
Evaluering av nettbasert læringsportal ved
Det Psykologiske Fakultet –
Profesjonsstudiet, 3. semester.

Anne Marita Milde1 & Erling Svensen2
1 Institutt for biologisk og medisinsk psykologi, Det psykologiske fakultet

 2 HALOS, Unifob A/S

E-post: anne.milde@psych.uib.no

Korresponderende forfatter Anne Marita Milde

Sammendrag

LMS er en forkortelse for ”learning management system” og blir anvendt om systemer

som administrerer nettbaserte undervisningstjenester for studenter, lærere og

administratorer. Det Psykologiske Fakultet ved Universitetet i Bergen har satset på et

kommersielt nettbasert læringssystem som har vært i bruk i 2 år. En grundig evaluering

av bruk og nytteverdi gjenstår. Denne artikkelen omfatter en preliminær undersøkelse

av studenters bruk og vurdering av læringssystemets nytteverdi og potensiale.

Resultatene er utarbeidet ved hjelp av et skjema som dekker kvantitative og kvalitative

data og som ble designet til dette formålet. Populasjonen bestod av profesjonsstudenter

på 3. semester ved Det Psykologiske Fakultet. Av 23 studenter som var tilstede under

utdeling av skjemaet kom det inn 23 svar. En kvantitativ analyse av materialet er utført

ved hjelp av SPSS statistisk analyse. Kvalitativ undersøkelse er basert på en evaluering

av studentenes skriftlige besvarelser. Konklusjon: Et flertall av studentene synes bruk

av nettbasert læringsportal er et nyttig supplement til undervisningen. Bruk av

diskusjonsforum må være basert på frivillig innsats og dekke relevante psykologiske

tema.

 2

1. Bakgrunn

En rekke forskjellig programmer for administrering og distribusjon av nettbaserte kurs

er utviklet de senere år. Nordiske land synes å foretrekke LMS systemer utviklet i

Norden, andre programmer er hovedsakelig utviklet i USA, Canada og Irland. En

fellesbetegnelse for disse programpakkene er læringsportaler. De inneholder ulike

brukeralternativ der de mest anvendbare er studentregistreringsverktøy, nyhetslister, og

pratetorg (chat) med verktøy for administrering av diskusjonsgrupper eller

diskusjonsforum. Videre kan læringsportalene gjerne inneholde et internt e-post system

for deltakere innen forskjellige kurs, foruten selve undervisningsmaterialet som

vanligvis presenteres i HTML format. Brukerne har behov for en datamaskin med

Internett tilkobling og en nettleser (browser). De fleste læringsportalene tilbyr også

omfattende muligheter for egentesting med multiple choice, spørsmål med svarkategori

ja/nei, samt muligheter for innsending av essay oppgaver. Noen programmer inneholder

også et samarbeidsverktøy (såkalte ”whiteboards”) som åpner for at flere personer kan

samarbeide om ett og samme dokument. Evaluering (karaktersetting) av innsendte

arbeider kan skje automatisk eller manuelt av den kursansvarlige. Studentene kan også

avlegge eksamener i portalen hvor administrator på forhånd legger inn

tidsbegrensninger. En viktig tilleggsfaktor er den statistiske anvendelsen av programmet

der kursansvarlig eller administrator kan logge hva studentene har arbeidet med, hvor

lenge de har arbeidet med de forskjellige emnene og hva de har prestert på de

forskjellige oppgavene. Dette åpner for en umiddelbar vurdering av studentenes

aktivitet og læringsprestasjoner. Men til tross for økt nettbasert undervisningstilbud er

det til syvende og sist studentenes aktive deltakelse i selve undervisningen, motivasjon

for å benytte alternative læringsformer og læringsstedets bruk av variasjon i

undervisningsformer som anses for å være signifikant for læringsutfallet.

Utviklingen viser tydelig at nettbasert utdanning går fra småskalaeksperimenter

til storskala drift. 70.000 er registrert bare i den kanadiske TeleCampus portalen

(http://courses.telecampus.edu). Det finnes mer enn 200.000 kurs som kan

gjennomføres via Internett. Stadig flere institusjoner tilbyr kurs til studenter som har

tilhørighet i andre land. Det har skjedd en rivende utvikling i løpet av de siste 10 årene

siden enkelte utdannelses-institusjoner testet ut nettkurs på et mindre antall studenter til

dagens situasjon der de fleste vestlige institusjonene har innført et bredt spekter av

tjenester for nettbasert utdanning til alle sine studenter. Det dominerende produktet på

 3

det amerikanske markedet er ”WebCT” som benyttes i 70 land og ved nesten 60% av de

amerikanske universitetene (http://www.webct.com). Andre læringsportaler er

”TopClass”, det svenskutviklete LUVIT og det norske WebFronter (tidligere

WebClass). I tillegg finnes der en del mer spesialiserte programpakker, for eksempel

orientert mot selve oppgaveløsningen eller skriveprosessen (Virtual-U). En del av

læringsportalene har også muligheter gjennom tilleggsmoduler å video-overføre

forelesninger i sann tid eller off-line (video streaming).

