

Notat

Til: Utvalget for IKT i læring under Kvalitetsreformen

Fra: Kirsti Rye Ramberg, Marte Bratseth Johansen og Gunnar Engvik

Kopi til: NTNU videre ved Frode Arntsen, PLU ved Arne Hestnes og Peter Van Marion

Gjelder: **Evaluering av opplæringsprogram, it's:learning Vår 2003**

Saksbehandler: Marte Bratseth Johansen

Dato: 16.09.2003 Signatur:

Arkiv:

Evalueringsrapport opplæring i it's:learning vår 2003

Bakgrunn

NTNU valgte it's:learning som sitt nettbaserte læringsstøttesystem høsten 2002. Våren 2003 ble det satt i gang et opplæringsprogram i bruk av systemet for ansatte ved NTNU. Opplæringsprogrammet var et samarbeid mellom Studieavdelingen ved Seksjon for fjernundervisning, etter- og videreutdanning og Program for Lærerutdanning ved Seksjon for Universitetspedagogikk. IT-seksjonen ved Orakeltjenesten var også involvert. Målet for opplæringen var å lære opp 300 ansatte i bruken av systemet.

Opplæringsprogrammet

Vi opprettet tre typer kurs. Disse ble hovedsaklig holdt på datalaben på paviljong A på Dragvoll.

Kort om innholdet i kursene:

1) **Introduksjonskurs i it's:learning: 2 timer**

- Innlogging.
- Oppbygging og innhold.
- Innlegging av faglig innhold.
- Oppfølging av studenter.
- Muligheter for kommunikasjon og samhandling.

2) **Videregående kurs for faglærere: 2 timer**

Hvordan undervise med it's:learning

Dette lærer du:

- Hvordan stimulere til kommunikasjon og samarbeid i egen undervisning.
- Hvordan tilrettelegge for nettbasert gruppearbeid og samskriving.
- Hvordan organisere fagstoff og bygge opp egen undervisning. Bør fagmiljø bygge opp undervisningen etter en felles mal? Presentasjon og drøfting av ulike organiseringsprinsipp.
- Hvordan bruke it's:learnings rapportmuligheter til å følge opp hver enkelt student og til å evaluere egen undervisning.

3) *Hvordan administrere med it's:learning 2 timer:*

Dette lærer du:

- Hvordan henger it's:learning sammen med FS?
- Administrasjon av inn/utlevering av oppgaver.
- Administrasjon av obligatoriske aktiviteter.
- Administrasjon av timeplaner/kalender.
- Enkel brukerstøtte

I tillegg til disse kursene ble det også tilbydd skreddersydde kurs for enkelte fagmiljø. På denne måten håpet vi å få i gang hele fagmiljøer med bruk av systemet. På disse kursene kunne vi tilpasse innholdet i kursene til de spesifikke behovene fagmiljøene hadde. For fagmiljøene kunne det også være positivt med felles aktiviteter. Vi sa oss villige til å holde skreddersydde kurs for fagmiljø dersom de var mer enn tre deltakere. Disse skreddersydde kursene ble svært populære.

Vi la vekt på å være flere kursholdere på kurs med mange deltakere, en utlånt fra Orakeltjenesten var med som assistent på de fleste kursene. Han var også tilgjengelig etter at kursene var avholdt. Han kunne drive oppsøkende virksomhet og hjelpe folk på deres egne kontorer ved behov. Vi ga tilbud til deltakerne på kursene om oppfølging fra oss, vi la vekt på å være svært tilgjengelig for deltakerne også etter at de hadde gjennomført kurs.

Det ble utarbeidet en brosjyre for kursene som ble sendt ut til alle faglige og administrativt tilsatte ved NTNU. Brosjyren er vedlagt.

Evaluering

Vi startet opplæringsprogrammet i mai og avsluttet i begynnelsen av august. Da hadde over 300 tilsatte på NTNU deltatt i ett eller flere kurs av større eller mindre omfang.

Etter at kursene var gjennomført ble det laget en spørreundersøkelse i it's:learning. Det ble sendt en e-post til alle deltakerne med lenke til undersøkelsen. Spørsmålene i undersøkelsen ligger vedlagt.

Undersøkelsen hadde relativt stort omfang, den inneholdt 25 spørsmål. Noen av spørsmålene skulle imidlertid kun besvares av enten faglige eller administrativt ansatte. I realitetene skulle derfor deltakerne ikke behøve å svare på samtlige 25 spørsmål.

