[image: image1.jpg][

G s
iy
oty
o

Masterspeciale:

1
e-learning i handelsskolens efteruddannelse

Aalborg Universitet

Masterspeciale, Masteruddannelsen IKT & Læring, 20. maj 2003
Specialet må offentliggøres
[image: image45.bmp][image: image46.png]Vi

[image: image47.png]Hierer 25¢ Grupperum & Hvem er pd?

Masterspeciale

e-learning i handelsskolernes efteruddannelse
[image: image65.jpg]

[image: image48.png]1: Hvordan bruger du e-learning?
(her gir du ind frsts gang du bruger e-fearning)
L -]
2:Du er tilmeldt falgende kurser, vaslg det du vil arbejde med

« PowerPaint
o Excel

Hanne Falk Mikkelsen og Kai Møller Nielsen hæfter solidarisk for opgaven
Vejleder: Bo Fibiger

31
Abstract

42
Indledning

73
Problemformulering

83.1
Formål og afgrænsning

104
Hvem er vi?

115
Generel metode

146
Hvad er kompetencer?

167
Hvad forstår vi ved læring?

167.1
Læring

187.2
Læring set som kognition og erfaringsbearbejdning

207.3
Læring set som en proces, der forbinder symbolsk og tavs viden

237.4
At ’lære at lære’

247.5
Læring set som social praksis

267.6
Konklusion af det læringsteoretiske

288
Vore kursister – eksisterende materiale

298.1
Livsstil

338.2
Vore egne erfaringer med kursistgruppen

348.3
Kursistdata fra CTU-rapport

358.4
Kursister på Viborg Handelsskole primo 2003

358.5
Implikationer for brugerundersøgelse og e-learning siten

379
Brugerundersøgelsen

379.1
Metode i brugerundersøgelsen

389.1.1
Formål med undersøgelsen

409.1.2
Udformningen af spørgeskemaundersøgelsen

409.1.3
Begrundelse for de stillede spørgsmål

429.2
Selve undersøgelsen

429.3
Tolkning

429.4
Resultat af undersøgelsen

469.5
Samlet konklusion på undersøgelsen

469.5.1
Reliabilitet, validitet, generalisering

4810
Didaktik og didaktisk design

4810.1
Didaktik

4810.2
Didaktisk design

4910.2.1
Rammer - teknologiske

5210.2.1.1
Interaktivitet

5210.2.2
Rammer - fysiske

5310.2.3
Tidsforløbet

5410.2.4
Kursist forudsætninger

5410.2.4.1
Differentiering

5510.2.4.2
Model for differentiering

5610.2.5
Læringsressourcer og aktiviteter

5710.2.5.1
Oplæg

5810.2.5.2
Visualisering

5910.2.5.3
Opgaver og øvelser

5910.2.5.4
Opsamling og ’fif og ideer’

6010.2.5.5
Cases

6010.2.5.6
Huskesedler

6010.2.5.7
Søgning

6010.2.5.8
Grupperum

6110.2.6
Mål og evaluering

6210.2.6.1
Logbog

6410.2.7
Hvordan bruges e-learning?

6511
Design

6611.1
Overordnede præmisser og struktur af vores e-learning site

7011.2
Billeder og slogans

7011.3
Ikoner

7111.4
Farver

7211.5
Font

7211.6
Tekster

7311.7
Navigation

7611.8
Lyd

7711.8.1
Lyd i videosekvenser

7711.8.2
Lyd i demosekvenser

7711.8.3
Lyd alene

7711.9
Video

7811.10
Demoer

7811.11
Beskrivelse af udvalgte sider i prototypen

8512
Læringsstile og vores implementering

8512.1.1
Aktivisten Anders

8612.1.2
Opsamling på ’Anders’

8612.1.3
Reflektoren Ole

8712.1.4
Opsamling på ’Ole’

8712.1.5
Teoretikeren Anne

8712.1.6
Opsamling på ’Anne’

8812.1.7
Pragmatikeren Sine

8912.1.8
Opsamling på ’Sine’

9013
Test af prototype

9013.1
Metode

9113.1.1
Hvad er en ’Tænke højt test’

9313.1.2
Efterbehandling af ’tænke højt testen’

9313.1.3
Udvælgelse af testpersoner til ’tænke højt testen’

9413.2
Instruktion til vore testpersoner

9413.2.1
Forløbet af testen

9513.2.2
Den konkrete testsituation

9613.3
Konklusion af ’tænke højt test’ med Karin

9814
Konklusion

10115
Perspektivering

10216
Litteratur

10717
Bilagsoversigt

1 Abstract

Professional work and life in general, can no longer simply be guaranteed by a fixed educational background; rather, education and learning must be smoothly incorporated as part of work activities fostering growth and exploration. Lifelong learning is a continuous engagement in acquiring and applying knowledge and skills in the context of everyday life. It is a condition in life that we have to learn through living.

E-learning is practiced around the World and has been for quite a long time. From a Danish perspective, e-learning is in its infancy. The dominant pedagogical arrangement is individual private study for computer-supported education. This fact is the main problem!

Our ambition in this paper (‘Master in IKT & Learning’ context) is to describe and make a prototype for e-learning in a commercial schools course-center, where the student has the possibility to obtain proficiency. In a Danish context, dialogue is essential and in the new e-learning context plays an important role.

Learning is basically a process about adaptation to experience. Therefore enhancing potential change and capacity and ability to understand and act in everyday life.

Methodically our many years of experience in teaching, statistic user-data, user-survey, learning theories, didactics and design considerations, all together have given us an idea of making the first of many versions of creating an e-learning website which can be tested.

Developing an e-learning website is an iterative process, where we, as the teachers and the students fully participate to develop the website and its support systems.

Theoretically our position is based on a constructive view about learning. Cognitive reflections, tacit knowledge, situated learning and ‘Learn to learn’ are important components in facilitating e-learning for adults.

Important questions in the process are

· ‘How do we arrange the interface’?

· ‘Where and when shall the students collaborate’?

· ‘How can the very important dialogue be promoted’?

· ‘How can we obtain (real) participation in working and solving problems’?

· ‘How can students be competent in relation to their use of the PowerPoint program on the job’?

The aim (for the students) is to be self-reliant. They can and will create their own solutions for problems on the job.

2 Indledning

Kompetenceudvikling, uddannelse og livslang læring er blevet almindelige dagligdags ord i sådan en grad, at de fleste af os næppe sætter spørgsmålstegn herved. Vi er ved at have ’lært’, at det er bydende nødvendigt, at vi udvikler vores kompetencer – vi må uddanne os, ikke bare i bestemte perioder af vort liv, men gennem hele livet, fordi ”mere end nogensinde er der fokus på udvikling af det enkelte menneskes kompetencer som grundlag for bæredygtige virksomheder. Det enkelte menneskes kompetencer, uddannelse og livslange læring bliver drivkraften i fornyelsen af dansk erhvervsliv og det danske velfærdssamfund” (Mandag morgen 2002).

Og fra flere og flere sider lyder det, at læringsarenaerne bliver arbejdslivet (vores praksis), og at ”Vi skal være bedre til at udnytte de nye teknologiske muligheder, som kan understøtte praksislæring og anden kompetenceudvikling. Det gælder f.eks. mulighederne for at understøtte læringen i job og fritid gennem mere aktiv brug af IT-redskaber, hvor uddannelsesinstitutionerne har en udfordring i, at mest mulig undervisning også tilrettelægges og udbydes som teknologistøttet undervisning”. Den stigende vægt på arbejdspladsbaseret læring gør dog ikke uddannelsesinstitutionerne overflødige. Tværtimod anser Dansk Industri det som en fælles udfordring for virksomheder, medarbejdere og uddannelsesinstitutioner at udvikle medarbejdernes kvalifikationer (Dansk Industri 2001:8).

[image: image2]
Kilde: Efter Rønsholt, Trine (2002)

Derudover er den aktuelle, pædagogiske udvikling præget af følgende tendenser:

· Individualisering, herunder læring i eget tempo.

· Ansvar for egen læring, herunder vægt på pligt til og muligheder for at søge og behandle informationer.

· Mere vægt på organisering af læringsmuligheder samt vejledning frem for traditionel undervisning.

· Kvalitet frem for kvantitet.

· Fokus på skolemiljø.

· Øget anvendelse af informations- og kommunikationsteknologi som pædagogisk værktøj.

(Undervisningsministeriet: Uddannelse, læring og demokratisering 2001).

Vor egen organisation, Danmarks erhvervspædagogiske læreruddannelse (DEL), har også været på banen med udtalelser om fremtidens uddannelser. Niels Henrik Helms ser uddannelser i fremtiden som: ”just in case, just in time og just for me” – og at fleksibel læring er ”læring, der er tilrettelagt og gennemført i forhold til den enkeltes deltagers behov, interesser og potentialer”. Helms siger dog også, at: ”IT skal udnyttes i forhold til et læringsmiljø, hvor deltagerne kan skabe fælles projekter” og ”et konferencesystem, hvor deltagerne i fællesskab kan konstruere og reflektere over den” (Helms 2002a).

E-learning er i efterhånden en del år blevet spået en stor fremtid, besnærende er det da også, at man skulle kunne side hjemme, på arbejdspladsen eller i sommerhuset og ’modtage’ undervisning når det nu passer ind i dagens og familien øvrige gøremål.

Umiddelbart skulle man vel let kunne ’transportere’ det traditionelle undervisningslokales tavle ud på interesseredes egne PC-skærme!

Tidligere generationer havde et andet behov for uddannelse end i dag. Efter grunduddannelsen blev man oplært i et forholdsvis afgrænset område, og med denne ballast kunne man så ’gå gennem livet’. I dag er vilkårene for i det hele taget at eksistere anderledes. Konstant skal der træffes valg. Man må forholde sig til konstant skiftende udfordringer i en stadig mere kompleks verden.

Som i andre forhold, kan en dansk uddannelsestradition let løbes over ende af udenlandske (fordanskede) modeller for læring. E-learning er ingen undtagelse (måske tværtimod!). I den forbindelse er det vigtigt, at danske uddannelsesinstitutioner tager konkurrencen op fra den mere kommercielt orienterede kant.

Ofte forholder det sig vel sådan, at der skal en ydre ’trussel’ til at starte en proces! Uddannelsesinstitutioner besidder (heldigvis) en vis inerti. Nye tiltag og måder at anskue læreprocessen på, må vise deres værdi.

Siden slutningen af 80’erne har handelsskolernes kursusundervisning været rettet mod IT-undervisning til erhvervslivet. Pc’er blev indkøbt og opstillet på lange rækker vendt mod underviserens OH-kanon. Kursister blev lukket ind i hold af typisk 16-18-20 stk., hvorefter kanonen blev tændt og demonstrationerne kunne begynde.

I de senere år (måske hængende sammen med en anden lærerprofil) er OH-kanonerne ikke blevet indkøbt i helt samme målestok. Man er så småt begyndt at betragte læreprocessen lidt anderledes end tidligere. Det sidste års meget kraftige økonomiske nedskæringer på kursusområdet gør det nødvendigt, at vi tænker i nye baner. IT-kursusundervisning i hold a 16-18-20 personer fysisk tilstede i et kursuslokale, må gentænkes. Er der måder, vi med den danske tradition i baghovedet kan udarbejde en pædagogisk begrundet model for undervisning/læring på distancen?

Den traditionelle kursusundervisning har en række karakteristiske kendetegn, som kursisterne forbinder med denne form for uddannelse:

· en underviser er altid til stede

· en underviser ’leder slagets gang’

· underviseren er eksperten

· kursisten er afhængig af lærer og kursusmateriale

· der er faste størrelser, man ’blot’ skal ledes igennem

· relevante og irrelevante emner for den enkelte holdes ikke adskilte

· undervisningen er bundet op på ’skole’

· nye IT-programversioner kræver nye kurser

Man kunne lidt provokatorisk påstå, at underviseren er en barriere for læring.

En anden måde at initiere læringsprocessen kunne måske sætte fokus på den der skal lære. Den lærende skal i højere grad

· tage et medansvar

· blive kompetent

· få lyst til at lære

· kunne se en sammenhæng mellem kursus og hverdagslivet

· kunne klare sig selv

· kunne lære ’når som helst’, ’hvor som helst’

At lære er forandring. Forandringer kan medføre momentvis utryghed, og en holden fast i det gamle kendte kan være nærliggende. Som udviklere må vi huske, at det stadig er kursisten og dennes ’accept’ af et nyt og anderledes koncept samt et læringsmæssigt plus, der kan berettige en anden måde at gøre tingene på.

Kursusundervisningens paradigmeskifte (fra undervisning til læring):

[image: image3]
Vi ser specialet som en mulighed for at ’nytænke’ læringssituationen og revurdere vor egen praksis som lærer.

3 Problemformulering

Vi er begge ansat i en kursusafdeling på hver vores handelsskole, hvor vi tilrettelægger, underviser og evaluerer voksnes læringsforløb, dels som tilstedeværelse, dels virtuelt.

Vi har ofte i vort daglige arbejde undret os over, hvor hurtigt kursisterne glemmer det, de har lært hos os, og hvor lidt selvhjulpne de egentlig bliver. Vores opfattelse er, at dét kursisterne lærer, ikke ’fæstner’ sig; det forbliver ’skolestuelæring’, og det bliver ikke integreret i kursistens øvrige erfaringer, viden, kontekst og sammenhæng.

Som lærere ønsker vi at forbedre disse undervisningsforløb. Vi vil gerne udvikle en model, som lægger op til en læring og i højere grad giver kursisterne forståelse for det de arbejder med. Men først og fremmest ønsker vi, at de bliver selvhjulpne i programmet forstået bredt, dvs. at de er i stand til i konkrete arbejdssituationer at anvende det lærte. Vi vil endvidere gerne at det bliver naturligt for kursisterne at trække på de ressourcer der naturligt findes i og omkring produktet/personen.

Vi har begge gode erfaringer med ’åbent værksteds’ konceptet, som går ud på, at de enkelte kursister i stor udstrækning gennemfører et kursusforløb i eget tempo (tilstedeværelse). Der er mulighed for hjælp via en lærer eller medkursister. Det er også et koncept som vore kursister udtrykker stor tilfredshed med, og kursisterne giver udtryk for, at de lærer mere ved denne metode. Vi vil derfor medtage princippet om ’Ansvar for egen læring’ (AFEL) fra ’åbent’ værksted til vores projekt.

Fleksibilitet er et andet princip, som vores projekt skal indeholde, da vi mener det passer godt til vores målgruppe, hvoraf de fleste er i arbejde og derfor ønsker større fleksibilitet i efteruddannelsen. Udgangspunktet for dette masterspeciale er, at e-læring kan bidrage positivt til udviklingen af arbejdspladsrelateret læring på flere måder. For det første kan e-læring bidrage til at gøre undervisningen og adgangen til læringsmiljøet mere fleksibel – både i forhold til tid og sted. For det andet kan fleksibiliteten med hensyn til tid og sted netop betyde, at det lærte bedre integreres i kursistens arbejdspraksis (vore kurser afvikles normalt med 3 dage på stribe).

Der findes allerede e-learning produkter på markedet, bl.a. fra ItemsGroup og Forlaget Børsen. Disse produkter er, som vi ser det, repræsentanter for den traditionelle fagorienterede undervisning. Vores mål med dette speciale er at iscenesætte det læringsmæssige, så den tilgodeser den forskellighed, som vore kursister repræsenterer og dermed giver varieret mulighed for at konstruere viden. Først og fremmest er vi interesseret i, at læringsproduktet bibringer vore kursister kompetencer i og forståelse for programmets opbygning og muligheder og gør dem selvhjulpne, så de fortsat kan forbedre deres kundskaber i programmet.

Vi vil derfor i vort speciale lave en prototype til webbaseret e-leaning til et program i Microsoft Office-pakken, som skal kunne anvendes til kursusundervisning på Handelsskolen i e-learning sammenhænge. Nærmere bestemt et e-leaning site til PowerPoint. Vi vil forstå e-læring som fleksibel læring medieret elektronisk, dvs. læring, der er tilrettelagt og gennemført i forhold til den enkelte deltagers behov, interesser og potentialer (Undervisningsministeriet 2002b). Med fleksibilitet tænker vi både praktisk-organisatorisk og pædagogisk. Den pædagogiske fleksibilitet skal give mulighed for at kunne forfølge egne interesser og læringsmål, dvs. give vide rammer individuelt og mht. differentiering (bredde, dybde og tid). Vi har specifikt udvalgt PowerPoint som den del af kontorpakken, hvortil prototypen udarbejdes. Målet for læringsprogrammet i Power Point er, at kursisterne kan oprette præsentationer til brug i deres arbejds- eller fritidsliv.

Vi mener at e-læring rummer et potentiale, men en række forudsætninger skal være tilstede, for at e-learning bidrager positivt til læring. For det første skal e-learning baseres på et pædagogisk grundlag, og designet af teknologien og læringsmiljøet skal støtte det pædagogiske grundlag. For det andet skal en række forudsætninger være til stede, f.eks. de nødvendige forkundskaber blandt deltagerne – lærere som studerende: lyst til at arbejde i virtuelle miljøer, selvdisciplin da man er mere alene og i højere grad har ansvaret for egen læreproces. Endelig er der en række krav til teknologien – den skal fungere fejlfrit med let og nem tilkobling.

Vores problemformulering er derfor:

Hvordan designer vi et webbaseret It-læringsprodukt, som tager udgangspunkt i handelsskolens kursistgruppe og som fremmer deres kompetence i faget?

Heri ligger følgende underspørgsmål:

1. Hvordan ser vores kursistgruppe ud?

2. Hvad forstår vi ved kompetence?

3. Hvilke læreprocesser skal understøttes, og hvordan gør vi det?

4. Hvordan kan vi designmæssigt understøtte kursisternes læring?

3.1 Formål og afgrænsning

Formålet med opgaven er dels at få afklaret hvordan vi vil forstå begrebet ’kompetence’ i forhold til It-fag, og dels via vore læringsteorier at finde ud af, hvilke læreprocesser vi skal understøtte på vores e-learning site. Ved hjælp af en brugerundersøgelse vil vi empirisk belyse de muligheder og eventuelle barrierer, der måtte være for kompetenceudvikling gennem et e-learning koncept for målgruppen. Brugertest af prototypen skal korrigere og kvalificere det didaktiske design.

Vi har i specialet fokuseret på at producere en prototype med en tilhørende rapport, som beskriver de overvejelser, vi har haft undervejs. Det gælder overvejelser i forhold til læringsteorier, didaktik og design, og det er overvejelser og analyse af vores brugerundersøgelse og test af prototype. Mange andre aspekter kunne have været interessante at behandle, bl.a. lærerens nye rolle i forhold til e-learning og den psykodynamiske dimension af læring. Flere brugertest af prototypen kunne have kvalificeret denne.

Temaet ’e-learning’ ser vi som interessant for os selv, som lærere, for vore skoler, og det er da også vores håb – at vi i forlængelse af vores speciale – efterfølgende kan være med til at initiere og kvalificere e-learningsprocessen på vore respektive handelsskoler.

Specialet afslutter uddannelsen IKT & Læring, og de primære målgrupper er os selv, vores skoler, vejleder og censor. Endvidere kunne andre MIL-studerende være interesseret i specialet til viderebearbejdning og udvikling.

4 Hvem er vi?

Hanne Falk Mikkelsen

[image: image49.png]1:Hvordan bruger du e-learning?

(her gér du ind furste gang du bruger &-learming)

Ll @

Jeg er uddannet folkeskolelærer 1980 fra Th. Langs seminarium Silkeborg med linjefag i matematik og musik. Jeg har undervist som folkeskolelærer 4-5 år og har siden taget en kort IT-uddannelse. Herefter har jeg arbejdet et par år på det private arbejdsmarked som systemansvarlig, og siden har jeg undervist på Nørgaards Højskole i Bjerringbro.

Siden 1994 har jeg været ansat på Viborg Handelsskole, dels som underviser på ungdomsuddannelserne, men mest som underviser på kursusafdelingen i IT-forløb. Her arbejder vi med e-learning inden for forskellige uddannelses-områder, bl.a. lederuddannelser og Pc-kørekort. Vi samarbejde i øjeblikket med FOA omkring et e-learningsprojekt hvor Foa’s egne undervisere uddannes som vejledere til e-learningsforløb i Pc-kørekort. Vi forventer at meget af vores kursusaktivitet vil blive afløst af mere fleksible kursusformer, deraf min interesse i denne uddannelse og i dette projekt.

Kai Møller Nielsen

[image: image50.png]4 pavad kan du her?

A pyad er milety

Jeg er uddannet folke- og handelsskolelærer med liniefag i matematik og fysik/kemi. Handelsfaglærereksamen i EDB. Jeg har undervist siden 1980; de første 8 år i folkeskolen, derefter 15 år i handelsskoleverdenen. Fra 1988 til 2000 var jeg været ansat på Viborg Handelsskole. Siden 2000 har jeg været ansat på Herning Handelsskole.

Undervisningen på handelsskolen har vekslet mellem ungdomsuddannelserne og undervisning på kursusafdelingen. De seneste mange år arbejder jeg udelukkende på kursusafdelingen i IT-relaterede fag.

Hvor det tidligere var de mere tekniske muligheder, der satte dagsordenen, er det i dag de pædagogiske forhold omkring undervisningen, der er interessante. Hvordan sammensættes, opbygges og faciliteres god undervisning?

5 Generel metode

Når et problem skal undersøges, foretager vi en række valg og dermed også en række fravalg. Med afsnittet om metode vil vi angive, hvilke fremgangsmåder vi har foretaget.

Overordnet har vi valgt en induktiv tilgang til specialet. Med induktiv mener vi, at udgangspunktet for specialet har været en konkret erfaret problemstilling. Som underviser i IT oplever vi, at vore kursister ikke bliver så kompetente, som vi kunne ønske, og derudover ser vi i horisonten et skifte fra nærundervisning til mere fleksible former for kurser. ’Fleksible’ undervisningsformer inden for IT-fagene har typisk været fjernundervisning, hvor kursisten fik udleveret en CD-ROM sammen med en tilhørende lærebog. I kursusperioden har kursisten så haft mulighed for at sende mails til læreren og har ellers været overladt til sig selv. Vi har som lærere ikke oplevet dette som en tilfredsstillende måde at lave ’fleksibel’ undervisning på.

Centralt for hele specialet har udviklingen af e-learnings-webstedet stået. Med afsæt i allerede eksisterende elektroniske materialer fra forskellige udbydere, vores opmærksomhed på forskellige måder at benytte og udnytte Internettet og dets muligheder samt MIL-studiets pædagogiske vinkel, har vi fået ideer til, hvordan et læringskoncept bør opbygges i vort regi.

[image: image4.png]Photoshop, FrontPage,
Director, Video

Master { IKT & Leering }

Problemformulering

~ | N

e-learning websted
Prototype

N

Konklusioner

Ermpiri —_— — Teori

(Model inspireret af Andersen 2002:53).

Ideen blev omsat i en problemformulering. Denne har optrådt i en del forskellige udformninger, men kendetegnet for den har været, at den har været styrende for arbejdet med specialet og været med til at afgrænse området. E-learnings-prototypen skulle ikke udvikles til alle tænkelige interesserede personer, men ’kun’ til det segment, vi i forvejen arbejder med.

Hvem er egentlig kursisterne, og hvilke holdninger og opfattelser har de til undervisning, læring, e-learning, samarbejde, etc.? Disse spørgsmål har vi søgt belyst på flere måder. Ud fra teorier om livsstil og vore egne erfaringer med kursistgruppen har vi indplaceret kursistgruppen og fået en opfattelse af gruppens grundlæggende værdier.

Empirisk har vi bearbejdet statistiske data (egne og andres) samt en brugerundersøgelse. Brugerundersøgelsen blev til på baggrund af vore læringsteorier, teorier om spørgeskemaer og vores indplacering af kursistgruppen mht. til livsstil.

I relation til empirien valgte vi at indsamle oplysninger af generel karakter frem mod det specifikke. Danskerne placering i livsstile, en rapport fra CTU, statistiske data på vore egne kursister samt en brugerundersøgelse af 3 udvalgte IT-hold, der i empiri-fasen var kursister på Viborg Handelsskole.

Den empiriske undersøgelse har sammen med læringsteorier dannet baggrund for det ’endelige’ koncept for e-learning (vores prototype). En anden del af vores empiri har været en ’Tænke højt’ test med brugerinddragelse. Resultatet af denne var ændringsforslag til vores koncept. Disse ændringer har vi indarbejdet.

Teorien, både mht. læring, design, didaktik, metodik, kompetence blev udvalgt med henblik på at udsige noget om webstedets udformning. Hvilke læreprocesser er vigtige at få initieret, og hvordan indarbejdes det på en hensigtsmæssig og for kursisterne fornuftig måde. Hvordan lægges der præcist op til samarbejde? Hvordan initieres dialogen? Hvornår skal en kursist kunne få lidt eller meget hjælp?

Arbejdet med projektet har været en iterativ proces, og vi har konstant måttet konsultere vores empiri og teori i forsøget på at udvikle et bæredygtigt koncept. Vi ser ikke processen som slut, men opfatter den nærmere som uafsluttet.

[image: image5.jpg]Seruktur

Kraspekaton

(Munk & Mørk 2002)
6 Hvad er kompetencer?

Kompetencer har gennem de seneste år fået en stadig stigende central placering i den generelle debat og specielt inden for uddannelsessektoren. Arbejdsmarkedet taler om ’viden til tiden’ og ’det stigende behov for kompetenceudvikling’ (Dansk Industri 2001). Den centrale placering skal ses i sammenhæng med samfundsudviklingen, der betegnes som: ’Opbrudssamfundet’ (Schultz Jørgensen 1999), ’netværks- og vidensamfundet’, ’det lærende samfund’ og ’det hyperkomplekse samfund’ (Qvortrup 2002) samt det alment benyttede ord ’informationssamfundet’.

Der er mange betegnelser i spil på én og samme tid, men uanset hvilken betegnelse, man vælger at bruge, er der dog et par fælles træk, nemlig at forandringerne sker hurtigere og hurtigere, og at det dermed bliver vanskeligere og vanskeligere for den enkelte at ’kalkulere’ fremtiden. Vi må derfor hver især tilegne os kompetencer, så vi bliver i stand til at handle og træffe beslutninger i nye og ukendte situationer. Men hvad er så kompetencer?

Per Schultz Jørgensen (Schultz Jørgensen 1999) siger, at kompetencer kan opdeles i ’kernekompetencer’, som er kompetencer i ’bredden’:

· Faglig kompetence, som omfatter de praktiske færdigheder, der kræves i forhold til udfordringerne, dvs. fortsat at kunne lære og at kunne håndtere information

· Forandringskompetence, som omfatter evnen til at forandre sig mentalt og fysisk samt at være kreativ og skabende

· Social kompetence, som omfatter de sociale færdigheder, dvs. evnen til at kunne udvise empati og kunne involvere sig i samspillet med andre. Den sociale kompetence omfatter derfor også kommunikative evner.

Men, siger Schultz Jørgensen, der er også tale om kompetencer i ’dybden’, nemlig på et ydre plan, der gør det muligt at vurdere, om en person kan dét, der kræves i en given situation – et mindre synligt plan, som bliver tydeligt i samspillet med omgivelserne, og som omfatter evnen til refleksion – og et indre plan, som omhandler dét at kunne skabe mening i en given situation. Evnen til refleksion er behandlet af Donald Schön (Schön 1987), der har beskæftiget sig med ’den reflekterende praktiker’, som behersker relevante rutiner, hvor viden og handling indgår i form af ”knowing-in-action”. Den reflekterende praktiker er imidlertid også i stand til at integrere omtanke og handling, når der opstår nye og ukendte situationer, hvor de indarbejdede rutiner ikke mere ’slår til’. Den reflekterende praktiker er i stand til at udvise ”reflection-in-action” – en proces, hvor viden, erfaring og løsningsmulighed indgår i en helhed.

Lars Qvortrup har også et bud på kompetence, som er” (…) evnen til at kunne forholde sig til det, man allerede ved, og til at bruge sin viden anderledes – ja, eventuelt at gøre den om – når situationen kræver det” og ” (…) Generelt set udvikler uddannelserne sig fra at være kvalifikations- til at være kompetenceorienterede. Det er ikke tilstrækkeligt at have kvalifikationer, dvs. ’fast’ eller ’passiv’ viden ud fra forestillingen om, at der til hvert enkelt problem findes én bestemt løsning (…) Den basale færdighed er analytisk: Man skal kunne analysere en situation og herudfra identificere eller udvikle en løsning. Det repræsenterer idealet om situativ refleksion, dvs. viden om, hvordan løsninger tilvejebringes og færdigheder udvikles i forhold til en specifik situations udfordringer” (Qvortrup 2002).

Steen Høyrup og Kim Pedersen skriver i artiklen ’Lærings og kompetencebegreberne i arbejdslivsforskningen’ i bogen ’Udspil om læring i arbejdslivet’, at ”kompetencebegrebet overordnet henviser til, at en person er kvalificeret i en bredere forstand – det drejer sig om, hvordan personen i en sammenhæng udfolder sin viden eller færdigheder” (Høyrup & Pedersen 2002:93).
Bente Jensen sammenfatter i en definition kompetence således: ”Evnen til at møde krav af en høj grad af kompleksitet, omfattende såvel viden, færdigheder, strategier, og rutiner som egnede følelser og holdninger samt effektiv selvstyring af disse komponenter os som er muligt at lære”. (Jensen 2002).