I 2002 tok Det Psykologiske Fakultet ved prodekan for undervisning, Finn

Jellestad, initiativ til anskaffelse av den kommersielle læringsportalen Blackboard

Learning System – Basic Edition TM (Release 6). ”Tranforming the Internet into a

powerful environment for the education experience” var visjonen til Matthew Pittinsky

og Michael Chasen, to uavhengige konsulenter som utformet Blackboard LLC i 1997.

På samme tid ble det utviklet et software produkt ved universitetet i Cornell som kunne

uføre nettbasert undervisning i større skala tilpasset større institusjoner som

universiteter og høyskoler. Oppdagelsen av mulighetene og ikke minst et tydelig behov

for en brukervennlig og kostnadsvennlig nettbasert undervisning førte til en

sammenslåing mellom Pittinsky, Chasen og universitetet i Cornell, og Blackboard Inc.

ble formelt dannet i 1997. I løpet av 2 år var produktet tatt i bruk av 500 klienter, og

kundegrunnlaget fortsatte å ekspandere. I 2001 var systemet tilgjengelig på 11 språk og

var registrert med over 1500 klienter på verdensbasis. Det er en stor variasjon av

brukere som omfatter blant annet private og offentlige grunnskoler og videregående

skoler, universiteter og høyskoler, kommersielle utdanningsinstitusjoner og

næringsinstitusjoner. Blackboard Learning System (BLS) setter brukere i stand til å

erfare systemet på sitt eget språk og på sin egen server. Multi-språk funksjonalitet

tillater en kulturell og skreddersydd online setting for alle brukere. Systemet er designet

for å gjenkjenne innhold utformet på det språket som bestemmes av bruker, instruktør

eller system administrator. BLS gir administrator og underviser fleksibilitet og kontroll i

henhold til undervisningsinnhold og evaluering. Man har mulighet til å kartlegge

studentaktivitet og administrere og utvikle tester og undersøkelser. Ved hjelp av en egen

”Gradebook” kan administrator håndtere innsamling og organisering av

studentoppgaver. Selve designet er basert på tilbakemeldinger fra klienter i tillegg til

selskapets egen brukbarhetstesting. Systemet kan håndteres av èn enkel administrator og

på denne måten kan man redusere administrasjonen til tross for systemvekst.

 4

BLS har et eget diskusjonsforum og virtuelt klasseromsverktøy som muliggjør et

dynamisk samarbeid og kommunikasjon i selve læringsmiljøet. Vi var interesserte i å

undersøke studentenes interesse for og bruk av diskusjonsforum, hvilket omfang det var

av bruken, samt nytteverdien de så av nettbasert undervisning. Diskusjonsforumet er

åpent for de studentene som er registrert og påmeldt til oppgitte kurs innen

profesjonsutdanningen i psykologi. Studenter og undervisere kan kommunisere med

hverandre uavhengig av tid, og studentene har mulighet for å stille spørsmål til

undervisere om spesifikke tema og områder. Andre studenter har også anledning til å

svare og delta i diskusjonen. Det er således ingen begrensning i antall deltakere med

unntak av antall registrerte brukere for de gitte kursene. Administrator og underviser

kan logge antall brukere og tidspunkt for når studentene er mest aktive.

2. Metode

Populasjonen bestod av 3. semesterstudenter av begge kjønn. Det ble utarbeidet et eget

skjema med 12 kvantitative variabler (lukkede spørsmål) i en nominalskala . I tillegg

ble det utarbeidet en intervjuguide med 10 åpne spørsmål for å samle inn kvalitative

data (se vedlegg).

Av 23 studenter (14 kvinner, 8 menn og 1 missing) som var tilstede i en valgt

undervisningssituasjon, var det totalt 23 innkomne svar.

Kvantitative resultater er oppgitt i prosent av det samlede antall studenter

(n=23). Når ”Ja” og ”Nei” ikke summerer seg til 100%, så skyldes det manglende

besvarelser. De kvalitative svarene som tilhører den enkelte svarkategori, er samlet

under tilhørende svarkategori.

