

Implementering af Computer Supported Collaborative Learning

- I et multiprofessionelt uddannelsesforløb

Masterprojekt
Vejleder: Elsebeth Korsgaard Sorensen
Anslag: 254.465
Sideantal: 106 normalsider

Implementering af Computer Supported Collaborative Learning - i et multiprofessionelt uddannelsesforløb

**Aalborg Universitet
Aarhus Universitet
Danmarks Pædagogiske Universitetsskole Aarhus Universitet (DPU)
Copenhagen Business School
Roskilde Universitet (RUC)**

**Juni 2011
Anslag: 254.465
Sideantal: 106 normalsider**

Masterprojekt

**Maja Hansen
Vibe A. Jelsbak
Kristian Johnsen**

Vejleder: Elsebeth Korsgaard Sorensen

Abstract

Implementation of Computer Supported Collaborative Learning

- In multi-professional education

On the fifth module of the professional bachelor's degrees within the healthcare educations there is a common inter professional lesson plan. The students have evaluated the course badly and the teachers experience challenges because of the forced cooperation between the healthcare educations. The module makes sense within a social context since its purpose is to create a better cooperation between professions within the health sector together with the overriding purpose of making the continuity of care coherent. The focus of this project is to examine the organization and implementation of a pedagogic innovative CSCL course (Computer Supported Collaborative Learning) within the module.

Through an analysis of the organization behind the healthcare educations of VIA University Colleges in Aarhus we can identify problems which can remedy the opposition towards the implementation of a new and different lesson plan. Based on among others Hiim and Hippes didactic relations model, we analyze the lesson plan and conclude the following: The students can profit by their very different basis for learning if the education is structured as an ict supported problem-orientated project-pedagogic course. The teachers will not resist much against this type of lesson plan since it is already known in connection with supervision in problem-based professional bachelor's thesis. The students will, furthermore, profit by an introductory course where they will get to know each other in inter-professional study groups and work with the fields of each others' professions. The introductory course will be designed as a race in order to incorporate the advantages of game dynamics in a learning course. The purpose of the race is to introduce the students to ict tools, the project procedure and the inter-professional cooperation.

Forord

Vi har i forårssemesteret 2011 arbejdet problembaseret med udviklingen af en ikt-didaktisk ramme for de sundhedsfaglige professionsbacheloruddannelsers 5. modul og belyst, hvorfor en medieret problemorienteret projektpædagogisk tilgang til modulet kan gavne uddannelsen. I den sammenhæng vil vi gerne takke de netstuderende ved uddannelsernes 5. modul i 2010 for deltagelse i interview og spørgeskemaundersøgelse, gruppen af modul 5-undervisere, der deltog i interview i foråret 2011, samt en underviser og lederen af bioanalytikeruddannelsen, som ligeledes begge deltog i interview i foråret 2011. Projektet er et masterprojekt i vores uddannelse til master i ikt og læring ved Aalborg Universitet.

Projektet er udviklet og skrevet i en kollaborativ proces. På trods af dette, er projektets analyse og diskussionsafsnit ansvarsfordelt, hvilket er angivet med initialer i indholdsfortegnelsen.

Indhold

1.	Indledning	1
1.1	Problemfelt	1
2.	Begrebsafklaring.....	4
3.	Læsevejledning.....	6
4.	Metode.....	9
5.	Organisationen.....	13
5.1	Uddannelsernes organisering i professionshøjskoler (VJ).....	13
5.1.1	Undervisernes arbejdsorganisering (VJ)	13
5.1.2	Modul 5 i Professionshøjskolen VIA University College (VJ).....	15
5.1.3	Modul 5 i 2011 (MH)	17
5.1.4	Ikt i VIA og i modul 5 (KJ).....	18
5.2	Teorier om organisationen (MH).....	19
5.2.1	Organisationen som en maskine (MH)	20
5.2.2	Organisationen som en tænkende organisme (KJ).....	20
5.3	Forandring og modstand i organisationen (VJ)	26
5.3.1	Forandring (VJ)	27
5.3.2	Modstandsteori (MH).....	29
5.3.3	Modstand blandt underviserne (VJ)	30
5.3.4	Reduktion af modstand (MH)	33
5.3.5	Hvordan forandring kan implementeres på trods af modstand (KJ) ...	35
5.4	Det fremtidsværkstedinspirerede fokusgruppeinterview (MH)	38
5.4.1	FVI-fokusgruppeinterview med undervisere (VJ)	41
5.4.2	Forberedelsesfasen (KJ)	41
5.4.3	Kritikfasen (KJ).....	42
5.4.4	Fantasifasen (KJ).....	44

5.4.5	Virkeliggørelsesfasen (VJ).....	45
5.5	Interview med lederen af bioanalytikeruddannelsen (VJ).....	48
5.5.1	Sense making interview (VJ).....	48
5.5.2	Resultater fra interview (VJ).....	50
5.6	Sammenfattende analyse (KJ).....	52
5.7	Delkonklusion (MH)	54
6.	Didaktikken.....	55
6.1	Dannelse og didaktik (KJ)	55
6.2	Empiri og didaktik (KJ).....	60
6.2.1	Fokusgruppeinterview med studerende (VJ).....	61
6.2.2	Interview med undervisere (VJ)	64
6.3	Empiri og ikt i undervisningen (KJ).....	67
6.4	Tilrettelæggelse af undervisningsforløb (MH).....	69
6.4.1	Mål (KJ).....	71
6.4.2	Rammefaktorer (VJ)	74
6.4.3	Læreprocessen (MH).....	77
6.4.4	Læringsforudsætninger (KJ)	90
6.4.5	Indhold (MH)	92
6.4.6	Evaluering (KJ)	93
6.5	Ikt-støttet POPP (MH)	95
7.	Spillet.....	98
7.1	Baggrund (VJ)	98
7.2	Kravspecifikation (KJ)	101
7.3	Spildidaktisk teori (MH)	103
7.3.1	Spildynamikker (MH).....	108
7.4	Rammer for designet (KJ).....	110

7.5	Udformning af design (VJ)	112
7.6	Forestillet læringsvej (KJ).....	117
7.7	Implementering (VJ)	124
7.8	Delkonklusion (MH)	126
8.	Konklusion	128
9.	Metoderefleksion.....	130
10.	Perspektivering	133
11.	Bibliografi	137
12.	Bilagsoversigt	143

1. Indledning

Dette masterprojekt i ikt og læring tager afsæt i undervisningen på de sundhedsfaglige professionsbacheloruddannelsers (fremover benævnt sundhedsuddannelser) tværprofessionelle modul 5 under professionshøjskolen VIA University College (VIA UC). Masterprojektet bygger på vores 1. årsprojekt, som omhandlede en gruppe netstuderendes læreprocesser og interkulturelle møde på det tværprofessionelle Modul 5 (Hansen, Jelsbak, & Johnsen, Ikt og læring i et multiprofessionelt uddannelsesforløb, 2010). Under arbejdet med 1. årsprojektet konstaterede vi et stort behov for at tilføje en overordnet dimension, der har med selve tilrettelæggelsen og organiseringen af den tværprofessionelle undervisning at gøre. Derfor vil dette masterprojekt fokusere på organiseringen af den tværprofessionelle undervisning på modul 5 med det formål at udvikle en samlet ikt-støttet didaktisk ramme for modulet.

Modul 5 er en obligatorisk del af alle sundhedsuddannelser i Danmark, hvorfor konklusionerne fra dette projekt, på trods af dets specifikke karakter, forventes at kunne anvendes nationalt på andre sundhedsuddannelsers modul 5-forløb. Dette projekts arbejde er baseret på empiri indsamlet ved professionshøjskolen VIA UC's sundhedsuddannelser med særlig vægt på de fem, der er placeret i Aarhus¹.

1.1 Problemfelt

Sammenhængende patientforløb i det danske sundhedsvæsen har, siden den første regeringsrapport om emnet udkom i 1985, været et tilbagevendende politisk tema, og undersøgelser har peget på, at sammenhængende forløb i patienters behandling er én af sundhedsvæsenets store udfordringer (Rigsrevisionen, 2009). En af udfordringerne består i, at forskellige fagprofessioner med forskellige funktioner og forskellige arbejdsgivere skal samarbejde om patienten. Ét af de politiske tiltag, der

¹ Sygeplejerskeuddannelsen, fysioterapeutuddannelsen, ergoterapeutuddannelsen, bioanalytikeruddannelsen og uddannelsen i ernæring og sundhed

er taget for at imødekomme denne problematik, er, at de studerende på de sundhedsuddannelserne under professionshøjskolerne skal have det fælles obligatoriske tværprofessionelle modul 5. Formålet med modul 5 er at give de studerende kompetencer til at indgå i et tværprofessionelt samarbejde om patienter, når de studerende efter endt uddannelse møder hinanden i forskellige jobfunktioner indenfor sundhedsvæsenet.

Formålet med modul 5 er dikteret af Muusmann-rapporten fra 2006 (MUUSMANN research and consulting, 2006). Rapporten, som er udarbejdet for undervisningsministeriet og udgør en del af grundlaget for studieordningerne for sundhedsuddannelserne, konkluderer bl.a. at:

"(..) en udtalt grad af samarbejde vurderes at være tvingende nødvendig i fremtidens sundhedsvæsen" (ibid.)

..og at de enkelte uddannelser skal sikre de nødvendige muligheder for:

"(..) fælles undervisning igennem studieforløbene på tværs af uddannelserne for at sikre den nødvendige grad af tværfaglighed, fleksibilitet og opgaveglidning i fremtidens sundhedsvæsen" (ibid.)

Med andre ord stilles de enkelte, ofte meget forskellige, sundhedsuddannelser overfor den opgave at etablere de nødvendige rammer og udvikle det nødvendige indhold og dermed sikre, at fremtidens medarbejdere i sundhedsvæsenet besidder de nødvendige tværfaglige samarbejdskompetencer, som vurderes at være en jobmæssig nødvendighed.

Det blev modtaget med en vis skepsis, da kravet om et tværprofessionelt modul 5 blev kendt på sundhedsuddannelserne. Historisk set har de enkelte uddannelser ikke haft noget formelt samarbejde, hvorfor Muusmannrapporten og de deraf afledte nye studieordninger med deres krav om et fælles tværprofessionelt forløb var en udfordring for uddannelserne. Studieordningerne blev vedtaget kort efter fusionen af centrene for videregående uddannelser (CVU'erne), så dette skridt var blot ét af mange hen imod et overordnet politisk ønske om stordrift ved at samle alle professionsbacheloruddannelserne under ét. Dette blev endvidere støttet af, at flere professionsbacheloruddannelser fysisk flyttede sammen i campusser, som det

fx skete i København (Professionshøjskolen Metropol) og i Odense (UC Lillebælt). I Aarhus har sundhedsuddannelserne udover de faglige og kulturelle skel skulle samarbejde på tværs af fysiske adresser, da de først i sommeren 2011 får et nyt fælles campus.

Etableringen af det formelle samarbejde uddannelserne imellem er ikke tidsbegrænset, men vil fremadrettet være en fast bestanddel af uddannelsernes virke. Samarbejdet skal derfor løbende udvikle sig, forholde sig til og tilpasse sig de krav, samfundet stiller til uddannelse af medarbejdere til sundhedsvæsenet. Et sundhedsvæsen der er i en konstant udvikling både økonomisk, organisatorisk og teknologisk. Derfor bør de uddannelser, der uddanner personale til sundhedsvæsenet, følge denne udvikling nøje og forsøge at indrette sig derefter (Kjærgaard, Jelsbak, & Kjeldsen, 2010).

Der er derfor et overordnet samfundstjenstligt formål med at arbejde for en styrkelse af samarbejdet professionerne og de tilhørende uddannelser imellem. Da uddannelsernes kerneydelse er at uddanne de studerende, vil dette projekt derfor rette fokus mod det overordnede undervisningsforløb i den tværprofessionelle del af modul 5. Projektet vil desuden forholde sig til undervisernes samarbejde og organisering af undervisningen på baggrund af de studerendes overvejende kritiske evalueringer af modul 5. 1. årsprojektet lærte os, at ikt-støttet undervisning på modul 5 kan bidrage positivt til både det tværprofessionelle samarbejde og den studerendes oplevelse af sammenhæng og mening med modulet. Derfor er det interessant for os at undersøge, hvorvidt et innovativt ikt-baseret undervisningsforløb vil kunne tilbyde de nødvendige rammer for, at et tilfredsstillende modul 5-forløb kan gennemføres. Vi vil desuden undersøge, hvilke udfordringer der er i organisationen i forhold til en vellykket implementering af dette tværprofessionelle forløb. Dette fører os til følgende problemformulering:

Hvordan tilrettelægges og implementeres et pædagogisk innovativt CSCL-undervisningsforløb på sundhedsprofessionsuddannelsernes tværprofessionelle forløb i modul 5?

2. Begrebsafklaring

Problemformuleringen indeholder en række centrale begreber, som vi i det følgende afsnit vil gøre rede for.

I udtrykket "*tilrettelæggelse* af et undervisningsforløb" lægger vi den forståelse, at vi vil designe et eksemplarisk forløb, som kan danne basis for undervisningen i vores aktuelle case. Vores design kan herudover inspirere øvrige undervisere. Vi vil skitsere rammerne for et godt undervisningsforløb begrundet i vores læringsteoretiske ståsted og de krav, der er til undervisningen i form af fx rammer og deltagere i modul 5-undervisningen.

Et *undervisningsforløb* forstår vi som en række aktiviteter, der er koordineret med læring for øje. Et undervisningsforløb rummer derfor både overvejelser over mål, indhold, evaluering og rammefaktorer og tager udgangspunkt i en bagvedliggende læringsforståelse. Undervisningsforløbets elementer indgår i Himm og HIPPES didaktiske relationsmodel, som derfor danner ramme om projektets undervisningsplanlægning for sundhedsuddannelserne. Undervisning betragtes som aktiv tilrettelæggelse for den studerendes læring (Hiim & Hippe, 1997, s. 241).

Implementering er en vigtig del af tilrettelæggelsen af et undervisningsforløb, da det ingen praktisk værdi har, hvis det ikke kan implementeres. Derfor ser vi implementering som et begreb, der fordrer analyse af organisationen omkring undervisningen. Vi finder det centralt for implementeringsovervejelser, at den formelle arbejdsstruktur blandt undervisere og uddannelsesinstitution er beskrevet, og eventuelle forhindringer for implementering er identificeret, analyseret og eventuelt elimineret, hvis muligt.

Tværfaglig betegner i dette projekt det faglige indhold for sundhedsprofessionerne, som er fælles for både sygeplejersker, bioanalytikere, fysioterapeuter, ernærings- og sundhedsuddannede og ergoterapeuter. At de studerende opnår en sundhedsprofessionel identitet, mener vi, rummer både egen sundhedsprofessions kernefaglighed og en fællesidentitet med professioner, som de studerende i deres fremtidige virke vil indgå i et tværfagligt samarbejde

med (CVU rektorkollegiet sundhedsfagligt udvalg, maj 2007). Hermed defineres tværprofessionalitet som en form for professionel identitet, der udover egen faglighed rummer elementer fra flere overlappende sundhedsprofessioners fagligheder.

Det tværprofessionelle adskiller sig fra det multiprofessionelle, idet de multiple professioner ikke indgår som separate vidensområder i modulet men beskæftiger sig med den faglighed, der er fælles for dem alle. Vi vil altså i projektet anvende begrebet multiprofessionel i forbindelse med emner, som analyseres på basis af forskellige professioners elementer. Når forskellige professioner bearbejder forskellige elementer i en sundhedsprofessionel problemstilling eller situation.

Computer supported collaborative learning (CSCL) tager som begreb udgangspunkt i socialkonstruktivisme, hvor viden konstrueres i fællesskab. Samarbejdet er computer-supporteret med henblik på at facilitere fjernlæring, hvilket giver nogle særlige muligheder og udfordringer for det kollaborative arbejde og stiller krav til undervisningsforløbet (Sorensen E. K., 2002). Birgitte Holm Sørensen (2010) beskriver, hvordan der inden for CSCL-forskningsfeltet har været forskellige bud på, hvordan *kollaborativitet* skal forstås. Det er ikke dette projekts formål at bidrage til en nærmere diskussion af begrebet, men at fokusere på

"(..) at kollaborativitet involverer konstruktion af mening gennem interaktion med andre, og at deltagerne gennem samarbejde forpligter sig på et fælles mål" (Sørensen, Audon, & Levinsen, 2010, s. 136)

hvilket der overordnet er enighed om inden for forskningsfeltet (ibid., s 136).

Begrebet *innovation* defineres i denne sammenhæng med afsæt i begrebet kreativitet. Kreativitet drejer sig om at få nye idéer, se nye muligheder og kombinere gammel og ny viden. Innovation er at bringe denne kreativitet i spil, så den får praktisk værdi. Begrebet innovation defineres kort sagt som det at få en ny idé og formå at omsætte den i praksis. Vi stiller således krav til, at et innovativt undervisningsforløb, i indhold og anvendt pædagogik, er kreativt og nyskabende og kan implementeres, så det får praktisk værdi.

3. Læsevejledning

Projektet er opbygget således, at det først og fremmest er i projektets tre hoveddele, at projektets problemformulering vil blive vurderet og analyseret med henblik på identifikation af løsningsforslag. Hoveddelene omhandler:

1. Organisationen bag undervisningen på modul 5 (hovedafsnit 5)
2. Udviklingen og tilrettelæggelsen af en samlet ikt-baseret didaktik (hovedafsnit 6)
3. Udviklingen af en spilbaseret læringsaktivitet og hvorledes aktiviteten kan implementeres i praksis (hovedafsnit 7).

Først vil vi dog i afsnit 4, projektets metodeafsnit, redegøre for, hvilke metodiske valg vi har truffet i forhold til at kunne belyse og besvare problemformuleringen på bedst mulig vis. I metodeafsnittet vil vi samtidig redegøre for projektets overordnede videnskabsteoretiske ramme.

I afsnit 5, som er hovedafsnittet om organisation og forandringsmodstand, vil vi starte med en beskrivelse af organiseringen af modul 5: Den organisatoriske ramme modul 5 hører ind under, hvordan underviserne organiserer arbejdet, hvordan organiseringen af modul 5 ser ud under VIA UC (sundhedsuddannelserne i Aarhus), hvordan modul 5 helt konkret ser ud i 2011, samt hvilke ikt-værktøjer organisationen stiller til rådighed for undervisere og studerende. Herefter vil vi analysere og diskutere modul 5-organisationen i relation til organisationsteori af Morgan og Qvortrup med fokus på Morgans organisationsmetaforer og Qvortrups beskrivelse af *den lærende organisation*.

Det efterfølgende afsnit er endnu et teoretisk afsnit, hvor vi med brug af teorier af Leavitt/Ry, Kotter og Maurer vil redegøre for organisationsforandring og den deraf afledte modstand mod forandring. I afsnittet anvendes personas til beskrivelsen af, hvilke modstandstyper vi kan forvente at møde, hvorefter vi vil diskutere, hvordan

vi imødekommer modstanden, hvis vi ønsker at gennemføre en konkret forandringsproces i modul 5-organisationen.

På baggrund af indsamlet empiri vil vi herefter diskutere den modstand, der kan iagttages blandt underviserne på modul 5. Empirien er indsamlet ved et fremtidsværkstedinspireret fokusgruppeinterview og i et *sense making interview* med lederen af bioanalytikeruddannelsen. Derudover reflekteres der overordnet over de metodiske greb, der anvendes i afsnittet.

I hovedafsnittets sidste afsnit konkluderes der i forhold til projektets overordnede problemformulering.

Afsnit 6 er hovedafsnittet om didaktik, læring og ikt i relation til udviklingen af et pædagogisk innovativt CSCL-undervisningsforløb på modul 5. Afsnittet indledes med en redegørelse for projektets brede didaktiske forståelse, som sammenholdes med det overordnede dannelsessyn, der fremgår af studieordningerne for modul 5. Tilsammen udgør denne kobling afsættet til udviklingen en samlet ikt-støttet didaktik.

Herefter analyseres og diskuteres den indsamlede empiri fra interview med både studerende og undervisere, som ud fra hver deres iagttagelsesoptik har erfaringer med modul 5-undervisning og anvendelsen af modulets ikt-værktøjer.

I det efterfølgende afsnit udfoldes det samlede pædagogisk innovative CSCL-undervisningsforløb. Rammen for afsnittets analyser og diskussioner er Hiim og HIPPES *didaktiske relationsmodel*. Under de enkelte afsnit om målsætning, rammefaktorer, læreproces, læringsforudsætninger, indhold og evaluering vil både teori og empiri blive analyseret og diskuteret i relation til den konkrete praksis. Resultaterne af dette afsnit danner baggrund for, at vi dels kan argumentere for et samlet ikt-støttet modul 5 samt anbefale en række overordnede pædagogiske og didaktiske principper for modulet.

Afsnit 7 er hovedafsnittet om udvikling og design af en spil-baseret læringsaktivitet på modul 5. Indledningsvis beskrives modulets eksisterende læringsaktivitet *den*

gensidige præsentation samt baggrunden for aktiviteten. En læringsaktivitet, som pt. udelukkende er baseret på fysisk samvær, så overordnet vil afsnittet pege på de potentialer, der er i at inddrage modulets ikt-værktøjer samt i at inddrage computerspil-dynamikker i nyudvikling og design af den gensidige præsentation i form af et ikt-støttet stjerneløb. Rammen for designet er Sharp, Rogers og Preeces *simple interaction design lifecycle model*, som i en iterativ designproces arbejder med design, udvikling og evaluering på baggrund af identificerede behov og specificerede krav.

Efter udarbejdelsen af en kravspecifikation redegør vi for spildidaktisk teori af bl.a. Jessen, Hanghøj, Jenkins og Sorensen og analyserer og diskuterer teorien i relation til den konkrete praksis på modulet. Herefter diskuterer vi, hvordan inddragelse af spildynamikker i undervisningen, som fx konkurrence og rollespil, kan berige læreprocessen.

Efter en kort argumentation for anvendelsen af *the simple interaction design lifecycle model* beskrives første version af det konkrete spildesign. Efterfølgende afprøves en række af stjerneløbets poster inspireret af Misfeldts beskrivelse af *den forestillede læringsvej*, hvor en teoretisk funderet diskussion danner baggrund for evalueringen af designet.

Herefter beskrives, hvordan stjerneløbet kan implementeres i praksis, hvorefter afsnittets delkonklusion forholder sig til spilideen i relation til projektets problemformulering.

Afsnit 8 er projektets konklusion, hvor projektets tråde samles, og problemformulering besvares.

I afsnit 9 reflekterer vi over vores metodiske valg igennem hele forløbet. Kunne vi fx. have forestillet os en anden udgang og andre resultater, hvis vi havde inddraget andre metoder i projektet?

I afsnit 10 perspektiveres projektets konklusioner. Vi vurderer bl.a. om, det er realistisk at forestille sig projektets resultater anvendt på andre modul 5-forløb end det konkret anvendte eksempel under VIA UC.

4. Metode

For at besvare problemformuleringen vil vi, som nævnt, bygge videre på det arbejde, der dannede grundlag for vores 1. årsprojekt. Da 1. årsprojektet havde fokus på de studerendes læring, vil resultaterne fra dette skulle inddrages i de undersøgelser, der foretages her, for at belyse de vigtigste pædagogiske og organisatoriske problemstillinger.

Flere af undersøgelserne der udførtes i regi af 1. årsprojektet gav resultater, der ikke kun var relaterede til problemstillingen om de studerendes læring, men i lige så høj grad var relateret til pædagogiske og didaktiske problemstillinger (Hansen, Jelsbak, & Johnsen, 2010). Derfor vil dette projekt i en metodetriangulering (Sharp, Rogers, & Preece, 2006, s. 293) inddrage resultater fra spørgeskemaundersøgelse af de studerendes forudsætninger og fokusgruppeinterviews af netstuderende om deres oplevelse af modul 5-undervisning som blended learning. Vi vil supplere disse med et sense making interview af en underviser, der har afholdt netbaseret undervisning på modul 5 og interview med leder for bioanalytikeruddannelsen, VIA UC. Formålet med interviewet med en underviser har været at undersøge om, der er grundlag for at skabe en ny pædagogisk didaktisk praksis i forhold til læringsmålene for undervisningen. Formålet med interviewet med uddannelsesleder var at afdække de organisatoriske rammer, der er om modul 5-samarbejdet uddannelserne imellem (Derwin & Dewdney, 1986).

Da interviewet med underviseren viser mulighed for en udvidelse af den didaktiske tankeramme omkring modul 5, har vi valgt at samle en gruppe undervisere til et fokusgruppeinterview. Målet med dette er at se og udtænke nye idéer og sammenhænge i netbaseret undervisning relateret til modul 5.

Vores overordnede metodevalg følger 1. årsprojektets for at kunne overføre resultater fra de tidligere undersøgelser til dette aktuelle projekt. Vi baserer arbejdet på aktionsforskning (Bradbury & Reason, 2010). Idet vi primært anvender kvalitative undersøgelser i kraft af forskellige typer interview som empirisk grundlag for vores analyse, vil den undersøgende del i projektet (projektgruppen) være en

del af genstandsfeltet. Dette er ikke en forudsætning for at vælge aktionsforskningen som overordnet metode, aktionsforskning er et udtryk for vores hermeneutiske tilgang til den videnskabende proces. Vi kan ikke fjerne forskeren fra analysen af genstandsfeltet, som den positivistiske tradition søger at gøre. Herved mener vi, at vi arbejder i det postmoderne samfunds præmisser med et "deltagende verdenssyn" og ikke som en betragter udefra (Bradbury & Reason, 2010) (Hansen, Jelsbak, & Johnsen, Ikt og læring i et multiprofessionelt uddannelsesforløb, 2010). Inddragelse af forskellige metoder er et bevidst valg, idet den kvantitative metode anvendes til at undersøge det generelle, mens den kvalitative anvendes til at undersøge det specifikke. Denne metodetriangulering knytter sig til vores overordnede videnskabsteoretiske ståsted. Qvortrup beskriver det moderne (hyperkomplekse) samfund som *De tusind optikkers samfund* (Qvortrup, Det hyperkomplekse samfund: 14 fortællinger om informationssamfundet, 1998), hvor verden består af en lang række social- og funktionssystemer, som alle anlægger en bestemt iagttagelsesoptik eller -operation, og hvor forskeren ikke oppefra kan definere én endegyldig sandhed men drage forskellige konklusioner afhængigt af den konkrete indtagede position i forhold til det materiale, der undersøges.

Fokusgruppeinterviewet med underviserne blev sammenholdt med de oplevelser, de studerende beskrev i deres fokusgruppeinterview fra foråret 2010, og relateret til de studerendes officielle evaluering af modulet. Fokusgruppeinterview som overordnet empiriindsamlingsform blev valgt på baggrund af dets mulighed for at få kvalitative udsagn fra enkelte deltagere; udsagn, der er blevet belyst i en samtale med medstuderende eller underviserkolleger (Kvale, 1997).

Fokusgruppeinterviewet med undervisere blev struktureret efter fremtidsværkstedmodellen (Jungk & Müllert, 1984, s. 55-95). Årsagen til dette er, at overvejende kritiske evalueringer af modul 5-undervisningen viser et behov for forandring af gældende praksis. Udgangspunktet i det fremtidsværkstedinspirerede fokusgruppeinterview (FVI-fokusgruppeinterview) er en kritisk problematiserende tilgang, idet deltagerne blev bedt om at identificere problematiske og negative elementer i deres opfattelse af modul 5-undervisningens

tilrettelæggelse og i den overordnede organisation af modulet. Interviewet bliver herved forankret i undervisernes hverdag, og det vil bygge på deres egne oplevelser og iagttagelser. De negative iagttagelser danner grundlag for de visioner, som underviserne herefter får formuleret for et nyt og forbedret modul 5.

Ved at projektets empiri fremkommer fra to forskellige fokusgruppeinterviews, to eksplorative sense making interviews og en spørgeskemaundersøgelse, har vi etableret en metodetriangulering, der kunne følges op af en spørgeskema-baseret evaluering af undervisningen efter implementeringen af den forandring, vi foreslår. Dette vil vi dog overlade til andre, da implementeringen vil ske efter dette projekt er afsluttet.

Fokusgruppeinterviewet med undervisere vil kunne afdække modstand blandt underviserne. Som supplement til dette vil projektgruppen, på baggrund af øvrige iagttagelser, definere nogle personas, som er repræsentative for de typiske underviser-typer, der er tilstede i den analyserede organisation. Metoden med at anvende personas er overført fra brugerfladedesign i forbindelse med analyse af menneske-computer interaktion (HCI) (Nielsen, 2007). Hensigten med anvendelse af disse er at kunne tilrettelægge en implementeringsproces, der tager hensyn til de bekymringer og forbehold, som underviserne kunne have ved implementering af en forandring i deres hverdag.

Som metodisk tilgang til analyse og udarbejdelse af et CSCL-undervisningsforløb og en innovativ CSCL-læringsaktivitet anvender vi Hiim og Hippe's didaktiske relationsmodel (Hiim & Hippe, 1997). Relationsmodellen udmærker sig dels ved, at de didaktiske overvejelser gøres løbende i en iterativ proces, og ved at relationsmodellen overordnet set repræsenterer et bredt didaktisk syn, som både holder fokus på de konkrete mål for læringen og på selve læreprocessen, hvilket harmonerer godt med vores overordnede videnskabsteoretiske og -metodiske tilgang.

Til analyse og diskussion af en konkret spilinspireret læringsaktivitet på modul 5 anvender vi Jessens syn på motivation som argument for at anvende spil i

undervisningen. Til at beskrive spildynamikker, der kunne være relevante i forhold til læring, anvender vi Gee, Egenfeldt-Nielsen og Smith, og til at definere den spildidaktiske ramme for aktiviteten anvender vi Hanghøj og Salmon. Sidstnævnte beskæftiger sig ikke decideret med spil, men med integration af ikt (herunder spil) i undervisningen, og kan dermed bidrage til den didaktiske ramme.

Særlige udfordringer, potentialer og fokusområder identificeres ved hjælp af Jenkins teori om participatory culture og Brechts teori om teaterstykker som metafor for læringspil. Som metodisk ramme for designet af læringsaktiviteten anvender vi *the simple interaction design lifecycle model* (Sharp, Rogers, & Preece, 2006, s. 448), som udmærker sig ved, at designet af det endelige produkt udvikles i en iterativ proces i tæt samspil med brugeren.

5. Organisationen

Som beskrevet i vores begrebsafklaring ser vi organisationen bag undervisningen som vigtig for implementeringsprocessen, der medfører en forandret hverdag. Derfor vil vi i dette afsnit først analysere organisationen bag modul 5-undervisningen og herefter beskrive, hvordan modstand i organisationen kan vanskeliggøre implementeringen. Vi analyserer en eventuel identificeret modstand med henblik på at reducere den i implementeringsprocessen.

5.1 Uddannelsernes organisering i professionshøjskoler

Sundhedsuddannelserne hører under lov om professionshøjskoler for videregående uddannelser (Bekendtgørelse af lov om professionshøjskoler for videregående uddannelser, 2009). De er overordnet organiseret regionsvist i *University Colleges* sammen med andre mellemlange videregående uddannelser. Dette projekts arbejde er funderet i VIA UC's sundhedsuddannelser med særlig vægt på de fem, der er placeret i Aarhus. Hele organisationen VIA UC er mindre relevant i forhold til dette aktuelle projekt. I dette afsnits analyse vil fokus i stedet være på organisationen bag modul 5 på sundhedsuddannelserne i Aarhus. Når der fremover i projektet refereres til *organisationen* vil det, med mindre andet er angivet, være organisationen bag modul 5 på disse sundhedsuddannelser.

En etableret organisation, som Qvortrup beskriver den, har en identitet, der er et produkt af "mange lokale aktiviteters samvirke" (Qvortrup, 1998). De forskellige sundhedsfaglige uddannelser har historisk set ikke haft noget med hinanden at gøre, hvorfor samarbejdet mellem dem først er påbegyndt i forbindelse med udviklingen og etableringen af modul 5.

5.1.1 Undervisernes arbejdsorganisering

Landets University Colleges er fusionerede uddannelsesinstitutioner bestående af mange forskellige typer professionsbacheloruddannelser. Øverst i hierarkiet er undervisningsministeriet, ganske som før fusionen, men beslutningsvejen mellem

underviser og ministerium er blevet markant længere. Dette faktum gør, at undervisere i en sådan fusioneret institution enten bruger en stor del af deres arbejdstid på at samarbejde med andre uddannelser i nye konstellationer, som ministeriet har pålagt dem, eller de vælger at undgå samarbejdet og bevare deres egen lokale undervisningsopgave uden skelen til organisationen generelt. Derfor er der en risiko for, at undervisergruppen, groft skitseret, deles i to fraktioner: En, som kender organisationens mangfoldighed, og som bidrager til den, og en anden fraktion, der forsøger at undgå at forholde sig til organisationen og prøver at holde fast i, hvordan det var før fusionen. De undervisere, der deltager i samarbejdet på tværs af uddannelser om modul 5, tilhører med stor sandsynlighed den førstnævnte gruppe.

De overordnede beslutninger, der præsenteres for underviserne, er et udtryk for undervisningsministeriets eller den overordnede University College-organisations behov og er sjældent noget, der af underviserne opleves som fremmede for den lokale undervisningsopgave.

Underviserne er ikke vant til at tænke andre uddannelsers problemstillinger ind i deres arbejde, og de er ikke vant til, at for eksempel udviklingsopgaver skal godkendes af andre end deres nærmeste leder, før de kan sættes i værk. Som det er skrevet i loven om University Colleges, er årsagen til fusionen af økonomisk og administrativ art (Bekendtgørelse af lov om professionshøjskoler for videregående uddannelser, 2009), den er altså ikke opstået som følge af et behov på de enkelte uddannelser og vil derfor ikke umiddelbart virke fremmede for de enkelte uddannelsers kerneydelse, undervisningen.

De undervisere, der i relation til dette projekts emne skal undervise på modul 5, agerer i en organisation, hvor digitaliserede kommunikationsveje, i kraft af fælles ikt-samarbejdsværktøjer, mellem uddannelser er blevet gjort simplere af, at alle uddannelser er i samme organisation. Som underviser på modul 5 er omstillingsparathed en nødvendighed, idet der løbende er udefrakommende forandringer, der påvirker deres hverdag.

5.1.2 Modul 5 i Professionshøjskolen VIA University College

Sygeplejerskeuddannelsernes studieordning blev vedtaget et halvt år før de øvrige, hvilket vil sige, at de gennemførte modul 5 første gang uden, at andre sundhedsuddannelser havde et tilsvarende tværprofessionelt modul. Derfor fylder sygeplejerskeuddannelsernes organisering af modulet en del i den fælles modulbeskrivelse for modul 5 (se bilag 1), hvilket kan medføre, at sygeplejerskestuderende også i højere grad kan se relevansen af modul 5's fagområder sammenlignet med andre studerende. I VIA er sygeplejerskeuddannelsen den største af de fem sundhedsprofessioner. Det er blevet således, at de fleste undervisere på modul 5 er fra sygeplejerskeuddannelsen, idet de fra første færd var de mest erfarne med modulets indhold og havde i høj grad udviklet undervisningskompetencer og -planer for emnerne på modulet.

Koordineringen af undervisning på de fem uddannelser sker ved en koordinationsgruppe, hvori alle fem uddannelser er repræsenteret ved én underviser. Denne koordinationsgruppe har beslutningskompetence vedrørende al planlægning og koordinering af undervisning. Denne kompetence er blevet givet dem af de implicerede uddannelsers ledere, der udover dette tager beslutninger vedrørende de økonomiske aspekter. To gange årligt inviteres alle modul 5-undervisere til et møde, hvor koordinationsgruppen fremlægger de overordnede organisatoriske elementer, og disse diskuteres med henblik på videreudvikling og forbedring af undervisningen. Ved disse møder fremlægger koordinationsgruppen desuden de studerendes evalueringer og forslag til forbedringer på baggrund af disse.

Denne halvårige mødeaktivitet mellem modul 5-undervisere suppleres af, at der er etableret fagteams blandt undviserne, således at undervisere på de forskellige uddannelsesinstitutioner, der underviser i samme fag, koordinerer deres undervisning. Hensigten med dette er, at de studerende skal opleve nogenlunde ensartet undervisning og sammenhæng i forløbet uafhængigt af, hvilken uddannelse de er fra, og hvilken uddannelse underviseren er ansat på. Målet er, at

undervisningen er homogeniseret, så de studerende oplever fuldstændig tværprofessionel undervisning uden særligt fokus på en enkelt uddannelse. Se figur 1 for en overordnet

beskrivelse af organisationen om modul 5.

Figur 1, Modul 5-organiseringen i Aarhus

5.1.3 Modul 5 i 2011

Modul 5 er i foråret 2011 organiseret således, at de studerende fra de fem uddannelser i Aarhus blandes og placeres tilfældigt på udbudsstederne. De er i alt 14 hold af 25-35 studerende fra uddannelsesinstitutionerne. Disse studerende fordeles på 14 nye hold efter en fordelingsnøgle, således at alle professioner er repræsenteret på alle hold af mindst to studerende fra hver uddannelse. Se figur 2 for visualisering af fordeling af studerende på uddannelsesudbudssted.

Figur 2, Fordeling af studerende på uddannelsesudbudssted

Undervisningen er opdelt i fag, hvori der undervises traditionelt med forelæsninger og holdtimer med bearbejdning af pensum ved hjælp af øvelser og opgaver. Ud over dette har de studerende en selvstændig aktivitet, som er uden underviser, hvor de præsenterer deres profession og uddannelse for hinanden. Sidst i perioden er der tre ugers gruppearbejde – et problembaseret projektarbejde, der tager afsæt i den faglige undervisning, og som resulterer i projektrapporter, der danner baggrund for hver enkelt studerendes mundtlige eksamination.

På grund af de studerendes overvejende kritiske evalueringer af modulet er der planer om en ændring af den didaktiske struktur i undervisningen.

Denne forandring håber dette projekt at kunne kvalificere via arbejdet med analyse af den organisatoriske struktur og didaktisering via en innovativ pædagogisk tilgang til modulets tværprofessionelle undervisning.

5.1.4 Ikt i VIA og i modul 5

VIA UC har indført, at alle medarbejdere og studerende anvender et fælles learning management system (LMS) kaldet Studienet, som anvendes til den asynkrone kommunikation i organisationen. Det er en Microsoft Sharepoint-løsning, som i forhold til undervisning er indrettet med holdrum, hvori den enkelte underviser organiserer sin undervisning og sin kommunikation med holdene. Det er forskelligt fra hold til hold og fra underviser til underviser, hvordan og i hvilket omfang Studienet anvendes. For størstepartens vedkommende anvendes Studienet primært til organisering af og som kommunikativ ramme for den daglige face-to-face-undervisning. I mindre omfang anvendes Studienet som reel kollaborativ læringsplatform.

Undervisere og studerende kan oprette såkaldte *projektwebsteder* i Studienet til samarbejde og organisering af fælles projekter. Dette sker også for de 14 hold, der har modul 5.

Indretningen af holdwebsteder er normalt baseret på en skabelon, der er fremstillet i VIA' s it-afdeling. På trods af dette kan de enkelte uddannelser anvende Studienet forskelligt, hvorfor selve indretningen af det nye fælles modul 5-Studienet-holdrum er vigtig for en god anvendelse af dem (Hansen, Jelsbak, & Johnsen, 2010; Hansen, Neubauer, & Jelsbak, CELM, 2011). Det er umiddelbart en fordel for modulet, at oprettelsen af holdrummene er fleksibel, men samtidigt kan det være en udfordring, at både undervisere og studerende skal kommunikere i Studienet via en anderledes indrettet brugergrænseflade end den skabelon, de kender. I dette er der den udfordring, at man skal have en god disciplin i forhold til, hvordan de enkelte (for alle kendte) webdele, som beskedfunktion, diskussionsfora og dokumentmapper anvendes (Hansen, Jelsbak, & Johnsen, 2010).

Studienet er den bundne platform, som al undervisning koordineres asynkront via. I tillæg til den har VIA UC et tilbud til studerende og ansatte om at anvende den synkrone kommunikations- og konfereringsmulighed, der er i Microsofts Office Communicator System (OCS, *Communicator* i daglig tale), der giver mulighed for chat, videokonference og skærmdeling. Implementeringen af denne synkrone mulighed er ikke langt i processen, den anvendes primært blandt undervisere med ikt-interesse og med enkelte nethold i VIA UC; undervisere som tidligere har anvendt andre synkrone kommunikationsværktøjer som fx Skype og dimdim, værktøjer der fremover skal erstattes af Communicator. Studienet, og Communicator er således den organisatorisk fastsatte ramme om al netbaseret kommunikation i VIA UC.

5.2 Teorier om organisationen

Professionsuddannelserne er altså organiserede i University Colleges, hvor de agerer mere eller mindre selvstændigt og ikke (endnu) som uddannelser i en homogeniseret organisation. VIA UC udgør en organisation, men det samme gør den tidligere nævnte organisation omkring undervisningen relateret til modul 5 i Aarhus. De teorier vi anvender her er relevante for begge niveauer, men projektets fokus er organisationen omkring modul 5.

Ved hjælp af organisatoriske metaforer vil vi i det følgende afsnit forsøge at identificere særlige udfordringer i organisationens sammensætning og kommunikation med henblik på at skabe bedst mulige forudsætninger for individers samarbejde i organisationen. Organisationsteoretikere har konkluderet, at man ved at analysere og ændre opgaver og interpersonelle relationer kan skabe gode resultater gennem ledelse (Morgan, 2006, s. 36). Organisationsteori er typisk knyttet til markedsstyrede virksomheder, ud fra ønsket om profitoptimering (ibid.). Vi mener dog, at organisationsteorien kan anvendes på uddannelsesinstitutioner, omend de er organiseret efter en række andre principper, end den typiske markedsstyrede virksomhed er. Uddannelsesinstitutionens resultater afhænger groft skitseret af evnen til at undervise og uddanne. Derfor indgår de studerende i

den konkrete sammenhæng ikke i selve organisationsstrukturen, men skal ses som organisationens overordnede eksistensgrundlag.

Professionsuddannelsernes organisation består af både administrativt ansatte, undervisere og ledere på forskellige niveauer, og disse gruppers motivation for at indgå i organisationen er forskellige.

5.2.1 Organisationen som en maskine

Hvis vi betragtede organisationen ud fra en klassisk ide om organisationen som en maskine, ville motivationen for at arbejde i organisationen være løn. Denne tænkning er ikke hensigtsmæssig for en uddannelsesorganisation, hvis formål er både at bidrage til den enkelte studerendes læring indenfor et specifikt felt og at udvikle dennes ansvarsfølelse og interesse for faget; at danne de studerende. I denne tænkning er den enkelte ansatte i organisationen for at løse en specifik opgave. Hver ansat er en del af en maskine, et tandhjul, der kan udskiftes. Dette er et problem i denne mekaniske tænkning, da organisationen som maskine vil være uflexibel overfor individernes forskelligheder (Morgan, 2006, s. 28) og overfor de vekslende ydre krav, der stilles til en organisation i det 21. århundrede. De forskellige typer individer, der løser opgaver i en undervisningsorganisation, vil ikke kunne arbejde optimalt i en sådan organisation, idet de vil være i konflikt i forhold til de vekslende krav og de rammer, der er om en fast defineret arbejdsopgave. Som medarbejder vil man derfor få svært ved at indordne sig i en arbejdsopgave, som ikke udnytter den enkeltes viden og potentiale.

