på SDU, hvor der allerede er iværksat initiativer med henblik på at inkorporere e-læring, anvendelse af film og podcasting.

Opgaven rejser flere nye vigtige problemstillinger, som det på trods af opgavens brede udgangspunkt ikke har været muligt at behandle, men som det kunne være interessant at arbejde videre med i den videreudvikling af konceptet, der vil ske de kommende år.

For det første er der ingen tvivl om, at der må arbejdes videre med anvendelse af film og videoer. Alene det faktum at 54 % betegner lektionsfilmene som deres primære læringskilde betyder at dette bliver et fokusområde, og at de til stadighed må udvikles fra at være remedierede forelæsninger til at blive tilpasset en række af de nye kommunikations- og formidlingsformer, der er opstået på nettet de seneste år.

For det andet viser projektet, at et af de store problemer er at få involveret de studerende i e-læring, og dette problem rejser det vigtige spørgsmål om, hvorvidt det er nødvendigt at bevæge e-læring ud

over e-læringsystemer og i stedet involvere studerende i en aktiv anvendelse af internettet som en ressource for deres selvstyrede, problembaserede og kollaborative aktiviteter. Thomas Dalsgaard har berørt problemstillingen (Dalsgaard, 2005) og argumenterer for, at 'social software' kan være medvirkende til at bevæge e-læring ud over e-læringsystemer. Han argumenterer således for, at e-læringsystemer ikke understøtter en socialkonstruktivistisk tilgang til læring, hvor der lægger vægt på studerendes selvstyrede læringsaktiviteter, og han argumenterer desuden for, at e-læringsystemer begrænses til kun at varetage administrative opgaver. Endvidere mener han, at studerendes selvstyrede læreprocesser understøttes ved at tilbyde studerende personlige værktøjer, ligesom læreprocesserne understøttes ved at involvere de studerende i forskellige former for sociale netværk.

Det tredje og meget vigtige problem som projektet rejser, og som ikke er behandlet er selve implementeringen af konceptet på SDU. Det har gennem årene vist sig, at være langt sværere end forventet at få klangbund for nye pædagogiske metoder på SDU, at få ændret lærerrollen for ældre lærere, som gennem 30-40 år har anvendt den samme pædagogik og at få studerende motiveret og til at forstå, hvor væsentligt det er selv at konstruere sin viden i stedet for at opfatte en lærer som en tankpasser og facitliste. Denne problemstilling med implementering er efter vores vurdering en organisatorisk ændringsproces, som omfatter både ændringer af struktur, kultur og beslutningsprocesser. Der er mange modeller for organisatoriske ændringsprocesser -eksempelvis Kotter og Schein- men organisatoriske og kulturelle ændringsprocesser tager tid og er svære at gennemføre, og ofte tror man, at når bare der er udviklet et nyt og spændende pædagogisk koncept, vil det blive anvendt, men dette er langt fra tilfældet. Også Andersen (2000) redegør for hvad der skal til for at få implementeringen af et IT-system til at blive en succes, og mener at sammenhængen er. Succes = f(kvalitet, accept). Det væsentlige her er accepten. Dels er der kundesynsvinklen som har sammenhængende med kvaliteten, dels er den rene interne kollegaaccept. Her tænkes særligt på accept af at film er en måde at undervise på, og at man faktisk kan lave et didaktisk design som sikrer høj læring samtidig med at fremmødet halveres. Denne interne accept tager lang tid, og der er mange barrierer, der skal overvindes.

