

De virtuelle læringsrumms topologi


Claus Jessen, Ørestad
Gymnasium

Abstract: Virtuelle læringsrum er en videreudvikling af virtuel undervisning hvor læringen er computermedieret, men hvor læreren ikke er adskilt fra eleverne i tid eller rum. Graden af selvstændighed i elevernes faglige aktiviteter og karakteren af deres faglige produkter er centrale og definerer fire fundamentalt forskellige læringsrum. I hvert læringsrum beskrives de tilhørende elev- og lærerroller. Foruden de traditionelle faglige læringsaktiviteter – faglig begrebstræning og kompetenceudvikling – samt faglige undersøgelsesbaserede aktiviteter indgår naturligt også forløb hvor elevernes konkrete produkter har betydning, og hvor fokus sættes på formidling og innovative kompetencer.

På Ørestad Gymnasium har vi gennem et udviklingsprojekt om undervisning i de naturvidenskabelige fag og matematik udviklet nye begreber til at beskrive forskellige former for moderne ikkelærercentreret undervisning. Læringsrum opstår når der finder aktiviteter sted hvor eleverne opnår læring. Og de kan opstå i mange forskellige sammenhænge og have forskellige former. Ny ungdomskultur kræver ændrede former for undervisning hvor bl.a. differentieret undervisning, elevernes forskellige læringsstile samt elevernes motivation og oplevelse af fagets relevans spiller en stor rolle for læreprocessens succes. Samtidig giver netværk og computere helt nye teknologiske muligheder for læring. Dette er også et element i udviklingsarbejdet.

Ørestad Gymnasium har en særlig arkitektur hvor halvdelen af undervisningen foregår i åbne miljøer hvor traditionel klasseundervisning er umulig, men som indbyder til elevcentrede arbejdsformer af forskellig art. Endvidere har brug af computere erstattet bøger, og alle 1. og 2. g-klasser arbejder nu helt "papirfrit" udelukkende på computer eller iPad. Deres læremateriale foreligger elektronisk, og alle deres opgaver udarbejdes og afleveres elektronisk.

Virtuel undervisning er traditionelt kendetegnet ved at læreren er adskilt fra eleverne i tid og/eller rum, og at eleverne arbejder med det faglige stof computermedieret. Denne form for undervisning er ikke blot programmeret undervisning, men har et bredt variationsfelt hvor forskellige samarbejdsformer kan indtænkes (se fx Agertoft et al., 2003). Når læreren er fysisk fraværende i læreprocessen, kræver det nye måder at tilrettelægge forløbene på hvor eleverne arbejder selvstændigt i længere tidsrum.

Læreren er således ikke den umiddelbare motivationsfaktor, men materialet skal have en sådan karakter at det både motiverer eleverne og er tilpasset forskellige niveauer og læringsstile. Samtidig skal det være selvinstruerende så eleverne umiddelbart kan gå i gang uden yderligere lærerinstruktion. I vores udviklingsprojekt inddrager vi erfaringer fra tilrettelæggelsen af virtuelle undervisningsforløb, men vi ser ikke at den fysiske adskillelse af lærer og elever er afgørende. Derfor arbejder vi stadig med undervisning tilrettelagt efter samme principper som virtuel undervisning, men nu med læreren til stede som coach i elevernes læreproces. Dette er baggrunden for at vi kalder de nye læringsrum for *virtuelle læringsrum*.

Topologi er en matematisk disciplin inden for geometri hvor forskellige geometriske former kan typologiseres. To former kan godt se vidt forskellige ud, men alligevel være topologisk ens. Andre er fundamentalt forskellige. Vi finder samme egenskaber i de virtuelle læringsrum. Her kan to forløb godt være umiddelbart forskellige, men alligevel være grundlæggende ens, mens andre er fundamentalt forskellige. Som afgørende parametre i typologiseringen af de forskellige læringsrum bruger vi dels elevernes selvstændighed i indholdsvalget og dels karakteren af det produkt der er resultatet af forløbet. Mere om dette senere.

Virtuelle læringsrum er altså noget helt andet end virtuel undervisning, men er en naturlig videreudvikling af virtuel undervisning. Grundtesen er kort sagt at arbejdet med virtuel undervisning har givet nogle værdifulde erfaringer i computer-/multimedieformidlet undervisning som videreføres i en undervisning hvor læreren er til stede uden at indtage den traditionelle lærerrolle. I stedet skal eleverne arbejde med computermedieret læring under vejledning af læreren. Denne form for undervisning passer fint til de nye elevtyper og til gruppearbejde i studieområder, men kræver at gruppearbejdsformen udvides med nye muligheder og nye lærerroller.