5.2.2 Organisationen som en tænkende organisme

I stedet kan organisationen betragtes som en organisme, der hele tiden må indrette sig efter omgivelserne for at overleve. I en uddannelsesinstitution betyder det, at de ansatte i fællesskab finder løsninger på udviklingsprojekter og udarbejdelse af undervisningsmaterialer og -forløb. De ansatte arbejder i teams, som til en hvis grad vil være selvstyrende. Virksomheden bliver herved innovativ i forhold til at kunne imødekomme udefrakommende krav om forandringer (Morgan, 2006, s. 46).

For undervisere på sundhedsuddannelserne er undervisningsplanlægningen under pres med nye krav til indhold og tilrettelæggelse. Dette er oprettelsen af modul 5 et eksempel på, idet det tværprofessionelle element i modul 5 kan ses som en klassisk top down-beslutning fra politisk side; en beslutning som organisationen er forpligtet på at integrere. Hvis dette tværprofessionelle modul skal udnytte muligheden for inddragelse af teknologi og fx udbydes som blended learning², stilles der yderligere krav til innovation.

I organismemetaforen består uddannelsesinstitutionen af celler, der arbejder sammen for at få organismen til at klare sig. I en levende organisme er der sjældent konflikt, og organismens dele arbejder sammen i harmoni (Morgan, 2006, s. 68), lig metaforen om den velsmurte maskine. At forstå organisationen som en organisme bidrager således til at relationen til det omgivende samfund, og at de forandringer, som organisationen underlægges, kan realiseres. Dette fremhæves af Morgan som en af metaforens styrker (Morgan, 2006, s. 65). Men da organismens enkelte dele ikke kan forventes homogene, kan udefrakommende forandringer føre til konflikt og deraf modstand mod forandringen. På sundhedsuddannelserne kan øgede krav til inddragelse af it i undervisningen eller krav til undervisere om at blive i stand til at undervise helt eller delvist i rent virtuelle miljøer, være eksempler på krav, der fører til konflikt og modstand mod forandringen.

Med det store behov for innovation i organisationen VIA UC er der behov for en organisationstænkning, hvor udefrakommende forandringer fremmer læring i organisationen.

Som undervisningsinstitution er det i bogstaveligste forstand nærliggende at tænke organisationen VIA UC som en hjerne. En undervisningsinstitution lærer ikke kun fra sig, men må også selv være en lærende organisation, idet den løbende stilles overfor nye krav til for eksempel undervisningsindhold og tilrettelæggelse.

² Undervisning baseret på netbaseret kommunikation og indskudte samværsdage med face-to-face-undervisning. Projektgruppens definition (Hansen, Jelsbak, & Johnsen, 2010).

I organisationen, forstået som en hjerne, er formålet med eksempelvis at stille større krav til inddragelse af ikt at facilitere informationsstrømmen og koordinere indsatsen (Morgan, 2006, s. 91).

Det er karakteristisk for denne type organisation, at læring ikke blot handler om at erhverve kompetencer og færdigheder, men om at lære at lære. Organisationen skal være i stand til at tænke og gentænke som reaktion på negativ feedback (Morgan, 2006, s. 82). Det kræver en grad af forandringsvillighed, som gør organisationen i stand til at omstille sig. Modstand mod forandring kan føre til manglende omstillingsparathed og hæmme udviklingen.

Denne forestilling ser vi også repræsenteret i Qvortrups beskrivelse af, hvad der kendetegner den lærende organisation, som ifølge Qvortrup er en organisation, der kan iagttage den hyperkomplekse omverden gennem et antal forskellige koder, som for en uddannelsesinstitution som VIA UC fx kunne være "en høj gennemførelsesprocent", "et stort antal ansøgere", "god uddannelse", "et højt karaktergennemsnit" mv. (Qvortrup, 1998). Samtidig skal organisationen være i stand til løbende at reflektere prioriteringen af og det indbyrdes samspil mellem disse koder. Overordnet er en organisation samfundets svar på omverdenskompleksitet, og i det nutidige samfund ser vi en tendens til, at svaret på omverdenskompleksitet er *den lærende organisation* (ibid.).

Ifølge Qvortrup er der i dette hyperkomplekse samfund sket en bevægelse i den måde, vi opfatter og definerer en organisation på i kraft af det pres, samfundet lægger på organisationen. Særligt to områder i Qvortrups beskrivelse af den lærende organisation ser vi som relevante i relation til VIA UC's organisation med særligt fokus på de udfordringer, organiseringen af modul 5 har budt på. Desuden er de to centrale begreber, der kendetegner den lærende organisation, relevante for dette projekts problemstilling i almindelighed:

1. At den lærende organisation er kendetegnet ved fraværet af klare fysiske grænser.
2. At den lærende organisation er kendetegnet ved distribueret ledelse

Qvortrup arbejder med organisationer på makroniveau, men vi vurderer, at hvis en organisation reflekterer over disse forhold på mikroniveau og målrettet arbejder med en bevidstliggørelse af forholdene, så kan det skabe større klarhed for organisationens ansatte og bidrage som svar på og til reduktion af den hyperkompleksitet, som i følge Qvortrup kendetegner samfundet i dag (Qvortrup, 1998).

Fraværet af klare fysiske grænser

Qvortrup beskriver, hvordan organisationer har bevæget sig fra at være et sted med klare grænser til i højere grad at være et funktionssystem, hvor grænserne kan være af symbolsk karakter fx kulturelle og/eller virtuelle (Qvortrup, 1998). Vi kan i dag sagtens sidde i samme organisation, selvom vi fysisk befinder os langt fra hinanden. Vi er bevidste om, at da denne udvikling er sket gradvist, er der siden den første fusionslov til CVU'er i 2003 sket store omvæltninger for professionsbacheloruddannelserne. Fra en organisering, hvor uddannelser var selvstændige enheder i egne bygninger med egen kultur, til den måde, hvor uddannelserne i dag er organiseret som én samlet organisation med mindre enheder på tværs og med nye muligheder for uddannelse via nettet.

Særligt modul 5 er et godt eksempel på, at grænserne i dag er af kulturel art, da modul 5 organisationen som nævnt består af studerende fra forskellige uddannelser, der ikke alle fysisk er placeret samme sted. Som vi redegjorde for i vores 1.årsprojekt, vil det at flytte dele af den tværprofessionelle undervisning ind i virtuelle miljøer medvirke til at reducere oplevelsen af vi-/de-følelsen for de studerende (Hansen, Jelsbak, & Johnsen, Ikt og læring i et multiprofessionelt uddannelsesforløb, 2010). Her ser vi altså et eksempel på, hvordan netmediet på en gang kan medvirke til kompleksitetsreduktion og samtidig kan medvirke til at tackle den udfordring, det er at få studerende fra forskellige placeringer og med forskellige baggrunde til at arbejde med fælles projekter (Sorensen E. K., 2002).

Distribueret ledelse

Qvortrup beskriver, hvordan ledelse i eller af organisationen har udviklet sig fra at være knyttet til en enkeltperson eller enkeltfunktion til i højere grad at være en

distribueret funktion, der varetages af mange medarbejdere i organisationen, idet den moderne organisation indeholder så specialiserede og komplekse funktioner, at en enkeltperson sjældent vil kunne overskue og rumme de enkelte delelementer (Qvortrup, 1998). Der vil stadig være behov for, at enkelte medarbejdere uddanner og specialiserer sig i ledelse, men hvor denne funktion tidligere var knyttet til opretholdelsen af privilegier, handler ledelse i dag i højere grad om at udvikle og videreudvikle et funktionelt fællesskab i organisationen, hvor det ikke kun er chefen, men også den enkelte medarbejder der har ledelsesopgaver (ibid.). Der er naturligvis stadig behov for ledere, mener Qvortrup, men ledelsesformerne reformuleres:

"Ledelsen af en lærende organisation skal understøtte evnen til og mulighederne for at lære det endnu ubekendte (pensum er ubekendt; verden forandrer sig). Det indebærer, at ledelse i en lærende organisation skal anlægge en kognitiv (inputsensitiv og forandringsberedt) snarere end en normativ (output-forudsigelig) forventningsstil" (Qvortrup, Den lærende organisation, 1998, s. 224)

Qvortrup beskriver, hvordan det handler om at finde balancen mellem på den ene side ledelsen, der drukner i kompleksitet, da den ikke vil uddelegere, men tager hånd om altting selv og selv have alle informationer, og på den anden den ledelsesform, som ikke drukner sig selv i kompleksitet, men til gengæld kvæler organisationen i kompleksitet. (ibid.). Det er den ledelse, der vil uddelegere altting og gør et hvilket som helst input fra omverden til noget, som hele organisationen skal tage stilling til.

På modul 5 har ledelsen forsøgt at uddelegere opgaver, men uden at organisationen som et hele har været tvunget til at tage stilling til det. På den måde har ledelsen været god til at reducere kompleksiteten. I stedet opstår kompleksiteten hos koordinationsgruppen og hos underviserne, som skal forholde sig til forskellige normsæt, kulturer og tilgange til undervisning. Rektorkollegiet forsøgte i 2007 at nedsætte en gruppe, som kunne beskrive et fælles nationalt modul 5 med konkrete anbefalinger til undervisernes undervisningstilrettelæggelse.

På trods af anbefalingerne i pågældende rapport valgte Undervisningsministeriet at godkende studieordninger, der var forskellige for de enkelte uddannelser. Med mere konkrete anbefalinger, eksempelvis i form af en fælles studieordning, vil koordinationsgruppe og undervisergruppe stå mere forandringsberedt, idet kompleksiteten på forhånd er reduceret for dem.

For ledelsen bliver det således en balancegang mellem at forsøge at reducere kompleksiteten samtidig med at bevare en kompleksitet, der gør det muligt for organisationen at udvikle sig og dermed bevare positionen som en lærende organisation. Det kan derfor være en fordel med en organisatorisk og didaktisk ramme for modul 5, der vægter forandringsberedthed, men som samtidig giver underviserne den ensartethed, de har behov for, for at indgå i det hyperkomplekse samfund, imødekomme udefrakommende forandringer og modstå presset fra det omgivende samfund.

De forskellige organisationsmetaforer samt Qvortrups beskrivelse af, hvad der kendetegner den nutidige lærende organisation, skal ikke ses uafhængigt af hinanden men giver tilsammen et indblik i de udfordringer og krav, der stilles til en organisation. Nogle måder at tænke organisation på kan være mere hensigtsmæssige og udbytterige end andre i forhold til en konkret organisation. Der kan ligeledes være forskellige måder en under-organisation tænkes på internt i hovedorganisationen, hvor en overordnet struktur og ledelsesmetode kan være rettet til efter en maskines ordentlighed, hvorimod de enkelte afdelingers mellemledere kan se deres afdeling som en organisme, der har selvstyrende teams, og hvor mellemlederen giver den enkelte medarbejder rum til distribueret ledelse. Herved vil der være risiko for konflikt for den enkelte medarbejder, idet mødet med kolleger fra andre dele af organisationen ikke nødvendigvis vil være med samme personlige eller faglige mål.

Når en relativt fragmenteret organisation som VIA skal implementere IT i undervisningen, udvikle netbaserede undervisningsforløb og tværprofessionelle moduler, kan tanken om den lærende organisation øge fokus på organisationens

omstillingsparathed i forhold til de nye tiltag for dermed at foregribe en eventuel modstand.

5.3 Forandring og modstand i organisationen

VIA UC bør altså organisatorisk og overordnet set være en organisation, der kan tilpasse sig eksterne krav om forandring både fra uddannelsernes aftagere, fra det politiske system og fra de studerendes forventninger til velfungerende uddannelser. Disse krav vil ikke være entydige eller enslydende, og de vil ej heller være konsistente. VIA UC's forskellige enheder/uddannelser vil altså stå overfor eksterne krav, der konstant er i forandring, hvilket gør, at organisationen bør være i en konstant forandringsproces.

Relateret til dette projekt er den forudgående forandring fra monoprofessionelle uddannelser til uddannelser med et tværprofessionelt modul, og en efterfølgende forandring, som udspringer af et behov for ændring af modul 5 på grund af dårlige evalueringer fra de studerende.

5.3.1 Forandring

Forandring er altså at betragte som en konstant tilstand, som en organisation befinder sig i.

Hvorfor tale forandring og forandringsledelse

- Organisationer lever i en kontekst med konstant forandring
- Mange forandringsprojekter (fx implementering af it) er vanskelige at gennemføre og ofte høres om projekter, som har været en fiasko / mødt store udfordringer
- Fokus i forandringsprojekter er ofte på indholdssiden, mens de organisatoriske og menneskelige sider nedtones
- Ofte møder man modstand mod forandring fra de ansatte
- Ofte er der ikke tænkt nok i, hvordan forandringer skal gennemføres og ledes

Af Tina Blegind Jensen, fra oplæg ved Center for E-Læring og Medier 2/4-2011

Figur 3, Organisatoriske og menneskelige aspekter ved forandring

Som Tina Blegind Jensen angiver i figur 3, bør man fokusere på organisatoriske og menneskelige aspekter ved indføring af forandringer i en organisation (Jensen, 2011). Med denne fokusering vil man måske kunne reducere den naturlige modstand, der er i de involverede mennesker/ansatte.

Inden vi i dette projekt vil analysere den konkrete modstand, som vi kan forvente ved en forandring relateret til modul 5, vil vi først belyse den forandring, som altså er uundgåelig i enhver organisation.

Leavitt og Ry har beskrevet de elementer, der påvirkes af forandringsprocesser og har beskrevet, hvordan disse elementer er relateret til hinanden og til forandringen.

Figur 4, Leavitt-Ry-modellen - et planlægningsværktøj for organisationsændringer (Bakka & Fivelsdal, 2004, s. 312)

Figur 4 viser, hvordan de centrale elementer i en forandringsproces er opgaver, struktur, aktører og teknologien (Bakka & Fivelsdal, 2004). Disse fire vil ifølge Leavitt være afhængige af hinanden, internt forbundet, så hvis en af dem ændres, vil det påvirke de tre andre. Disse fire centrale begreber er omgivet af nogle organisatoriske rammefaktorer, der ikke umiddelbart ændres, men som påvirker de fire, og som kan have betydning for, hvordan de fire interagerer (ibid.). I modul 5-organiseringen vil aktørerne være undervisere, og deres opgaver vil være deres undervisning eller vejledning. Strukturen, hvori det foregår, er enten skemalagte undervisningsforløb eller mindre fasttømrede vejledningsforløb, og teknologien vil være en vigtig del af det, da vi ønsker, at ikt har en central rolle for kommunikation i organisationen og i undervisningen/vejledningen.

Det er vigtigt for forandringen af de fire centrale elementer (underviserne, undervisningsopgaverne, den anvendte teknologi og strukturen), at omverdenen er årsag til, at en organisation udvikles til en lærende organisation (Qvortrup, 1998). Dette er vigtigt, fordi vi mener, det er omverdenen/samfundet, der med studerendes evalueringer, reviderede studieordninger og krav om øget anvendelse

af teknologi i uddannelse stiller krav til organisationen om at kunne forandres løbende.

5.3.2 Modstandsteori

En udefrakommende forandring, såvel som en forandring dikteret af en organisations ledelse, kan føre til modstand og konflikter i organisationen. Modstand mod nye tiltag i en organisation er uhensigtsmæssig for organisationens fortsatte udvikling, men ved at identificere typen af modstand kan eventuelle hindringer og problemer foregribes (Maurer, 2010).

Maurer (2010) har beskrevet 3 modstandsniveauer, som kan hjælpe med at identificere typen af modstand samt konkrete indsatser i organisationen, som kan afhjælpe modstanden:

- Modstandsniveau 1 drejer sig om en usikkerhed omkring forandringen og kan ofte afhjælpes med information.
- Modstandsniveau 2 drejer sig om, at individet på et personligt, følelsesmæssigt plan ikke bryder sig om forandringen og kan delvist løses ved at involvere den enkelte og skabe ejerskab over forandringen.
- På modstandsniveau 3 er individet negativt indstillet overfor forandringens budbringer, eksempelvis ledelsen, og dermed også afvisende overfor ethvert forslag, der bringes op. Dette modstandsniveau er umiddelbart sværest at afhjælpe.

For sundhedsuddannelserne er den nye studieordning, og dermed de nye krav til samarbejde mellem professionerne, en udefrakommende forandring, som ledelsen skal iværksætte og underviserne gennemføre. Underviserne har måske i første omgang været usikre i forhold til hvilke nye krav, der blev stillet til deres undervisning, nogle har måske ment, det kunne svække det faglige niveau at blive undervist sammen med andre uddannelsesretninger, og enkelte har måske ikke haft tillid til ledelsen og derfor ikke bakket om de beslutninger, der er blevet taget. I et sådant scenarie vil alle tre typer af modstand være repræsenteret.

Maurers modstandsteori refererer til forskellige faser i forandringsprocessen (Maurer, 2010, s. 26-27). For VIA UC er den indledende beslutnings- og implementeringsfase allerede overstået, og den næste fase handler om at skabe gode resultater i organisationen.

Derudover peger bl.a. de studerendes evalueringer som nævnt på, at den første forandringsproces, som blev gennemført i forbindelse med indførelsen af den tværprofessionelle modul 5- studieordning, ikke har levet op til de studerendes forventninger. Set i det lys er dette projekts ambition om indførelsen af en samlet ikt-støttet didaktisk ramme en udfordring, idet det kan forventes, at medarbejdere på sundhedsuddannelserne ser det som en ny forandringsproces, der påbegyndes, inden den første forandringsproces er afsluttet. Der vil derfor på den ene side med stor sandsynlighed opstå modstand i kølvandet på dette projekts overordnede ambition. På den anden side er lærende organisationer i det hyperkomplekse samfund, i kraft af omverdenspresset i almindelighed og i form af VIA UC's politisk styrede organisationsform i særdeleshed, nødt til at forholde sig til og indrette sig på konstante og løbende forandringsprocesser, som ikke nødvendigvis forankres, inden nye forandringsprocesser påbegyndes.

5.3.3 Modstand blandt underviserne

Vores antagelse om at indførelsen af en ikt-støttet didaktisk ramme for modul 5 vil medføre en vis modstand, deles af Thomas Duus Henriksen. I følge Duus Henriksen (2010) er modstand mod forandring forudsigeligt, idet det kendte og vante ændres, hvorfor mennesker generelt kan blive usikre og føle sig truede. En ændring i en organisation vil i følge Duus Henriksen medføre, at 50 procent vil være neutrale og afventende, 30 procent bakke op og arbejde med og 20 procent arbejde imod forandringer (ibid).

De typer af modstand vi kan forvente, når der stilles et forslag om, at modul 5 skal ændres didaktisk og vejledningsteknisk (ved indførelse af ikt i vejledningen) vil vi forsøge at beskrive ved hjælp af 6 *personas* (Sharp, Rogers, & Preece, 2006, s. 481; Nielsen, 2007). Disse personas er beskrevet af det projektgruppemedlem, der til

daglig arbejder som underviser på modul 5, så de er fremkommet på basis af personlig erfaring og iagttagelser.

Den forandring, som underviserne kan komme til at opleve i forbindelse med dette projekts implementering af et pædagogisk innovativt CSCL-forløb, er hhv. af didaktisk karakter og så det, at vi ønsker **Computer Supported Collaborative Learning**. Der vil være undervisere, som hidtil har undgået at anvende ikt i undervisningen og i vejledningen med studerende. Disse undervisere vil både opleve en forandring i kommunikationsmetode såvel som en didaktisk forandring.

Modstanden, som vil kunne identificeres, vil altså rettes mod hhv. det teknologiske i virtuel vejledning (A) og mod en ændret didaktik (B). De er beskrevet i tabel 1, næste side.

Personas	A - ikt-implementering i CSCL	B - didaktisk forandring
Modstands-niveau 1	<p>Personas 1A</p> <ul style="list-style-type: none"> er bekymrede for om de kan finde ud af at vejlede virtuelt mener det er mere personligt at sidde sammen, og at man mister noget i kommunikationen, hvis den skal foregå virtuelt, formodentlig fordi de ikke har prøvet det selv bruger ikke så ofte ikt i privatlivet 	<p>Personas 1B</p> <ul style="list-style-type: none"> tror ikke på kollaborativ læring tror på læring gennem det, underviserne selv siger til de studerende (forelæsninger og lærerstyret dialog) mener de studerende er for umodne og/eller dovne til selv at tage ansvar for at lære noget. er selv uddannet efter den positivistiske tradition på universitetet, fx på medicinstudiet nyder den popularitet der er blandt de studerende, idet man ikke stiller krav til dem om aktiv konstruktion af viden i undervisningen har ikke pædagogisk (efter-/videre-) uddannelse
Modstands-niveau 2	<p>Personas 2A</p> <ul style="list-style-type: none"> mener ikke, at man kan kommunikere "ordentligt" via en computer, holder meget af kridttavler og foretrækker at ringe og aftale ting i stedet for at sende en mail. synes ideen om CSCL er dum, fordi de ikke tror, at vejledning kan være godt nok virtuelt, og fordi de så skal gøre noget, de synes har en dårligere kvalitet end det, de ellers gerne ville kunne tilbyde de studerende 	<p>Personas 2B</p> <ul style="list-style-type: none"> er utilfredse mht. omorganisering af deres arbejde. finder det nemmere at have nogle skemalagte undervisningslektioner end det er at være "jaget vildt" af en masse studiegrupper, der "hele tiden" vil mødes med dem. synes ikke projektet kan blive godt nok, fordi det ikke rummer ALLE aspekter af deres fagområde. mener, at projektets niveau ikke kommer højt nok op fordi de studerende skal opfinde den dybe tallerken igen. (Ser ikke konstruktivisme som noget man kan bruge til noget)
Modstands-niveau 3	<p>Personas 3A</p> <ul style="list-style-type: none"> kan ikke lide de undervisere, der allerede har indført fleksible virtuel vejledning idet det stiller Personas 3A i et dårligt/gammeldags lys kan ikke lide/er utryk ved de studerende, der ønsker virtuel vejledning, og som formodentligt er dygtigere til det teknologiske end Personas 3A Kan ikke lide lederne der stiller krav om øget ikt i undervisningsplanlægningen 	<p>Personas 3B</p> <ul style="list-style-type: none"> kan ikke lide undervisningsministeriet kan ikke lide uddannelseslederne kan ikke lide de kolleger, der deltager i udviklingsgrupper, som reformerer undervisningsplanlægningen taler højlydt negativt om modul 5 for at lufte frustrationer og kritiserer det at der skal være tværprofessionel undervisning, søger at få hvervet "modstandsfæller" så al forandring af undervisning kan elimineres.

Tabel 1, Forventede typer af modstand

5.3.4 Reduktion af modstand

I dette afsnit vil vi diskutere, hvordan modstand hos de forskellige personas kan reduceres. Da dette er en teoretisk gennemgang af modstandsniveauer, vil der være undervisere på modul 5, der ikke er repræsenteret i de seks personas. Forslagene til reduktion af modstanden kan afføde nye forandringsprocesser, der kan føre til andre modstandsreaktioner, som der ikke tages højde for i dette projekt. Vi kan derfor ikke give et udtømmende billede af, hvordan modstanden i organisationen reduceres, men kan give et billede af en række tendenser, der kan gøre sig gældende blandt denne type personas.

For Personas 1A'erne vil det være en mulighed at skabe tryghed ved ikt-kommunikationen ved, at undviserne internt indfører Communicator-chat og -opkald i deres samarbejde. Dette skulle drives af de erfarne undervisere, som kunne fungere som superbrugere. Herved kunne usikkerheden over det ukendte ved virtuel kommunikation reduceres. Målet med dette arbejde er normalisering, som ville give disse personas tryghed og lyst til at forsøge det med studerende (Meyer, 2008, s. 109-126). Begrebet *normalisering* dækker over, at teknologien gøres "usynlig" i kraft af rutinemæssig (normal) indlejring i dagligdags arbejdsaktiviteter:

"(..) the stage when technology becomes invisible, embedded in everyday practice and hence 'normalized'.." Bax via (Meyer, 2008, s. 117)

Herved bliver fokus på kommunikation og ikke på teknologien.

Man ville kunne give dem hjælpe-redskaber/vejledninger til at have kontrol over den virtuelle vejledning og evt. give dem tips og tricks, der gør det virtuelle attraktivt (som at en chat kan gemmes, så man kan huske aftaler, og at man har en social bevågenhed (tovejs) via det, at man i Communicator kan se hinandens tilstedeværelsesstatus)

For Personas 1B'erne kan man i den didaktiske planlægning åbne for muligheden for, at de kan etablere forelæsninger med gennemgang af de "vigtigste" eller sværeste emner i projekforløbet, så de grupper, der arbejder med noget som er

relevant indenfor et specifikt emne, vil kunne komme til den forelæsning. Disse undervisere vil sikkert også kunne få noget positivt ud af klyngevejledninger ved, at de herved får et større "publikum" til deres fortællinger, end hvis de kun har en enkelt gruppe. Herved ville de som vejleder kunne agere underviser og få en fornemmelse af at give de studerende den positivtiske undervisning, som de holder af uden at fratage de studerende ejerskabets over læreprocessen, idet det sker i en projektpædagogisk ramme.

Personas 2A'erne skal i første omgang gives plads til at kunne formulere deres skepsis, således at de vil føle sig hørt. De skal gives timer til organiserede kurser i anvendelse af ikt-værktøjer; kurser, der anerkender undervisernes behov for efteruddannelse på dette område.

Idet de studerende har forskellige læringsforudsætninger, vil der være studiegrupper, som foretrækker face-to-face-vejledning. Disse grupper kunne måske tildeles disse vejledere, der ikke er trygge ved ikt-støttet vejledning som hovedkommunikationsmiddel. Deres modstand vil herefter langsomt reduceres ved ønsker fra modige og ikke-autoritære studerende om virtuel vejledning. Hvis underviserne oplever, at de studerende ikke møder til vejledning pga. lang afstand til uddannelsesinstitutionen, vil de formodentlig være mere positivt indstillet overfor ikt-støttet vejledning.

Personas 2B'erne kan imødekommes ved, at deres faglige kompetencer bliver værdsat af kolleger og ledere. Deres faglighed skal anerkendes som nødvendig i vejledningen af de studerende og i det kollegiale samarbejde. Samtidigt skal de måske motiveres fra lederside til at afprøve det fx med en tildeling af få grupper (Maurer, 2010, s. 81).

De undervisere, der repræsenteres ved Personas 3A, skal ifølge Maurer opnå tillid til, at koordinationsgruppen ikke vil dem noget ondt, og uddannelsesledere og koordinationsgruppe skal vise sig værdig til denne tillid. Der kan desuden henvises til og oplyses om lovgivningen om inddragelse af ikt i undervisningen og den derfra udsprungne udviklingskontrakt mellem VIA UC og Undervisningsministeriet, der

dikterer øget inddragelse af ikt-værktøjer i undervisningen (Undervisningsministeriet, 2010). Herved kan man forsøge at flytte modstanden fra personer over til de regler, som denne personas har modstand mod.

Personas 3B'erne er der formodentlig ikke. Alle, der underviser på modul 5, har selv valgt det fagområde. Det er dem, der i forvejen kunne lide noget nyt, som modul 5 jo er med sit tværprofessionelle indhold. Dvs. de undervisere, der er på modul 5, er dem, der i forvejen er fortrolige med forandringsprocesser.

5.3.5 Hvordan forandring kan implementeres på trods af modstand

John P. Kotter (1995) beskriver, hvordan man ved at forholde sig til otte trin kan implementere en forandring i en organisation. Han refererer primært til private organisationer, som producerer varer, der sælges, og ikke til vidensbaserede organisationer som en uddannelsesinstitution. På trods af dette, kan flere af de af ham nævnte faldgruber (se figur 5) sagtens være relevante for en ikt-støttet didaktisk ændring i modul 5's tværprofessionelle forløb.

Figur 5, Kotters 8-trins model til organisatoriske forandringer (Kotter, 1995)

Kotters trin 1, som populært kaldes at etablere en *brændende platform*, kan anvendes i dette aktuelle projekt, idet det vil være godt, hvis underviserne via de kritiske studenter-evalueringer kan se, at der er et behov for forandring, også selvom hele forandringsprocessen omkring indførelsen af tværprofessionel undervisning, som tidligere beskrevet, endnu ikke er fuldstændig forankret. Med rod i projektgruppens læringsyn er det noget, underviserne selv skal erkende, da der ikke vil være viden om behov for forandring hos den enkelte underviser, hvis den blot fortælles af en kollega eller leder. Denne viden erkendes og opleves af den enkelte underviser sammen med en viden om den vision, som styrer retningen af

den kommende forandring (Kotters trin 3 og 4). At der skal være en gruppe (Kotters trin 2), som styrer forandringen, vil i dette tilfælde være koordinationsgruppen for modul 5 (jf. afsnit 5.1.2). Man kunne også foreslå, at den gruppe skulle være alle underviserne, som er ansvarlige for undervisning på modulet (ca. 15-20 undervisere), da det er essentielt, at de alle står med samme budskab til de studerende om, hvordan og hvorfor den nye didaktik er udformet. Vi ved fra de studerendes evalueringer og fra spørgeskemaundersøgelsen, som blev gennemført i forbindelse med vores 1. årsprojekt (Hansen, Jelsbak, & Johnsen, 2010), at de reagerer meget kraftigt på forskellige udmeldinger fra undervisere, hvorfor det vil reducere de studerendes dårlige oplevelse af modulet, hvis gruppen af undervisere står sammen og kommunikerer ens til de studerende. Trin nr. 5 ser vi som et af de vigtigste i relation til dette projekts tema om implementering af ikt. Vi forventer, som beskrevet i de tre "personas A", at de har behov for opkvalificering i forhold til at blive trygge ved at kommunikere. Herved vil et af *the obstacles to change* være reduceret.

Vi vurderer, at en anden forhindring er underviseres skeptiske indstilling til kollaborativ læring (personas B). Som beskrevet i foregående afsnit, vil denne skeptiske indstilling måske kunne elimineres ved, at der i implementeringen bevares elementer af den type undervisning, de mener, er bedst. Vælger man at ignorere deres modstand og ikke give plads til deres idéer, vil man øge deres modstand, hvilket ikke vil gavne implementeringen. Med reference til Qvortrups beskrivelse af den lærende organisation skal der være plads til, at undervisere reflekterer over nye måder at gøre tingene på, og denne refleksion kræver tid for nogle. Derfor mener vi, at modstanden mod didaktik, der støtter kollaborativ læring, skal tages alvorligt, og der skal gives plads til den i det omfang, det ikke forhindrer andre mere proaktive undervisere i at agere frit i et CSCL-forløb.

Kotters trin 6 og 7, mener vi, er mindre relevante for dette aktuelle projekt, da de kortsigtede mål (trin 6) er meget synlige for undervisere og studerende, og der er ikke et centralt behov for at konsolidere ændringerne og fremme yderligere forandring (trin 7). Dette, mener vi ikke, er rettet mod en undervisningsinstitution, hvorimod trin 8 vil komme af sig selv, hvis det giver mening, og hvis det kan lade sig

gøre. Der er den overvejende risiko i politisk styrede organisationer, som uddannelsesinstitutioner oftest er, at rammeforudsætningerne for et didaktisk forløb ændres, inden man har set resultaterne af en forandring.

I en politisk styret organisation som VIA UC er der naturligvis altid en risiko for, at nye politiske indsatsområder medfører nye forandringsprocesser, inden den igangværende er fuldt implementeret. Men ses dette i relation til Qvortrups definition af den lærende organisation som en organisation, der skal lære at lære, kan der være god mening i at tage højde for konstante forandringer i den overordnede didaktiske tilgang til modul 5. Det sundhedsvæsen, de studerende efter endt uddannelse bliver ansat i, vil på mange måder stå overfor de samme typer af udfordringer - både organisatorisk, indholdsmæssigt og teknologisk.

På den baggrund mener vi derfor at kunne tale for en samlet ikt-støttet didaktik, der kan understøtte og aktivt arbejde med en verden i forandring. I vores indsamlede empiri håber vi at identificere og klassificere eventuelle modstandsniveauer, som stadig præger den igangværende forandringsproces, og som kunne hæmme udviklingen i organisationen VIA UC.

5.4 Det fremtidsværkstedetsinspirerede fokusgruppeinterview

Én af de aktionsforskningsmetoder, vi anvender til indsamling af empiri, er et fremtidsværkstedetsinspireret fokusgruppeinterview (FVI-fokusgruppeinterview). Hvor fokusgruppeinterviewet skal ses som selve metoden og rammen for interviewet, mens indholdet og faciliteringen af interviewet er designet med baggrund i fremtidsværkstedets elementer. Årsagen til denne lidt særlige konstruktion er, at det ikke var praktisk muligt at afholde et fuldgyldigt fremtidsværksted. Denne interviewform forsynede os med et godt indblik i deltagerens italesættelse af egne oplevelser med modul 5, og samtidig fik vi deltagerne til at udtænke og udvikle ideer og konkrete forslag, der kan bruges på modul 5 fremadrettet.

Formålet med FVI-fokusgruppeinterviewet var, at få deltagerne, som alle er undervisere på sundhedsuddannelserne enten med erfaring i ikt-støttet undervisning og/eller med erfaring fra modul 5, til at arbejde i fremtidsværkstedets kritik-, fantasi- og virkelighedsfaser og derigennem foreslå løsninger og mulige aktioner med det formål at forandre og forbedre primært undervisningen, men også strukturen omkring modul 5.

Et fokusgruppeinterview er en legitim og accepteret kvalitativ undersøgelsesmetode, hvor data indsamles på baggrund af både verbal interaktion mellem en gruppe deltagere og samtidig observation af det nonverbale, der foregår mellem gruppedeltagerne:

“The essence of the focus group is that it is a form of group interview where the aim is to understand the social dynamic and interaction between the participants through the collection of verbal and observational data”
(Redmond & Curtis, 2009)

Interviewet faciliteres af en erfaren neutral interviewer, hvis opgave er at sætte gang i diskussionen og sørge for, at alle er med (Sharp, Rogers, & Preece, 2006, s. 302). Vi var både inden og under afholdelsen af interviewet meget bevidste om det forhold, at intervieweren både er interviewer, forsker og samtidig kollega til interviewdeltagerne. Sharp, Rogers & Preece (2006) beskriver dette, potentielt problematiske, forhold og anbefaler, at der skabes et meget klart og professionelt forhold mellem parterne for at undgå, at dette forhold påvirker processen (Sharp, Rogers, & Preece, 2006, s. 292). Som det både fremgår af nedenstående beskrivelse af interviewet og drejebogen for fokusgruppeinterviewet, vi har derfor forsøgt at skabe et neutralt forhold under både forberedelsesfasen og under selve interviewet, så evt. påvirkning fra intervieweren er efter vores vurdering reduceret til et acceptabelt niveau.

Det lykkedes os at samle fire personer til et FVI-fokusgruppeinterview. De deltog frivilligt, men fik løn for de timer, interviewet varede. En god gruppestørrelse til et fokusgruppeinterview afhænger af den enkelte deltagers viden om emnet. I vores

tilfælde, hvor alle er modul 5-undervisere og derfor kan bidrage med egne erfaringer og egne oplevelser af undervisningen og det generelle modul 5-forløb, har alle deltagere gode forudsætninger for at deltage i diskussionen (Redmond & Curtis, 2009). Derfor var gruppestørrelsen på fire personer passende i den konkrete sammenhæng. Dette forhold, at det ikke lykkedes os at samle mere end fire deltagere i to timer, er samtidig den primære årsag til, at vi valgte ikke at gennemføre et fulgyldigt fremtidsværksted. Vi havde håbet på at kunne samle 10-15 undervisere ud af i alt 18 mulige, men det var ikke muligt, da mange af undviserne var forhindrede i de seks forskellige tidsrum, som projektgruppen kunne stille til rådighed for fokusgruppeinterview.

Årsagen til, at valg af indhold på fokusgruppeinterviewet er inspireret af fremtidsværkstedets elementer er, at metoden harmonerer godt med vores tilgang til læring og pædagogik i øvrigt, hvor deltagelse, deltagerstyring og -involvering, demokratiske processer og en generelt problemorienteret kritisk tilgang er vigtige forudsætninger. Netop det problemorienterede kritiske aspekt har været en afgørende faktor for valget af denne aktionsforskningsmetode.

Da arbejdet med modul 5 tidligere har været problemfyldt jf. de studerendes evalueringer (bilag 2), var vores vurdering, at det ikke ville være svært for interviewdeltagerne at finde virkelige problemer som afsæt for deres kritik. FVI-fokusgruppeinterviewet giver deltagerne mulighed for at skabe forandring på baggrund af en kritisk og problematiserende tilgang til det eksisterende modul 5-forløb. Med dette afsæt udtænker og udvikler interviewdeltagerne nye ideer og tanker for et fremtidigt modul 5-forløb, modsat andre aktionsforskningsmetoder (fx appreciative inquiry), hvis udgangspunkt ikke er kritik af det eksisterende, men et fokus på det der fungerer (Cooperrider & Whitney, 2005).

I sin oprindelige form er målet med fremtidsværkstedet et konkret udbytte og en implementering. Fremtidsværkstedet består udover forberedelses- og opfølgingsaktiviteter af tre faser (Jungk & Müllert , 1984):

1. Kritikfasen	Her udtrykkes kritik og negative erfaringer i forhold til fremtidsværkstedets overordnede tema.
2. Fantasifasen	Her besvares den formulerede kritik med egne ønsker, drømme, ambitioner, forestillinger, alternative ideer etc. uden skelen til faktiske forhold, hvorefter de mest interessante/relevante af ideerne bliver udvalgt og i grupper bearbejdet og omsat til løsningsforslag (utopiske udkast).
3. Virkeliggørelsesfasen	Her vendes fokus mod faktiske forhold med dets organisering, love, magtrelationer etc. Mulighederne for at realisere de utopiske udkast afprøves igennem diskussioner og undersøgelser af, hvilke hindringer der er og hvorvidt - og evt., hvordan - disse hindringer kan overvindes, så konkrete aktioner kan formuleres.

Tabel 2, Fremtidsværkstedets faser

5.4.1 FVI-fokusgruppeinterview med undervisere

Den 18. marts 2011 gennemførte vi et FVI-fokusgruppeinterview med fire undervisere fra tre sundhedsprofessionsuddannelser ved VIA UC. Interviewlederen og fire af deltagerne mødtes face-to-face i Aarhus, mens to medhjælpere deltog fra en fælles placering i København via Communicator (Bilag 8A).

5.4.2 Forberedelsesfasen

På forhånd var samtlige 18 mulige deltagere via e-mail blevet inviteret til at deltage i FVI-fokusgruppeinterviewet, og de kunne melde tilbage via doodle.com³, hvornår de kunne deltage (Se invitationsmail under drejebog for fokusgruppeinterview bilag 3). Kriteriet for deltagelse var, at man var underviser på VIA UC med et godt kendskab til sundhedsuddannelsernes modul 5 og/eller til ikt-baseret læring i almindelighed. Det var vigtigt, at alle inviterede var undervisere og ikke enten ledere eller studerende, idet vi ønskede at få underviser-problematikker i fokus, og

³ www.doodle.com er et netbaseret planlægningsværktøj.

fordi det er bedst at adskille undervisere fra ledere og studerende dels pga. evt. magtrelationer og dels fordi, at prioriteringerne og de konkrete udkast kan være forskellige (Danielsen, 2011).

Vi vurderede, at muligheden for at få samlet fire deltagere i to timer var acceptabelt i forhold til at kunne få valide data ud af interviewet, men var samtidig bevidste om, at det stillede krav til organiseringen fra vores side, og at der ville være begrænset tid til både diskussion og refleksion blandt deltagerne, hvilket der skal tages højde for i databearbejdningen efterfølgende.

5.4.3 Kritikfasen

Denne fase er første af de tre dele ved selve interviewet. Deltagerne byder ind på skift med deres forslag til kritik, overvejende hvad de har hørt fra studerende, og hvad de ved fra evalueringerne. Assistenterne skriver kritikpunkterne op i den chat, der vises på væggen, som alle kan se. Spørgsmålet er formuleret som følger:

Hvilke problemer er der forbundet med at afholde modul 5 som netbaseret undervisning?

Resultater af kritikfasen

Underviserne tager i høj grad fat i problemer, som ses fra de studerendes vinkel, men efter nogle uddybende spørgsmål fra interviewerens tager de egen vinkel med ind i kritikfasen og nævner problematikker, som ikke nødvendigvis ses af de studerende, men som fylder hos underviserne. Generelt er deltagerne meget venlige og holder et meget positivt tonefald og forholder sig anerkendende overfor metoden. De deltager aktivt og bidrager meget jævnbyrdigt. Alle fire deltagere kender hinanden fra samarbejdet om modul 5, og de er alle fire selv positivt indstillede overfor indholdet i modulet, derfor er det nemmest for dem at identificere problemer af teknisk og/eller praktisk karakter eller problemer, som de studerende oplever.

Der kan altså ikke direkte i kritikfasen identificeres modstand mod modulets eksisterende undervisning blandt denne gruppe undervisere, hvilket formodentlig

kan forklares med at, de der ønsker at deltage i denne type empiriindsamling i forvejen er den type mennesker, der er positivt indstillet overfor udvikling af nyt og for implementering af noget anderledes. Disse fire undervisere har alle været med til at udvikle undervisningen, som den er nu, og har måske til en vis grad en overvejende positiv indstilling og et ejerskab til modulet. Det udgør en bias i forhold til vores dataindsamling. Der er dog modstand at spore, som det for eksempel udtrykkes i kritikfasen:

FVI-fokusgruppeinterview 0:08:09

Keld: "Men det har været bøvl, at vi jo ikke kendte hinanden, så vi så skulle først til at lære hinanden at kende og i starten var der jo ikke rigtig - der var jo ikke sat noget tid af til det, det er først noget der kom på senere, fordi vi opdagede at det var et bøvl. Og det var svært, hvis vi ikke lærte hinanden at kende, så gik der skudder mudder i det og vi kunne let risikere det der med at så blev der sagt noget det ene sted og noget andet det andet sted. Og de studerende der hørte til samme - kom fra samme uddannelse, de miksede det sammen og sagde: "se, der bliver lavet noget forskelligt". Så ensartetheden i undervisningen, den var ikke til stede."

FVI-fokusgruppeinterview 0:17:11

Lone: "Vores studieordninger er ikke ens og der har jo været grundlæggende for meget bøvl i det hele taget med at lave modulet"

De mange forskellige indlæg i kritikfasen er noteret i bilag 8B. Efter en komprimering af dem er de samlet til syv overordnede emner, der rummer alle kritikpunkter.

Håndtering af emner inden fantasifasen

Diskussion af de kritiserede emner resulterede i en samling af dem til syv punkter, som ses i tabel 3. De syv punkter blev prioriteret i en afstemning, hvor hver deltager fik fem stemmer, der frit kunne placeres blandt de ti punkter. Resultatet af afstemningen ses ligeledes i tabel 3.

Emne	Afstemningsresultat/prioritering
1 Teknologi/studienet	2
2 Logistik & dårligt fremmøde	
3 For mange fag	8
4 Fagligt niveau/læringsforudsætninger	3
5 Fagteam/eksterne undervisere	5
6 Fusionsfag	
7 Fag mangler professionsrettethed	3

Tabel 3, Resultat af FVI-fokusgruppeinterviewets afstemning

Efter afstemning er fire punkter blevet prioriteret, og da deltagerne ønskede at samle nogle af punkterne yderligere, blev de (efter en afklaring af indhold bag overskrifterne) sorteret, så pkt. 4, 5 og 7 blev fusioneret til et punkt, der omhandler forskellighed og manglende professionsrettethed, hvorfor de studerende kan have svært ved at se relevansen af emner. Punkt 3 - for mange fag - blev bevaret som et selvstændigt punkt.