Derudover kan der naturligvis teoretiseres mere over brugen af BL, men vores egen interessesfære går mere i retning af videreudvikles det læringskoncept, som vi i realiteten startede på i 1990'erne, og som vi intensivt har arbejdet med i 2 år. Vi har været så heldige, at samtidig med at vi har læst MIL, har vi udviklet BL på HD studiet, og MIL studiet har derfor været en uvurderlig kilde til inspiration for denne udvikling, ligesom selve studiet har været yderst interessant, da vi gennem hele studiet har kunnet sammenholde teori og praksis. Alle vores opgaver på MIL har mere eller mindre handlet om BL på HD, og vores ambition er hele tiden at videreudvikle og vedligeholde det, så det vedbliver med at være et moderne og fleksibelt læringskoncept, og vi mener sagt i al beskedenhed, at vi er godt på vej.

Litteratur.

Aboulafia, Annette og Jørgen Lerche Nielsen (1997): Situated Learning - Nogle videnskabsteoretiske synspunkter, p. 43-60, i Læring og Multimedier, Annette Aboulafia & Jørgen Lerche Nielsen (Red. Oluf Danielsen), Aalborg Universitetsforlag, 1997, 2. oplag 1999.

Agertoft Annelise (2003): Deltager i netbaseret læring- en guide til samarbejde.

Andersen, Ib (2008): Den Skinbarlige virkelighed. Samfundslitteratur.

Andersen, Povl Erik Rostgård (red). (2000): E-forretning. Dafolo.

Andreasen. Peter (red). (2006): Læringens og tænkningens stil. En antologi om stilteorier. Billesø og Baltzer.

Bakka, Jørgen Froge og Fivelsdal, Egil(2004): Organisationsteori. Handelshøjskolens forlag.

Bang, Jørgen(1997): Multimedier, interaktion og narrativitet – edutainment. Også i Oluf Danielsen (red). Læring og Multimedier.

Bitch Olsen & Pedersen (2003): Problemorienteret projektarbejde. Roskilde Universitets- forlag.

Bjørgen, Ivar A. (1995): Ansvar for egen læring. Tapir Forlag, 4. Oplag.

Blok, Rasmus (2007). Rapport: Fokusgrupper som opfølgning på brugertilfredshedsundersøgelse blandt SDU's lærere i 2006. Odense: Udviklingssekretariatet for e-læring, SDU.

Bolter, J. David & Grusin, R. (1999): Remediation: Understanding. New Media.

Buck Hansen, Hubert, og Nielsen, Peter (2005): Kritisk realisme. (1. udgave udg.) (Problemer, positioner og paradigmer). Frederiksberg: Roskilde Universitetsforlag.

Buba, G. Egon og Yvonne Lincoln (1989): Fourth generation evaluation. Sage Publication.

Bundsgaard, Jeppe (2004): Aspekter af danskfagets IT-didaktik I: Bente Meyer & Helle Rørbech (red.): Perspektiver på dansk. København: Danmarks Pædagogiske Universitets Forlag.

Bygholm, Annette og Dirckinck-Holmfeld, Lone (1997): Pædagogik i det virtuelle læremiljø – metodiske overvejelser i Danielsen, Oluf (red): Multimedier, organisation og læring. Aalborg Universitetsforlag.

Christensen, Torben Spanget (2004): Integreret Evaluering, tilgængelig på nettet.

Christiansen, Marie F. (2008): Kompetenceudvikling af undervisere på SDU indenfor e-læring. Masterprojekt på MIL 2008.

Coffied, F. Mosely, D, Hall,E and Ecclestone, K (2004): Should we be using learning styles? What research has to say about practice. Trowbridge, Endlang, Learning and skills research Center.

Dahler-Larsen, Peter (2004): Evaluering af pædagogisk efteruddannelse af universitetslærere. Syddansk Universitetsforlag.