Læringsrum

Historisk set var undervisning blot en overførsel af viden og færdigheder fra læreren til eleverne. Så længe undervisningen byggede på et stærkt autoritært forhold mellem elever og lærer, og elevernes arbejde i skolen var styret af lærerens magtbeføjelser, var der ingen grund til at tale om forskellige læringsrum. Men med demokratisering af undervisningen og den hermed følgende frisættelse af eleverne var der brug for også at arbejde med motivation af eleverne. I stedet for envejskommunikation fra lærer til elev blev undervisningssituationen nu en samarbejdsrelation mellem lærer og elev for at nå det fælles mål at eleverne tilegnede sig de faglige kompetencer og fagets kernefaglige områder. I samme åndedrag kom begrebet læring på banen idet fokus nu ændredes fra hvad læreren foretog sig, til hvordan eleverne arbejdede med faget, og hvad de lærte. Samtidig pointerede den konstruktivistiske læringsteori at læring ikke er en sim-

pel transformation af lærerens viden til eleverne, men er en kompliceret proces hvor eleverne selv konstruerer deres faglige begreber og mentale modeller for forståelsen af fagenes indre logik og sammenhæng. Derfor er det vigtigt at have fokus på elevernes faglige aktiviteter i undervisningssituationen. Men læring kan foregå under mange forskellige former, og den professionelle lærer har en række forskellige muligheder for at tilrettelægge læringsprocessen for eleverne så deres udbytte bliver optimeret.

For at beskrive lærernes forskellige muligheder for at tilrettelægge elevernes aktiviteter har man indført begrebet *læringsrum*. Læringsrummet er det sted hvor elever og lærer mødes i undervisningssituationen, og det indbefatter en beskrivelse af de roller elev og lærer indtager, og de aktiviteter der foregår. Birgitte Gottlieb og Steen Beck (Beck, 2001) har udarbejdet en fin beskrivelse af fire fundamentalt forskellige læringsrum som beskriver den måde undervisningen kan tilrettelægges på. Men de er alle fire karakteriseret ved at lærer og elev fysisk er til stede samtidig og i fællesskab kan agere i det pågældende læringsrum og her udføre de adækvate læringsmæssige aktiviteter. Læreren som person er her en central deltager i læringsrummene gennem sin fysiske tilstedeværelse. Modellen bygger således alene på forholdet mellem lærerens og elevernes deltagelse.


Figur 1. "De traditionelle læringsrum". Fra: Beck (2002).

Virtuel undervisning

Med virtuel undervisning åbnes der for en ny situation hvor elevernes læring sker uden lærerens direkte fysiske deltagelse. Undervisningen tilrettelægges så eleverne selv arbejder med stoffet. Læreren kan så følge med på afstand via netopkobling med eleverne. Her er undervisningen typisk programmerede forløb hvor eleverne gennemfører det program som læreren har tilrettelagt og uploadet på fx en hjemmeside eller en netbaseret platform, og som eleverne arbejder med. På Ørestad Gymnasium er denne form for undervisning udviklet i stor stil med de såkaldt styrede læringsforløb. En anden form kunne være en mere eksplorativ form for elevaktivitet hvor eleverne selvstændigt foretager en undersøgelse, og læreren følger med i deres arbejde og undersøgelser som vejleder eller coach, men på afstand.

Det programmerede forløb og den eksplorative undervisning er forskellige, men de er begge karakteriseret ved at læringen oftest er medieret via computer og internet. Elevrollen i de to forløb er forskellig, men der er dog nogle væsentlige lighedspunkter – nemlig at elevernes motivation til at arbejde fagligt med stoffet ikke formidles af lærerens tilstedeværelse, men via det stof og det medie som eleverne arbejder med. Så stoffet skal være både fagligt udfordrende og motiverende for eleven. Elevrollen forudsætter at eleven har den grad af modenhed og selvstændighed så vedkommende kan fastholde sin læringsaktivitet uden lærerens tilstedeværelse.