Herved blev det punkt, der direkte udsprang af modstand mod at bruge/være afhængig af ikt (punkt 1), ikke prioriteret. Dette kunne tolkes som, at teknologien altså nok er vigtig, men at hvis den fungerer, som de obligatoriske ikt-værktøjer på sundhedsuddannelserne i det store hele har gjort siden foråret 2010 - efter en række begyndervanskeligheder, nærmer teknologien sig den normaliserings-status, som gør, at undervisere og studerende kan fokusere på læringsindhold og proces og ikke så meget på medie.

5.4.4 Fantasifasen

Emnerne blev herefter fordelt blandt de fire deltagere, så to diskuterede emnet "for mange fag", og de to andre diskuterede det fusionerede emne om

læringsforudsætninger, underviserkompetencer og professionsrettethed. Disse to diskussioners resultater blev præsenteret mundtligt for hinanden.

Organisatorisk resulterer forslagene fra fantasifasen i en ændring i forhold til undervisningen, idet strukturen, der ønskes i fantasifasen, kunne blive overvejende problemorienteret projektpædagogisk arbejde med gruppevis vejledning (POPP). Dette forslag reducerer organisationsproblematikken, som nævnes i kritikfasen med, at timelærere ikke har professionskendskab og kendskab til uddannelserne, som de repræsenterer. Overføres der løntimer fra timelærere til fastansatte undervisere, som i stedet vil vejlede en gruppebaseret projektproces, vil det "bøvl", der nævnes i ovenstående citater, reduceres, da organisationen omkring modul 5 herved primært vil være med fastansatte undervisere som aktører. Disse fastansatte undervisere vil deltage i fagteams og vil have tid til at udvikle deres faglige kompetencer, således at der ville blive overensstemmelse mellem de forskellige underviseres holdning til, hvad god tværprofessionel undervisning er. Denne problemstilling ønsker interviewdeltagerne, at lederne bliver inddraget i.

De øvrige resultater fra denne fase og fra virkelighedsfasen er overvejende rettet mod didaktiske problemstillinger, hvorfor de vil blive inddraget i afsnit 6, hvor de diskuteres yderligere.

5.4.5 Virkeliggørelsesfasen

Diskussionen af de forslag, der præsenteredes efter fantasifasen, gled naturligt over i en diskussion af, hvad der så ville kunne lade sig gøre i den virkelige modul 5-verden. Organisatorisk set ville et POPP-forløb gøre, at underviserne skulle udvide en aktivitet, der allerede i forvejen er til stede i modulet - blot som et to-ugers forløb. Herved vil forandringen til et POPP-forløb blive nemmere for de deltagende undervisere, og deres modstand vil formodentlig reduceres.

En deltager kommenterer interviewformen, da han har lyst til at bidrage med noget, der ikke er baseret på kritik:

FVI-fokusgruppeinterview 1:41:40

Keld: "I forhold til ærindet i dag, der er du startet ud med at sige: "Fortæl om alt bøvlet" og så skulle vi jo prioritere og så skulle vi se hvad vi ville gøre ved det. Du har ikke spurgt om "hvad går godt på modul 5". Interviewer: "nej". Deltager: Der er to ting, der går godt: Den ene det er den der med at præsentere sin egen uddannelse som går ud på at få set de andres præsentation og høre noget om professionerne, og det andet det er selve gruppearbejdet hvor de går til eksamen (..) så hvis vi skal forbedre modul 5 så starter vi ikke med at ødelægge det, der fungerer godt"

Dette støttes af de andre interviewede, én siger:

FVI-fokusgruppeinterview 1:42:38

Thomas: "Det er en god præmis at holde fast i"

Jane: "Det, der er godt nu, skal vi ikke ødelægge"

Et ønske fra fantasifasen er også at kunne give de studerende individuel tilbagemelding på deres arbejde, men det vil koste ekstra underviserressourcer. Der diskuteres livligt i gruppen, om man ville kunne finde ressourcer til at give de studerende individuel tilbagemelding, men gruppen kommer frem til, at det vil kræve en yderligere ressourceindsats til modulet, hvilket ikke synes realistisk. Samme resultat kommer man frem til i diskussionen af, hvorvidt man skal imødekomme de studerendes ønske om, at der er en intern censor tilstede ved eksamen i modsætning til nu, hvor der kun er én eksaminator. Eksamen er intern, hvorfor en ekstern censor ikke er relevant at diskutere. I virkelighedsfasen kommer man altså frem til, at den individuelle mundtlige eksamen med en eksaminator og

kun generel tilbagemelding på de små tværprofessionelle projektopgaver umiddelbart er en løsning, man må bevare.

En deltager nævner dog muligheden for, at de studerende kunne skrive elementer af projektet individuelt og få tilbagemelding på dette og karakter uden en mundtlig eksamination, men dette vinder ikke gehør i resten af gruppen.

Der var en enkelt underviser, der nævner anvendelse af ikt som et vigtigt redskab i et POPP-læringsforløb, men emnet blev hurtigt reduceret til mindre vigtigt i samtalen. Dette kunne være fordi, den anden deltager i samtalen ikke har samme fortrolighed med ikt. En observation, der kan støtte dette postulat, er, at vi anvendte Communicator som kommunikationsplatform med de to interviewassistenter i København, hvilket af samme deltager blev kommenteret med:

FVI-fokusgruppeinterview 0:30:41

Jane: "det er fuldstændigt agurk for mig det der"

Da interviewerens samtidigt fumlede lidt med en tusch, kommenteredes det humoristisk med:

FVI-fokusgruppeinterview 0:30:59

Keld: "det er godt med noget avanceret teknik, men en tusch, den kan hun ikke holde på"

Denne sidste deltager betragter altså det at have en Office Communicator-samtale kørende støttet af en chat til notater som "avanceret teknik". Dette tolker vi som, at disse to deltagere i interviewet ikke er trygge ved den slags ikt-støttet kommunikation.

Idet halvdelen af deltagerne i interviewet altså ikke ifølge vores iagttagelser er ikt-fortrolige, vurderer vi, at underviserne generelt er trygge ved anvendelse af Studienet, da "Teknologi/Studienet" i afstemningen ikke bliver prioriteret som et problem.

5.5 Interview med lederen af bioanalytikeruddannelsen

For at supplere de organisatoriske problemstillinger der belyses fra underviserside i FVI-fokusgruppeinterviewet, har vi valgt at interviewe en repræsentant fra ledergruppen. Lederen af bioanalytikeruddannelsen har haft ansvaret for at afvikle et nethold på modul 5 i 2010, idet bioanalytikeruddannelsen stod i spidsen for etablering af holdet på tværprofessionel form og for at guide både studerende og undervisere på dette nethold. Lederen af bioanalytikeruddannelsen kender altså de leder-relaterede problemstillinger, der er ved at etablere og afvikle netbaseret undervisning på et tværprofessionelt modul 5. Samtidigt er der på bioanalytikeruddannelsen et arbejde i gang med at transformere erfaring om varierede undervisningsmetodikker fra nethold til uddannelsens øvrige hold, hvorfor lederen af bioanalytikeruddannelsen formodentlig kender til problemstillinger vedrørende modstand mod netbaseret uddannelse generelt.

5.5.1 Sense making interview

Vi tager udgangspunkt i Brenda Dervins (1986) arbejde med bibliotekarers interviewmetode for at opnå viden om søgekriterier og overfører interviewmetodens centrale elementer til dette projekt. Dervins arbejde baserer sig på, at information ikke i sig selv har en værdi, men den kontekst, som informationen forstås i, giver informationen værdi (Derwin & Dewdney, 1986). Dette relateres meget fint til nærværende projekts videnskabsteoretiske og læringsteoretiske tanke om, at viden er en integreret proces mellem individets indre psykiske tilegnelses- og forarbejdningsprocesser, som fører til læringsresultatet og samspilsprocesserne mellem individet og dets omgivelser

I begrebet *Sense Making* (at information skal give mening) er ifølge Dervin, at informationssøgere er i bevægelse, men er stoppet pga. manglen på specifik information. Dvs. de oplever et hul i deres viden, som forhindrer deres videre bevægelse. Får de den information, de søger, vil der blive bygget bro over dette "hul", og de vil bevæge sig videre under forudsætning af, at de anvender den opnåede information korrekt. I begrebet *Sense Making* er der altså tre trin: En

situation/bevægelse, et hul, og en korrekt anvendelse af den viden, der bygger bro over hullet (ibid.).

For nærværende projekt gælder det, at vi har en proces med vidensopbygning om organisationen bag modul 5 i Aarhus, vi kender kun undervisernes syn på organisationen og de problematikker, de arbejder med. For at kunne komme videre i vores beskrivelse af organisationen og eventuelt identificere modstand i organisationen vil lederen af bioanalytikeruddannelsen kunne give os information, som, hvis den forstås rigtigt af projektgruppen, vil give os en bredere og mere anvendelig viden om organisationen bag modul 5 (Interview er i bilag 4).

For at opnå informationen fra lederen anvendte vi *neutral udspørgen* - en spørgeteknik, der er beskrevet af Dervin som værende central for et sense making interview (Derwin & Dewdney, 1986). Neutral udspørgen er en undergruppe under åbne spørgerammer, hvor man guider samtalen gennem emner, der alle er relevante for informationssøgningsprocessen. Spørgerammen er altså ikke helt åben, men dog så åben, at den ikke udelukker elementer, der kunne være relevante for den informationssøgende/intervieweren (ibid.).

Vi planlagde interviewet med lederen med de tre neutrale spørgsmål, som er angivet i tabel 4.

Spm. 1	Hvordan er modul 5-samarbejdet organiseret på uddannelseslederniveau (mødefrekvens og ansvarsområder)?
Spm. 2	Hvordan er det netbaserede modul 5 blevet modtaget i ledergruppen, og hvilke opgaver har de forholdt sig til i forbindelse med netbaseret modul 5?
Spm. 3	Hvordan ser du det fremtidige samarbejde i ledergruppen i forhold til modul 5 - udfordringer og ansvarsfordelinger?

Tabel 4, Interviewspørgsmål til lederen af bioanalytikeruddannelsen

5.5.2 Resultater fra interview

På spørgsmålet om organisering af samarbejdet svares der, at det er en uformel organisering uden nogen fast mødeplan. Uddannelseslederne for de fem uddannelser mødes, når koordinationsgruppen beder dem om at forholde sig til et specifikt emne. Meget beslutningskompetence er placeret hos koordinationsgruppen mhp. organisering og udvikling af undervisning.

Ledergruppen agerer her altså ud fra den lærende organisations principper om, at ledelse er en distribueret størrelse, som giver den enkelte medarbejder rum til selvledelse (Qvortrup, 1998). Jf. kravet om akkreditering er det ledernes ansvar, at der bliver fulgt op på de studerendes evalueringer, de bliver derfor læst af ledergruppen, som herefter i samarbejde med koordinationsgruppen aftaler, hvordan der skal handles på baggrund af evalueringerne.

Lederne forholder sig ellers primært til økonomiske spørgsmål, da det er deres indstilling, at det er underviserne, der bedst varetager beslutninger vedrørende undervisningens planlægning og strukturering.

På spørgsmålet om hvordan et overvejende netbaseret modul 5 blev modtaget blandt lederne i foråret 2010, svares der, at det blev umiddelbart positivt modtaget, men de øvrige uddannelser ønskede ikke, at det skulle koste dem noget at tilbyde det. De ønskede, at bioanalytikeruddannelsen skulle stå for koordineringen af det og påtage sig de ekstraudgifter, dette ville medføre. Der er altså i denne udtalelse en erkendelse af, at det kan komme til at være en økonomisk byrde at omlægge undervisning til en form, som er ny for deltagerne, og som derfor kræver ekstraordinær koordinering fra undervisernes side. Derfra tolker vi, at de ikke ser, at modul 5 omlagt til ikt-baseret POPP-forløb skulle spare dem penge. Dette giver potentielt en mulighed for underviserne, at hvis de omlægger undervisningen til ikt-baseret POPP-forløb og herved kan overføre undervisningstid til anden aktivitet, så vil lederne ikke reducere i de økonomiske rammer, som der er for undervisningen i modul 5.

Lederen fortæller, at det at gøre undervisningen fleksibel, som det var på det netbaseret modul 5 i 2010, har haft en positiv klang blandt lederne, fx kan lederen

fra Ergoterapeutuddannelsen fortælle om studerende, der ville være faldet fra uddannelsen, men som blev pga. tilbuddet om et netbaseret modul 5-forløb. Denne information synes vigtig i den didaktiske planlægning af modulet, at lederne ser fleksibilitet som en mulighed for at bevare studerende på uddannelsen, og derved fastholde uddannelsens indkomstgrundlag (STÅ). Samtidig kan en positiv sideeffekt ved en mere fleksibel ikt-baseret uddannelse være, at flere mandlige studerende søger ind på sundhedsuddannelserne, som typisk er meget kvindedominerede. Fx peger en ny undersøgelse fra Dansk Sygeplejeråd på, at uddannelsessteder, der tilbyder fleksibel netbaseret sygeplejerskeuddannelse, tiltrækker flere mandlige studerende. Her var ca. en fjerdedel af de studerende på undersøgelsens nethold mænd, hvor der normalt er én mand pr. 15-20 kvinder (Sanden, 2011).

Der opstod et problem mellem lederne i forbindelse med etableringen af et netbaseret modul 5, idet sygeplejerskeuddannelsen havde undervisere, der var givet den opgave at forelæse for hele årgangen af studerende. Da netholdet skulle tilbydes undervisning som blended learning med få samværsdage, var det en del af planlægningen at transmittere disse forelæsninger hjem til de studerende via et synkront kommunikationsværktøj. Imidlertid nægtede underviserne at lade deres forelæsninger transmittere, hvorfor de studerende blev bedt om at møde op til forelæsningerne. Dette resulterede i højt fravær (se bilag 2), da de fleste studerende havde meldt sig til netholdet pga. ønsket om større fleksibilitet (Hansen, Jelsbak, & Johnsen, 2010).

I følge lederen har hun gennem kontakt med sin kollega på Sygeplejerskeuddannelsen kunnet konstatere, at disse undervisere stiller særlige krav til det at være netunderviser. Og da de enkelte uddannelser har forskellige holdninger til, hvor meget man vil investere i netbaseret undervisning, blev deres undervisning ikke transmitteret. Lederen af bioanalytikeruddannelsen gætter, at det kan handle om, at nogle undervisere ser det som noget meget specielt, at deres forelæsning er netmedieret og vil derfor kræve andre vilkår som fx ekstra forberedelse eller kompetenceudvikling.

Med udgangspunkt i denne erfaring svarer lederen på det tredje spørgsmål om fremtidigt samarbejde, at hun ønsker en øget mængde ikt-støttet undervisning også i modul 5, men at hvis det forhindrer samarbejde med de øvrige sundhedsuddannelser i Aarhus, vil bioanalytikeruddannelsen søge andre samarbejdsuddannelser til det tværprofessionelle element i modul 5. Her kan der i yderste tilfælde blive tale om at opsøge sundhedsuddannelser i andre professionshøjskoler, sundhedsuddannelser, der ligesom lederen på vegne af bioanalytikeruddannelsen ønsker øget ikt i uddannelsen, og som derfor integrere det i deres modul 5.

5.6 Sammenfattende analyse

Som beskrevet i vores problemformulering ønsker vi at kunne implementere et innovativt pædagogisk CSCL-undervisningsforløb. Derfor har vi i det ovenstående analyseret organisationen bag modul 5-undervisningen med henblik på at identificere eventuel modstand, som kunne opstå ved den forandringsproces, der opstår i undervisernes hverdag ved en sådan implementering.

I fokusgruppeinterviewet med fire modul 5-undervisere blev der beskrevet "bøvl" i den indledende samarbejdsfase mellem uddannelserne, hvilket resulterede i, at de studerende oplevede at få forskellige informationer om samme emne. Der var altså ikke en god samarbejdsstruktur i forhold til kommunikationen mellem underviserne på de forskellige uddannelser. Deltageren udtaler, at man fik lidt tid til samarbejdet, da man havde set, at der opstod bøvl. Derfor skulle man tro, at efteråret 2010's undervisning var ensartet på de forskellige uddannelser, men dette er ifølge de studerendes evalueringer ikke tilfældet. Så på trods af en organisatorisk indsats for at homogenisere undervisningen, er det ikke opnået fuldstændigt.

Organisationen omkring modulets undervisning kan til en vis grad betragtes som en lærende organisation jf. Qvortrup, idet lederne har givet rum til undervisernes selvledelse didaktisk set. Måske denne selvledelse ikke er helt så succesfuld, fordi rammerne, som er blevet givet fra ledernes side, er for åbne i en sådan grad, at underviserne i høj grad falder tilbage på at gøre tingene, som de plejer - uafhængigt

af eventuelle fælles aftaler, idet den overordnede kompleksitet bliver for meget at rumme for den enkelte medarbejder.

Interviewet med lederen af bioanalytikeruddannelsen viste os, at der kan forventes en modstand mod implementering af ikt-støttet undervisning. Den vil formodentlig primært være tilstede ved forelæsninger, hvor kendte rammer udvides og ændres for undervisere. Den vil formodentligt også være til stede hos undervisere, der ikke ønsker at anvende ikt-støttet kommunikation i en vejlederproces, hvis en sådan pålægges dem, og underviserne blot betragtes som tandhjul i en maskine jf. organisationsmetaforerne.

Det har været svært for os at iagttage og identificere udtalt og direkte modstand mod modulet og mod anvendelse af ikt. Vores interviewpersoner i fokusgruppeinterviewet er de samme undervisere, som har været med til at udvikle modulet i sin nuværende form, hvorfor modulets indhold ikke vækker modstand. Det var dog muligt i metakommunikationen ved interviewet at spore en vis skepsis overfor anvendelse af Communicator i FVI-fokusgruppeinterviewet

De fire, der deltog i vores FVI-fokusgruppeinterview, er ikke repræsentative i forhold til hele gruppen af undervisere, der er relateret til modul 5. Der vil givetvis være undervisere, som underviser på modulet, men som ikke har så stor interesse i modulet, at de vil stille op til et interview. Derfor må vi konstatere, at den modstand, der er mod modulet, i højre grad kan identificeres i de studerendes fokusgruppeinterview. Her beskrev de studerende mødet med undervisere der modsatte sig at anvende Studienet, og de beskrev undervisere som ikke formidlede de tværprofessionelle problemstillinger, men i stedet underviste ud fra egen profession (Hansen, Jelsbak, & Johnsen, 2010).

Der er altså en indbygget bias i det aktuelle fokusgruppeinterview med undervisere i forhold til at undersøge modstand mod modul 5's faglige indhold, modstand kan kun iagttages i begrænset omfang. Måske dette kan forklare, at underviserne i høj grad henviser til de studerendes oplevelser, når de i kritikfasen skal identificere problemer ved modulet. Vi forventer ikke, at det vil skabe stor modstand at indføre

et POPP-forløb blandt de undervisere, vi ikke har fået i tale, da det er en arbejdsform, der ikke er fremmed i modul 5 sammenhæng jf. de studerendes eksamensprojektarbejde. Undervisere med modstand mod POPP-forløb (repræsenteret ved Personas B) kan imødekommes ved, at de stadig har mulighed for at organisere forelæsninger som supplement til POPP-forløbet og eventuelt at arrangere face-to-face-klyngevejledning for den enkelte underviser.

Interviewet med lederen af bioanalytikeruddannelsen viser den formelle organisation omkring modulet og beretter om specifik modstand mod internet-transmitteret forelæsning hos en enkelt uddannelses undervisere. Modstanden mod ikt i modul 5 ved indførelse af et ikt-støttet POPP-forløb er repræsenteret i Personas A, og den kan reduceres ved, at underviserne gøres trygge ved kommunikationsformerne via en intern opkvalificering blandt undervisere, inden de som autoritet skal anvende det i kommunikation med studerende.

5.7 Delkonklusion

Vi vil på ovenstående grundlag konkludere, at modulet fagligt set ikke har tydelig eller massiv modstand i undervisergruppen, men at der vil være en skepsis, hvis vi implementerer et ikt-baseret undervisningsforløb, med mindre vi håndterer den modstand, som, vi forventer, vil opstå mod dette.

Det var ikke muligt for os med de anvendte metoder at iagttage tydelig modstand formodentlig pga. interviewmetoden med undervisere, der ikke kunne anonymiseres. Det kan forventes, at deltagere i et fokusgruppeinterview ikke vil problematisere samarbejde med de deltagere, der sidder sammen med dem i interviewet. Havde vi valgt at undersøge modstanden ved hjælp af et anonymt spørgeskema, kunne vi have set den mere generelt.

Under alle omstændigheder vil vi med afsæt i teorien om modstand i organisationer mene, at der vil være modstand mod organisatorisk forandring, om den er udtalt eller ej, hvorfor den er vigtig at forholde sig til ved implementeringen af et ikt-baseret POPP-forløb som didaktisk metode.

6. Didaktikken

Det er en del af projektets problemformulering at ville tilrettelægge og implementere et CSCL-undervisningsforløb på modul 5. Som beskrevet i afsnittet om organisationen fokuserer vi på de fem uddannelser i Aarhus. Dette sker med det ønske, at empiri og resultater herfra vil kunne perspektiveres og anvendes på øvrige sundhedsuddannelser i Danmark. Teori om læring i den tværprofessionelle kontekst, som modul 5 er, er bearbejdet i projektgruppens 1. årsprojekt (Hansen, Jelsbak, & Johnsen, 2010), hvorfor den i dette projekt blot vil nævnes og herefter anvendes i relation til det aktuelle projekts didaktiske problemstilling. Med udgangspunkt i interviews og i relation til Hiim og HIPPES didaktiske relationsmodel analyserer vi i det følgende, hvordan et CSCL-undervisningsforløb ville kunne tilrettelægges eksemplarisk. Derudover vil vi i dette afsnit på baggrund af både empiri og teori argumentere for en overordnet pædagogisk ramme i form af en ikt-støttet problembaseret projektpædagogisk tilgang til modul 5, som vi mener, organiseringen omkring modul 5 vil kunne drage nytte af.

6.1 Dannelse og didaktik

I første omgang vil vi redegøre for projektets didaktiske ramme og vores syn på, hvad der kendetegner didaktik, og hvilke forhold didaktikken bør indeholde.

I psykologisk pædagogisk ordbog defineres *Didaktik* som:

"1) undervisningslære; den del af pædagogikken, der har med bibringelse af kundskaber at gøre, 2) overvejelser og beslutninger vedr. undervisningens mål og midler og sammenhængen mellem disse" (Hansen, Thomsen, & Warming, 1999)

De to definitioner repræsenterer et hhv. bredt og smalt syn på didaktik. Hvor 1 rummer alle de overvejelser, der har med bibringelse af kundskaber at gøre, rummer 2 "blot" undervisningens mål og hvilke midler, der skal til for at nå målet. I dette projekt arbejder vi ud fra et endnu videre didaktik-begreb end dem, vi mener,

ovenstående definitioner repræsenterer. Vi deler den opfattelse, at didaktik ikke kun handler om selve undervisningen og undervisningens tilrettelæggelse på praksisniveau, men også indeholder de bagvedliggende tanker og ideer om undervisning. Den brede didaktiske opfattelse rummer både undervisningens konkrete og praktiske udformning og tilrettelæggelse af undervisningen, som primært forholder sig til de formelle læreprocesser på en undervisningsinstitution. Samtidig rummer opfattelsen en mere overordnet teoretisk og filosofisk reflekteret over læringssyn, metode, indhold, aktører og forløb, som ikke kun har med de formelle læreprocesser at gøre, men også har et mere alment dannende sigte.

Efter vores opfattelse indeholder Carl Aage Larsens model fra 1969 de elementer, som repræsenterer et bredt syn på didaktik (Hiim & Hippe, 1997, s. 52). Men hvor Larsen opfattede didaktik smalt omhandlende forholdet mellem fagenes mål og undervisningens indhold, mener vi, at didaktikken må forholde sig til samtlige elementer i figur 6.

Figur 6, Carl Aage Larsens model suppleret med en overordnet bred opfattelse af didaktik (Hiim & Hippe, 1997, s. 52)

Denne brede opfattelse af didaktikbegrebet deler vi bl.a. med Lars Birch Andreassen. Ifølge Andreassen handler de spørgsmål, didaktikken stiller, om:

"(..) hvem der skal lære, hvad, hvordan, hvorfor og hvornår" (Andreassen, Meyer, & Rattleff, 2008, s. 9)

Disse spørgsmål, mener vi, besvares i Hiim og Hippes didaktiske relationsmodel (figur 7), som er den model, vi vil anvende som metodisk ramme for udviklingen og tilrettelæggelsen af det CSCL-undervisningsforløb og den læringsaktivitet, vi ønsker at implementere på modul 5. Hiim og Hippes didaktiske relationsmodel er en model til kritisk analyse og forståelse af undervisning og læring. Modellens styrke er, at den ikke ensidigt fokuserer på mål og indhold, som det eksempelvis er tilfældet i Larsens model, men at den i én samlet ramme søger at rumme kompleksiteten i en undervisnings- og læringsituation.

Figur 7, Hiim og Hippes didaktiske relationsmodel (Hiim & Hippe, 1997, s. 73)

Når vi vægter en bred forståelse af didaktik, som både indeholder det praktiske, fagspecifikke, og formelle, og som samtidig giver rum for de refleksioner af mere teoretisk art, der giver plads til det uformelle og alment dannende, skyldes det også, at det øverste administrative niveau for modul 5-organiseringen, *studieordningen for modul 5*, både vægter det fagspecifikke og alment dannende som centrale elementer i den tværprofessionelle uddannelse.

I studieordningens beskrivelse af modul 5 på bioanalytikeruddannelsen kan man bl.a. læse:

"Formål

Et af de centrale krav til udøvelsen af bioanalytikerprofessionen inden for sundhedsvæsenet er, at denne udføres i et nøje samspil med de øvrige sundhedsfaglige professioner således at diagnose, behandling, pleje og genoptræning sker med størst mulig kvalitet og sammenhæng for den enkelte patient. Formålet med modulet er således, at den studerende opnår kompetencer for dette samarbejde. Derudover er det modulets formål at styrke den studerendes bioanalytiske identitet og viden om bioanalytikerprofessionens arbejdsfelter gennem et samarbejde med andre sundhedsprofessionelle om såvel teoretiske som praktiske problemstillinger."

(Bilag 5)

Ordlyden er lidt anderledes i de andre professioners studieordninger, men som det fremgår af bilag 5, går de centrale dele og betydningen af citatet igen i de øvrige uddannelsers studieordninger. Opfyldelsen af formålet sker for nuværende igennem en fagrække bestående af fagene/fagområderne: *Sundhedsinformatik, Kommunikation, Kernefaglighed, Folkesundhedsvidenskab, Sundhedsvæsenets organisering og Sygdomslære.*

Sigtet må derfor blive, at didaktikken både forholder sig til, hvordan de enkelte fag kan opfylde de enkelte fags formål, og samtidig forholder sig til, hvordan de enkelte fag kan bidrage til de mere overordnede og alment dannende formål ved modul 5, som fx opnåelse af *samarbejdskompetencer* og styrkelse af *faglig identitet* igennem det tværprofessionelle samarbejde. Både i vores empiri og i de officielle evalueringer fra de studerende på tidligere modul 5-forløb er der en klar tendens til, at de enkelte fags funktion ikke bidrager til den studerendes overordnede forståelse af formålet med modul 5 (Hansen, Jelsbak, & Johnsen, 2010). På den baggrund mener vi, at der kan være behov for og god mening i at styrke elementet af samarbejde på modul 5 både blandt de studerende, men også blandt underviserne

og de enkelte fag imellem. Det overordnede formål med modul 5 er jo netop opnåelse af samarbejdskompetence med andre professioner og at styrke egen faglige identitet. De enkelte fag er i princippet en kunstig gengivelse af virkeligheden, idet de med hvert sit fokus indgår naturligt i den sundhedsprofessionelle hverdag i sundhedsvæsenet, hvor fagskel netop søges udvisket til gavn for den enkelte patient.

Dette argument støttes af Deweys beskrivelse af inddragelse af hverdagslæring i skolen. Ifølge Hiim og Hippe mener Dewey, at skolelæring ofte har en tendens til at bevæge sig væk fra virkeligheden, og at afstanden mellem skole og samfund er for stor (Hiim & Hippe, 1997, s. 65). Dewey mener, at der er en risiko for at de enkelte fag i skolen - fra grundskole til universitet - kun betragtes som værdifulde i sig selv løsrevet fra elevens erfaring og løsrevet fra elevens betydning og funktioner som kommende samfundsborger (Dewey, 2005). Det der, derimod er behov for, er en type af organisering af undervisningen, der både tager udgangspunkt i den enkeltes og i det kollektives sociale erfaringer og derfra inddrager de relevante faglige problemstillinger:

"Det positive princip er bevaret, når den unge påbegynder aktive beskæftigelser, der har en social oprindelse og en social nytte, og går videre for at opnå en videnskabelig indsigt i de involverede materialer og love, for gennem en mere umiddelbar erfaring at assimilere de ideer og kendsgerninger, der formidles af andre, som har større erfaring." (Dewey, 2005, s. 209)

I følge Hiim og Hippe, mener Dewey, at hovedformålet med skole er at være bindeled mellem familien og samfundet. I relation til nærværende projekt gælder det forholdet mellem den studerendes egen livsverden og det omgivende samfund. De krav, samfundet stiller, bør alle undervisningsinstitutioner gradvist uddanne den studerende til. Undervisningen bør derfor være virkelighedsnær og både være orienteret mod det praktiske og det skabende og ligne det, den studerende vil møde i samfundet. Dette gøres bedst via forskellige typer af undervisningsaktiviteter, som giver mulighed for både produktiv, social og

kunstnerisk udfoldelse, da disse genspejler de fundamentale menneskelige behov, og dermed ligner det, de vil møde i det omkringliggende samfund (Hiim & Hippe, 1997, s. 65).

På den baggrund er der behov for en overordnet didaktisk ramme for modul 5, som bør indeholde et sæt af overordnede organisatorisk fastsatte pædagogiske grundværdier, som vægter samarbejde højt, og hvor læring sker i kraft af samarbejdet om virkelighedsnære cases fra det sundhedsvæsen, de studerende vil møde efter endt uddannelse.

Denne forestilling er en relativ stor ændring i forhold til den nuværende praksis, hvor det primært er undervisningen i det enkelte modul 5-fagområde, der er udgangspunktet for forløbet. Hvordan denne ændring i praksis harmonerer med hhv. undervisernes og de studerendes holdninger, ønsker og forestillinger om modul 5-undervisningen, fremgår af den indsamlede empiri fra fokusgruppe- og sense making interviews. De næste afsnit vil derfor med udgangspunkt i den indsamlede empiri analysere og diskutere både studerendes og underviseres syn på de didaktiske og ikt-mæssige forhold omkring modul 5.

6.2 Empiri og didaktik

Indsamlingen af empiri vedrørende didaktikken for modul 5 foregik ved to fokusgruppeinterview i foråret 2010 med en gruppe netstuderende (bilag 6), et sense making interview fra 2010 med en erfaren netunderviser om modul 5 (bilag 7) og et FVI-fokusgruppeinterview fra 2011 med en gruppe undervisere fra modul 5 (bilag 8). Disse fire interviews havde alle det fokus at afdække erfaringer fra interviewpersonerne og de grupper, som de repræsenterer, og evt. at indsamle bidrag og ideer til forbedring af modulets didaktiske grundlag. Som beskrevet ovenfor ser vi didaktikbegrebet som et meget bredt begreb, der også inkluderer rammerne for undervisningsforløbet. En for projektet vigtig del af rammerne er den teknologiske ramme, som VIA UC giver underviserne at agere indenfor. Derfor er empirien indsamlet og kategoriseret indenfor to overordnede temaer: Undervisningstilrettelæggelse og teknologisk støtte i og af undervisningen.

Sidstnævnte vil blive bearbejdet i efterfølgende afsnit. I nærværende afsnit vil didaktiske problemstillinger bringes i fokus.

6.2.1 Fokusgruppeinterview med studerende

I forbindelse med vores 1.årsprojekt afholdtes to fokusgruppeinterview med studerende, der havde oplevet modul 5 som blended learning i en forsøgsordning på bioanalytikeruddannelsen. Forsøgsordningen blev undersøgt i 1. årsprojektet med henblik på at analysere de netstuderendes læreprocesser og interkulturelle møde professionerne imellem. I den forbindelse afholdtes to fokusgruppeinterview, hvor de studerende blev spurgt om deres læringsoplevelse i forbindelse med de forskellige netbaserede undervisningsformer, som de var blevet præsenteret for. Deres udsagn fra disse interview kan derfor anvendes i denne nye sammenhæng for at belyse de studerendes opfattelse af undervisningsformerne med henblik på at kvalificere fremtidig undervisning på modul 5 (Hansen, Jelsbak, & Johnsen, 2010). De studerende forholder sig til ikt-baseret undervisning, fordi de har været knyttet til et netstudie. Det er derfor relevant for vores projekt, da vi undersøger forudsætningerne for implementering af et CSCL-forløb.

En studerende siger efter at have prøvet overvejende netbaseret studie på modul 5 for derefter at vende tilbage til almindelig undervisning på sygeplejerskeuddannelsen, at:

FGI⁴ 1-2 12:24

Sophie: "(..) når man har prøvet det her, er der meget spildt tid når man møder op og der er frikvarter hele tiden, hvor jeg egentlig tænker kunne vi ikke bare få det koncentreret lidt så vi ku' komme videre"

Den studerende søger altså en større grad af fleksibilitet end det, der er mulighed for ved skemalagt undervisning dog med undtagelse af POPP-baserede

⁴ I citater fra fokusgruppeinterview med studerende forkortes *fokusgruppeinterview* med *FGI*

undervisningsforløb, hvor de studerende i højere grad selv kan administrere deres tid.

Samtidig mener de studerende stadig, at det er nødvendigt at mødes en gang imellem for at styrke det sociale fællesskab:

FGI 1-2 05:35

Sophie: "(..) jeg synes det var meget rart fordi man lige var ude og se resten af holdet og man havde noget face-to-face kontakt"

De studerende understreger, at enkelte ikt-værktøjer giver illusionen af fysisk møde mellem studerende og mellem undervisere og studerende. Foruden almindelige forelæsninger har de studerende bl.a. set synkron videotransmission af forelæsninger, der blev afholdt:

FGI-2 21:27

Jannie: "(..) så er det rigtig hyggeligt fordi at man stadigvæk er der sammen med de andre, det er sådan lidt semi-socialt, selvom man sidder for sig selv"

Når den studerende betegner mødet som *semi-socialt*, er det fordi, at hun kunne følge, hvad der sker i det rum, som de øvrige studerende er i, og hun har samtidigt fordel af ikke at skulle transportere sig dertil.

Graden af fleksibilitet kan reguleres ved inddragelse af forskellige undervisningsformer som forelæsninger, indtalte PowerPoint-præsentationer mm, som illustreret i figur 8.

Figur 8, Forskellige ikt-støttede undervisningsformer

Projektgruppens læringsteoretiske overvejelser kommer til udtryk blandt de studerende, der mener, at for at opnå læring skal den lærende også interagere med stoffet og de medstuderende. De studerende beskriver her kvalificeret, hvad der får dem til at lære noget:

FGI 2 29:11

Anna: "Jeg synes e-aktiviteter ... de var rigtig gode fordi man alle sammen kunne tilføje - man kunne høre hvad de andre også havde af meninger om det og.."

Simone: "Men e-tiviteter⁵ og i det hele taget var med til at gøre det lettere at forstå det stof man har læst fordi man får det sådan som repetition af hvad der måske er vigtigst i det her stof"

Udover interaktion med medstuderende og stoffet er de studerende også bevidste om, at interaktion med underviser er vigtig. De studerende har brug for respons og støtte fra underviser i den netbaserede kommunikation:

⁵ Gilly Salmon - e-tiviteter som fordrer interaktion studerende imellem og som stiller krav om aktiv online læring på et passende teknisk niveau, der er rammesat af underviseren (Salmon, 2002).

FGI 2 22:56

Bettina: "Jeg tror det kunne have en effekt hvis man følte underviseren var derinde. Altså alt andet lige... sådan er vi jo som mennesker ik? Man kan sige at hvis man fornemmede at den der havde skibene i søen også tog del i debatten tror jeg måske det havde været noget andet"

Når de studerende i fokusgruppeinterviewet diskuterer nødvendigheden af interaktion, forholder de studerende sig ikke til resten af deres hold (på ca. 30 studerende), ej heller til de andre studerende på årgangen. De koncentrerer sig om at lære deres studiegruppe at kende, og til dette brugte de den mulighed, Studienet tilbyder, med at studerende kan etablere deres egne gruppe-websteder.

I forhold til dette projekts didaktiske fokus kan det konkluderes, at de studerende hverken udtaler sig om modulets indhold eller evalueringen, men om undervisningstilrettelæggelsen generelt og til de ikt-mæssige rammer. Det er temaer, som vi vil inddrage i vores videre diskussion af modulets didaktiske struktur:

- At de studerende er meget positivt indstillede overfor fleksible, ikt-støttede løsninger, når det gælder vidensformidling fra undervisere (forelæsninger)
- At de studerende anser det for vigtigt for deres læreproces at få respons fra underviser/vejleder.
- At de studerende får meget ud af samarbejdet i de tværprofessionelle studiegrupper

6.2.2 Interview med undervisere

Vores sense making interview med en modul 5-underviser blev afholdt med den hensigt at afdække, om hun med sit kendskab til de studerende og deres møde med fagområderne i modulet kunne se en mulighed for forbedring ved at ændre den del af modulets didaktiske struktur, der ikke var bundet af læringsmål og fysiske rammer. Underviseren beskriver mange af de samme oplevelser i forbindelse med

formidlingsundervisning og teknologien relateret til denne, som de studerende nævner, og som er beskrevet ovenfor.

I forhold til undervisningen på modulet mener underviseren, at det ville være en fordel med omstrukturering af undervisningsforløbet (bilag 7). Dette resulterede i, at projektgruppen, som tidligere beskrevet, etablerede et FVI-fokusgruppeinterview med en gruppe af undervisere med den forventning, at de kunne folde idéer ud i relation til at omstrukturere undervisningen. Den aktuelle underviser var ikke i stand til at deltage i FVI-fokusgruppeinterviewet på grund af arbejdsopgaver, men det viste sig, at hun ikke var den eneste, der kunne se et problem med "den kunstige opdeling" af fag på modulet.

Fra FVI-fokusgruppeinterviewet blev problemet med den fagfaglige undervisning med de mange fag samt den kunstige opdeling prioriteret højest, og det blev derfor inddraget i fantasifasen med henblik på forbedring (se tabel 3, afsnit 5.4.3).

Resultatet fra undervisernes diskussion om reduktion af antallet af fag i fantasifasen var at indføre et problembaseret forløb.

De beretter om idéen med alle modulets tværprofessionelle uger organiseret som problembaseret læring:

FVI-fokusgruppeinterview 1:22:30

Thomas: "så kunne man danne sig en problemformulering, det er ligesom det det går ud på i PBL, noget om et felt man gerne vil arbejde inden for og ud fra det der vælger man sig ind på nogle seminarer eller vælger vejleder ud fra det her og så er der mere der lægger mere vejledningsbaseret. Men der ligger nogle faste seminarer ind undervejs som man skal deltage i.."

Som tidligere beskrevet i afs. 5.1.2, er modulbeskrivelsen på modul 5 stærkt inspireret af sygeplejerskeuddannelsens første modulbeskrivelse. Denne problematik resulterer i, at sygeplejerskeuddannelsen fylder meget i den fælles modulbeskrivelse. Derfor oplever de forskellige studerende et forskelligt læringsudbytte, da de kommer til modul 5 med meget forskellige

læringsforudsætninger, og at nogle af de studerende ikke kan se relevansen i forhold til egen profession (bilag 2). Et af målene med implementering af en innovativ ikt-didaktisk ramme for modul 5 ville således være, at alle uddannelsers studerende kunne se relevansen af modul 5 for deres profession. De fortæller videre:

FVI-fokusgruppeinterview 1:26:29

Thomas: "Denne her PBL-opgave de så lavede kunne være udgangspunkt i den interne prøve, der findes og vi var også lidt inde omkring at de kriterier der findes for den interne prøve ikke var høje nok, vi ville gerne kunne sige at niveauet ikke var fast, læringsforudsætningerne skal også ændres i den forbindelse i forhold til at de havde nogle højere læringsforudsætninger"

De studerende ville kunne komme til at føle en større relevans af modulets fagområder i et sådant projektforsløb, idet de selv er ansvarlige for at definere (og får herved et øget ejerskab overfor) den tværprofessionelle kontekst og problemstilling, der skal arbejdes med. Herved ville modulets indhold blive mere vedkommende for de studerende i de forskellige professioner.

Hvis de studerende starter modulet i tværprofessionel sammenhæng og sidst på modulet trækker erfaringer fra det tværprofessionelle forløb ind i en monoprofessionel kontekst, kan de studerende i højere grad professionsrette deres kompetencer. På den måde kunne man relatere det faglige indhold, og evalueringen af denne, til den enkelte uddannelse. Den tværprofessionelle evaluering ville kunne fokusere på læreprocessen og på samarbejdet, og undervisernes manglende kompetencer udi de enkelte uddannelsers kernefagområder ville derfor betyde mindre. Ved at placere den monoprofessionelle del i de sidste tre uger på modul 5 ville det give mulighed for en problembaseret projektorienteret læreproces med et centralt tværprofessionelt fokus efterfulgt af evaluering indenfor den enkelte uddannelses kontekst og faglighed for at sikre det høje faglige niveau.

Valget af POPP ville reducere problemer omkring de studerendes forskellige læringsforudsætninger, idet de i en tværprofessionel studiegruppe vil kunne

bidrage med hver deres faglighed. Studiegrupperne vil blive givet rammer med en vejleder, der kan give dem respons, og de ville få tid og rum til at lære hinanden at kende i POPP-forløbet, idet det udvides fra godt to uger til syv uger. Herved opfyldes endnu et af modulets formål.

6.3 Empiri og ikt i undervisningen

Da vi med dette projekt ønsker at implementere et CSCL-undervisningsforløb, er det nødvendigt for os at undersøge om, de studerende og underviserne er indstillede på at anvende ikt-værktøjer i deres læreprocesser og undervisning på modul 5.

Efter vores initierende spørgeskemaundersøgelse konkluderede vi, at de studerendes ikt-kompetencer var på et acceptabelt niveau i forhold til at anvende Studienet, og de ønskede at bruge disse kompetencer og dermed få en større tidsmæssig og placeringsmæssig fleksibilitet (Hansen, Jelsbak, & Johnsen, 2010). Til denne undersøgelse skal det bemærkes, at det var studerende, der alle selv havde valgt netbaseret modul 5. Vi vil dog mene, at langt de fleste studerende er vant til at bruge platformen, idet de ofte må hente undervisningsplaner mm. Fra fokusgruppeinterviewene med studerende får vi indblik i deres anvendelse af Studienet, og her ser vi meget tydeligt, at de har stor gavn af selv at kunne tilpasse Studienet i form af oprettelsen af egne projektwebsteder:

FGI-2 0:10:22

Jannie: "Men noget som vi brugte rigtig meget altså i gruppen det var det der projektwebsted, det synes jeg var – altså det vi havde som bare var vores gruppe – det brugte vi rigtig, rigtig meget.."