109 personer av 300 har svart på undersøkelsen, en svarprosent som nok dels skyldes at undersøkelsen var såpass stor og dels at undersøkelsen ble sendt ut i den mest intense ferietiden. Det ble sendt ut en purring i midten av august.

Av de som svarte på undersøkelsen var 53.2 % faglige ansatte, 37.6 % administrativt ansatte og 9.2% teknisk-administrativt ansatte (IT-medarbeidere). En oversikt over hvilke fagmiljøer som er representert i undersøkelsen avspeiler virkeligheten godt: Spesielt bemerkelsesverdig er Fakultet for samfunnsvitenskap og teknologiledelse sin store deltakelsesprosent (48.6 %, se Tabell 1). Dette skyldes blant annet stor interesse fra store fagmiljø som Program for Lærerutdanning, Psykologisk institutt, Industriell økonomi og de administrativt tilsatte i fakultetsadministrasjonen på SVT. Disse utgjør nå en stor ressurs for det videre arbeidet med it's:learning.

Hvilket fakultet/enhet tilhører du?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Arkitektur og billedkunst	1	,9	,9	,9
Ingeniørvitenskap og teknologi	15	13,8	13,8	14,7
Informasjonsteknologi, matematikk og elektroteknikk	7	6,4	6,4	21,1
Det historisk-filosofiske fakultet	13	11,9	11,9	33,0
Naturvitenskap og teknologi	4	3,7	3,7	36,7
Det medisinske fakultet	5	4,6	4,6	41,3
Samfunnsvitenskap og teknologiledelse	53	48,6	48,6	89,9
Vitenskapsmuseet	2	1,8	1,8	91,7
Sentraladministrasjonen	9	8,3	8,3	100,0
Total	109	100,0	100,0	

Tabell 1

Oppsummeringen av resultatene i undersøkelsen er i denne rapporten delt i fem:

Evalueringen av innholdet i kursene, evaluering av brukerstøtten og oppfølgingen, bruken av it's:learning i egen undervisning og betydningen av bruk av it's:learning for deltakernes egen undervisning. Tilslutt vil vi si litt om konsekvenser av evalueringen for videre opplæringsprogram i it's:learning.

Evaluering av innholdet i kursene

Når det gjelder innholdet i kursene er det svært vanskelig å oppsummere resultatene. Undersøkelsen spør om: Hva ønsker du eventuelt sterkere fokus på? Deltakerne kan velge flere alternativer og alternativene er forskjellige for faglige og administrativt tilsatte. Resultatene spriker veldig. Mange ønsker sterkere fokus på bruk av it's:learning til å presentere fagstoff, nesten like mange ønsker sterkere fokus på å bygge opp fag og emner i systemet. Fokus på bruk av it's:learning for fortløpende evaluering/tilbakemelding til studentene og fokus på bruk av it's:learning til samarbeid og samarbeidslæring er også populært.

De administrativt tilsatte er litt klarere; Her vil de fleste vite mer om sammenhengen mellom it's:learning og andre datasystemer ved NTNU (F. eks FS). Dette er allerede vektlagt i kursene, men det ser ut som om behovet for fokus på dette er stort. For oss som jobber med it's:learning på NTNU vil det være stor hjelp i at administrativt tilsatte på enhetene kjenner disse rutinene. Det vil både lette arbeidsmengden vår knyttet til brukerstøtte og bidra til en kvalitetssikring av rutinene for administrasjon som har sammenheng med it's:learning.

Vi åpnet også for åpne svar knyttet til evaluering av innholdet i kursene: Har du andre forslag til forbedring av kursinnholdet eller til organiseringen av kursene? Kommentarene her varierer også svært mye, det eneste som blir nevnt flere ganger er at kursene var litt for korte. Det ble mye informasjon å ta i mot på to timer. Noen eksempler:

”Kurset varte litt for kort... jeg skulle ønsket noe mer tid, spesielt til å utvikle et kurs..”

”Kursinnholdet var veldig bra, men det ble litt travelt. Muligens burde hvert kurs ha vært forlenget med en halvtime.”

Noen mener at kurset burde gått over to dager og atter andre mener det ikke er nødvendig med omfattende kurs i det hele tatt.