Men den måde hvorpå eleverne arbejder med faget i virtuel undervisning, er uafhængig af lærerens tilstedeværelse. Derfor er der brug for en beskrivelse af nye læringsrum hvor elevernes selvstændige arbejde med undervisningsforløb i faget – enten programmerede eller eksplorative – kombineres med lærerens tilstedeværelse under læringsprocessen. Her er fagligheden formidlet interaktivt via computer, og læreren er til stede samtidig på skolen og kan facilitere eleverne i deres arbejde. Dette er hvad vi kalder for *de virtuelle læringsrum*. Her spiller selve læringsmidlet en stor rolle idet den faglige formidling er medieret via interaktivt computerarbejde og ikke via lærerens tilstedeværelse. Lærerrollen er nu at bistå eleverne i deres arbejde med det faglige.

De virtuelle læringsrum

Vores arbejde med udviklingen af de virtuelle læringsrum tager udgangspunkt i de naturvidenskabelige fag og matematik. Men begreberne kan udstrækkes til at beskrive læring i en lang række andre fag. I naturvidenskabelige fag er begrebsdannelse og sammenhænge mellem faglige begreber fundamentale. Begreberne opbygges hos eleverne via mentale billeder og forestillinger, og den konstruktivistiske læringsteori beskriver hvordan disse begreber skabes hos eleven af eleven selv. Derfor er elevaktivitet af afgørende betydning. Eleven er nødt til at italesætte sine begreber og indgå

i dialog med andre elever, læreren og eventuelt eksterne samarbejdspartnere for at få begrebsbillederne justeret og tilpasset den faglige diskurs. Så her er elevernes formidling af det faglige central.

Med elevernes forskellige læringsstile og forskellige faglige niveauer vil eleverne bedst kunne arbejde i forskelligt tempo og ad forskellige veje mod de faglige mål. Det kan lade sig gøre i differentierede læringsforløb, men kan være vanskeligt at gennemføre i traditionel klasseundervisning. Med ny IT-teknologi hvor læringen er medieret af interaktive forløb, kan eleverne gruppevis arbejde med de faglige begreber i deres eget tempo, og læreren er ikke den faglige formidler, men den ad hoc-sparringspartner som eleverne kan gå i dialog med undervejs på netop deres niveau og tilpasset deres læringsmæssige behov.

Elevernes rolle i læreprocessen er det centrale i vores beskrivelse af de virtuelle læringsrum, og vi har valgt to centrale variable: Den ene er elevernes valg af indhold og aktiviteter under arbejdet, altså hvor selvstændigt eleverne arbejder med de faglige problemstillinger. Denne aktivitet kan være nøje planlagt og styret af læreren som det ene yderpunkt, eller den kan være åbent planlagt så indhold og proces er styret af eleverne selv som det andet yderpunkt. Den anden variabel er karakteren af de mål/produkter som er resultatet af undervisningen. Det ene yderpunkt er at eleven udarbejder et produkt for sig selv, altså udvikler faglige kompetencer hos sig selv, og det andet yderpunkt er at eleven udarbejder et konkret produkt der kan bruges og vurderes af andre (Kress, 2012). Disse to variable kan opstilles i dette diagram:


Figur 2. De virtuelle læringsrum er styret af to parametre. Den lodrette akse angiver graden af elevselvstændighed i valg af opgaver der arbejdes med, fra helt lærerstyret til helt elevformuleret. Den vandrette akse angiver formålet med produktet fra ren faglig læring hos eleven til et produkt andre kan få gavn af.