De studerende ser en vigtig pointe i forhold til, hvordan forskellige undervisere anvender Studienet. Dette er noget, som meget få undervisere vil opleve, idet de i høj grad arbejder med deres eget og ikke beskæftiger sig med kollegers anvendelse af Studienet. I arbejdet med 1. årsprojektet konstaterede vi stor forskel på, hvordan de enkelte uddannelser strukturerer sig i Studienet. I modul 5 mødes disse

forskellige undervisere og studerende, hvorfor der opstår et behov for koordinering af anvendelsen af Studienet. Som det udtrykkes:

FGI-2 0.13:42

Jannie: "Det er også bare fordi der er så mange forskellige mennesker, der skal til at gøre det sammen og nogen har ikke prøvet det før og nogen er vant til at gøre det på en måde – så bliver det jo ikke så ensrettet. Altså jeg ved ikke om man kan gøre noget bestemt – hver gang man skal lave modul 5 så er det vel nye mennesker"

Der udtrykkes et ønske om, at alle undervisere udviser loyalitet overfor Studienet og afstemmer de forventninger, der måtte være mellem deltagerne i kommunikationen i Studienet (og Communicator). Det er vigtigt, at man som underviser og rammesætter støtter de studerendes lyst til at skrive i det fælles diskussionsforum i stedet for at skrive direkte til den enkelte undervisers egen mail. Hvis vi i denne sammenhæng ønsker en kompleksitetsreduktion, skal der altså tages højde for dette i implementeringen af CSCL på modul 5.

Herved er de studerende på et ikt-kompetenceniveau, hvor vi vurderer, at de har opnået en *normalisering* for at indhente oplysninger i Studienet. De har primært fokus på indholdet i læreprocessen og i langt mindre grad fokus på det teknologiske (Meyer, 2008). De er dog ikke vant til at bruge Studienets mange funktioner i læringsøjemed. På trods af dette vurderer vi, at studerende på modul 5 vil være i stand til selv at tage ejerskab over deres læreproces i for eksempel et POPP-forløb uden nødvendigvis at anvende alle Studienets potentialer i dette samarbejde.

I det følgende afsnit vil vi diskutere, hvordan et undervisningsforløb kan tilrettelægges med udgangspunkt i de erfaringer, vi har gjort os i interview med undervisere og studerende.

6.4 Tilrettelæggelse af undervisningsforløb

I FVI-fokusgruppeinterviewet blev der udpeget en række problematikker ved undervisning på modul 5 samt nogle visioner for fremtidig undervisning.

I det følgende afsnit vil vi diskutere, hvordan et undervisningsforløb bør sammensættes, dels på baggrund af vores empiriindsamling, dels i forhold til modulets målsætning og vores overordnede syn på læring. Derudover vil vi diskutere vores resultater af 1. årsprojektet i relation til undervisningsforløbet med det formål at gøre de gode erfaringer fra den netbaserede modul 5-undervisning til en naturlig del af det almindelige modul 5-forløb. Vi vil i diskussionen tage højde for studerendes og underviseres ønsker til et givent forløb, krav i forhold til studieordning og udfordringer i forhold til eventuelle organisatoriske begrænsninger samt modstand mod modulet.

Resultatet af fantasi- og virkelighedsfase fra undervisernes fokusgruppeinterview var ønsket om et syv ugers POPP-forløb inklusiv en studerende-styret aktivitet med gensidig præsentation af studier og professioner. Dette resultat vil blive udfoldet i henhold til Hiim og Hipkes didaktiske relationsmodel.

Et undervisningsforløb definerer vi som et forløb, hvori der medtænkes både mål, rammefaktorer, læreproces, læringsforudsætninger, indhold og evaluering. I den didaktiske relationsmodel er alle elementer gensidigt afhængige, og det er nødvendigt løbende at overveje, hvordan de påvirker hinanden. Fordelen ved at anvende modellen er det helhedsbillede af undervisning, som den brede didaktiske model giver. Dermed bliver modellen en paraply over undervisningens grundlæggende læringsteori såvel som konkret undervisningspraksis.

Modellens begrænsninger består i, at den fiktive adskillelse af undervisningselementerne er unaturlig, da de enkelte dele ikke alene er gensidigt afhængige, men også ofte uløseligt forbundet. Derfor kan stringent undervisningstilrettelæggelse og analyse ud fra modellens punkter føre til gentagelser. Som overbliksbillede over undervisningens elementer er modellen til gengæld meget anvendelig, både til korte og længere undervisningsforløb.

I dag møder vi ofte udtrykket *didaktisk design* i forbindelse med tilrettelæggelse og udførelse af undervisning. Vi mener dog, at udtrykket indholdsmæssigt i det store hele dækker over det samme som ordet *undervisningsforløb*, hvorfor vi vælger at benytte den betegnelse i projektet⁶. Holm Sørensen definerer didaktisk design som:

"(..) den proces, hvor der på baggrund af teorier og i forhold til praksis i en specifik kontekst fastsættes mål og indhold, hvor planer, programmer, koncepter, organisering og arenaen for undervisning og læring udformes og hvor der træffes valg vedrørende udtryksformer, medier, læringsmidler og evaluering" (Sørensen, Audon, & Levinsen, 2010, s. 73)

Som det fremgår af citatet repræsenterer Holm Sørensen i lighed med bl.a. Hiim og Hippe en bred didaktisk forståelse. Forskellen på de to udlægninger er, at Hiim og Hippe primært fokuserer på underviseren som aktiv tilrettelægger af deltagerens læring, hvor Holm Sørensen beskriver, hvordan både underviser og elev/studerende på hvert sit niveau og med forskellige mål og formål agerer som didaktiske designere (Sørensen, Audon, & Levinsen, 2010, s. 77). Samtidig betoner Holm Sørensen direkte, at teknologi (jf. ordene *programmer* og *medier*) er en del af de valg, man bør overveje som didaktisk designer. De elementer, Holm Sørensen mener, bør være repræsenteret i tilrettelæggelse, udførelse og evaluering af undervisning, mener vi, er repræsenteret i Hiim og HIPPES didaktiske relationsmodel. Samtidig giver relationsmodellen plads til de nødvendige overvejelser vedrørende inddragelsen af teknologi: Både når en organisation vælger at repræsentere en bestemt pædagogisk tilgang, når underviseren underviser, og når de studerende medvirker til tilrettelæggelsen af eksempelvis projektforløb.

⁶ For ikke at blande begreberne sammen skelner vi mellem *undervisningsforløb* og *design*. I dette projekt bruges ordet *design* i sammenhæng med udviklingen af den konkrete spilinspirerede læringsaktivitet. Når ordet *design* bruges er det ikke i relation til didaktikken, men i relation til HCI og interaktionsdesign.

6.4.1 Mål

Modul 5 må naturligvis være målrettet mod både det professionsrettede og det alment dannende, men selvom mål i relation til undervisning traditionelt set vægtes højt, er den didaktiske relationstænkning ikke forenelig med en meget stærk forhåndsbestemmelse af mål i uddannelse og undervisning (Hiim & Hippe, 1997). Samtidig er det på baggrund af vores overordnede videns- og læringsteoretiske udgangspunkt, samt de overordnede formål for modul 5, ikke relevant at forsøge at tilrettelægge et undervisningsforløb, som styres og kontrolleres af præcise målformuleringer, da vi mener, at fokus bør være på den studerendes læring og læreprocessen i relation til de ret brede overordnede formål, som fremgår at afs. 6.1. Ifølge Hiim og Hippe er det vigtigt at skelne mellem hhv. undervisningsmål og læringsmål (Hiim & Hippe, 1997, s. 191).

Læringsmål versus undervisningsmål

Et for ensidigt fokus på undervisningsmål (det læreren skal give den studerende indsigt i) øger risikoen for et syn på undervisning, der har den opfattelse, at viden kan overføres fra lærer til elev. Omvendt vil et snævert fokus på læringsmål (det eleven skal tilegne sig) øge risikoen for ensidigt fokus på resultatorientering, især hvis målene er meget præcist formuleret.

I modul 5-sammenhæng kan formålet ses som et undervisningsmål, det mål samfundet har for den studerende, hvorimod de enkelte punkter nedenfor ses som læringsmål. Læringsmål med udgangspunkt i den studerende, som den studerende i samarbejde med underviser eller i samarbejde med andre studerende i fællesskab kan udfylde og opfylde på forskellige måder og stadig leve op til de overordnede formål. Her eksemplificeret ved fire punkter fra modulbeskrivelsen for modul 5 i Aarhus, de resterende punkter kan ses i bilag 1:

Den studerende skal præsentere viden om:

- Kernekompetencer for de forskellige sundhedsprofessionelle der indgår i en tværprofessionel gruppe

- Kommunikation mellem professionerne i sundhedssystemet og mellem professionerne og patient/borger

Den studerende skal vise færdighed indenfor:

- Anvendelse af viden om informationsteknologi og kommunikation i forhold til professionernes arbejde med dokumentation og kvalitetssikring i relation til den valgte målgruppe

Den studerende skal vise kompetence til:

- At indgå i et tværprofessionelt samarbejde, herunder medvirke til at indsamle empiriske data og på baggrund heraf udarbejde en skriftlig rapport som beskrevet nedenfor. Hvis adgang til indsamling af empiriske data ikke er mulig, kan empiriske data indsamlet af andre anvendes.

Vi vurderer, at der er en fin balance mellem undervisningsmål og læringsmål, som er tilpas bredt formuleret til, at fokus kan være på den studerendes læring, som vi mener tilrettelæggelsen af undervisningsforløbet bør fokusere på frem for på underviserens undervisning, samt at læringsmålene er tilpas bredt formuleret til, at der ikke er den store risiko for resultatorientering.

Professioners samarbejde som læringsmål

Den overordnede målsætning for modul 5 er fagprofessionernes gensidige fagkendskab og interne samarbejde som udgangspunkt for at skabe en sammenhængende patientbehandling. Herunder knytter sig en række mål for de studerendes videnstilegnelse og kompetenceudvikling. Målene findes i modulbeskrivelsen for sundhedsuddannelserne og drejer sig om "*at præsentere viden om*", "*at vise færdighed indenfor*" og "*vise kompetence til*".

Den overordnede målsætning om gensidigt samarbejde og fagkendskab gør det nødvendigt, at de studerende i løbet af modulet tilbringer mest mulig tid sammen med henblik på faglig interaktion. Det er derfor også af stor betydning, at de studerende arbejder i tværprofessionelle grupper, hvor flere professioner er repræsenteret.

I forhold til den overordnede målsætning er det problematisk, at nogle studerende ikke kan se relevansen af egen profession i de tværprofessionelle emner, og der sættes spørgsmålstejn ved modulets relevans (Se bilag 2, studerendes evalueringer). Problematikken påpeges og forsøges løst af underviserne i FVI-fokusgruppeinterview. Udfordringen i undervisningstilrettelæggelsen ligger derfor dels i at formidle målsætningen til de studerende ud fra et perspektiv om, at målene så i højere grad vil synes meningsfulde for de studerende (Hiim & Hippe, 1997), dels i at skabe sammenhæng mellem målsætning og de enkelte professioner så modulets konkrete anvendelse bliver klart for de studerende.

Som nævnt ovenfor er et af læringsmålene at:

“den studerende skal vise færdighed indenfor anvendelse af viden om informationsteknologi og kommunikation i forhold til professionernes arbejde med dokumentation og kvalitetssikring i relation til den valgte målgruppe”

(Bilag 1)

Dermed indgår anvendelsen af ikt i et af læringsmålene for modul 5, hvorfor det med fordel kan medtænkes i de rammer, der er for modulet.

Tidligere evalueringer fra studerende samt FVI-fokusgruppeinterview med undervisere peger på, at logistikken i at samle og fordele studerende fra forskellige uddannelser har været et problem. På grund af flytning til et nyt campus sommeren 2011 vil dette problem elimineres for Aarhusuddannelserne, men det vil til stadighed være en udfordring for andre af landets sundhedsuddannelser, der ikke nødvendigvis bor i campus med deres modul 5-samarbejdspartnere.

En øget vægtning af studieordningens krav til anvendelse af ikt og logistiske udfordringer *kan* imødekommes, men det stiller nye krav til underviserne og vil være endnu en forandring, der skal implementeres med eventuel modstand blandt undervisere og studerende som konsekvens. Til gengæld kan modulet relativt let udbydes som netundervisning eller blended learning for de studerende, der kunne være interesserede, og med undervisere, der føler sig rustet til opgaven.

Undervisere og studerendes geografiske placering har ikke kun betydning for modulets målsætning, men er et vilkår for undervisningstilrettelæggelsen og dermed en del af rammefaktorerne for modul 5.

6.4.2 Rammefaktorer

Overordnet set bør rammerne på modul 5 etableres således, at vægten kan lægges på fagintegreret deltagelse og samarbejde for derigennem at gøre undervisningen virkelighedsnær og meningsfuld for den studerende.

Modul 5 forløbet varer 10 uger for alle studiers studerende. De fem Aarhusuddannelser har kunnet identificere syv uger, der administreres tværprofessionelt, og 3 uger, der er monoprofessionelle. Hidtil har de tre uger ligget først i modulet for at forberede de studerende til de syv ugers tværprofessionel modul 5. Der er hvert semester 14 hold, som undervises og vejledes af de implicerede uddannelsers undervisere og i de tilfælde, hvor et fagområde ikke kunne dækkes af en intern underviser, har der enten været ansat eksterne timelærere, eller man har "lånt" underviserkræfter hos hinanden.

De fastansatte undervisere har været forpligtede til at deltage i fagteams for at koordinere undervisningen, men tiden til dette har været en del af undervisernes forberedelsestid. Det faglige indhold i undervisernes diskussion har været bærende, der har ikke været nogen fælles diskussion af pædagogisk grundholdning, eller om modulet skulle have en beskrevet pædagogisk ramme. Undervisere er givet en fast mængde løntimer, og i disse er der inkluderet al forberedelse, kontakt med studerende/klasseundervisning, rette/kommenteringsarbejde, og ved vejledning også projektvurdering og tid til selve eksaminationen, hvorfor man inden for disse vil have et vist spillerum. De ressourcer, der er givet til modulet, er resultatet af et langt forhandlingsforløb mellem uddannelserne, hvor man blev enige om denne takst. Det står derfor ikke som en mulighed for denne projektgruppe at ændre de ressourcer, der gives til modulet.

Idet faglig undervisning og projektvejledning hidtil har været adskilt, kunne vi dog se en mulig omrokering af ressourcer, således at reduktion af faglig undervisningstid kunne frigive ressourcer til øget vejledningsrelateret kommunikation undervisere og studerende imellem.

Det er derfor også i relation til ressource-rammen muligt at omstrukturere undervisningen til ikt-baseret POPP, hvor undervisernes tid i højere grad vil skulle anvendes til vejledning både face-to-face og virtuelt i stedet for forelæsninger og holdundervisning.

Ikt som en rammefaktor

Som nævnt tidligere er Studienet og Communicator de rammesatte ikt-værktøjer på VIA UC. Da anvendelse af ikt er et af de læringsmål, der er på modulet, er det oplagt at inddrage Studienet som en selvfølgelig og central platform for de studerendes læreproces. Hidtil har Studienet primært fungeret som platform for organisering, og enkelte fag har inddraget Studienets kommunikationsfunktioner i de studerendes bearbejdning af de respektive fags stof.

Ved transformation af undervisningen fra fagopdelt undervisning med en underviser og et hold over til studiegruppebaseret POPP vil de studerendes kommunikation i Studienet formodentlig i højere grad komme til at føles relevant for dem (Dirckinck-Holmfeldt, 2002). Heri vil man kunne stille krav til de studerende, at de i deres projektforsøg anvender Studienet i deres gruppeproces eventuelt med inddragelse af procesbeskrivelser og/eller -refleksioner i Studienets blog-funktion. Dette kunne indgå i en del af evalueringen af projektet.

Ved at introducere de studerende til vejledning med synkron kommunikation vil de i høj grad kunne frigøre sig af den fysiske ramme, som tilstedeværelsesundervisning udgør. De vil kunne blive hjemme eller mødes andre steder end på campus og stadig have en synkron dialog med vejleder. Kommunikationsformen kunne desuden anvendes internt i studiegrupper.

Da Studienet og Communicator er integrerede systemer, vil de studerende i deres studienetrum kunne se online-status både for hinanden og for underviseren, hvilket i følge de studerende giver en fornemmelse af samvær.

De studerende kommer fra forskellige uddannelser med hver deres kultur, men i det virtuelle rum får de mulighed for at etablere en ny fælles kultur i et neutralt rum (Hansen, Jelsbak, & Johnsen, 2010). Derfor er den fælles ikt-plattform særligt vigtig for modul 5-studerende og deres samarbejde og ikke alene som et redskab til at gøre hverdagen mere fleksibel. Det interkulturelle møde, der sker mellem de studerende på Studienet, er nærmere analyseret i vores 1. årsprojekt (ibid.).

Undervisere og studerende har på trods af dette tidligere udtrykt frustration over Studienet og en modstand mod at anvende værktøjet. Ustabilitet har været en af hovedårsagerne til frustrationen, men også navigation og undervisernes forskellige måder at bruge værktøjet på har givet anledning til kritik. En eventuel modstand mod at anvende samarbejdsværktøjet er også en rammefaktor for modul 5.

I tilrettelæggelsen af undervisningsaktiviteter er det derfor nødvendigt at tage højde for, hvordan de studerende og undervisere anvender værktøjer, og overveje, hvordan eventuel frustration imødekommes ved at sikre grundig og tydelig information om hensigten med de forskellige funktionaliteter i Studienet. Dette skulle resultere i, at funktionaliteterne anvendes nogenlunde ensartet af de forskellige studiers undervisere på trods af forskelligheder i de enkelte studiers måder at anvende Studienet på.

Studieordning og modulbeskrivelse

Modulbeskrivelse for modul 5 er også med til at udgøre forløbets ramme, idet målsætningen for modulet skal opfyldes. En særlig udfordring for uddannelserne er i den forbindelse kravet om en gensidig præsentationsopgave, som har til formål, at de studerende skal lære hinanden og deres professioner at kende, men som der ikke er afsat undervisertid til. Med modulets overordnede målsætning om gensidigt professionskendskab for at sikre sammenhængende sygdomsbehandling er det problematisk, at undviserne ikke kan støtte de studerende i dette.

I fokusgruppeinterviewet med undervisere peger en af deltagerne på, at den gensidige præsentationsopgave er en af de ting, der fungerer godt på modul 5. Denne opfattelse kunne man forestille sig blev delt af de studerende, som ofte vælger at tage udgangspunkt i den gensidige præsentationsopgave i deres afsluttende eksamensopgave (Se bilag 2). Den gensidige præsentationsopgave kan med fordel indlede forløbet for at være en fagligt forankret aktivitet, hvor de studerende præsenterer sig for hinanden frem for at nøjes med den elementære navnrunde. Samtidig kan aktiviteten bidrage til, at de studerende lærer at arbejde sammen, og dermed kvalificere modulets POPP-forløb.

I tilrettelæggelsen af et undervisningsforløb er det nødvendigt at forholde sig til de eksisterende rammer. Undervisningen skal indgå i de økonomiske og logistiske rammer, der er givet for modulet, hvilket i tilfælde som med den gensidige præsentationsopgave gør det nødvendigt at tænke innovativt og kreativt for samtidig at sikre opfyldelse af modulets målsætning.

Vi har ovenfor beskrevet den ramme, som undervisningsforløb på modul 5 skal indgå i. Lokaler, værktøjer, undervisere og studerendes geografiske placering og økonomi og logistik er altså styrende faktorer i tilrettelæggelsen af et forløb. Rammefaktorernes betydning afhænger dog i høj grad af den læringsteori, som undervisningen tager udgangspunkt i. Hvilke krav læringsteorien stiller til individuelt arbejde overfor samarbejde, lærerstyret overfor deltagerstyret undervisning og tavleundervisning overfor aktivitetspædagogik har eksempelvis betydning for, om de studerende skal møde op til undervisning i et klasselokale, eller om de selv kan tilrettelægge deres studietid. I det følgende afsnit vil vi gøre rede for vores læringsteoretiske ståsted med henblik på at sætte undervisningsforløbet i en teoretisk ramme.

6.4.3 Læreprocessen

Vores læringsteoretiske baggrund danner ramme om vores opfattelse af, hvad god læring er. I den socialkonstruktivistiske læringsforståelse konstrueres viden i fællesskaber i en relation mellem individets og gruppens erfaringer. Læring sker

således i en integreret proces mellem individets indre psykiske tilegnelses- og forarbejdningsprocesser, som fører til læringsresultatet, og i samspilsprocesserne mellem individet og dets omgivelser. Vores læringssyn tager derfor afsæt i den enkeltes kognitive processer og følelser men tillægger samtidig det sociale og fællesskabet stor betydning. Et læringssyn, der i følge Mylov (2000) dækker læringens to yderpunkter med kognitionsforskning på den ene side, som udelukkende beskæftiger sig med det enkelte individs interne processer, og den etnografiske analyse af situeret læring på den anden side. Disse to yderpunkter svarer enten til et individ uden en selvstændigt agerende omverden og en omverden uden selvstændigt tænkende og agerende individer (ibid., s. 169). I det følgende afsnit vil vi nærmere redegøre for den læringsteoretiske ramme, som undervisningen indgår i, og ud fra et praksisorienteret perspektiv diskutere, hvordan undervisning på modul 5 bør være.

Målsætningen for modul 5 fordrer mest mulig interaktion mellem de studerende, hvilket bør afspejles i læringsteorien. Fordrer læringsteorien ikke interaktion, vil den ikke være i stand til at bidrage til at opfylde modulets målsætning.

Rammefaktorerne og behovet for at forbedre det online læringsmiljø stiller ligeledes krav til læringsteorien, som skal kunne rumme de udfordringer, der ligger i asynkron, netmedieret kommunikation på Studienet, synkron distribueret kommunikation og samarbejde mellem studerende med forskellige fagkulturelle baggrunde.

Selve det læringsteoretiske teoriapparat og vores egen læringsforståelse er foldet ud i vores 1. årsprojekt (Hansen, Jelsbak, & Johnsen, 2010). Nedenstående er et oprids af de væsentligste punkter i relation til vores syn på læring.

Individ

Læring hos individet definerer vi som ændringer i de kognitive strukturer i samspillet med omverdenen. Ifølge Jean Piaget (1959) udvikler de kognitive strukturer sig gennem assimilation og akkommodation (Piaget, 1959). Ved assimilation udbygges de eksisterende kognitive skemaer, og omverden passes ind i

individets eksisterende viden og erfaringer. Ved akkommodation brydes de eksisterende skemaer ned og bygges op i individets tilpasning til omverdenen.

David A. Kolb gør op med Piagets ret ensidige fokusering på læring, hvor det er klart, hvad der er rigtigt og forkert (Illeris K. , 2001). Læring hos Kolb er erfaringsbaseret, men stadig et individuelt fænomen, som hos Piaget, og læring hos Kolb er den proces, der omdanner erfaring (experience) til erkendelse (Kolb, 1984). I en sammenstilling af Piaget, Dewey og Lewin fremstiller Kolb sin læringscirkel, hvor læring ses som en proces med fire stadier (ibid.). Kolb udvider Piagets assimilative og akkommodative erkendelsesformer med konvergent og divergent erkendelse, som giver plads til forskellige måder at forholde sig til læringsindhold på (Dolin, Undervisningsministeriet 2001). Konvergent erkendelse er domineret af abstrakt begrebsliggørelse og aktiv eksperimenteren. Typen af undervisning, der fremmer konvergent erkendelse, er derfor primært løsningen af specifikke velstrukturerede problemer, stof- og/eller fagorienteret undervisning med fokus på, at faget kan give den studerende det nødvendige, entydige, svar i forhold til en overordnet målsætning. Divergent erkendelse knytter sig til reflekterende observationer med fokus på meninger og værdier, så konkrete oplevelser kan ses fra flere forskellige vinkler med mange synspunkter. Eksempelvis kan en konkret problematik, som de studerende vil blive stillet overfor i relation til den tværprofessionelle praksis, kunne have - og har højst sandsynligt - mange typer af svar- og løsningsmuligheder. Problemorienteret undervisning fremmer divergent erkendelse, idet den studerende i kraft af sin erfaring og sin kreativitet og igennem aktiv eksperimenteren med et givent stofområde bliver i stand til at se en mangfoldighed af handlemuligheder. Kolbs læringscirkel er blevet kritiseret for et læringsyn, der ser læring som en ensartet cyklisk proces, der gennemløbes i en bestemt rækkefølge, mens styrken, som nævnt, er, at Piagets erkendelsesformer udvides med en dimension, der giver plads til at forholde sig til konkret læringsindhold (Dolin, Undervisningsministeriet 2001).

For de studerende på modul 5 er der derfor tale om assimilation og konvergent erkendelse, når de tilegner sig ny viden om et givent emne, men om akkommodation og divergent erkendelse når de skal udvikle nye kompetencer til at

indgå i nye sammenhænge. Da de studerende på modul 5 skal indgå i nye konstellationer med studerende fra andre uddannelser og relatere deres fagprofession til andre sundhedsprofessioner, kan det ligeledes forstås som en akkommodativ læreproces, hvor den enkelte studerende må tilpasse sig den nye omverden. Læring hos individet er således en udvikling i den enkelte, men et resultat af dennes interaktion med omverdenen.

Gruppe

Individets erfaringer, og etablerede kognitive skemaer, indgår i gruppens samlede repertoire af erfaringer og forhåndsviden. Ifølge Lave og Wenger er al læring situeret dvs. aktiviteter, som finder sted i konkrete kontekster, under konkrete omstændigheder og i konkrete situationer (Lave & Wenger, 2003). Læring er derfor ikke alene et produkt af individets interaktion med omverdenen, men et socialt fænomen, hvor læring er et produkt af aktiviteter i et fællesskab (ibid.).

Aktiviteterne betegner gruppens fælles praksis, de kan være både formelle og uformelle og karakteriseres ved gruppens:

- *gensidige engagement* - gruppens fælles mål, og den enkeltes motiv for at indgå i gruppen.
- *fælles virksomhed* - handlinger i en historisk og social kontekst, hvor deltagerne er engageret i handlinger, hvis mening de forhandler indbyrdes.
- *fælles repertoire* - rutiner, ord, værktøjer, måder at gøre ting på, historier, gestus, symboler, genrer, handlinger eller begreber (artefakter), som fællesskabet har produceret eller indoptaget i løbet af sin eksistens (Wenger, 2004).

Disse fællesskaber har betegnelsen praksisfællesskaber, og det er den enkeltes deltagelse og engagement i gruppen, der styrker læreprocessen. Ifølge Lave og Wenger er læring ikke en passiv internalisering af allerede eksisterende viden, der kun omfatter det kognitive aspekt men derimod aktiv (legitim perifer) deltagelse i et socialt praksisfællesskab, der omhandler "hele personen"

Legitim perifer deltagelse er det "redskab", Lave og Wenger bruger til at analysere forholdet mellem praksis og læring. Legitim perifer deltagelse karakteriseres som et analytisk perspektiv på læring, en måde at forstå læring på. Den legitime perifere deltagelse betegner nyankomne individers deltagelse i periferien af gruppen. Gruppens kumulerede viden og fælles måde at gøre tingene på overgives ikke øjeblikkeligt til nye medlemmer. Efterhånden som de perifere deltagere bevæger sig mod fuld deltagelse, erhverves gruppens samlede erfaringer, og læring er dermed den integrerende bestanddel i praksisfællesskabet (Lave & Wenger, 2003). De nyankomne i praksisfællesskabet kan betegnes novicer, mens de andre betegnes veteraner. Betegnelserne er hentet fra mesterlære, hvor mesteren giver sin viden videre til lærlingen gennem fælles praksis, indtil lærlingen selv kan oplære nye lærlinge.

Teorien om praksisfællesskaber knytter sig ikke til decideret skolelæring og de formelle rammer, der knytter sig hertil. Teorien om praksisfællesskaber er derfor i ringe grad operationaliseret og beskrevet i forhold til formel læring i en uddannelsessammenhæng. Til gengæld kan teorien anvendes til at forstå dynamikken i sammensatte grupper, som eksempelvis de multiprofessionelle grupper på modul 5. Skulle undervisningen og underviserens rolle beskrives i relation til Lave og Wengers teori, må det derfor blive at tilrettelægge undervisningen og læringssituationen, så den bliver styrende for den studerendes deltagelse på en sådan måde, at den studerende kan udvikle sig.

Gerry Stahls model til analyse af den kollaborative vidensopbyggende proces repræsenterer det dialektiske forhold mellem det individuelle og det sociale i læreprocessen (Stahl, 2006, s. 195), hvor den grønne del repræsenterer den individuelle forståelse, og den blå del repræsenterer den sociale videnskonstruktion (figur 9). I modellen starter vidensopbygningen i det enkelte individ med en allerede eksisterende forforståelse eller tavs viden (Polanyi, 1968). Når den tavse viden artikuleres i en social sammenhæng, bliver den en del af en meningsudveksling i gruppen, som forsøger at nå frem til en ny fælles forståelse (Stahl, 2006). Når gruppen samler deres erfaringer i et produkt, betegnes dette som et kulturelt artefakt, der bidrager til det omgivende samfunds vidensakkumulation og som

danner grundlag for den personlige forståelse. Som det fremgår af vores 1. årsprojekt er modellen velegnet til analyse af læreprocesser og iagttagelse af læring i form af de studerendes kommunikation, i asynkrone virtuelle skriftlige miljøer (Hansen, Jelsbak, & Johnsen, 2010), men modellen vil også kunne fungere som værktøj for undervisere eller studerende, når indholdet i et virtuelt læringsmiljø enten skal designes eller vurderes.

En kritik af modellen er, at modellens relativt skarpe opdeling mellem den individuelle forståelse og den sociale videnskonstruktion kun lader sig adskille teoretisk, og at læreprocessen ikke nødvendigvis følger pilene slavisk. Til gengæld betoner Stahl sig den personlige forforståelse og de konflikter, der knytter sig hertil. Dermed bliver det muligt at problematisere, hvordan den enkelte studerendes eventuelt konfliktfyldte læringsproces har betydning for gruppens samarbejde og fælles læreproces.

Figur 9, Stahls model til analyse af den kollaborative vidensopbyggende proces (Stahl, 2006)

Computer

CSCL har til formål at styrke den kollaborative læring i virtuelle miljøer (Sorensen E. K., 2002). Dermed repræsenterer CSCL en socialkonstruktivistisk tilgang til læring, idet viden konstrueres i fællesskab i disse miljøer. Holm Sørensen (2010) beskriver, hvordan CSCL-forskningsfeltet, som bygger på bl.a. sociologi, antropologi, lingvistik

og kommunikationsvidenskab, særligt søger at indkredse begrebet kollaboration.

Det er der forskellige bud på, men der synes at være enighed om at:

*“(..) kollaboration involverer konstruktion af mening gennem interaktion med andre, og at deltagerne gennem samarbejde forpligter sig på et fælles mål”
(Sørensen, Audon, & Levinsen, 2010, s. 136)*

Forståelse af kollaborative læreprocesser kan dermed både relateres til teorien om praksisfællesskaber og til Stahls model til analyse af den kollaborative vidensopbyggende proces.

Der er nogle særlige udfordringer forbundet med at bruge de fælles erfaringer, etablere praksisfællesskaber og opbygge viden, når man samtidig er adskilt geografisk, men der er også fordele og muligheder forbundet med det. Indtil nu har modul 5 primært fungeret som helt traditionel tilstedeværelsesundervisning med holdundervisning og forelæsninger. Det har været forskelligt fra underviser til underviser, hvordan Studienet er blevet anvendt. Enkelte undervisere har brugt det som decideret læringsplatform og dermed forsøgt sig med reel virtuel kollaboration, mens andre undervisere mest har benyttet Studienet til information og organisering. Som vi bl.a. konkluderede i vores 1. årsprojekt (Hansen, Jelsbak, & Johnsen, 2010), så tilbyder Studienet de nødvendige funktioner og faciliteter, som kræves af en læringsplatform med bl.a. mulighed for trådning af dialog, fil- og ressourceuddeling, oprettelse af personlig portfolio mv. For de netstuderende, som vores 1. årsprojekt omhandlede, var undervisningen en kombination af asynkron, netmedieret kommunikation, synkrone møder og undervisning via Skype/dimdim og tilstedeværelsesseminarer - såkaldt blended learning. På grund af de udfordringer og vilkår som modul 5 står overfor, hvor studerende kommer fra forskellige uddannelser og derfor kan være placeret geografisk forskellige steder i landet, kan CSCL sikre fleksibilitet for både undervisere og studerende (Hansen, Jelsbak, & Johnsen, 2010).

Hensigten med CSCL er ikke alene at styrke den kollaborative læring i virtuelle miljøer gennem fleksibilitet, det er også at vægte de særlige læringspotentialer, der

er knyttet til den skriftlige kommunikation i de virtuelle miljøer (Sorensen E. K., *Distributer CSCL - a Situated, Collaborative Tapestry*, 2002). Skriftsproget giver de studerende mulighed for i højere grad at reflektere i skriveprocessen sammenlignet med synkron, verbal kommunikation (ibid.) for derved at udvide deres argumentationsapparat. Den skriftlige kommunikation er derfor ofte mere velovervejet og har desuden den fordel at være permanent og en del af en fælles vidensakkumulation. Den skriftlige kommunikation kan således i sig selv udgøre det kulturelle artefakt. Set i relation til det overordnede formål med modul 5 kan Studienet som CSCL-plattform bidrage væsentligt til udviklingen af den studerendes *samarbejdskompetencer*, ligesom der i det kollaborative samarbejde ligger et vigtigt demokratisk dannelseselement, som de studerende vil kunne drage nytte af, både i studietiden og i deres fremtidige profession (Hansen, Jelsbak, & Johnsen, Ikt og læring i et multiprofessionelt uddannelsesforløb, 2010).

For at sikre en endnu højere grad fleksibilitet introducerede gruppen af netundervisere forskellige andre former for ikt-værktøjer til de netstuderende på forårsholdet fra 2010. Værktøjerne Skype og dimdim blev brugt til synkron videokonferering og til transmission af forelæsninger. Derudover brugte nogle undervisere indtalte PowerPoint-slides, som de studerende kunne downloade og lytte til, når det passede dem. Læringspotentialer i disse sidstnævnte typer af værktøjer har vi ikke undersøgt så indgående som læringspotentialer i Studienet, men disse værktøjers funktionalitet skal ses som en del af deltagerens fælles ikt-repertoire. Samtidig viste fokusgruppeinterviewene med de studerende, at især graden af fleksibilitet, som ikt-værktøjerne gjorde mulig, var en medvirkende årsag til, at disse studerende overordnet set havde en positiv oplevelse med modul 5.

Som det fremgår af afsnit 5.1.4, så er der ikke længere frie muligheder for undviserne til at inddrage forskellige typer af selvvalgte ikt-værktøjer. I foråret 2011 implementerede VIA UC Communicator, som i fremtiden skal anvendes til videokonferering, ligesom værktøjet vil kunne anvendes til transmission af undervisning og forelæsninger. I relation til den fleksibilitet, som CSCL giver mulighed for, har Sorensen (2000) opstillet følgende koordinatsystem (figur 10), hvor 2. kvadrant (forskellig i sted, fælles i tid) og 4. kvadrant (forskil i sted, forskel i

tid) giver mulighed for at tilrettelægge en mere fleksibel undervisning med de ikt-værktøjer, modul 5 har til rådighed.

Figur 10, CSCL og forskellige grader af fleksibilitet

Problemorienteret projektpædagogik

Problemorienteret projektpædagogik (POPP) blev introduceret i 70'erne, hvor der var stor optimisme og en tro på, at en række nye pædagogiske tiltag med udgangspunkt i deltagernes erfaringer dels kunne skabe en mere tidssvarende kvalificering og samtidig være med til at ændre samfundet i en mere frigørende og demokratisk (socialistisk) retning (Illeris, 2000). I "Erfaringspædagogikken i praksis" benævner Illeris principperne om problemorientering, deltagerstyring, eksemplaritet og solidaritet (ibid. s. 123). Vi vil ikke komme nærmere ind på den problemorienterede projektpædagogiks historie, men tage det udgangspunkt, at den dominerende arbejdsform i det hyperkomplekse samfund består af arbejde i projekter (Sørensen, Audon, & Levinsen, 2010, s. 134). Hvor POPP tidligere indeholdt en række prædefinerede faser, er der i dag en anerkendelse af, at projektdeltagerne løbende indenfor arbejdet med et givent problem må være i stand til at justere rammer og aktiviteter, og at slutresultatet ikke nødvendigvis er statisk, men består af en række iterative processer (ibid.). En forståelse af POPP, der dels bidrager til den enkelte og gruppens læreproces indenfor et givent projekt,

men samtidig indbefatter et overordnet alment dannelsessyn og en handlekompetence i mere bred forstand.

Da formålet med modul 5 netop er at få professioner som bioanalytikere, sygeplejersker m.fl. til at arbejde tættere sammen og have dybere indblik i hinandens fagprofessioner, er det oplagt at bruge POPP, som netop har til formål at skabe større sammenhæng mellem uddannelse og erhverv. For undervisningstilrettelæggelsen betyder det, at underviserne kun kan skabe de optimale læringsbetingelser men ikke kontrollere læringsvejen (Dirckinck-Holmfeldt, 2002). Når POPP praktiseres i en virtuel ramme, opstiller Agertoft, Bjørnshave, Lerche Nielsen og Nilhausen (2003) en række roller, som underviseren/vejlederen i netbaseret kollaborativ læring skal kunne påtage sig og understøtte. Roller, som ret markant gør op med den traditionelle forestilling om underviseren i forelæsningsalen eller i undervisningslokalet foran de studerende:

- Underviseren som *stilladserer*, som knytter sig til vejlederens meget vigtige, men midlertidige, støtte af de studerende i problemløsende situationer.
- Underviseren som *kommunikator*, som knytter sig til at kommunikationsprocessen i et CSCL-baseret POPP-forløb, er omdrejningspunktet for, om forløbet bliver en succes eller ej, ligesom at kommunikationen i virtuelle miljøer ofte er den eneste indikator på deltagernes forståelse.
- Underviseren som *iscenesætter*, som knytter sig til underviserens kreativitet, selvbevidsthed og evne til at engagere deltagerne, eller deltageres evne til at engagere hinanden. I en face-to-face-situation kommer underviserens personlighed ofte til udtryk. Disse udtryk ændres, når vi optræder og udtrykker os i medieret form.
- Underviseren som *facilitator*, som knytter sig til, at underviseren skal kunne tilrettelægge og skabe strukturerede læringsforløb igennem aktivitet og dialog. Underviseren skal både kunne deltage på lige fod med de øvrige deltagere og være i stand til at træde et niveau op og påtage sig en moderatorrolle, der fx forholder sig til deltagernes kommunikation på et metodisk og/eller overordnet fagligt niveau.

Denne tilgang er dog allerede evident i den socialkonstruktivistiske tilgang, hvor underviseren indgår i en dynamisk interaktion med de studerende og ikke fylder viden på den enkelte ovenfra. En af de vigtige didaktiske principper i POPP er de studerendes motivation for at arbejde med et samfundsrelevant problem ud fra egen problemformulering, som giver de studerende ejerskab over arbejdet (Dirckinck-Holmfeldt, 2002). Studerende arbejder sammen om projektet og har derfor fælles ansvar for udformningen. Projektet bliver dermed et kulturelt artefakt som følge af de studerendes løbende udveksling af erfaringer og meninger. I projekterne er det muligt for de studerende at integrere praksiserfaringer med teori og derved få mulighed for at bygge bro mellem erfaringer, de erhverver sig i praktikforløb, med erfaringer fra undervisningsforløb på deres studie. De studerende på modul 5 har meget forskellige erfaringer, både hvad angår praksis og teori, da de kommer fra forskellige uddannelser. Ved at finde et problem i sygehusvæsenets patientbehandling og betragte det fra hver deres perspektiv og med hver deres praktiske og teoretiske fagprofessionelle erfaringer, kan de studerende potentielt dele deres erfaringer med hinanden i samarbejdet og dermed få indblik i hinandens respektive uddannelser, som er det overordnede formål med modulet.

POPP tager altså udgangspunkt i kollaborative læringsprincipper og skaber korrespondance mellem teori og praksis. Ved at kombinere de didaktiske principper ved POPP med de muligheder, der ligger i virtuel kommunikation, som beskrevet i afsnittet ovenfor, bliver det muligt at imødekomme studerendes og underviseres behov for fleksibilitet samt imødekomme modulets målsætning om samarbejde og ikt-anvendelse.

I FVI-fokusgruppeinterviewet mener en af underviserne, at de studerende, som ellers har svært ved at indtænke egen profession i undervisningen på modul 5, får mulighed for netop dette i det problembaserede projektarbejde. De studerende peger i fokusgruppeinterviewet fra 2010 på, at det netop er i dette samarbejde, at de mener at have fået størst udbytte af undervisningen på modul 5.

På baggrund af vores foreløbige diskussion af organisation, modstand, mål og rammefaktorer for modul 5 er der desuden flere faktorer, der understøtter øget inddragelse af POPP på modul 5:

Først og fremmest er der i Kottersk forstand etableret en brændende platform i kraft af gentagne dårlige studenter-evalueringer, som primært motiverer ledergruppen til at justere og forandre den nuværende praksis. Ikke at POPP i sig selv er svaret på dårlige evalueringer, men POPP kunne være en medvirkende faktor til, at den studerende i højere grad oplever modulet som relevant og sammenhængende igennem et problemorienteret projektmodul, hvor de enkelte fag inddrages naturligt i de enkelte projekter og ikke igennem en pensumbaseret undervisningsrække,

Drucker beskriver, med Qvortrups ord, at den lærende organisation i det hyperkomplekse samfund er den *informationsbaserede organisation* (Qvortrup, 1998). En type af organisation, som de studerende vil møde både på studiet og på en fremtidig arbejdsplads. I følge Qvortrup er *kernen* i denne type organisation ikke en ting eller et sted - fx den øverste ledelse, et sæt forhåndsfastsatte principper eller en kontrolinstans, men en proces, nemlig de organisatoriske informationsstrømme. I denne type organisation udføres arbejdet ikke lineært, men i selvkørende vidensbaserede projekt-teams, som ikke nødvendigvis er fysisk lokaliseret, men kan fungere som netværk. Dette er både en virkelighed, de studerende møder på modul 5, og samtidig en virkelighed de vil møde i deres kommende virke i sundhedsvæsenet. En høj grad af deltagerstyring, som er et af de elementer, der kendetegner POPP, vil de studerende derfor kunne drage nytte af i deres fremtidige jobfunktioner. Samtidig er det hyperkomplekse samfund og den lærende organisation bl.a. kendetegnet ved, at vi ikke ved præcis hvilken type information og hvilken type viden, der er brug for i fremtiden. Vi skal lære at lære, hvilket POPP kan understøtte.

Af FVI-fokusgruppeinterviewet fremgik det, at mere projektarbejde var ønskværdigt på modul 5. Herved får de studerende et større tilhørsforhold til de enkelte fag gennem sagligt og problembaseret arbejde med cases, som samtidig skaber en

større sammenhæng mellem professionsuddannelse og profession, i det der arbejdes med virkelighedstro sager og problemstillinger.