Vi vil i forhold til vores problemformulering forstå kompetence som:

· kursisten tilegner sig både programspecifikke og program-/IT-generelle kvalifikationer

· kursisten opnår kapacitet til at udnytte det lærte i praktiske situationer (arbejdsrelateret)

· kursisten bliver selvhjulpen (forsøger primært selv at finde relevant viden, bruger læringsressourcerne på e-learning siten eller bruger det aktuelle IT- programs hjælp mulighed)

· det lærte danner baggrund for, at kursisten selvstændigt kan lære sig selv mere

· kursisten kan indgå i en samarbejdende rolle omkring fælles løsning af problemstillinger i programmet og problemstillinger fra ’fra det virkelige liv’ (som måske kan tackles vha. PowerPoint)

· kursisten kender programmets muligheder og kan i situation vælge en fornuftig og kvalificeret løsning

7 Hvad forstår vi ved læring?

Dette afsnit har til formål at skabe en teoretisk forståelses- og forklaringsmodel for de læreprocesser, vi ønsker at iscenesætte og understøtte på vores e-learnings site. Vi har med vores e-learnings site ønsket, at vore kursister udvikler kompetencer i forhold til et bestemt program (og qua vor metode indirekte også andre). Hermed mener vi, at vore kursister efter kurset er i stand til at omsætte det lærte i nye situationer i deres arbejdsliv eller fritidsliv. Læring skal derfor ses som tilegnelse af viden og kunnen med henblik på udvikling af kompetencer.

Vi opfatter læring som en bred proces, der kan betragtes overalt, dvs. formelt i uddannelsessystemet, men også uformelt i hverdagsliv og arbejdsliv. Læring inden for det formelle uddannelsessystem er velkendt, den er ofte karakteriseret af at være isoleret fra praksis og må vel først og fremmest siges at give almene færdigheder og kvalifikationer. Wenger ser med sin bog ’Situeret læring’ læring fra et nyt perspektiv og opfatter læring som deltagelse i praksis: ”Men hvis vi mener, at information, som er lagret på bestemte måder, kun er en lille del af indsigt, og at indsigt primært er forbundet med aktiv deltagelse i sociale fællesskaber, synes den traditionelle form [formel uddannelse] ikke at være frugtbar”(Lave og Wenger 2003:137).

Læring integreret i praksisfællesskaber har med Wenger fået en central placering når vi planlægger uddannelse, da læring i praksisfællesskaber kan forstås som udvikling af kompetence i praksis.

Perspektivet i den uformelle læring er interessant, da den giver et andet og mere differentieret syn på, hvad læring er. Vi har i forhold til vort projekt ønsket at etablere et konstruktivt sammenspil mellem de to læringssyn, da vi tror at begge former for læring har noget vigtigt at bidrage med. ’Skolestuen’ giver mulighed for at systematisere viden/temaer og forfølge interesser, mens etableringen af et praksisfællesskab giver mulighed for situeret samarbejde og for at praksisreflektere viden i forhold til andre medkursister og egen kontekst.

7.1 Læring

Læring er grundlæggende en proces, der handler om erfaringsbearbejdning og dermed individers mulighed for at ændre kapacitet og kompetence til at forstå og agere i virkeligheden. Læring er på en gang både en kognitiv, psykodynamisk og en social, samfundsmæssig proces.

Illeris placerer læring i spændingsfeltet:

[image: image51.png]* At prasentere et emne, et produkt, et regnskab eller
lignende &4

”Al læring har tre samtidigt tilstedeværende og integrerede dimensioner”. (Illeris 2000a:19, 24).

[image: image6.png]Hvad er leering ?

Ja, den er skam go'nok.
Man kan faktisk {4 en
kandidatgrad ved at gentage
alt, hvad lereren sir.

ﬁ Den psykologiske
fejlforstielse:

* Vi lader som om
der er sammen-
fald mellem det
der bliver under-
vist i og det der
bliver leert.

Kilde: http://www.control.auc.dk/~lpj/SLP01/Handoutsmm903.pdf
I forhold til vort speciale, en e-learning site til voksne menneskers efteruddannelse indenfor IT, har vi interesseret os for følgende aspekter af læring:

· Læring set som kognition og erfaringsbearbejdning

· Læring set som eksplicit og tavs viden

· At ’lære at lære’

· Læring i praksisfællesskaber

Ud fra en diskussion af disse fire aspekter af læring vil vi opstille de læreprocesser, vi ønsker at understøtte gennem vores didaktiske design.

De teoretikere, vi har valgt til teoriafklaring, kan indskrives under den konstruktivistiske læringsforståelse. Konstruktivisme som læringsteoretisk retning handler overordnet om, hvorledes mennesker tilegner sig deres omverden. Hvordan det enkelte individ konstruerer sin egen måde at forstå sig selv og sin omverden på. Læring er ifølge konstruktivistisk opfattelse individets aktive bearbejdning af udefrakommende information, hvor bearbejdningen sker i forhold til individets eksisterende videns strukturer, og selve den aktive bearbejdning resulterer i læring.

Den objektive virkelighed findes ikke, og dermed findes der ikke en bestemt eller fast viden, vi kan overføre til vore kursister. Læring kan ikke ses som et færdigt produkt eller resultat, men læring ses som en proces. I praksis har vi som undervisere ét billede af virkeligheden, men det er ikke nødvendigvis det samme billede kursisten danner. At formidle, at vejlede, at guide, etc. er altså ikke nogen enkel og overskuelig proces.

Konstruktivismen opererer med individuelle, unikke virkelighedsbilleder. Selvom de er unikke, er de dog rodfæstede i en (evt. fælles) kulturel sammenhæng.

Jean Piaget betragtes som konstruktivismens grundlægger og har især ”beskæftiget sig med den kognitive side af læring” (Illeris 2000a:25). Andre konstruktivister har bygget videre på hans ideer, bl.a. Kolb og atter andre har interesseret sig for andre dele af læringsprocessen. Michael Polanyi og Janni Nielsen har interesseret sig for koblingen mellem tavs og eksplicit viden. Etienne Wenger ser læring som resultat af aktiv deltagelse i praksisfællesskaber.

7.2 Læring set som kognition og erfaringsbearbejdning

Piaget ser læring som en ligevægtsproces: ”De kognitive strukturers ligevægt kan altså ses som en udligning af ydre forstyrrelser ved hjælp af de aktiviteter hos individet, som udgør svar på forstyrrelserne” (Piaget 1964). Denne proces sker via assimilation (tilføjende eller korrigerende viden) og akkomodation (omstrukturering af de indre skemaer). Viden ses som handlingsskemaer (indre strukturer), som er et individs beredskab til og forudsætning for at opnå yderligere viden. Skemaerne kan ses som de begreber og tanker, et individ allerede har etableret kognitivt og mentalt, og de revideres og udvides i et konstant samspil med omgivelserne. Hvert individ ’konstruerer’ sin egen viden ved til stadighed at korrigere eller omstrukturere eksisterende viden (assimilation eller akkommodation). Foruden disse to tilføjer Thomas Nissen en tredje, som ligger ’før’ de to. Denne kalder han kumulativ læring. Denne læring foregår, når der ikke er noget skema i forvejen at knytte an til. Denne type læreprocesser kan karak​teriseres som mekanisk læring (Nissen 1970).

Læring er derfor et individuelt anliggende, og det, som kaldes ’tankpasser pædagogik’, (overførsel af viden) er ikke muligt. Et skift fra formidlingspædagogik til læringsmiljøer bliver centrale størrelser, kursisterne sættes i højere grad i centrum, og læringen bygger på kursistaktivitet og kursistansvar. Vigtigt i den konstruktivistiske læringsteori er også, at kursisten tager aktivt del i den fulde læreproces, dvs. former egne læreprocesser og mål og løbende kan evaluere dem, dvs. har ansvaret for læreprocessen (Lorentzen 2002).

Lærerens rolle får dermed mere karakter af vejledning, sparing eller coach funktion. Men lærerens rolle som den, der tilrettelægger/faciliterer læring, bliver også tydelig. Kort sagt:

”Not to teach, but to facilitate learning”. Motto fra The Open University I England 1969 (Bang 1997).

David Kolb betragter læring som en erfaringsproces, hvor konkrete erfaringer og den intellektuelle forståelse ses som ligeværdige dimensioner i processen. Hans teori tager afsæt i Piaget’s to begreber assimilation og akkomodation.

”Learning is the process whereby knowledge is created though the transformation of experience” (Kolb 1984:38).

Han er især kendt for sin læringscirkel (som del af en uafsluttet spiral):

[image: image7.jpg]Concate
Expoince

ArPREEREon

Aesommodstive
Rl

Divergent
Knouiede

e EXTENSION

Tromormtion
e INTENTION

eimertaion Overvaion

Comvergent
Knowiete

Asiminte
Knowisdon

Grasping v
COMPREHENSION

st
Figure 3.1 Structural Dimensions Underlying the Process of Experl-
ential Leaming and the Resuiting Basic Knowisdgs Forms

(Kolb 1984:42).

Kolb opfatter læring som en proces omfattende fire læringsstadier. En konkret oplevelse/erfaring sætter processen i gang, den lærende eksaminerer oplevelsen fra så mange perspektiver som muligt og reflekterer over hvad det betyder. Refleksionen giver anledning til en abstrakt begrebsliggørelse, hvor den lærende forsøger at strukturere og generalisere erfaringerne og opstille nye teorier og hypoteser. Disse er igen udgangspunkt for aktiv eksperimentering; her bruger den lærende det, der er lært i nye situationer.

Enhver væsentlig læring omfatter en umiddelbar begribelse og transformation. De to dimensioner ses som den lodrette og den vandrette akse i figuren ovenfor. Den lodrette akse udspænder sig mellem ”umiddelbar” opfattelse (konkret opfattelse) og en bearbejdet og reflekteret forståelse (abstrakt begrebsliggørelse). Dette kaldes begribelsesaksen (prehension).

Den vandrette akse (transformation), udspænder sig mellem aktiv eksperimenterende og reflekteret observation, hvorved det begrebne indlejres i den psykiske struktur, der sker en meningstilskrivning.

Kolbs model viser fire elementære erkendesesformer:

· Divergent erkendelse karakteriseret af kreativitet og mangfoldighed og forskellighed i output ud fra samme input

· Assimilativ erkendelse karakteriseret af en tilpasning af oplevelsen ud fra eksisterende skemaer
· Konvergent erkendelse karakteriseret af deduktion ud fra et givet input fokuseres på et bestemt output

· Akkomodativ erkendelse karakteriseret af forandring af skemaer eller en erkendelse af, at de ikke kan indeholde iagttagne omverdensforhold.
Gode læreprocesser foregår med elementer liggende i alle modellens fire områder.

De forskellige erkendeformer er afhængige af hinanden og bygger på hinanden. Det har derfor betydning, hvilke undervisningsformer vi vælger i vores design, for hvilken erkendelsesform vi understøtter. Illeris (Illeris 2000a:38) mener, at stoforienteret undervisning (traditionel kursusundervisning) lægger op til konvergent erkendelse, hvorimod problemorienteret erkendelse fremmer divergent erkendelse.

Graden af lærerstyring/deltagerstyring har betydning for, om der opnås assimilativ eller akkomodativ erkendelse.

Målet for vort design er at sætte kursistens læring i centrum og at organisere læreprocessen på en sådan måde, at vi tilgodeser flere måder at erkende på, altså både konvergent og divergent, assimilativt og akkomodativt.

7.3 Læring set som en proces, der forbinder symbolsk og tavs viden

I forbindelse med IT-undervisning på handelsskolen, hvor en stor del af undervisningen ofte er praktisk arbejde ved Pc’en, er diskussionen af tavs og eksplicit viden interessant. Den engelske kemiker Michael Polanyi skelner mellem to, fundamentalt forskellige, former for viden: Tavs viden og eksplicit viden.

Eksplicit viden skal, ifølge Polanyi, forstås som den viden, vi kan udtrykke symbolsk. Hermed menes viden, som vi kan kommunikere og videregive til andre mennesker. Eksplicit viden er altså den form for viden, vi som lærere kan fortælle kursisterne eller demonstrere på tavlen, via forsøg eller lignende.

“ Vi ved langt mere, end vi kan sige” (Nielsen 1994). Det, vi ikke kan fortælle, er den tavse viden.

Tavs – eller personlig – viden består af den viden, som vi ikke eksplicit kan udtrykkes, og som ikke kan kommunikeres og videregives til andre.

Den tavse viden kan ses som den viden, der videregives fra mester til lærling, f. eks en bagerlærling der lærer at ælte brød, eller fra mor til datter. Det kan være mange forskellige færdigheder som er påkrævede men aldrig er blevet udtrykt i ord. ’Tavs’ viden sker i praksis i omgang med tingene, og ’tavs’ viden kan være lagret i krop, sanser og følelser (Nielsen 1987).

”Jeg har ofte haft grund til at tro at mine hænder er klogere end mit hoved. Det er en primitiv måde at karakterisere dialektikken i eksperimentet på. Når alt går godt er det en tavs samtale med naturen”, skriver nobelpristageren Geoffrey Wand (Nielsen 1994:78).

”Den tavse viden kan deles op - omend ikke knivskarpt - i henholdsvis aktuel tavs viden og principiel tavs viden. Aktuel tavs viden dækker her viden, som mennesket er i besiddelse af, men som ikke er sprogligt i-tale-sat, men som i princippet kan i-tale-sættes på en udtømmende måde.” (Wackerhausen 1999).

Som IT-undervisere har vi erfaring med, at der i vores ’hands on’ del af undervisningen opbygges tavs viden. Denne viden går på arbejdet med de forskellige programmer, aflæsningen af skærmen, musebevægelser osv. Ofte vil kursister med få museklik kunne anskueliggøre deres problem eller opdagelse. Pointen for os som lærere er, at få dem til at i-tale-sætte netop det de gør, fordi de derved selv opdager, hvorfor eller hvordan noget sker.

Vi ønsker derfor i vort design, at kursisterne får mulighed for at kommunikere med hinanden og dermed i-tale-sætte noget af den tavse viden. Når den tavse viden bliver i-tale-sat, for eksempel i undervisningssituationer, kan det ses som en refleksion over praksis, som skaber ny viden og kunnen.
Men vi skal også på vores e-learnings site skabe rammer for, at den tavse dimension kan genereres eller skabes, her er vores ’hands on’ del central. Den giver netop erfaring med praksis og dermed mulighed for at erfare ’tavs viden’.

Janni Nielsen har også interesseret sig for ’tavs’ og eksplicit viden. Hun præsenterer en model for læring, hvor de 3 erkendelsesmåder (emotivt, sansemotorisk og symbolsk erkendelse) skal forstås som en helhed, og hvor de 3 forskellige erkendelsesmåder interagerer med hinanden:

[image: image52.png]Hvad kan PowerPoint bruges

o At prasenters et emne, et produkt, et regnskab eller
lignende &4

Janni Nielsen påpeger at den sensomotoriske og emotive erkendelsesmåde fører til en umiddelbar og helhedsorienteret erkendelse. Hun benævner denne erkendelse for ’tavs viden’ efter Polanyi (Tacit knowledge). ’Tavs viden’ skal forstås som viden vi ikke umiddelbar kan verbaliseres, men er kroppens, følelsernes og sansernes erkendelseshistorie.

Jannie Nielsen mener at det er vigtigt ikke at underkende den tavse videns betydning fordi den spiller sammen med den symbolske. Hun illustrerer erkendelsesprocessen sådan:

[image: image53.png]{ hvad kan du her

[image: image54.png]Hvad kan PowerPoint bruges til;

At prassentere et emne, et produkt, et regnskab eller
lignende &4

Hvert dias kan indeholde forskellige elementer (tekst, tal,
billeder, video, grafik) &4

Der kan szttes overgange mellem de enkelte dias og
animationer pd de enkelte dias &

En presentation kan vare selvkerende &4

Udskriv uddelingskopiere ti dine tilherere og noter ti dig sely

e

Tavs viden

[image: image55.png]o oplxg
Taballer

A .- e
Disrammer

A G- e

Symbolsk viden

”I vores tilegnelse af viden og udvikling af erkendelse trækker vi på den tavse viden i erkendelsesprocessen” (Nielsen 1987:149) og her er sproget et væsentligt værktøj i erkendelsesprocessen. ”Med sproget kan vi træde et skridt tilbage og analysere virkeligheden.” (Nielsen 1994:84).

Janni Nielsens model finder sin berettigelse, når vi taler om nye medier og læring via computere, hvor et voksende brug af multimedier sætter nye erkendelsesformer er i spil. En udvikling af en billed- og lydkultur vil eksistere side om side og i samspil med vores sprogkultur og dermed bliver billeder og lyd i stigende grad også informationsbærere. Derfor er den sansemotoriske erkendelse i forhold til vores projekt højaktuel og spørgsmålet er: Hvordan understøtter vi den?

En udfordring i forhold til vores projekt bliver derfor at appellere til vore kursisters sensomotoriske erkendelsesprocesser, bl.a. via visuelle og auditive udtryk for herigennem at styrke ’tavs viden’, som sammen med symbolsk viden kan befordre læring. Her er det igen centralt, at vi i vort læringsmiljø giver vore kursister mulighed for at reflektere og eksplicere den tavse viden, så den kan gøres til genstand for bearbejdning.

”Men sproget kan blive et meget magtfuldt intellektuelt værktøj ved hjælp af hvilket, viden kan tilegnes og bearbejdes. Således er det muligt gennem sproget at overskride nuet, tænke over sin tænknings produkter, opbygge teoretiske konstruktioner etc” (Nielsen 1987:147).

7.4 At ’lære at lære’

At ’lære at lære’ er på mange måder det nye mantra inden for uddannelsessektoren og dermed også et aktuelt emne for os som kursusundervisere. Det hænger naturligt sammen med samfundsudviklingen, viden forældes hurtigt, efterspørgslen efter ny viden er stor, og behovet for livslang uddannelse er næsten et ’must’. Det har derfor betydning, at vi får en større bevidsthed omkring egen læringsproces, at vi udvikler refleksivitet i forhold til læreprocessen.

’At lære at lære’ er dermed en dimension, vi er interesseret i at implementere i forhold til vores e-learning site. Men hvad vil det egentlig sige ’at lære at lære’?

Lars Qvortrup præsenterer i sin bog ’Det lærende samfund’ et samlet skema for vidensformer. De ses her sammenstillet med de læringskategorier, vi kender fra Piaget og Nissen:

	Læringsformer
	Psykologisk betegnelse
	”Folkelig” betegnelse
	Færdigheds-

former
	Resultat

	1. ordenslæring , direkte stimulering

	Kumulation

(ophobning)
	”at lære”
	Faktuel viden
	Kvalifikationer

	2. ordenslæring appropriation (f.eks. projektarbejde)
	Assimilation

(tilføjende)
	”at lære at lære”
	Refleksivitet
	Kompetencer

	3. ordenslæring, produktion

	Akkommodation

(ombrydning)
	”at omlære”
	Meta-refleksivitet
	Kreativitet

	4. ordenslæring social evolution
	”Paradigmeskift”
	læringens forudsætning og resultat
	Almen dannelse
	Kultur

(Qvortrup 2001:107,135) red. af os

1. kolonne viser de fire vidensformer ud fra Gregory Batesons kategorier:

· 1. ordenslæring er læring, der opnås ved f.eks. traditionel klasseundervisning og andre former for stimuleringer af læringssystemet . Der er tale om sikker viden eller faktuel viden. Man ved ”noget” ved at lære, og man har derved kvalifikationer.

· 2. ordenslæring er læring, der opnås ved f.eks. projektarbejde, hvor hovedformålet er at stimulere kursister til selv at tilegne sig relevant viden. Det handler om at sætte sin viden i forhold til sin ikke-viden. Man ved ’noget’, men også ’hvorfor’ eller ’hvordan’. Man ved altså, hvordan man skaber sig viden. Man iagttager altså hele niveauet for 1. ordenslæring; hvilket er refleksivitet. Man har ”viden om viden”. Man har lært at lære, og man har dermed kompetence.

· 3. ordenslæring er læring som omfatter selvstændig produktion. Det handler altså om at forholde sig til og refleksivt ændre på sin læringspraksis. Man kan omlære. 3. ordenslæring er altså et begreb om ”metarefleksivitet”. Dette tredje niveau kalder Qvortup for kreativitet. 3. ordenslæring eller kreativitet er evnen til at bryde vane​tænk​ning og gå nye veje.

Færdigheder af 4. orden er ikke knyttet til det enkelte individ, men bevæger sig på et samfunds- eller institutionsniveau. De er derfor ikke aktuelle i vor sammenhæng.

Det interessante læringsniveau, når vi taler om kompetence og ’at lære at lære’, er altså læringsniveau 2. Hermansen siger i sin bog ’Læringens univers, at ”For at et gunstigt læringsmiljø kan udfoldes, må undervisningen som mindstemål lægge op til læring [2] med punktvise ekskursioner op i læring 3 (metareflekteret læring)” (Hermansen 1998:149). Dette læringsniveau betegner et metaniveau i forhold til læringsniveau 1, man ved hvordan man får viden og man kan forholde sig refleksiv over for læring af første grad. Det helt centrale i denne forbindelse er refleksion, idet refleksion ses som et redskab i læringsprocessen. Metoden til refleksion kan være forskellig, bl.a. dialog, refleksion i forbindelse med skriftlig fremstilling, refleksion i forhold til en konkret opgave etc.

Refleksion ses som mere eller mindre bevidste og mere eller mindre omfattende overvejelser over sammenhængen mellem vore handlinger og deres konsekvenser. Refleksion bidrager til en kvalificering af læring og dermed et redskab til forbedring af et individs handlinger (Wahlgren m.fl. 2002:91).

At ’lære at lære’ kræver altså refleksion. Refleksion og læring ses ofte som synonymer.

I en pædagogisk sammenhæng betyder det, at vi som underviser skal fokusere på ’at lære at lære’ og pædagogisk tilrettelægge situationer hvor kursisterne får mulighed for at reflektere over egen læreproces. Kursisternes gevinst bliver en øget grad af bevidsthed om egen læreproces og forhåbentlig en kvalitativ bedre læring.

Vore kursister skal anspores til at reflektere over deres læring. Begrundelsen ligger i det øgede ansvar for læring som vore kursister står i, heri ligger et medansvar og ejerskab for læringsprocessen. Her kan et styringsværktøj være vigtigt. For at medindflydelse/ medbestemmelse bliver reel, forudsætter det at kursisterne også får indsigt i deres egen læreproces.

7.5 Læring set som social praksis

”Ræsonnementet bag skolingen er, at man i den særlige selvstændiggjorte kontekst som skolen udgør, kan tilegne sig nogle færdigheder, der er kontekstfrie og så almene at de kan overføres til en hvilken som helst kontekst” (Hansen Grønbæk 2000:207). Wenger vender dette forhold og tager i sin teori om læring udgangspunkt i den ikke formaliserede læring. Han ser læring som deltagelse i praksisfællesskaber og mener, at læring skal ses som en integreret del af al praksis, som uløseligt er bundet til elevernes deltagelse i de sociale praksisfællesskaber: ”Som afspejling af disse antagelser fokuserer denne teori primært på læring som social deltagelse. Deltagelse refererer her ikke blot til lokale former for engagementer i bestemte aktiviteter sammen med bestemte mennesker, men til en mere omfattende proces, som består i at være aktive deltagere i sociale fællesskabers praksisser og konstruere identiteter i relation til disse fællesskaber” (Lave & Wenger 2003:131). Etienne Wenger har udmøntet begrebet praksisfællesskaber som betegnelse for den læring, der finder sted i handling sammen med andre personer. Vi er sociale væsener, og det er et væsentligt aspekt af læringen. Viden handler om kompetence i forhold til et anerkendt foretagende, såsom at synge en sang eller reparere en maskine. Det har at gøre med vort aktive engagement i verden og følelsen af at deltage på en meningsfuld måde. Der er hermed tale om et perspektivskifte, som flytter vægten fra undervisning som midlet til at lære til deltagelse.

I sin bog om praksisfællesskaber fremlægger Wenger, hvad han kalder en social teori om læring. Den handler om praksis, med de fire nøglebegreber

· mening

· fællesskab

· praksis

· identitet

[image: image56.png]Diagrammer

.- e

o Buelserog
Opgaver
Suslzz 1,23

Opgave 1, 2

© Opsamiing

Taballer 1, 2

Diagrammer 1, 2
Fif og idear 1, 2

LUK (T8I p dias)

Det er en fælles aktivitet for personer, som er optaget af de samme ting og har samme repertoire af omgangsformer, opfattelser og vaner. Alle disse elementer samler han under begrebet praksisfællesskab. Læring i praksisfællesskaber er ikke noget, som specielt er knyttet til vores professionelle tilværelse.

”Vi hører alle til praksisfællesskaber. Hjemme, på arbejdet, i skolen, i forbindelse med vores hobbyer – vi hører til mange forskellige praksisfællesskaber på et givet tidspunkt.” (Lave & Wenger 2003:132)

Wenger definerer praksisfællesskaber som grupper af mennesker, uformelt knyttet sammen af en fælles ekspertise og optagethed af en fælles aktivitet. Her er netop det uformelle aspekt vigtigt; det er ikke en arbejdsgruppe nedsat af f.eks. ledelsen. Et andet element er, at du selv vælger at være medlem.
Komponenter i en social teori om læring: En foreløbig opgørelse (Wenger 2003:131)

 Praksisfællesskaber kan karakteriseres ved

· Fælles formål
Oplevelsen af et fælles formål, fælles opgave, fælles interesse, fælles situation er det som motiverer en gruppe personer til at søge sammen i et fællesskab.

· Frivilligt medlemskab
Deltagerne har selv valgt gruppen, gruppen har selv valgt deltagerne. De føler en gensidig forpligtelse til at hjælpe og informere og yde mere end det der kræves.

· Flydende grænser
De enkelte er medlemmer af flere fællesskaber på samme tid såvel som i skiftende perioder. Omkring en fast kerne kommer og går andre deltagere.

· Identitet
Fællesskab er en idé, ikke et sted. Det findes, fordi nogle mener, at det gør, opfatter sig som del af det og er med til at præge det ved deres medlemskab.

· Fælles kultur
Selv når et fællesskab rækker over geografiske og faglige afstande, er der en fælles forståelse, et fælles sprog, fælles vaner som gør det let at kommunikere og samarbejde.

Disse uformelle fællesskaber er interessante, når vi taler om kompetenceudvikling i forbindelse med et kursus, og øvelsen for os som designere bliver at skabe rammer for praksisfællesskaber, som kan fungere på e-learning sitet. Vi vil se disse praksisfællesskaber som en mulighed for at få et samspil/erfaringsudveksling mellem kursisterne indbyrdes og mellem kursister og lærer. Dette sammenspil vil forbedre kursisternes læringssituation.

En anden dimension kunne være, at vi i designet lagde op til, at kursisterne selv formulerer ønsker til såvel indhold som proces i undervisningen. Resultat bliver i bedste fald, at kursisterne via praksisfællesskabet får mulighed for at reflektere og bearbejdet deres erfaringer, med nye måder at organisere og udforme deres daglige praksis til følge - og det er vel ikke så ringe endda?

7.6 Konklusion af det læringsteoretiske

Læreprocessen er individuel men har også en fælles/social side og det er vigtigt, at vi i vort design giver mulighed for at arbejde med begge dele.

Det kan ske dels ved at anvende den nyerhvervede viden i problemløsningssituationer, dvs. forhandlingen sker i forhold til stoffet. Centralt for vort læringskoncept er etablering af et ”refleksivt rum, hvor den studerende kan forhandle de nye informationer på plads i forhold til gammel viden”, ”informationer bliver først til viden gennem en aktiv bearbejdelse i den enkeltes bevidsthed og en integration i hans eller hendes ’omverdensforståelse’” (Bang 1997: 24).

Vi må designe kommunikationsmuligheder, så kursister kan være i dialog med hinanden og reflektere over det lærte, så det giver mening. Kommunikationen skal også give kursisterne mulighed for at reflektere, det lærte i forhold til deres professionelle praksis.

Vi må lægge op til samarbejde omkring opgaver etc., da den individuelle læringskvalitet øges via samarbejde.

Vigtigt er også dialogmulighed mellem kursister og lærer, herunder lærerens rolle som understøtter af læringsprocessen. Lærerkommunikationen med kursisterne må indeholde god vejledning og opmuntring til at ’gå videre’.

Organiseringen af undervisningen må tilgodese differentiering.

Læringsressourcer må understøtte den individuelle aktive læreproces. Vore læringsressourcer på e-learning siden skal helt basalt give mulighed for at få erfaringer og oplevelser.

’Hands on’ delen er vigtig; her opbygges ’tavs viden’, og viden afprøves i praksisnære sammenhænge.

Vi skal lægge vægt på at skabe rammer – den sociale kontekst for læringen. Her er det vigtigt at indholdet, som kursisterne præsenteres for, kan relateres til noget de kender i forvejen, så der kan ske en kobling mellem den viden, der formidles og det de ved i forvejen.

Vi lærer forskelligt, derfor skal vi lægge op til forskellige typer af læreprocesser (konvergente /divergente).

Kursisten skal selv have ejerskab og dermed ansvar for læringsprocessen. Vort design skal indeholde nogle planlægningsmuligheder for kursisten og vurderingsmuligheder af læreprocessen.

Det er vigtigt, at kursisten er opmærksom på egen læreproces og evt. optimerer den.

Vore læringsresurser skal være varierede i deres udtryk, dvs. de skal indeholde både tekst, billede, lyd, video og visualiseringer.

Vigtigt er det også at overveje det Illeris skriver:

· Voksne lærer det, de vil lære, det der er meningsfuldt for dem at lære

· Voksne trækker i deres læring på de ressourcer, de har

· Voksne tager det ansvar for deres læring, de er interesseret i at tage (hvis de kan komme til det)

(Illeris 2000a:174).