- Dahler-Larsen, Peter (2006): Evalueringskultur – Et begreb bliver til. Syddansk Universitetsforlag.
- Dalsgaard, C. (2005): Læringsstile flytter fokus fra læringen Folkeskolen. sept. 2005.
- Dalsgaard, C. (2005): Social software: E-learning beyond learning management systems. European journal of open distance learning.
- Dalsgaard, C. (2006): Læringsstile flytter fokus fra selve læringen - Om informationsbehandling over for socialkonstruktivisme. I Andersen, P. (red.) Læringens og tænknings stil, Billesø & Baltzer, s. 234-245.
- Dirckinck-Holmfeld, Lone (2000): Virtuelle læringsmiljøer på et projektpædagogisk grundlag. I Heilesen, Simon (red.): At undervise med IKT, Samfundslitteratur p. 217-234, Frederiksberg.
- Dolin, Jens mf. (2001): At lære fysik. Undervisningsministeriet.
<http://pub.uvm.dk/2001/fysik/index.html>)
- Dunn, R og Dunn, K. (1993): Teaching secondary students Through their Individual Learning styles. Boston. Allyn and Bacon.
- Eisenstadt, M. & Vincent, T. (red.) (1998): The Knowledge Web. Kogan Page.
- Fibiger, Bo. (2003): Streaming video – tv eller computermedieret kommunikation? Paper præsenteret på 16. Nordiske Medieforskningskonferansen i Kristiansand, Norge.
- Fibiger, Bo. <http://www.forskningsnettet.dk/node/669#Dramaturgiske%20modeller>. Lokaliseret d. 10/5-2009.
- Hedegaard, Hansen & Thyssen (1989): Mariane Hedegaard, Vagn Rabøl Hansen & Sven Thyssen (red.), Et virksomt liv, Aarhus Universitetsforlag, 1989.
- Heilesen, S., & Nielsen, J. L. (2005): [Farvel til den privatpraktiserende lærer?](http://forskning.ruc.dk/site/research/farvel_til_den_privatpraktiserende_laerer(14070/) Tidsskrift for Universiteternes efter- og videreuddannelse, 2(5).
[http://forskning.ruc.dk/site/research/farvel_til_den_privatpraktiserende_laerer\(14070/](http://forskning.ruc.dk/site/research/farvel_til_den_privatpraktiserende_laerer(14070/)
- Heinmann, Poul Otto og Schulz, Wolfgang. (1965): Analyse und planung.
- Hiim, Hilde og Hippe, Else. (2007): Læring gennem oplevelse og forståelse. En studiebog.
- Hyldgaard, K. (2006): Videnskabsteori - en grundbog til de pædagogiske fag. Frederiksberg: Roskilde Universitetsforlag.
- Jank/Meyer (1991): Didaktische Modelle. Frankfurt 1991 S.
- Jensen, Jens F.(2002): Multimedier, Hypermedier, Interaktive Medier in Jensen, Jens F.: Multimedier Hypermedier Interaktive Medier, 3. oplag, Aalborg Universitetsforlag, p. 17-40.
- Jespersen, Jesper (2004): Kritisk realisme - teori og praksis. I Olsen, L. F. O. P. B. (red.). Videnskabsteori i samfundsvidenskaberne: på tværs af fagkulturer og paradigmer. Frederiksberg: Roskilde Universitetsforlag.

