

Er det sådan at almindelige bøger ikke har udsigt til samme succes hos moderne studerende?


Roland Hachmann,
University College Syd,
Haderslev


Peter Holmboe,
University College Syd,
Haderslev

Kommentar til Midtiby og Ahrenkiel, "Digitale læremidlers potentiale til at støtte udviklingen af matematiske kompetencer", MONA, 2015(3).

At læremidler i 2015 også er digitale, og at de har visse fordele set i forhold til analoge, kommer formodentlig ikke som nogen stor overraskelse for nogen. Læringsressourcer er og bliver i stor stil digitaliseret og lanceret i det digitale fra både store og små forlag, så at give sig til at undersøge om et digitalt læremiddel har specielle fordele, må siges at være relevant. Samtidig er der også en bred forståelse af at IT er godt, og jo mere, jo bedre. Kommentaren her retter sig imod netop en sådan undersøgelse foretaget af Midtiby og Ahrenkiel. I artiklen er det en implicit facet at sætter man studerende i gang med interaktivt arbejde foran en skærm, lader dem se video og løse opgaver, så sker der læring.

Vi vil i det følgende kort argumentere for at artiklens konklusion, "Resultaterne viser en fordel ved at benytte digitale læremidler ...", for så vidt kunne have lydt nøjagtig ens hvis man havde foretaget samme øvelse med præ- og posttest på et tilsvarende analogt læremiddel. At IT bare er godt, er nok ikke så simpelt alligevel.

Indledningsvis bør vi slå fast at der ingen evidens er for at det digitale i sig selv skaber succes hos den lærende!

Som opfølgning på PISA 2012 udkom for ganske nylig OECD-rapporten "Students, Computers and Learning – Making the Connection" (OECD, 2015), og denne viser med al tydelighed at øget integration af IT og digitale læremidler ikke flytter danske elever (overhovedet). At sætte strøm til, tilføje dimser og give digitale muligheder er i sig selv altså ikke det som gør den store forskel.

Rapporten siger dog: "Måske væsentligst, så kan teknologi understøtte nye pædagogikker der fokuserer på lærende som aktive deltagere med værktøjer for inquiry-based

pædagogikker og kollaborative arbejdssteder”. Formodentlig har Midtiby og Ahrenkiel også haft en lignende overvejelse – i hvert fald introduceres ganske kort begrebet “flipped classroom” som netop er en tilgang hvor IT og digitale læremidler tages i brug for at skabe rum til projektarbejde, eksperimenterende læring og undersøgelsesbaseret læring (Hachmann & Holmboe, 2014). Rapporten viser også at vi bruger rigtig meget IT i skolen i Danmark, at der er stor adgang til internet, og at antallet af computere etc. er tilsvarende stort – faktisk ligger vi i toppen stort set hele vejen hvis vi ser på mængde tid brugt på IT, internet og antal dimser.

Man kan derfor foranlediges til at sige: “Så er alt godt!”. Hvis digitale læremidler i sig selv skaber læring, så burde alt være vel, men som ved så meget andet, så viser det sig også at dette er en kompliceret sag.

Vi ved at de som vi betegner som “moderne studerende”, ofte fejlagtigt er blevet betegnet som digitale indfødte der bare skal have digitale apparater i hånden, og så er alt godt.

Det der viser sig, er at unge bruger digitale medier (især) som konsumenter og ikke som lærende. Vi ved eks. fra ICILS-rapporten (Bundsgaard et al., 2014) at der er store forskelle mellem forskellige elevgruppers brug af IT, og at samme elever ikke er særlig avancerede i deres digitale kommunikation, produktion og informationssøgning. Dvs. deres hjerner kobler det digitale med et underholdningsaspekt, og det kræver en situering af en læringskontekst og ikke mindst en fastholdelse heraf når man skal huske og lære noget med og igennem det digitale. Det kræver en særlig didaktik og et fokus på at ethvert læremiddel også hviler på en faglighedsforståelse og et didaktisk grundlag igennem hvilke man som underviser forsøger at understøtte de faglige mål for faget.