8 Vore kursister – eksisterende materiale

Umiddelbart skulle man tro, at vi med samlet 25 års kursuserfaring på handelsskolen klart kender vore kursister. Tro og viden behøver dog ikke at hænge sammen. For at e-learning web-stedet har en chance for at vise sin værdi, må det udarbejdes, så

· designet er tænkt til den kursistgruppe, der traditionelt er handelsskolens målgruppe (handels- og kontorfagets efteruddannelse)

· designet udvikles i samarbejde med kursistgruppen (brugeren i centrum)

Mht. handelsskolens målgruppe og e-learning generelt ønsker vi at klarlægge nuværende kursisters syn på området. Vi (og handelsskolen) er altså ikke ved at udvikle et generelt e-learning koncept til salg/brug via Internettet, men ønsker at udvikle et alternativ til vores nuværende nærundervisning med fysisk møde.

Følgende punkter belyses i dette afsnit:

· livsstil

· vore egne erfaringer

· statistiske data fra CTU-rapport

· statistiske data fra Viborg Handelsskoles registreringssystem

Punkterne skal tilsammen give os et billede af netop de kursister, vi kan forvente at skulle tilbyde kurser. Kurser der i fremtiden kan forventes at bliver mindre og mindre med fysisk tilstedeværelse og mere og mere af elektronisk art.

Opfatter vi de 4 punkter som en proces fra tro til viden, vil vi efterfølgende kunne danne os et billede af det web-sted, vi sammen med bruger-personer ønsker at udvikle og afteste.

[image: image8.png]

Man kan sige, at vores begrundelse for at interessere os for kursisterne skyldes, at brugere og udviklere traditionelt tænker forskelligt. Det vil vi imødegå ved at undersøge og afdække kursisternes ønsker til e-learning og dets opbygning. Vi ønsker brugeren i centrum.

8.1 Livsstil

Nok så mange websider kan udarbejdes og være nok så ’gode’ (mht. farver, billeder, tegninger, animation, navigation, hastighed, etc. etc.) og trods dette, vil siderne måske alligevel ikke blive brugt.

Kender vi vores målgruppe (segment), har vi en chance for at forstå, hvad der for denne gruppe skal til, for at de vil få glæde af e-learning. Vi kan spørge gruppen og sammenholde det med vores øvrige viden om undervisning, læring, livsstil, læringsstil, etc.. Vi kan så arbejde videre med vores grundlæggende ide til e-learning konceptet, så det reelt har en chance for at blive brugt og blive brugt med værdi.

Henrik Dahl beskriver i bogen ’Hvis din nabo var en bil’ livsstil som ”en systematisering af livet, som det kommer til udtryk i et bestemt praksisfelt” (Dahl 1997:17). Livsstil er altså de typiske måder, mennesker opdeler deres liv på - og disses indflydelse på de valg, de træffer. Livsstilen viser sig som en tendens og ikke en lovmæssighed, og optræder som livsstil inden for et område/et felt (et artikulationsfelt (Dahl 1997:55)). Inden for felterne er der nogle basistræk, der går igen fra felt til felt.

Menneskers handlingsmønstre (som vi kan betragte og måle) er overfladiske, men er grundlagt af noget dybere, der i et eller andet omfang er bestemt af personens omgivelser (Dahl 1997). Ved indirekte metoder kan man forsøge at afdække deres grundlæggende syn. Kan man afdække grundsynet, har man et udtryk for den sociale differentiering (Dahl 1997:46).

Livsstilsanalyse (vi betragter Minerva-modellen fra AC Nielsen AIM (Nielsen 2003)) har sit afsæt i det forhold, at tænkning inden for hverdagslivet først og fremmest er en praktisk aktivitet (Dahl 1997:55). Ved at måle styrken af en række separate indeks kan man på et grafisk værdikort afbilde samvariansen mellem disse og derved få et udtryk for en livsstilstendens.

Modellen har afsæt i, at kognitiv stil opstår som følge af kulturen, (Dahl 1997:62) og kultur har at gøre med social integration og social differentiering. Disse 2 størrelser er påvirket af personers forhold til den nære gruppe og forholdet til samfundet.

2 faktorer og tilslutning eller ikke-tilslutning danner en matrix for individets forhold til gruppen og til samfundet:

	Gruppe:
problematisk

Samfund:
affirmativ

	Gruppe:
affirmativ

Samfund:
problematisk

	Gruppe:
problematisk

Samfund:
problematisk
	Gruppe:
affirmativ

Samfund:
affirmativ

Kilde: Henrik Dahl (Dahl 1997:63)

Henrik Dahl påstår herefter, at det enkelte individ må (vil) forsøge at konstruere en fortælling, der er fornuftig og målrettet. Fornuftig og målrettet betyder, at man kan se og betragte sig selv med værdighed.

I modellen måles styrken af forskellige indeks (artikulationsfelter). Tilhører man øverste kvartil, har denne model fastlagt, at svarpersonen besidder pågældende indeks. Modellen har følgende udseende:

[image: image9.png]@

g
ik g
laclog cioheo M. s

soner @, | &
@i @

wmmmm

@ T

—

el JrT——

@-® g

e —

Prvstsenng

TRADITIONEL

Kilde: AC Nielsen (Nielsen 2003)

De 4 kulturer

”Danskerne kan lidt forenklet deles op i fire kulturer, med hver sin farve. De to moderne kulturer - blå og grøn - er placeret på den "nordlige halvkugle" på værdikortet, mens de to traditionelle - violet og rosa - ligger mod syd.

Forskellene mellem "øst og vest" afspejler en mere idealistisk livsstil kontra en mere materialistisk/pragmatisk.

Stikordene (markeret med sorte cirkler) fortæller, hvor på livsstilskortet en række værdier står stærkest.

Værdier, som ligger tæt på hinanden, findes ofte hos den samme person - hvorimod værdier placeret diagonalt modsat kun sjældent findes hos den samme person.

De blå

Disse mennesker tilhører den moderne og materialistiske kultur. Det er individualister, der tror på sig selv og sjældent er solidariske med bestemte grupper - men som gerne slår følge med andre, der er på vej i samme retning som én selv. Det afgørende for de moderne materialisters gruppe er, at de betragter samfundet som et relativt rimeligt og retfærdigt system, der belønner dén, der gør en indsats.

De grønne

De grønne mennesker er også moderne - men idealistiske og med en stærk solidaritet med personer, der har samme uddannelse som én selv.

De opfatter ofte samfundet som noget, der er "højere" end den gruppe, de selv tilhører, og de betragter alt uden for deres egen gruppe med en vis skepsis. Alt efter konjunkturerne har de en tendens til at føle sig enten bedre end det omgivende samfund eller belejret af det.

De rosa

Denne kultur er traditionel-idealistisk, og den er på mange måder den mest "oprindelige". Her er man forankret i lokalområder og føler en stærk solidaritet med alle i nabolaget. I denne kultur opfattes ens "næste" helt bogstaveligt som ens nærmeste, og verden bliver mere og mere skræmmende, jo længere væk den befinder sig.

De violette

Violette mennesker er traditionelle og materialistiske. De har mange af de samme normer som den rosa kultur men har mistet deres rødder. Derfor virker det ofte, som om de mangler orienteringspunkter i tilværelsen - både i forhold til gruppen og i forhold til det omgivende samfund. Som kompensation søger det violette menneske tilflugt i forbrug og moderne tilbud om gruppetilhørsforhold som foreninger, hobbies, sport, fanklubber osv.

Det skal bemærkes, at modellens styrke er det teoretiske afsæt kombineret med muligheden for empirisk at måle størrelserne.”

Ovenstående beskrivelser stammer fra AC Nielsen (www.acnielsen.dk).

Vi supplerer teorierne med et par ord om Bourdieu. Livsstilsundersøgelsers teoretiske ophav er for en meget stor dels vedkommende Pierre Bourdieus teori om menneskets kapital og dets habitus. Det individuelle har rod i det samfundsmæssige, dvs. det er en social teori: Hvordan tilpasses folk til det eksisterende samfunds regler og normer?

Habitus er ’resultatet’ af socialiseringens påvirkninger og erfaringer. Samfundet (og de betingelser, mennesker fødes og lever under) påvirker den medfødte natur.

[image: image57.png]* Oplag
Taballer

.-
Diagrammer

e

En persons habitus kan ytre sig i en vis mængde kapital (økonomisk, social, kulturel). Når personer handler, som de gør, er det bagvedliggende komplekse bevæggrunde med afsæt i den symbolske kapital. Vores habitus giver os muligheder for at kommunikere og lære. Har vi habitus, der kan matche en given institutions habitus, øges vores chance for succes mærkbart (Jerlang 1999).

Når kursister ’agerer’, vælger, foretrækker bestemte tilgange, ønsker at læreren skal undervise, etc., etc., kan vi se det som et udslag af kursisternes habitus.

Som vi har omtalt, er læring forandring, og denne kan være svær at ’kapere’.

8.2 Vore egne erfaringer med kursistgruppen

Vores oplevelse af kursistgruppen er, at de er utroligt motiverede. De kommer for at få noget med hjem; mange skal direkte tilbage til arbejdspladsen for at bruge det lærte. De stiller relevante og kompetente (konkrete) spørgsmål, der vedrører arbejdsopgaver, de vil gerne dele deres praksis med os. Nogle kursister er meget dygtige og kommer efter mere specifikke ting, som udspringer af deres arbejdssituation. De kender de grundlæggende funktioner, men mangler at koble mulighederne i It-programmerne (på tværs) med det, de skal løse i deres arbejdssituation.

Vi oplever stadig kursister som er ’teknikforskrækkede’, som skal have mere hjælp og tryghed og som tilmelder sig et kursus for i det hele taget at komme i gang.

Som lærere finder vi det sværere og sværere at finde en fællesnævner for en samlet undervisning, der indfanger begge grupper af kursister. Alt i alt må vi konstatere at vore kursisters forudsætninger for at indgå i IT-kurserne er meget forskellige.

Et er at kursisterne er motiverede og gerne vil lære noget. En anden dimension er at de er opvokset med traditionel undervisning, og derfor har bestemte forventninger til hvordan et kursus skal forløbe. Ann-Dorthe Hyrtig skriver: ”Beklageligvis ser vi ofte unge og voksne kursister der forventer at blive behandlet som børn. At blive motiveret, at blive kontrolleret, at få stoffet serveret – at blive fastholdt i en uansvarlig rolle hvor eventuelle indlæringsproblemer skyldes underviseren og/eller omgivelserne i øvrigt” (Hyrtig u.å.). Dette giver et billede af kursister, der såfremt de selv må bestemme, ønsker ganske traditionel undervisning med underviseren i centrum, fortællende og demonstrerende, hvad kursusholdet hele tiden skal foretage sig.

Kombinerer vi opdelingen af danskerne i fire kulturer med en idealistisk livsstil kontra en materialistisk livsstil på den ene akse og på den anden en traditionel kontra en moderne livsstil, med vore egne erfaringer gennem 25 års kursusundervisning - og Ann-Dorthe Hyrtigs erfaringer - får os til at placere vores egen kursistgruppe som nedenstående:

[image: image58.jpg]

[image: image10.png]@

g
ik g
laclog cioheo M. s

soner @, | &
@i @

wmmmm

@ T

—

el JrT——

@-® g

e —

Prvstsenng

TRADITIONEL

Kilde: AC Nielsen (Nielsen 2003)

Traditionelt har IT-kurser på handelsskolerne været præget af stoforienteret lærerstyret undervisning, som vore kunder har været yderst tilfredse med. Det er værd at bemærke, at kursisternes tilfredshed ikke nødvendigvis er et anvendeligt mål for os som undervisere (men yderst benyttet af vores ledere).

Et succeskriterium for et kursus efter ovenstående beskrivelse kunne være antallet af løste opgaver i relation til de stillede. At læreren kan svare på de stillede spørgsmål uden problemer. At alle problemer har en løsning. At læreren sørger for, at kursisterne ikke kommer i problemer.

8.3 Kursistdata fra CTU-rapport

I rapporten ’Tæt på fjernundervisning’ fremgår det meget klart, at de kursister, der betragter fjernundervisning som et læringsmæssigt godt tiltag, er ”kun de edb-fagligt stærkeste kursister – dem der har et forhåndskendskab til IKT, som er over middel” (CTU 1999:9-10).

Undersøgelsen fremdrager altså en nøjere afgrænset kursist-skare, for hvem det kan være et læringsmæssigt plus - og indirekte en anden gruppe, for hvem det modsatte gælder.

Hvad viser rapporten?

· 90% i alderen 26-55 år

· 89% i arbejde

· 48% KVU, MLU eller LVU

· 39% kontorudd., fagl. udd. eller gym./HF

· 12% folkeskole

· 68% har nogen eller meget forhåndskendskab

· fjernundervisning medfører et øget tidsforbrug

Det skal bemærkes, at rapporten udtaler sig om PC-Bruger uddannelsen samt PC-Kørekort, og undersøgelsen er foretaget ultimo 98.

8.4 Kursister på Viborg Handelsskole primo 2003

Kursister i handelsskolesystemet afgiver få formelle data ved tilmelding til et kursus. Disse indtastes efterfølgende i et registreringssystem (der danner baggrund for refusion, tilskud, godtgørelser, statistik, etc.). Vi har fået papirudskrifter fra systemet over afdelingens kursister i januar og februar måneder 2003.

Datamaterialet viser os følgende hovedindtryk af vore kursister:

· overvejende kvinder (ca. 81%)

· aldersmæssigt befinder 50% af kursisterne sig i intervallet 35-49 år

· 76% i beskæftigelse

· 77% kort uddannelse eller uden uddannelse (18% ufaglærte, 60% faglærte)

Udarbejdelsen af statistikken viser en tendens, vi som undervisere ikke havde bemærket (men sekretæren havde dog). Blandt undervisere har det været en udbredt opfattelse, at en stor del af kursisterne ikke er i beskæftigelse, og at disse har en kort eller kortere uddannelse. Det seneste års tid er der sket en ændring af rekrutteringsgrundlaget fra ikke-beskæftigede til beskæftigede (og dermed indirekte også en højnelse af kursisternes uddannelsesniveau).

Da den tilgængelige statistik dækker jan-feb 2003 og altså ikke flere måneder bagud i 2002, kan vi ikke statistisk dokumentere dette.

Optællingerne kan se i bilag 1 og bilag 2.

8.5 Implikationer for brugerundersøgelse og e-learning siten

Før og gennem arbejdet med specialet, havde vi en formodning om en teoretisk sammenhæng mellem livsstil og læringsstil. En ’bestemt’ livsstil ville ytre sig i en foretrukken læringsstil. Vi har dog ikke kunnet finde belæg for en sådan.

Når AC Nielsen i deres Minerva-værdikort måler 100 artikulationsfelter og af disse udarbejder et danskernes kulturkort, kan vi ikke drage paralleller til fx Kolbs læringscirkel. Det vil dog formentlig være sådan, at de 4 læringsmæssige igangsættere af læringsprocessen hos Kolb alle er repræsenteres i de 4 enkelte kulturer.

Ud fra vores placering af kursistgruppen på Minerva værdikortet og vore egen erfaringer med kursistgruppen får det følgende betydning for vor brugerundersøgelse og e-learning site:

En rosa og en violet Minerva-type er begge placeret på den traditionelle halvdel. Det velkendte og nære er i fokus. Man skal ikke tage chancer med noget ukendt, heller ikke i forbindelse med undervisning. Derfor kan vi ikke som en selvfølge være sikker på, at kursisterne er interesseret i e-learning. At skulle lære via en computer vil virke ukendt og fremmed for dem. De vil foretrække den undervisning, som de er vokset op med og kender, dvs. undervisningssituationer som læreren styrer med faste undervisningsmaterialer, hvor udgangspunktet for undervisningen er ’stoffet’ og ikke den virkelighed, som det skal bruges i.

Illeris (se vores læringsteori) mener, at den traditionelle stoforienterede undervisning lægger op til konvergent erkendelse, og den lærerstyrede undervisning lægger op til assimilativ erkendelse. Så ud over at mediet er nyt (e-learning), vil selve læreprocessen også være anderledes, da vi vil lægge op til at alle læreprocesser i Kolb’s læringscirkel kommer i spil.

Vigtigt er det derfor, at vi designmæssig sørger for at e-learning siten fremstår enkel og nem at betjene – ’keep it simple’. Den må ikke være fyldt med overraskelser og unødvendige funktioner. Den skal fremstå enkel og forudsigelig. Kendte elementer fra nærundervisning må formodes at skabe tryghed.

Læringsmæssigt må vi understøtte de nye læreprocesser og hjælpe dem på vej.

E-learning og de nye læreprocesser (AFEL) i denne sammenhæng må formodes at disharmonere med vore kursisters livsstil og forventninger til undervisning.

Ovenstående betragtninger vil indgå i overvejelserne, når vi laver vores brugerundersøgelse og e-learning site.

9 Brugerundersøgelsen

’Kend din målgruppe’ er et vigtigt forhold i ethvert udviklingsarbejde. At designe bredt og at tro man kender brugerne, er en oplagt kilde til at tage fejl (at trække for store veksler på egen ’viden’ og tillægge den en vægt, der ikke har hold i virkeligheden).

I arbejdet med udvikling af et e-learning koncept til handelsskolens kursusundervisning, er det vigtigt at påpege, at begrebet ’person’ i denne sammenhæng ikke er ’folk på gaden’ (eller måske mere korrekt: ude i cyberspace), men personer dvs. kursister vi i øjeblikket allerede har inden for dørene i kursushuset. Personer er altså kursister, der pt. er i gang med et kursus i et eller flere IT-fag.

Som undervisere på to forskellige handelsskoler kender vi målgruppen ganske godt, men vi har alligevel valgt at lave en brugerundersøgelse, da meget af den viden, vi har er knyttet til nærundervisning og måske præget af tilfældige samtaler og omgang med kursister. Vi har i designet af undersøgelsen været opmærksomme på faren ved tidligt i processen at forestille os målgruppens behov ud fra forudfattede meninger og stereotyper, fordi vi kender dem ret godt. Det kan nemt påvirke designet af undersøgelsen og dermed hindre reel indsigt i brugerønsker. Vi har derfor valgt at nedfælde vore forforståelser og fordomme, inden vi lavede undersøgelsen, for at tydeliggøre dem for os selv og være opmærksomme på dem i vort design af undersøgelsen. De var i hovedtræk:

· interessen for vores e-learning produkt vil afhænge af, om kursisterne er i arbejde/ledige, alder og erfaring med Internet og mail.

· de fleste af vore kursister ønsker, at læreren skal fortælle dem hvad de skal. Mange kursister ønsker en fast struktur af undervisningen; de ønsker ikke selv at tage stilling/prioritere, hvad de vil arbejde med.

· mange af vore kursister er ikke bevidste om den måde de lærer på. De er mest interesserede i det faglige indhold.

I forhold til undersøgelsen er det vigtigt, at vi får brugernes reelle svar i forhold til ovenstående spørgsmål, så vi ikke bygger e-learning sitet på vor egen forforståelse.

9.1 Metode i brugerundersøgelsen

På det generelle plan kan man altid diskutere forskellige metodetilgange; kvalitativ contra kvantitativ (Kvale 1998). Vi vil kort redegøre for vore valg i denne konkrete forbindelse. Vi har ønsket at få et fyldestgørende billede af, hvordan vore kursister ser på e-learning og hvad de vægter i et undervisningsforløb, derfor har vi valgt den kvantitative metode, nærmere bestemt et spørgeskema til udfyldelse via en webside. ”den kvantitative kan kortlægge og give et billede af et helt felt. Mens den kvalitative kan give en tættere beskrivelse..[]” (Rådgivende Sociologer 2001b:2).

”Det kan også udtrykkes således, at spørgsmål, der kun kan besvares ved at have så mange observationsenheder, at det er muligt at sammenligne forskellige grupperinger eller kategorier af enheder, kræver kvantitative metoder” (Hansen og Andersen 2000:36).

Om spørgeskemaundersøgelser skriver rådgivende sociologer: ”Hvis man skal have noget ud af en spørgeskemaundersøgelse, så skal man kunne flere ting. A) man skal kunne noget teori om det man spørger til og B) man skal kunne noget om spørgeskemakonstruktion, som i sig selv er en kompliceret affære, og C) man skal kunne noget om dataanalyse. (Rådgivende Sociologer 2001b:1).

”En vigtig forudsætning for at kunne fremstille et godt spørgeskema er..[] at få formuleret et klart og konkret mål for undersøgelsen.”(Rådgivende Sociologers 2001a:2).

Endelig anser vi den kvantitative metode som knapt så tidskrævende som den kvalitative. Det skal endvidere nævnes, at dataenes umiddelbare elektroniske lagring og den deraf mulige behandling har spillet en stor betydning (Vi undgår 1000-siders problemet, jf. Kvale 1998). Vi har gennem vort arbejde erfaring med efterbehandling af større talmængder elektronisk.

9.1.1 Formål med undersøgelsen

Inden undersøgelsen blev udviklet og foretaget, opstillede vi følgende overordnede formål med undersøgelsen:

· Er der et behov for vort produkt blandt vore nuværende tilstedeværelseskursister?

· I bekræftende fald hvilke elementer mht. til e-learning og læring synes at have betydning for vore kursister?

Ud fra dette overordnede formål har vi operationaliseret vore begreber og stillet en række konkrete spørgsmål ud fra nedenstående liste. Spørgsmålene er udformet ud fra den litteratur/teori vi har læst om emnet, den erfaring vi har med e-learning og den forforståelse vi har af kursistgruppen.

Faktuelle data:

· alder, køn, beskæftigelse

· erfaring med IT og mail/Internet

· kendskab til e-learning

Variable:

· ønske om at deltage i e-learning (tid- og stedsfleksibilitet, manglende kendskab)

· barrierer/muligheder: arbejdstempo, differentiering

· holdning til efteruddannelse

· samarbejde (lærer, medkursister)

· indholdskrav (kontrol, evaluering, tests, opgavetyper, video, demoer, opgaveløsninger, etc.)

· evaluering metalæring (logbog), bevidsthed om læring

· krav/ønske om forudgående ’tryghedsdag’ (møde med underviseren, medkursister, hjælp til opstart, etc.)

(undersøgelsesdesignet kan ses på http://62.242.6.18/gl-10-19 eller bilag 3).

Kvale (Kvale 1998) betoner både den kvalitative og den kvantitative metodetilgang og netop deres samspil som værende vigtig. For i det hele taget at kunne opstille en kvantitativ undersøgelse, vil der forud for denne have været en kvantitativ-kvalitativ proces. I forbindelse med fastlæggelse af designet (område, indhold, etc.), vil man kvalitativt trække på den forhåndsviden man er i besiddelse af, jvf. vore forforståelser og læsning af teorier. Den kvantitative undersøgelse vil afdække feltet, og (forventeligt) efterlade et ønske om en opfølgende kvalitativ fordybelse. Det skal bemærkes, at vi ikke har valgt en sådan, men i stedet udarbejdet webstedet ud fra det allerede omtalte og fulgt op på dette gennem ”Tænke Højt” testen – herom senere.

Vi har tillagt det betydning, at kursisterne hurtigt har kunnet udfylde skemaet, idet besvarelsen for de udvalgte kursister ikke primært har været til brug og glæde for kursisten selv, men for os som udefra kommende interessenter. Skemaet skulle altså indeholde forholdsvis få spørgsmål (de første testversioner (med 33 spørgsmål) viste det sig at tage for lang tid at udfylde, og især spørgsmålene hvor der skulle skrives tekst, udfyldte testpersoner simpelthen ikke). ”’Hvor langt skal et spørgeskema være?’. Dertil kan kun svares, at det skal indeholde så mange spørgsmål, som er nødvendige og så få som muligt” (Rådgivende sociologer 2001c:5). Vi nåede frem til 22 spørgsmål.

Med undersøgelsen får vi et øjebliksbillede af den enkelte kursists tanker i relation til e-learning og dennes placering, opbygning, forventninger, etc., men besvaret udfra hvad kursisten kender til i besvarelsesøjeblikket. For langt de flestes vedkommende er det traditionel kursusundervisning (se mere om dette i valideringsafsnittet).

Det skal påpeges, at vores undersøgelse har som forudsætning, at det, der læringsmæssigt har betydning for kursisterne i en traditionel undervisning, også har betydning, når vi taler om e-learning. Dvs. de læreprocesser, vore kursister traditionel får et stort udbytte af, skal vi også initiere på vores e-learning side, om end i et nyt medie.

Konkret er vores brugerpopulation kursushold der fysisk har været tilstede på Viborg Handelsskole i marts måned 2003. Det har resulteret i valg af 3 holdtyper:

· et daghold med kursister i arbejde. Holdet forlader deres arbejdsplads et par timer tidligere end normalt og afspadserer de ekstra timer.

· et daghold med ledige kursister

· et aftenhold med kursister i arbejde

Vi har bevidst valgt at inddrage forskellige kursist grupper, for at få en så bred og fyldestgørende undersøgelse som muligt.

Vores udvælgelseskriterium med de tre kursushold er sket ud fra den betragtning, at fleksibilitet kan have forskellig værdi, alt efter om man er ledig eller i arbejde, og hvem der betaler kursustiden. Hvis dette også i vores undersøgelse er tilfældet, så må vi forsøge at komme bag om dette forhold og få det bragt frem i lyset. Skal en kursist i arbejde, mere eller mere tvunget af arbejdsgiver, af sted til kursusundervisning om aftenen, vil man nok være lidt interesseret i e-learning. Og omvendt, hvis man (som eftermiddagsholdet) kan deltage i kursusundervisning delvis i arbejdstiden, hvorfor så skulle vælge e-learning fra hjemmet i fritiden?

Om udvælgelsen af kursister til undersøgelsen kan vi sige:

· de er tilfældige mht., hvilke hold der i marts måned blev afviklet på Viborg Handelsskole

· de er tilfældige mht. køn, alder, beskæftigelse, IT-erfaring, etc.

· de er tilfældige mht. kendskab til e-learning og evt. hvilken ’udgave’ af e-learning de kender til

Med undersøgelsen har vi ønsket at skabe en viden (opfattet som en forståelse og en forklaring) om kursisternes bagvedliggende svar (Andersen 2002). Ét er, at man er en kvinde på 54 i arbejde (beskrivelse). Men hvorfor fravælger hun evt. e-learning når hun netop har IT-erfaring samtidig med at hun måske ønsker at kunne arbejde i eget tempo, etc. etc. (forklaring/forståelse)?

9.1.2 Udformningen af spørgeskemaundersøgelsen

Rådgivende Sociologer opstiller et regelsæt til formulering af spørgsmål som vi har forsøgt at følge (Rådgivende Sociologer 2001a).
Vore respondenter kunne besvare spørgsmålene ved at angive, hvilken grad af betydning spørgsmålet har for dem. Vi har i disse tilfælde fulgt almindelig praksis med 5 graduerede svar-kategorier (såkaldt lukkede spørgsmål). Vi har valgt en afbalanceret svar-kategori form, dvs. lige mange positive og negative kategorier plus en neutral kategori. Ønsket har været at ”undgå en overvurdering af markante holdningstilkendegivelser” (Hansen & Andersen 2000:113). Vi har ønsket at give vore respondenter muligheden for at være neutrale (ægte svarmulighed).

Endvidere har spørgeskemaet felter hvor respondenten kan skrive almindelig tekst. Metodemæssigt giver det os et mix mellem en kvantitativ og en kvalitativ tilgang. Den kvantitative del med gradueringen giver os en mulighed for at bedømme styrken af de stillede spørgsmål. Dette datamateriale skulle gerne give os nogle præcise pejlinger i forhold til vores e-learning side, hvorfor vi ønsker en talmæssig opgørelse af brugerundersøgelsen. Forventeligt vil alle mene, at efteruddannelse fx er vigtigt, men hvor vigtigt? Tekst-felterne skal give os en kvalitativ mulighed for at få uddybende svar, altså en tilnærmelse til et ’kvalitativt interview’. De åbne spørgsmål (tekstfelterne) drejer sig om, hvad der i en undervisningssammenhæng er lærernes/henholdsvis kursistens ansvar samt om et uddybende svar mht. at arbejde i eget tempo. Vi har valgt at lade disse spørgsmål være åbne for at få mere dybde i svarene.

De to dele skal tilsammen så danne den forståelse/empiri-viden, som kan bidrage til at sige noget om vores e-learning websted og slutteligt sige noget om vores problemformulering.

9.1.3 Begrundelse for de stillede spørgsmål

Når vi overordnet ønsker at inddrage brugerne, skyldes det et ønske om at sætte sig i brugerens sted og finde frem til, hvilke brugere der har hvilke behov. Vores begrundelse skal altså søges i brugerens behov sammenholdt med vort ønske om at kursisterne skal udvikle kompetencer.

Vi har spurgt til betydningen af tids- og stedsfleksibilitet. Iflg. den omtalte CTU-rapport (CTU 1999) er det primært ressourcestærke personer, der foretrækker fleksibiliteten. Er det et behov, vore kursister har? Viser en mængdemæssig opgørelse at det ikke er tilfældet, kan e-learning måske komme på tale i en OLC-sammenhæng (Open Learning Center).

Vi har spurgt om opstartsdag. Målet for vores e-learning er distance-læring, men viser det sig, at kursisterne har brug for fysisk at møde de medkursister og lærere, som de skal arbejde sammen med i det virtuelle læringsmiljø, må vi arrangere dette. Begrundelsen for opstartsdagen er af psykologisk og sociologisk art. En del kursister er nybegyndere, og det tekniske må ikke være en barriere. Derudover vil mediet som undervisningsmiddel være nyt for de fleste af vores kursister. De er som allerede nævnt traditionalister og der er brug for en introduktion til mediet for at skabe tryghed ved den nye læringsform.