Af interviewet med lederen af bioanalytikeruddannelsen fremgik det, at muligheden for en mere fleksibel organisering af undervisningen blev positivt modtaget i ledergruppen. En organisering, hvor studerende i højere grad selv tager styringen, og hvor underviseren i højere grad optræder som vejleder og facilitator. Samtidig viste erfaringer med netholdet fra foråret 2010, at teknologi i kraft af synkrone og asynkrone kommunikationsværktøjer skaber rammerne for en endnu højere grad af fleksibilitet.

POPP harmonerer fint med vores overordnede videnskabsteoretiske og læringsteoretiske ståsted, hvor viden konstrueres i individet igennem samspillet med andre. Samtidig er et af hovedformålene ved modul 5 (jf. modulets formål i afsnit 6.1), at de studerende udvikler samarbejdskompetencer, hvorfor POPP umiddelbart vil kunne harmonere med modul 5's overordnede værdigrundlag og dannelsessyn - at de studerende gennem samarbejde opnår gensidigt professionskendskab.

Med afsæt i de forrige tre afsnit samt hovedafsnittet om organisation og organisering af modul 5 mener vi, at inddragelsen af en ikt-støttet didaktisk ramme med fokus på en problemorienteret projektpædagogik (POPP) med fordel vil kunne understøtte en fremtidig praksis på modul 5.

Delkonklusion læreproces

Læring er et samspil mellem individets kognitive processer og omverdenen, forstået som de fællesskaber, individet er en del af. God læring handler derfor om at etablere praksisfællesskaber og støtte individerne i deres bevægelse fra legitim perifer deltagelse til fuld deltagelse i praksisfællesskabet. På modul 5 sammensættes grupper af studerende fra forskellige uddannelser. De studerende oplever derfor nogle særlige udfordringer i samarbejdet. Til gengæld bidrager CSCL til større fleksibilitet i grupperne, og den skriftlige kommunikation giver de studerende et ufarligt, neutralt rum at kommunikere i og giver samtidig de

studerende mulighed for at bevare den skriftlige kommunikation som kulturelle artefakter (Hansen, Jelsbak, & Johnsen, 2010).

I henhold til målbeskrivelserne for modul 5 kan kombinationen af en indledende gensidig præsentationsopgave efterfulgt af problembaserede projekforløb sikre, at de studerende arbejder mest muligt sammen og derved har bedst mulige forudsætninger for at opnå det gensidige fagkendskab, som er målet med modulet.

6.4.4 Læringsforudsætninger

Læringsforudsætninger omhandler de studerendes forskellige måder at lære på, forskellig forståelse, erfaringer og motivation, som bunder i sociale forhold, følelser, faglig forståelse og færdigheder, som skal ses under et i en og samme person (Hiim & Hippe, 1997). Et undervisningsforløb bør rumme og imødekomme disse forskelligheder. På modul 5 er der særlig udfordringer forbundet med de studerendes forskelligheder, fordi de studerende ikke alene kommer fra forskellige uddannelser men også har forskellige læringsforudsætninger, når de starter på modul 5. En anden udfordring i de studerendes samarbejde er eksempelvis, at de forskellige sundhedsprofessioner har forskellige videnskabsteoretiske udgangspunkter. Sygeplejersker tager udgangspunkt i relationen til mennesket og er videnskabeligt funderet i humaniora. Bioanalytikere er modsat videnskabeligt funderet i naturvidenskaben med en helt anden videnskabelig metode og fremgangsmåde til følge. De forskellige uddannelser repræsenterer desuden hver deres kultur, og udfordringerne opstår således også i dette møde mellem kulturer. Her konstaterede vi i vores 1. årsprojekt, at netop ikt i arbejdet i Studienet medvirkede til at minimere disse kulturelle forskelle mellem de studerende. Studienet var som udgangspunkt kulturelt neutralt, men efterhånden oparbejdedes en ny fælles kultur blandt de studerende i Studienet (Hansen, Jelsbak, & Johnsen, 2010).

I FVI-fokusgruppeinterviewet med undervisere blev det fremhævet, at de studerende har forskellige udgangspunkter, når de starter på modul 5. Årsagen til dette er, at de kommer fra fem forskellige studier og med meget forskellig varighed

af praktikforløb inden deres femte modul. For de studerende på Sundhed og Ernæring har der været to dages praktik, og i disse to dage møder de studerende ikke den profession der er mest rettet mod sundhedsvæsenet, nemlig klinisk diætist. I modsætning til dette har flere af de andre uddannelsers studerende haft hele moduler i praktik, hvorfor det er meget forskelligt, hvor stort kendskab de studerende har til egen professions virkeområde. I et samarbejde er det derfor kun muligt for en del af gruppen at trække på praksiserfaringer, hvilket kan være problematisk i et POPP forløb, som søger at koble teori og praksis. Omvendt kan samarbejdet tænkes at styrke de studerendes forberedelse til et kommende praktikforløb, fordi de får mulighed for at reflektere og teoretisere over mulige problemstillinger, de vil møde i deres professionsarbejde. Underviseren udtrykte desuden bekymring over det faglige niveau på modul 5, som, særligt sygeplejerskestuderende mente, var for lavt. At det faglige niveau opfattes forskelligt af studerende fra forskellige studier vidner ligeledes om, at de studerende har forskellige udgangspunkter, når de mødes på modul 5.

Udfordringen med de forskellige videnskabsteoretiske ståsteder såvel som forskellige fagkulturer kan muligvis imødekommes ved at oprette et nyt fælles rum, der knytter sig en ny og anderledes kultur til. På den måde bliver det ikke nødvendigt for enkelte studerende at assimilere men i stedet gensidigt at integrere sig i det nye rum.

Nogle studerende oplever, at det, de har beskæftiget sig med i den monoprofessionelle del, bliver gentaget på modul 5, særligt omkring folkesundhed for sygeplejerskestuderende. Ved at arbejde med POPP kan denne gentagelse i vidt omfang undgås, da det er op til gruppen at afgøre, hvilket problem de vil beskæftige sig med. Hvis gruppen ønsker at beskæftige sig med folkesundhed, er det op til veteranerne (sygeplejerskerne) på dette område at støtte noviceerne (de andre) i at opnå samme erfaringer.

Da de øvrige moduler i de enkelte uddannelsers studieordning næppe er mulige at ændre i dette projekts regi, må det ses som en forudsætning, man bør forholde sig aktivt til. Det har været svært for underviserne at tilrettelægge deres fagspecifikke

undervisning på grund af disse meget forskellige faglige niveauer på de enkelte tværprofessionelle hold, jf. FVI-fokusgruppeinterviewet.

Det vil være en formidling fra studerende til studerende, som udspringer af et behov for at beskrive det i relation til deres projekt og ikke en formidling, der udspringer af, at en underviser skal/vil formidle det til en studerende.

Læringssituationen vil derfor i højere grad blive socialkonstruktivistisk således, at de studerende indgår i den vidensopbyggende proces.

6.4.5 Indhold

Valg og tilrettelæggelse af indhold bestemmes ud fra relationsmodellens øvrige punkter og af de i studieordningens og modulbeskrivelsens angivne emneområder.

Indholdet i undervisningen bør afspejle den bagvedliggende læringsteori, de identificerede rammefaktorer og målsætningen for modulet. I målsætningen står der klart, at de studerende skal interagere mest muligt for at sikre det gensidige fagkendskab og professionernes fremtidige samarbejde i sundhedsvæsenet. Læringsteorien peger på, at samarbejde samtidig er centralt for den enkeltes læring, men rammefaktorerne begrænser på nogle områder dette samarbejde, eksempelvis at de studerende kommer fra forskellige studier.

Den socialkonstruktivistiske tradition har været en afstandstagen til tidligere top-down pædagogikker, hvor læring var noget, undervisere tilførte de studerende. I stedet er læreprocessen en kollaboration og viden en konstruktion i et fællesskab. I målbeskrivelserne skal de studerende tilegne sig viden på områder som fx sundhedsinformatik, jura og sygdomslære. Det er eksisterende viden, som umiddelbart skal overleveres fra undervisere til studerende og indenfor fag, som typisk har taget udgangspunkt i den positivistiske tradition. Men måden at dele den eksisterende viden og opfattelsen af, hvordan de studerende bedst erhverver sig ny viden, kan stadig tage udgangspunkt i sociale relationer. Ved at arbejde i et POPP-forløb indenfor modulbeskrivelsens forskellige temaer og ved at udnytte læringspotentialer i organisationens ikt-værktøjer får de studerende mulighed for

selv at søge den nødvendige viden, diskutere synspunkter og få løbende vejledning af underviserne.

Da samarbejde indgår som centralt læringsmål på modul 5, vil vi foreslå, at der indledes med en gensidig præsentationsopgave, som løses i de nye sammensatte grupper af studerende. Derefter arbejder grupperne med et projekt henover modulperioden, som skal være fagligt forankret i modulets temaer. De studerende kvalificerer deres projekter vha. forelæsninger, videoforelæsninger, litteratursøgning, empirisk arbejde, faglige diskussioner i Studienet og igennem vejledning med underviseren. Forelæsninger som undervisningsform går umiddelbart imod vores overordnede opfattelse af god læring, samtidig kan vi dog vælge at betragte underviseren som veteran på modul 5-holdet, som de studerende som novicer og legitime perifere deltagere inspireres og stilladseres af. Underviserens inddragelse af de studerende under forelæsningerne samt muligheden for etablering af forforståelse og efterbehandling af forelæsninger kan ligeledes bidrage til, at forelæsningerne ikke bliver envejskommunikation fra underviser til studerende.

I FVI-fokusgruppeinterviewet nævner en af underviserne, at der er stor forskel på, hvad de studerende bliver spurgt om til eksamen. Når der i projekterne tages udgangspunkt i særlige fagområder, som eksempelvis sygdomslære, så kan de studerende omvendt også forvente, at de eksamineres i netop dette. Det fjerner usikkerheden i forhold til forskelligheden mellem uddannelserne, som der refereres til i citatet. Eksamen er en af de mulige evalueringsformer på modul 5. I det følgende afsnit vil vi nærmere diskutere mulighederne for evaluering af de studerendes læring.

6.4.6 Evaluering

I Himm og Hipples didaktiske relationsmodel anvendes betegnelsen Vurdering. Vi opfatter stort set vurdering og evaluering som én side af samme sag men vælger at benytte betegnelsen evaluering, da betegnelsen efter vores opfattelse giver bedre mening i relation til en bred didaktisk forståelse, hvor evaluering både kan ses i

relation til overordnede mål, men også skal ses i relation til både proces og delmål.

Når der evalueres, skal der i følge Hiim og Hippe (1997) tages hensyn til:

- Hvem der skal evalueres
- Hvad der skal evalueres
- Hvordan der skal evalueres

I en smal didaktisk forståelse vil en vurdering primært handle om den studerendes evne til at opfylde en række konkrete mål i forhold til undervisningens indhold. I en bred didaktisk forståelse vil relationstænkningen kunne hjælpe os til at se på evaluering i et bredere perspektiv, både i relation til underviserens evaluering af de studerendes præstationer - fx i en eksamenssituation - og de studerendes evaluering af hinanden - fx i opponenseancer, men også som et værktøj til underviserens selvevaluering og til evaluering af anvendte metoder.

For at være i stand til at vurdere om målsætningen for modul 5 er opfyldt, er det nødvendigt løbende at evaluere de studerendes arbejde. Tidligere har denne evaluering bestået af en mundtlig eksamen baseret på et skriftligt produkt og en karakter efter 7-trinsskalaen.

I FVI-fokusgruppeinterviewet diskuteredes evalueringsformen meget, men de opnåede ingen enighed eller fælles løsning. Diskussionen er baseret på, at underviserne ønsker flere ressourcer til afholdelse af eksamen med mere end én eksaminator, og at de studerende ønsker mere individuel vurdering. Begge disse løsninger vil kræve ressourcer, der skal tilføres udefra eller trækkes fra den øvrige undervisning/vejledning.

Af denne årsag ser vi det ikke som værende inden for dette projekts rammer at afgøre, hvilken evalueringsform, der vil være den bedste., men vi vil i stedet diskutere mulighederne for at evaluere læreprocesserne.

Som vi bl.a. konkluderede i vores 1. årsprojekt, giver den asynkrone skriftlige kommunikation i Studienet en mulighed for at få et indblik i de studerendes læreproces og kan give et billede af, hvornår der har fundet læring sted (Hansen,

Jelsbak, & Johnsen, 2010). Som Mathiasen og Rattleff (2002) beskriver, så kan vi ikke se ændringerne i de studerendes kognitive strukturer, men vi kan iagttage kommunikationen mellem de studerende. Denne kommunikationstænkning er inspireret af Luhmanns tre selektioner i kommunikationen, som kan observeres i den asynkrone skriftlige kommunikation i Studienet:

- Selektionen af information - Hvad skal der informeres om?
- Selektionen af udsagn - Hvordan præsenteres informationen?
- Selektionen af forståelse - Hvordan forstår deltagerne hensigten med informationen?

De tre selektioner skal ses som en syntese og kan potentielt observeres i Studienet, især hvis de studerende når "hele vejen rundt" i den vidensopbyggende cyklus. Det er muligt at læse, hvad deltagerne informerer om, og det er muligt at læse, hvilke udsagn de benytter sig af i den forbindelse. Fx er det muligt at se, hvilken ordlyd de studerende anvender, og hvilke indlæg de vælger at poste i Studienet. Samtidig vil vi i Studienet kunne få et billede af forståelsen, ikke, som før nævnt, i kraft af ændringer i de studerendes kognitive strukturer, men i kraft af den interaktion, der foregår i kommunikationsprocessen, hvor deltagernes reaktioner i interaktionen giver en indikation af forståelsen. Som vi redegør for, er kommunikationsprocessen i et CSCL-baseret POPP-forløb omdrejningspunktet for, om forløbet bliver en succes eller ej. Udnyttes Studienet potentialer som læringsplatform, vil det her være muligt at evaluere de studerende på baggrund af deres deltagelse i den skriftlige kommunikationsproces og samtidig få et billede af de studerendes lærerproces, som den kan observeres i interaktionen i Studienet.

6.5 Ikt-støttet POPP

Med udgangspunkt i relationsmodellens elementer når vi frem til at en problembaseret projektpædagogik kan kvalificeres af CSCL-læringslementer, som Studienet og Communicator understøtter. I det følgende vil vi argumentere for, at POPP-forløb kvalificeres ved inddragelse af ikt og er en velegnet arbejdsform til at imødekomme de rammer, der er for modul 5. De studerende, som tidligere har haft

svært ved at indtænke deres profession i undervisningen på modul 5, får nu i højere grad mulighed for selv at bidrage til samarbejdet med netop deres kernekompetencer. Problematikken, der knytter sig til, at de studerende er forskellige steder i deres uddannelse særligt i forhold til praktikforløb, imødekommes ved at studerende, der allerede har været i praktik, deler deres erfaringer og dermed forbereder andre studerende på deres kommende virke som sundhedsprofessionelle, samt at de studerende selv bliver enige om et problem, der er relevant for dem at arbejde med, i stedet for, at problemet dikteres af undervisere, som ikke nødvendigvis kan rumme alle studerendes ønsker og interesser.

Virtuelle miljøer, som Studienet, skaber gode rammer for kommunikation i et POPP-forløb. Det skyldes, at de studerende i den vidensopbyggende proces får mulighed for at kvalificere deres meningsudveksling gennem den skriftlige kommunikation. Det er desuden et neutralt rum, som de studerende sammen kan skabe en ny fælles kultur i. En ny fælles kultur, der er forskellig fra deres egen kultur, og som derfor vil reducere risikoen for misforståelser i kommunikationen (Hansen, Jelsbak, & Johnsen, 2010).

Samtidig er der flere udfordringer forbundet med kommunikationsformen i et virtuelt miljø som Studienet. Tekniske nedbrud skaber frustration og usikkerhed overfor systemets pålidelighed. Manglende teknisk kunnen flytter fokus fra at lære i relation til faget til i stedet at lære teknikken. Modstand mod at anvende systemet kan manifestere sig som en modstand mod modulet generelt. Usikkerhed og manglende kundskaber, dvs. modstandsniveau 1, kan løses vha. information. De studerende skal altså være trygge ved at anvende Studienet. Derfor mener vi, at de studerende indledningsvis skal introduceres til Studienets funktioner helst gennem en aktivitet, hvor de selv er deltagende.

Den gensidige præsentationsopgave, som både undervisere og studerende har fremhævet som en udbytterig aktivitet, kan være en indledende opgave, som kvalificerer de studerende til det efterfølgende projektarbejde. Den gensidige præsentationsopgaves formål bliver derved:

1. At etablere praksisfællesskaber af de sammensatte grupper af studerende
2. At identificere egen kernekompetence med henblik på at kvalificere den enkeltes bidrag til fællesskabet
3. At styrke de studerendes ikt-kompetencer, særligt anvendelsen af Studienet, og dermed også sikre muligheden for en fleksibel hverdag
4. At opnå gensidigt fagkendskab
5. At producere kulturelle artefakter som kan anvendes i den videre vidensopbygning under projektforsløbet.
6. At forberede de studerende på POPP-forsløbet.

Den gensidige præsenteringsopgave skal således udformes, så den aktiverer de studerende. Den skal samtidig stille krav til anvendelsen af Studienet, og den skal sikre, at de studerende inddrager hver deres kernefaglighed og erfaringer i samarbejdet om opgaven. Endelig skal den gensidige præsenteringsopgave kunne løses uden lærervejledning og være selvevaluerende i kraft af, at underviserne ikke har tid til at vurdere opgaven.

I det følgende afsnit vil vi designe en aktivitet, der kan opfylde ovenstående formål med den gensidige præsentering, og som samtidig er innovativ og kreativ for at imødekomme de udfordringer, der samtidig knytter sig til aktivitetens udformning. Endelig skal aktiviteten gå forud for de studerendes videre POPP-forsløb på modul 5.

7. Spillet

Den gensidige præsentationsopgave blev fremhævet af underviserne som en god aktivitet på trods af manglende underviserressourcer. De studerende fandt ligeledes opgaven relevant på trods af, at mange generelt har været negativt stemt overfor det samlede modul. Samtidig kan den gensidige præsentationsopgave bidrage til at opfylde hovedformålet med modul 5 - samarbejde mellem sundhedsprofessionerne og gensidigt professionskendskab.

Da det vil være en fordel for de studerende at anvende ikt-værktøjer i deres samarbejde, er den gensidige præsentationsopgave også en mulighed for at få de studerende introduceret til de mange funktioner i Studenet og Communicator, som er de fælles kommunikationsplatforme. Hvis den gensidige præsentationsopgave udformes som en spilaktivitet, giver det mulighed for at inddrage ikt-værktøjer, og det bliver samtidig muligt at gentage aktiviteten år for år for dermed at spare underviserressourcer. En spilaktivitet kan samtidig være den innovation, afveksling og kreativitet, som modul 5 har brug for, for at imødekomme de udfordringer som undervisere og studerende står overfor. En kollaborativ spilaktivitet vil kræve, at de studerende samarbejder, og endelig er spil udviklet, så der opstår uforudsete problemer, man må forholde sig til - en konflikt (Hanghøj, 2008). Spillet giver dermed mulighed for, at de studerende arbejder problembaseret for således at forberede de studerende til det problembaserede projektarbejde, eller spillet kan være udformet som scenarier, der ligeledes giver mulighed for at undersøge et specifikt problem fra flere sider (ibid.).

7.1 Baggrund

Hidtil har de studerende skullet mødes på de respektive uddannelsesudbudssteder og give hinanden oplæg om og øvelser relateret til egen uddannelsessted og profession. De øvrige studerende har skullet høre oplæg og løse opgaver/øvelser relateret til den profession, der præsenteredes. Da de enkelte sundhedsuddannelser i Aarhus flytter sammen i sommeren 2011, vil det give nye

rammer for denne præsentationsopgave, fordi de studerende nu vil være på samme campus, og præsentation af deres uddannelsessted vil ikke give mening. Deres faglighed vil dog stadig skulle præsenteres for de øvrige studerende. Derfor er det et oplagt tidspunkt at gentænke designet af denne deltagerstyrede gensidige præsentation af professioner og uddannelser.

Der har været formuleret nogle specifikke krav til den gensidige præsentation (Bilag 9 om gensidig præsentation).

Målet med den gensidige præsentation var, at studerende:

1. opnår indsigt i professionens virksomhedsområde
2. opnår indsigt i uddannelsens opbygning og tilrettelæggelse
3. får indtryk af uddannelsesinstitutionens fysiske rammer og studiemiljø
4. afprøver et element i professionsfagligheden

I følge Dewey (2005) kan punkt 1 dækkes med en diskussion og reflekteringen over aktiviteten i pkt. 4, idet det, der læres, bliver baseret på erfaring opnået ved en reflekteret handling, der medfører en forandring. Graden af erfaring er afhængig af erkendelse af de relationer og sammenhænge, som refleksion over erfaringen vil medføre (Dewey, 2005, s. 158). Jo mere de reflekterer, jo mere vil de kunne tage med sig videre som en ny erfaring. For eksempel skal bioanalytikere i en aktivitet, som de har ansvaret for overfor deres medstuderende, sikre, at de medstuderende reflekterer over aktivitetens relevans for bioanalytikerens professionsudøvelse.

Forløbet har tidligere været stramt tilrettelagt, da de studerende har bevæget sig mellem forskellige uddannelsesudbudssteder, hvor de nu vil blive samlet i én campus. Den nye campus, som tages i brug, er formet med en stor central aula, hvorfra der går fire fløje ud i en stjernelignende form. De enkelte uddannelser er placeret i hver sin fløj (ernæring og sundhed er dog placeret i samme fløj som bioanalytikeruddannelsen, men på to forskellige etager) og i relation til hver deres faglokaler. Figur 11 viser en tegning af campus set ovenfra.

Figur 11, Sundhedsuddannelsernes kommende campus i Aarhus

Hver uddannelse vil have deres "eget" lokale miljø i campus, og dette vil være stærkt knyttet til et område omkring faglokalerne. Dette ønsker vi at drage nytte af i det aktuelle design ved at inddrage de enkelte uddannelsers faglokaler aktivt. Bilag 10 viser de forskellige faglokaler, der vil være tilgængelig for de studerende. De studerende har således en række faglokaler til rådighed for den gensidige præsentation, og de har i den forbindelse mulighed for stille hinanden udfordringer og opgaver relateret til professionsudøvelsen baseret på deres kendskab til denne via deres praktikophold og øvelser i de teoretiske undervisningsforløb.

Da rammerne altså er nye, vil vi anbefale en remediering af den gensidige præsentation, og vi vil redigere den med henblik på, at den skal være pædagogisk innovativ og i højere grad end hidtil støtte vidensdeling på tværs af uddannelsers studerende og på tværs af årgange, idet ikt gør det muligt at overdrage gode erfaringer fra én årgangs gensidige præsentation til den efterfølgende. I denne sammenhæng skal *remediering* forstås som:

"(..) den proces, hvor digitale medier indoptager de tidligere medier, som på forskellig måde omformes og får nye fremtrædelsesformer" (Sørensen, Audon, & Levinsen, 2010, s. 70)

Igennem en højere grad af ikt-anvendelse i den gensidige præsentation kan eksempelvis foto og video supplere den skriftlige kommunikation i dokumenter, blogs eller Wiki 'er i Studienet, hvilket tilfører en ny dimension og mulighed for at

arbejde med forskellige modaliteter i de studerendes tidligere modul 5-forløb. Dette skaber samtidig grobund for en redidaktisering af modul 5 (ibid. & (Meyer, 2008). De studerende får som producenter og medskabere mulighed for at påvirke rammer og indhold og de indbyrdes relationer mellem dem, både i den gensidige præsentation men især i det efterfølgende POPP-forløb, som den gensidige præsentation bl.a. skal medvirke til at forberede de studerede på.

7.2 Kravspecifikation

Den spilbaserede gensidige præsentation vil blive udviklet som en vertikal hi-fi prototype, hvor vi går i detaljer med enkelte dele af spillets elementer, mens det øvrige spil præsenteres i overblikform (Sharp, Rogers, & Preece, 2006, s. 536). Fordelen ved en hi-fi prototype er først og fremmest, at spilaktiviteten bliver fuldt funktionsdygtig, og at deltagerne umiddelbart kan afprøve aktiviteterne i spillet. Under normale omstændigheder er det relativt omkostningsfuldt at lave hi-fi prototyper, og første iteration i designprocessen vil normalt basere sig på konceptuelle skitser (Sharp, Rogers, & Preece, 2006, s. 531). I denne sammenhæng er det dog ikke forbundet med de store omkostninger, da spillet designes ind i en velkendt og velafprøvet ramme, nemlig Studienet og Communicator.

The simple interaction design lifecycle model (Sharp, Rogers, & Preece, 2006, s. 448) er basis for designet, idet der identificeres behov, som danner baggrund for en række krav, spildesignet skal opfylde. Der er to hovedformål i at tænke indenfor denne designramme, inden designet påbegyndes.

“(..) to understand as much as possible about the users, their work and the context of that work, so that the system under development can support them in achieving their goals” (Sharp, Rogers, & Preece, 2006, s. 474)

for på den baggrund

“(..) to produce, (..), a set of stable requirements that form a sound basis to move forward into thinking about design” (Sharp, Rogers, & Preece, 2006, s. 474)

En kravspecifikation er ikke nødvendigvis et stor og grundig beskrivelse, som meget detaljeret forholder sig til alle elementer i designet, men som designer bør man være opmærksom på, at der ikke må ske grundlæggende ændringer i kravspecifikationen under designprocessen (ibid.). Derfor er det i denne sammenhæng relevant at tænke i behov og krav, inden designet af den spilbaserede gensidige præsentation påbegyndes, selvom behov og krav primært relaterer sig til spillets indholdselementer, da den tekniske platform på forhånd er givet og i produktion på VIA UC. Det er derfor i denne sammenhæng ikke relevant at se på krav til fx Studienets og Communicators performance i forhold til opptider, tilgængelighed, svartider etc., da dette hører under et andet regi.

Med baggrund i dette projekts to foregående hovedafsnit og med baggrund i studerende og underviseres positive omtale af den gensidige præsentation kan vi liste følgende overordnede indholds krav i ikke-prioriteret rækkefølge, til en nyudviklet gensidig præsentationsopgave.

Den gensidige præsentation:

- Skal være selvkørende, da der ikke er afsat underviserressourcer til den
- Skal inddrage ikt-værktøjer i form af funktioner i Studienet og Communicator, både i forhold til ikt-værktøjernes læringspotentialer og i forhold til at træne de studerende i anvendelsen af ikt-værktøjerne
- Skal i sin struktur forberede de studerende på problembaseret arbejde
- Skal give de studerende mulighed for at introducere deres profession for andre studerende samt give eksempler på praktiske og teoretiske problemstillinger, de møder i deres virke
- Skal hjælpe de studerende til at identificere områder inden for patientbehandling, hvor samarbejde mellem professioner er nødvendig og påkrævet

- Skal indeholde spil-elementer, som gør det mindre "farligt" og mindre højtideligt for de studerende at deltage⁷
- Skal tilrettelægges, så løsningen af spilaktiviteterne sker i fællesskab i studiegrupper
- Skal give plads til både social deltagelse og individuel refleksion og inddrage ikt-værktøjer, som støtter begge dele
- Skal både inddrage face-to-face-elementer og virtuelle, synkrone som asynkrone, elementer

7.3 Spildidaktisk teori

På baggrund af ovenstående indholdskrav vil vi i det følgende afsnit diskutere rammerne for det spil, som skal udgøre den gensidige præsentation. I den forbindelse vil vi identificere særlige fordele og læringspotentialer ved at anvende spil i undervisningen.

Når virksomheder fremstiller underholdningsspil, er der en række kriterier, der skal opfyldes for, at det er muligt for spillet at blive en kommerciel succes. Der er altså nogle spilmekanikker, som reguleres for at gøre spillet sjovt og underholdende. Undervisningsspil har derimod et helt andet formål, nemlig at spilleren skal lære noget, men samtidig søger undervisningsspil at motivere ved hjælp af de samme spilmekanikker som underholdningsspillene. Ulempen ved at gå frem på denne måde er, at læringspillene ikke nødvendigvis formår at gøre spillet tilpas underholdende, hvorved spillet mister motivationsfaktoren. Der er to måder at imødekomme denne problematik på. Den ene er at se bort fra motivation som det afgørende argument for at anvende spil i undervisningen. Det andet er at gøre læringsindholdet sekundært til spiloplevelsen. Læringspotentialet ligger dermed i spillernes mulighed for at samarbejde, deltage aktivt, eksperimentere, og skabe sig erfaringer frem for (ind)læring af ny viden. Da spillet bl.a. har til formål at gøre de

⁷ Jf. FGI-2 0:29:30 Jannie: "(...)der brugte man tid på at finde de ord og brugte tid på at finde ud af hvad de betød og det var sådan lidt mere leg end det var sådan skole, det var rigtig sjovt. Det lærte jeg faktisk rigtig meget af"

studerende fortrolige med Studienet, bør et eventuelt spil altså ikke være udformet, så de studerende gennemfører spillet ved at løse opgaver **om** Studienet, men ved at løse opgaver **ved hjælp af** Studienet - de studerende lærer for at spille, frem for at spille for at lære (Jessen, 2008).

Fordi vi anser det for hensigtsmæssigt, at Studienet indgår som værktøj i spilaktiviteten, tager vi udgangspunkt i didaktik, der knytter sig særligt til computerspil og it-støttede spil. Der kan skelnes mellem følgende:

- It-støttede undervisningsspil
- Læringscomputerspil, herunder edutainment og serious games
- Fritidscomputerspil/underholdningsspil (Brund & Hanghøj, 2010)

It-støttede undervisningsspil er karakteriseret ved, at dele af spilaktiviteten gennemføres ved hjælp af it, mens resten foregår face-to-face som eksempelvis et traditionelt brætspil. De it-støttede undervisningsspil kan beskrives yderligere ved hjælp af nedenstående kort over spilkonfigurationer (figur 12) (Hanghøj, 2008).

Figur 12, Typer af forskellige spilkonfigurationer (Hanghøj, 2008)

Forskellige it-støttede undervisningsspil bevæger sig indenfor forskellige genrer og formater, og typen af ikt-værktøjer, der inddrages, varierer ligeledes. Vi forestiller at

bevæge os indenfor 1. og 2. kvadrant i figur 12, hvor aktiviteterne er knyttet til uddannelsesstedet (*classroom based activities*). Vi vil forsøge at kombinere de to modaliteter *interface* og *embodied*, idet vi forestiller os, at de studerende dels vil interagere med interfacet i bl.a. Studienet men samtidig vil påtage sig nye roller og leve sig ind i de andres professioner - de studerende bruger altså sig selv i spillet, hvorfor spillet er legemliggjort (*embodied*) såvel som virtuelt (*interface*). Gennem rollespillet, hvor de studerende forsøger sig som fagpersoner indenfor forskellige professioner, får de mulighed for at se problemer fra flere vinkler og bliver bedre i stand til at imødekomme forandringer i det hyperkomplekse samfund (Jenkins, 2009, s. 33). Begge er kompetencer, der trænes igennem det gensidige professionskendskab, og som er afgørende for de studerendes senere virke.

De it-støttede undervisningsspil har til formål at støtte den formaliserede læring i klasseværelset, hvor læringscomputerspil ofte er udviklet med henblik på at lære spilleren en kompetence eller opnå viden om et særligt felt (eksempelvis træning af gloser eller færdighedsregning). Underholdningsspil har derimod ikke til hensigt at lære spilleren andet end selve spillet, selvom der ofte er mange andre læringspotentialer forbundet med at spille (Jenkins, 2009). Det, der adskiller spilformerne, er altså først og fremmest målet med at spille (Hanghøj, 2008). Fritids- eller underholdningsspil er kommercielle og opbygget, så spilleren er nødt til at lære at spille spillet, men hvor eventuelle kompetencer eller viden, der opnås i den forbindelse, ikke er en del af spillets hensigt og derfor er en del af den uformelle læring.

Ved at udvikle et *classroom- and interface based* it-støttet undervisningsspil får vi mulighed for at inddrage Studienet og Communicator som en samarbejdspartner for de studerende i spilaktiviteten, samtidig med at mulighederne ved face-to-face samarbejde på sundhedsprofessionernes nye campus udnyttes.

Spillet skal være et såkaldt multiplayer spil. Først og fremmest fordi vi anser det for nødvendigt, at de studerende arbejder sammen for at lære om hinanden, men også fordi den enkeltes viden i et multiplayer spil får betydning i et socialt perspektiv, både hvad angår den enkeltes sociale status og identitetsudvikling (Jessen, 2008).

Ligesom i praksisfællesskabet kan veteraner med viden indenfor spildynamik eller teknologi støtte novicer i deres bevægelse fra legitim perifer deltagelse til fuld deltagelse (Lave & Wenger, 2003), og det er derfor en fordel, hvis fællesskabet er en sammensat gruppe, som tilfældet er med grupperne i den gensidige præsentation. Således er læringspotentialer ikke knyttet til spillets evne til at motivere de studerende, men til læring gennem opnåelse af social status og skabelsen af værdi for fællesskabet som den primære motivationsfaktor. Vi ønsker desuden, at de studerende gennem samarbejdet etablerer en *participatory culture*, hvor de studerende udvikler viden og kompetencer, der sætter dem i stand til at deltage i et hyperkomplekst samfund, hvor medier og evnen til at anvende disse medier spiller en stor rolle for den enkeltes mulighed for at blive hørt (Jenkins, 2009).

Med et it-støttet lærings spil vil vi forsøge at genskabe nogle af de situationer, de studerende kan møde i deres profession, så de studerende kan udnytte deres viden i en konkret, hverdagslignende kontekst, en såkaldt simulation (Jenkins, 2009). I følge Lave og Wenger er læring situeret, dvs. knyttet til konkrete kontekster under konkrete omstændigheder. Lærings spillet har til formål at give de studerende mulighed for at afprøve aktiviteter under omstændigheder, der ligner noget, den studerende kender fra virkelighedens professionsarbejde. Dermed kan spillet bidrage til at være bindeled mellem teori og praksis og mellem studie og arbejde med den forhåbning, at de studerende i højere grad kan tænke modul 5 ind i deres samlede uddannelse.

Når det it-støttede lærings spil forsøger at simulere virkeligheden, og de studerende påtager sig andre roller i form af andre professioner, kan det sammenlignes med opsætningen af et teaterstykke. I artiklen *Digital Dialogue in the Game of Collaborative Knowledge Building: A Democratic Endeavour on the Intercultural Arena* (Sorensen, Fibiger, & Dalsgaard, 2008) fremhæves teaterstykket som en velegnet metafor til at forstå læringspotentialer ved CSCL i spilformater, i en kontekst, hvor det primære formål med CSCL er at kvalificere det interkulturelle møde gennem *digital literacy*. Veltilrettelagte og -udførte teaterstykker kan betragtes som en form for edutainment, det vil sige uddannelse og underholdning i et, på samme måde som lærings spil. Formålet med denne metafor er at betragte

CSCL med udgangspunkt i de læringsprincipper, der kan knyttes til teatret for at overføre dem til CSCL. Desuden kan denne sammenligning underbygge det innovative aspekt af læringsspil som arbejdsform, og endelig kan metaforen bidrage til at beskrive læringspotentialer knyttet til det kulturelle møde mellem forskellige professioner. Et teaterstykke er en repræsentation af virkeligheden, der forsøger at involvere publikum og få dem til at reflektere over det, de ser, samt egen rolle i relation til omverdenen. Det er en kreativ og fantasifuld repræsentation, som i sin form er engagerende på samme måde som computerspil. Teaterstykket har dermed flere funktioner: Oplysning, engagement og refleksion. For tilrettelæggelsen af CSCL, som her et it-støttet læringsspil, handler det om at sikre disse elementer og dermed også den enkeltes interkulturelle kompetencer. Den enkeltes læring er et resultat af dialog med andre individer, som gennem meningsudveksling når frem til en fælles viden. Dialogen skal derfor fremavles gennem en række aktiviteter, der tager udgangspunkt i oplysning, engagement og refleksion. Spildedesignet bør derfor indeholde et virtuelt forum, hvor ny viden præsenteres samt et meta-forum, hvor deltageren kan reflektere over viden og erfaringer. Derudover foreslås narrativer som et led i vidensopbygningen, hvilket vi forstår som en måde at leve sig ind i de historier, spillet fortæller, eksempelvis gennem casebeskrivelser. Endelig foreslås improvisation som en måde at aktivere de studerende, så den enkeltes viden kan komme i spil. Teatermetaforen bidrager dermed med endnu en række elementer til inspiration for den endelige udformning af det it-støttede læringsspil.

Det it-støttede læringsspil bør altså bestå af en række af aktiviteter for at fremme dialog og dermed samarbejde. Til at beskrive de enkelte aktiviteter vil vi anvende Gilly Salmons begreb e-tivities, som er en betegnelse for online aktiviteter, selvom aktiviteterne i det it-støttede læringsspil også vil foregå på campus. Salmons model over den online læreproces kan bidrage til, hvordan den strukturelle ramme for vores it-støttede læreproces skal se ud (Salmon, 2002). Modellen er baseret på ideen om stilladsering, hvor der i læreprocessen bygges ovenpå de eksisterende erfaringer. Dermed bør de strukturelle rammer for læreprocessen rumme stigende kompleksitet, både hvad angår it-kompetencer og kollaboration. Den gensidige

præsentation bliver på den måde et stillads af interkulturelle samarbejds- og ikt-kompetencer, til de studerendes efterfølgende arbejde med POPP.

Formålet med det it-støttede læringsspil er altså at simulere forskellige hverdagslignende scenarier, som kan bidrage til at mindske afstanden mellem teori og praksis gennem sociale aktiviteter. Dialog skal fremmes ved hjælp af virtuelle fora, og det strukturelle design skal udvikles med mulighed for stilladsering i læreprocessen.

7.3.1 Spildynamikker

Som nævnt tidligere vil vi tegne rammerne for et it-støttet undervisningsspil, som kan udgøre den gensidige præsentation på modul 5. Et spil kan være svært at definere, men rummer ofte konkurrenceelementer, narrativer, interaktion og muligheden for at påtage sig roller i en legende, eksperimenterende ramme. Nogle spil er baseret på held, andre på evner eller strategi, men hvad der gør sig gældende for ét spil, er ikke nødvendigvis dækkende for et andet (Egenfeldt-Nielsen, Smith, & Tosca, 2008, s. 23):

“Games are contexts where special rules apply” (Egenfeldt-Nielsen, Smith, & Tosca, 2008, s. 24)

I ovenstående definition er spil ikke særligt forskellige fra undervisning, som også kan forstås som rammesatte kontekster. Der er også andre aspekter ved spil, der ofte associeres med undervisning og læring (Gee, 2006). Spil såvel som læring, kræver, at den enkelte involverer sig. Interaktionen med spillet får tingene til at ske, spilleren bliver medproducent og oplever ejerskab over spillet. På samme måde er ejerskab et vigtigt aspekt af læringsprocessen, da den studerende bliver aktiv medproducent af viden (Gee, 2006). Spil er ofte designet, så spilleren møder problemer tidligt, som hjælper til at løse mere komplekse problemer senere, på samme måde som undervisning bør være baseret på stigende kompleksitet. Spillet stilladserer på den måde spilleren. Således forestiller vi os, at de problemer de

studerende møder i det it-støttede undervisningsspil kan bidrage til at løse de problemer, de studerende vil møde senere på modul 5.

Et spil er i reglen udfordrende og belønner spilleren, der udmærker sig, hvilket knytter sig til spillets konkurrenceelement. Belønningssystemer i et læringsperspektiv er velkendt og er relateret til behaviorismen, idet belønning udgør en ydre motivation. Det er ikke lysten til at lære, den indre motivation, men behovet for tilfredsstillelse gennem belønning, der driver læreprocessen. Det er derfor muligvis ikke den rette måde at få studerende til at lære noget, men kan være en motivation til at få dem til at deltage i aktiviteter baseret på aktiv deltagelse, eksperimenteren, argumentation og socialt engagement som en forudsætning for de studerendes læring.

I et spildesign er det derfor meningsfuldt at overveje i hvilken grad, spillet er udfordrende, og om de studerende møder stigende kompleksitet efterhånden, som de progresserer i spillet, samt i hvilken grad der indgår et konkurrenceelement med mulighed for belønning. Men der knytter sig også en række andre spildynamikker, som alene eller i samspil udgør spiloplevelsen. Hunicke, Leblanc og Zubeck (i (Egenfeldt-Nielsen, Smith, & Tosca, 2008) s.39) lister følgende elementer: *Sensation* (sansoplevelse), *fantasy* (rollespil), *narrative* (historiefortælling), *challenge* (forhindringsløb), *fellowship* (social ramme), *discovery* (opdagelse), *expression* (identitetsudvikling) og *submission* (tidsfordriv).

Enkelte elementer fordrer spænding, andre udfordring eller indlevelse. Typisk vil kun enkelte spildynamikker være i fokus i et spil, og vi har derfor også valgt enkelte ud baseret på vores formål med at designe et ikt-støttet læringspil. På baggrund af vores læringsforståelse er den sociale ramme særlig vigtig i udformningen af den gensidige præsentation. Det er ikke tilstrækkeligt, at der er flere spillere, der konkurrerer med hinanden, men i stedet udformes spillet kollaborativt, så aktiviteterne løses i fællesskab, men i konkurrence mod andre grupper. Muligheden for at vinde over de andre grupper udgør spillets belønningssystem. Vi ønsker desuden at udforme spillet som et forhindringsløb (challenge), hvor de studerende møder forskellige udfordringer på vejen mod målet. På den måde mener vi at kunne

udnytte de faciliteter, de studerende får stillet til rådighed på det nye campus, og samtidig får mulighed for at afprøve nogle af de værktøjer, de skal bruge i løbet af deres studietid og senere hen i deres profession. Det er muligt, at en grad af *expression* også kan komme til udtryk i spillets udformning, idet de studerende kan afprøve forskellige roller i samarbejdet som henholdsvis novice eller veteran afhængig af aktiviteten, hvilket kan bidrage til den enkeltes identitetsudvikling. Endelig kunne muligheden for at gå på opdagelse være et interessant element, der kunne give de studerende mulighed for at arbejde undersøgende, hvilket også er en del af læreprocessen i det problembaserede projektarbejde.

7.4 Rammer for designet

Hvis spillet udformes så, det kan støtte de studerendes vidensopbyggende proces, kan de studerende muligvis producere kulturelle artefakter, som kan deles med andre studerende på det aktuelle eller kommende modul 5-forløb.

Spillet skal udnytte faciliteterne på campus, inddrage ikt-værktøjer i aktiviteterne og imødekomme udfordringer, der er blevet påpeget af studerende og undervisere. Det er ikke muligt for underviserne at udvikle spillet, da de ikke har løntimer til det. Vi foreslår, at koordinationsgruppen står for det første udviklingsarbejde samt implementering indenfor den ramme, vi tegner i nærværende projekt. Herefter er hensigten, at spillet skal være stort set selvkørende.

Vi foreslår et stjerneløb⁸ som spilramme, hvor aktiviteter, der knytter sig til de forskellige professioner, udgør stjerneløbets poster. De studerende er i forvejen blevet delt i multiprofessionelle grupper, som de skal fortsætte med at arbejde i efter den gensidige præsentation, som er mandag til fredag i den første uge af modulet. Formålet med spilaktiviteten bliver dermed at få de studerende til at etablere praksisfællesskaber som et fundament for deres videre læreproces. Grupperne konkurrerer indbyrdes bl.a. om først at gennemføre stjerneløbet, og

⁸ Et stjerneløb er typisk et løb der tager udgangspunkt i et centrum og hvor forskellige spillere finder poster i stjernens takker

Studienet anvendes til at dokumentere de enkelte gruppers fremskridt. Vi forestiller os ligeledes, at de studerendes mobiltelefoner kan anvendes til at tage billeder og video, som efterfølgende kan deles i Studienet. Vi har altså på baggrund af teori om spildynamikker og særlige læringspotentialer ved spil, samt indsamlet empiri om modul 5 tegnet nogle overordnede rammer for et spilforløb.