I diagrammet angiver den lodrette dimension de aktiviteter som eleverne foretager i undervisningen. Det er graden af indholdsstyring der angives på denne akse. Her er en bemærkning om lærerstyring vigtig at få ind. I den didaktiske og faglige planlægning af forløbene og tilrettelæggelse af de forskellige elevaktiviteter er lærerstyringen meget vigtig. Så det er i den didaktiske styring at den professionelle lærer viser sin ekspertise, og denne form for styring er ikke til debat. Men i diagrammet tænkes på den direkte lærerstyring der foregår under elevernes aktiviteter. Her kan læreren som den ene yderpol have lavet en detaljeret disposition for elevernes arbejde med forløbet, og man kan tale om en endimensionel læringsmæssig bevægelse hvor eleverne arbejder i samme retning. Det betyder ikke at alle eleverne arbejder med præcis det samme og på samme tidspunkt, for man kan nemt forestille sig differentierede forløb hvor eleverne arbejder med samme problemstilling på forskellige niveauer. Med brug af computer er det fx enkelt at lade eleverne arbejde differentieret i niveaudelte grupper. Dette er de *programmerede forløb*. I den modsatte yderpol af skalaen findes de *eksplorative forløb*, og her arbejder eleverne undersøgelsesbaseret med selvvalgte faglige problemstillinger. Hvad eleverne præcis arbejder med, og hvordan de går til arbejdet, foregår på deres eget initiativ, men med læreren som igangsætter og faglig inspirator. Arbejdet kan enten foregå ved eksperimentelle undersøgelser eller ved informationssøgning på nettet eller andre steder, fx ved interviews med folk uden for skolen. Typisk vil forskellige grupper arbejde med meget forskellige problemstillinger i sådanne forløb. Her vil eleverne kunne udvikle faglige kompetencer der gør dem i stand til at handle på baggrund af faglig indsigt, og undervisningen vil også bidrage til deres almindelse (Schnack, 1998).

I den vandrette akse beskrives det produkt/udbytte som eleverne udarbejder eller opnår i løbet af undervisningen. Her er den ene yderpol at eleverne arbejder med rent faglige problemstillinger og løser opgaver. Målet er at de opnår interne faglige kompetencer og færdigheder. Produkterne er dels henvendt til eleven selv for at overbevise vedkommende om at han eller hun mestrer faget og lever op til de faglige mål som læreren har sat, dels er de henvendt til læreren som kan se resultaterne af elevernes faglige indsats. Disse produkter er en væsentlig del af den formative evaluering af eleverne og af undervisningen som sådan. I den anden yderpol er selve produktet centralt og noget der har en værdi i sig selv. Det er udarbejdet for at andre kan få udbytte af at bruge det. I yderste konsekvens kan produktet have værdi for eksterne samarbejdspartnere, og det kan vurderes af disse.

De to akser inddeler området i fire forskellige læringsrum. I øverste felt til venstre har vi den programmerede undervisning hvor læreren har lavet et styret læringsforløb med introduktionstekster/-videoer og en række elevaktiviteter nært knyttet til den faglige introduktion. Her er målet at eleverne indøver de faglige kompetencer og lærer det kernefaglige indhold i faget. Eleverne arbejder individuelt eller i grupper med

stoffet. Her optræder læreren som den faglige coach der hjælper eleverne igennem forløbet.

I nederste venstre felt arbejder eleverne med faglige problemstillinger som de selv har valgt at undersøge. De vil typisk arbejde undersøgelsesbaseret og selv tilrettelægge deres arbejde. Herved vil de få et ejerskab til deres eget arbejde, og målet er opøvelse af faglige kompetencer. Lærerens rolle er her at inspirere og udfordre eleverne gennem spørgsmål til eleverne under deres arbejde.

I det øverste højre felt har vi den type forløb hvor læreren har defineret det der skal arbejdes med, og hvor den faglige formidling er i fokus. Her kan eleverne arbejde med fremlæggelse af et bestemt emne eller udarbejde en større skriftlig opgave, fx studieretningsopgaven eller -projektet. Målet er at opøve eleverne i at bruge den faglige terminologi, og de kan udarbejde et skriftligt produkt eller en videoproduktion. Lærerens rolle er at vejlede eleverne i arbejdet med produktet og give respons på selve den faglige formidling i opgaven – både formativt under udarbejdelsen af opgaven og summativt på den færdige opgave.

Endelig har vi det nederste felt til højre hvor eleverne arbejder med et selvvalgt emne, og hvor formidlingen er i fokus. Det betyder at der skal være en aftager af produktet som ikke bare er læreren, men en som faktisk kan bruge elevernes produkt. Derfor arbejder eleverne med et emne som de har valgt, evt. i samarbejde med dem der skal bruge det. Målet er at eleverne lærer at formidle deres faglige viden med hensyn til modtagerne. Læreren er her den faglige vejleder og faglige garant så produktet har den kvalitet som aftagerne forventer. Evalueringen af produktet foretages primært af aftagerne der vurderer det i forhold til deres udbytte af det.

I næste afsnit uddybes de fire virtuelle læringsrum nærmere.