Vi har spurgt om holdningen til efteruddannelse. Opfattes IT-kurserne som en sur pligt, der ’blot’ skal overstås eller er der en ’ægte’ interesse, der gør, at de integrerer deres arbejdspraksis i forløbet? Vil kursisterne f.eks. tage initiativ til at medbringe opgaver fra deres praksissammenhæng. Grundlæggende er begrundelsen et ønske om at vide noget om kursisternes motivation. Motivation siger noget om de ressourcer de vil investere i læringsforløbet.

Vi har spurgt om samarbejde og hvem man kontakter i forbindelse med problemer. E-learning vil (for langt størstedelen af kursisterne) betyde, at man fysisk sidder alene. Dette behøver ikke at betyde, at man reelt er alene. Vi har en interesse i at undersøge, hvor stor en værdi kursisterne tillægger samarbejde i en undervisningssituation. Fra læringsteorien ved vi, at dialog og eksplicitering af tavs viden styrker læringsprocessen. I virkelighedens verden ude på arbejdspladserne løses mange opgaver heller ikke alene.

Vi har spurgt til ansvaret for undervisningen hhv. kursistens ansvar. Fra læringsteorierne ved vi, at tankpasser-pædagogikkens transfer ikke virker, men er kursisten bevidst om AFEL? Kan vi organisere AFEL på vores læringsside, så det giver mening for vore kursister, ’ i en for kursisterne accepteret form’?

Vi har spurgt om kursisternes nuværende erfaring med IT generelt og mail. Begrundelsen ligger i CTU-rapporten: Kender kursisten lidt til IT, er det måske et afsæt for at bruge mediet som undervisningsmiddel. Det siger lidt om fremtidsmulighederne for e-elarning, da vi må forvente at vores kursister over år bliver mere dus med IT generelt. Men det kan også få betydning for, om e-learning bør indledes med en opstartsdag med fysisk tilstedeværelse.

Vi har spurgt om vurderingsaspektet. Dette spørgsmål er medtaget som en forlængelse af AFEL. Skal kursisterne kunne tage AFEL, skal de også kende mål og dermed efterfølgende kunne evaluere deres præstation.

Vi har spurgt om et evt. kendskab til e-learning. Et kendskab kunne forstærke interessen (eller det modsatte).

Vi har spurgt om materialer skal være ’andet end bøger’. Vi ved, kursister har forskellige ’orienteringer’ (visuelt, auditivt, kinæstetisk), og fra læringsteorierne tilføjes at vi også erkender sensomotorisk.

Vi har spurgt om struktur (skal et kursus have en bestemt fast rækkefølge). Begrundelsen ligger i opbygningen af sitet. Vil kursisten acceptere flere alternative måder at få viden på? Det er ikke os, der skal fastlægge én bestemt måde. Vi har i forbindelse med livsstil set, at vore kursister hører til traditionalisterne også med hensyn til undervisning. Men hvor traditionelle er de?

Vi har spurgt om, hvilke situationer den enkelte opfatter som udbytterige læringssituationer. Ud fra kendte undervisningssituationer ønsker vi at vide noget om refleksions-situationer, dialog-situationer, formidlings-situationer, etc. (jf. vore læringsteorier).

Vi har spurgt om læring i eget tempo. Ønsker man at have muligheden for at arbejde individuelt, med hvad der deraf følger? Læringsteorier siger, at man kun kan lære i eget tempo. Differentieringsmæssigt er spørgsmålet også interessant, for hvor stor betydning tillægger vore kursister differentieringsmulighederne (tid/dybde)? Som allerede nævnt er differentieringsmulighederne i vor traditionelle undervisning mere aktuel end nogensiden.

9.2 Selve undersøgelsen

De 3 konkrete undersøgelser (holdene) blev foretages af os på den måde, at Hanne inden selve besvarelsen kort forklarede formålet med undersøgelsen og sikrede deltagerne anonymitet. E-learning blev meget kort omtalt, da vi ikke kunne være sikre på, at kursisterne vidste hvad det betyder og indebærer. Efterfølgende udfyldte kursisterne spørgeskemaet.

9.3 Tolkning

Besvarelsens data fra spørgeskemaet på websiden blev lagret i en tekst-fil og denne importeret til Excel-regneark, hvori de statiske opgørelser blev udarbejdet. Vi har udarbejdet Pivot-tabeller på de variable der har indeholdt flere værdier. Mht. tekstfelterne i undersøgelsen indgår de i opgørelsen som baggrundsviden og forklaring på de valg respondenten har foretaget og vi bruger udvalgte citater. Foruden behandlingen i regneark, har vi importeret alle svarene til en database, hvori vi har kunnet danne diverse forespørgsler. Vi har villet forsøge at finde oplysninger af mere uventet karakter. Databasen er velegnet til dette, idet det i udtrækkene (modsat Pivot-tabeller i Excel), er muligt at medtage tekstfelternes indhold.

9.4 Resultat af undersøgelsen

Det er vigtigt, at svarene fra respondenterne er deres umiddelbare svar, dvs. udtrykte svar på forhold sådan som de oplever dem. Vi er opmærksomme på, at der bag disse kan gemme sig andre forhold.

Vi har kategoriseret ud fra følgende:

	Meget stor betydning:
	Flest svarer i kat. 1 og/eller 2

	En vis betydning:
	Flest placerer sig på den positive halvdel, uden at særlig mange svarer kat. 1

	Neutral el. ingen betydning
	Flest svarer kat. 3, 4, 5 (eller delvis symmetri omkring kat.3)

Den ’simple’ optælling spørgsmål for spørgsmål:

Følgende tillægges meget stor betydning:

· efteruddannelse (bilag 4 tabel 8)

· opstartsdag (bilag 4 tabel 25)

· individuel hjælp giver et stort udbytte (bilag 4 tabel 17)

· samarbejde (bilag 4 tabel 18 og 26)

· lærerens undervisning giver et stort udbytte (bilag 4 tabel 15)

· praktiske øvelser giver udbytte (bilag 4 tabel 14 og 19)

· der skal være mulighed for at vurdere udbyttet af undervisningen (bilag 4 tabel 21)

Følgende tillægges en vis betydning:

· struktur over undervisningen (tingene skal være planlagt) (bilag 4 tabel 22)

· ved e-learning må det ikke kun være tekst (bilag 4 tabel 20)

· lære i eget tempo (bilag 4 tabel 4)

· mulighed for en faglig diskussion (bilag 4 tabel 16)

Følgende tillægges neutral eller ingen betydning:

· interesse for e-learning (bilag 4 tabel 3)

· tid- og stedsfleksibilitet (bilag 4 tabel 6)

· træffe læreren (bilag 4 tabel 23)

· træffe medkursister (bilag 4 tabel 24)

Ved at fastholde enkelte parametre (konkret gennem Pivot-tabeller i flere dimensioner og niveauer og gennem kriterier i database-forespørgsler), ser vi følgende tendenser:

1. Har et ønske om e-learning betydning for kursisternes syn på ansvarsfordeling mellem lærer-kursist?

Ved at sammenligne svarkategorierne ja til e-learning for feltet ’hvad er dit ansvar i undervisningen’ og ’hvad er lærerens ansvar’ med nej til e-learning for de samme felter, får vi i uddrag følgende:

Ja til at foretrække e-learning:

’hvor jeg ikke selv kan komme videre’ (respondent nr. 4)

’…forklare så man fatter…(altså forståelse)’ (respondent nr. 5)

’At være forberedt hjemmefra, følge undervisningen samt at stille spørgsmål ved materiale, der ikke er forstået’(respondent nr. 12)
’…guide videre af et spor..’ (respondent nr. 13)

’lytte aktivt og stille spørgsmål’ (respondent nr. 35)

’at spørge ind til…’ (respondent nr. 41)

Nej til at foretrække e-learning:
’ At forberede mig, at give udtryk for’ og ’[læreren] må sørge for’ (respondent nr. 3)

’[læreren] må svare på’ (respondent nr. 22)

’[jeg] må suge til mig’ (respondent nr. 26)

’ingen halter bagefter’ (og gør de det, er det læreren der må sætte noget i sving) (respondent nr. 27)

 ’[læreren] må videregive ’ (respondent nr. 46)

Vi ser ikke en klar forskel på de 2 gruppers svar, men i svarene for nej-gruppen ser vi en svag tendens i retning af, at læreren har ansvaret for, at kursisten kommer igennem kurset.

Eksempler:
’Sørge for alle er med [læreren]’ (respondent nr. 2)
’at sørge for at få alle elever med’ (respondent nr. 3)
’At vi når gennem pensum’ (respondent nr. 14)

’At svare på det man ikke kan’ (respondent nr. 22)

’ Sørge for alle elever kan følge undervisningen.’ (respondent nr. 29)

Svar i stil med ovenstående, ses ikke hos ’ja til e-learning’.
En mulig konsekvensen kan være, at vi ikke må satse på e-learning udelukkende i en distance-udgave for segmentet, idet ikke alle er parate til at påtage sig det ansvar der følger med. En anden mulighed kan være, at opstarten må indeholde ’særlig hjælp’.

2. Har jobsituationen betydning for ønsket om e-learning?
Hold 2 (6 ugers IT-dagholdet – alle ledige) er lidt mindre interesseret i e-learning end de 2 andre hold – vurderer måske det sociale fysiske aspekt højere (bilag 4 tabel 27).

3. Har erfaring med It betydning for interessen for e-learning?
Erfaringer øger interessen for e-learning (bilag 4 tabel 30).

4. Har forkundskab til e-elarning betydning for, om kursisterne ønsker e-learning?

Det udtrykte kendskab til e-learning (de der svarer ’ved hvad det er’), viser ikke en specielt interesse for at deltage i e-learning (11 personer der ved hvad det er, er faktisk ikke interesseret) (bilag 4 tabel 31).

5. Hvilken betydning har det for vore kursister at lære i eget tempo?

Af de 14 personer der i bilag 4 tabel 4 har svaret ’meget vigtigt’ eller kategorien lige efter i spørgsmålet – ’Hvilken betydning har det for dig at arbejde i eget tempo’, er langt de fleste (12 ud af 14) interesseret i e-learning. Vi ser en sammenhæng mellem interessen for e-learning og at kunne arbejde i eget tempo, som et udtryk for kursisternes ønske om differentiering.

Ser vi nærmere på deres begrundelser for at arbejde i eget tempo, kan vi se, at en del ønsker at kunne fordybe sig i stoffet, og en del der går på tidsaspektet (man behøver ikke vente på andre, ikke gå videre inden man har forstået, det er stressende ikke at kunne følge tempoet). Dette gælder for alle besvarelserne, ikke kun de positive over for e-learning

6. Sammenligning af betydning af samarbejde face-to-face (f2f) og virtuelt

Sammenligner vi Bilag 4 tabel 18 og tabel 26, kan vi se at kursisterne vægter samarbejdet vidt forskelligt, alt efter om det sker f2f eller virtuelt. 22 siger, det har meget stor betydning i f2f og, 10 tillægger det afgørende betydning i fht. e-learning. Vi har tolket, at når det gælder e-learning, kan de ikke se samarbejdetsmuligheder (hvordan kan der konkret samarbejdes virtuelt?)

9.5 Samlet konklusion på undersøgelsen

Vores undersøgelse viser ikke et stærkt udbredt ønske om et e-learning koncept.

Interessen for e-learning er større, hvis man er i arbejde og har noget rutine med IT (Ad åre kan det tænkes at e-learning får større gennemslagskraft). Alder og køn ser ikke ud til at være af betydning.

Kursisterne vil gerne have en fast struktur af undervisning. De angiver, at de får meget ud af lærerens undervisning. Men undersøgelsen viser også, at andre elementer, såsom individuel vejledning i forbindelse med opgaver, samarbejde med både lærer og andre kursister, som værende af stor betydning. Det personlige møde med læreren (set i fht. E-learning) ses ikke som noget afgørende.

Både mht. ja-sigere og nej-sigere, mener at, hvis man skulle lære vha. e-learning, måtte følgende punkter være til stede:

· opstartsdag

· individuel hjælp

· samarbejde

· lærerens undervisning giver et stort udbytte

· praktiske øvelser giver udbytte

· der skal være mulighed for at vurdere udbyttet af undervisningen

Undersøgelsen viser et antal kursister, der foretrækker e-learning, og et antal der ikke gør. Handelsskolens traditionelle (nær-) kursusundervisning vil af mange forskellige grunde være aftagende i fremtiden, hvorfor det er vigtigt at holde for øje, at i et længere perspektiv skal vort design kunne rumme begge kategorier af kursister. Men vigtigt er det at pointere, at kursisten indtil videre har en valgmulighed.

Undersøgelsen siger os, at vi må forvente en vis ’modstand’ mod en ny måde at gøre tingene på; og en del kursister vil hellere ’det traditionelle’. Her må vi dog gøre os klart, at læring er forandringer, og dette kan medføre angst og modstand. E-learning kursets tilkoblede lærer må forstå dennes vigtige rolle i bestræbelserne på at overvinde ’det ukendte’ (weaving, opmuntring, følge tæt, kommentering, etc. (Sorensen 2000)).

9.5.1 Reliabilitet, validitet, generalisering

Validitet har med kvaliteten af undersøgelsen at gøre. Er de spørgsmål, der er stillet, fagligt relevante i forhold til vort undersøgelsesområde? Beskriver empirien formålet med undersøgelsen og dermed problemstillingen?

Får vi svar på det, vi spørger om? Følgende eksempel illustrerer det ganske godt. Storm P. siger i en dialog mellem en læge og en patient ”Hvor mærkede de første gang smerterne?”. ”Mellem Hedehusene og Roskilde”!

I besvarelsen har det været uklart, om svarene blev afgivet i ’skæret’ af e-learning! Har respondenterne haft e-learning i en eller anden, for os ukendt, udgave i baghovedet? Når de fx svarede ja til at foretrække e-learning, var det så fordi de specifikt kendte ’et godt produkt’, eller modsat, svarede de nej fordi de kendte et ikke særligt godt e-learning produkt?

Vi spørger i spørgsmål 17 om udbyttet af undervisningen konstant vurderes har betydning. Her svarer de fleste, at det har betydning. Efterfølgende har vi fornemmet, at vurdering for dem er en form for en test af det faglige, hvorimod vi har tænkt i retningen af en logbog.

Vi burde have spurgt, om de har hjemme-pc, og undersøgt om det udstyr, de har derhjemme har betydning for deres svar. Sidder nogle respondenter uden PC og opkobling og tænker i egen økonomi og dermed evt. svarer anderledes end de ellers ville have gjort.

Formålet med undersøgelsen var at få belyst, i hvor høj grad vore kursister er interesseret i e-learning - og i bekræftende fald, hvilke elementer der for dem er vigtige at implementere. Dette mener vi at have fået svar på.

Reliabilitet har med vores datas pålidelighed at gøre og ”angiver, i hvor høj grad de data man har indsamlet [..]er påvirket af tilfældigheder eller tilfældige fejlkilder” (Jacobsen u.å.:131).

Mht. til de udvalgte respondenter er de repræsentativt dækkende mht. alder, køn og beskæftigelse, når vi sammenligner vore respondenter med statistikken fra Viborg Handelsskole og den benyttede rapport fra CTU.
Vi har bestræbt os på at undgå ledende spørgsmål. Mht. tilfældige fejl (fx menneskelige skrivefejl), har undersøgelsen helt igennem været elektronisk og automatiseret.

En anden undersøgelse udført af andre evt. i en anden form, vil efter vores opfattelse ikke give et væsentligt anderledes resultat. Vi har angivet, hvilke metoder vi har brugt på undersøgelsen. Vort talmateriale er tilgængeligt, og andre vil med samme metode nå frem til tilsvarende.

Undersøgelsens 47 respondenter fordelt på 3 kursushold er dermed en repræsentativ gruppe for handelsskolens kursisters og deres udsagn bliver generelle indikatorer for dem vi skal udvikle e-learning til.

10 Didaktik og didaktisk design

Vi vil i dette afsnit kombinere brugerønsker med de læringsmæssige principper vi opstillede i det konkluderende afsnit om læringsteorier. Målet er, at gøre didaktiske overvejelser, som er tænkt ind i et virtuelt læringsmiljø, og som vi kan anvende i designet af produktet – vores prototype.

Vores brugerundersøgelse viste ikke et stærkt ønske om e-learning, men der er et ønske. Over tid vil de IT-faglige forudsætninger hos vore kursister være forbedret. Undersøgelsen viser at det betyder større interesse i at indgå i e-learning. Der er altså nogle barrierer af teknisk It-faglig art; men vi tror, at en lige så stor barriere ligger i kursisterne holdning til e-learning.

10.1 Didaktik

Didaktik har at gøre med sammenhænge og faktorer mht. mål, indhold, kursistforudsætninger, evaluering og formidling. Grundlæggende drejer didaktik sig mere om undervisningens HVAD end undervisningens HVORDAN (Kyrstein et al. 2001:50). HVAD afføder en ny række HV-spørgsmål; Hvorfor dette emne, hvorfor lige netop på dette tidspunkt, hvorfor lige inden/efter et bestemt andet emne, hvilket mål er der med emnet, etc. etc.?

I forlængelse af vort (helhedsorienterede) syn på undervisning og læring, anlægger vi også en bred opfattelse af didaktik. Vi vil ikke specifikt sondre mellem metodiske og didaktiske overvejelser (som komplementerer hinanden), men netop lade didaktikken være

· refleksioner over

· begrundelser for

undervisningens og læringens praksis (Kyrstein et al. 2001:81).

Per Fibæk Laursen skriver i artiklen Refleksivitet i didaktikken (Laursen 1999:441) om didaktik: ”Didaktik rummer både teorier om og teorier for undervisning”. Med teorier om, sigter han til undervisningens betingelser og mulighed for udvikling og med teorier for tænkes der på spørgsmålet om hvorledes der skal undervises.

Vore refleksioner og begrundelser som lærere (facilitatorer) vil dreje sig om at få kursisten og ’stoffet’ til at ’nå’ hinanden. ”At åbne det, der skal læres, for den lærende og den lærende for det, der skal læres” (Kyrstein et al. 2001:56).

10.2 Didaktisk design

Feltet Didaktisk Design vil vi forstå som sammenstillingen af design af skærm- og brugerinterface med den bagvedliggende metodisk-didaktiske pædagogik.

Bo Fibiger (Fibiger 2002:250) definerer didaktisk design i forbindelse med virtuelle omgivelser således i artiklen ’Didactic Design of Virtual Learning Environments’: ”In virtual environments didactic design is the integration of theories related to goals and contents and the means and the methods to reach the goals”.

Med en konstruktivistisk tilgang vil det betyde, at vi gennem designet etablerer omgivelser der fremmer og faciliterer den enkelte kursists videnskonstruktion (Fibiger 2002:251).

Didaktik og didaktisk design er i vores sammenhæng tæt forbundne størrelser, og vi har valgt at behandle dem under et.

Vi ser didaktik som refleksion over og begrundelser for undervisningen og læringen. Vi har ikke lagt os fast på en bestemt didaktik, men er enig med Schäfers og Illeris i deres betragtning. Didaktikken har efter deres mening ensidigt fokuseret på lærerens undervisning mere end på elevernes læring (Hiim & Hippe 2000). ”Schäfer [..] fremhæver betydningen af, at eleverne selv søger viden med udgangspunkt i deres egen handling og deres egen praktiske virkelighed. Kundskab og viden har sandsynligvis en mere ægte bevidstgørende funktion, når den har elevernes egne praktiske situation som udgangspunkt ” (Hiim og Hippe 2000:61). Illeris ser principperne om problemorientering og deltagerstyring i undervisningen som løsningen. Denne tilgangsvinkel til didaktik stemmer meget godt overens med de læringsmæssige principper, som vi ønsker skal danne baggrund for vores e-learning site.

Et vigtigt aspekt for os er, at vores didaktik er tænkt ind i det virtuelle. Dvs. at vi må overordnet klargøre, hvilke funktionaliteter vores e-learning site skal indeholde, og dermed forholde os til de betingelser og muligheder, som læring på nettet giver.

10.2.1 Rammer - teknologiske

Vore valg mht. teknologi har betydning for de didaktiske muligheder - eller måske nærmere omvendt: de læreprocesser, vi ønsker at understøtte, får betydning for valg af teknologi.

Vores e-learning site er udviklet som en webside der ligger på Internettet. Det giver os mulighed for forskellige former for kommunikation og interaktivitet. Vi har med udgangspunkt i vores brugerundersøgelse og læringsteorier basis for at sige, at dialogen ses som vigtig i forhold til at lære noget. Vore brugere giver i undersøgelsen udtryk for, at individuel hjælp fra læreren og samarbejde med medkursister giver et stort læringsudbytte. Størstedelen af vore kursister angiver også, at de både kontakter lærer og medkursister, når de har behov for hjælp. Derfor er det vigtigt, at vi i vores valg af teknologi har medtænkt rammer for dialog.

Figuren nedenfor viser forskellige måder at organisere kommunikationen mellem deltagerne i IKT-baserede læreprocesser. Vores e-learning site er et rent virtuelt undervisningsforløb, som er fleksibelt både med hensyn til tid og til sted (dog vil vi tilbyde en opstartsdag). Den kommunikation, som er aktuel i forbindelse med vores e-learning, er derfor placeret i 4. kvadrant som asynkron kommunikation. Rent konkret bliver rammen for kommunikationen et ’grupperum’, som er en konference, hvor alle deltagere plus lærer har adgang. Derudover bliver der en mulighed for direkte kommunikation med læreren via mail. Vi har valgt at medtage den direkte kommunikation til læreren, fordi det giver vore kursister en mulighed for at kommunikere med læreren uden at kommunikationen er offentlig. Som lærere kender vi kursister, der helst tager fat i os efter lektionerne og lige skal have et eller andet præciseret, som de ikke ønsker foretaget i det offentlige rum.

[image: image59.jpg][

G s
iy
oty
o

[image: image60.jpg]

(Sorensen 2000:236).

Modellen nedenunder viser, hvordan læringsmål og teknologi hører sammen. Intentionerne for vores speciale og dermed vores produkt er netop at vore kursister udvikler kompetence i forhold til det IT-fag de har valgt. Som modellen viser, udvikles kompetence gennem kollaboration og teknologien må indeholde ’Kollaborativ-Groupware’.

[image: image11.png]Leeringsform

Aktorer
]
occer

Lierend? gruppe

e
Toidiind \ sskolaborativ
AT\ Groupiares

Netvaerke Mutimediet

Esperts “sBroadcasting

ndustriels

Videne

eri Ferdigheders
Organisering !

Kompetences

Leeringsmal

(Helms 2002a)

Vores teknologi skal også indeholde mulighed for læringsressourcer af forskellig slags, video, billeder, Director-demoer og lyd. Begrundelsen ligger dels i vores brugerundersøgelse (tillægges ’en vis betydning’), men den kan også begrundes i vore læringsteorier (vi erkender via alle sanser).

Disse ressourcer ses på e-learning siten som oplæg, opsamling og huskesedler. At vi alle lærer forskelligt (Kolb), har fået os til at lade læringsressourcerne fremstå forskelligt (video, demoer, tekst). Den enkelte kursist må selv finde den bedste læringsmulighed.

10.2.1.1 Interaktivitet

Interaktivitet handler om relationen mellem mediet (her vores e-learning site) og brugeren. Relevansen af begrebet skyldes en forestilling om, at jo mere brugeren kan påvirke mediet - og være aktiv - jo mere kan brugeren erkende og lære ved hjælp af læringsmediet. I forlængelse heraf er det gode læringsredskab et værktøj, som giver brugeren størst mulighed for at kunne bruge mediet efter behov.

Jørgen Bang (Bang 1997:29) skitserer kommunikationsformerne i et intentionelt begrebsskema således:

	
	SYNKRONT
	ASYNKRONT

	PRÆSENTATION
	[image: image61.jpg]

Forelæsning, Radio, TV
	Papirmaterialer

Videoer

	INTERAKTION
	Rollespil
	Interaktiv video, multimedier, CD-ROM, www

	KOMMUNIKATION
	Klasseværelset, telefon, video-konference, CSCW
	Post, fax, computer-konferencer, e-mail, voice-mail, CSCW

Vores produkt placerer sig som vist, altså både som asynkron præsentation, interaktion og kommunikation. Jens F. Jensen (Jensen 1998) skitserer de mange betydninger ordet interaktivitet tillægges. Ejerskab og leverance i relation til distribution (som tid og emne) omtales. Han definerer interaktivitet som ”et mål for mediets potentielle mulighed for at lade brugeren øve indflydelse på den medieformidlede kommunikations indhold og/eller form” (Jensen 1998:215).

Interaktivitet forstår vi i 2 sammenhænge: Interaktivitet i forbindelse med kursistens arbejde med webstedet og interaktivitet i forbindelse med kommunikationen med lærer og medkursister. Holder vi dette op mod Bordewijks & Kaams matrix omtalt af Jens F. Jensen (Jensen 1998:202), kan vi sige, at et realistisk niveau med dialog (mail og grupperum) på den ene side og webstedets opbygning (med problemløsningsdimensionen og læringsressourcen) på den anden, vil resultere i en mellemting mellem konsultation (kursisten vælger selv via anmodning) og konversation (kursisten producerer opgaver som andre kommenterer, vidensdeling).

10.2.2 Rammer - fysiske

E-learning fra hjemmet eller fra arbejdspladsen medfører, at man som kursist kommer på fysik afstand af undervisere og medkursister. Den sociale ramme er anderledes. For nogle kursister vil den fysiske distance betyde noget, for andre ikke. Under alle omstændigheder vil det tage længere tid at få vejledning og hjælp (måske vil det betyde, at kursisten selv forsøger en ekstra gang). Ved traditionel undervisning vil læreren i mange situationer kunne ’redde’ en ikke gennemtænkt læringssekvens. Når vi taler om e-learning, er det ikke muligt – i hvert fald anderledes. For os som designere betyder det, at e-learning siten skal være godt gennemtænkt, så kursister ikke efterlades i tvivl om, hvad hensigten og valgmulighederne i given læringssituation er.

I traditionel undervisning arbejder vi både med lærebøger og en praktisk pc-del. Lærebogen er for nuværende kursister det naturlige udgangspunkt i undervisningen. Her er funktioner forklaret, og her er opgaverne er placeret. Når vi taler e-learning, vil situation opleves meget anderledes. Her har kursisten kun skærmen at forholde sig til. E-learning siden (og dens navigative muligheder) er på en og samme tid lærebog, opgavebog, opslagsbog og stedet hvor ’hands on’ delen praktiseres (programmet PowerPoint). Vi lægger op til, at kursisten kan udskrive opgaveformuleringer, opgavehjælp og huskesedler, hvis det ønskes.

Også den ’ikke eksisterende’ sociale ramme vil være ny/anderledes for vore kursister. Brugerundersøgelsen viser en tendens til, at ’kursister i job’ i højere grad ønsker e-learning, mens ledige kursister er knap så interesserede. Det tolker vi sådan, at for ledige, er kurset ikke kun en faglig foreteelse, men også en social. I et forsøg på at kompensere for den ’sociale’ dimension, har vi på e-learning sitet indlagt en ’awareness’ funktion ’Hvem er på?’

De fleste, der har arbejdet i det virtuelle, har sikkert haft en oplevelse af at være alene. Da man ikke fysisk kan fornemme de andres tilstedeværelse, høre eller se dem, er et af de store problemer med e-learning, at man oplever en form for tomhed. De indbyggede kommunikationsmuligheder skal også gerne kompensere for netop denne følelse af at være uden for tid og sted.

10.2.3 Tidsforløbet

I brugerundersøgelsen var der et stort ønske om en opstartsdag. Ud af brugerundersøgelsen kan vi se, at de erfarne brugere mht. Internet og mail har et større ønske om e-learning. Ud fra denne oplysning vil vi tilbyde en opstartsdag for det e-learning forløb vi igangsætter. Opstartsdagen skal sikre, at teknikken og erfaringen med IT ikke kommer til at fremstå som en barriere for læringsforløbet. Vi mener opstartsdagen kan indeholde følgende:

· præsentation af lærer og kursister

· ’hands on’ hvordan arbejder kursisterne med e-learning

· hvilke samarbejdsmuligheder er indeholdt i læringsprogrammet (fastsættelse af konkrete samarbejdsopgaver)

· hvordan vil kursister kunne samarbejde

· hvilke hjælpemuligheder tilbydes kursisterne

· tidsperspektiv for kurset

Opstartsdagen beskrives ikke nærmere, da det må være op til læreren, hvordan den rent praktisk skal forløbe.

Vi forestiller os, at opstart af et kursus kan ske løbende med holdstørrelser á 4-5 kursister. Holdstørrelsen er begrundet i flere hensyn, dels ønsker vi ikke, at kursisterne skal vente for lang tid med at starte kurset når de først er tilmeldte. Dels ønsker vi, at holdstørrelsen skal være overskuelig og sikre en tryg atmosfære. For de fleste kursister vil det være nyt at skulle arbejde sammen virtuelt; den skriftlige asynkrone dialog vil skulle læres, og for nogen vil den være en hæmsko. For nogen vil det kræve overvindelse at lægge et problem eller en kommentar i konferencen. Indlæg i konferencen bliver stående og kan læses igen og igen, og det kan være svært, da ingen ønsker at dumme sig. Læreren har en væsentlig opgave i at bidrage til tryghed og være initierende for dialogen.