Til den mere konkrete udformning af spillet har vi anvendt *the simple interaction design lifecycle model* (Sharp, Rogers, & Preece, 2006, s. 448), til at skabe overblik over designprocessens faser. Vi befinder os på nuværende tidspunkt i første fase af designprocessen (Figur 13). Stjerneløbet kan som spil betegnes som et interaktionsdesign, idet både interaktion mellem brugere (de studerende) og mellem brugere og computer (de studerende og Studienet) er nødvendig for at gennemføre spillet.

Figur 13, The simple interaction design lifecycle model (Sharp, Rogers, & Preece, 2006, s. 448)

Modellen er iterativ, idet evalueringsfasen kan pege på helt nye problematikker og stille nye krav til produktet, som derfor må igennem et re-design og efterfølgende re-evaluering. I første fase af designprocessen identificeres behov, og der stilles krav til produktet baseret på indsamlet empiri. De identificerede behov knytter sig dog

ikke kun til den feedback om modul 5, vi har fået i interview af studerende og undervisere, men også til formelle krav og rammer for modulet, samt lærings- og spilteori som ledetråd for den gode læring.

Efter behov er identificeret, og krav er specificeret, begynder udviklingen af produktet, som vi som udgangspunkt forestiller os som et stjerneløb. Når designet nærmer sig et operationaliserbart produkt, bygges en interaktiv version, som kan afprøves. Produktet bliver efterfølgende evalueret, og processen starter forfra.

Testfasen er først mulig at gennemføre i praksis efter dette projekts afslutning. Som det fremgår af afs. 7.6, kan vi dog igennem en beskrivelse af den studerendes forestillede læringsvej gennem spillet teoretisk afprøve designet og på den baggrund foretage evt. justeringer. Som konkret testforløb vil vi gennemføre en think aloud-test med en gruppe modul 5-undervisere. Testen vil vise, om der er behov for endnu en iteration, eller om spillet kan præsenteres for de studerende. I sin oprindelige form sker der ikke flere iterationer, når først det endelige produkt er afleveret og i produktion. Men eftersom spillet er en undervisningsaktivitet, der, sammen med øvrige undervisningsaktiviteter, skal ses henhold til den didaktiske relationstænkning, mener vi, at der ligeledes bør være en pil fra det endelige produkt tilbage til evalueringsfasen. Reaktionen og evalueringer fra de studerende bør naturligvis kunne inddrages med det formål løbende at justere og forbedre den gensidige præsentation. Kravspecifikationer og behov er beskrevet i afsnittets indledning, og det følgende afsnit vil derfor omhandle spillets design.

7.5 Udformning af design

Spillet/stjerneløbet skal altså, som før nævnt, rumme mange forskellige elementer, da det skal støtte de studerende i at lære om hinandens professioner. Disse har alle hver deres årsag til at skulle indtænkes i det endelige design, men fælles for dem er, at de skal samles i et system, så det giver mening for de studerende. De studerende skal således i samarbejdet anvende hver deres kendskab til centrale fagkundskaber, som beskriver deres profession og dele disse med de medstuderende, som ikke har noget forhåndskendskab til professionen. Samtidig skal de studerende her

præsenteres for, og efterfølgende i resten af modulet trænes i at reflektere over, identificerede områder, hvor deres professioner har noget til fælles, idet det er i relation til disse fælles arbejdsområder, de vil opleve at skulle samarbejde i deres senere professionsudøvelse.

Hjertet i hver enkelt gruppes oplevelse af stjerneløbet er den ny campus' centralt placerede gruppefaciliteter kombineret med det rum i Studienet, der her kaldes *M5-stjerneløb*. Et Screen dump af dette rums forside ses i figur 14.

Figur 14, M5-stjerneløb i Studienet

Studiegrupperne har fra denne side umiddelbar adgang til de ressourcer, de skal bruge for at deltage. Formålet er, at de studerende hurtigt lærer at finde dokumenter i Studienet, men samtidig at gøre spillet selvkørende, så underviserne ikke skal sætte aktiviteten i gang, da der som nævnt ikke er afsat undervisertid til aktiviteten.

Stjerneløbet kommer som udgangspunkt til at bestå af 16 poster (runder), hvoraf der er knyttet mindst to til hver profession. De multiprofessionelle grupper finder i Studienet en mappe, hvori et dokument angiver hver enkelt gruppes "vej" gennem løbet.

Mappen, de finder aktivitets-dokumentet i (vist i figur 15), kan samtidigt anvendes af studiegrupperne til at gemme deres interne arbejds papirer og til processkrivning i en "dagbog".

Figur 15, Stjerneløbets gruppemappe i Studienet

Der oprettes på forhånd et dagbogs dokument i hver gruppes mappe, hvori de enkelte studiegrupper kan dokumentere deres proces. Havde det været muligt at oprette en blog i denne mappe, ville det have været vores anbefaling, da det værktøj er mere velegnet til processkrivning, men den funktionalitet tilbyder Studienet ikke her i M5-stjerneløbsrummet's gruppemapper. Blogfunktionen findes kun i det overordnede M5-stjerneløbswebsted. Der er derfor ikke mulighed for, at de enkelte grupper kan lave deres egen private blog i deres gruppemapper, men de kan *afprøve* blogfunktionen i det fælles rum.

For at fordele hvilken profession de skal arbejde med i hvilke poster, er der opsat en tabel med oversigt over fordelingen. Grupperne er fordelt på 14 hold á 5-7 grupper, og disse er herefter fordelt fagligt. Holdene følger en farvekode i de praktiske elementer, som vist i tabel 5:

hold 1-4 (100 stud.)	Hold 5-7 (75 stud.)	Hold 8-9 (60 stud.)	Hold 10-12 (80 stud.)	Hold 13-14 (75 stud.)
-------------------------	------------------------	------------------------	--------------------------	--------------------------

Tabel 5, Oversigt over professionernes fordeling i stjerneløbet

Tabel 6 viser, hvordan ansvaret for praktiske posters aktiviteter fordeles, så fx de studerende fra sygeplejerskeuddannelsen i hold 1-4's studiegrupper skal sørge for, at deres medstuderende i deres egen gruppe udfører den praktiske aktivitet i 3. post. Hele gruppen samarbejder om ikt-delen af aktiviteten i alle praktiske poster.

Hvid angiver altså tværprofessionel aktivitet med fælles ansvar for alle i studiegruppen.

Værts-profession	SYGEPL.	BIOANALYT.	ERN&SUND.	FYSIOTER.	ERGOTER.
1. post					
2. post					
Monoprofessionel samling mandag eftermiddag, se nedenfor om denne.					
3. post					
4. post					
5. post					
6. post					
7. post					
8. post					
9. post					
10. post					
11. post					

Tabel 6, Ansvarsfordeling af praktiske aktiviteter

På den måde får alle professioner aktualitet på mindst to praktiske poster og i samtlige tværprofessionelle poster.

Når en post er afsluttet, giver de studerende besked herom i fælles dokument i mappen "Aktuelle dokumenter" på Studienetrummets forside. På den måde kan de

forskellige hold følge med i, hvilket hold der fører, og konkurrenceelementet kommer således i spil for den overordnede konkurrence, der gælder for hele ugen. For at gøre løbet mere udfordrende har spillet altså en øvre tidsramme, som de studerende skal nå at løse så mange poster som muligt indenfor. Denne tidsramme udgør både en forhindring og en udfordring i spilforløbet. Der er en minimumsgrænse for godkendt gennemførelse, da den gensidige præsentation er en obligatorisk aktivitet, der skal være godkendt, for at de studerende kan få lov til at blive evalueret i det tværprofessionelle forløb.

Inden de studerende når til den første post med et praktisk element, er de givet tid mandag eftermiddag til at arrangere deres professions praktiske element. Heri lægger at forberede det praktisk, booke tid i faglokale og at sætte sig ind i, hvilke refleksioner de andre professioners medstuderende skal have med i oplevelsen for, at det kan blive til en erfaring, der kan anvendes senere i andre sammenhænge.

Om den monoprofessionelle eftermiddag får de studerende denne information (figur 16):

Monoprofessionel samling
<p>I de poster af den gensidige præsentation, som er farvet i tabellen ovenfor, er der et praktisk element i den aktivitet, der skal løses. Det er angivet hvilken faggruppe, der er ansvarlig for at studiegruppen har booket plads i faglokalet, der skal anvendes. Det er desuden også den faggruppe, der skal præsentere, demonstrere og hjælpe resten af studiegruppens medlemmer i den praktiske aktivitet.</p> <p>Derfor har I nu mandag eftermiddag til at forberede jeres min. to praktiske indslag i den gensidige præsentation sammen i jeres stamhold, inden I skal ud i jeres nye studiegrupper og afprøve de forskellige professioners praktiske indslag. Når I er færdige med denne mandag eftermiddag, skal I sikre jer, at I alle har set jeres "monoprofessionelle" mappe til tips, tricks og hjælp til hinanden indenfor professionerne. Den er tilgængelig på M5-stjerneløbswebstedets forside.</p>

Figur 16, Information til studerende om den monoprofessionelle eftermiddag

Efter de har forberedt deres praktiske indslag, går alle tilbage til de multiprofessionelle studiegrupper tirsdag morgen, hvor 3. post starter.

I flere af posterne er der indlagt forskellige konkurrenceelementer. Foruden den overordnede konkurrence, om hvor mange poster en gruppe når igennem inden fredag kl. 13, vil der være konkurrencer, der i højere grad er baseret på kvalitative mål end kvantitative. På de poster, hvor der produceres et artefakt med billeder og/eller video, vil der være et æstetisk element eller et formidlingselement, der vurderes. Fredag kl. 13 holdes en afstemning blandt de studerende om de artefakter, som grupper har været specielt stolte af, og som de derfor har tilmeldt konkurrencen. Idet de selv skal "tilmelde" artefakter til de kvalitative konkurrencer, bliver de tvunget til at forholde sig aktivt til konkurrence-elementet, og om de ønsker at deltage som studiegruppe. Herved forventes de studerende at reflektere over deres produkt, produktets formidlingsevne og faglige indhold.

På trods af de mange forskellige muligheder for at deltage i konkurrence er det ikke sikkert, om konkurrenceelementet er tilstrækkeligt til at motivere de studerende til at påbegynde spilaktiviteterne. Det vil blive vurderet i de studerendes evaluering. Kunne man overføre underviserressourcer fra POPP-forløbet til den gensidige præsentation, ville undervisere kunne deltage som en faglig jury i bedømmelsen af artefakterne. Noget, som måske ville kunne motivere nogle studerende jf. empirien, der viser, at studerende ønsker respons fra underviserne.

Formuleringerne af alle poster ligger i bilag 11, enkelte poster vil blive fremhævet i næste afsnit som eksemplariske for spildynamikkerne og læringsmålene diskuteret i relation til en forestillet læringsvej.

7.6 Forestillet læringsvej

Inspireret af Morten Misfeldts (2010) beskrivelse af en *forestillet læringsvej* i designet er det muligt indenfor en teoretisk ramme at afprøve sit design igennem en beskrivelse af samspillet mellem design og bruger. Beskrivelsen vil kunne hjælpe til at synliggøre forholdet mellem intention og udbytte. Resultatet kan enten føre til endnu en iteration i livscyklen, da den forestillede læringsvej kan pege på elementer i designet, som kræver tilpasning, eller det kan resultere i, at designet kan afprøves blandt en gruppe testpersoner.

Den forestillede læringsvej knytter sig til en forestilling om, hvad der vil ske, når designet bringes i brug, og samtidig kan den danne grundlag for ny empiri i relation til om, der skal gribes ind i processen og evt. justeres i designet (Misfeldt, 2010). Den forestillede læringsvej bør altid knytte sig til et teoretisk apparat og dermed relatere sig til designets *hvorfor*-spørgsmål. Ligeledes bør den forestillede læringsvej beskrives så grundigt, at den dels dækker de forhold, der er i fokus og samtidig være beskrevet på en måde, så den er i stand til at blive udfordret af virkelighedens anvendelse (ibid.). Som Misfeldt skriver:

"Den forestillede læringsvej muliggør at vi udstiller vores overraskelse over samspillet imellem intention, design og virkelighed, og dermed bliver i stand til at kvalificere den teoretiske forståelse af f.eks. læring (..) ikke blot kunne sige hvorvidt det gik som man forestillede sig, men man skal også kunne pege på hvor design og vores underliggende forståelse af læring udfordres og eventuelt bør modificeres" (Misfeldt, 2010, s. 47)

I relation til stjerneløbet på modul 5 kan vi lade os inspirere af Misfeldts beskrivelser i relation til design af læringsindhold og til spilarkitekturen indenfor de givne rammer, som modulet tilbyder. Dette er for teoretisk at vurdere, om brugeren af designet oplever, at spillet lever op til de krav, der er specificeret, og om spillet lever op til ikt-mæssige og didaktiske mål. Der er derimod få muligheder for fx at påvirke designet af Studienet og Communicators funktionalitet, hvorfor dette ikke vil være i fokus her.

1. post lyder:

1. post
Start et stopur. Åbn en browser og log på Studienet. Skriv gruppens navne og professioner i et delt Word-dokument i gruppe-mappen (i dagbogen). Gem og luk Word-dokumentet. Stop uret og noter i beskedfunktionen, hvor lang tid I brugte på aktiviteten.

Figur 17, Stjerneløbets 1. post

Denne aktivitet medvirker til etableringen af praksisfællesskabet i den nyetablerede gruppe, idet aktiviteten ikke kræver de store læringsforudsætninger. Herved har alle stort set samme vilkår for at deltage i aktiviteten. Evt. rutinerede Studienet-brugere vil kunne fungere som veteraner, som de øvrige deltagere kan støtte sig til. En risiko ved denne aktivitet er, at veteranen bliver for dominerende og derved løser aktiviteten alene. Dette vil ikke kunne ses i hverken Word-dokument eller i den noterede tid. Man kunne derfor evt. i designet af aktivitetsbeskrivelsen indføre et tilfældighedsprincip om, at det er den person, der har fødselsdag næste gang, som styrer musen og navigerer virtuelt.

I kraft af konkurrenceelementet forventes det, at de studerende vil øve sig på aktiviteten inden den endelige tidtagning. På den måde opnås større fortrolighed med navigationen i Studienet, da processen gennemløbes flere gange. En risiko ved konkurrenceelementet er, at det ikke er alle deltagere, der motiveres af konkurrence. Det forsøges der at tage højde for ved at lade gruppen konkurrere i fællesskab og ved derved at gøre det sociale element til det centrale i aktiviteten.

Ved 2. post får de studerende aktivitetsbeskrivelsen:

2. post
Læs casen som ligger i mappen "Informationsmateriale". Beskriv med 10 ord pr. profession, hver professions rolle i forhold til casen. Det hele noteres i et Word-dokument i gruppens mappe.

Figur 18, Stjerneløbets 2. post

Her er et eksempel på en aktivitet, hvor de studerendes diskussion i processen frem mod det kulturelle artefakt vil være mundtlig, face-to-face og derfor ikke bevaret i Studienet. Det er resultatet af de studerendes diskussion i stedet. Dette gør, at de studerendes diskussion kan blive mere fri, hvilket vil være en fordel, idet det er en af de første aktiviteter, studiegruppen får, og det er første gang, de skal forholde sig til, at der er forskellige professioner, der skal møde hinanden. At der sættes en stram ramme for deres besvarelse ("max ti ord") er både krævende for de studerende, og det er med til at gøre aktiviteten lettere. Det er en udfordring (challenge), idet der skal reflekteres over de ti ord, gruppen så slutteligt vælger at anvende, for at de anvendes med så meget mening som muligt. Det gør det lettere for gruppen, da det ikke er en omfangsrig besvarelse, som de skal bruge lang tid på at producere. Det vil derfor være de studerendes diskussion af indholdet, der formodentligt vil være det gruppen bruger mest tid på i deres besvarelse. For at inddrage narrativitet som spildynamik er cases en del af aktiviteten.

Risikoen ved denne aktivitet kunne være, at en eller få deltagere, som hurtigt har læst og forstået casen, lynhurtigt nedfælder 10 ord pr. profession uden forudgående diskussion og vidensforhandling i fællesskab. Dette kunne i designet imødekommes ved, at de studerende først individuelt læser casen og individuelt nedfælder 10 ord pr. profession. Dette også for at imødekomme den enkeltes forestilling om, hvad de andre professioner laver. Efterfølgende diskuteres de individuelle resultater i gruppen og forhandles på plads, så gruppen til sidst står med et fælles bud på 10 ord pr. profession.

I aktiviteten er formålet foruden det tværprofessionelle også at øve konkrete funktioner i Studienet. Vi er stadig i starten af processen, hvorfor det er en aktivitet med en ikt-teknisk udfordring, som langt de fleste studerende forventes at kunne udføre og de studerende vil i følge Gilly Salmon være nået til 2. trin, hvor det er online socialisering, der er målet med den netbaserede interaktivitet (Salmon, 2002). Som i 1. post kunne en evt. designændring indføre et tilfældighedsprincip i, hvem der navigerer i Studienet.

I 5. post bliver de studerende bedt om følgende:

5. post
Tag billeder med mobiltelefon af udførelsen af et kind-skrab med efterfølgende mikroskopi i bioanalytikerlaboratorium og indsæt disse i et Word-dokument med billedtekst, der kort fortæller om aktiviteten. Upload dokumentet i den fælles mappe for post 5.

Figur 19, Stjerneløbets 5. post

Her får de studerende mulighed for at være aktivt deltagende, idet professionens studerende hjælper de andre til at afprøve værktøjer. Posten har også en multimodal funktion, da de studerende skal kombinere tekst og billeder i Studienet for at løse aktiviteten. Den faglige udfordring i denne type aktivitet er distribueret, idet bioanalytikerstuderende vil skulle demonstrere og præsentere egen professions faglighed, hvorved de i deres rolle som veteran i praksisfællesskabet har pligt til at hjælpe medstuderende i bevægelsen mod fuld deltagelse. Samtidig er de medstuderendes læring baseret på at opnå forståelse for bioanalytikerens virkefelt i et hospitalslaboratorium.

Konkurrenceelementet er en del af denne posts besvarelse, idet de studerende producerer et artefakt, som kan bedømmes på sin formidlerevne og på det æstetiske i præsentationen af billeder og tekst. Her handler det ikke blot om at være hurtig, men om at være kreativ, reflekteret og grundig. Kompetencer, der er vigtige som læringsmål, da de som færdiguddannede sundhedspersoner skal

virke i et hyperkomplekst samfund og med formidling som en vigtig parameter i deres professionsudøvelse.

En risiko i dette design er, at der fokuseres på at tage billeder, mens bioanalytikerens arbejde bliver sekundært. En designændring kunne i denne henseende fx fokusere på de enkeltes roller. Det kunne fx anbefales, at alle får muligheden for at afprøve alle roller og funktioner i aktiviteten, både professions- og ikt-teknisk. Rollespiselementet bliver således en drivkraft i forhold til de studerendes motivation.

I 6. post står der:

Figur 20, Stjerneløbets 6. post

Post 6 løses i ergoterapeuternes træningskøkken. Det er derfor ergoterapistuderende, der er de erfarne og skal dele deres viden med de andre studerende. Dette er som ved 5. post tænkt som et led i stjerneløbets rollespilsfunktion, da de studerende vil veksle mellem at være erfarne og uerfarne, novicer og veteraner, og de samtidig skal afprøve de andre professioner. Posten har desuden til formål at gøre de studerende bekendte med upload og afspilning af videoer i Studienet, som de skal bruge, når de ser videoforelæsninger i forbindelse med POPP-forløbet. I deres videre virke som sundhedsprofessionelle er det desuden også et kommende krav til dem fra samfundet, at de kan formidle deres faglige budskaber multimodalt.

De risici, der er forbundet med denne aktivitet, ligner de risici, der er forbundet med post 5-aktiviteten, hvor fokus bliver det at filme og i mindre grad på den

fagspecifikke aktiviteter. En anden risiko er, at de studerende ikke fordeler de ikt-relaterede aktiviteter i mellem sig. Der kunne i designet tages højde for dette ved, at én studerende overfører videoen fra mobiltelefon til pc, en anden uploader filmen, og en tredje opretter et hyperlink til videoen fra stjerneløbssiden. På denne måde udfordres de studerende og har alle opgaver og er alle nødt til at deltage i gruppen, hvilket på trods af sin lidt tvungne form medvirker til at forberede de studerende på gruppearbejdet i POPP-forløbet.

Ved post 14 og 16 er vi ved de sidste aktiviteter, og her skal de studerende møde muligheden for at anvende VIA's redskab til synkron kommunikation. Ved post 14 lyder det:

Figur 21, Stjerneløbets 14. post

Og ved post 16:

Figur 22, Stjerneløbets 16. post

Disse to funktionaliteter er efter projektgruppens vurdering de vigtigste at kende til som et redskab i en vejledningssituation i forbindelse med POPP-forløbet. Idet de studerende møder vejleder, og denne tilbyder vejledning via Communicator, vil de kunne mødes uafhængigt af placering, hvilket vil give dem en fleksibilitet i deres projektforsøg i modsætning til de grupper og vejledere, der er afhængige af at finde et grupperum på campus til vejledning. Der er altså ikke mange

tværprofessionelle elementer ved disse to poster, men derimod et meget målrettet sigte mod, at de studerende tilegner sig ikt-kompetencer, som kan hjælpe dem både i deres samarbejde internt i studiegruppen, i vejledningssituationer og formodentlig også senere i deres studie.

Skulle den forestillede læringsvej i dette tilfælde pege på elementer, der kunne motivere til designændringer, kunne det evt. være, at de studerende i disse to aktiviteter efter, at de i fællesskab har downloadet, installeret og logget på Communicator, går hver til sit. Fra hver sin placering på campus skal de så forsøge sig med synkron kommunikation og via den synkrone kommunikation oprette en chat eller dele skærm.

Evaluering af designet er naturligvis en væsentlig aktivitet både i relation til Misfeldts ønske om at sikre samspillet mellem intention, design og virkelighed, i forhold til designets livscyklus i almindelighed og i forhold til den didaktiske relationstænkning, som læringsaktiviteterne skal ses i lyset af. I praksis på modul 5 er der dog ikke mange muligheder for løbende at undersøge og evaluere designet, idet forløbet som nævnt er 100 procent deltagerstyret. Fandtes midlerne ville det være oplagt fx at inkludere think aloud-test og (video)observation for på den måde at sammenholde den forestillede læringsvej med det faktiske forløb. Den eneste mulighed for indsamling af valide data p.t. er dog, at de studerende i deres evalueringer af det gensidige præsentationsforløb så eksplicit som muligt får mulighed for at vurdere de enkelte aktiviteter og spilideen i almindelighed.

7.7 Implementering

Følgende beskrivelse af implementeringen af spilaktiviteten er (ligesom beskrivelsen af designet) så detaljeret for, at den skulle vise et implementerbart design på trods af begrænsede muligheder for test og iterationer. Dette for at øge sandsynligheden for implementering, idet en grundig beskrivelse formodentlig vil vise koordinationsgruppen, at det dermed ikke kræver så stor en ekstra indsats fra deres side at vedtage dette design.

Når de studerende skal påbegynde deres femte modul, skal de være forberedt på, at dette modul er anderledes end øvrige moduler. De skal være informeret om multiprofessionaliteten i deres påtvungne studiegruppe, og de skal kende til modulets opbygning med en uges gensidig præsentation, seks ugers projektarbejde og tre ugers monoprofessionel undervisning og evaluering. Denne information anbefaler vi, at de studerende kan se og høre i en flash-konverteret PowerPoint-præsentation med indtalte informationer, forklaringer og argumenter. Den organisatoriske information om hvem, der er i hvilken gruppe, og hvor og hvornår de skal møde samt diverse studiedokumenter, skal være tilgængelige for de studerende i et dertil indrettet overordnet Modul 5-Studienet-rum, som de studerende får sendt et link til i deres VIA-mail senest en uge før modulstart.

For ikke at de ca. 400 studerende skal skabe kaos i campus' aula, vil vi anbefale, at de møder forskudt i løbet af mandag formiddag (halvtimes intervaller) og skal mødes ved specifikke borde i et i forvejen angivet område, hvor gruppenummer⁹ (inkl. hvem der er i aktuelle grupper) er på bordet med siddepladser omkring.

En studiesekretær kan evt. instrueres på forhånd til at hjælpe dem "på plads" i deres gruppe.

Alle studerende med mulighed for det har på opfordring i informationsmaterialet medbragt en bærbar, øvrige studerende må "se med over skulderen" på de andre.

Alle studerende bruger mandagen på arbejde med de første to poster, der hjælper dem til at sætte sig ind i modulets faglighed, og herefter er der afsat tid til, at de studerende mødes med deres uddannelses stamhold. De har i denne intro-fase adgang til én af de fem uddannelsers idé-/hjælpe-banker¹⁰. De fagligt

⁹ Grupperne er fortløbende nummereret for at sikre mindst mulig forvirring i den skriftlige organisering af gruppernes arbejde.

¹⁰ En professionsrettet mappe i M5-stjerneløbs-webstedet, med mulighed for at kunne hente og give idéer og hjælp fra studerende til studerende. Her kan de søge støtte, råd, tips og tricks hos fagfæller/kendte medstuderende fra hjemme-uddannelsen i forhold til at skulle "udfordre" de nye og endnu totalt ukendte studiegruppemedlemmer

hjemmehørende studerende er ansvarlige for at booke tid i faglokale/laboratorium/træningslokale i det tidsinterval, der er relevant til deres uddannelses post. Dette foregår i Studienet i et fælles dokument, som er oprettet af en administrator. Regler for booking af lokale (hvem kan booke hvor meget) er noteret i samme dokument.

Tirsdag morgen startes 3. post og herfra gives tiden "fri", og de enkelte grupper kan vælge at løse posterne efter deres eget tidsskema for resten af ugen.

Fredag kl. 13 mødes alle i kantinen til prisuddeling til de grupper, der har nået flest poster og til de grupper, der har været mest kreative, dygtige eller nytænkende i deres besvarelser i de øvrige konkurrencer. Hvis uddannelseslederne giver økonomisk bistand til dette, vil der være præmier til de vindende studiegrupper.

7.8 Delkonklusion

Et ikt-støttet læringsspil udformet som et stjerneløb og afholdt på campus og den fælles platform Studienet kan altså bidrage til at opfylde det overordnede formål med modul 5 – det gensidige professionskendskab, som er nødvendigt for sammenhængen i den enkeltes patients behandlingsforløb. Samtidig kan spillet bidrage til, at de studerendes samarbejde i de tværprofessionelle grupper kvalificeres. De studerende lærer i løbet af spilaktiviteten hinanden at kende, de lærer at anvende Studienets og Communicators forskellige funktioner, og de får indblik i hinandens kernefagligheder, hvilket kan være til gavn for det efterfølgende POPP-forløb.

De studerende flytter i sommeren 2011 i en fælles campus, som i sin form ligner en stjerne. På campus er der faglokaler, som de studerende kan anvende under stjerneløbet for at gøre posterne praktisk orienteret forud for det mere teoretiske POPP-forløb. De studerende kan desuden supplere det praktiske indhold med teori fra bl.a. indtalte PowerPoint-slides, som de kan finde på Studienet.

Spillet designes som en vertikal hi-fi prototype, i den iterative designproces' første led. Derfor har vi som udgangspunkt defineret en række krav til spillet baseret på

henholdsvis undervisningsrelaterede og spilrelaterede kravspecifikationer. I et læringsperspektiv er det eksempelvis vigtigt, at de studerende selv får mulighed for at producere indhold, mens det fra et spilperspektiv er nødvendigt med et konkurrenceelement, mulighed for at påtage sig roller etc., for at gøre spillet motiverende at arbejde med. Disse to perspektiver kan give anledning til problemer, da et konkurrenceelement kan risikere at korrespondere dårligt med de studerendes dybere refleksion over læringsindholdet.

Spillet kommer til at bestå af en række poster, som skal løses i de tværprofessionelle grupper. De første poster er lukkede aktiviteter, men for at følge Salmons trappe og stilladsere de studerendes læreproces stiger kompleksiteten frem mod de studerendes egenproduktion af læringsindhold.

Spillet tænker vi som en innovativ didaktisk metode til at imødekomme nogle af de udfordringer, undervisere og studerende møder på modul 5, eksempelvis når det gælder de studerendes samarbejde, deres manglende motivation samt de studerendes vanskeligheder ved at tænke egen profession i forhold til modul 5. Derfor forestiller vi os også, at de studerende vil have svært ved at identificere kernekompetencer i deres profession samt identificere samarbejdsområderne, som bør være fokus i den gensidige præsentation, hvilket vil være en problematik, der må arbejdes med i næste iteration af designfasen. Samtidig peger den forestillede læringsvej på andre elementer, der kan justere designet, fx større fokus på uddelegering af roller i aktiviteterne. Endelig kan det blive et problem, at formålet med opgaven, at de studerende lærer at bruge ikt-værktøjer som Studienet i deres daglige virke, netop betyder, at de studerende ikke har tilstrækkeligt kendskab til ikt indledningsvis og derfor vil have svært ved at indtænke ikt-værktøjer i deres design af poster til stjerneløbet.

8. Konklusion

Dette projekt ønsker at belyse problemstillinger relateret til sundhedsuddannelsernes 5. modul med den hensigt at gøre modulet til en bedre oplevelse for de studerende, som hidtil har været overvejende kritiske i deres evaluering af modulet. Vi satte os derfor for at besvare spørgsmålet: *Hvordan tilrettelægges og implementeres et pædagogisk innovativt CSCL-undervisningsforløb på sundhedsprofessionsuddannelsernes tværprofessionelle forløb i modul 5?*

Første del af projektet omhandler afdækning af forudsætninger for at kunne implementere et nyt, innovativt CSCL-forløb. Her analyseres organisationen bag VIA UC's sundhedsuddannelser i Aarhus i forhold til at identificere en eventuel modstand mod forandringer. Vi identificerer en organisation, der forsøger at agere i det hyperkomplekse samfunds krav til uddannelserne ved at kompleksitetsreducere på de niveauer, der kan besluttes på. Ageren i det hyperkomplekse kræver konstant forandring, som vi konstaterer, at underviserne såvel som studerende vil have en modstand mod. Modstanden kan være af forskellig grad og karakter, men hvis den skal reduceres, skal forandringen, der implementeres, være så lille som muligt og stadig medføre en kompleksitetsreduktion.

Vi når frem til, at undervisernes modstand mod nye tiltag på modul 5 er begrænset og kan imødekommes ved, at underviserne får lov at bevare en grad af metodefrihed, og at de vejledes i at anvende ikt i undervisningen. Dette vil muligvis også afhjælpe de studerendes modstand, som bl.a. er knyttet til undervisernes manglende evner til at vejlede vha. ikt.

I anden del af projektet beskæftiger vi os med tilrettelæggelse og implementering af et CSCL-undervisningsforløb ved at anvende relationsmodellen som ramme for beskrivelse og diskussion af undervisningens elementer. Vi når frem til, at et POPP-forløb kan afhjælpe de problematikker, der knytter sig til undervisere og studerendes modstand mod modul 5. Derudover kan ikt yderligere kvalificere et POPP-forløb ved at imødekomme de studerendes forskellige læringsforudsætninger, udnytte deres kernekompetencer til fordel for gruppen og

styrke den vidensopbyggende proces gennem virtuel (og derfor mere reflekteret) kommunikation.

Der er mange udfordringer forbundet med at anvende ikt på modul 5, både blandt undervisere og studerende. Vi forventer desuden, at de studerende indledningsvis kan have svært ved at kommunikere i et POPP-forløb, når et praksisfællesskab ikke nødvendigvis er etableret. Vi foreslår derfor, at modul 5 indledes med en innovativ aktivitet, som dels har til formål at få de studerende til at lære hinanden at kende, dels at lære de studerende at anvende de ikt-værktøjer, der stilles til rådighed.

Da vi samtidig, fra et læringsteoretisk perspektiv, ønsker at aktivere de studerende, og fra et praktisk perspektiv ønsker en selvkørende aktivitet, blev løsningen en spilaktivitet udformet som et stjerneløb. Fordelen ved denne type aktivitet er, at de enkelte poster er variable med mulighed for, at de studerende selv producerer indhold i kraft af kulturelle artefakter, som kan overleveres til senere modul 5-studerende i et repositorium.

I projektet har vi gennemgået første iteration af designfasen og er nået til den første evalueringsfase, som vi håber, de studerende og undervisere ved sundhedsuddannelserne vil tage del i næste gang, modul 5 afholdes på den nye campus i Aarhus.

Vi har i projektet skitseret en mulig udformning af et CSCL-forløb med overvejelser om tilrettelæggelse og implementering i forhold til de særlige udfordringer, studerende og undervisere på modul 5 møder. Selvom vi ikke mener, et ikt-baseret POPP-forløb med en forudgående spilaktivitet er den eneste mulige løsning i forhold til at imødekomme disse udfordringer, er det en måde at opfylde modulets formål og samtidig opfylde krav og ønsker fra studerende og undervisere. Endelig er formålet, at forløbet forbedres fra semester til semester, uden at store forandringsprocesser sættes i gang i kraft af både spilforløbets og POPP-forløbets fleksibilitet.

9. Metoderefleksion

Som det fremgår af projektet, har vores overordnede ambition været at udvikle et innovativt CSCL-undervisningsforløb inden for en helt konkret virkelig praksis. Dette har til tider været meget udfordrende, da udvikling og tilrettelæggelse af noget innovativt ikke altid harmonerer 100 procent med virkelighedens organisatoriske, økonomiske og pædagogiske rammer. Det, at vi har arbejdet med en virkelig praksis, har bl.a. medført, at vores metodiske valg ikke altid har levet op til de ambitioner, vi måske havde på forhånd. Dette afsnit indeholder derfor en række overordnede overvejelser over, hvorvidt andre metodiske valg kunne have haft indflydelse på projektets resultater. Overordnet er vores vurdering dog, at projektets metodiske valg, inden for de givne rammer, har sikret den nødvendige reliabilitet og validitet.

Som aktionsforskningsmetode benytter vi os bl.a. af et FVI-fokusgruppeinterview. Vores ambition var fra begyndelsen at lave et rigtigt fremtidsværksted med alle, eller tilpas mange, modul 5-undervisere. Det lykkedes som nævnt ikke, da kun syv undervisere ønskede at deltage, og kun fire endte med at deltage. Samtidig lykkedes det os kun at få løntimer til to lektioner, hvilket var i underkanten af, hvad vi ønskede. Da invitationerne var ude, og da fremtidsværkstedets rammer allerede var blevet formidlet til deltagerne, valgte vi at gennemføre fremtidsværkstedet med de fire deltagere, vel vidende, at resultaterne fra de fire ikke var de samme, som de ville have været, hvis flere undervisere havde deltaget. Det, vi til gengæld fik med kun fire deltagere, var muligheden for at iagttage deres gruppeproces frem mod virkeliggørelsesfasen og ikke kun resultatet af deres arbejde. Det havde ikke været muligt i et større forum. Samtidig fik vi mulighed for at tilbringe to timer med fire meget engagerede undervisere med noget på hjertet, hvilket formodentlig var årsagen til, at netop disse fire valgte at deltage. Risikoen ved det var, at vi dermed ikke fik involveret de mere kritiske og skeptiske modul 5-undervisere, som kunne have bidraget med andre vinkler, andre synspunkter og andre løsningsforslag end dem, de fire bidrog med.

Vi er tilfredse med, at vi holdt fast i den problematiserende og kritiske tilgang i FVI-fokusgruppeinterviewet. Vi har diskuteret, om resultaterne mon ville have været anderledes, hvis vi have valgt en mere anerkendende og positiv metodisk tilgang til interviewet. Her er vi nået frem til, at i kraft af modulets problematiske karakter var det vigtigt for deltagerene at få plads til at give udtryk for den kritik og frustration, der har præget modulet. En kritik og frustration, der gav et godt og frugtbart afsæt til de forslag til forbedringer og forandringer, deltagerne forhandlede sig frem til. Når vi samtidig ønsker at implementere et POPP-forløb på modul 5, harmonerer aktionsforskningsmetoden godt med dette projekts overordnede læringsopfattelse.

Vi har igennem hele projektet været bevidste om, at FVI-fokusgruppeinterviewet, og de andre interview i øvrigt, ikke har forsynet os med generaliserbare data. Et naturligt næste skridt, som dog ligger uden for dette projekts ramme, kunne derfor være at lave en mere generel undersøgelse af eksempelvis undervisernes ikt-kompetencer, som er vigtige at kende til, når et CSCL-undervisningsforløb skal implementeres. I vores tilfælde brugte vi de specifikke data fra interviewene og den ene projektdeltagers erfaringer med modul 5-undervisning i udarbejdelsen af seks generaliserbare personas. Havde vi lavet fx en spørgeskemaundersøgelse, kunne vi have fået et mere nuanceret billede på den generelle situation. Vi er dog skeptiske i forhold til, om det ville have givet et anderledes resultat i sidste ende.

I vores analyse af modstand mod forandring i en organisation anvender vi Leavitts teori og håndterer, som nævnt, den forventede modstand ved hjælp af Personas. Denne analyse kunne have været suppleret med Rogers teori om *Diffusion of innovation* (Rogers, 2011). Herved kunne vi have håndteret modstanden som fordelt på de forskellige typer personer, Rogers beskriver, og accepteret, at der altid vil være 16 procent *laggards* (modstandere mod innovation). Dette afholdt vi os fra (velvidende, at man ikke kan undgå modstand i en forandringsproces i en organisation), fordi Rogers i højere grad kun ser spydspidserne (*innovators*) som dem, der driver innovationen fremad. Ifølge Rogers er der kun 2,5 procent af den type. Vi vil gerne opnå en højere procentdel af undervisere, der er i stand til at drive innovation i ikt-støttet undervisning, og vi mener, der bør være færre end de 16

procent *laggards* (ibid.), for at en organisation kan agere som en *lærende organisation* i Qvortrups optik.

En vigtig betingelse for projektet er, at analyserammen er VIA UC's sundhedsuddannelser i Aarhus, hvorfor vi har måttet tage hensyn til elementer som fx ressourcer og fysiske rammer. Dette har specielt påvirket konklusionerne i forhold til projektets tredje del om implementering af en konkret innovativ læringsaktivitet baseret på teorier om computerspil i undervisningen. For at kunne arbejde med implementeringen af en sådan læringsaktivitet har vi analyseret fordelene ved den eksisterende aktivitet, som spilaktiviteten forventes at kunne erstatte. De studerende skal gerne lære både ikt og professionskendskab af og om hinanden i deres tværprofessionelle studiegrupper. For at aktiviteten kan introduceres i de eksisterende organisatoriske rammer såsom ingen underviserressourcer, ca. 400 studerende og et campus med et begrænset antal faglokaler, har vi forsøgt at udvikle så langt i designprocessen som muligt på trods af et oprindeligt ønske om at nå mere avancerede niveauer i designprocessen. Vi vil dog mene, at de fleste elementer i stjerneløbet ikke kræver mange iterationer, før det kan implementeres i praksis.

10. Perspektivering

I følge Keld Møller Pedersen (2008) skal sundhedsvæsenet i fremtiden ruste sig til manglende arbejdskraft, hvorfor der bør være en bedre udnyttelse af personalets kernekompetencer og en bedre samlet udnyttelse af de til rådighed værende personaleressourcer (Pedersen, 2008). Han forudsiger altså, at de studerende, der i 2011 er på deres 5. modul på en sundhedsuddannelse, vil blive uddannet til et sundhedsvæsen, som har en dynamisk karakter vedrørende bl.a. de opgaver og jobfunktioner, de uddannes til. Derfor er det nødvendigt, at de i deres uddannelse får et tværprofessionelt sigte, som de får på modul 5. Det er derfor også nødvendigt, at de studerende har en god oplevelse i modul 5s tværprofessionelle projektarbejde, så de i fremtiden vil indgå positivt i tværprofessionelle samarbejder. For at de sundhedsuddannede også vil være rustet til at kunne agere i det hyperkomplekse samfund, skal de desuden kunne kommunikere og samarbejde reflekteret, så de bliver i stand til at justere deres professionelle ageren efter samfundets krav til dem.

Denne indstilling til organisationer er derfor også vigtig at formidle til de studerende ved hjælp af organisationen bag undervisningen på modulet, så de studerende oplever undervisere, der arbejder efter den lærende organisations principper og som ikke udfører top-down-beslutninger uden egen refleksion. Underviserne får herved formidlet til de studerende, at det er sådan, man samarbejder mest optimalt og fleksibelt.

Hvis ikt bliver et normalt og integreret element på modul 5, giver det desuden muligheder for samarbejde mellem uddannelser, der ikke nødvendigvis hører til i samme by. VIA UC danner bl.a. rammen om en sygeplejerskeuddannelse i Horsens, der har stort fokus på inddragelse af ikt. Denne uddannelse kunne med fordel inddrages i det tværprofessionelle POPP-forløb. Når man frigør sig af fysiske adresser, kan blikket løftes endnu længere op og mod en landsdækkende organisation af modul 5. Flere uddannelser i Danmark har netbaserede forløb, og disse vil kunne drage fordel af et landsdækkende tværprofessionelt samarbejde,

fordi uddannelserne til ergoterapeut, bioanalytiker og radiograf ikke er lige så udbredte som sygeplejerskeuddannelsen. De studerende ville altså i et landsdækkende modul 5 få udvidet den tværprofessionelle kontekst, som de får mulighed for at møde i modsætning til de muligheder, der er til stede i en organisering, der er afhængig af fysisk nærhed.

Implementeringen af et sådant landsdækkende samarbejde om modul 5 vil dog kræve nogle kompleksitetsreducerende tiltag fra University College rektoratets sundhedsprofessionelle repræsentanter i form af ensretning af modul 5's læringsmål for alle syv sundhedsuddannelser, der landsdækkende deltager i et modul 5-samarbejde.

Fremtidens studerende vil, ligesom dem vi har mødt i interviews i dette projekts regi, være orienteret mod en høj grad af ikt-anvendelse i deres hverdag og ønsker formodentlig denne overført til deres studie bl.a. for at sikre en stor fleksibilitet og uafhængighed af tid og rum. Hvis de mange kommunikationsværktøjer, som man har til rådighed nu og i fremtiden, inddrages i undervisning og vejledning, vil man give gode vilkår for at kunne sikre den respons, som er så vigtig for de studerendes læring. Denne erfaring bakkes op af undersøgelsen på sygeplejerskeuddannelsen i Næstved med budskabet om, at man får mulighed for at uddanne flere ved at inddrage ikt i uddannelsen, ligesom de traditionelt kvindedominerede uddannelser tiltrækker flere mandlige studerende, når uddannelserne gøres netbaserede (Sanden, 2011).

I dette projekt konkluderes bl.a., at de studerende får meget ud af deres peer-to-peer samarbejde i studiegrupperne, hvilket, vi mener, må være en selvfølge i forhold til modul 5's fagområde. Men ser vi ud over dette, vil der formodentlig også være andre moduler på andre uddannelser, hvor peer-to-peer-baseret læring er det bedste for de studerendes læring. Det vil specielt gælde den type uddannelser, hvor studerende i høj grad skal anvende egne kompetencer og egen viden og bidrage med disse ind i et fællesskab. I disse uddannelser kan vi altså anbefale POPP-forløb på baggrund af nærværende projekts analyser og konklusioner.