Noen kommenterer at det burde vært gitt eksempler på gode kurs, gjerne kurs utviklet innenfor deres eget institutt. Dette er gode forslag som vi kommer til å følge opp i det videre arbeidet. Etter hvert som flere fagmiljø tar i bruk systemet vil det bli flere gode eksempler å velge mellom.

Det vi tolker ut av disse varierende tilbakemeldingene er at behovene for opplæring i it's:learning er svært forskjellige for de ansatte på NTNU. Opplæringstilbudet i it's:learning bør derfor avspeile dette. Å tilby skreddersydd opplæring for enkelte fagmiljø blir sentralt. I tillegg tror vi at etter hvert som de fleste faglærerne har hatt ett minimum av erfaring eller opplæring i systemet vil behovet for opplæring endre seg fra generelle introduksjonskurs til mer spesifikke kurs av typen: Kommunikasjon og samhandling i it's:learning, Mappeevaluering i it's:learning, Problembasert læring i it's:learning etc.

Brukerstøtte/Oppfølging

I opplæringsprogrammet la vi stor vekt på brukerstøtte. Alle deltakerne fikk kontaktinformasjon til alle tre kursholdere og til Orakeltjenesten som er sentral brukerstøtte i it's:learning på NTNU.

18.3 % av de spurte svarte at de allerede har tatt i bruk brukerstøtten, 63.3 % at de ville benytte seg av den i fremtiden. 11 % mente de ikke ville ha behov for brukerstøtte (Ganske sammenfallende med andelen teknisk-administrativt ansatte).

Dette tyder på at det å tilby en form for brukerstøtte er viktig. Kursdeltakerne ble også spurt om hvilken form for brukerstøtte de vil foretrekke. Her svarer nesten 50 % at de ønsker å henvende seg til lokal brukerstøtte for å få hjelp til it's:learning saker. Kun 13 % vil bruke sentral brukerstøtte. Dette kan ha flere forklaringer; for det første at de ikke har vært særlig fornøyd med den hjelpen de har fått hos den sentrale brukerstøtten, for det andre at de er fortrolige med lokal brukerstøtte og at de opplever det enklere å forholde seg til personer de "kjenner" og vet hvem er.

Nesten 20 % vil lese bruksanvisninger og søke svar på Web når de får problemer.

I tillegg til den tekniske brukerstøtten ble det også tilbydd oppfølging av oss kursholderne som gikk mer på pedagogiske problemstillinger i bruken av systemet. Kun 4.6 % av de spurte har benyttet seg av dette tilbudet, mens nesten 60 % sier at de vil komme til å benytte tjenesten seinere, 16.5 % mener de ikke vil benytte denne tjenesten.

På de åpne spørsmålene etterlyser flere av kursdeltakerne en mer faglig form for brukerstøtte. De vil gjerne ha en mer pedagogisk støttetjeneste, der de kan få konkrete tips om bruk av it's:learning i undervisningen. Dette tyder på at samarbeidet med PLU/Seksjon for universitetspedagogikk må opprettholdes og muligens styrkes. Dette samarbeidet bidrar til en faglig forankring som er nødvendig for at tilbudet om pedagogisk støtte blir troverdig.

Flere sier også at de gjerne vil ha repetisjonskurs etter at de har brukt systemet en stund.

OSS (Ofte Stilte Spørsmål) og nyhetssider på nett om it's:learning etterlyses av flere, dette eksisterer allerede. Det kan tyde på at informasjonen rundt eksistensen av disse tilbudene har vært for dårlig.

Bruk av it's:learning i egen undervisning

Undersøkelsen spør deltakerne om de kommer til å bruke systemet i sin egen undervisning høsten 2003. 66.1 % svarer at de vil ta det i bruk, 27.5 % svarer at de ikke vil ta det i bruk (Se Figur 1)

Når vi vet at 46.8 % av de spurte er administrativt eller teknisk-administrativt tilsatte som ikke kan velge om de skal bruke systemet eller ikke selv, er dette gode tall. Mange av de som svarer at de ikke kommer til å bruke systemet forklarer dette med at de ikke har undervisning denne høsten. Disse svarene gjenspeiles også i trafikken på it's:learning. Vi har sett en voldsom økning i antall samtidige brukere i systemet fra vårsemesteret til høstsemesteret. Vår 2003 lå vi på ca 40 samtidige brukere. Ved starten på høstsemesteret er det ofte rundt 230 samtidige brukere. 6350 forskjellige brukere har vært pålogget i løpet av den siste måneden og 4820 har vært pålogget den siste uka.