Tidsforløbet:

	[image: image62.png]

Opstartsdag
	Individuel og kollaborativt arbejde
	Slutdato

10.2.4 Kursist forudsætninger

Vi kender ikke vore kursisters forudsætninger, når de tilmelder sig til et kursus på handelsskolen. Men vores opgørelse over kursister januar-februar 2003 på Viborg Handelsskole viser, at de fleste har en HK-uddannelse (60% har kort faglig uddannelse).

10.2.4.1 Differentiering

En god mulighed for at tage hensyn til, at vore kursister kommer med forskellige forudsætninger, er at tænke i differentiering. Differentiering tænkes normalt anvendt i forbindelse med et fast mål for kursister med individuelle dvs. forskellige forudsætninger, hvorfor diverse ’tiltag’ må tages i anvendelse. I kursusundervisningen er vore kursister i allerhøjeste grad også forskellige, men de skal ikke nå samme mål inden for den afmålte tid. Ifølge vores brugerundersøgelse er differentiering et punkt, vore kursister er bevidste omkring; det viser de forskellige udsagn i feltet ’Har det betydning for dig at kunne lære i eget tempo’ (”kan gå i dybden”, ”bliver ikke stresset”, ”kan springe over”, etc.)

IT-kursusundervisningen er tidligere blevet drevet med en enkel pædagogisk form. Et nyt emne afvikles efter den velkendte model med et oplæg efterfulgt af et antal opgaver i relation til emnet (i opgaverne er der indlagt stigende sværhedsgrad (trinene) evt. plus ’afstikkere’ til beslægtede områder).

	
	
	
	
	Opg. 4
	

	
	
	
	Opg. 3
	
	

	
	
	Opg. 2
	
	
	

	
	Opg. 1
	
	
	
	

	Fælles oplæg
	
	
	
	
	

Trappemodel (Ralking 1998:152).

Undervisningen er qua dette ikke blevet ’presset’ til at tage stilling til differentieringsproblematikken.

I traditionel tilstedeværelsesundervisning er det ofte os som instruktører, der planlægger og vælger for kursisterne, dvs. os der foretager differentieringen på alle niveauer og områder. Af både pædagogiske grunde og den manglende fysiske nærhed til kursisterne ønsker vi differentiering nedlagt i web-lærestedet, dvs. et forhold den enkelte aktivt må tage stilling til.

Differentiering drejer sig om individualisering og fleksibilitet og hænger sammen med kursisternes mål for deltagelse i et kursus. Kursisten skal kunne nå forskellige mål ad forskellige veje.

Overordnet kan vi skelne mellem uddannelsesdifferentiering og undervisningsdifferentiering.

Med uddannelsesdifferentiering mener vi valg af de forskellige kursusfag, vi tilbyder på vort web-lærested. Selv om man ønsker en bred IT-kompetence, skal alle ikke nødvendigvis opfordres til at vælge tekstbehandling, styresystemer, DTP, databaser, etc. Uddannelsesdifferentiering er af organisatorisk art.

Mht. differentiering af undervisningen vil vi betragte følgende former:

· bredde (samme hovedemne, flere forskellige delemner, samme sværhedsgrad)

· dybde (samme hovedemne men i forskellig sværhedsgrad)

· tid/tempo (større eller mindre tidsforbrug i et hurtige eller langsommere tempo)

· graden af dialog/samarbejde (kan kursistens og dennes bearbejdning af emnet ’stå for’ en videre behandling for/til andre)

10.2.4.2 Model for differentiering

En model for net-lærestedet skal kunne rumme trappemodellens bagvedliggende differentieringstyper, så mulighederne for kursisten bliver mere transparente.

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

[image: image63.jpg]

[image: image12.png]Individuelle slut-mél

dybde

—
bredde fomfang

Madet med net-erestedet

Bemærkninger til modellen:

De 4 pile nederst symboliserer 4 kursisters forskellige forudsætninger. Tidsdimensionen viser kursisternes mulighed for at benytte mere eller mindre tid på de enkelte produkter, afviklet i eget tempo.

Den buede vende-tilbage pil viser muligheden for at påbegynde et fag, et emne, en opgave, etc. flere gange pga. manglende forståelse, ikke færdiggjorte opgaver, senere opfriskning, repetition eller hvad begrundelsen end måtte være for den enkelte kursist. Selve tragten dækker over bredde-dybde differentiering. Kursisten foretager en horisontal og vertikal bevægelse i et ’mix’ over tid.

En kursist vil altså efter emnets præsentation (som vel at mærke kan vælges på flere måder i overensstemmelse med vores ide) kunne vælge sig 1 eller flere breddeopgaver for at få emnet belyst i en opgavesammenhæng.

10.2.5 Læringsressourcer og aktiviteter

Et overordnet sigte i vores didaktik er ’ansvar for egen læring’. Vi har af samme grund i vores brugerundersøgelse spurgt brugerne, hvad de så som deres ansvar i undervisningen og hvad der var lærerens. Svarene viser, at de kursister, der er interesseret i e-learning, i højere grad er indstillet på at tage ansvar for egen læring end de, der ikke er interesseret i e-learning. Vi har valgt at designe for begge grupper. Vi mener at, problematikken kan afhjælpes ved at læreren især i startfasen understøtter og vejlede kursisterne i deres læreproces (vi har på Viborg Handelsskole haft succes med AFEL i forbindelse med tilstedeværelsesundervisning, dog med en del frustration i starten).

Vore kursisters arbejde på læringssiden skal være centreret om problemløsningsopgaver mod normalt færdighedsopgaver. De skal have mulighed for at reflektere ny viden ind i en praksisnær sammenhæng. Her genereres også ’tavs viden’, som kan ekspliciteres og kvalificeres. I brugerundersøgelsen angiver vore kursister, at de opnår et højt udbytte ved at løse praktiske opgaver enten fra arbejde eller privat. Det har vi taget højde for ved også at sætte opgaver ind i en praksissammenhæng.

Som et udtryk for, at vore kursister er forskellige, har vi valgt også at lægge enkelte øvelser ind under de forskellige emner på vores læringsside. Disse øvelser vil især tilgodese de kursister, der har brug for en mere kontant indføring i emnet, både mht. til opgaveformulering og løsningen af problemet (konvergent læring).

Et andet udtryk for at vore kursisters tilgang til læring er forskellige, ses i de 3 typer af oplæg (tekst, demo, video).

Vores overordnede model for læringsaktiviteten ses nedenunder, hvor kursisten er i centrum for læringen:

[image: image13.png]Fag: PowerPo-
int

Emne.
- "Tal i dias’

Afsluttende Case -
(praksisner) Hvem er pi
awareness
Leringsmal
Hvilke pointer TLoghog
skl forstis? Evaluering
i Grupperum
B »f Dulogos
reflekesion

Ikke detaljeotienteret

Opleg som tager Opgaver og svelser | | Opsamling Huskesedler
udgangspumititeigger | | He reflekteres det Vejlsdende e il it
og fokuserer pi o | | Lt i prelsisnsce lssning oner

. opgrer “fif ogidser’ -~ sugning

10.2.5.1 Oplæg

Vi ønsker i vore oplæg at sætte emnet ind i en praktisk og genkendelig anvendelsesramme. Børre Stenseth og Håkon Tolsby benytter i artiklen ’Læring i digitale omgivelser’, markedsmetaforen til at betragte kursistens digitale læringssituation (Stenseth & Tolsby 2001).

Oplægget skal også iscenesættes, så forskellige pointer går op for kursisten. Med et problembaseret udgangspunkt skal læringen ske gennem kursistens valg og efterfølgende løsning af mere eller mindre veldefinerede problemer. Vigtigt er oversigt frem for detaljer (Stenseth & Tolsby 2001:7). I stil med Bjarne Herskins 1. p i de 3 p’er (problem, princip, procedure) skal problemet identificeres, og dette foreslår forfatterne gjort gennem en trigger. En trigger beskrives således: ”Med dette forstår vi en situationsbeskrivelse som er tilstrækkelig præcis til at den beskriver et problem som er indenfor målbeskrivelsen og som er tilstrækkelig åben til at den gir’ rum for alternative løsninger” (Stenseth & Tolsby 2001:8). ”Triggeren skal ha sitt utgangspunkt i en situasjon som angår praktisk anvendelse av det aktuelle kunnskapsområdet vi ønsker å arbeide med.” (Stenseth og Tolsby 2001). Triggeren er en startfunktionen for problemløsningsforløbet og vil skulle befinde sig i ’flytzonen’ for kursisten. Flytzonen defineres som rummet mellem tilpas store udfordringer på den ene side og kursistens færdigheder på den anden (Stenseth & Tolsby 2001:9).

Vi vil benytte os af trigger-begrebet kombineret med Herskins brug af pointer. Pointer forstår vi som det der skal gå op for kursisterne (Herskin 2001). Vi ønsker, at følgende pointer under emnet ’Tal på dias’ går op for vore kursister:

[image: image64.jpg]

Disse pointer er implementeret i vore oplæg.

10.2.5.2 Visualisering

IT-kursusundervisning og dets problemer beskrives og analyseres af Bjarne Herskin i bogen ’IT-undervisning’ (Herskin 2001). Hovedsynspunktet er, at færdighedsindlæring ikke er nødvendig i en edb-sammenhæng, der satser på forståelse og ikke betjening. Den gængse kursusundervisning består i oplæg efterfulgt af opgaver som antydet under afsnittet differentiering. Underviserens oplæg bliver et mix af principper og detaljer, hvilket efterlader kursisten med et hukommelsesproblem, et forståelsesproblem og et afhængighedsproblem (af andre personer eller et trin-for-trin materiale der kan yde hjælp). Løsningen ligger i en klar adskillelse af oplæg og opgaver.

Herskin anviser en model, der overordnet har forståelse og selvhjulpne brugere som mål:

[image: image14.png]Oplzy
«— [Huskesedler

Opgaver

Opsamiing

Den forståelsesorienterede Hands On-model (Herskin 2001:48).

Oplægget må ikke dreje sig om detaljer, men skal skabe et overblik. Et problemet må fremstå og efterfølgende skal de principielle procedurer der skal til for at løse problemet træde frem. For læreren drejer det sig om i sit oplæg at få en eller flere pointer frem (Herskin 2001:45). Pointer kan anskueliggøres med visuelle forklaringer (Herskin 2001:55). I vores oplæg har vi forsøgt at få disse til at fremstå. Det er vigtigt at slå fast, at oplæg ikke må blandes med teknik og med løsninger (de hører hjemme et andet sted og må ikke gå hen og blive ’problemet’).

10.2.5.3 Opgaver og øvelser

I opgavefasen, hvor det drejer sig om at få kursisterne til – mere eller mindre på egen hånd, men langt overvejende gennem egne forsøg – at arbejde med de 3 p’er i opgaven (problem, princip, procedure), skal de på differentieret vis arbejde med relevante opgaver. Vi har valgt både at implemente opgaver og øvelser. Visse kursister arbejder helst med øvelser, hvor der findes en bestemt løsning (’konvergent’). Øvelser er altså tænkt som værende mere konkrete i sin form og opbygning. Opgaverne derimod lægger mere op til at reflektere det lærte i forhold til den divergente erkendelse, idet der ikke er nogen bestemt løsning. Der er mulighed for at lægge opgaver ud i ’grupperummet’ til kommentering fra lærer eller medkursister.

Vi har i implementeringen af opgaverne, ønsket en progression fra lidt hjælp til ingen hjælp (direkte som link i opgaven). F.eks. kan kursisten til opgave 1 få en vejledning og et procedureoverblik. Begrebet procedureoverblikket stammer fra Herskin (Herskin 2001) og går ud på at kursisten skal vide, hvilke faser han eller hun skal igennem for at løse et problem. Her er det centrale igen, at kursisten får overblik over opgaven, ikke detaljerede løsningsmuligheder. Til opgave 2 tilbydes kursisten kun et procedureoverblik og opgave 3 er en opgave der skal løses sammen med medkursister og uden hjælp indlagt direkte som et link (men selvfølgelig med de ressourcer kursisten vælger).

10.2.5.4 Opsamling og ’fif og ideer’

Ud fra en erkendelse af, at en del af kursistgruppen ønsker opsamling på opgaver, har vi under ’Opsamling’ lagt en vejledende løsning til en enkelt opgave. Løsningen skal ses som en mulig løsning, ikke den ultimative. ’Fif og ideer’ omhandler nye ideer og fif til at arbejde med ’Tal på dias’. Her vil vi tage problemstillinger op, som inspirerer kursisterne til at arbejde videre på egen hånd. Det kan være spørgsmål i stil med følgende: ’Hvis jeg allerede har en tabel i Word eller Excel kan jeg så hente den over i PowerPoint?’. ’Hvis jeg ønsker at skrive tekst ved siden af en tabel, hvad gør jeg så?’.

10.2.5.5 Cases

Ud over de opgaver, der hører under de enkelte emner, er der mulighed for ’Cases’, som er tværgående i sin opbygning, dvs. flere eller alle læringsemnerne kan indgå. En case bør være virkelighedsnær. Her appelleres til den divergente erkendeform og til en større grad af deltagerstyring, idet vi ikke på forhånd har formuleret konkrete ting som skal udføres og udføres på en bestemt måde.

10.2.5.6 Huskesedler

Kursisten kan støtte sig til huskesedler. Huskesedler er ikke trin-for-trin vejledninger, men kan betragtes som brugerens ’eksterne lager’ og dermed hjælpe dem til at løse opgaverne. Opgavetekst og huskeseddel holdes skarpt adskilte! (Herskin 2001:56).

Det skal afslutningsvis kort nævnes, at forfatteren mener problemet med IT-kursusundervisning allerede opstår i forbindelse med kursister og udbyderes (læs:underviserens) forskellige syn på formålet med et IT-brugerkursus: ”Det overordnede mål med brugerkurser er derfor at gøre brugerne selvhjulpne, således…” (Herskin 2001:20).

Vi har igen valgt at kursisten kan have flere tilgange til huskesedler, tekstlæsning og demoer.

10.2.5.7 Søgning

Som hjælp til læreprocessen har vi placeret en søgefunktion under ’Huskesedler’. ’Huskesedler’ er i sig selv en opslagsmulighed (ordnet alfabetisk), men med søgefunktionen tilbydes kursisten yderligere en mulighed for selv at formulere det han/hun ønsker hjælp til. Søgning skal dermed også ses som en ressource og et led i AFEL.

10.2.5.8 Grupperum

Traditionelt har dialogen haft en fremtrædende plads i den danske undervisningstradition. Elsebeth K. Sorensen har interesseret sig for interaktion og læring i det virtuelle rum. Hun ser dialogen som en central del af læring og videnstilegnelse og perspektivet for virtuel læring er at fastholde dialogen som hun ser dybt forankret i den danske pædagogiske tradition. ”Den sproglige interaktion bliver herved en social, synergistisk proces, hvor viden konstrueres i fællesskab, og det konstruktivistiske læringssyn bliver en opfattelse af læreprocesser som noget, der finder sted i interaktion og kollaboration med andre.” (Sorensen 2000:238).

Vi vil i forbindelse med vores e-learning site etablere en konference, som skal bruges af vore kursister til forskellige formål. Lærerne skal være med til at initiere processen (lærerrollen behandles ikke i dette speciale).

Det, der kendetegner den virtuelle dialog, er tids- og stedsfleksibiliteten, dvs. at kursisterne kan skrive i konferencen, når de er oplagte, og de kommer ikke til at ’tale i munden’ på hinanden. En fordel ved den virtuelle kommunikation er, at den fastholdes, dvs. kursisterne har mulighed for at bladre tilbage til tidligere kommunikation, dels deres egen og dels medkursisters og lærers. Denne dimension af virtuel kommunikation giver basis for dels retrospektion og refleksion, og det bør vi udnytte pædagogisk. Ideen er endvidere, at der sker en vidensdeling mellem kursister via konferencen.

Vi forestiller os at ’grupperummet’ bruges til:

· faglige spørgsmål, læreren kan indlægge supplerende materialer

· spørgsmål til e-learning programmet

· præsentation af kursisterne

· kursisterne lægger løste opgaver ud i konferencen til kommentering

· kursisternes samarbejde omkring samarbejdsopgaven (opgave 3)

· refleksioner over læringsforløbet

· andet

Det kan være svært at få den virtuelle dialog i gang og holde den i gang. ”Det kan konkluderes at hvis man ønsker kommunikation mellem kursisterne, må der gøres meget mere ud af at gøre formålet tydeligt for kursisterne og sikre at deres krav om fagligt udbytte tilgodeses. ” (CTU 1999). Det er svært at give helt præcise retningslinjer for, hvordan samarbejdet skal foregå, men vi vil anbefale at kursisterne på opstartsdagen aftaler, hvordan de vil samarbejde, f.eks. hvor hurtigt forventer man at kunne svare på indlæg osv. Der skal nok aftales en fast procedure mht. til kommenteringen af opgaver, f.eks. at den enkelte kursist mindst skal kommentere 2 andre præsentationer. Derudover er det en god ide hurtigt at få kursisterne på banen, det kunne f.eks. være at de inden for de første dage af et kursus skal lægge en præsentation af sig selv ud i konferencen.

I erkendelse af, at det kan være svært at få dialogen i gang, vil der til hvert emne være en gruppeopgave, som indebærer, at kursisterne indgår i et samarbejde om løsningen.

Den virtuelle kommunikation har karakter af at være både en skriftlig og en mundtlig dialog. Dens karakter afhænger af, hvor hurtigt kommunikationen løber; jo hurtigere kommunikation, jo mere ligner kommunikationen den mundtlige. Den virtuelle kommunikation er renset for kropssprog, mimik og intonation, hvorfor kursisterne kan kompensere med smileys etc. (Sorensen 2000:242). Igen ligger der en stor opgave for læreren i at skabe rammer for, at kommunikationen bliver kontinuerlig og kvalificerende.

Vi vil med ’Grupperummet’ lægge op til læring gennem ’deltagelse’.

10.2.6 Mål og evaluering

Kurset, vi udvikler virtuelt, er et såkaldt HAKL-kursus (HAKL-kurser er Arbejdsmarkedsuddannelser inden for Handelsskolernes område, der varetages af efteruddannelsesudvalget for Handel, Administration, Kommunikation, og Ledelse). Dets målformulering ses som bilag 5. Målformuleringen er bred og vi vil til de enkelte emner formulere, hvad kursisten har mulighed for at lære. For emnet ’Tal på dias’ er målene (taget fra læringssiden):

[image: image15.png]Maélbeskrivelse til ‘Tal pa dias’:
LUK

Under dette emne kommer du til at arbejde med
Tabeller med lzsevenligt udseende

« Redigering af skrifttyper, skriftstarrelser,
fed, kursiv, understreg

o Baggrundsfarver, streger
o Overskrifter (p tvaers af celler)

o @&ndring af kolonnebredde/rkkehajde
Indszt/slet rakker og kolonner

Diagrammer med et lzsevenligt udseende

« Rediger tal til diagrammet

o @&ndre diagramtype (iggende sajle, lagkage
ete.)

o Redigering af diagrammets udseende (f.eks
andre farver g skraveringer)

10.2.6.1 Logbog

Vi vil sætte fokus på hele læreprocessen, herunder vil vi etablere logbøger så kursisterne selv kan opstille egne læringsmål og efterfølgende vurdere dem. Vurdering af læringsudbyttet er i vores brugerundersøgelse vægtet højt. Læringsmæssigt er det også et punkt vi har ønsket at prioritere, hvorfor kursisten under det enkelte emne i prototypen kan se emnets mål. Derved kan kursisten vurdere, hvad det er muligt at lære og selv opstille sine personlige læringsmål med emnet. Logbogen skal ses som et middel til at bevidstgøre kursisterne om deres egne læringsvaner samt kunne styrke disse.

For lærere, der er vejledere på et e-learning forløb, kan det være svært at følge kursisternes læreprocesser. Her skal logbogen også ses som et vigtigt instrument for læreren til at følge og støtte den enkelte kursist i sin læreproces.

Det er vigtigt for os, at kursisten selv vælger ruten gennem læringssiden. Og denne pointe vil styrke deltagerstyringen af læringsforløbet og dermed AFEL.

En anden pointe ved logbogen er underviserens mulighed for hele tiden at ’tage temperaturen’ på den enkelte kursist. Den sidste dimension giver underviseren mulighed for at ’vise tilrette’, hjælpe med startproblemer, bilægge frustrationer hvis det kører skævt for kursisten. Når vi gerne vil have kursisterne til at lære, dvs. mere end at kunne betjene et program, er etableringen af rum til refleksioner over egen læring af stor vigtighed. Vigtigheden ligger i bearbejdningen af informationer til viden for den enkelte. Dette kan foregå på flere forskellige måder, dialog med læreren, medkursister eller sig selv (Bang 2000).

Det spændende for os bliver at implementere og strukturere logbogen så den bliver et anvendeligt og meningsfuldt værktøj for vore kursister, og dermed et værktøj som de vil anvende. Denne bemærkning skal ses i lyset af, at vore kursister segmentmæssigt hører til traditionalisterne, og dermed nok har bestemte og traditionelle holdninger til, hvordan læring og undervisning sker.

Vi har valgt, at logbogen skal være privat, forstået på den måde at det kun er den enkelte kursist og læreren der kan følge med i den. Det har vi gjort ud fra dels det kendskab vi har til vore kursister og dels ud fra den betragtning, at vi har et grupperum, hvor alle kursister har adgang og hvor de frit kan skrive om både faglige og læringsmæssige problemstillinger. Vi tror at kursisterne vil betragte det, de skriver i logbogen, som personligt, og da logbogen er et nyt og ukendt begreb, kan det af vore kursister opleves som utrygt og dermed afholde dem fra at bruge logbogen optimalt. Det gælder først og fremmest om, at de enkelte kursister får mulighed for at styre, evaluere og blive bevidste om egen læreproces.

Rent praktisk skal logbogen fungere som et tekstværktøj, hvor kursisten fortløbende kan formulere sine refleksioner omkring læring og målsætte og evaluere læringsforløbet. At den er fortløbende giver dels kursisterne mulighed for selv at følge med i progressionen af arbejdet og dels ved retrospektion at kunne evaluere/reflektere over læringen.

Da logbog er en ny foreteelse i kursusundervisningen både for kursister og lærere, har vi valgt at sætte en fast struktur på indholdet, uden at det skal afholde kursister fra at skrive mere. Det vil være nyt for de fleste af vore kursister at skulle målformulere, og de vil i starten ikke forstå, hvad det skal gøre godt for. Logbogens succes afhænger meget af, at kursisterne ret hurtigt kan se mening og ide i den. Her er læreren som vejleder og coach vigtig, da han eller hun kan være med til at initiere processen.

Et andet formål med logbogen er, at læreren har et fortrinligt værktøj til at følge med i de enkelte kursisters læreproces, dvs. at logbogen skal også ses som lærerens mulighed for at give de enkelte kursister gode råd og vejledning i forhold til læreprocessen og evalueringen af den.

Følgende 4 punkter skal (bør) udfyldes hver gang de arbejder:

· mål/egne mål for læringen

· hvilke materialer, aktiviteter og metoder de vælger for at opfylde målene

· give kommentarer til hvordan det går med arbejdet (hvad gik godt/hvad gik mindre godt)

· vurdere egne præstationer i forhold til de opstillede mål/evaluering

Udover disse 4 punkter kan kursisterne frit formulerer sig omkring kurset.

10.2.7 Hvordan bruges e-learning?

Vi har medtaget et punkt på webstedet med oplysninger om, hvordan vi forestilles os webstedet benyttet. Punktet er centralt placeret umiddelbart efter login er foretaget (og før brugeren ’automatisk’ fortsætter til det ønskede kursusfag). Uden direkte at tvinge brugeren til at gennemgå punktet forsøger vi at fortælle, at det vil være en god ide. Dette gøres ved at anbringe punktet som første punkt ud af flere (her 2) samt at skrive ’her går du ind første gang …’.

[image: image16.png]1: Hvordan bruger du e-learning?
(her gir du ind frsts gang du bruger e-fearning)
L -]
2:Du er tilmeldt folgende kurser, veelg det du vil arbejde med

« PowerPaint
o Excel

Begrundelsen for ovenstående ligger i erfaringen med de problemer brugeren får, hvis ikke man kort præsenteres for vores bagvedliggende pædagogiske ide.

Punktet medtager

· samarbejdets mulige former

· webstedet contra PowerPoint

· ideen bag oplæg, øvelser/opgaver samt opsamling

· hvordan får man hjælp

· hvordan lærer man bedst

· symbolforklaring

11 Design

Med design mener vi substantivet ’et design’, altså design af skærm- og brugerinterface (Fibiger 2001:12). Målet er at underbygge og fremme den lærendes møde med de forskellige muligheder for læring (direkte gennem siten som interface og indirekte gennem elektronisk kommunikation) vha. de konventioner der hersker på området. Thomas Visby Snitker definere brugervenlighed således: ”Brugervenlighed er noget, der opstår i mødet mellem den enkelte bruger og web-løsningen. Mødet forløber frugtbart, hvis brugeren ikke oplever forhindringer eller barrierer under løsning af sine opgaver” (Snitker 2001:14).

Jakob Nielsen siger ”Enkelhed må være alt webdesigns mål. Brugerne befinder sig sjældent på et websted for at nyde designet. I stedet foretrækker de at fokusere på indholdet.” (Nielsen 2001:103) og Bo Fibiger siger ”Brud på genrekonventionerne medfører derfor ’støj’ i kommunikationen [….] Derfor må multimedieproduktion tage sit udgangspunkt i eksisterende konventioner i såvel computermediet som i de traditionelle tekst- og billedmedier” (Fibiger 2001:131). Selv om vi evt. skulle foretrække gul som afgående link-farve, vil størstedelen af nettes brugere forvente en anden farve. Nye uerfarne brugere (som en del af vores brugere er) vil under alle omstændigheder på et eller andet tidspunkt skulle ’lære’ genren at kende, derfor må vi bruge de standarder, der allerede eksisterer på området.

11.1 Overordnede præmisser og struktur af vores e-learning site

Vores prototype er udviklet til en 800x600 skærmopløsning og Microsoft Explorer version 5. Emnet ’Tal på Dias’ er implementeret.

[image: image17.emf]'SiteMap'

Specialets-startside

http://62.242.6.18/kaim

Se demo-spot

Login

(www-'synlig')

Side

(Intranet-del)

Velkomst-kursist

osv.

Hvordan bruges…

Kursusfagene

(alle indbyrdes forbundet)

Kursusfaget PowerPoint

Altid tilgængelige valg

Menu

-

Mulighed for at

-

* at læse og/eller at se

* et forløb

Tal på Dias

Altid tilgængelige valg

Mail lærer/gruppen

Menu

-

-

Hvem er online

Logbog

Huskesedler

Startsiden

A

B

C

D

E

F

G

H

I

J

Vores SiteMap i uddrag viser med den vandrette prikkede linie samt den lodrette stiplede linie, at vores site grundlæggende består af 3 forskellige dele:

· Øverste ’sekventielle’ del (punkt A, B og C) med indgang efterfulgt af ’Login’ (mulighed for afstikker til ’Demo’ i et selvstændigt vindue). Efter ’Login’ kan det ønskede kursusfag vælges. Afstikkeren (typisk for 1. gangs brugeren) er muligheden for at få forklaret læringssidens metodiske tilgang.

· De enkelte emner i hver deres hyperlink-sammenkoblede struktur (punkt D og E).

· Det enkelte fags omkringliggende ressourcer (punkt G, H, I og J).

Bortset fra ’Mail’, ’Hvem er på’, ’Logbog’ og ’Huskesedler’ der popper op i egne selvstændige vinduer uden scroll og knapper) er den samme skærmopbygning anvendt overalt:

En frame-opdelt struktur med 5 faste frames:

[image: image18.png]earning

=

+ opl
Tevaher 4 tvad kan d her?

G 2
i 17%8:3 _\ A fivad T g

A G- 7

Lerer 22 Grupperum & Hvem erp8? B Logbon (5 Huskesedier: B str

~menidesene Tal pa Dias

o Buelserog o
Opgaver
ouelsa 1,23 B
Opgave 1 2.3

© Opsamiing
Taballer 1, 2

Diagrammer 1, 2

Fif og idear 1, 2

LUK (73 B diss)

Centralt er en ’indholdsramme’ hvor de primære aktiviteter foregår. Denne ramme er arealmæssigt forsøgt gjort så stor som muligt. Jakob Nielsen mener, at navigationen bør holdes under 20 procent af en sides design og indholdet gerne op til 80 procent (Nielsen 2001). En simpel udregning af vores arealudnyttelse målt som indholdsrammen i forhold til hele skærmen (inkl. browser), viser en udnyttelse på omkring 57% (15x25 cm i forhold til 21x31 cm). Jakob Nielsen skriver at skærmens udnyttelse til det egentlige indhold ofte er nede på 14-20%! (Nielsen 2001).

Indholdsrammen er omkranset af 4 rammer med hver deres funktion. Vi har i de enkelte frames lagt farve, så rammerne fremstår som en helhed. Vi har dermed tydeliggjort, at de enkelte frames har forskellige formål. Vi har ønsket at anvende en fast skærmstruktur, og herved kan vore kursister hurtigt lære ’fladen’ at kende og skabe tryghed i læringen (Molich 2000). Hensigten er, at alle emner i PowerPoint opbygges på samme måde som emnet ’Tal på dias’. Derfor er det vigtigt, at vi er konsekvente i designet, så vore kursister kan udnytte den viden og erfaring de får opbygget undervejs.

Øverst har vi placeret en ramme til de muligheder, der altid skal være synlige (men først efter login): ’Mail til læreren’, ’Grupperum’, ’Hvem er online’, ’Huskesedler’ samt link til ’Startsiden’.