Implementering af et POPP-forløb kræver ikke så meget fastlagt design i forhold til et forløb, hvor studerende ikke har tilknyttet en underviser som vejleder. Dette projekts design af en spilaktivitet lærte os, at implementering kræver helt andre forberedelser, hvis de studerende selv skal styre en aktivitet. En øget mængde ressourcer til modulet ville medføre en højere grad af personlig vejledning af de studerende i deres læreproces gennem den første uge, idet vi ville prioritere, at der tilføres undervisertimer til spilaktiviteten.

Da projektet her ikke trækker på ressourcer fra underviseres forberedelse til modulet, har vi kunnet gå langt ned i detaljegrad i implementeringsforberedelserne efter designet, hvilket ikke ellers ville have været muligt. Vi ved fra FVI-fokusgruppeinterviewet, at der er nedsat en gruppe på fem undervisere, der hver har fået 20 timer til at forbedre modul 5-undervisningen på baggrund af de dårlige evalueringer. Disse 100 løntimer kan sammenholdes med projektgruppens 600-1000¹¹ timers arbejde, som er lagt i dette projekt. Tallene viser os, at det ikke er udvikling og implementering af nyt didaktisk grundlag, der prioriteres som en stor udgiftspost for uddannelserne. Men ved at uddannelserne betaler underviseres opkvalificering gennem masteruddannelse, vil de både direkte og indirekte kunne drage nytte af den økonomiske investering, det er at betale for en medarbejders masteruddannelse. Det vil derfor være interessant at følge, i hvor høj grad produktet af dette projekt vil kunne anvendes og herved få et billede af, hvad der mon skal til for, at de ideer, der her præsenteres gennemarbejdede, også vil blive implementeret.

Vi har i vores CSCL-undervisningsforløb fravalgt at forholde os til de studerendes eksamen i afslutningen af modulet, fordi eksamen flyttes fra de tværprofessionelle uger til de tre sidste monoprofessionelle uger. Man kan diskutere, om dette giver mening i en større kontekst som fx ved landsdækkende modul 5-samarbejde. Den egentlige eksamen på modul 5 vil dog under alle omstændigheder først ske, når de

¹¹ ved angivelse af 24 løntimer pr ECTS bliver det 1080 timer, hvoraf nogle er gået til analyse af organisation og teorifremstilling, hvilket ikke normalt er en del af underviseres udvikling af nye undervisningsforløb, da disse er implicit og indforståede.

studerende er færdiguddannede og arbejder i et sundhedsvæsen i tværprofessionelle kontekster. Derfor er studieordningernes regel om, at alle moduler skal evalueres, og de studerende skal individuelt bedømmes ved hjælp af 7-trinsskalaen, måske mindre relevant ved et sådant tværprofessionelt modul.

11. Bibliografi

Bekendtgørelse af lov om professionshøjskoler for videregående uddannelser. (juli 2009). Hentede april 2011 fra Rigsrevisionen.dk:

<https://www.retsinformation.dk/forms/r0710.aspx?id=125450>

Agertoft, A., Bjørnshave, I., Nielsen, J. L., & Nilausen, L. (2003). *Deltager i netbaseret læring: En guide til samarbejde.* Værløse: Billesø & Baltzer.

Andreasen, L. B., Meyer, B., & Rattleff, P. (2008). *Digitale medier og didaktisk design : Brug, erfaringer og forskning.* København: Danmarks Pædagogiske Universitets Forlag.

Bakka, J. F., & Fivelsdal, E. (2004). *Organisationsteori. Struktur, kultur, Processer.* København: Handelshøjskolens Forlag.

Bradbury, H., & Reason, P. (26. Maj 2010). Handbook of action research, Participative Inquiry and Practice . Sage Publications, School of Management, University of Bath. Hentet fra <http://www.bath.ac.uk/carpp/publications/index.html>

Brund, C., & Hanghøj, T. (86 2010). Spildidaktik - om at bruge spil i undervisningen. *KvaN*, s. 67-78.

Cooperrider, D. L., & Whitney , D. (2005). *A Positive Revolution in Change: Appreciative Inquiry* . Hentede 10. maj 2011 fra Appreciative Inquiry Commons: <http://appreciativeinquiry.case.edu/uploads/whatisai.pdf>

CVU rektorkollegiet sundhedsfagligt udvalg. (maj 2007). *Udvikling af fælles modul på tværs af de sundhedsfaglige professionsuddannelser.* ikke oplyst: CVU rektorkollegiet.

Danielsen, O. (februar 2011). Pers komm. Oplæg på MIL-seminar. København.

Derwin, B., & Dewdney, P. (4. 25 1986). Neutral questioning: A new approach to the reference interview. *Research Quaterly*, s. 506-513.

- Dewey, J. (2005). Erfaring og tænkning. I *Demokrati og uddannelse* (s. 157-168). Århus: Klim.
- Dirckinck-Holmfeldt, L. (2002). Designing Virtual Learning Environments Based on Problem Oriented Project Pedagogy. I L. Dirckinck-Holmfeldt, & B. Fibiger, *Learning in Virtual Environments* (s. 31-54). Frederiksberg: Samfundslitteratur.
- Dolin, J. (Undervisningsministeriet 2001). *Konstruktivismen - Enhed og mangfoldighed*. Hentede april 2011 fra At lære fysik - et studium i gymnasieelevers læreprocesser i fysik: <http://pub.uvm.dk/2001/fysik/10.htm>
- Egenfeldt-Nielsen, S., Smith, J., & Tosca, S. (2008). What is a game? I *Understanding Video Games* (s. 22-44). London: Routledge.
- Gee, J. P. (1(3) 2006). Are Video Games Good for Learning? *Nordic Journal of Digital Literacy*, s. 172-183.
- Hanghøj, T. (2008). Educational game configurations. I T. Hanghøj, *Playful Knowledge. An explorative Study of Educational Gaming*, (s. 25-27). Odense: Syddansk Universitet.
- Hansen, M., Jelsbak, V. A., & Johnsen, K. (2010). *Ikt og læring i et multiprofessionelt uddannelsesforløb*. Aalborg: Masteruddannelsen i ikt og læring.
- Hansen, M., Neubauer, T., & Jelsbak, V. (april 2011). *CELM*. Hentede april 2011 fra http://www.viauc.dk/udvikling/e-laering/Documents/Udgivelser%202011/stud-interaktion_samlet-web.pdf
- Hansen, Thomsen, & Warming. (1999). *Psykologisk pædagogisk ordbog*. København: Hans Reitzels Forlag.
- Henriksen, T. D. (2010). Undervisningsmateriale, Modul 3.
- Hiim, H., & Hippe, E. (1997). *Læring gennem oplevelse, forståelse og handling*. København: Gyldendal.

- Illeris. (2000). Læring. I K. Illeris, *Tekster om Læring*. Frederiksberg: Roskilde Universitetsforlag.
- Illeris, K. (2001). *Læring - aktuel læringsteori i spændingsfeltet mellem Piaget, Freud og Marx*. Frederiksberg: Roskilde Universitetsforlag.
- Jenkins, H. (2009). *Confronting The Challenges of Participatory Culture: Media Education for the 21st Century*. Mit Press Ltd.
- Jensen, T. B. (marts 2011). Pers. komm. *Foredrag i Center for e-læring og medier (CELM)*. Aarhus.
- Jessen, C. (2008). Læringsspil og leg. I L. B. Andreasen, B. Meyer, & R. P., *Digitale medier og didaktisk design - Brug, erfaringer og forskning* (s. 46-63). København: Danmarks Pædagogiske Universitetsforlag.
- Jungk, R., & Müllert, N. (1984). *Håndbog i fremtidsværksteder* (2. udg.). København: Politisk Revy.
- Kjærgaard, H. W., Jelsbak, V. A., & Kjeldsen, L. B. (December 2010). www.viauc.dk/professionsforskning/documents/gjallerhorn. Hentede April 2011 fra Gjallerhorn:
http://www.viauc.dk/professionsforskning/Documents/Gjallerhorn/gjallerhorn_12_2010_web.pdf
- Kolb, D. (1984). Den erfaringsbaserede læreproces. I I. K., *Tekster om Læring*. Frederiksberg: Roskilde Universitetsforlag.
- Kotter, J. P. (Reprint 95204. March-April 1995). Leading Change: Why Transformation Efforts Fail. *Harvard Business Review*, s. 59-67.
- Kvale, S. (1997). *Interview - En introduktion til det kvalitative forskningsinterview*. Gylling: Hans Reitzels forlag.
- Lave, J., & Wenger, E. (2003). *Situeret Læring og andre tekster*. København: Hans Reitzels Forlag.

- Mathiasen, H., & Rattleff, P. (2002). The Conditions of Communication in Computer-Mediated, Net-Disseminated Educational Settings. I L. Dirckninck-Holmfeld, & B. Fibiger, *Learning in Virtual Environments* (s. 124-141). Frederiksberg: Samfundslitteratur.
- Maurer, R. (2010). *Beyond the Wall of Resistance*. Austin: Bard Press.
- Meyer, B. (2008). Remediering og redidaktisering. I L. B. Andreasen, B. Meyer, & P. Rattleff, *Digitale medier og didaktisk design : Brug, erfaringer og forskning* (s. 109-125). København: Danmarks Pædagogiske Universitets Forlag.
- Misfeldt, M. (4 2010). Forestillet læringsvej i it-baserede pædagogiske udviklingsprojekter. *Dansk pædagogisk tidsskrift*, s. 45-52.
- Morgan, G. (2006). *Images of Organisation*. Thousand Oaks: Sage Publications.
- MUUSMANN research and consulting. (2006). *Samlet analyse af Fremtidens krav til sundhedsprofessionelle*. København: Undervisningsministeriet.
- Mylov, P. (2000). Læring i og om praksis. I J. Bjerg, *Pædagogik - en grundbog til et fag* (s. 134-179). København: Hans Reitzels Forlag.
- Nielsen, L. (2007). Personas: communication or process? I A. H. Jørgensen, & M. B. Harning, *Proceedings of the 7th Danish HCI Research Symposium* (s. 25-26). København: IT-Universitetet.
- Pedersen, K. M. (2 2008). Manglen på arbejdskraft i sundhedsvæsenet og hvordan man kan tiltrække og fastholde kvalificeret arbejdskraft. *Health Economics Papers*, s. 1-46.
- Piaget, J. (1959). Ligevægtsbegrebets rolle i psykologien. I I. (Red), *Tekster om Læring*. Frederiksberg: Roskilde Universitetsforlag.
- Polanyi, M. (1968). Logic and Psychology. *American Psychologist*, s. 27-43.
- Qvortrup, L. (1998). Den lærende organisation. I N. J. (red.), *Pædagogiske teorier* (3. udg., s. 201-226). København: Billesø & Baltzer.

- Qvortrup, L. (1998). *Det hyperkomplekse samfund: 14 fortællinger om informationssamfundet*. Undervisningsministeriet.
- Redmond, R., & Curtis, E. (2009). *Focus groups: Principles and Process*. *Nurse Researcher*.
- Rigsrevisionen. (Februar 2009). *Beretning til Statsrevisorerne om sammenhængende patientforløb*. Hentede 20. maj 2011 fra www.rigsrevisionen.dk:
[http://www.rigsrevisionen.dk/media\(867,1030\)/07-2008.pdf](http://www.rigsrevisionen.dk/media(867,1030)/07-2008.pdf)
- Rogers, E. (2011). *Diffusion of Innovations*. Hentede 20. maj 2011 fra Wikipedia:
http://en.wikipedia.org/wiki/Diffusion_of_innovations
- Salmon, G. (2002). *E-tivities, the Key to Active Online Learning*. London: Kogan Page Ltd.
- Sanden, P. (14. februar 2011). *Mænd vil være cybersygeplejersker*. Hentede 20. Maj 2011 fra Dansk sygeplejeråd:
<http://www.dsr.dk/Nyhedsbreve/Synergi/Sider/Synergi-Aargang-7/Nr-10/M%C3%A6nd-vil-v%C3%A6re-cybersygeplejersker.aspx>
- Sharp, H., Rogers, Y., & Preece, J. (2006). *Interaction design: beyond human-computer interaction*. West Sussex: John Wiley & Sons Ltd.
- Sorensen, E. K. (2000). Interaktion og læring i virtuelle rum. I S. Heilesen, *At undervise med IKT* (s. 235-256). Frederiksberg: Samfundslitteratur.
- Sorensen, E. K. (2002). Distributer CSCL -a Situated, Collaborative Tapestry. I L. Dirkink-Holmfeld, & B. Fibiger, *Learning in Virtual Environments*. Samfundslitteratur.
- Sorensen, E., Fibiger, B., & Dalsgaard, C. (2008). Digital Dialogue in the Game of Collaborative Knowledge. *Proceedings of ECGBL*, s. 423-432.
- Stahl, G. (2006). *Group cognition: Computer support for building collaborative knowledge*. Cambridge: MA: MIT Press.

Sørensen, B. H., Audon, L., & Levinsen, K. T. (2010). *Skole 2.0*. Århus: Forlaget Klim.

Undervisningsministeriet. (juni 2010). *Udviklingskontrakt mellem VIA UC og Undervisningsministeriet*. Hentede april 2011 fra Om VIA - Organisering:
http://www.viauc.dk/omvia/Documents/Organisering/VIA_udviklingskontrakt.pdf

Wenger, E. (2004). *Praksisfællesskaber: Læring, mening og identitet*. København: Hans Reitzel.

12. Bilagsoversigt

Bilag 1: Modulbeskrivelse, modul 5 i VIA UC's sundhedsuddannelser i Aarhus

Bilag 2: Studerendes evalueringer af modul 5, efteråret 2010

Bilag 3: Drejebog for fremtidsværkstedinspireret fokusgruppeinterview

Bilag 4A: Notat fra interview med leder af bioanalytikeruddannelsen

Bilag 4B: Lydfil fra interview med leder af bioanalytikeruddannelsen

Bilag 5: De fem implicerede sundhedsuddannelsers studieordninger

Bilag 6: Fokusgruppeinterview med studerende, 4 lydfiler

Bilag 7: Lydfil fra interview med erfaren modul 5-underviser

Bilag 8A: Lydfil fra FVI-fokusgruppeinterview med undervisere

Bilag 8B: Chatudskrift fra FVI-fokusgruppeinterview med undervisere

Bilag 9: Beskrivelse af *Gensidig præsentation* - aktiviteten som den er i foråret 2011

Bilag 10: Oversigt over faglokaler i campus

Bilag 11: Formulering af aktiviteter til de enkelte poster i stjerneløbet

12.1 Bilag 1: Modulbeskrivelse, modul 5 i VIA UC's sundhedsuddannelser i Aarhus

Sundhedsfaglig Højskole
Sundhedsuddannelserne i Århus
Modulbeskrivelse Modul 5
Tværprofessionel virksomhed

Modulets tværprofessionelle temaer og læringsudbytte

Tema: Tværfagligt 1 modul -tværprofessionel virksomhed

Modulet retter sig mod sundhedsprofessioners forskelligartede bidrag til at fremme kvalitet, kontinuitet og tværfagligt samarbejde om patientforløb, herunder sundhedsprofessionernes rolle i de diagnosticerende, behandlende og rehabiliterende opgaver.

Der er fokus på det enkelte menneske, familien eller grupper af mennesker med forskellige livsopfattelser og livsvilkår. Der er ligeledes fokus på sociale, kulturelle og institutionelle faktorerens betydning for sundhedsfremmende, sundhedsbevarende og forebyggende tiltag.

Modulet retter sig ligeledes mod sundhedsvæsenets lovgrundlag.

Efter modulet har den studerende opnået følgende læringsudbytte:

- At indgå i tværprofessionelt samarbejde med respekt for og anerkendelse af egen professions ansvar og kompetence såvel som øvrige sundhedsprofessioners ansvar og kompetence i forhold til en flerfaglig opgaveløsning.
- At beskrive organisatoriske, retlige og etiske aspekter i sundhedsvæsenet og forklare, hvilke rammer disse sætter for udøvelsen af egen profession og et tværfagligt sundhedsprofessionelt samarbejde.
- At forklare/forstå hvordan informationsteknologi og kommunikation kan anvendes i forhold til sundhedsprofessionelles arbejde med dokumentation og kvalitetssikring.
- At søge, formidle og anvende praksis-, udviklings- og forskningsbaseret viden om sundhedsfremmende, forebyggende, diagnosticerende, behandlende og/eller rehabiliterende opgaver.

Af modulets 15 ECTS-point afvikles de 10 som fælles undervisning på tværs af de fem involverede uddannelser 2 (tværprofessionelt). 5 ECTS point afvikles som undervisningsforløb på de enkelte uddannelsesinstitutioner (monoprofessionelt). Undervisning knyttet til de 5 monoprofessionelle ECTS-point er beskrevet i bilag 1.

Fag som indgår i den tværprofessionelt tilrettelagte undervisning på tværs af de fem uddannelser (10 ECTS-point) 3

- Kernefaglighed i det tværprofessionelle arbejde 1 ECTS-point
- Sundhedsvæsenets organisering 1 ECTS-point
- Sundhedsinformatik og kommunikation mellem professioner 2 ECTS-point
- Lovgivning relateret til social- og sundhedsvæsen 1 ECTS-point
- Folkesundhedsvidenskab 1 ECTS-point
- Sygdomslære 1 ECTS-point
- Klinisk undervisning 3 ECTS-point

Fag som afvikles monoprofessionelt på den enkelte undervisningsinstitution (5 ECTS-point)
Se tillæg for monoprofessionelle fag

1 Med tværfaglighed menes i denne sammenhæng:

Tværprofessionel faglighed hvor forskellige professioner finder sammen for at opnå fælles mål og fælles interesser i forhold til at løse problemer eller undersøge områder. I arbejdsprocessen er der mulighed for at der kan udvikles fælles viden og kompetencer på tværs af faggrænserne.

2 Fysioterapeut-, ergoterapeut-, sygeplejerske-, bioanalytiker- samt sundheds- og ernæringsuddannelse i Århus.

3 Fagernes benævnelse kan variere i de forskellige uddannelsers bekendtgørelse, men indholdet under de nævne "fag" er der opbakning til i de forskellige uddannelser.

Modulets indhold

Fag og indhold i den tværprofessionelt tilrettelagte undervisning

Kernefaglighed i det tværprofessionelle arbejde

- Begrebsdefinitioner
- Barrierer og muligheder i tværprofessionelt arbejde
- Sundhedsfremmende, forebyggende, undersøgende, diagnosticerende, intervenerende og rehabiliterende opgaver og de forskellige sundhedsprofessioner
- Patienters mestring og liv med kronisk sygdom
- Kvalitet og patientforløb

Sundhedsvæsnets organisering

- Sundhedsvæsnets organisation
- Politisk og administrativ styring
- Prioritering i sundhedsvæsnets
- Ledelse og organisering på institutions- og afdelingsniveau
- Patientforløb
- Kvalitetssikring

Sundhedsinformatik og kommunikation mellem professioner

- Tværprofessionel kommunikation og beslutningstagning
 - patientrettede opgaver
 - patientindflydelse
 - ledelse og administration
 - videndeling
 - kvalitetssikring
 - udvikling og forskning
- Sundhedsinformatik
- Elektronisk patientjournal
- Dokumentation
- Sundhedsfaglige databaser
- Informationssikkerhed

Lovgivning relateret til social- og sundhedsvæsen

- Sundhedsloven og serviceloven
- Patientrettigheder
 - Ret til behandling og omsorgsydelser
 - Selvbestemmelse og samtykke
 - Tvang og magtanvendelse
 - Ret til aktindsigt
 - Erstatning for behandlingsskader
- Professionsansvaret og autorisation
- Tavshedspligt, informationspligt, videregivelse og indhentning af oplysninger
- Dokumentationspligt

Folkesundhed

- Sundheds- og sygdomsmønstre i DK
- Internationale, nationale og lokale sundhedsstrategier
- Sundhedsfremmende og forebyggende indsatser i Danmark rettet mod borgere og patienter
- Monitoreringsmetoder og sundhedsdata
- Målgrupper og interventionsmetoder
- Sundhedsprofiler

Sygdomslære

- Udvalgt livsstilsbetinget sygdom
 - Speciel fokus på ætiologi og forebyggelse
- Udvalgt kronisk sygdom
 - Speciel fokus på forløbsperspektivet og dertil knyttede diagnosticerende, behandlende og rehabiliterende opgaver

Klinisk undervisning

- Observationsstudier i relevante institutioner, arbejdspladser, offentlige lokaliteter m.v.
- Kontakt til relevante myndigheder, faggrupper, sundhedsinstitutioner m.v.
- Kontakt til relevante patientorganisationer
- Kontakt til relevante patientgrupper eller borgergrupper

Undervisnings- og arbejdsformer – forelæsning, dialog- og diskussionsbaseret undervisning, vejledning, øvelser m.m.

De første 6-7 uger af modulet vil blive afviklet som overvejende lærerstyret undervisning i form af holdundervisning og forelæsninger. Der vil i den lærerstyrede undervisning indgå dialogprægede forløb og øvelsesopgaver. Den resterende del af modulet vil blive afviklet med større grad af studenterstyret undervisningstilrettelæggelse i form af gruppebaseret arbejde.

Den kliniske undervisning afvikles som del af gruppearbejdet og kan eksempelvis anvendes til institutions- og foreningsbesøg, samtaler med borgere og personale og til anden form for indhentning af data.

I begyndelsen af det tværprofessionelle forløb vil der være indlagt forløb med fokus på de studerendes gensidige introduktion af egen uddannelse og profession. Disse forløb vil primært vil være tilrettelagt af de studerende.

IT-baseret kommunikation, herunder brug af konferencesystem i gruppearbejde og i opgavevejledning, vil indgå som en almindelig kommunikationsform i modulets afvikling.

Samarbejdsrelationer mellem studerende og undervisere

De 10 tværprofessionelle ECTS-point i modulet planlægges som fælles undervisning på tværs af uddannelserne, hvor grundorganiseringen vil være tværprofessionelle hold, som sammensættes i forhold til antal studerende i de forskellige uddannelser.

Undervisningen af de enkelte tværprofessionelle hold vil overvejende foregå på én af de involverede uddannelsesinstitutioner. Holdene vil møde undervisere fra forskellige uddannelser.

Det gruppebaserede arbejde afvikles i grupper med deltagelse af studerende fra så mange forskellige uddannelser som muligt. Grupperne vil modtage vejledning af undervisere fra forskellige uddannelser.

Litteratur/Pensum

Undervisnings-/læseplan med angivelse af pensum lægges ud forud for modulafvikling

Bedømmelser

Obligatoriske studieaktiviteter

- Planlægge og afvikle præsentation af egen uddannelse og profession for studerende i andre uddannelser
- Medvirke i udarbejdelse af rapport knyttet til intern prøve
- Afvikling af eventuel opgave i fag som afvikles monoprofessionelt

Godkendte studieaktiviteter er forudsætning for at blive indstillet til intern prøve.

Intern prøve

Individuel mundtlig eksamination med udgangspunkt i skriftlig rapport fra gruppebaseret arbejde. Rapporten indgår ikke i bedømmelsen.

Undervisere/vejledere: Navne og e-mail adresser

Fremgår af skema og af uddannelsesinstitutionernes hjemmeside.

Skema

Fremgår af uddannelsesinstitutionernes hjemmeside.

12.2 Bilag 2: Studerendes evalueringer af modul 5, efteråret 2010

Navn	Modul 5 - nov. 2010
Dato	2010-11-24 09:48:20
Filter	([Hvilken uddannelse er du fra?] = [Bioanalytikeruddannelsen])
Svarprocent	39 ud af 71 = 55%

Hvilken uddannelse er du fra?

På hvilket uddannelsessted har du deltaget på modul 5 ...?

Evaluering af læringsudbytte - Har du fået indsigt i de andre professioners ansvars- og kompetenceområder?

Evaluering af læringsudbytte - Har du fået indsigt i de andre professioners ansvars- og kompetenceområder? -

Kommentarer

Ikke så meget som forventede

Evaluering af læringsudbytte - Tror du at samarbejdet på Modul 5 vil styrke jeres fælles opgaveløsning, når I i fremtiden mødes på arbejdspladserne?

Evaluering af læringsudbytte - Tror du at samarbejdet på Modul 5 vil styrke jeres fælles opgaveløsning, når I i fremtiden mødes på arbejdspladserne? - Kommentarer

det virkede som om modulet kun henvendte sig til sygeplejesker

Vi arbejder så lidt sammen med de professioner at det virker irrelevant

nej for fys, ergo og E&S arbejder lige så ofte andre steder end på hospitalet. Bedre med et kursus når vi starter på en afdeling!

vi har ikke rigtigt de andre faggrupper at gøre (kun sygeplejeskerne)

Har prøvet det før.

Evaluering af læringsudbytte - Vil du på baggrund af at have arbejdet med social- og sundhedslovgivningen kunne beskrive sundhedsprofessionelles ansvar og autorisation, patientrettigheder, tavshedspligt samt dokumentationspligt?

Evaluering af læringsudbytte - Vil du på baggrund af at have arbejdet med social- og sundhedslovgivningen kunne beskrive sundhedsprofessionelles ansvar og autorisation, patientrettigheder, tavshedspligt samt dokumentationspligt? - Kommentarer

De store forelæsninger, med en lærer der læser op af et dias, 6 timer i streg giver ikke noget godt læringsudbytte.

Evaluering af læringsudbytte - Har du opnået indsigt i hvordan sundhedsinformatik kan spille en central rolle for kommunikation, videndeling og dokumentation af sundhedsvæsenet samt kendskab til sundhedsfaglig database?

Evaluering af læringsudbytte - Har du opnået indsigt i hvordan sundhedsinformatik kan spille en central rolle for kommunikation, videndeling og dokumentation af sundhedsvæsenet samt kendskab til sundhedsfaglig database? - Kommentarer

Men der manglende en indledning til hvad vi skulle bruge faget til og hvad det gik ud på fra start af.

(...)

Evaluering af læringsudbytte - Har du opnået indsigt i hvordan emnet kernefaglighed kan spille en central rolle i kommunikation og tværprofessionelt samarbejde?

Evaluering af læringsudbytte - Har du opnået indsigt i hvordan emnet kernefaglighed kan spille en central rolle i kommunikation og tværprofessionelt samarbejde? - Kommentarer

Evaluering af læringsudbytte - Har du på baggrund af at have arbejdet med folkesundhed og epidemiologi opnået indsigt i sundhedsfremme og forebyggelse, sundhedsdata samt ulighed i sundhed?

Evaluering af læringsudbytte - Har du på baggrund af at have arbejdet med folkesundhed og epidemiologi opnået

indsigt i sundhedsfremme og forebyggelse, sundhedsdata samt ulighed i sundhed? - Kommentarer

Har ikke fulgt med pga. uinteresse.

Evaluering af læringsudbytte - Har du opnået indsigt i sygdomslæren for diabetes, cancer og reumatologi?

Evaluering af læringsudbytte - Har du opnået indsigt i sygdomslæren for diabetes, cancer og reumatologi? - Kommentarer

Kendte til det i forvejen

(...) fortalte ikke det emne indenfor diabetes færdigt og (man måtte derfor gå ud fra at diabetiker ligger døde på gågaden af insulinshok og lider af dværgvækst)

Har ikke været der til alle timerne pga. personlige årsager.

Evaluering af læringsudbytte - Har du opnået indsigt i sundhedsvæsenets organisering og prioritering, politisk og administrativ styring?

Evaluering af læringsudbytte - Har du opnået indsigt i sundhedsvæsenets organisering og prioritering, politisk og administrativ styring? - Kommentarer

Kendte til det i forvejen

(...)

Evaluering af læringsudbytte - Har du gennem den gensidige præsentation i uge 39 fået indsigt i professionernes virksomhedsområde samt uddannelsesernes opbygning og tilrettelæggelse?

Evaluering af læringsudbytte - Har du gennem den gensidige præsentation i uge 39 fået indsigt i professionernes virksomhedsområde samt uddannelsesernes opbygning og tilrettelæggelse? - Kommentarer

men forventede en form for opfølgning på det og mere omkring de arbejdesområder hvor professionerne mødes

Evaluering af organisation, gruppearbejde og prøveafvikling Hvordan er din samlede vurdering af følgende: - Samarbejdet i projektgruppen - Tilfredshed

Evaluering af organisation, gruppearbejde og prøveafvikling Hvordan er din samlede vurdering af følgende: - Samarbejdet i projektgruppen - Kommentarer

Der mangler forståelse for at vi ikke kun er dem der "bare" tager en blodprøve

Ja, da vi alle var aktive i at deltage og tage ansvar for at opgaven blev løst.

Men sygeplejersker tror åbenbart alt skal gå efter deres hoved!!

Men kun tilfreds fordi alle i gruppen var motiverede og på nogenlunde samme ambitionsniveau.

Det har ikke altid været lige relevant for alle faggrupper at skrive om en kronisk sygdom.

Evaluering af organisation, gruppearbejde og prøveafvikling Hvordan er din samlede vurdering af følgende: - Vejledningen af projektarbejdet - Tilfredshed

Evaluering af organisation, gruppearbejde og prøveafvikling Hvordan er din samlede vurdering af følgende: - Vejledningen af projektarbejdet - Kommentarer
Ikke særlig uddybende og vejledende!
Vi skulle fra start af informeres i vigtigheden af valg af målgruppe med det samme.

Evaluering af organisation, gruppearbejde og prøveafvikling Hvordan er din samlede vurdering af følgende:
- Prøveformen - Tilfredshed

Evaluering af organisation, gruppearbejde og prøveafvikling Hvordan er din samlede vurdering af følgende: - Prøveformen - Kommentarer
Jeg mener ikke 20 min. samtale med min vejleder er fyldestgørende. Jeg så langthellere vi var blevet bedømt på den opgave vi brugte flere uger på og slet ikke fik hverken kommentar eller karakter på. Så kunne vi evt. skulle have forsvaret den til eksamen. Det virkede lidt useriøst
Synes det er ærgeligt, at man "kun" sidder overfor én lærer med kompetencer indenfor sit eget fag, og mangler på de andres kompetanceområder.. Desuden er der noget meget forkert i, at der ikke er censor på - censoren sikrer elevens retfærdighed til prøven. Dette skal ikke tages som en anklage for uretfærdig behandling, men nærmere som en oplysning om, at nogle elever syntes at give udtryk for, at de ikke føler de blev hørt og samtidigt synes eksamen pludselig mindre vigtig end de andre eksamener når der ikke er censor på.
prøven forekommer at være meget uoverskuelig
Det er fundstændig vanvittigt at en mundtlig eksamen kan gennemføres uden en censor - hele eksaminantens sikkerhed for en fair behandling er hermed fjernet!
kort tid
Fint nok
Det gik godt til eksamen synes bare at det virker useriøst uden en sensor.
Synes det er mærkelig med en helt intern prøve, hvor der ikke en gang er censor på! Min eksamen gik godt, men jeg synes da ikke man har meget sikkerhed for en optimal eksamen. Det er meget mindre striks til eksamen på videregående uddannelser end på gymnasiet, og det synes jeg er underligt!
Der kunne godt være en 3.person tilstæde under eksamen

Evaluering af organisation, gruppearbejde og prøveafvikling Hvordan er din samlede vurdering af følgende:
- Gruppearbejdet - Tilfredshed

Evaluering af organisation, gruppearbejde og prøveafvikling Hvordan er din samlede vurdering af følgende: -
Gruppearbejdet - Kommentarer

gik fint med fys og e&s

Samme svar som omkring samarbejdet

kun fordi vi havde det godt i gruppen. det er ikke alle som havde det eller havde repræsenteret alle professioner i gruppen

Har dog fået et godt venskab med dem.

Evaluering af undervisningen. Kommentér f.eks. dine tanker om fagets indhold og niveau, underviserens engagement og tydeliggørelse af fagets mål, undervisningsformen, dit eget faglige og personlige udbytte og indsats - Kernefaglighed i bioanalytikerprofessionen - Tilfredshed

Evaluering af undervisningen. Kommentér f.eks. dine tanker om fagets indhold og niveau, underviserens engagement og tydeliggørelse af fagets mål, undervisningsformen, dit eget faglige og personlige udbytte og indsats -
Kernefaglighed i bioanalytikerprofessionen - Kommentarer

Evaluering af undervisningen. Kommentér f.eks. dine tanker om fagets indhold og niveau, underviserens engagement og tydeliggørelse af fagets mål, undervisningsformen, dit eget faglige og personlige udbytte og indsats - MTV Introduktion - Tilfredshed

Evaluering af undervisningen. Kommentér f.eks. dine tanker om fagets indhold og niveau, underviserens engagement og tydeliggørelse af fagets mål, undervisningsformen, dit eget faglige og personlige udbytte og indsats - MTV
Introduktion - Kommentarer

Fik ikke vildt meget ud af det... har stadig meget svært ved at finde rette litteratur. Desuden er det dårligt at nogle af tværholdene har adgangskoder og vi ikke har! fx ugeskrift for læger.

Evaluering af undervisningen. Kommentér f.eks. dine tanker om fagets indhold og niveau, underviserens engagement og tydeliggørelse af fagets mål, undervisningsformen, dit eget faglige og personlige udbytte og indsats - Studieteknik, Forskningsmetodik og videnskabsteori - Tilfredshed

Evaluering af undervisningen. Kommentér f.eks. dine tanker om fagets indhold og niveau, underviserens engagement og tydeliggørelse af fagets mål, undervisningsformen, dit eget faglige og personlige udbytte og indsats - Studieteknik, Forskningsmetodik og videnskabsteori - Kommentarer

Skal uddybes, da det er et tungere emne end de få timer vi havde kunne dække over

MEGET anvendelig

vi vil gerne lære at bruge refworks til projekter og bachelor:) det ville være en god ide at lave kursus i, så man kan lære at bruge det gennem uddannelsen, så det kan bruges til bachelor. De har lært det på nogen af de andre skoler, og det er meget lettere at referere med Ref-works..

Har du forslag til ændringer af modul 5?

Få styr på planlægningen! Gør det kortere og mere intens.. Man bliver doven af ikke at lave nok.. Saml timerne noget mere, især fordi der er mange som kommer langt væk fra og så er det træls at køre halvanden time i bus for at kun være i skole i mindre tid...

jeg syntes ikke at der var meget for os bioanalytikere, så hvis man kunne få vores profession mere ind i timerne, ville det muligvis blive mere spændende.

Fagene sundhedsinformatik og sundhedsvæsnets organisering var meget 'flyvske'. Ofte sad jeg med en følelse af ikke at kunne se den røde tråd i det der blev gennemgået. Jeg kunne godt have brugt en mere tydelig opdeling/afgrænsning af emner, dette ville også have gjort eksamenslæsningen meget nemmere - istedet for at det hele væltede rundt i én suppedas. Det er muligt at der har været overskrifter på undervisningsplanen, men jeg oplever at dette sjældent er blevet efterfulgt helt tydeligt. Når der er så meget nyt stof, som man kun behandler overfladisk er det altså meget vigtigt at kunne 'putte det i kasser'.

Mere konkeret information, om hvordan eksamen forgår. Denne information vi fik var meget tidlig og overfladisk. Under de forskellige fag, ville jeg gerne have en mere punktlig gennemgang af de forskellige emner under modulbeskrivelsen. Ex under sundhedsvæsnets organisering, står der kvalitetssikring.. Så man i sidst time forklares der hvad har vi lært om

<p>kvalitetssikring overåndet osv. Da jeg har meget svært ved at skille de forskellige fag fra hinanden, og dermed haft svært ved at overskue om der var nok med i opgave fra alle fag</p>
<p>- Som bioanalytiker føler jeg, at der er rigtig mange af de ting vi har lært, som ikke har noget med mig at gøre. Jeg ved ikke hvordan det kan løses. - Der er givet meget forskellig vejledning til opgaven, jeg syntes det kunne være en god ide at stille nogle rammer op som er ens, uanset hvilken skole man er på. (eks. er det okay at skrive ud fra en case, eller skal man vælge en hel målgruppe, hvor fyldestående skal opgaven være osv.) - Det kunne være godt hvis der blev brugt lidt mindre dias i undervisningen, da meget af det "bare" har været oplæsning derfra.</p>
<p>Synes det er tåbeligt at det skal fylde et hel modul, det eneste jeg fik noget ud af på det her modul var den uge hvor vi lærte hvad de andre laver. Resten har virket meningsløs og det var først til aller sidst jeg forstod hvad jeg skulle bruge organiseringsdelen til. Kan stadig ikke se hvad jeg skal bruge det til når jeg bliver færdig, men kan se at jeg skal kunne det ellers består jeg ikke eksamen. Generelt set i vildt trælst modul jeg hellere havde været foruden...</p>
<p>Som før skrevet skulle der have været lagt større vægt på den tværprofessionelle opgave, vi lagde mange timer i den og det føles ret spildt.</p>
<p>Der skal være et større overblik over fagene. Hele modul 5 var meget uoverskueligt. Vi manglede generelt meget information. F.eks. hvordan eksamen skulle foregå.</p>
<p>Jeg synes at denne modul skulle have kommet lidt senere i uddannelsen. Fordi der er så meget man skal vide, som kræver at man har mere erfaring med selve arbejdet på f.eks. praktik pladserne.</p>
<p>Mere information til netholdet, da det fx ikke nytter noget at skrive "færdiggøres til lek. X" når et egentligt skema ikke eksisterer, men kun anvisninger ugentligt. Alle forelæsningserne burde kunne transmitteres, når man nu har valgt netholdet. Det er fint med få "samværstimer", men der er noget forkert i at skulle møde tre gange om ugen, når man netop har valgt nethold. Derudover vil jeg mene, at modulet vil blive taget mere alvorligt, hvis man indfører censor på eksamen. Og det skal være en censor der har indsigt i ALLE fagene - hvis muligt. Men alt i alt et ok lærigt modul - med små mangler :o)</p>
<p>nej</p>
<p>Der skal indføres censor til eksamen! Der skal fokuseres mere på hvad vi som bioanalytikere kan få ud af modulet - hvilket i mine øjne er meget begrænset grundet det manglende samarbejde fremtidigt med hhv. fysioterapeuter, ergoterapeuter og ernæring og sundhed. Der skal informeres bedre om selve prøveformen.</p>
<p>Der mangler et klart overblik over hvor vi som bioanalytikere passer ind og der skal gøres mere ud af at vi ikke bare bliver kategoriseret som dem der kun tager prøver.</p>
<p>I stedet for at lave den gensidige præsentationsrunde, det følte meget som spild af tid og efter hvad jeg har hørt fra andre har de heller ikke fået et særligt stort udbytte af det. Lav i stedet opgaver/cases til os, hvor vi hver især kan komme ind med vores kompetencer og på den måde lære hinandens kompetencer og ansvarsområder.</p>
<p>Bedre generel information, især for de netstuderende. Og gerne så få informationssteder som muligt, så man ikke skal lede efter vigtige informationer... De skal være tydelige og nemme at finde.</p>
<p>At det er muligt at flytte rundt på projektwebstedet. Gøre det mere overskueligt, hvornår der skal afleveres hva.</p>
<p>Afskaf det og læg kurserne ude på sygehusene. Har endnu ikke hørt om nogen der er tilfreds med modulet - det skal bare overstås og bestås så man kan komme igang med det man egentlig læser!!!</p>
<p>Links på læseplan skal tjekkes LIGE før den sendes ud for døde eller ingen-adgang-til-links. Vi ønsker STABILT studienet, men det ved I jo...</p>
<p>underviserne skal inddrage bioanalytiker professionen mere i undervisningen. man fik et billede af at de enten ikke vidste hvad en bioanalytiker var eller ikke gad beskæftige sig med os. vi kunne ikke være med i diskussionerne det meste af tiden og undervisningsformen var meget anderledes fra den vi plejer, hvilket var meget forvirrende. modul 5 har i det</p>

<p>hele taget været et meget ensomt modul for bioanalytikerne. jeg har personligt følt mig meget alene på modul 5, da vi ikke kunne være ret meget med i timerne. modul 5 føles meget spildt for mig.</p>
<p>det er alt for tidlige at have modulet. den virkede meget uinteressert. muligvis meget senere på modulet eller ved slutningen af uddannelsen.</p>
<p>Mere struktur og klare rammer i forbindelse med hvad opgaven skal indholde. Og mere/bedre information omkring hvor meget opgaven vægter i forhold til den mundtlig præsentation.</p>
<p>På mit hold var der stor tvivl om hvad vi skulle bruge wikien til. Kunne ikke se meningen med den. Der var desuden tvivl om præcis hvad opgaven skulle indebære. Måske skulle vi ikke få information om opgaven den første dag da der var mange nye indtryk.</p>
<p>Savnede flere oplysninger, opgaver og introduktion til de andre professioner og især de områder hvor vores arbejde overlapper og der hvor vi vil møde hinanden i det virkelige liv. Det eneste indblik jeg fik til de andre professioner var igennem det en dags introduktion i uge 39 og ved gruppe arbejdet til eksamen. Det gav selvfølgelig lidt indblik til hinanden i det fælles undervisning, men meget mindre end jeg havde forventede. I de fleste af fagene kunne undervisning ligeså godt havde forgåede som monoprofessionel undervisning i forhold til det meget lille indblik man fik til de andre professioner.</p>
<p>synes evt det skal komme senere i uddannelsen, hvor vi har mere erfaring ude i praktikken og omkring vores egen profession. og så har dem fra ernæring og sundhed også faldt område, således det kun er dem, hvor det er relevant, der deltager i modul 5.</p>
<p>Nogle foredrag kunne være mere spændende og relevante og ikke kun det man læser.</p>
<p>Mindre læsning fra nettet - der har været for mange links. Mindre grupper, helst højst 4 mennesker i en gruppe.</p>

12.3 Bilag 3: Drejebog for fremtidsværkstedetsinspireret fokusgruppeinterview

Drejebog for fokusgruppeinterview og detaljerede resultater af de enkelte faser

Deltagere

Vi valgte at udpege deltagere på baggrund af et gruppemedlems kendskab til modul 5-undervisere i VIA. Kendskabet er baseret på at vores gruppemedlem er underviser på modul 5, er skemalægger og kender derfor mange af de øvrige undervisere, foruden kendskabet til sygeplejerskeuddannelsens undervisere, som er kendte pga. gruppemedlemmets tidligere ansættelse på sygeplejerskeuddannelsen. Der er desuden inviteret ikt-vante undervisere, som gruppemedlemmet kender via sin ansættelse i VIAs videntcenter for e-læring og medier (CELM). Nøglepersoner relateret til modul 5 blev desuden spurgt, om de kendte til yderligere undervisere, der ville være relevante at invitere.