Disse tallene sier mye om at opplæringsprogrammet har vært et svært viktig ledd i implementeringen av systemet på NTNU.

Figur 1

Vil bruk av it's:learning endre deltakernes undervisning?

NTNU har ikke innført it's:learning kun for at faglærere enkelt skal kunne distribuere forelesningsmanuskripter og praktisk informasjon til sine studenter. I forbindelse med innføringen av Kvalitetsreformen blir det i UH sektoren lagt stor vekt på individuell oppfølging av enkeltstudenter,

tettere kontakt mellom lærer og student og mer kontinuerlige evalueringsformer. Et nettbasert læringstøttesystem kan bidra til å gjøre dette enklere å oppnå.

De faglige ansatte som deltok på kursene ble spurt om de tror at bruk av it's:learning vil føre til endring av deres egen undervisning i forhold til enkelte punkter.

Det første punktet undersøkelsen spør om er om bruk av it's:learning vil føre til at de endrer undervisningspraksis når det gjelder presentasjon av fagstoff. Nesten 70 % av deltakerne sier seg enten helt eller noe enig i dette utsagnet (Se Figur 2)

Figur 2

Undersøkelsen sier ingenting om på hvilken måte de vil endre presentasjonene sine av fagstoff, men det er mulig at de neste spørsmålene kan gi oss en liten pekepinn.

Det neste spørsmålet vedrørende endring av undervisningspraksis går nemlig på bruk av nye undervisningsmetoder. Her er nesten 60 % helt eller delvis enige i utsagnet; Bruk av it's:learning vil føre til at jeg tar i bruk nye undervisningsmetoder.

Mange av de faglige ansatte som har svart sier seg også enig i at bruk av it's:learning vil føre til at de endrer undervisningspraksis når det gjelder kommunikasjon og samarbeid med studentene. Hele 81 % sier seg helt eller delvis enige i dette (Se Figur 3)

Figur 3

Det kan se ut som vektlegging av kommunikasjon og samarbeid i arbeidet med nettstøttet læring har virket inspirerende på mange. Dette setter vi stor pris på, siden nettopp dette har vært et sentralt mål i opplæringsprogrammet. Prorektor Julie Feilberg sier det slik:

”IKT skaper nye muligheter for å lagre, distribuere og bearbeide informasjon, og åpner for nye muligheter å kommunisere på. Disse mer allmenne trekkene ved IKT har skapt forventninger om at teknologien kan utnyttes til endring og forbedring i utdanningssektoren. Derfor har utdanningsmyndigheter og institusjoner gjort store investeringer for å tilrettelegge for IKT i læring. NTNU er ikke noe unntak. Det er derfor hyggelig å registrere at mange av NTNUs faglærere mener at bruk av IKT vil endre undervisningspraksis mot mer studentsenterte læringsaktiviteter.”

Prorektor Julie Feilberg i brosjyre om seminar om IKT i undervisningen

Konsekvenser for videre opplæring i it's:learning

Et nettbasert læringsstøttesystem bidrar ikke til god undervisning dersom ikke faglærerne bruker systemet. Mye tyder på at mange av de som har deltatt på et eller flere kurs i opplæringsprogrammet vil ta i bruk systemet. Vi ser for oss at etter hvert som flere lærere på NTNU tar i bruk systemet vil god praksis spre seg, lærerne vil bruke hverandre til støtte og veiledning og opplæringen vil bestå stadig mer i å vise til gode eksempler på bruk av systemet.

Hittil har 300 ansatte ved NTNU deltatt på kurs i it's:learning i vårsemesteret og vel 130 så langt i høstsemesteret. Behovet for generell opplæring er fortsatt stort og i videre opplæringsprogram vil vi ta hensyn til de tilbakemeldingene vi har fått i denne undersøkelsen.

En utfordring er å få folk til å komme på kurs, vi vet at mange av NTNUs ansatte har en travel hverdag. De er i tillegg en veldig variert gruppe med mange ulike behov. I opplæringsprogrammet for it's:learning 2003 ble det laget en brosjyre for kursene som ble sendt ut til alle ansatte ved NTNU, i tillegg ble informasjonen lagt ut på nettsidene til Prosjekt IKT og læring (www.ntnu.no/lms) og på NTNUs intranett, innsida.