Programmeret undervisning

Dette læringsrum kan karakteriseres ved at elevernes aktiviteter er stærkt indholdsmæssigt styret af læreren, og at resultatet af arbejdet er læring af faglige begreber og sammenhænge eller indøvelse af specifikke faglige kompetencer.

Der er lagt et nøje program for undervisningen som alle arbejder ud fra, men det kan godt indeholde forskellige niveauer så eleverne udfordres på hvert deres niveau. I vores udviklingsprojekt sker dette typisk ved at eleverne i grupper præsenteres for de faglige begreber gennem arbejde med interaktive programmer eller animationer eller ved at gennemse korte videoproduktioner. Videoproduktionerne er typisk en lærerproduceret video – oftest optaget som skærmoptagelse fra computeren, fx af en PowerPoint-præsentation. Her præsenteres de faglige begreber audiovisuelt. Vores erfaring er at en sådan video skal være forholdsmæssig kort, maks. fem minutter. Eleverne kan have set videoen hjemmefra som lektie – eller de kan se den i starten af undervisningslektionen.

Dernæst følger træning i anvendelse af begreberne, og det kan ske på mange måder. Fx kan alle elever få samme opgaver hvor den første tredjedel er opgaver som alle skal nå, og som træner den grundlæggende forståelse. Anden tredjedel går ud på at bruge begreberne i enkle sammenhænge, og sidste tredjedel er anvendelse af begreberne på mere kompliceret vis eller sammenknytning til tidligere indlærte begreber. På denne måde kan lærervejledningen af eleverne tidsmæssigt differentieres. De fagligt svageste elever har allerede brug for hjælp til de første opgaver mens middelgruppen og de fagligt stærke uden problemer arbejder første tredjedel igennem. Efter et stykke tid når middelgruppen til anden tredjedel og kan nu få lærerhjælp til denne del. De er nemlig kommet til de opgaver hvor de har behov for vejledning og støtte. De fagligt stærke elever arbejder sig også gennem denne del uden meget lærerstøtte, og endelig når de deres udfordringer i den sidste tredjedel og kan så få lærerhjælp her. På denne måde kan lærerressourcen tidsmæssigt fordeles i arbejdet.

Man kan også lave et matrixgruppearbejde hvor eleverne i niveaudelte grupper arbejder med hver sin problemstilling der passer til deres niveau, og så i nye grupper forklarer og italesætter de begreber som de har tilegnet sig. På denne måde støttes elevernes læring gennem deres egen formidling.

På Ørestad Gymnasium bruger vi p.t. Google Apps som IT-plattform. Her oprettes et site (en hjemmeside) for hver lektion (på 95 minutter) hvor video og/eller animation er indlagt. Her finder eleverne links til de opgaver som de arbejder med. De opretter et fællesdokument i deres gruppe hvor de noterer deres svar på de stillede opgaver. Således kan de dokumentere deres faglige arbejde, og læreren kan se hvordan de arbejder med faget. Læreren rolle er at hjælpe eleverne med deres begrebsafklaring via en spørgende tilgang (coachrolle) eller ved direkte faglig vejledning. Ved at stille udvidende spørgsmål kan læreren bringe nye vinkler af begrebet i spil (inspiratorrolle).

Når lektionen eller et korterevarende forløb er færdigt, kan eleverne opsummere deres viden og faglige resultater via en elektronisk portfolio. Målet med denne er at læreren her kan følge med i elevernes læringsmæssige fremskridt. Denne spiller også en rolle i den formative evaluering undervejs og i den summative evaluering ved forløbets afslutning.

Ofte bruger vi en facilitet ved Google Apps kaldet formula hvor man kan designe et spørgeskema til eleverne som de kan udfylde. Bagefter kan de uploade deres svar som de selv og læreren har adgang til. På denne måde kan man som lærer bruge dette spørgeskema dobbelt, dels som et middel til at fortælle eleverne hvad de faglige pointer i lektionen er – nemlig de spørgsmål som man skal kunne besvare – og dels som en måde at styre elevernes notater i lektionen.

Faglig undersøgelsesbaseret undervisning

I nederste felt til venstre har vi de faglige undersøgelsesbaserede aktiviteter hvor eleverne selv formulerer det spørgsmål eller problem som de vil arbejde med. Eleverne tilrettelægger selv deres arbejde og designer deres undersøgelser. Her indgår informationssøgning, udvælgelse af relevant fagligt stof og tilrettelæggelse af eventuelle eksperimentelle undersøgelser. I elevernes arbejde med deres undersøgelser indgår de taksonomiske niveauer: redegørelse, analyse og konklusioner. I sådanne forløb kan eleverne optræde i en forskerrolle, og deres arbejde vil af og til omhandle spørgsmål som læreren heller ikke har et rede svar på.