At give studerende mulighed for at benytte sig af et digitalt læremiddel som Khan Academy kan naturligvis også betragtes som en særlig didaktik, men nok ikke en særlig god en af slagsen hvis man ønsker at fastholde, stilladsere og iscenesætte det digitale i undervisningen, forelæsningsen eller klasserummet. Som en bibemærkning i dette blik ind i Khan Academy, så kan man også overveje om det er rimeligt og retvisende at betragte Khan som helhed og klassificere det som et enkeltstående digitalt læremiddel. Muligvis vil det give bedre mening at betragte Khan Academy som en portal eller et læringsmiljø der indeholder en række forskellige læremidler af henholdsvis semantisk, didaktisk og funktionel karakter – i et halvformelt, virtuelt rum (Hansen, 2010). Der er muligheder for video, tekst, evaluering, selvevaluering etc., og dermed mener vi at der åbnes for at betragte Khan mere som en samling af dele, mere end én helhed. Uagtet denne overvejelse, så betragter artiklen Khan som ét digitalt læremiddel, og denne kommentar bør således også arbejde ud fra samme præmis.

Khan har som læremiddel en række fortræffeligheder hvis man vægter mestring og det træningsbaserede, men har tilsvarende mange mangler og huller hvis man

vægter alsidige tilkoblingsmuligheder, samarbejdende didaktikker, deltagelse og konstruktion med henblik på opøvelse af faglige kompetencer. For os bliver det afgørende og springende punkt at Khan ikke aktivt har været didaktiseret og inddraget ind i faget på de undersøgte uddannelser. Det er blevet givet som en mulighed hvor der mangles overblik, og formodentlig er det også af samme årsag at Midtiby og Ahrenkiel selv nævner at det "er svært at vurdere om et givent resultat er påvirket af andre indsatser der søger at øge de matematiske kompetencer". En del af dette er jo også udfordringen i artiklen hvor det digitale er et supplement, og hvor det er svært at måle sig til de studerendes fordybelse i materialet. Spørgsmålet er jo her om "set = lært", eller om det er uden for selve Khan Academy læringen foregår.

Helt konkret ved vi at mange andre faktorer kan spille ind. Som et kuriosum, så ved vi eks. at elever som har god score og få adfærdsproblemer i skolesammenhænge ikke har disse fordi de er flittige, hårdtarbejdende og lektielæsende, men fordi de bruger mere tid med deres familie og spiser flere fælles måltider end deres kammerater som klarer sig ringere (Hofferth & Sandberg, 2001). Det giver for os anledning til eftertanke ift. Khan og forsøget her: Har de studerende som klarer sig bedst ved posttesten, studeret materialet i fællesskab? Har de søgt vejledning andre steder eller andet?

Generelt så anses læremidler for at være komplekse størrelser der af samme årsag også kan være vanskelige at vurdere. Som med alt andet kan Khan Academy noget, men langt fra alt. Artiklens præ- og posttest viste en signifikant forøgelse i antallet af korrekte svar, og det i sig selv er jo glædeligt, men man må dog spørge sig selv om det er matematiske kompetencer der afspejles, eller om det er færdigheder. Hvis det er sidstnævnte, så kan man betegne MatematikFessor, Khan og tilsvarende som værende succeser også i didaktisk henseende, men det afspejler jo ikke qua den anvendte testmetode om eleverne lever op til hverken fagets formål eller mål, og om de besidder kompetencerne for matematik. Det viser ej heller om det er noget de studerende kan huske og forstå på et senere tidspunkt og vigtigst, så viser det ikke om det var Khan der gjorde udslaget, eller om det er det faktum at de studerende øvede sig i det som var dem vanskeligt. Det kan altså være vanskeligt at konkludere at netop Khan og hans videoer var udslagsgivende hvis man medtænker at de samme studerende fint kunne have øvet sig med en bog og et stykke papir. Der er en række usikkerhedsfaktorer der bevirker at vi finder det betænkeligt alene på dette grundlag at konkludere at digitale læremidler er en fordel.