Vi har kun valgt ét link til et ’fast punkt’ (Startsiden), idet vi med opbygningen af de navigative muligheder indenfor de enkelte fag/emner, altid ser disse synlige. Der burde ikke være behov for flere fix-punkter.

I venstre side er placeret en ramme der efter valg af kursusfag, indeholder den tilgængelige navigation. Med henvisning til beskrivelserne af vore kursister, er det vigtigt at mulighederne mht. kursistens valg af vej gennem og frem mod/til dennes vidensskabelse, altid er synlig (synlig struktur/tryghed). Inden for kursusfaget kan man vælge det emne der har interesse.

[image: image19.png]Kam i gang
Hilp | PoverPoint
Tekst p3 dias

iy dis

Billader p3 dias
Ouergang mellem dias
Noter+uddelingskopler
eto

Hvert emne er struktureret efter den samme gennemgående struktur: ’Oplæg’, ’Øvelser-Opgaver’ samt ’Opsamling’, hver med en symbolsk samt to audiovisuelle tilgange.

[image: image20.png]o oplxg
Taballer

A .- e
Disrammer

A G- e

’Oplæg’ ’Opgaver og øvelser’ og ’Opsamling’ er ikke nye begreber for vore kursister de kender det fra andre undervisningssammenhænge. Vi har med tekstvalget ønsket, at vore kursister hurtigt får associationer og ideer til, hvordan læringssituationen er opbygget (strukturen).

Den nederste ramme og rammen til højre er ’blot’ indlagt som afgrænsning, dvs. uden tekster eller ikoner. Vi opnår dermed, at ’Indholdssiden’ fremstår som en enhed (afgrænset). Det skal dog nævnes, at nederste ramme bruges på indgangssiden til at oplyse om seneste opdateringstidspunkt og prototypens skærmopløsning.

Indenfor psykologi perceptions-psykologien har man beskæftiget sig med, hvordan vi opfatter i helheder, i billeder. ”Grundlaget for at skabe forståelighed er i det væsentligste de gestaltlove som kendes fra psykologien af samme navn. Disse ’love’ er et forsøg på at formulere grundvilkårene for den menneskelige perception og blev formuleret af bl.a. Max Wertheimer i 1930’erne” (Fibiger, MIL-konference 2002).

De mest almindelige er:

Nærhed: Objekter eller komplekser af stimuli, som ligger tæt ved hinanden, opfatter vi som samhørende. Det princip har vi brugt i forhold til den måde vi har organiseret vores hjemmeside på. Alle hjælpe-funktioner ligger øverst horisontalt. (Mail, grupperum, hvem er på?, huskesedler). Alle konkrete læringsaktiviteter ligger i menuen til venstre (oplæg, opgaver og øvelser, opsamling).

Princippet er brugt flere andre steder, f.eks.

Her skal de 3 ikoner opfattes som samhørende, de skal også opfattes som en parallel funktionalitet (alternativer).

Her er ikon og tekst samhørende, de skal opfattes som et billede på det samme.

Lighed: Man kan sige, at ’Lighed’ understøtter ensartet betydning. Hvis man bruger en bestemt skrifttype til en overskrift, skal skrifttypen altid knyttes til samme betydningslag i teksten. Det er vigtigt, at vi skaber denne betydning i vort design og er konsekvente. Det skaber tryghed, når vi som designere selv overholder vore egne konventioner. Vi har i vort design overholdt ’lighed’ i vore overskrifter, f.eks. ’røde overskrifter’, når vi opdeler tekst i mindre dele.

Lukkethed: Vi forsøger at opfatte figurer og sammenhænge som fuldstændige, stabile og meningsfulde. Vi kan ved hjælp af grafik skabe sammenhæng og mening. Vi har brugt princippet i eksemplet nedenunder.

Her viser vi, at den tekst og de symboler der står i samme ramme (baggrundsfarve) også betydningsmæssigt skal opfattes samlet, mens vi med overskrifter som står i samme betydningslag signalerer alternative muligheder.

11.2 Billeder og slogans

Det har været vigtigt for os designmæssigt at signalere, at selv om vores produkt er til e-learning, så efterlades kursister ikke alene med arbejdet. Derfor har vi til venstre på skærmen placeret et baggrundsbillede som symboliserer Nettet (spindelvæv), hvor man aner kursister arbejdende ved deres Pc’er.

Nederst ses vores typiske kursist en midaldrende kvinde. Kursisten sidder på den ene side ikke i et lokale med mange PC'er (med mindre hun arbejder med e-learning fra arbejdspladsen), og på den anden side er hun illustrativt alligevel ’tæt på’ og i en eller anden udstrækning i dialog med andre. Beskueren inviteres med ind i dette univers for selv at blive en del af det, der nu skal ske. Billedet skal ses som en identifikationsmulighed.

I øverste venstre hjørne er indsat et logo, som viser en meget simpel tegning af en computer med teksten e-learning ’lær selv - men ikke alene’. Igen er signalet, at vi ikke efterlader kursisten alene med læringen; der er samarbejdsmuligheder med både læreren og medkursister.

Vore baggrundsillustrationer med tastaturet øverst samt den ’typiske kursist’ arbejdende med taster og mus ’indhvirvlet’ i nettets spind, skimtende perifere ’ressourcer’ - medkursister’ i det fjerne, symboliserer konteksten for den lærende:

’Arbejde selv – men ikke alene’.

11.3 Ikoner

Vi har overalt i vort design medtaget ikoner. Billedsymboler understøtter forståelsen af de enkelte dele i læringsprogrammet. Kursisterne opfatter intuitivt ikonerne og mange af billedsymbolerne er hentet fra hverdagsagtige sammenhænge, altså uden for IT-verdenen. Vi har derfor en forhåbning om, at de forstås af vore kursister. Da vi ved, at mange er nybegyndere, har vi i punktet ’Hvordan bruger du e-learning’ skrevet en forklaring på ikonernes betydning. Kursisten kan også blot lade musen hvile på ikonet , og så ses en hjælpetekst. Ikoner (som metaforer) skulle vel egentlig ’tale for sig selv’! Jakob Nielsen skriver, at ”Brugerne lever ikke i en metaforisk verden, de lever i den virkelige verden” (Nielsen 2001:184). Endvidere fristes designere til at være for udspekulerede.

Netop med vore brugere i baghovedet har vi i mange situationer valgt at benytte ikoner sammen med en anden form for ’tydning’. Richard H. Miller fra InterMedia Lab hos Bell Communications Research (Miller u.å.) stiller spørgsmålet, om et ikon er ’unique’. Ved at fjerne alle tekster og kontekster, skal ikonen stadig kunne ’forklare sig selv’. Vor brugertest viste, at vi ikke kan regne med, at vore kursister opfatter de viste ikoner, som vi har tænkt dem, hvorfor har vi overalt medtaget ’Pop- Up’ labels. Vi har enkelte steder fravalgt en fast tekst ved siden af ikonet for at opnå en mere enkel, overskuelig og dermed læsevenlig flade.

[image: image21.png](£7]
[Hvordan bruger du e-earming? Lees]

Kun ikon med ’PopUp’ –label.

Andre steder har vi medtaget tekst, fordi kursisten typisk ikke kender funktionen og dermed heller ikke har en chance for at aflæse ikonet.

[image: image22.png]Sierer ™2 Gruppe pé: dbog _/
=2 Grupperuri £ Hvem er p8? - Logbog (% puskesedler

Det samme gør sig gældende her; tekst og ikon tilsammen danner en forståelse.

I dette eksempel ønsker vi, at kursisterne både læser teksten og ser ikonet, fordi det bibringer kursisten en større forståelse af, hvad linket er:

Selve ikonet er anbragt efter teksten, idet vi ønsker kursistens øjne skal ’passere’ ord, der så efterfølgende forbindes med det indhold, ikonet dækker over.

Vi har i den udstrækning det har været muligt, brugt de standarder der eksisterer, f.eks. e-mail (konvolut) og printer.

Metaforer ’nedslides’ over tid (fx MicroSofts gule kartotekskasser som metafor for gamle sorte kartotekskasser (Kyrø 2000). Nye generationer får andre associationer, hvorfor vi må være ekstra opmærksomme i forbindelse med vore kursisters aldersgruppe. Vort video-kamera fx ([image: image23.bmp]) genkendes måske snart ikke længere af de yngre kursister.

11.4 Farver

Farver tillægges forskellige betydninger i forskellige kulturer og i forskellige erhverv (Andersen 1998a), men generelt for vores målgruppe og den gængse opfattelse af farvepsykologien (se fx www.sadolin.dk, 11-06-2002), har vi valgt de kolde blålige og grålige farver til baggrunden og helt konkret rammen om indholdet for at signalere ro og stabilitet, hvorimod den varme farve rød er brugt til at påkalde opmærksomhed (Andersen 1998b). Vi har brugt farvede baggrunde bag tekst på de steder, hvor vi har villet betone flere valg som en helhed, f.eks.

[image: image24.png]1: Hvordan bruger du e-learning?
(her gir du ind frsts gang du bruger e-fearning)
L -]
2:Du er tilmeldt falgende kurser, vaslg det du vil arbejde med

« PowerPaint
o Excel

11.5 Font

Ligesom farver sender forskellige skrifttyper forskellige signaler. I en formidlings- eller undervisningssammenhæng er idealet for en skrifttype, at den skal være ’usynlig’ – eller i det mindste ikke tiltrække sig unødig opmærksomhed. Den skal understøtte indholdet.

I vort design skrives teksten med sort eller rød skrift af typen Verdana. Teksten skrives primært på hvid baggrund, enkelte gange dog på en svag lys blålig kasse indenfor den hvide baggrund (som omtalt pga. opmærksom eller sammenhold). Sort skrift på hvid (lyseblå) baggrund er valgt af hensyn til kontrasten og den deraf øgede læsbarhed. Kursiv, versaler, kapitæler, etc. er af samme grund ikke benyttet.

Som omtalt har vi valgt skrifttypen Verdana. Verdana er en font af typen sans-serif, dvs. uden seriffer, hvilken giver en bedre læselighed på skærme med få pixels til rådighed (Nielsen 2001). Traditionelt bruges serifskrifter til brødtekst, fordi de understøtter øjnenes bevægelser - og sans-serifskrifter bruges til overskrifter og korte tekster, der hurtigt skal scannes. Her er der imidlertid tale om 'layout til skærm', hvor den generelle holdning p.t. er, at non-serif skrifttyper (Verdana og Arial) er det bedste valg, bl.a. på grund af opbygningen af pixels.

11.6 Tekster

”Et nyt medie stiller nye krav til formidling” (Munk & Mørk 2002). Heri ligger, at vi ikke blot kan skrive og udgive tekst, som var det til trykte medier. Dels er læsevilkårene på skærmen dårligere, dels lægger mediet ikke op til fordybelse, men snarere til utålmodighed og flygtighed (Nielsen 1999). Net-brugere skimmer (Nielsen 2001) og stopper op ved tekst, der er interessant for dem. Vi har derfor valgt at opbygge teksterne på skærmen i små enheder med forholdsvis kort linielængde og dertil tilpasset linieafstand (Pedersen & Hansen1997).

[image: image25.png]Hvordan bruger du e-learning?
1: Hvem arbejder du sammen med?

« Samarbejdet med dine medkursister og lrer er vigtigt

© Du kan f.eks. samarbejde med dine medkursister, ndr du sidder med
et fagligt problem eller hvis du gnsker dine medkursisters mening om

en pressentation du er | gang med LG GpBErUS

o ik p3 FBHVEM er P8 og du kan se navnens pd medkursister “der
er pé". Det g det nemt at £ kontakt og hilp

o Du kan sende e-mailtldin lerer
Elizrer

Afelut (Hvordan bruger du .)

For at fastholde brugeren må teksten generelt ikke være så lang, at brugeren skal til at bruge rulleskakten. ’Væg til væg’ tekst - meget lange linjer - nedsætter muligheden for fx at skimme, mens smalle spalter giver lettere læsbarhed. Vi har valgt at bruge ovenstående standard, når meget tekst skal læses. De viste tal-numre med Roll-over tekst er links, så brugeren frit kan vælge, hvad der skal læses (evt. genlæses). Der er i overskriften en tydelige angivelse af, hvilken side brugeren er på. Vi har anvendt punktopstillinger og korte afsnit for at lette brugeren i tekstlæsningen.

Vi har i opbygningen af tekst brugt den omvendte nyhedstrekant, med konklusion først (det vigtigste) og dernæst en uddybning af emnet. Vi har også bestræbt os på kun at placere en meningsenhed i hvert afsnit. Det meste tekst forventes læst på skærmen, undtagelsen er ’opgaver’ samt huskesedlernes print-versioner, idet de netop er tiltænkt til udskrift (kursisten skal skifte til programmet PowerPoint, hvorfor det er hensigtsmæssigt med en printet version).

11.7 Navigation

Navigation består dels af en metoden og dels af linkenes udseende. Jakob Nielsen (Nielsen 2001) betoner, at af hensyn til brugervenligheden bør brugerens linkforventninger indfries. Vi har fastholdt nettets blå farve til uberørte links, hvor link-hånden kommer til syne, samtidig med at blå link farve vises i sort ved roll-over, hvorimod vi har valgt at ’nulstille’ farven til blå efter besøg. Efter vores opfattelse er der ingen begrundelse for, at kursisten skulle have interesse i at se, hvilke sider vedkommende (måske flere dage eller uger senere) har besøgt. Vore kursister er højst sandsynligt ikke selv klar over hvornår, endsige hvordan, linkfarverne ’automatisk’ stilles tilbage til udgangssituationen. Dvs. afhængig af kursistens PC-opsætning, vil kursisten kunne opleve at ’nogle gange’ er farver ’lige pludselig’ igen blå uden at man har gjort noget.

Hvor det er muligt, har vi forsynet links med PopUp-tekster ved roll-over. Teksten oplyser, hvad linket kan bruges til.

[image: image26.png](her gir du ind forste gang du bruger e-leaming)
& @
[Fivordan bruger du eearing? S videdl

Metoden kan kort siges at have afsæt i, ’kun det nødvendige skal være synligt, andet kan kaldes frem hvis behovet opstår’, samt at navigationen må have afsæt i brugerens tilgang.

Grundlæggende optræder der 4 navigationsmetoder. Ved start af e-learningen (punkt A og B på SiteMap) linkes der på siden (fx ’Se Demo’ eller Login samt ’Hvordan bruges e-learning?’ og ’Vælg kursusfag’).

Hvis et emne (beregnet til læsning på skærmen) fysisk udstrækker sig over mere end rammens vertikale længde, navigeres der også på siden vha. sidetalsangivelserne, som alle er indbyrdes link-forbundne. Kursisten kan på link-teksterne udvælge netop det emne/punkt, der efterlyses. Se eksemplet nedenunder:

[image: image27.png]Hvordan bruger du e-learning?
2: Hvilke programmer skal veere dbne?

© N§r du arbejde med e-learning skal du have dette Web-sted og PowerPoint
Sben
« Hederst p§ skasrmen kan du skifte mellem de 2 steder.

stant | o (2] [B »|| EMirosot PowsiPoit__| € Goose - Micrsot e

Side 4 Hvordan fa du e Aflut (Huordan bruger du

I det viste eksempel ovenfor, befinder kursisten sig aktuel på side 2 og har netop peget på side 4, der omhandler emnet hjælp. ’Hvordan bruger du e-learning?’ kan afsluttet ved at klikke ’Afslut’. Den valgte struktur med aktuelt sidetal angivet til venstre for overskriften samt de mulige sidetal angivet i cirklen, er udarbejdet i samarbejde med kursister (se bilag 6).

Når et kursusfag er valgt (punkt D og E på SiteMap), navigeres der i den altid synlige navigationsstruktur vist i venstre ramme, hvorefter indholdsrammen skifter. Kursisten kan i navigationsstrukturen se, hvilke muligheder der er til stede og derudfra vælge sin vej gennem fagets emner og efterfølgende emnets ’oplæg-opgaver-opsamlings’ filosofi.

Der er altid (hvor det er teknisk-pædagogisk muligt) valgmulighed tilstede for kursisten til at vælge sin eller sine foretrukne tilgange (fx som under oplægget, hvor 3 tilgange til tabeller og 3 tilgange til diagrammer er vist).

I forbindelse med valg af kursusfag dukker ’hjælpe’-faciliteterne op.

[image: image28.png]lLerer JEIS Grupp: pé: abog L+
'®)S Grupperum & Hvemn er pd? ¥ Logbog (¢ Huskesedler

Disse punkter har vi valgt at vise i egne selvstændige vinduer, da det typisk netop er en facilitet der ’kaldes på’ i forbindelse med et andet påbegyndt forløb. For at undgå at dette forløbs kontinuitet brydes, signaleres der, at vi er et andet sted. I prototypen kan man godt lade være med at lukke det selvstændige vindue, men om det evt. er mere hensigtsmæssigt at forhindre dette, må nærmere overvejes og bemærkes i efterfølgende brugertests.

Overalt i designet, hvor vi har valgt, at nye vinduer åbnes i egne rammer, sker der en ganske lille forskydning i forhold til eksisterende rammer. Begrundelsen er, at det gør det nemmere og mere overskueligt for vore kursister (et nyt lag kan ses, vinduet der linket fra kan anes bagved). Når links åbner et emne i et nyt selvstændigt vindue, er begrundelsen ofte, at der linkes til en ressource, man ønsker at se/læse, for efterfølgende at vende tilbage og fortsætte forløbet.

[image: image29.png]T —

Diagrammer - Datamzerke

F
=

Du vil Sédan gor du

Redigere Hajrekiik ps et datamarke (her en af sgjleme)

s
n
25
2

15

datamarket |+ Velg 'Furmate/datamaerke'

=

De store vinduer bevirker, at vi undgår, at brugeren ved et tilfælde klikker væk fra et vindue og tænker ’Hvad skete der?’ Og det er nemmere at se, at der er bagvedliggende åbne vinduer.

I det viste eksempel kunne vinduet sagtens have været åbnet i et mindre vindue lige ud for selve linket ’Datamærke’.

[image: image30.png]Pa figuren kan du klikke pa de gule sedler og f4 en forklaring.

! Salgsdata

30

25

11.8 Lyd

I vort design har vi flere steder brugt lyd. Vi har lyd på

1. videosekvenser

2. demosekvenser

3. lydsekvens som står alene, nemlig på emnesiden ’Tal i dias’ og ’Opgaver’

Ad 1.

11.8.1 Lyd i videosekvenser

Denne sekvens har til formål at sætte PowerPoints anvendelse ind i en sammenhæng. I ovenstående sekvens vises en lærer der bruger PowerPoint til en uddannelsesorientering. Det er ikke selve foredragets indhold vi vil præsentere vore kursister for, men derimod at PowerPoint kan bruges til at lave dias/transparenter til et foredrag. Derfor har vi lagt en lyd henover videoen også kaldet ’voice over’ eller ’ikke diegetisk’. I denne scene illustrerer billedet teksten, teksten er overordnet billedsiden (Andersen Bøgh 2001). Lyden er hermed brugt til at bibringe/støtte en forståelse af, hvad PowerPoint kan bruges til. Lyden skal ses i sammenhæng med videoen, og tilsammen giver billede og lyd vore kursister et ’billede’ af anvendelsesmuligheder.

Under ’Oplæg’ ses også en videomulighed (ikke implementeret). Her følges video og lyd. Den stemme der høres (lærerens) er derfor den lyd, der naturligt følger med videoen. Lyden er her brugt til at støtte billedsiden forklarende. I relation til video i undervisningen ses lyden som den mest betydningsbærende dimension (Bang og Fibiger 1998).

Ad 2

11.8.2 Lyd i demosekvenser

Her skaber lyd sammen med en demonstration en forståelse, dvs. lyd og visualiseringen supplerer hinanden. Vi har i forhold til lyd været opmærksomme på, at talens udtryk formes af en række virkemidler, f.eks. artikulation, tempo og frasering, styrke og tryk, højde og klang og brug af pauser. Om det er lykkedes os at skabe en ’stemme’ som opfattes tillidsvækkende, kompetent og personlig, kan kun en brugertest vise. Vi har gennem e-learning siten bevidst valgt en ’mandsstemme’, da de fleste af vore kursister er kvinder!

Ad 3

11.8.3 Lyd alene

Vi har på emnesiden ’Tal i dias’ lagt et link ind med lyd. Det er altså en valgmulighed.

Dette er en mulighed, vi har indlagt efter vores brugertest. Testen viste, at vores testperson ikke var klar over, hvad hun skulle foretage sig på dette sted. Det er et link, så kursisten ikke er tvunget til at høre lyden, hver gang han eller hun vælger siden ’Tal på dias’. Lydens funktion på dette sted er mest at vise tilrette, altså vejledende.

11.9 Video

Vi har valgt video til at demonstrere, hvad PowerPoint kan bruges til. Video er velegnet til at sætte PowerPoint ind i en virkelighedsnær sammenhæng, og det er det vi gerne vil her. Vi ønsker her at vise PowerPoint i ’helheden’ og dernæst får kursisten mulighed for at dykke ned i nogle af brugsmulighederne.

Vi har selv eksperimenteret med optagelse af video og streaming af samme. Sekvenserne er meget korte, da det tager tid at loade videoerne. Af samme grund er fremvisningsvinduet lille. Vi har pga. af tidnød ikke kunnet arbejde indgående med iscenesættelsen af optagelserne. Det ville kræve indgående kendskab til lyssætning og lydoptagelse. I en professionel udgave ville vi alliere os med fagfolk.

11.10 Demoer

Vi har til ’Oplæg’, ’Opsamling’ og ’Huskesedler’ valgt at bruge korte visualiseringer (animationer) med lyd. Igen er formålet at kombinationen af billede og lydside tilsammen bibringer kursisten en forståelse. ”Animationer har ikke altid godt af at stå alene. Formidlingen bliver mest effektiv, hvis animationerne sættes sammen med andre udtryksformer” (Hildebrandt 1999). Demoerne er ’tegnefilmsagtige’ sekvenser, udarbejdet i forfatterværktøjet ’Director’.

11.11 Beskrivelse af udvalgte sider i prototypen

Webstedets start

[image: image31.png]earning
.

“mmniasne Velkommen til undervisning pa nettet
Du kan tilmelde dig til kurser i faigende fag

o Informatiansteknologi
o Pc'an og dens styresystem
o Teksthhanding

o Regneark

o Databaze

o Prasentationsprogrammer

o Informationsnetussrk

Se Demo &4 af mulighederne i e-learning systemet!

i frre.

Easswore S oain

Glamt Paszuard?

e-learning stedets indgangsside er samtidig den side, der skal kunne ses fra Internettet. Siden skal kunne ’fanges’ af nettets søgemaskiner via passende ’HTML-titel’-angivelse (e-learning, e-læring, elektronisk uddannelse, lær selv, netskole, etc.) og man skal kunne se en demo af e-learning stedet. Endvidere findes adgangen til selve e-learning på et Intranet.

Demoen medtages, for at interesserede brugere fra Internettet skal kunne se en forsmag på, hvorfor man skulle tilmelde og betale for netop denne ydelse. Tanken er, at interesserede skal kunne se en forholdsvis stor del af e-learning stedet, forstået totalt og endvidere inden for de enkelte kursusfag. Målet er, at den interesserede skal opdage, at dette sted griber distance-læring anderledes an, samt at metoden faktisk gør det muligt at lære på distancen.

Login er udelukkende medtaget for senere at kunne styre adgangen til ressourcen. I den forbindelse skal adgangen fastlægges mht. tidsperiode, et eller flere kursusfag samlet, evt. access fra flere brugere pr. login, mængderabat, etc., etc.

Webstedet og PowerPoint

Samspillet mellem e-learning stedet og PowerPoint er vigtig. I starten skal det kraftigt betones for kursisterne, at e-learning siten er en ressource, at de ikke skal ’gennemlæse’ flere timer ad gangen. Ressourcen er et sted, kursisterne kan konsultere, når de har behov og når de er i læringsfasen. Senere vil behovet primært være knyttet til en konkret opgave, en bestemt situation, en bestemt kontekst, etc.

De to programmer tænkes kørende parallelt med proceslinien som omdrejningspunkt. Er e-learning i én situation udgangspunktet, skiftes der til PowerPoint for at afprøve de stillede øvelser og opgaver. Modsat kan et konkret problem i hverdagen give anledning til, at PowerPoint er udgangspunktet. Opstår der problemer, kan e-learning webstedet tilbyde en emneorienteret hjælp.

Webstedets ’Hvad kan PowerPoint bruges til’

[image: image32.png]E%a rming

- men ke sene

Kom i gang
Hizelp | Powerkoint
Tekst pd dias

Tal pé dis:

Billeder p3 dias
Overgang mellem dias
Noter+uddalingskopier
etz

case 1
case 2

ElLerer 2% Grupperum B Hvem er pd?

Hvad kan PowerPoint bruges t

Logboa %% Huskesedier

B star

At prassentere et emne, et produkt, et regnskab eller
lignende &

Hvert dias kan indeholde forskellige elementer (tekst, tal,
billeder, video, grafik) &4

Der kan szttes overgange mellem de enkelte dias og
animationer pd de enkelte dias &

En pressentation kan vare selvkerende &4

Udskriv uddelingskopier til dine tiharere og noter til dig selv
e

Dette er kursistens første møde med PowerPoint i denne e-learning sammenhæng. Uden at bruge fagspecifikke ord byder siden på en allround orientering om, hvad et grafisk præsentationsprogram tilbyder, og hvilke anvendelsesmuligheder det kunne tænkes at være interessant i.

Kursisten har mulighed for at læse (skimme) mulighederne og/eller se videosekvenser, der konkret viser programmets potentiale.

Web-stedets ’Tal på dias’

[image: image33.png]earning

=

Leerer J®I Grupperum & Hvem er pd

~menidesene Tal pa Dias

gt
veer 2
@ . y
ey 1 33433 _\
A e =1

[P— o
b
s \
Opgave 1,2, 3

© Opsamiing
Taballer 1, 2
Diagrammer 1, 2
Fif og idear 1, 2

LUK (731 p8 dias)

S buskesedier

4 ivad kan du her?

A pyad er milet?

O

Som tidligere omtalt er web-stedet opbygget i emner. Det vil altså være muligt at gå direkte til tal-problematikken uden først at se andre oplagte emner. Illustrationen skal vise tallenes ’liv’ (fra rådata til overskuelige præsentationer). Lyd-linket giver mulighed for at tilvælge en ’forklaring’ på kursistens muligheder. Mål-linket er medtaget for at give bestemte kursisttyper mulighed for at se hvad emnet indeholder. Mål-angivelsen benyttes endvidere i forhold til kursistens logbogsskrivning (og dermed dennes egen meta-læringsproces – evt. understøttet af læreren).

I venstre navigationsramme ses emnets og dermed kursistens muligheder. Med strukturen forsøger vi (i det lodrette plan) at holde fast i grundopbygningen: Et emne har et generelt oplæg, der forsøger at vise problemstillingen (pointe der skal gå op for kursisten), et emne tilbyder øvelser og opgaver. Øvelser er mere af konkret art og lægger op til konvergent tænkning, mens opgaver åbner op for individuelle løsningsforslag og dermed lægger op til divergent tænkning. Hvert emne tilbyder en opsamling.

I kombination med det lodrette plan tilbydes der i det vandrette plan mulighed for at dykke ned i et eller flere punkter i relation til emnet (jf. afsnittet med differentiering). Kursisten kan springe banale øvelser over og gå direkte til udfordrende opgaver.

Mht. punktet opsamling har vi implementeret et eksempel, hvor der følges op på oprettelse af diagrammer i en generel form. Den generelle form (et ’sted’ mellem trin-for-trin og procedure-trinnene) burde dog kunne virke som problemløsningsmodel for en konkret opgave. Om deciderede løsninger på en eller flere af de konkrete opgaver bør medtages, må flere brugertest afgøre (et umiddelbart svar vil sige, at det ’kræver’ de – men det behøver ikke være tilfældet i forbindelse med e-learning).

Webstedets ’Hvem er på?’

[image: image34.png]& Hvem erpd?

Den virtuelle verden åbner op for at være online med ’alle’ fra ethvert tænkeligt sted på ethvert tænkeligt tidspunkt. Problemet med ’det store tomme rum’ eller ’virtuel tavshed’ som Elsebeth K. Sorensen skriver (Sorensen 2000:246) og den meget demotiverende følge, forsøger vi at tage fat om med linket ’Hvem er på?’.

I sig selv kan kursisten ikke ’gøre noget’ via linket, men man kan få afklaret, at der er personer online pt. Hvorvidt kursisten så sender en mail, laver et indlæg i grupperummet, tager telefonen eller kontakter en kollega er ikke afgørende, blot mulighederne er synlige og åbner op for nogle handlemuligheder i situationen.

Hvordan selve funktionen konkret kan og bør implementeres, har vi ikke taget stilling til.

Webstedets ’Logbog’

[image: image35.png]% Logboq

Som skrevet i afsnittet om logbogen drejer det sig om processen. Vi lægger op til en implementering i et tekstbehandlingslignende produkt, fx Word, med mulighed for at skrive i en fast opbygget skemastruktur. Dette begrundes i vore erfaringer med logbogsskrivning i forbindelse med et 6-ugers IT-forløb på Viborg Handelsskole ultimo 2002. Kursisterne oplever ’skemaudfyldelse’ som en væsentlig lettere tilgang end at skulle skrive ’frit’. En sidegevinst for os som lærere i den medløbende meta-læringsproces for 16-18 kursister, er at et skema er væsentligt lettere at håndtere.