Målet i dette læringsrum er at eleverne opøver faglige arbejdsmetoder og kompetencer. Oftest vil det primære mål være træning af kernefaglige grundbegreber eller specifikke faglige kompetencer. Disse kan ofte trænes gennem forskellige valg af faglige problemer hvorfor arbejdet i dette læringsrum ofte vil være problemorienteret projektarbejde af kortere eller længere varighed. Ved at arbejde projektorienteret med et fagligt emne vil eleverne foruden at træne deres faglige kompetencer også opleve at kunne fordybe sig i et fagligt emne.

I vores arbejde med det faglige projektarbejde er der ikke altid de store krav til produktet. Ofte kan projektarbejdet danne grundlag for en skriftlig opgave – en projektrapport hvor selve skriftligheden er i fokus, men det kan også være et kort abstract hvor problemstilling og elevernes svar kort fremstilles. Eller det kan være en kort mundtlig fremlæggelse.

Lærerrollen er her i første omgang at være den der fanger elevernes interesse for spørgsmålet, og lærerrollen er den spørgende der gennem spørgsmålene stimulerer elevernes nysgerrighed og interesse for sagen. Dernæst er læreren både faglig vejleder i fagets metoder og hjælper for eleverne i tilrettelæggelse af deres selvstændige arbejdsforløb. Lærerens opgave under forløbet er at åbne elevernes øjne for nye muligheder og perspektiver og at hjælpe dem videre med deres arbejde så de kommer igennem de frustrationer som ofte opstår i sådanne selvstændige forløb. Aktiviteterne i dette læringsrum er velkendt som “undersøgelsesbaseret naturfagsundervisning” (IBSE: Bavnhøj, 2010; Harlen, 2011; Jacobsen, 2008) hvor eleverne gennem deres egne spørgsmål og eksperimentelle aktiviteter får et særligt ejerskab til deres produkt.

Faglige opgaver

I øverste felt til højre har vi de større faglige opgaver hvor formidlingen af det faglige stof er vigtigst. Her har vi de opgavetyper hvor læreren har udarbejdet opgaveformuleringen, og hvor eleverne besvarer den. Det kan være rapporter i de naturvidenskabelige fag eller skriftlige opgaver i matematik, og det kan være større opgaver som studieretningsopgaven og studieretningsprojektet. Elevens besvarelse er henvendt til

den fagligt kompetente person – det kan være læreren eller en censor. Lærerrollen er her dels at støtte eleven med det rent faglige, dels at hjælpe med korrekt anvendelse af faglige termer og brug af det faglige sprog. Skriftsproget er så anderledes end det talte sprog at skrivekompetencen i fagene kræver en særlig tilgang.

Ved brug af IT er det muligt at oprette fællesdokumenter hvor en gruppe elever arbejder på samme dokument der ligger i "skyen". Så de kan se det samme dokument på hver deres skærm, og de kan samtidig skrive i det og foretage ændringer online. Igen er målet at eleverne gennem deres aktive brug af begreberne får dem aktiveret og gjort til en del af deres faglige arsenal.

Oftest er skriftligheden en vanskelig proces for eleverne, og her arbejder vi konsekvent med videooptagelser hvor eleverne i stedet for at skrive tekster optager deres opgaveløsning via screencast på en video hvor de peger med musen og speaker til. Dette har to store fordele. For det første er det nemmere for eleverne at afprøve forklaringer mundtligt inden de kaster sig ud i skriftlige forklaringer, og for det andet kan man ikke så let overtage en fil med opgaver fra en kammerat når man selv skal speake til.

Det kan også være den mundtlige faglige formidling der er i fokus. Eleverne kan optage videoer hvor de gennemgår forskellige faglige begreber, og disse videoer kommenteres af læreren. Man kan også her arbejde med den traditionelle naturvidenskabelige rapport og lade elever optage deres eksperimentelle arbejde på video.