3. Resultater

3.1. Forsiden og Innlogging Ja Nei

Synes du forsiden er oversiktlig? 83 % 17 %

Har du hatt problemer med innlogging? 22 % 65 %

Typiske kommentarer:

− Passord virket ikke

− Vanskelig å huske brukernavn, siden det er forskjellig fra studentportalen

 5

3.2. Meny Ja Nei

Synes du menyen for innholdet i Blackboard er oversiktlig 65 % 30%

Typiske kommentarer:

− Savner mer tilgjengelig oppmelding/avmelding

− De ulike linkene er for like

3.3. Hvordan kunne du tenke deg at lærestoffet ble presentert? Ja Nei

Multiple Choice 65 % 22 %

Animasjoner 74 % 4%

Typiske kommentarer:

− Forslag: Multiple choice på norsk

− Forslag: Oppgaver og lignende

− Forslag: Presentasjoner fra forelesningene

3.4. Diskusjonsforum Ja Nei

Har du brukt diskusjonsforum i løpet av semesteret? 57 % 44 %

Dersom diskusjonsforum ble obligatorisk som et ledd i undervisningen –
kunne det bidratt til økt innsats i tema som du synes ellers er vanskelige –
eventuelt ikke er fullt så interessert i?

30 % 52 %

Typiske kommentarer:

− Har ikke deltatt, diskusjonene har handlet om ting jeg ikke har lest

− Nei; diskusjon bør ikke påtvinges, men springe ut av interesse

− Nei, det er ork å sitte foran pc

− Viktig at faglærer er med og kommenterer

− Gjøre diskusjonsforum felles for hele fakultetet

− Nei, det blir mest et forum for å vise seg frem, og det har vi nok av ellers

 6

3.4.1. Tema Ja Nei

Synes du de tema som har vært diskutert er av relevans for fagområdet
biologisk og medisinsk psykologi? 70 % 4 %

Skulle du ønske det var innslag av faste emner/tema? 57 % 22 %

Typiske kommentarer:

− Ja, en får anledning til å ta opp emner som er for perifere til å ta opp under
forelesningene

− Fagansvarlig må engasjere seg mer

− Tema: mer orientert mot klinisk praksis i dag

− Knytte til andre områder i psykologi

3.4.2. Lærerstyrt Ja Nei

Ønsker du større grad av styring fra underviser i diskusjonsforumet? 44 % 52 %

3.4.3. Forbedringer Ja Nei

Synes du diskusjonsforumet har vært et nyttig supplement til
undervisningen? 22 % 57 %

Diskusjonsforum nyttig?

kvinner - nei
52 %

ubesvart
22 %

kvinner - ja
9 %

menn - nei
4 %

menn -ja
13 %

 7

3.5. Nettbasert tilbud Ja Nei

Synes du nettbasert tilbud generelt er et nyttig supplement til tradisjonell
plenumsundervisning? 83 % 13 %

Nettbasert undervisning nyttig?

menn -ja
30 %

menn - nei
4 %

kvinner - ja
53 %

ubesvart
4 %

kvinner - nei
9 %

Typiske kommentarer:

− Ja: linker til artikler for utfyllende stoff. Ønsker powerpoint presentasjoner i

tillegg

− Ja, det er lett tilgjengelig, både i tid og sted

− Forbedring: videoforelesninger og online spørsmål og svar

− Forbedring: få det på norsk

− Forbedring: ordbøker og definisjoner, evt utgreing rundt målsettingene

− Viktig å ha én læringsportal og ikke én for hvert fag

− Fin måte å fordype seg på

4. Diskusjon

Skjemaet inneholdt en kombinasjon av åpne og lukkede spørsmål i den hensikt å få

respondentens umiddelbare mening uten å påtvinge ord og formuleringer, samt

minimalisere vanskeligheter med selve analysearbeidet. Kritikk mot utforming av

skjemaet kan rettes mot den kvantitative nominalskalen der svaralternativet ”vet ikke”

mangler. Dette kan ha vært med på å påvirke den øvrige svarfordelingen og gyldigheten

av undersøkelsen. Vi mener likevel at resultatene kan gi et preliminært bilde av

 8

studentenes mening om BLS som kan gi retningslinjer for en mer utvidet undersøkelse i

en større populasjon på et senere tidspunkt.

Nettbasert tilbud generelt oppfattes av flertallet (uavhengig av kjønn) som et

nyttig supplement til undervisningen. Over halvparten av studentene har brukt

diskusjonsforum i løpet av semesteret. En interessant observasjon er at av de 18 som har

svart på spørsmålet, så synes 3 av 4 mannlige studenter at diskusjonsforumet er nyttig,

mens kun 2 av 14 kvinnelige studenter er enig i dette. Samlet betyr dette at 5 av 23

studenter gir uttrykk for at diskusjons-forumet har en nytteverdi. Dette tallet kunne

imidlertid vært høyere dersom det hadde vært en annen fordeling mellom kjønnene.