Webstedets ’Grupperum’

[image: image36.png]22 Grupperum

Grupperummets funktion er, at kursisterne sammen med læreren kan føre en virtuel ’dialog’, dvs. der skal være mulighed for at stille spørgsmål, besvare indlæg etc. Grupperummet implementeres som en konference, hvor de enkelte kursister kan oprette nye indlæg og kommentere indlæg. Derudover skal der være mulighed for at kunne lægge færdige ’præsentationer’ ind til andres kommentering. Læreren kan endvidere indlægge supplerende litteratur efter anmodning.

Da gruppestørrelsen er på 4-5 personer, mener vi ikke der skal oprettes mere end én konference, idet vi risikerer, at der bliver for tavst, hvis vi spreder dialogen til flere rum. Vi mener derfor, det er bedst at koncentrere kommunikationen et sted.

Webstedets ’Huskesedler’

[image: image37.png]& Huskesedler’

Huskesedlerne har en meget meget central funktion i e-learning web-stedets pædagogiske ide, med selvhjulpe kursister som mål.

Huskesedler er generelle beskrivelser uden brug af fagudtryk som indgang til hjælpen. Der er huskesedler til alle emner. Om man finder den ønskede hjælp eller ej, må ikke afhænge af om man fx kender fagudtrykkene ’Flet’ eller ’Justering’. På de enkelte huskesedler bør følgende faciliteter være tilstede:

· visuel anskueliggørelse

· henvisning (og link) til beslægtede huskesedler

· søgefunktion (se senere)

Eksempel:

[image: image38.png]learni rosoft Internet Explorer

Huskesedler - PowerPoint - Diagrammer

Dnsker du at oprtte et diagram eller LUK

snsker du st radigara?
(BEM/ERK: Linkene er IKKE impl.)

Opret nyt diagram Rediger allerede oprettet diagram
Opret diaram Skift diagram-type (link eller pop up)

Slet eksistersnds dsts Rediger indholdslementer (gansre! princip)
Indskriv eane dats - skift ssjlefarve (link sller pop up)

i resultat - skift y-akse indeks (do)

SR B
Pa figuren kan du klikke pa de gule sedler og f4 en forklaring.

! Salgsdata

30
25
20

@K
1s lausa
10 jmer

Huskesedlerne kan

· udskrives

· ses i en visuel gennemgang

· læses på skærmen

 (konkret har vi i prototypen udarbejdet den visuelle gennemgang (i forfatterværktøjet Director som en movie).

[image: image39.png]Udskeriv pa papi
Se demor pa ‘laereren ved tavlen’
Lazer Klik pa link-navnet

Qua vores intentioner om at undgå huskestof (både teknisk og detaljemæssigt), skal som omtalt problem og problemets løsning adskilles. Oplægget sætter fokus på, hvad problemet egentlig består i. Løsningen for kursisten er at trække på sin opnåede erfaring mht. de generelle proceduremæssige tilgange der kunne tænkes at være relevante i relation til problemet. Her bør kursisten eksperimentere med mulige tilgange og gennem de medfølgende refleksioner, nærme sig en hensigtsmæssig løsning.

Søgefunktionen har vi ikke implementeret, men som skitseret på webstedet skal den opbygges i en simpel søgemulighed med mulighed for at vælge tips til søgning og en avanceret søgning. Principper for opbygningen er som angivet hos Rolf Molich i bogen ’Brugervenligt webdesign’ (Molich 2000:79-88).

[image: image40.png]Skriv segeord: (ke Klan) Start sgning

Tips om sagning
Avanceret sagning

Hjælp skal være en ressource, der er let og brugbar for kursisten. I vores nærundervisning oplever vi ofte, at kursister fravælger f.eks. Microsofts hjælp – de oplever den som svær at brug.

12 Læringsstile og vores implementering

Oprindeligt havde vi regnet med at opstille modelbruger som udgangspunkt for vores design. Men efter yderligere arbejde med læringsteorierne fandt vi det mere givtigt at anvende de 4 læringsstile, der ligger i Kolb’s læringscirkel, som udgangspunkt for vores didaktiske design. Denne beslutning tog vi, da vores produkt netop er en læringsside, og det er derfor vigtigt, at det læringsmæssige er i centrum. Vi vil betragte de 4 læringsstile som repræsentanter for de mulige brugerne af e-learning siten. Vi prøver med nedenstående at sandsynliggøre at vores koncept tilgodeser de fire læringsstile. Vi kan ikke vide det. Vi har i vores gennemgang brugt Anne Malberg (Malberg 2002).

12.1.1 Aktivisten Anders

Anders ønsker at kunne lave pæne talopstillinger over ansattes lønforhold.

På sit arbejde sidder Anders en aften forholdsvis sent for at udarbejde en præsentation til bestyrelsen over medarbejdernes lønninger. Opstillingen skal bruges næste dag om formiddagen. Anders vælger emnet ’Tal på dias’, idet det ser ud til, at han der kan få løst sit problem med tal-opstillingerne. Han springer over tekstoplægget men afprøver både demo- og videomuligheden under ’Oplæg’ da det ser nyt og spændende ud. Det giver ham ikke noget i forhold til det, han skal have løst, og han går derfor direkte til opgaverne, hvor han vælger opgave 2. Hurtigt konstaterer han, at opgaven netop drejer sig om hans eget problem, men da det er en opgave (faktisk den anden inden for emnet), gives der ikke en vejledende beskrivelse. Han benytter sig derimod af opgavens ’Kort vejledning’.

Den viste ’Kort vejledning’ hjælper stort set Anders gennem hans problem. Tallene er på passende vist fremhævet og farvelagte, pænt højrestillet, nogle forstørret, andre formindsket. Dog kan han ikke få tallene til at stå pænt ’nede ved nederste celle-streg’. Efter flere forsøg og ’roden rundt’, vælger han at checke om andre fra gruppen evt. skulle være online pt. Dette er ikke tilfældet, hvorfor en mail til gruppen opgives og i stedet sendes en mail til læreren (som dog kort forinden lige har indstillet dagens arbejdsrelaterede aktiviteter).

Efter yderlig et par (små) forsøg i PowerPoint, vælger Anders punktet Opsamling i emnet ’Tal på Dias’ i e-learning systemet. Han gennemser ganske lidt af en sekvens, og får derigennem tanken, at det har at gøre med justering, ikke bare vandret med også lodret.

Sekvensen skulle altså indeholde en mere eller mindre direkte anknytning til nedenstående:

[image: image41.png]37 0| ——— = e s 2L

N - [E | F ED

Juster nederst]

12.1.2 Opsamling på ’Anders’

Gennem en høj aktivitet forsøger Anders at få løst det konkrete problem han står og skal bruge her og nu. Der er ikke en planlagt ’angrebsvinkel’ til problemet, men gennem de forskellige aktiviteter håber han, at en løsning viser sig. Og netop opsamlingen gav ham en association. Associationen får ham til at forlade opsamlingen og straks springe ud i et eksperiment.

Han forsøger dialogen og samarbejdet, men ikke primært. Vedkommende handler først og fremmest. Han ville kede sig i et mere struktureret forløb.

Han vælger fx ikke Huskesedlerne og dennes søgefacilitet som kunne have givet ham noget hjælp; han arbejder ikke struktureret, men ’plukker’ hist og pist, hvor han kommer frem.

Opgaven forsøges løst på arbejdspladsen i situationen. Kollegerne er gået hjem, hvorfor deres eventuelle bidrag ikke kan benyttes. I stedet valgte han opgave 2, dvs. ikke den første opgave eller de indledende øvelser, men en opgave der kunne tænkes at indeholde noget brugbart.

12.1.3 Reflektoren Ole

Ole ønsker ligeledes at kunne lave pæne talopstillinger, men han har desuden brug for lidt specielle streger (nogle steder slet ingen) samt mulighed for at kunne dreje teksten til lodret retning.

Da Ole er novice i PowerPoint (og IT i det hele taget), vælger han kort at genopfriske ’Hvordan bruger du e-learning?’ inden kursusfaget PowerPoint vælges.

Han gennemser et par af de indledende videosekvenser (Hvad kan PowerPoint bruges til), hvorefter 1. punkt ’Kom i gang’ med PowerPoint repeteres. Efter valg af emnet ’Tal på Dias’ gennemløber Ole punkt for punkt Oplæg, Øvelser og Opgaver samt Opsamling, i flere situationer både vha. billede/lyd, læse-muligheden såvel som video. Han løser alle opgaver (selv om de ikke specifikt har med hans problem at gøre), og han får derigennem mulighed for at løse størstedelen af sit problem.

Han får ikke løst sit problem med at dreje teksten. Efter endnu at have gennemset Oplæg-Opgaver-Opsamling endnu en gang (uden at have stødt på en omtale af drejede tekster i tabeller), konsulterer han Huskesedlerne ved at kigge emnelisten noget ustruktureret igennem (igen uden held) og drager herefter den konklusion, at det ikke kan lade sig gøre.

Tekst-drejnings noget ikke-intuitivt oplagte placering (Formater/Farver og Streger), kan være problematisk at ’indplacere’ (hvad skulle søgeordet/-ordene evt. være? eller hvilke andre søgeord skulle relatere til nedenstående?).

[image: image42.png]Ranmer | Uying Teathks |

Tekstiustering: [EEEINNG_G
venstre: 0,24m =] Top:
Hare: o,24m = Bund

¥ Roter cellteksten 90 arader

8661

Ole kigger jævnligt i grupperummet, hvor han gerne forsøger at hjælpe med løsninger på de stillede problemer. Det gør han ved at prøve at løse sine opgaver en gang mere. Det kunne jo være, han stødte over noget brugbart.

12.1.4 Opsamling på ’Ole’

Det er karakteristisk for Ole, at han bruger meget tid på at observere og reflektere over forskellige muligheder. Det tager meget tid, idet han ikke specifikt går efter en løsning på sine problemer. Han kan godt lide processen og vil helst forstå alt det han ser.

Han kontakter ikke de øvrige i gruppen med henblik på sine egne problemer, men mere for at følge med i, hvad der rører sig og se, om der er svar, han kan bruge.

Mht. huskesedlerne bruges de ikke rationelt. Ole forfalder til ustruktureret gennemgang, som han egentlig får en del ud af, dog uden at få det egentlige problem løst. Det hænger igen sammen med, at han gerne vil have det hele med.

12.1.5 Teoretikeren Anne

Anne vil gerne kunne lave søjle-diagrammer. Da hun skal bruge sine søjlediagrammer om 3 uger med udvalgte søjlefarver og skraveringer, påbegynder hun allerede nu sin (egen) opgave.

Hun vælger at læse oplægget til diagrammer under emnet ’Tal på dias’. Linket til ’Hvad er målet?’ vælger hun. Samtidig med bearbejdningen af oplægget nedskriver hun sine konklusioner i Logbogen. Her bliver bl.a. skrevet, at hun ikke kan få skraveringer lavet, som hun ønsker.

Hun mailer læreren angående problemet med skraveringer, men kontakter ikke medkursister.

12.1.6 Opsamling på ’Anne’

Anne arbejder alene og med sit eget mål for øje (opgaven hun ønsker løst). Hun er mest interesseret i at få afprøvet PowerPoint programmets muligheder. Via sin generelle teoridannelse får hun løst sin egen opgave. Hun vælger bevidst at se målet for emnet, så hun kan afgøre, om emnet dækker hendes problem. Hendes udgangspunkt for læring vil starte i overordnede helheder; hun vil først danne sig et overblik. (struktur og principper).

Dialog i grupperummet (eller direkte mail) til gruppen er ikke interessant for hende. Hun forventer ikke, at de øvrige kan bidrage til løsning af et problem, hun ikke selv kan løse. I en sådan situation, hvor hun må opgive, er løsningen at henvende sig til eksperten – læreren.

Mail til læreren sendes, fordi hun ikke finder punktet skravering. Hun er med på, at indgangen er højreklik på det element hun ønsker at redigere, men hvorfor dukker ’skravering’ ikke op?

[image: image43.png]1_5|DK 12
2 mrR 19
% e Wl e ot i
)
2 Ramme omride
 utomatisk utomatisk
€ 1ngen 1ngen.
€ brugerdeineret EEEEEEEE

EENEEEN
e [———

Earve: | automatisk] | | BE) LMW
Tykielse: [——— 7|

Groonng | sk | oede |

I sin mail til læreren vil hun efterlyse en forklaring på, hvorfor hun ikke kan bruge højre klik. Det er jo det generelle princip, som er introduceret på kurset.

12.1.7 Pragmatikeren Sine

Sine vil gerne kunne lave søjle-diagrammer, men hun har brug for lidt specielle diagrammer. Hun ønsker at lave liggende søjlediagrammer med søjleværdier samt søjletekster. Hun har på et stykke papir skitseret sin ide til en ønsket opstilling. Hun skriver også lige i logbogen, hvad hendes mål med arbejde er.

Sine har ikke tidligere arbejdet med e-learning i PowerPoint sammenhæng, men vælger alligevel efter et meget kort besøg af punktet Oplæg at gå direkte til opsamling (af punktet Diagrammer under ’Tal på dias’).

Hun påbegynder straks sin egen opgave, hvor hun uden besvær opretter og tilretter søjle​diagrammerne. Eneste problem er søjletekster og -værdier. En mail sendes til gruppemedlemmer, men uden held – de kender ikke til problemet.

Efter lidt eksperimentering i regnearket Excel, som hun kender lidt bedre, vælger hun at oprette små tekstbokse i PowerPoint og i disse indskrive de tal og tekster hun ønsker. Efterfølgende sender hun en mail til læreren, for at forhøre, om det er OK.

12.1.8 Opsamling på ’Sine’

Det er typisk at hun går i gang med noget konkret – det skal kunne bruges i praksis. En praktisk løsning er for hende OK. Hvorfor spilde tid på en mere ’korrekt’ løsning, når en alternativ løsning er brugbar?

Hun gider ikke diskutere med de andre i gruppen, men kan en anden hjælpe med en anvisning på hendes problem, vil hun efterfølgende afprøve denne.

Sine ønsker løsningen ’godkendt’ af læreren. Kun eksperten kan afgøre, om den løsning, hun selv fandt OK, også ’reelt’ er i orden. Siger læreren god for løsningen, behøver hun ikke at bruge mere tid på andre muligheder

13 Test af prototype

13.1 Metode

Grundlæggende for den skandinaviske systemudviklingstradition er dens centrale placering af brugerne i udviklingen af design. ”Computer systems that are created for the wordspace need to be designed with full participation from the users” (Greenbaum og Kyng 1991:1). De to retninger, ’Participatory Design’ og ’Dialogue Design’ bygger begge videre på metoder og teknikker fra den etnografiske metode, der bl.a. præciserer, at enhver beskrivelse af en gruppe skal være deskriptiv og ikke præskriptiv. ”Ethnographers develop a descriptive understanding of the lifeway of the group studied. Ethnographers describe how people actually behave, not how they ought to behave” (Blomberg 1993:125). Det er således brugerens synsvinkel, der er i centrum. Den etnografiske tilgangsvinkel har givet inspiration til en lang række metoder til systemudvikling: interviews, observation, brug af video.

’Participatory Design’ har et nuanceret syn på brugerne. Brugergruppen er kompetente udøvere, der besidder tavs viden, erfaring, sociale og kommunikative kompetencer, som afkræver respekt fra specialisterne (Greenbaum og Kyng 1991). Som designere mener vi, at det er værd at holde fast ved denne grundholdning: respekt for brugeren. Det gælder i forhold til den brugerundersøgelse, vi startede vores speciale med. De ønsker, kursisterne har udtalt i forhold til de spørgsmål, vi har stillet må vi forstå med respekt og se ud fra et ”Members’ Point-of View” (Blomberg 1993:127). Vi må lytte til brugeren/kursisten - også selvom vi tror, vi selv har svaret. Det var også derfor vi oprindeligt nedfældede de forforståelser/fordomme vi som undervisere har om vore egne kursister. Respekten gælder også, når vi i designprocessen inddrager kursisterne i testning og evaluering af e-learning siten. Her må kursisternes udtalelser og ageren i forhold til vores e-learning site ses som den kompetente brugers udtalelser. Brugeren er den, der i sidste ende bliver bruger af designet.

Det ligger også i den etnografiske tilgangsvinkel, at brugeren ikke må observeres isoleret foran skærmen, men skal forstås i den (arbejds-) sammenhæng, som han eller hun indgår i: ”to study the activities of people in their everyday settings” (Blomberg 1993:125). Brugeren ses som en menneskelig aktør, ikke en passiv faktor i udviklingen af design. Denne metode har blik for sammenhænge og kritiserer den hidtidige tradition inden for design for at have set for isoleret på et problem. Den problematiserer også forestillingen om den objektive observatør, der er uden interesse i udfaldet. Dette er sjældent tilfældet, og derfor skal opmærksomheden også være rettet mod eventuelle særinteresser og magtforhold, som kan påvirke observatørens resultater og brugerens svar. Det vil i vores test-situationer være vigtigt at være opmærksom på disse forhold.

Jacob Nielsens ‘Discount Usability Engineering Approach’ er tankevækkende. (Nielsen 1994, ’How to conduct a Heuristic Evaluation’) har også et bud på, hvordan vi designer og inddrager brugerne. Hans metode kan opfattes som en protest mod ”usability” specialisternes krav om at anvende den bedst mulige metode uanset omkostningerne. Hans metode bygger på tre relativt simple teknikker: Scenarios, simplified thinking aloud og heuristic evaluation. Han argumenterer ud fra en cost/benefit analyse for, at resultatet af en heuristisk evaluation ikke optimeres nævneværdigt i takt med, at antallet af evaluators overskrider fem. Denne konklusion kan forsvare en metode, der bygger på et relativt lille antal testbrugere.

Vi var interesseret i en test metode, som vi kunne anvendes sideløbende med udviklingen af e-learning siten. De testmetoder, vi er stødt på, er, som vi ser det, fortrinsvis udviklet til hjemmesider og ikke til e-learning sites. Vi mener dog, der er så mange paralleller, at det er muligt at anvende de samme testmetoder. Vi valgte metoden ’Tænke højt test’ ud fra den betragtning, at den er enkel og simpel at udføre og tilsyneladende giver gode resultater (Nielsen 1994). Vores tidshorisont har også haft indflydelse på, at det blev ’Tænke højt testen’. Vi har sideløbende med designudviklingen skrevet på den teoretiske del af projektet, og vi vurderede, at denne testmetode ikke er så tidskrævende, som det ville have været med en tættere brugerinddragelse. Vi ser også ’Tænke højt metoden’ som fint i tråd med den skandinaviske tradition, hvor brugerinddragelse er central.

En svaghed ved testformen er, at brugerne tester det, vi har designet. Brugeren har ved denne metode ikke direkte indflydelse på, hvad der kommer med i designet. Testen viser ikke, om det er andre funktionaliteter, informationer eller lignende, som brugeren hellere vil have. Igen har vi måttet opveje fordele og ulemper mod hinanden, og her har tidsperspektivet været afgørende for os, - både den tid vi har haft til rådighed og den tid vi har kunnet disponere over brugere og testpersoner.

13.1.1 Hvad er en ’Tænke højt test’

Som navnet siger, går en ’Tænke højt test’ ud på at få brugeren til at tænke højt, mens han/hun anvender prototypen. Verbaliseringen af brugernes tanker gør det muligt både at afdække problemer i designet og forstå, hvorfor de opstår. De fleste brugere vil nok opfatte det at tænke højt som noget akavet, især hvis vi som testledere er tavse. Derfor bestemte vi os for ikke kun at være ’fluen på væggen’ men at være en del af situationen, forstået på den måde, at den der var testleder, kunne støtte kursisten i hendes oplevelser på e-learning siten. Dvs. testlederen kunne sige ’ja’, ’nå’, ’tja’ og komme med små ytringer undervejs, - og blev testlederen spurgt om noget, blev der svaret. Vi havde også på forhånd bestemt, at var der links og emner som testpersonen ikke af sig selv gik ind i, ville vi til sidst bede brugeren om at gøre det, så alle dele af prototypen blev testet. Men vi var også meget opmærksomme på ikke at ’forstyrre’ testpersonen i hendes afsøgning af e-learning siten, f.eks. ved at spørge, hvorfor hun gør det hun gør.

Vi skal ved metoden være opmærksomme på, at ikke alt kan ekspliciteres. Meget af det, vi gør især i praktiske situationer, er netop ’Tavs viden’. Derfor er det centralt, at vi ikke blot hører, hvad vores testperson tænker højt, men det er også vigtigt at lægge mærke til, hvad hun rent faktisk gør. Hvis vi havde brugt et videokamera til dokumentation, kunne vi sandsynligvis ved gennemsyn af videobåndet have fået mere ud af netop den ’tavse dimension’. Men vi valgte at dokumentere vha. båndoptager ud fra den betragtning, at vi ikke ønskede at intimidere vore testpersoner. Vi havde på forhånd snakket med testpersonerne og kunne mærke, at de ikke var glade for at blive videofilmet, og det tog vi konsekvensen af. Vi forsøgte via notater at opfange de handlinger, der kunne tolkes som ’tavs viden’ og som havde betydning for brugertesten. Vi skal også være opmærksomme på, at når vi beder vore testpersoner om at tænke højt, så sænker vi interaktionen og øger risikoen for efterrationaliseringer. Desuden kan det være svært at gøre flere ting på én gang. Vore testpersoner skal navigere rundt i nyt design, og de skal samtidig formulere, hvad de gør. Vi tror, at vi ved at signalere, at vi som testledere har god tid og dermed ikke stresser vore testpersoner, kan kompensere for ovenstående.

’Tænk højt testen’ har den fordel, at vi som designere ser og forstår, hvordan brugerne umiddelbart opfatter e-leaning siten. Ved at anvende 'tænke højt test’ kan man få et overblik over, hvilke funktioner, der volder de største vanskeligheder for brugerne, og hvilke der kan benyttes uden problemer. Man kan også afdække, hvordan brugerne planlægger forskellige aktiviteter, opfatter ikoner og menupunkter.

Selve testen kan formes som en serie opgaver, som brugeren skal løse vha. hjemmesiden. Vi valgte dog en mere fri form for test, hvor testpersonen frit kunne vandre rundt på e-learning siten og udforske, hvordan læringssiden kan bruges. Vi gjorde det ud fra den betragtning at vi gerne ville teste, om vores e-learning site var selvinstruerende, dvs. om ikoner, links, menuer og opbygningen i det hele taget var så god at testpersonen umiddelbart vidste, hvad de forskellige elementer skulle bruges til.

Til de helt små og indledende test, som fx af den første prototype, anbefales det, at vi benytter 3-4 test-deltagere. Statistisk set er sådan en test ikke præcis, men med diskussionen af brugeren som værende kompetente må en ’tænke højt test’ altid betragtes som sand. Testdeltageren har netop de problemer, du kan se vedkommende har (IT & Telestyrelsen).
Designværkstedet på nettet (EMU, Designværkstedet) har opstillet nogle gode råd mht. til brugertest, som falder meget godt i tråd med den grundholdning vi selv står for når det gælder brugerinddragelse i design udvikling. Det er råd, som vi vil anvende i den konkrete test:

· Brugeren skal føle sig hørt og respekteret.

· Hvis en bruger er nervøs, bør man hjælpe hende i starten af testen

· Det er et brud på almindelig menneskelig omgangstone, hvis testlederen sidder tavs ved siden af brugeren og forventer, at denne skal tænke højt

· Når brugeren har behov for hjælp, er det frem for alt testlederens opgave at understrege, at det er systemet, der er problemer med, ikke brugeren der er dum.

· I testsituationen er brugeren, der definerer, hvad der er den rigtige løsning - ikke udviklingsteamet.

Udvikling af et design til en bestemt målgruppe kræver et stort kendskab og et godt samarbejde med målgruppen. Vi betragter designprocessen som en iterativ proces, hvor vi gentagne gange må inddrage brugerne og re-designe vores e-learnings site. Sideløbende med denne proces må udviklingen af designet ske som en vekselvirkning mellem teori og praksis. Vi kan i vores speciale ikke nå hele processen, men vi har forsøgt at skitsere, hvordan den kan forløbe.

Kriteriet for, at vores læringsside kan blive en succes, hænger derfor nøje sammen med brugerinddragelse. Vi må tidligt inddrage brugerne/kursisterne og teste, om de hurtigt og nemt kan finde ud af at bruge siten, og om siten lever op til de forventninger og behov, de har som lærende. Det, der først og fremmest har betydning for os som designere, er at iagttage brugernes konkrete adfærd på siten. ”There is a well-known axiom in anthropology that what people say and what they do are not the same” (Blomberg 1993:130).

Test, test og test tidligt. Det er, hvad alle professionelle udviklere anbefaler (IT & Telestyrelsen). Vi udviklede derfor tidligt i forløbet en prototype til vores e-learnings site, som kunne testes både horisontalt og vertikalt. Prototypen er lavet i FrontPage kombineret med Director og Photoshop. Fordelen ved at bruge disse værktøjer er, at vi kan præsentere brugerne for noget, der ligner det færdige produkt, med links, billeder, video osv. Vores test kommer dermed til at afspejle den færdige e-learnings site, altså det endelige koncept.

13.1.2 Efterbehandling af ’tænke højt testen’

Vi brugte båndoptager til indsamling af vore data. Samtidig noterede testledere andre informationer, der kunne have betydning, ned undervejs. Vi transskriberede båndet (se bilag 7). For at få et overblik over de indsamlede data er det nødvendigt at bearbejde dem på en eller anden måde. Bearbejdningen af testene vil vi foretage som tilpasset fænomenologisk tolkning, hvor vi vil læse det transskriberede igennem flere gange for at reducere teksten og finde frem til essensen (Kvale 1997:190).

Et centralt begreb i forbindelse med vore test er ’kategorisering’. Ib Andersen siger herom, at uanset om vores empiri eksisterer som tekst eller tal, er kategoriseringen af vores data helt central. (Andersen 2002).

Vi havde selv inden testen opstillet nogle kategorier, som vi mente måtte komme i spil, men vi kunne på den anden side ikke vide det, da vi jo havde valgt, at testbrugerens tilgang til læringssiden skulle være fri og eksperimenterende. De kategorier, vi mente måtte komme i spil, var:

· Kunne brugeren finde rundt på læringssiden, navigationen?

· Fungerede det læringsmæssige, kunne testbrugeren nemt finde ud af hvad han/hun skulle de forskellig steder?

· Hvordan reagerede testbrugerne på den grafiske brugerflade?

Ud over disse kategorier var vi åbne for, at nye kunne dukke op, når vi arbejdede med det transskriberede indhold. Ud fra disse kategorier kan vi meningskondensere teksten og dermed finde de nødvendige ændringer af e-learning siten.

13.1.3 Udvælgelse af testpersoner til ’tænke højt testen’

Indtil flere af dagkursisterne på Viborg Handelsskole havde indvilget i at stille op som testbruger. Vi havde udvalgt 3. Karin 46 år selvstændig, rutineret daglig bruger af Internet og e-mail. Merethe, 42, arbejdsløs, bruger ikke Internet og mail. Hans Jørgen 30 år, studerende, alm. bruger af mail og Internet. Vi havde valgt 2 kvinder over 40 år, fordi de er vores typiske kursistgruppe. Et andet kriterium var, at vi ønskede at teste vores hjemmeside sammen med brugere, der havde forskellig forhåndsviden om Internet og mail, og det havde de 3 testpersoner.

13.2 Instruktion til vore testpersoner

Vi havde inden ’Tænke højt testen’ lavet følgende instruktion til selve testen:

Vi (Kai og Hanne) er studerende på masteruddannelsen ”IKT & Læring”. Vi er i gang med vort speciale, hvor vi ønsker at udvikle en prototype/hjemmeside til et uddannelsesforløb til PowerPoint. Selve hjemmesiden skal betragtes som en uddannelsesside, og her ligger det undervisningsmaterialet, som den enkelte skal anvende for at sætte sig ind i PowerPoint. Kursisten kan selv bestemme, hvornår hun vil arbejde. Hun kan vælge at arbejde derhjemme, når hun har tid, hun kan også vælge/få lov af sin arbejdsgiver til at bruge noget af sin arbejdstid til uddannelsen eller hun kan vælge at sidde i OLC på handelsskolen og arbejde.

Læringssiden er lavet med henblik på handelsskolens kursister, dvs. voksne som er på efteruddannelse.

Prototypen/hjemmesiden er ikke færdig, det betyder at mange dele af hjemmesiden ikke kan testes endnu. Vi vil derfor gerne have, at du tester og vurderer dét, som er færdigt.

Vi vil gerne bede dig om at tænke højt, mens du er på læringssiden. ”Det gælder både dine handlinger, dine grunde til at gøre som du gør, og hvad du synes om den måde funktionerne er opbygget på. Du skal tænke på situationen, som om du sad alene hjemme hos dig selv og talte til dig selv. Hvis du glemmer at tænke højt eller er stille i længere tid, vil vi spørge til dine tanker i forbindelse med brugen af siden.” (Kommunikations Forum)

Det er nok en lidt underligt situation at skulle tænke højt, men det er på den anden side den eneste måde, vi kan få at vide, hvordan siden virker på dig. Så vi vil bede dig om at sige alt, hvad der falder dig ind, når du gå på opdagelse på siden. Det kan være ting, du synes er godt, noget som er skidt, ting som du ikke ved hvad du skal bruge til, farver som du undrer dig over osv.

Og husk, det er ikke dig, vi tester, men siden, så derfor er alle dine reaktioner vigtige for os. Vi optager alt, hvad du siger, på bånd, men båndet bliver kun brugt af os. Vi gør det for at huske, hvad du siger. Båndet bliver slettet, når vi har været til eksamen. Du er anonym i specialet.