- Johnston, R & Clark, C (2008): Service Operations Management. Pearson Education & Financial Times.
- Jørgensen, Per Schultz (1999): Hvad er kompetence? - Og hvorfor er det nødvendigt med et nyt begreb? I: Undervisningsministeriets Tidsskrift Uddannelse, nr. 9.
- Klesner, John (2008): E-læringsprisen. Beskrevet på <http://www.emu.dk/tema/web2/prohejt/sff/> lokaliseret d. 20/4-2009.
- Kolb, D. A. (1984): Experiential learning. Experience as the source of learning and development. New Jersey. Prentice Hall.
- Koper, R. (2001): Modeling units of study from a pedagogical perspective.
- Kotter, John. (1999): I spidsen af forandringer. Kbh.
- Krogstrup, Hanne Katrine (2006): Evalueringsmodeller. Academica.
- Kvale, Steinar (1997): Interview: Hans Reitzels Forlag.
- Larsen, Carl Aage (1997): Didaktik. Om didaktikken som planlægningsvirksomhed og om dens systematiske placering i pædagogikken. I Didaktiske emner belyst gennem 12 artikler af Carl Aage Larsen og C.A. Høeg Larsen. København 1969.
- Larsen, Peter Harms: (1990): Faktion – som udtryksmiddel. Dansk lærerforening 1990.
- Larsen, Steen: (1998): It og nye læreprocesser. Eget forlag. 1998.
- Lauritzen, Niels og Meldgaard Lars, (2008A): Undervisning inden for fagområdet investering og finansiering under anvendelse af læringsstile. MIL 1. årsprojekt.
- Lauritzen, Niels, Heine, Carsten, og Meldgaard, Lars (2008B): Videndeling blandt lærere på HD studiet efter indførelse af blended learning. Projekt på MIL modul 3.
- Lauritzen, Niels og Meldgaard, Lars. (2009): Læringspil om anvendelse af E-læringsplatformen BlackBoard (BB). MIL modul 4.
- Lave J, og Wenger E (1991): Situated Learning. Legitimate peripheral participation.
- Mathiasen, H. og A. Kjær (2002): IT: A Challenge for the Educational System. I Dirckinck-Holmfeld, L. (red.): Learning in a Virtual Environment. Kbh.: Samfundslitteratur.
- Mathiasen, Helle.(2003): Det virtuelle Gymnasium.
- Mathiasen, Helle (2004): Lærer- og elevroller i projektor organiseret og netstøttet undervisning. Tidsskrift for universiteternes efter- og videreuddannelse (ISSN 1603-5518). 1 årgang, nr. 4, 2004.
- Møller Åse. (2004): Den kompetente netunderviser. Tidsskrift for universiteternes efter- og videreuddannelse. 1 årgang, nr. 4.
- Nielsen, Tine Stilteorier historisk udvikling og forskellige typer i Andersen, P. (red.), (2006): Læringens og tænkningens stil. Billesø & Baltzer.

- Nonaka, I. (1994): A dynamic theory of organizational knowledge creation. In: Organization science, vol. 5, nr. 1 (p. 14-37).
- Nyvang, Tom, Tolsby, Håkon og Dirckinck- Holmfeld, Lone (2004): E-læringsystemer og projektpædagogik- pædagogikkens krav til systemdesign og funktionalitet. I Georgsen, Marianne og Bennedsen, Jens (ed): Fleksibel læring og undervisning- erfaringer, konsekvenser og muligheder med ikt. S 207-238. Ålborg Universitetsforlag.
- Rosenstand, Claus A. Foss (2002): Kreation af narrative multimediesystemer. Samfundslitteratur.
- Rossi, Peter H., Howard E. Freemann og Mark Lipsey (2004): Evaluation: A systematic Approach. Thousan Oaks. Sage.
- Salmon, Gilly (2004): E-moderating – the key to teaching and learning online. London: RoutledgeFalmer, 2nd Edition.
- Schein, E. (1994): Organisationskultur og ledelse. Forlaget Valmuen.
- Semey, Ian (2002): Fortællestrukturer i hypertekster og multimedier. I Jensen, Jens F.: Multimedier Hypermedier Interaktive Medier, 3. oplag, Aalborg Universitetsforlag, oprindelig udgivet 1998, p. 173-179.
- Stenseth, Børre og Håkon Tolsby (2001): Læring i digitale omgivelser.
- Vedung, Evert (1997): Public Policy and Program Evaluation. New Brunswick: Transaction Publishers.
- Vedung, Evert (1998): Utvärdring I politik og förvaltning. Studentlitteratur videnskabsteoretiske synspunkter. Trykt i læring og multimedier. Aalborg Universitetsforlag, 2.
- Videnskabsministeriet (2007): National strategi for IKT-støttet læring – indsatsen for at fremme anvendelsen af IKT-støttet læring 2007-2009. København: Ministeriet for Videnskab, Teknologi og Udvikling.
- Waldstrøm, C. & Lauring, J. (2006): Sociale netværk som barrierer for videndeling. I: Ledelse & Erhvervsøkonomi. nr. 1, s. 28-40.
- Wenger, E. (2009): Supporting communities of practice, a survey of community-oriented technologies: Lokaliseret d. 10 februar 2009 på <http://ewenger.com/tech//index.htm>.
- Wenger, Etienne (2001): Praksisfællesskaber. Læring, Mening Og Identitet. Overs. Bjørn Nake. København.
- Wenger, Etienne (1998) Communities of Practice Learning, Meaning and Identity. Cambridge.
- Wenneberg, Søren Barlebo (2000): Socialkonstruktivisme, positioner, problemer og perspektiver. Samfundslitteratur.
- Wood, David; Bruner, Jerome S. & Ross, Gail (1976): The role of tutoring in problem solving. Journal of child psychology and psychiatry, No. 17.