Målet med arbejdet i dette rum er blandt andet at eleverne bliver klar over de skriftlige genrer der er i faget. Gennem målrettet træning i udarbejdelsen af disse produkter opøves eleverne i at kunne gå til den skriftlige prøve i faget.

Innovativt fagligt arbejde

Endelig har vi det nederste felt til højre hvor det er produktet der er væsentligt. Og det produkt der kommer ud af arbejdet, skal have værdi for andre. Det er undervisningsforløb hvor eleverne arbejder sammen med eksterne parter og bidrager med faglig viden og arbejdskraft til et produkt der kan anvendes af andre. Disse andre kan fx være lokale erhvervsdrivende eller græsrodsbevægelser, eller det kan være elever fra andre klasser eller folkeskoler som nyder godt af den formidling klassens elever foretager. Vurderingen af det produkt som udarbejdes, foretages af produktets modtagere – den lokale erhvervsdrivende, græsrodsorganisation eller de elever der modtager produktet.

Målet med dette læringsrum er dels anvendelse af faglig viden i konkrete sammenhænge og dels målrettet formidling i forhold til modtageren som ikke nødvendigvis har samme faglige indsigt som eleverne. Samarbejdet med modtageren kan være konkret formidlet gennem et samarbejde på skolen, uden for skolen eller gen-

<p><i>Programmeret under-visning</i> Eks.: Hubbles lov</p>	<p><i>Eleverne får data for en række galakser hvor de ser den målte rødforskydning for udvalgte linjer i spektret, og de ser et foto af galaksen og kan her finde dens vinkeldiameter. Så arbejder de i grupper med at beregne rødforskydningen og galaksens flugthastighed. Desuden vurderer de galaksens afstand fra Mælkevejen ud fra størrelsen. Endelig laver de lineær regression og efterviser derved Hubbles lov og finder en værdi for Hubblekonstanten.</i></p>
<p><i>Faglige opgaver</i> Eks.: udledning af differentialkvotienten for en funktion</p>	<p><i>Eleverne skal gennemarbejde udledningen af en udvalgt differentialkvotient, fx for x^3, ved hjælp af tretrinsreglen. De skal optage udledningen på video med anvendelse af alle de nødvendige argumenter.</i></p>
<p><i>Undersøgelserbaseret arbejde</i> Eks.: kaffebrygning</p>	<p><i>Eleverne skal bestemme hvordan man bedst kan opvarme vand til kaffe. Her skal de definere hvad man forstår ved bedst – er det energiforbrug, er det miljørigtigst, er det billigst, eller hvilket kriterie er mest relevant? Dernæst skal de opstille hypoteser og tilrettelægge eksperimenter til afprøvning af hypoteserne.</i></p>
<p><i>Innovativt fagligt arbejde</i> Eks.: kundeundersøgelse for Bilka</p>	<p><i>Varehuset Bilka skal have lavet en kundeundersøgelse for at undersøge om deres kunder læser tilbudsaviser, og om de i særlig høj grad kommer i butikken på grund af tilbuddene. Desuden vil de gerne vide om kunderne er tilfredse med deres bestræbelser for at minimere køernes længde. Eleverne designer en spørgeskemaundersøgelse som de udfører i Bilka. Resultaterne behandles i matematik, og der udarbejdes en rapport som sendes til butikschefen i Bilka.</i></p>

Her ses et skema med udvalgte aktiviteter i hvert af de fire rum.

nem kontakt via nettet. På denne måde er undervisningen netværksbaseret i større betydning idet læringen foregår i et fagligt netværk der kan række uden for skolen. Evalueringen af produktet foretages af den eksterne samarbejdspartner der via elektronisk kommunikation kommenterer elevernes arbejde undervejs og til slut. Det centrale i denne form for innovativ undervisning er elevernes evne til idégenerering, problemkortlægning, udarbejdelse af innovative løsningsforslag og formidling af forslagene. Innovativ undervisning er som begreb beskrevet mange steder. Her vil indsigt i innovative arbejdsprocesser være afgørende for en god proces og et godt produkt (Papanek, 1984; Wassermann, 2012). I dette læringsrum vil eleverne ofte arbejde med problemstillinger der rækker ud over faget. Her vil de eventuelt kunne trække på andre fag og skulle forholde sig til etiske eller politiske problemstillinger samt inddrage sociovidenskabelige argumenter (se: Nielsen, 2012).