Kai og Hanne er til stede under testen. Vi siger ikke meget i selve testsituationen, medmindre du spørger om noget. Vi optager som sagt, hvad der bliver sagt, på bånd, og vi tager også notater af dine reaktioner. Hanne er interviewer i den afsluttende samtale.

13.2.1 Forløbet af testen

Personlige oplysninger før testen
Køn:
Alder:
Uddannelse/arbejde:
Erfaring med Internet og mail:

”Tænke højt test”
gemmes på bånd

Kort interview efter testen med følgende fokuspunkter:

Fortæl med dine egne ord dit indtryk af læringssiden?

Var det nemt/svært at finde rundt på siden. (navigation)

Har du nogle kommentarer til den grafiske flade (farver, fotos, tegninger, tekst, video etc.)

Kunne du finde ud af, hvordan du skulle bruge siden til at lære PowerPoint? (læringstilrettelæggelsen)

Fik du lyst til at prøve sådant et undervisningsforløb?

Hvad var godt?

Hvad var dårligt?

Hvad ville du lave om?

Testsituationen

Var det ubehageligt?

Følte du dig utryg / generet af båndoptager?

Hvad ville du lave om en anden gang (hvis du var os), for at gøre testen bedre?

13.2.2 Den konkrete testsituation

Inden testen havde vi gjort alt klar, prototypen, båndoptager og et digitalt kamera, så vi kunne tage et par billeder af situationen. Vi tog fotos før testen for ikke at forstyrre testpersonen under testen. Vi forklarede formålet med testen og brugerens rolle ud fra det papir vi havde lavet ’Instruktion til vore testbruger’. Vi fik etableret en munter og tryg situation inden vores testbruger gik i gang. Vi lagde vægt på, at testpersonen følte sig godt tilpas med situationen, da det vil give os det bedste testresultat. Vi gentog, at det ikke var hende, men e-learning siten der skulle testes.

Oprindeligt havde vi aftalt at lave 3 brugertest af vores læringsside, men efter testen med Karin vurderede vi, at det var bedre at gemme de 2 sidste testpersoner til senere. Det gjorde vi, fordi vi via testen med Karin fik så mange spændende kommetarer og for os så åbenlyse forbedringsmuligheder til vores læringsside, at vi ønskede at indarbejde dem i siden, inden vi testede igen.

’Tænke højt testen’ tog ca. 20 minutter inklusive interviewet. Kai og Hanne var til stede som observatører, og Hanne var interviewer.

Her er vores testbruger Karin

13.3 Konklusion af ’tænke højt test’ med Karin

Nedenunder beskrives resultatet af testen med Karin. Foruden de 3 kategorier, vi selv har opstillet, er tilføjet et nyt, som viste sig at være brændpunkter i designet. Vore kategorier er derfor:

· Kunne brugeren finde rundt på læringssiden, navigationen?

· Fungerede det læringsmæssige, kunne testbrugeren nemt finde ud af hvad han/hun skulle de forskellig steder?

· Hvordan reagerede testbrugerne på den grafiske brugerflade?

· Hvordan fungerede brugervejledningen?

Kunne brugeren finde rundt på læringssiden, navigationen?

I interviewet siger hun: ” Huske sedler var nemt at finde rundt på.” ? Derudover viste hendes manøvrer på siden, at hun hurtigt fandt ud af hvordan siten hang sammen. Navigationen sås ikke som noget problem i testforløbet.

Fungerede det læringsmæssige, kunne testbrugeren nemt finde ud af hvad han/hun skulle de forskellig steder?

Testen viser, at vi skal arbejde mere med selve læringsdelen. Her var vores testperson meget i tvivl om hvad hun skulle. ”Her var jeg i tvivl om hvad jeg skulle, jeg var ikke sporet ind på, hvad jeg skulle. Jeg tror, det forvirrer mig lidt, at jeg ikke er inde i PowerPoint” og ” Jeg er lidt i tvivl om det her, det er starten til at komme i gang”…[….lang pause] og ” Det går jeg fra igen, jeg kan ikke finde ud af hvad jeg skal her” (her har Karin klikket på øvelser). I interviewet siger Karin: ” Jeg troede, jeg fik at vide, hvad jeg skulle. Altså en forklaring på hvad jeg sku’ nu” (Karin refererer til siden ’Tal på dias’)
Vi må generelt gøre det mere klart for brugeren, hvornår de skal/kan læse, se video, læse teksten til en opgave, selv udføre en opgave og i hvilket program, etc.

Vi har bestemt os til at lægge lydfiler ind på flere sider for at guide vores brugere. Bl.a. på siden ’Tal i dias’ og når brugeren vælger ’øvelser og opgaver’.

Hvordan reagerede testbrugerne på den grafiske brugerflade?

Her var der både positive og negative tilkendegivelser. ” Jeg kan godt li’ de afdæmpede farver, og teksten er nem at læse. Jeg kan godt ha’ problemer med at læse på Internettet, men her går det fint, selvom jeg sidder på lang afstand. Siden ligger et pænt stykke over middel”.

Karin opdagede/undersøgte først efter opfordring fra os links til: lærer, grupperum, logbog og huskesedler.

Her vil vi i første omgang ikke foretage os noget, men se om næste test viser det samme.

I indledningen må konventioner betones og gøres tydeligere (selv Karin med en del rutine følger ikke sin egen viden om fx links): Hvad betyder understregning?, Hvad betyder hånden? Hvad betyder kamera? Printer-ikonen? I relation til punkt 2, skal der indføres ikoner for ’at læse’ opgaver. Løse opgaver i PowerPoint, etc.

Vi har ud fra testen valgt, at ikoner skal præsenteres på siden ’Hvordan bruger du e-learning’.

I interviewet sagde Karin også:”Hvis der kommer video på (hun taler om siden ’Hvad kan jeg bruge PowerPoint til’) ændrer det mit syn på den side, for så får jeg det visuelle med, så virker det ikke tungt”. Karin har altså ikke opfattet, at kameraerne skulle symbolisere at her skulle sættes videoklip ind.

Vi har efterfølgende lagt en forklaring af ikonerne under punktet ’Hvordan bruger du e-learning’

Især 'levende demo'er' (Director-præsentationer samt gerne video) var Karin glad for ” OK det virker rigtig godt (under ’Øvelse 1’) og ” Ov, det var smart, jeg prøver lige at se hvordan det virker……video Jeg tror jeg vil se opret diagram OK”. I interviewet siger Karin: ” Jeg synes huskesedler var rigtig godt. Nemt og overskueligt at komme ind og få genopfrisket (emnet)”.

Vejledningssiderne blev ikke brugt af testbrugeren

Vi skal i designet være mere opmærksomme på, at brugerne første gang de er på læringssiden, vælger ’Hvordan bruger jeg e-learning’ så de er klar over hvordan de skal bruge siden. I interviewet formulerede Karin det på den måde: ”Her er der mulighed for at se video og læse (hun kommenterer siden ’Hvordan bruger jeg e-learning’). Den mulighed brugte jeg ikke, og hvorfor gjorde jeg ikke det? På en eller anden måde synes jeg, den var overflødig. Jeg ville hellere videre til PowerPoint, jeg kan nok være lidt sådan…….jeg vil hellere i gang”.

Vi har efterfølgende lagt en tekst ind, som fortæller brugeren, at de skal vælge punktet, første gang de bruger e-learning.
[image: image44.png]1: Hvordan bruger du e-learning?

(her gér du ind furste gang du bruger &-learming)

Ll @

14 Konklusion

Afslutningsvis vil vi sammenfatte specialets berørte områder og derigennem forsøge at besvare problemformuleringen. Problemformuleringen lød:

Hvordan designer vi et webbaseret It-læringsprodukt som tager udgangspunkt i handelsskolens kursistgruppe og som fremmer deres kompetence i faget?

Problemformuleringen affødte følgende underpunkter:

· Hvad er kompetence?

· Hvem er kursistgruppen?

· Hvilke læreprocesser skal initieres?

· Hvordan kan vi designmæssigt understøtte læringen?

Kompetencebegrebet blev beskrevet som ’noget mere’ end kvalifikationer. Kompetence for den enkelte kursist er at kunne ’klare sig i livet’. Kompetence er dermed et bredt begreb der ud over almindelige kvalifikationer som at læse, skrive og regne, også indeholder evnen til at kunne analysere en situation og netop i situationen finde en løsning.

Kompetence hænger sammen med en ændret pædagogik. Denne pædagogik har kursisten i centrum, i en aktiv rolle og som den der selv tager initiativ og ansvar for læring. Vigtigt for udvikling af kompetence er, at det, der læres, integreres i arbejdspraksis og ikke forbliver ’skolestuelæring’.

Vi har for at undersøge vores kursistgruppe anvendt allerede eksisterende datamateriale, dels via Viborg Handelsskoles administration, dels via CTU’s rapport om fjernundervisning. Disse data brugte vi, sammen med læringsteorier og vore egne erfaringer som undervisere, som grundlag for udarbejdelsen af vores egen brugerundersøgelse.

Kursistgruppen, som den kendes fra handelsskolens nuværende kursusundervisning, blev indledningsvis fastlagt, og gruppens syn på en række faktorer blev behandlet. Brugerundersøgelsen afslørede således kursistgruppens interesse for e-learning og hvilke elementer de anså som vigtige, hvis de skulle vælge et e-learningsforløb. Disse elementer har vi implementeret i designet

Ud fra læringsteorier, hvor vi diskuterede erfaringslæring, ’tavs’ og ’eksplicit’ viden, at ’lære at lære’ og læring gennem deltagelse, har vi præciseret de læreprocesser, teorierne anviser som vigtige for, at kursisterne lærer og opnår kompetencer. Udgangspunktet for læring kan være mere eller mindre tæt på skolen eller virkeligheden. Disse læreprocesser har vi i vort didaktiske design omsat til konkrete og implementerbare dele, med skyldig hensyn til rammer, kursistforudsætninger, læringsmål og evaluering.
I bestræbelserne på at gøre kursisten selvhjulpen har AFEL været central. AFEL betyder ikke, at kursisterne overlades til sig selv, men gennem dialog og samarbejde med medkursister og lærer kvalificeres deres læring. I forlængelse af AFEL har det været naturligt, at kursisterne øger bevidsthed omkring mål og evaluering af læringen. Vigtigt har det også været, at kursisten har kunnet ’lære at lære’, at det lærte indgår i kursistens videre viden og bevidsthed omkring det (metalæring).

Gennem en klar adskillelse af problemidentifikationen og en efterfølgende løsning med inddragelse af diverse ressourcer (huskesedler, video, billede/lyd demo-sekvenser, kontakt og samarbejde via relevante fora) i læringsprocessen, har vi forsøgt at anskueliggøre kursistens mulighed for at drage nytte af e-learning webstedet som en læringsressource, der kan hjælpe den enkelte. Lærer og medstuderende deltager i et konstruktivt fællesskab med læreren som opmuntrende ’indpisker’.

Ud fra ovenstående og teorier om, hvordan vi designer brugerflader, har vi udviklet en prototype, som fremstår simpel og enkel. Designet (baggrundsbillede, logo og de tilknyttede ressourcer) skal signalere, at dette e-learning koncept netop ikke efterlader kursisten alene.

Vi har i en enkelt test ’Tænke højt test’ inddraget en bruger til aftestning af prototypen. Ud fra denne test har vi gennemført revideringer af prototypen. Det videre arbejde vil være endnu flere brugertest til finpudsning af prototypen.

Vi mener, at vores prototype passer til vor kursistgruppe og vi har tænkt vores prototype igennem i forhold til de 4 læringsstile. Vi ved, at vores kursistgruppe indeholder alle typer. Men kun flere aftestninger vil vise, om vi har ramt brugergruppen godt nok.

Vores e-learning site skal både kunne bruges til konsultativt for at få kvalitativ hjælp og gode ideer i forbindelse med egne problemer i en given sammenhæng og læringsmæssigt dvs. mere generelt lære om PowerPoint (muligheder og anvendelse).

Prototypen er hermed vores konkrete bud på en måde at opbygge et e-learning koncept, som baserer sig på handelsskolens kursistgruppe og som fremmer kursisternes kompetencer i faget.

Kursisten er i højere grad kompetent og har lært at håndtere problemer.

”Det afgørende for et vellykket slutprodukt vil som oftest være:

· Hvordan undgår vi, at den systematiske analyse kvæler den kreative proces?

· Hvordan undgår vi, at den kreative proces resulterer i et produkt, som ikke fungerer i praksis?

Dette er designprocessens Scylla og Carybdis” (Fibiger 2001:18).
15 Perspektivering

Perspektivet på det konkrete plan for det videre arbejde med prototypen vil, foruden arbejdet med brugerens anvendelse af selve e-learning webstedet, være brugerens arbejde med e-learning sammen med PowerPoint.

Livslang læring er et perspektiv, de fleste på arbejdsmarkedet lever med. Virksomhederne efterspørger arbejdskraft, der konstant er i bevægelse, omstillingsparate og interesseret i at udvikle nye kompetencer. Kompetencer ses i dag gerne udviklet i forbindelse med jobbet, dvs. efteruddannelse ses ikke kun som noget, der sker i skolestuen. Det kan ligeså vel ske i arbejdslivet eller i hvert med henblik på at kunne integreres i arbejdspraksis. Et vigtigt aspekt er derfor, at kompetenceudvikling kan indpasses i de daglige arbejdsrytmer og kan anvendes sammen med den læring, der allerede foregår, mens vi er på arbejde. Det stiller store og nye krav til virksomhederne, uddannelsesstederne – og til deres indbyrdes samarbejde.
E-learning er et godt bud på denne kompetenceudvikling. Den er fleksibel, som kursist kan man arbejde tids- og stedsuafhængigt i forhold til medstuderende og lærer. På trods af dette vil der konstant være mulighed for at være i dialog og i samarbejde over nettet, blot asynkron. Grundlæggende skaber det gode muligheder for at lære: du lærer, når du har tid og lyst. Samtidig giver det også gode muligheder for udvikling af kompetencer og du kan med det samme integrere det lærte i din arbejdspraksis. Kombinationen må på mange måder være ideel.

E-learning som efteruddannelsesmulighed er på mange måder stadig i sin ’vorden’. Vi er måske stadig lidt benovede over mulighederne, men ad åre vil det virtuelle koncept finde sit leje. Spørgsmålet er, om e-learning er for alle, og om alt egner dig til e-learning. Ser vi på den efteruddannelsesgruppe, vi har på handelsskolen, vil e-learning for én gruppes vedkommende være ideel. For den anden gruppes vedkommende vil e-learning skulle ses i sammenhæng med et tilbud af anden art, f. eks at sidde i OLC. Det er alt sammen erfaringer, som vi må gøre os i de kommende år. Nye læringsmedier kræver tilvænning, også mentalt, og sådan vil det også være med e-learning.

E-learning vil overleve, hvis brugerne tager den til sig. Derfor er den pædagogiske tilrettelæggelse af undervisningsmiljøet helt central, og kvaliteten i de enkelte e-learnings forløb skal være i top. Nye koncepter giver anledning til refleksion og retrospektion af nuværende praksis. Sådan er det også med e-learning, og kun det bedste får lov at overleve. Men en del har fået øjnene op for fleksibiliteten og kvaliteten, som kan ligge i virtuelle kurser, og ser dem som et godt alternativ til de mere traditionelle. Når vi taler om efteruddannelse, har e-learning fået en blivende plads.

16 Litteratur

AC Nielsen (2003): Minerva Værdikort, http://www.acnielsen.aim.dk/produkter/livsstil/minerva/minerva.htm 18-01-03
Andersen, Ib (2002): Den skinbarlige virkelighed, Samfundslitteratur

Andersen, Lars Blomgren (1998a): Farver I, www.infoguide.dk/designv/artik/98/farver1.htm, 14-03-03

Andersen, Lars Blomgren (1998b): Farver II, www.infoguide.dk/designv/artik/98/farver2.htm, 15-11-01

Andreasen, Bent B. (2000): E-læring – en designhåndbog, www.ctu.dk / www.lld.dk

Bang, Jørgen (1997): Multimedie, interaktion og narrativitet - Edutainment eller læring? in Oluf Danielsen (red.) Læring og multimedier, Aalborg universitetsforlag

Bang, Jørgen (2000): Distribueret uddannelse. Om dialog, refleksion og fleksibilitet i IKT-støttet læring. In: Heilesen (red.) (2000): At undervise med IKT, Samfundslitteratur
Bang, Jørgen og Fibiger, Bo (1998): Videokonference som undervisningsmedium – mod det virtuelle klasseværelse, www.ctu.dk
Blomberg, Jeannette et al. (1993): Etnographic Field Methods and Their Relation to Design in Douglas Schuler & Aki Namioka Participatory Design: Principles and Practice
CTU (1999): Tæt på fjernundervisning, Center for Teknologistøttet Uddannelse, http://www.ctu.dk, ISBN: 87-90462-12-2
Dahl, Henrik (1997): Hvis din nabo var en bil, Akademisk Forlag

Danielsen, Oluf m.fl. (2001): Læring og Multimedier, Aalborg Universitetsforlag

Dansk Industri (2001): Arbejde der uddanner, Dansk Industri

EMU, Designværkstedet http://design.emu.dk/artik/02/20-testledelse.htm, 2003-05-08

Fibiger, Bo m.fl. (2001): Design af Multimedier, In: Danielsen, Oluf (2001) Aalborg Universitetsforlag

Fibiger, Bo et al. (2002): Didactic Design of Learning Environments, Samfunds​litteratur

Fibiger, Bo (MIL-konference 2002): Typografi, Revideret af Bo Fibiger efter Christian Mejer, Dan Gjøske Petersen og Tina Schrøder Sørensen, http://vu.itf.auc.dk/mil2002/VUcourses/LYDBILGRAF/Typografi.pdf
Greenbaum, Joan & Kyng, Morten (1991): Introduction: Situated Design, In Greenbaum Joan and Morten Kyng (eds) (1991): Design at Work: Cooperative Design of Computer System, Lawrence Erlbaum Associates, New Jersey

Hansen, Erik Jørgen & Andersen, Bjarne Hjorth (2000): Et sociologisk værktøj, Hans Reitzels Forlag

Hansen, Kirsten Grønbæk (2000): Situeret læring i klasserummet, In Illeris, Knud: Tekster til læring, Roskilde Universitetsforlag

Helms, Niels Henrik (2002a) E-læring på erhvervsskolerne, Odense, DEL-Syd. http://www.delod.dk/publikationer/pdf-filer/e-laer_erhvskolerne.pdf
Helms, Niels Henrik (2002b): Muligheder og begrænsninger i e-læring. http://www.delod.dk/ds/datastart/datastart/datastart.PPT
Hermansen, Mads (1998): Læringens univers, KLIM

Hermansen, Mads (1999): Fra læringens horisont, KLIM

Herskin, Bjarne (2001): IT-undervisning – med brugeren i centrum, Ingeniøren Bøger

Hiim, Hilda & Hippe, Else (2000): Læring gennem oplevelse og forståelse, Gyldendal

Hildebrandt, Sybille (1999) Animation på webbet 3,Uni-c, http://design.emu.dk/artik/99/animat3.htm
Hyrtig, Ann-Dorthe (u.å.): En fjernundervisers pædagogiske overvejelser, Helsingør Erhvervsskoles Kursuscenter, www.ctu.dk
Høyrup, Steen & Pedersen, Kim (2002): Lærings- og kompetencebegreberne i arbejdslivsforskningen, In: Illeris, Knud (2002): Udspil om læring i arbejdslivet, Roskilde Universitetsforlag

Illeris, Knud (2000a): Læring, Roskilde Universitetsforlag

Illeris, Knud (2000b): Tekster om Læring, Roskilde Universitetsforlag

Illeris, Knud (2002): Udspil om læring i arbejdslivet, Roskilde Universitetsforlag

Illeris, Knud: Skolelæring er institutionslæring i Lars Kettel (2001): Skolen i samfundet, Forlaget Billesø & Baltzer

IT & Telestyrelsen http://www.netsteder.dk/raad/brugertest/taenke-test.html, 2003-05-08

Jacobsen, Bo m.fl. (u.å.): Videnskabsteori, Gyldendal Uddannelse

Jensen, Bente (2002): Nøglekompetencer, Undervisningsministeriet, http://pub.uvm.dk/2002/nkr/dokumentationsrapport/dokumentationsrapport.pdf
Jensen, Jens F. (1998): Interaktivitet, på sporet af et nyt begreb i medie- og kommunikationsvidensskaberne In Mediekultur 26, April 1998

Jerlang, Espen (1999): Socialisation: og en præsentation af Bourdieu’s teori In Knudsen og Jensen (1999): Ungdomsliv og læreproceser, Billesøe & Baltser

Jørgensen, Per Schultz m.fl. (2001): Den sociale dimension, Kroghs Forlag, www.kroghsforlag.dk
Kolb,D.A.(1984): Experimential learing, Prentice Hall

Kompetencerådet (2002): Kompetencerådets arbejde 2002-03. http://www.vismand.dk/
Kommunikations Forum http://www.kommunikationsforum.dk/artikler.asp?articleid=5381, 2003-05-08

Koschmann, Timothy (2000): ”Tools of Termlessness. Technology, Educational Reform, and Deweyan Inquiry. In: Tim O’Shea (red.) (2000): Virtual Learning Environments
Kvale, Steinar (1998): Interview, En introduktion til det kvalitative forskningsinterview, Hans Reitzels Forlag

Kyrø, Ebbe (2000): Metaforer på pc'en, Nexus Kommunikation, http://design.emu.dk/printudgave/artik/00/12-metafor.htm
Kyrstein, Jens & Vestergaard, Ebbe (2001): Undervisning og læring, Grundbog i didaktik, Rosinante

Lave, Jean og Wenger Etienne (2003): Situeret læring og andre tekster,Hans Reitzels Forlag
Laursen, Per Fibæk (1999): Refleksivitet i didaktikken, In: Jacobsen, J. C. (red): Refleksive læreprocesser. Forlaget Politisk Revy

Lorentzen, Annette (2002): Ansvar for andres læring. In: Uddannelse, Læring og IT. Undervisningsministeriet: http://pub.uvm.dk/2002/uddannelse/20.html
Malberg, Anne (2002): Læring og læringsstile, http://www.nordinfo.helsinki.fi/topics/conferences/stockholm2/malberg.ppt
Mandag morgen (2002): Kompetenceudvikling. http://www.mm.dk/forum/forum_fokusomr.htm
Miller, Richard H. (u.å.): Web Interface Design: Learning from our Past, http://www.cs.rutgers.edu/~shklar/www4/rmiller/rhmpapr.html, 21-04-03

Munk, Timme Bisgaard & Mørk, Chr. (2002): Brugervenlighed på Internettet – En introduktion, Samfundslitteratur

Molich, Rolf (2000): Brugervenligt webdesign, Teknisk Forlag

Nielsen, Jakob (2001): Godt webdesign, IDG Forlag

Nielsen, Jakob (1994): How to conduct a Heuristic Evaluation, www.usit.com
Nielsen, Janni (1987): Introduktion til en erkendelsesmodel In Nielsen, Jannie: Datamater og erkendelsesproccer, 1970, Danmarks Lærerhøjskole

Nielsen, Jannie (1994): Veje til viden In Brørup, Mogens m.fl. (red): Brikker til psykologien, Gyldendal
Nielsen, Lene (1999) Syv gyldne regler for at skrive på nettet, Visionik, http://www.design.emu.dk/artik/99/7gyldne.htm
Nissen, Thomas (1970): Indlæringsformer, særlige procedurekrav og kriterier In Illeris, Knud: Tekster til læring, Roskilde Universitetsforlag

Pedersen, Kim & Hansen Pernille (1997): Design til skærmen, Forlaget Grafisk Litteratur

Piaget, Jean (1964): Ligevægtsbegrebets rolle i psykologien In Illeris, Knud (2000): Tekster til læring, Roskilde Universitetsforlag
Polanyi

Qvortrup, Lars (2001): Det lærende samfund, Gyldendal

Qvortrup, Lars (2002): Kvalifikationer og kompetencer i netværks- og vidensamfundet. In: Uddannelse, læring og IT. Undervisningsministeriet: http://pub.uvm.dk/2002/uddannelse/1.html
Ralking, H.C. m.fl. (1998): Profession: Lærer - Metodik, Erhvervsskolernes Forlag

Rønsholdt, Trine (2002): Uddannelse og læring på arbejdspladsen. In: Uddannelse, læring og IT. Undervisningsministeriet: http://pub.uvm.dk/2002/uddannelse/22.html
Rådgivende Sociologers (2001a): Kvalitetstest af spørgeskemaer, Artikel fra nettet i MIL kompendiet ’Kvalitative og kvantitative metoder’
Rådgivende Sociologers (2001b): Kvantitative eller kvalitative undersøgelser – interview med Prof. Bjørn Holstein, Artikel fra nettet i MIL kompendiet ’Kvalitative og kvantitative metoder’

Rådgivende Sociologer (2001c): Om spørgeskemaundersøgelser – som analyseværktøj , Artikel fra nettet i MIL kompendiet ’Kvalitative og kvantitative metoder’
Schultz Jørgensen, Per (1999): Hvad er kompetence?. In: Uddannelse nr. 9. Undervisningsministeriet: http://udd.uvm.dk/199909
Schön, A Donald (1987): Educating the Reflective Practitioner In Illeris, Knud (2000): Tekster til læring, Roskilde Universitetsforlag
Snitker, Thomas Visby (2001): Brug brugerne, Forlaget IngeniørenBøger

Sorensen, Elsebeth K. (2000): Interaktion og læring i virtuelle rum. In: Heilesen (red.) (2000): At undervise med IKT, Samfundslitteratur

Stenseth, Børre & Tolsby, Håkon (2001): Læring i digitale omgivelser, http://www.ia.hiof.no/~borres/nymet/ 18-01-03

Undervisningsministeriet (2001): Uddannelse, læring og demokratisering.: http://www.uvm.dk 18-01-03

Undervisningsministeriet (2002a): ABC for fjernundervisning i AMU: http://www.uvm.dk 18-01-03

Undervisningsministeriet (2002b): e-læring på erhvervsskolerne, Udfordringer og miljøer; N.J. Helms, Del-Syd, www.uvm.dk

Wackerhausen Birgitte og Steen (1999): Tavs viden, pædagogik og praksis, http://pub.uvm.dk/1999/prakspor/2.htm
Wahlgren, Bjarne m. fl. (2002): Refleksion og læring, Samfundslitteratur

Wenger, Etienne (2003): En social teori om læring. In: Lave & Wenger (2003): Situeret Læring, Hans Reitzels Forlag

17 Bilagsoversigt

Bilag 1:
Administrationens kursistoplysninger - Viborg Handelsskole januar-februar 03 (registreret af os i Excel)

Bilag 2:
Bearbejdning af administrationens kursistoplysninger - Viborg Handelsskole januar-februar 03

Bilag 3:
Spørgeskemaundersøgelse (papirudgave af webformularen)

Bilag 4:
Statisk bearbejdning af spørgeskemaundersøgelsen

Bilag 5:
Målbeskrivelse af HAKL-kurset Grafisk præsentationsteknik

Bilag 6:
Navigationstest med brugere

Bilag 7:
Transskription af brugertest

Bilag 8:
Link til prototypen

Bilag 9:
Alle data fra brugerundersøgelse

Skolebaseret

Arbejdspladsbaseret

Institutionaliseret læring

Institutionaliseret arbejdspladsbaseret læring

Uformel læring (”in the job”)

Struktureret og planlagt læring

(”on the job”)

Instruktivisme

Du skal klikke på? Når du skal lave ?

Konstruktivisme

Problemet må være ?, så jeg må principielt skulle igennem følgende trin:

x, y og til sidst z.

Kognition

Piaget

Psykodynamik

Freud

Samfundsmæssighed

Marx

Symbolsk erkendemåde

funderet i menneskelig kommunikation

Sensomotorisk erkendemåde funderet i krop og sanser

Emotiv erkendemåde

funderet i menneskelig interaktion

Erkendelsesproces

Læring som erfaring

Læring som tilblivelse

Læring som tillhørsforhold

Læring som

udførelse

Fællesskab

Mening

Identitet

Praksis

LÆRING

Medfødt natur

Habitus

Samfundsmæssig natur

Samme tid

forskel tid/sted

forskel tid

Samme sted

-face to face

-videokonf.

- desktop video

-sproglab.

-distribueret,

IKT-baseret læring

Pointer (tabeller)

Tal placeres nemmest og bedst i en tabel

Værktøjslinjen er kontekstafhængig og anvendes til formateringer

Tabelceller eller grupper af celler kan formateres efter princippet ’markér og vælg den ønskede formatering’

Pointer (diagrammer)

Diagrammer baserer sig på tal, hvis tallene ændrer sig, ændrer diagrammet sig også

Diagramtypen kan ændres f. eks et søjlediagram til et kurvediagram

Enkeltelementer i et diagram kan ændres

Hanne Falk Mikkelsen

Vejleder: Bo Fibiger

Kai Møller Nielsen

_1113122369.xls
Ark1

		'SiteMap'

		Specialets-startside

		http://62.242.6.18/kaim								Se demo-spot

										Login

		(www-'synlig')																				Side

		(Intranet-del)

		Velkomst-kursist																								osv.

										Hvordan bruges…

										Kursusfagene														(alle indbyrdes forbundet)

		Kursusfaget PowerPoint								Altid tilgængelige valg

						Menu

								-												Mulighed for at

								-												* at læse og/eller at se

																				* et forløb

		Tal på Dias								Altid tilgængelige valg										Mail lærer/gruppen

						Menu

								-

								-

																				Hvem er online

																				Logbog

																				Huskesedler

Startsiden

A

B

C

D

E

F

G

H

I

J

http://62.242.6.18/kaim

Ark2

		

Ark3

		