Deltakerne på kursene ble spurt om hvor de fikk informasjonen om kursene fra. Nesten 40 % av de som har svart sier at de har lest kursbrosjyren, og ytterligere 30 % sier at de fikk vite om tilbudet av en kollega. Sannsynligvis har de som har lest brosjyren spredt informasjonen i formelle og uformelle treffsteder i sitt arbeidsmiljø. I tillegg svarer nesten 40 % at de fikk informasjon om kursene fra administrasjonen ved deres enhet (Flere alternativer var tillatt). Noen få, ca 15 % sier de fant informasjonen på web. Vi ser på dette som klare indikasjoner på to ting:

- At det å sende ut brosjyrer til alle gir god effekt
- At informasjon til administrasjonene ved enhetene er viktig

Dette vil vi følge opp ved seinere informasjon om it's:learning.

De aller fleste kursene i opplæringsprogrammet våren 2003 ble holdt på datalab, der hver av deltakerne satt med hver sin PC. Denne formen for undervisning er antakeligvis ikke den mest effektive typen, men den ble likevel prioritert da vi så på aktiv deltagelse som viktig for læringsutbyttet.

Deltakerne på kursene ble spurt om hvilken type opplæring de ville anbefale andre ansatte. 81.4 % av faglærerne som har svart sier de vil anbefale demo av it's:learning kombinert med øving på datasal. Knappe 7 % sier de ville anbefale en ren demonstrasjon av systemet og like stor prosent mener de ville anbefale et rent nettbasert kurs. Kun 3.4 % sier de ville anbefale selvstudium ved hjelp av bruksanvisning/manualer. Ca. de samme tallene gjelder også for de administrativt ansatte, interessant å merke seg er likevel at ca 11 % av disse vil anbefale nettbaserte kurs. Her må vi huske på at mange av disse er teknisk administrativt tilsatte med høy datakompetanse.

Flere lærere har ytret bekymring for opplæring av studentene i systemet. Mange av lærerne føler seg ennå ikke fortrolige med å lære opp sine egne studenter i systemet. Det bør derfor settes i gang opplæring også for studentene. Hvilken opplæring? Nesten halvparten vil anbefale studentene demo av it's:learning kombinert med øving på datasal. Tallene for kun demonstrasjon av systemet og nettbaserte kurs og selvstudium har likevel økt betraktelig i forhold til hva de ville anbefale lærerne. 21.3 % mener nettbasert kurs er å anbefale, 13.9 % anbefaler en ren demonstrasjon. 11.1 % anbefaler selvstudium ved hjelp av bruksanvisning/ manualer. Men hvordan skal tilbudet organiseres? 61.5 % mener det bør arrangeres studentkurs fortløpende ved semesterstart og at studentene bare kan møte

opp. 24 % vil at faglærer ”bestiller” ønsket opplæring for studentene hos kursansvarlige. I underkant av 15 % mener faglærer selv kan gi nødvendig opplæring.

Oppsummering

I videre opplæringsplaner vil vi ut fra disse tilbakemeldingene legge vekt på følgende:

- Å utarbeide brosjyrer med informasjon om opplæringstilbudene og sende den til alle tilsatte. Spesielt viktig er det å sørge for at den går til alle administrative ledere ved enhetene
- Opplæring for lærere: Å gi tilbud om demonstrasjon av systemet kombinert med øving på lab og tilby skreddersøm av kurs til enkelte fagmiljø ved behov.
- Å øke lengden på kursene med en halvtime.
- Å etter hvert tilby mer spesifikke kurs som Mappeevaluering i it's:learning, Kommunikasjon og samarbeid i it's:learning etc.
- Å tilby opplæring for administrativt ansatte med hovedvekt på sammenheng mellom FS og it's:learning
- Opplæring for studenter: Å tilby kurs både fortløpende ved semesterstart og kurs for enkelte studentgrupper etter forespørsel. Etter hvert som faglærerne blir mer fortrolige med systemet vil muligens behovet for disse kursene avta.
- At en større del av brukerstøtten legges lokalt
- Å styrke samarbeid med Seksjon for Universitetspedagogikk (PLU) for å opprettholde den faglige forankringen.
- Å vektlegge fokus på IKT i læring knyttet opp mot bruk av nye, mer studentsentrerte undervisningsformer