Resultatet kan skyldes at studentene, og kanskje spesielt de kvinnelige studentene,

utnytter andre arenaer eller fora for faglige diskusjoner som for eksempel i pauser og

under forelesninger. Av erfaring kan vi si at noen studenter ikke er fullt så aktive

muntlig, de kan trives bedre med skriftlige oppgaver og drøftinger. Et mindretall av

studentene har vært svært aktive, og de kan ha hatt et større utbytte av

diskusjonsforumet enn flertallet tilhørende dette kullet. Studenter som ikke har vist

interesse for diskusjonsforumet, gir ulike forklaringer som manglende motivasjon, det

er et ”show-off” for noen utvalgte studenter på kullet som liker å eksponere seg på

denne måten, tema som de kunne være interessert i dekkes ikke i diskusjonsforumet.

Sistnevnte kommentar viser mangel på initiativ til å opprette en diskusjon som favner

dette. Likevel mente 83% av de spurte at tema har relevans for det aktuelle kurset de er

oppmeldt i og følger i det aktuelle tidsrommet.

Det er delte meninger om obligatorisk bruk av diskusjonsforum der noen

studenter uttrykker at dette vil øke innsats og aktivitet, andre er imot at det å diskutere

skal bære preg av tvang. Det kom noen forslag om innføring av faste tema der

underviserne engasjerer seg i større grad og knytter tema opp mot mer praktisk rettet

psykologi. Resultatene kan virke noe selvmotsigende når de på den ene siden viser at

studentene er opptatt av at forelesere engasjerer seg mer, men på den annen side viser at

det ikke skal være økt grad av styring fra forelesere.

Når det gjelder det rent kosmetiske med BLS ser det ut til at studentene med få

unntak synes forsiden, innlogging og meny for innholdet er rimelig oversiktlig og

innehar minimale problemer. En overvekt av studentene viser interesse for alternative

presentasjoner av selve lærestoffet som bruk av animasjoner og flervalg (multiple

choice). Betingelsen er dersom stoffet presenteres på norsk. Studentene etterlyser én

læringsportal som er felles for flere kurs/fag. Situasjonen i dag oppfattes som

 9

uoversiktlig da studentene har tilgang til BLS i tillegg til Studentportalen som er en

felles nettportal for hele universitetet der studentene har tilgang til all

studieinformasjon. Dette betyr flere passord og tilsvarende økt sjanse for forvirring og

påloggingsproblemer. Studentene ønsker at én læringsportal skal være felles for hele

fakultetet av hensyn til oversiktlighet, men også for å se de ulike fagene i sammenheng.

Studentene får gode muligheter til å kommunisere individuelt og i grupper med eller

uten deltagelse fra undervisere. Muligheten med døgnkontinuerlig e-post tilgang og

kommun-ikasjon kan øke kravet om tilgjengelighet og rask respons fra undervisere.

Dette kan beskrives som studentenes drøm, men undervisernes mareritt. Det

Psykologiske Fakultet har utprøvd systemet i forholdsvis liten skala som synes

håndterlig for administratorer og undervisere. Men hva skjer når man skal ha

storskalaundervisning? Er det en forutsetning å ha en stab med erfaring i

nettpedagogikk og et egnet støtteapparat for nettlærere? Systemet har sine fordeler

dersom den enkelte underviser kan kommunisere til studentene gruppevis d.v.s.

redusere den individuelle formen for kommunikasjon. Læringsportalen gir utvilsomt

flere pedagogiske muligheter gjennom tilgang til en enorm mengde læringsressurser.

Den åpner for muligheter for samarbeidslæring uavhengig av tid og sted samt for

refleksjon og ekstra tid til formulering av spørsmål og kommentarer. Studentenes

respons viser økt behov for bruk av multimediaelementer for presentasjoner og

demonstrasjoner i undervisningen. Nipper (i Paulsen, 2003) gir en oppsummering som

vi slutter oss til:

“…the universities will need seamless and powerful integration of their
online learning environments and their student management systems.
[We] will se two worlds collide in this process: The world of the teaching
staff and the world of the university administrations.”

Konklusjon

Formålet med undersøkelsen var å avdekke bruk og nytteverdi av læringsportalen blant

studenter tilhørende ett enkelt kull på profesjonsstudiet i psykologi. De fleste studentene

synes nettbasert undervisning generelt er nyttig. Et mindretall synes diskusjonsforumet i

BLS er nyttig, men her er det kjønnsforskjeller. Bruk av diskusjonsforum må være

basert på frivillig innsats og dekke relevante psykologiske tema som kan være

tilgjengelige for samtlige studenter på fakultetet. Samlet kan resultatene danne grunnlag

 10

for en utvidet og mer omfattende undersøkelse både blant undervisere og studenter

tilhørende hele fakultetet.

Anerkjennelse

Det rettes en takk til prodekan for undervisning ved Det Psykologiske Fakultet, Finn

Jellestad, for nyttig informasjon om produktet ”Blackboard learning system”.

Referanser

Paulsen, Morten Flate. Online education and learning management systems. Global e-
learning in a Scandinavian perspective. 2003. NKI forlaget.