Dette resulterede i følgende liste af undervisere, som blev inviteret via mail (navnene er anonymiseret):

Inviterede	Ansættelsessted	Anslået ikt-kompetence
A	Bioanalytikeruddannelsen	god
B	Bioanalytikeruddannelsen	ok
C	Sygeplejerskeuddannelsen Hosltebro	er ikt-nysgerrig
D	Sygeplejerskeuddannelsen Hosltebro	god
E	Sygeplejerskeuddannelsen Viborg	meget god
F	Fysioterapeutuddannelsen	top
G	Sygeplejerskeuddannelsen Århus	skeptisk
H	Sygeplejerskeuddannelsen Århus	interesseret, men skeptisk
I	Ergoterapeutuddannelsen	positivt indstillet, novice
J	Ernæring & Sundhed	?
K	Ergoterapeutuddannelsen	god
L	Sygeplejerskeuddannelsen Århus	top
M	Sygeplejerskeuddannelsen Århus	ok
N	Fysioterapeutuddannelsen	?
O	Fysioterapeutuddannelsen	hmm
P	Sygeplejerskeuddannelsen Århus	skeptiker
Q	Sygeplejerskeuddannelsen Århus	skeptiker
R	Sygeplejerskeuddannelsen Århus	skeptiker

Deltagere i interviewet

Følgende deltog i fremtidsværkstedetfokusgruppeinterviewet:

Deltager 1 (Thomas): Underviser på fysioterapeutuddannelsen og på netbaseret modul 5. Fungerer samtidig som projektmedarbejder ved Center for e-læring og medier (CELM), er Master i ikt og læring. Deltog i projekt om netbaseret modul 5 sidste år, er medforfatter på CELM-artikel, der er baseret på projektgruppens førsteårsprojekt og deltager i et projekt om udvikling af det delvist netbaserede modul 5-fag sundhedinformatik.

Deltager 2 (Lone): Underviser på bioanalytikeruddannelsen . Med i modul 5-koordinationsgruppen og har undervist på netbaseret modul 5 og på de øvrige net-hold på bioanalytikeruddannelsen.

Deltager 3 (Jane): Underviser på sygeplejerskeuddannelsen i Århus og på det ikke-netbaserede modul 5.

Deltager 4 (Keld): Underviser på sygeplejerskeuddannelsen i Århus. Underviser ikke pt. på modul 5, men er med i modul 5-koordinationsgruppen.

I invitationen stod følgende:

Mail-emne: Modul 5-masterprojekt, empiriindsamling

“Hej alle

Jeg er i dette forår optaget af, at skrive mit masterprojekt, som omhandler modul 5 og netbaseret undervisning. I den sammenhæng vil mine to studiegruppemedlemmer og jeg gerne spørge, om du vil være med til at skabe vores empiriske grundlag for projektet. Det er vores hensigt at udforme et "fremtidsværksted" med 10 til 15 undervisere, der har godt kendskab til sundhedsuddannelsernes modul 5 og/eller til ikt-baseret læring. Det vil komme til at foregå en fredag formiddag eller eftermiddag d. 4., 11. eller 18. marts, den præcise dato vælges efter hvornår flest kan og vil deltage via Doodle (["http://doodle.com/4su9h5xna5k5fk7s"](http://doodle.com/4su9h5xna5k5fk7s)http://doodle.com/4su9h5xna5k5fk7s__).

Formen bliver kort fortalt som følger:

Vi mødes (delvist via Communicator for jer i vest og for de to københavnske studiegruppemedlemmer) og I bliver ledt gennem tre faser i løbet af ca. to timer.

Første fase er kritikfasen, hvor vi identificerer de vigtigste kritikpunkter, der er i forbindelse med modul 5-undervisningen og Studienet-koordineringen, som den er nu.

Herefter kommer vi igennem visionsfasen, hvor vi uden at skele til hvad der kan lade sig gøre, drømmer om, hvordan modul 5 kunne blive i fremtiden. Visionerne tager udgangspunkt i de fundne kritikpunkter fra første fase.

Sidste fase fokuserer på, hvad der er muligt at realisere af visionerne. Resultaterne bliver altså konkrete handlingsforslag.

Det er vores håb, at dette projekt vil kunne afføde idéer, som kan overføres til og anvendes i modul 5-undervisningen i fremtiden.

CELM tilbyder at give jer hver tre timer til dette, idet jeg vil lave en erfaringsopsamling om metoden i CELM-regi.

Vi vil gerne have svar fra jer om I ønsker at deltage i dette, senest fredag d. 28/2. I denne doodle kan du angive hvilke fredage du kan deltage (sæt gerne flere X'er)

Med håb om et positivt respons og på gensyn :-)

Mvh Vibe - og Kristian Johnsen og Maja Hansen (MIL-studerende)''

Som det ses af mailen, er den skrevet i en venskabelig tone, idet det hermed er gruppens håb, at de inviterede undervisere kunne føle sig venskabeligt forpligtede til at bruge tid til at deltage. Dette kunne lade sig gøre, da en af gruppemedlemmerne kender de inviterede.

7 af de inviterede meldte positivt tilbage, resten var enten forhindret af undervisning eller ferie. Få dage før meldte én fra pga en ekstraordinær undervisningsopgave, en anden sygemeldte sig på dagen og en sidste sendte en undskyld- mail få minutter før interviewet, fordi det var gledet ud af hendes planlægning, så hun havde glemt det. 4 undervisere stod tilbage som vores interviewdeltagere.

Hvordan foregår fokusgruppeinterviewet og hvilke resultater er der for de forskellige faser?

Vi anvender en åben spørgeramme, for at deltagerne selv kan inkludere de emner, de finder vigtigst. Derfor er spørgsmålene formuleret som følger:

Kritikfasen:

Hvilke problemer er der forbundet med at afholde modul 5 som netbaseret undervisning?

Alle de identificerede kritikpunkter skrives op på punktform i den fælles chat, som er i Microsoft Communicator brugerfladen . Assistenterne i København agerede sekretærer og noterede følgende i chat'en:

- Studiet er generende - irritationsmoment
- Studiet går ned
- Bøvl med at komme rundt og være på forskellige institutioner
- For mange fag
- Kan ikke se forskel på fag
- Biolyt har svært ved at se deres profession ind i samarbejde
- Sygeplejere føler at tingene skal gentages så alle er med
- Sygeplejere synes det faglige niveau er nemt, de er ikke nær så pressede på modul 5 som på øvige moduler
- Tungt maskineri på modul 5 – koordinering af undervisning foregår i mange grupper

- Bøvl at vi ikke kendte hinanden
- Manglende ensartethed
- Forskel på intern prøve og niveau
- Nervøsitet for om der er forskel på hvem man eksamineres hos - om eksaminator har særlige briller på
- forskellige didaktiske metoder på de forskellige uddannelsesinstitutioner

De mange emner, der er nævnt i denne fase bliver herefter samlet/grupperet til syv overordnede emner og herefter stemmes der for at prioritere hvilke mener, deltagerne vurderer er vigtigst. Alle deltagere har 5 stemmer som fordeles på forslagene. De prioriterede forslag, der har fået flest stemmer, danner grundlag for visionsfasen.

Grupperede emner	Point efter afstemning
Teknologi, Studienet	2
Logistik & dårligt fremmøde	0
For mange fag	8
Fagligt niveau/læringsforudsætninger	3
fagteam/eksterne undervisere	5
fusionsfag	0
fag mangler professionsrettethed	3

Emnerne, der har fået stemmer, diskuteres kort herefter, fordi deltagerne har svært ved at skulle undvære enkelte emner, og der bliver enighed blandt projektgruppe og deltagere om at fagligt niveau, manglende professionsrettethed og problematikken med eksterne undervisere kan samles til ét overordnet emne.

”For mange fag” – vælges som et emne (Jane og Thomas) og ”fagligt niveau, læringsforudsætninger og underviserfagteam” samles til et andet emne (Lone og Keld). Disse to emner danner nu grundlag for fantasi-/visionsfasen.

De fire deltagere deles op i to, og de to prioriterede emner fordeles så ansvaret for arbejdet i visionsfasen er delt i to.

Visionsfase:

Idéer om hvilke visioner man kunne have for modul 5 på net, på baggrund af de identificerede kritikpunkter. Dette uden at deltagerne forholder sig til hvad der kan og ikke kan lade sig gøre.

Visionerne fremkommer i et samarbejde, herefter fremlægges vision(er). Fremlæggelsen foregår mundtligt.

Indholdet af visionen som dannes på baggrund af problemer med for mange fag, er følgende:

- hele modulets 7 uger (eller evt alle 10 uger) problembaseret læring
- nogle fag skal man have i starten, fælles for alle – evt som virtuelle læringsobjekter?
- 3-5 i hver gruppe
- danne problemformulering indenfor felt
- ud fra pf vælger man seminarer, eller vælger vejleder ud fra problem.
- undervejs er der desuden obligatoriske seminarer (efter ønske i forhold til det valgte problem)
- selvvalgte grupper evt? – men kan være svære pga at mange sygeplejerskestuderende. Derfor måske fordele de studerende i grupper centralt fra
- ændre præmissen – men fastholde, at modul 5 handler om tværprofessionel virksomhed - men læringsudbytter og modulbeskrivelse burde ændres, modulbeskrivelsen er tonet mod sygeplejerske og tilpasset andre efterfølgende og dækker derfor i mindre omfang biolyt og andre af de små professioner - derfor ændre beskrivelse.
- pbl kunne danne basis for eksamination. Kriterier for den interne prøve er ikke høje nok.

Indholdet af visionen som dannes på baggrund af problemer med fagligt niveau, læringsforudsætninger og underviserfagteam, er følgende:

- undgå eksterne undervisere men opkvalificere fastansatte undervisere i stedet
- hvilket fagligt niveau kræves for at kunne undervise på modul 5, der jo er et bredde-modul og ikke et specifikt fagligt modul
- breddeeksamen - ikke dybdeeksamen
- hvad er god tværprofessionel undervisning, hvad er et højt tværprofessionelt niveau blandt undervisere. Om man kender professionen eller om man har en master i et specifikt emne.
- inddrage ledere i diskussion af fagligt niveau blandt undervisere - hvad er et godt fagligt niveau - hvad der tværprofessionel undervisning
- prøven afholdes som tværprof prøve men på egen institution med de vanlige professionsundervisere, dette ville kunne øge det faglige niveau.
- i stedet for at starte med 3 uger, kan man slutte med 3 ugers monoprofessionel for at opkvalificere den tværprofessionelle opgave i en monoprofessionelt forløb.
- god feedback på opgaveproces (gruppearbejde om tværprofessionel opgave)
- stud mangler tilbagemelding, en del af skriftligheden kan derfor gøres individuel (som biolyt PBP)
- problemorienteret kan hjælpe til professionsrettethed
- empiri og teori er fælles i grupper. diskussion er individuel og professionsrettethed
- godt tværfagligt niveau diskuteres i fagteams. For eksempel projekt i fagteam, med fokus på fagligt niveau i dem.
- Fagteams - undervisere der underviser i samme fag
- fagteams under koordinationsgrupper

Virkeliggørelsesfasen:

Visionerne skal diskuteres og dele skal sorteres efter hvilke der helt eller delvist synes mulige at indfri. De dele, der synes mulige at realisere diskuteres og kvalificeres, således at det bliver realistisk at indfri visionerne. Herefter identificeres hvad der skal til for at visionerne kan virkeliggøres.

En parallel udviklingsgruppe er i gang med at komme med idéer til omstrukturering af modul 5-undervisningen. Her diskuterer man om man kan lægge undervisning om i temaer - 4 - gruppere fag i temaer/cases.

De overordnede emner, der er i opsummeringen.

- Gensidig præsentation vigtig
- præcisering af emner
- reduktion af f2f - istedet problembaseret arbejde
- frigjort timer til undervisere
- undervisernes tværprofessionelle samarbejde skal vægtes

Diskussionen videre herfra konkluderer, at meget kan lade sig gøre.

Gruppen kommer frem til, at studiegrupperne *skal* være tværprofessionelle.

Vi skal holde fast i den gensidige præsentation og i gruppeprocessen/den tværprofessionelle gruppebaserede opgave.

Hvis vi skal have censor på til eksamen, skal det koste penge, ressourcer der kan hentes fra den undervisning, som reduceres, hvis vi lægger undervisernes tid om til vejledning.

Skal eksamen være mundtlig? – måske skal den blot være skriftlig med individuelle elementer i opgaven? – og så lægge de tre ugers monoprofessionel undervisning efterfølgende – det ville give mulighed for intern censur.

Opsummering: Tematiseret forløbet, problembaseret gruppeprojektproces, gensidig præsentation, reduktion i reel undervisningstid, hvor tiden overføres til problembaseret vejledning og til intern censor. Dette kunne give mere seriøs vejledning, med egen professions underviser og ekstern censor.

Tværprofessionelle underviseres samarbejde skal desuden have en ledelsesmæssig bevågenhed for opkvalificering, så vejlederfunktionen vil kunne bæres af mange undervisere.

Efter afsluttet fokusgruppeinterview og mens taskerne blev pakket sammen fortsatte snakken:

Underviserne luftede en idé om at de studerende efter at have afleveret tværprofessionel opgave, også laver en poster-session, hvori de skulle præsentere deres projekt. Dette skulle være umiddelbart efter aflevering af opgaven (kl 12 en fredag) hvorefter de kl 13-15 skulle kunne se hinandens posters og skulle drøfte og debattere hvad hinanden har gjort. Dette ville kunne give dem en god ballast til et evt mundtlig forsvar af en problembaseret gruppeprojekt.

De fortsatte i "utopia-tankegangen" og snakkede videre om en idé, hvor de studerende selv ville kunne vælge eksamenform, og selv vælge, om der skulle evalueres på baggrund af et skriftligt projekt, en mundtlig eksamination eller en video eller et poster, der skulle forsvares.

Disse afsluttende drøftelser valgte vi at inddrage i arbejdet med at redesigne modul 5.

12.4 Bilag 4A: Notat fra interview med leder af bioanalytikeruddannelsen

7/03-2011, kl 11.30-12

Hvordan modul 5-samarbejdet er organiseret på uddannelseslederniveau (mødefrekvens og ansvarsområder)?

Svar: Uformel organisering, ingen fast mødeplan, men mødes når koordineringsgruppen (undervisere) beder dem om at forholde sig til noget.

Meget kompetence er placeret hos koordineringsgruppen mht organisering og udvikling af undervisning, de studerendes evalueringer bliver læst af ledergruppen. De forholder sig til evalueringerne og sikrer, at koordineringsgruppen handler på baggrund af evalueringerne.

Lederne forholder sig ellers primært til økonomiske spørgsmål

Hvordan det netbaserede modul 5 er blevet modtaget i ledergruppen, og hvilke opgaver de har haft at forholde sig til i forbindelse med netbaseret M5?

Umiddelbart positivt, men de øvrige uddannelser ønskede ikke, at det skulle koste dem noget at tilbyde net-baseret M5. Biolyt skulle stå for koordineringen af det og de ekstraudgifter, dette ville medføre.

De ser ikke modul 5-net som værende noget der skulle spare dem penge.

Efterfølgende har net-M5 positiv klang. Ergoterapeut kan fortælle om studerende, der ville have faldet fra uddannelsen, men som blev pga. M5-net

Sygeplejestudiets undervisere har nægtet at deltage i netbaseret uddannelse. Unv stiller krav til det at være netunderviser og der er forskellige holdninger til hvor meget man som leder vil investere i netbaseret undervisning. Fordi nogle undervisere ser det som noget meget specielt og vil kræve andre vilkår som f.eks ekstra forberedelse eller kompetenceudvikling.

Hvordan hun ser det fremtidige samarbejde i ledergruppen i forhold til modul 5 - udfordringer og ansvarsfordelinger?

En udfordring er, at undervisere der nægter ser det som en øget økonomisk byrde at lave net, hvorfor det kan ske, at pågældende uddannelse ikke vil deltage fremover. Måske bioanalytikeruddannelsen derfor "søger andre græsange" – vil samarbejde med andre uddannelser, der ønsker netbaseret modul 5.

Generelt er det vigtigt for sundhedsprofessionernes studerende, at de ikke er fremmedgjorte overfor it, derfor er det godt hvis netbaseret uddannelse er en del af modul 5. Både i forhold til at de skal kende e-læringsformen hvis/når de skal efteruddannes og kompetenceudvikles – og i forhold til samfundets sundhedsteknologiske udvikling.

12.5 Bilag 4B: Lydfil fra interview med leder af bioanalytikeruddannelsen

Vedlagt på CD med navnet *Bilag-04 interview Susanne Markussen.amr*

12.6 Bilag 5: De fem implicerede sundhedsuddannelsers studieordninger

Sygeplejerskeuddannelsen

4.5 Modul 5 - Tværprofessionel virksomhed

Tema: Tværfagligt modul -tværprofessionel virksomhed

Modulet retter sig mod sundhedsprofessioners forskelligartede bidrag til at fremme kvalitet, kontinuitet og tværfagligt samarbejde om patientforløb. Modulet retter sig ligeledes mod sundhedsvæsenets lovgrundlag. Der er fokus på det enkelte menneske, familien eller grupper af mennesker med forskellige livsopfattelser og livsvilkår. Der er ligeledes fokus på sociale, kulturelle og institutionelle faktorerens betydning for sundhedsfremmende, sundhedsbevarende og forebyggende tiltag.

Efter modulet har den studerende opnået følgende læringsudbytte:

- At indgå i tværprofessionelt samarbejde med respekt for og anerkendelse af egen professions ansvar og kompetence såvel som øvrige sundhedsprofessioners ansvar og kompetence i forhold til en flerfaglig opgaveløsning.
- At beskrive retlige og etiske aspekter i sundhedsvæsenet og forklare, hvilke rammer disse sætter for udøvelsen af egen profession og et tværfagligt sundhedsprofessionelt samarbejde.
- At forklare/forstå hvordan kommunikation og informationsteknologien kan anvendes i forhold til sundhedsprofessionelles arbejde med dokumentation og kvalitetssikring.
- At søge, formidle og anvende praksis-, udviklings- og forskningsbaseret viden om sundhedsfremmende, forebyggende, diagnosticerende, behandlende og/eller rehabiliterende opgaver.
- At beskrive klassiske samfundsvidenskabelige forestillinger om viden og give eksempler på samfundsvidenskabens bidrag til sygeplejeteori og sygepleje praksis.

Centrale fagområder

ECTS-point	Teoretisk	Klinisk	Bedømmelse
Sygepleje	2	1	Modulet afsluttes med en intern teoretisk prøve.
Folkesundhed herunder epidemiologi og miljømedicin	2	1	
Sundhedsinformatik	2	0	Deltagelse i en fastlagt studieaktivitet rettet mod it-baseret kommunikation og samarbejde er en forudsætning for at den studerende kan indstilles til prøven.
Sygdomslære	1	0	
Organisation og ledelse	1	0	
Jura herunder social- og sundhedslovgivning	1	1	
Sociologi - sundhedsantropologi	3	0	Det kan endvidere være en

forudsætning for at indstilles til prøven, at den studerende har deltaget i planlagte studieaktiviteter eksempelvis afleveret opgaver og projekter mv. i henhold til lokalt tillæg til studieordningen.

Bioanalytikeruddannelsen

4.5 Modul 5 – Tværprofessionel virksomhed

Tema

Modulet, der afholdes i et samarbejde mellem flere mellemlange videregående sundhedsuddannelser, sætter fokus på de enkelte sundhedsfaglige professioners genstandsfelter for med afsæt heri at skabe grobund for et flerfagligt fundament og arbejdsfællesskab.

Formål

Et af de centrale krav til udøvelsen af bioanalytikerprofessionen inden for sundhedsvæsenet er, at denne udføres i et nøje samspil med de øvrige sundhedsfaglige professioner således at diagnose, behandling, pleje og genoptræning sker med størst mulig kvalitet og sammenhæng for den enkelte patient. Formålet med modulet er således, at den studerende opnår kompetencer for dette samarbejde. Derudover er det modulets formål at styrke den studerendes bioanalytiske identitet og viden om bioanalytikerprofessionens arbejdsfelter gennem et samarbejde med andre sundhedsprofessionelle om såvel teoretiske som praktiske problemstillinger.

Læringsudbytte

Ved modulets afslutning:

- har den studerende viden om almene metoder til dokumentation samt udvikling og sikring af kvalitet i sundhedsydelserne, som sætter den studerende i stand til at redegøre for disse i forhold til egen profession og i samspillet med andre sundhedsprofessioner
- har den studerende viden om de øvrige sundhedsprofessioners faglige kompetencer, som sætter den studerende i stand til at identificere og benævne disse kompetencer
- har den studerende viden om bioanalytikerprofessionens genstandsfelter/opgaver, arbejdets udførelse (metoder, begreber, redskaber, viden) og hovedantagelser (begrundelser for arbejdets udførelse), som sætter den studerende i stand til at skelne mellem og diskutere de

forskellige professioners kompetencer og arbejdsområder

- har den studerende viden om sundhedsvæsenets opbygning, organisering og placering i samfundet samt de etiske, juridiske, politiske og økonomiske rammer, der ligger til grund for sektorens virke på et niveau, som sætter den studerende i stand til at redegøre for - og diskutere almene problemstillinger på området
- kan den studerende med en vis grad af selvstændighed og indsigt anvende udvalgte biomedicinske analyser til at undersøge sundhedsfaglige problemstillinger og løse opgaver i samarbejde med andre sundhedsprofessioner
- kan den studerende med en vis grad af selvstændighed og indsigt formidle udvalgte biomedicinske analysers natur- og sundhedsvidenskabelige begrundelse
- kan den studerende med en vis grad af selvstændighed søge, formidle og anvende litteratur og andet materiale i forbindelse med sundhedsfaglige problemstillinger, der knytter an til og kan række ud over professionens kernefaglighed
- kan den studerende med en vis grad af selvstændighed og indsigt anvende kommunikations- og informationsteknologi i forhold til dokumentation og kvalitetssikring
- har den studerende kompetence til at indgå i tværprofessionelt samarbejde med viden om og respekt for egne og andre professioners ansvars- og kompetenceområder i forhold til flerfaglig opgaveløsning

Fordeling af fag og ECTS-point

Biomedicinsk laboratorieanalyse 6 ECTS

- *Kernefaglighed*: Bioanalytikerens ansvars og kompetenceområder samt kernefaglighed i forhold til sundhedsvidenskab og naturvidenskab, herunder anvendelse af

20

sundhedsvidenskabelig og naturvidenskabelig teori i udførelse og formidling af

biomedicinsk analyse (6 ECTS)

Natur- og Sundhedsvidenskab 3 ECTS

- *Folkesundhedsvidenskab*: Herunder sundhedsformidling, sundhedspædagogik, sundhedsbegreber (3 ECTS)

Samfundsvidenskab 5 ECTS

- *Sundhedsvæsenets organisation og funktion:* Herunder sundhedsvæsenets opbygning, organisering og placering i samfundet, sundhedsøkonomi og sundhedspolitik, retlige aspekter af sundhedsvæsenets arbejde, patientens/borgerens/brugerens retssikkerhed, metoder til kvalitetsudvikling og dokumentation (3 ECTS)

- *Kommunikation og socialpsykologi:* Herunder sundhedsinformatik (1 ECTS)

- *Videnskabsteori, studieteknik og forskningsmetodik* (1 ECTS)

Humaniora 1 ECTS

- *Etik:* F.eks. menneskesyn, grundlæggende etik i relation til tværfagligt samarbejde, etiske spørgsmål, dilemmaer, værdier og holdninger (1 ECTS)

Teoretisk undervisning 12 ECTS

Klinisk undervisning 3 ECTS

I alt 15 ECTS

Bedømmelse

Modulet afsluttes med en intern teoretisk prøve.

Den studerendes læringsudbytte bedømmes efter 7-trins-skalaen.

Fysioterapeutuddannelsen

4.5 Modul 5

Tværfagligt fællesmodul - tværprofessionel virksomhed

Modulets tema

Modulet retter sig mod sundhedsprofessioners forskelligartede bidrag til at fremme kvalitet, kontinuitet og tværfagligt samarbejde om patientforløb. Modulet retter sig ligeledes mod sundhedsvæsenets lovgrundlag. Der er fokus på det enkelte menneske, familien eller grupper af mennesker med forskellige livsopfattelser og livsvilkår. Der er ligeledes fokus på sociale, kulturelle og institutionelle faktorerens betydning for sundhedsfremmende, sundhedsbevarende og forebyggende tiltag.

Fokus er på rollen som sundhedsprofessionel samarbejdspartner.

Modulets læringsudbytte

Efter modulet kan den studerende:

1. Indgå i tværprofessionelt samarbejde med respekt for og anerkendelse af egen professions ansvar og kompetence såvel som øvrige sundhedsprofessioners ansvar og kompetence i forhold til en flerfaglig opgaveløsning.

2. Beskrive retslige og etiske aspekter i sundhedsvæsenet og forklare hvilke rammer disse sætter for udøvelsen af egen profession og et flerfagligt sundhedsprofessionelt samarbejde.

3. Forklare/forstå hvordan kommunikation og informationsteknologi kan anvendes i forhold til sundhedsprofessionelles arbejde med dokumentation og kvalitetssikring.

4. Søge, formidle og anvende empirisk, udviklings- og forskningsbaseret viden i relation til sundhedsfremmende, forebyggende, diagnosticerende, behandlende og/eller rehabiliterende opgaver.

Fordeling af ECTS- point på centrale fagområder for modul 5

Fysioterapiteori og metode	5	Lovgivning og forvaltning	2
Sundhedsinformatik	1	Sociologi	3
Sygdomslære	1	Kommunikation	1
Folkesundhed og epidemiologi	1	Etik, videnskabsteori og metode. (humanistiske fag)	1

I alt 15 ECTS-point

Bedømmelse

Modulet afsluttes med en intern teoretisk prøve.

Ergoterapeutuddannelsen

4.5 Modul 5: Tværprofessionel virksomhed. Klinisk undervisning III.

Tema:

Modulet rettes mod de sundhedsprofessionelles forudsætninger for at sikre borgere/patienter et sammenhængende forløb blandt andet ved en samlet og fleksibel flerfaglig opgaveløsning i sundhedssektoren. Der arbejdes med sundhedssektorens udvikling og ændrede krav fra borgerne, samt med forskelle i kernefaglighed og kommunikation i forbindelse med tværprofessionel virksomhed.

Læringsudbytte:

Den studerende kan ved modulets afslutning:

– forklare og anvende kernefaglighed i forhold til en tværfaglig indsats indenfor sundhedsfremme, forebyggelse, habilitering, og/eller rehabilitering

– indgå i tværprofessionelt samarbejde med respekt for og anerkendelse af egen professions ansvar og kompetence såvel som øvrige sundhedsprofessioners ansvar og kompetence i forhold til en flerfaglig opgaveløsning

– redegøre for sundhedsvæsnets organisation og funktion

Implementering af CSCL - i et multiprofessionelt uddannelsesforløb

- redegøre for og diskutere retslige og etiske aspekter i sundhedsvæsenet og de rammer disse sætter for udøvelsen af egen profession og et tværfagligt sundhedsprofessionelt samarbejde
- forklare og diskutere kommunikation og informationsteknologiens anvendelse i forhold til sundhedsprofessionelles arbejde med dokumentation og kvalitetssikring
- søge, formidle og anvende praksis -, udviklings - og forskningsbaseret viden i relation til sundhedsfremmende, sygdomsforebyggende, diagnosticerende, behandlende og/eller rehabiliterende opgaver
- Formidle eget fagområdes bidrag i en tværprofessionel indsats

Fagområder

		Bedømmelse
Ergoterapi	3 ECTS point	
Sygdomslære	1 ECTS point	Modulet afsluttes med en intern teoretisk prøve.
Anatomi	0,5 ECTS point	
Fysiologi	0,5 ECTS point	Den studerendes læringsudbytte bedømmes efter 7-trins-skalaen.
Social- og sundhedspolitik og lovgivning	3 ECTS point	
Pædagogik	1 ECTS point	
Psykologi	1 ECTS point	
Etik	1 ECTS point	
Videnskabsterori og videnskabelig metode	1 ECTS point	
Klinisk undervisning	3 ECTS point	
I alt	15 ECTS point	

Professionsbachelor i ernæring og sundhed

Modul 5: Tværprofessionel virksomhed – det nationale sundhedsmodul

Tema:

Modulet sætter fokus på sundhedsfaglige professioners forskellige bidrag til at fremme kvalitet, kontinuitet og tværfagligt samarbejde med henblik på at kvalificere helhedsindsatsen og kommunikationen i relation til brugerne af sundhedssektoren og sundhedsrelaterede opgaver i samfundet i øvrigt.

Efter modulet har den studerende opnået følgende læringsudbytte:

Viden om og forståelse for:

Implementering af CSCL - i et multiprofessionelt uddannelsesforløb

- lovretslige og etiske aspekter i sundhedssektoren i relation til udøvelsen af egen profession i en tværprofessionel virksomhed
- metoder til dokumentation samt udvikling og sikring af kvalitet i sundhedsydelserne
- sundhedssektorens opbygning, organisering og placering i samfundet, samt de politiske og økonomiske rammer, der ligger til grund for sektorens virke
- sundhedssektorens forskellige samarbejdspartnere samt deres funktion og rollefordeling

Færdighed til:

- at vurdere kommunikation i et tværprofessionelt samarbejde
- at kommunikere praksisnære og tværprofessionelle problemstillinger og løsninger til og med samarbejdspartnere og borgere
- at anvende forskningsbaseret viden i relation til sundhedsfremmende, forebyggende, diagnosticerende, behandlende og/eller rehabiliterende opgaver

Kompetence til:

- at indgå i tværfagligt samarbejde om helhedsorienterede sundhedsydelser på baggrund af anerkendelse af egen og andre professioners ansvar og kompetencer
- at identificere, analysere og perspektivere tværprofessionelle problemstillinger

Videnskabsområder, 8
ECTS-point: Ernæring
og sundhedsfag

Natur- og 0
sundhedsvidenskab

Samfundsvidenskab 2

Humanvidenskab 2

Praksis 3

12.7 Bilag 6: Fokusgruppeinterview med studerende, 4 lydfiles

Vedlagt på CD med navnene:

Bilag-06A FGI-1-1.mp3

Bilag-06B FGI-1-2.mp3

Bilag-06C FGI-1-3.mp3

Bilag-06D FGI-2.mpa

12.8 Bilag 7: Lydfil fra interview med erfaren modul 5-underviser

Vedlagt på CD med navnet *Bilag-07 Interview med underviser om M5-net.mp3*

12.9 Bilag 8A: Lydfil fra FVI-fokusgruppeinterview med undervisere

Vedlagt på CD med navnet *Bilag-08A FVI-FGI.m4a*

12.10 Bilag 8B: Chatudskrift fra FVI-fokusgruppeinterview med undervisere

Vibe Alopaeus Jelsbak (VJ) [12:58]:

Her er chatrummet :-)

[12:58] Du kan ikke invitere Kristian Johnsen (xtKRIJ) til at deltage i konferencen. Der opstod en ukendt fejl. Flere oplysninger Id: 1004

[12:58] Du kan ikke invitere Kristian Johnsen (xtKRIJ) til at deltage i konferencen. Der kan ikke oprettes forbindelse til personen, som muligvis er offline.

[12:58] Du kan ikke invitere Kristian Johnsen (xtKRIJ) til at deltage i konferencen. Der kan ikke oprettes forbindelse til personen, som muligvis er offline.

Vibe Alopaeus Jelsbak (VJ) [12:59]:

mystisk...

vil du skrive, når Krtistian er online igen?

Maja Hansen (xtMAJH) [12:59]:

jeg kan se det. kristian er ved at genstarte

Vibe Alopaeus Jelsbak (VJ) [12:59]:

super

Vibe Alopaeus Jelsbak (VJ) [13:02]:

starter video og lyd

se over jeres navne

Maja Hansen (xtMAJH) [13:03]:

det kristian skal trykke på erder ikke

kan du høre os?

Vibe Alopaeus Jelsbak (VJ) [13:06]:

ikke emre

mere

lad os tage det som det er - og tage lyden fra Maja - så må de se jer en anden gang

lyden er pauset fra Majas maskine

over vores navne

Maja Hansen (xtMAJH) [13:13]:

Det tværprofessionelle modul - negative ting

Studienet er generende - irritationsmoment

Studienet går ned

Bøvl med at komme rundt og være på forskellige institutioner

For mange fag

Kan ikke se forskel på fag

Biolyt har svært ved at se deres profession ind i samarbejdet

sygeplejere føler at tingene skal gentages så alle er med
sygeplejere synes det faglige niveau er nemt
lavt*
tungt maskineri på modul 5 - foregår i mange grupper
bøvl at vi ikke kendte hinanden
manglende ensartethed
forskel på intern prøve og niveau
nervøsitæt for om der er forskel på hvem man eksamineres hos - om eksaminator har særlige briller
på
forskellige didaktiske metoder
usikkerhed omkring hvad pensum dækker over
for mange fag
alle starter samme sted, men det er forskelligt hvor de studerende er og hvad deres
læringsforudsætninger er
eksterne undervisere har svært ved at indgå i fagteam
fagteam kan ikke nyde godt af eksterne undervisere
eksterne undervisere kender ikke til de professioner som de egentlig underviser
manglende kernefaglighed
Hvordan vægtes kommunikation og vidensdeling - diskussion og uenighed
komm versus sundhedsinformatik
studieordninger ikke ens
fusionsfag
klage over juraforelæsninger - hellere hold men det koster
Bøvl med jura fordi det har dårlige forudsætninger
ikke nok ressourcer til modulet
læringsudbyttet på lavt niveau
logistiske problemer mht transport ml forelæsninger og hold
dårligt fremmøde
kun 1 eksaminator og ingen censor
Maja Hansen (xtMAJH) [13:40]:
teknologi/studienet
Logistik
For mange fag
Fagligt niveau
Læringsforudsætninger
Læringsforudsætninger hører under fagligt niveau
Maja Hansen (xtMAJH) [13:45]:
Fagteam/eksterne undervisere

Fusionsfag

Fag mangler professionsrettethed (ikke alle)

Maja Hansen (xtMAJH) [13:47]:

Dårligt fremmøde

Maja Hansen (xtMAJH) [13:51]:

1/tek studienet

2 logistik dårligt fremmøde

3 for mange fag

4 fagligt/niveau/læringsforudsætninger

5 fagteam/eksterne undervisere

6 fusionsfag

7 fag mangler professionsrettethed

Maja Hansen (xtMAJH) [13:54]:

punk 3

punkt 5

punkt 3 har fået 8 point og punkt 5 har fået 5 point

Maja Hansen (xtMAJH) [14:00]:

4 og 7 kigger lone og kjeld på

og 5

3 kigger thomas og jane på

Vibe Alopaeus Jelsbak (VJ) [14:26]:

Maja, skriver du når han er klar?

Maja Hansen (xtMAJH) [14:31]:

Thomas og Jane fortæller

hele modul 7-10 uger problembaseret

nogle fag skal man ha i starten

3-5 i hver gruppe

danne problemformulering indenfor felt

udfra pf vælger man seminarer vejl mm

undervejs er der desuden obligatoriske seminarer

selvvalgte grupper kan være svære pga at mange sygeplejere

ændre præmissen - modul 5 handler om tværprofessionel virksomhed - men ændre studieordning -

modulbeskrivelsen er tonet mod sygeplejerske og tilpasset andre efterfølgende og dækker derfor i

mindre omfang biolyt - derfor ændre beskrivelse

pbl danner basis for eksamination

Lone og kjeld fortæller

undgå eksterne undervisere men opkvalificere i stedet

hvilket fagligt niveau kræves for at kunne undervise på modul 5

breddeeksamen - ikke dybdeeksamen

hvad er god tværprofessionel undervisning

inddrage ledere til fagligt niveau blandt undervisere - hvad er et godt fagligt niveau - hvad der tværprofessionel undervisning

prøven afholdes som tværprof prøve men på egen institution

i stedet for at starte med 3 uger, kan man slutte med 3 ugers tværprofessionel for at opkvalificere.

god feedback på opgaveproces

stud mangler tilbagemelding, en del af skriftligheden kan derfor gøres individuel

problemorienteret kan hjælpe til professionrettethed

empiri og teori er fælles i grupper. diskussion er individuel og professionsrettet

godt tværfagligt niveau diskuteres i fagteam. Projekt i fagteam. fokus på fagligt niveau

Fagteams - undervisere der underviser i samme fag

fagteams under koordinationsgrupper

Hvad kan realiseres?

Lægge undervisning om i temaer - 4 - gruppere fag i temaer

Cases

til at give sammenhæng i fagene

Meget få timer til at diskutere, men problembaseret undervisning har været oppe at vende

mere seriøs vejledning, med egen underviser og ekstern censor

Maja Hansen (xtMAJH) [14:51]:

gensidig præsentation og gruppeproces

er godt

holde fast i det der er godt i forvejen

problematiske med 2 censorer pga økonomi og logistik

Maja Hansen (xtMAJH) [14:56]:

skal der omstruktureres ift undervisning overfor eksamination, eller didaktisk frigives ressourcer

Opsummering

Gensidig præsentation vigtig

præcisering af emner

reduktion af f2f - i stedet problembaseret arbejde

frigjort timer til undervisere

undervisernes samarbejde skal vægtes

det tværprofessionelle samarbejde

12.11 Bilag 9: Beskrivelse af *Gensidig præsentation* - aktiviteten som den er i foråret 2011

Obligatorisk studieaktivitet
Modul 5 Tværprofessionel virksomhed
Den Sundhedsfaglige Højskole
Sundhedsuddannelserne i Århus

Gensidig præsentation af uddannelse og profession

Formål

De studerende skal præsentere egen uddannelse, profession og uddannelsesinstitution for hinanden.

Målet for præsentationen er at medstuderende på det tværprofessionelle hold:

- opnår indsigt i professionens virksomhedsområde
- opnår indsigt i uddannelsens opbygning og tilrettelæggelse
- får indtryk af uddannelsesinstitutionens fysiske rammer og studiemiljø
- afprøver et element i professionsfagligheden

Form og rammer

Den tværprofessionelle undervisning er obligatorisk. Undervisningen afvikles i 5. undervisningsuge i modul 5. Studerende fra en af de 4 professionsbachelor-uddannelser planlægger og afvikler selv undervisningsforløb efter en aftalt turnus mellem de involverede uddannelsesinstitutioner.

Præsentationen foregår inden for de enkelte hold, hvor hver professionsgruppe planlægger 3 lektioner for resten af holdet.

Uddannelsesinstitutionerne stiller faciliteter til rådighed i form af laboratorier, færdighedslaboratorier, øverum, PC rum, klasselokaler m.v.

Indhold i undervisningen/præsentation af egen uddannelse, profession og uddannelsesinstitution

Lektion 1-2 indeholder undervisning, øvelser og / eller praksiseksempler. Emnerne i undervisningen kan frit vælges indenfor professionen. Nærmere rammer kan være udstukket af det enkelte undervisningssted.

Lektion 3 planlægges ud fra indhold i lektion 1-2, hvortil der formuleres spørgsmål og / eller diskussionsoplæg. Disse spørgsmål skal kunne besvares ud fra f.eks. uddannelsens web-site og præsenteret materiale. Spørgsmålene skal lægges på studienettet senest samme dag som undervisningen afvikles.

Vurdering

Den tværprofessionelle undervisning er obligatorisk, hvilket fordrer deltagelse i egen afholdelse af undervisning samt deltagelse i andre professioners undervisning. Professionsgruppen, der afvikler undervisningen, sikrer at deltagende studerende underskriver på tilstedeværelsesliste.

Tilstedeværelseslisterne skal afleveres til studieadministrationen/reception samme dag som undervisningen har været afviklet (evt. i postkasse, hvis studieadministrationen har lukket).

De studerende, der ikke deltager i undervisningen, skal skriftligt besvare de udleverede spørgsmål og diskussionsoplæg. Omfang af besvarelsen skal være ca. 4000 tegn uden mellemrum. Besvarelsen afleveres til og godkendes af en underviser i Kernefaglighed fra egen hjemmestitution senest ved udgangen af 7. moduluge.

12.12 Bilag 10: Oversigt over faglokaler i campus

Uddannelse	Faglokale
Sygeplejerskeuddannelsen	Sengestuer med hospitalssenge og diverse hospitalsudstyr og interaktive EPJ*-skærme
Ergoterapeutuddannelsen	Ergoterapeutisk undersøgelseslaboratorium, aktivitetslaboratorium, træningslejlighed og træningskøkken
Fysioterapeutuddannelsen	Massagebrikse og faciliteter til fysisk træning
Bioanalytikeruddannelsen	5 Laboratorier med bl.a. mikroskoper og faciliteter til mikrobiologi
Ernæring og Sundhed	Træningskøkken

*= Elektronisk patientjournal

12.13 Bilag 11: Formulering af aktiviteter til de enkelte poster i stjerneløbet

Oversigt over poster i stjerneløbet – gruppe 1, 2 3 og 4

Hold 1 gr 1-4	Opgave	Ansvarlig profession
1. post	Start et stopur. Åbn en browser og log på Studienet. Skriv gruppens navne og professioner i et delt word-dokument i gruppe-mappen (i dagbogen). Gem og luk Worddokumentet. Stop uret og noter i beskedfunktionen, hvor lang tid I brugte på opgaven	
2. post	Opret et word-dokument i en fælles mappe indeholdende ti ord pr. profession om den case, som findes i mappen "informationsmaterialer"	
3. post	Beskriv i et blog- indlæg eller i diskussionsforum hvordan en sygeplejespecifik opgave udføres og kommenter en anden gruppes indlæg i blog eller diskussionsforum	SY
4. post	Udfyld en Wiki-side i fælles Wiki og placer links til ny underside i samme wiki. Indhold: Diskuter professionernes forskelligheder i forhold til mødet med patienten	
5. post	Tag billeder med mobiltelefon af udførelsen af et kind-skrab med efterfølgende mikroskopi i bioanalytikerlaboratorium og indsæt disse i et worddokument med billedtekst, der kort fortæller om aktiviteten. Upload dokument i den fælles mappe for 5. post.	BIO
6. post	Udfør en aktivitet fra ergoterapeutenes og vælg selv hvordan I vil dokumentere dens udførelse (brug som minimum billeder)	ERG
7. post	Se en anden gruppes film og diskuter i gruppen hvordan den opgave måske vil skulle løses i det fremtidige sundhedssystem. Upload jeres beskrivelse i fælles Wiki til 7. post	
8. post	Udfør en aktivitet fra fysioterapeuternes virke og vælg selv hvordan I vil dokumentere dens udførelse (tekst er tilstrækkeligt)	FYS
9. post	Aktiviteten er relateret til ergoterapeuters professionsområde. Film tilberedningen af en grøntsagssuppe. De studerende må kun bruge én arm hver, men har til gengæld adgang til særlige køkkenredskaber. Upload filmen til http://studienet.viauc.dk/video . Placer link til filmen i stjerneløbs-sidens hyperlinkpanel	E&S
10. post	Se en anden gruppes beskrivelse fra 7. post og kommenter den i en underside til den oprettede side	
11. post	Udfør en sygeplejerskeaktivitet og vælg selv hvordan I vil dokumentere dens udførelse (Der kræves dog anvendelse af video)	SY
12. post	Se en anden gruppes præsentation fra 5. post og kommenter ved hjælp af kommentarfunktionen i word	
13. post	Udfør en bioanalytikerrelevant aktivitet i et laboratorie og vælg selv hvordan I vil dokumentere dens udførelse	BIO
14. post	Download Communicator (OCS klient R2) fra http://download.viauc.dk og log in ved hjælp af VIA-login. (Se evt. instruktionsvideo under "links")	

Implementering af CSCL - i et multiprofessionelt uddannelsesforløb

	Opret en chat i studiegruppen.	
15. post	Udfør en praktisk aktivitet i E&S' træningskøkken og vælg selv hvordan I vil dokumentere dens udførelse (tekst er tilstrækkeligt)	E&S
16. post	Udforsk Communicators mulighed for skærmdeling	
17. post	Find selv på en aktivitet, se i repositorie-mappen	FYS
18. post		
19. post	Find selv på en aktivitet, se i repositorie-mappen	ERG
20. post		