På Ørestad Gymnasium har vi arbejdet med unge til unge-undervisning hvor ældre elever tilrettelægger forløb for elever på lavere klassetrin. Men vi har også arbejdet med forløb hvor eleverne bruger hinanden som aftagere og selv producerer deres eget undervisningsmateriale som de andre i klassen skal bruge, og som vokser frem på samme måde som Wikipedia. Endelig kan eleverne bidrage til ikkefærdige dele af Wikipedia.

Lærerrollen er her dels at formidle kontakterne til de eksterne samarbejdspartnere og til at vejlede og inspirere eleverne. Samtidig er læreren den faglige garant der sikrer sig at elevernes produkt der skal anvendes af andre, er fagligt lødigt.

Vores erfaring indtil nu

Nu er vi ved slutningen af andet år af vores udviklingsprojekt. Projektet følges af Institut for Naturfagenes Didaktik som skal være med i den endelige evaluering af projektet. Men vi har allerede nogle formodninger om resultatet af arbejdet i de virtuelle læringsrum.

For det første giver denne måde at arbejde med kombination af computermedieret læring og lærervejledning på stor mulighed for differentieret undervisning. Den traditionelle klasseundervisning er efterhånden meget vanskelig at gennemføre, for det er svært for 28 elever at følges læringsmæssigt ad. Derfor er selv den traditionelle lærergennemgang erstattet af videogennemgang der nemt kan foregå differentieret.

En anden konklusion er at video er et medie som vores elever helt naturligt kaster sig over og anvender i deres faglige arbejde. Mange elever oplever en barriere ved skriftligt arbejde som de ikke oplever ved videoproduktion. Derfor vil elevernes video-produktioner ofte opleves at være på højere fagligt niveau og mere gennemarbejdede end deres tilsvarende skriftlige produkter. Vi vil arbejde mere med video som en mulig adgangsvej til højere kvalitet i elevernes skriftlige arbejder.

En tredje konklusion er at eleverne synes arbejdet er mere forpligtende når der er en ekstern modtager af deres produkt, og at denne modtager faktisk vil bruge produktet og også er med til at vurdere produktets kvalitet.

Endelig frisætter den nye lærerrolle tid til individuel og målrettet vejledning af enkeltelever som så måske føler sig mere set og mere inkluderet i undervisningen. Et af vores næste trin i projektet er at forsøge at inddrage sociale medier i vejledningsprocessen for at undersøge de potentialer der ligger her.

Referencer

- Agertoft, A. et al. (2003). *Netbaseret kollaborativ læring*. Værløse: Billesø & Baltzer.
- Bavnhøj, H. et al. (2010). *Inquiry-based science education – har naturfagsundervisningen i Danmark brug for det?*. *MONA*, 2010(4), s. 25-43.
- Beck, S. & Gottlieb, B. (2002). *Elev/student*. *Gymnasiepædagogik* nr. 31 og 32, SDU.
- Harlen, W. (2011). *Udvikling og evaluering af undersøgelsesbaseret undervisning*. *MONA*, 2011(3), s. 46-70.
- Jacobsen, L.B. (2008). *Formål med eksperimentelt arbejde i fysikundervisningen*. *MONA*, 2008(4), s. 22-41.
- Kress, G. & Selander, S. (2012). *Læringsdesign*. København: Frydenlund.
- Nielsen, J.A. (2012). *Gymnasieelevers sociovidenskabelige argumentation*. *MONA*, 2012(3), s. 21-39.
- Papanek, V. (1984). *Design for the Real World, Human Ecology and Social Change*. Chicago: Academy Chicago Publishers.
- Schnack, K. (1998). *Handlekompetence*. I: N.J. Bisgaard (red.), *Pædagogiske teorier*. Billebø & Baltzer, s. 15-30.
- Wassermann, A. (2012). *Design 3.0, Design to Improve Life Education*. www.designtoimprovelifeeducation.dk/sites/default/files/design_3.0_wassermann.pdf.

Engelsk abstract

Virtual learning rooms are a further development of virtual teaching: learning is computer mediated but the teacher is not separated in time and space from the students. The degree of independence of the activities of the students and the character of their products are central and define four distinct learning rooms. For each learning room the corresponding roles of teacher and student are described. In addition to the traditional learning activities – concept training and development of competencies as well as subject specific exploratory activities – the students' concrete products are of significance, with a focus on communication and innovative competencies.