Zeuner L. m. fl. (2008): Lærerroller – stabilitet og forandring. Tredje delrapport fra forskningsprojektet om nye lærerroller efter 2005-reformen Gymnasiepædagogik Nr. 68. SDU.

Bilagsoversigt.

- Bilag 1. Test-/pilotprojekt ”blended Learning” HD-Syddansk Universitet. Notat udarbejdet af Geert Jensen, juni 2007.
- Bilag 2. Model for Blended Learning på HD-studiet, Hans Jørgen Kristensen
- Bilag 3. Koncept Blended Learning, red. Geert Jensen
- Bilag 4. Opbygning af BlackBoard, red. Lars Meldgaard
- Bilag 5. Lektionsbrev 5, Erhvervsøkonomi af Niels Lauritzen
- Bilag 6. Opgaver til Lektion 4, Dataanalyse, af Lars Jensen
- Bilag 7. Evaluering. Kvalitativ undersøgelse i virksomheder.
- Bilag 8. Arbejdsgivernes erfaringer med HD-uddannelsen, af Michael Peterson og Jan Møller Jensen CBS.
- Bilag 9. Interviewundersøgelse, af Peter Starup og Lena Hansen.
- Bilag 10. Backstageanalyse, af Peter Starup og Lena Hansen.
- Bilag 11. Gennemgang af film af Hans Jørgen Kristensen, Peter Starup og Lena Hansen.
- Bilag 12. Referat af lærermøde i erhvervsøkonomi, ved Niels Lauritzen
- Bilag 13. Oplæg til fokusgruppe interview, af Lars Meldgaard
- Bilag 14. Filmoptagelse af fokusgruppe interview administration.
- Bilag 15. Spørgeskema undersøgelse af HD studerende, HD fællesudvalg 2006.
- Bilag 16. Transskription af 5 Kvalitative interview, foretaget af Lars Meldgaard.
- Bilag 17. Skærmoptagelse af studerende 1, besvarelse af Dataanalyse evaluering.
- Bilag 18. Skærmoptagelse af studerende 2, besvarelse af Dataanalyse evaluering.
- Bilag 19. Spørgeskema til Dataanalyse evaluering.
- Bilag 20. Afrapportering af såvel kvalitative som kvantitativ evaluering Dataanalyse.
- Bilag 21. Skærmoptagelse af studerende 1, besvarelse af Erhvervsøkonomi evaluering.
- Bilag 22. Skærmoptagelse af studerende 2, besvarelse af Erhvervsøkonomi evaluering.
- Bilag 23. Spørgeskema til Erhvervsøkonomi evaluering.
- Bilag 24. Afrapportering af såvel kvalitative som kvantitativ evaluering Erhvervsøkonomi.
- Bilag 25. Hit på filmserver i perioden 14.3.2009 til 14.4.2009.
- Bilag 26. Fagbeskrivelse Serviceøkonomi, af Niels Lauritzen