Når alt det så er sagt, så har IT og platforme som Khan Academy også en berettigelse når det gælder motivation og tilegnelsen af lavtaksonomiske vidensformer – Uni-strukturelle (i SOLO) eller Huske, Forstå (i Blooms). De kan skabe mulighed for at flytte noget af forelæsningsstunden med læreren til noget mere kvalitativt i form af personlig kontakt, omsorg osv. Og heri ligger der et succeskriterie som måske er værdifuldt at udvikle.

Bøger kan også noget. De kan noget, men noget andet!

Når vi tager fat i en papirbog, så viser det sig at vi læser anderledes, dybere og med større mulighed for også at påvirke eks. de taktile sanser, genfinde og have overblik over progression, mens de digitale bøger/i-bøger/e-bøger/skærme primært fordrer en læsetilgang hvor der skimmes, overblikslæses, springes og i det hele taget læses diskontinuert og fragmenteret (Hillesund, 2010).

At læse på papir tilgodeser i højere grad en kontinuert læsning med plads til refleksion og fordybelse (Mangen et al., 2013), mens skærmlæsning byder på ulemper som at læsningen er langsommere og opleves fragmenteret qua spring, bladren og klik.

Omvendt så tilbyder de digitale læremidler en oplagt mulighed for at læseren kan skabe sine egne læseveje, og måske helt afgørende er muligheden for også at præsentere multimodalt indhold som netop Khan gør med videoer og animationer. Men det kommer på bekostning af dybde!

Man kan måske tillade sig at sige at det handler om hurtige faglige fund eller "gevinster" kontra dyb viden – hvis tingene skal sættes en smule på spidsen.

Uagtet hvad, så ønsker børn og studerende at have værktøjer der muliggør og hjælper deres proces bedst muligt, og på trods af at det langtfra altid er det digitale der er det mest oplagte værktøj, så har Midtiby og Ahrenkiel fat i en vigtig pointe når de siger: "I denne undersøgelse er en væsentlig pointe at de studerende foruden en faglig fremgang er blevet bekendt med et digitalt læremiddel som gør dem i stand til at handle såfremt de fremadrettet oplever huller i deres matematiske kompetencer".

At give de studerende adgang til Khan er med til at udvide paletten af handlemuligheder, værktøjer og læremidler. At det samtidig viser sig at de studerendes egen positive indstilling til IT og deres iboende tro på at besidde gode IT-kompetencer faktisk påvirker læsekompetencen i positiv retning, er kun en gevinst (Lee et al., 2012). Glædeligvis er der adskillige gode og fornuftige eksempler på læremidler der kan indgå i en velovervejede didaktisk praksis – nogle studerende vil sikkert vælge Khan en anden gang, nogle vil vælge en bog og andre noget helt andet. Uanset hvad, så har Midtiby og Ahrenkiels projekt givet anledning til at de studerende fremadrettet kan træffe et reflekteret valg, og det i sig selv er attråværdigt og fornuftigt.

Så konklusionen må være: Jo, det kan være en fordel at benytte digitale læremidler, og bøger kan være succesfulde på samme niveau som det digitale. Også hos den nye generation af moderne studerende. Men som med alt andet handler det om at det er målet for undervisningen der skal diktere brug af læremidler og ikke omvendt.

Referencer

- Bundsgaard, J., Petterson, M. & Puck, M.R. (2014). *Digitale kompetencer: It i danske skoler i et internationalt perspektiv*. Lokaliseret den 4. oktober 2015 på: http://unipress.dk/media/3525811/9788771248395_digital.pdf.
- Hachmann, R. & Holmboe, P. (2014). *Flipped Learning: Mere end bare video*. Praxis – Nyt Teknisk Forlag.
- Hansen, J.J. (2010). *Læremiddellandskabet: Fra læremiddel til undervisning*. Akademisk Forlag.
- Hillesund, T. (2010). Digital Reading Spaces: How Expert Readers Handle Books, the Web and Electronic Paper. *First Monday*, 15(4). Lokaliseret den 4. oktober 2015 på: <http://firstmonday.org/article/view/2762/2504>.
- Hofferth, S.L. & Sandberg, J.F. (2001). How American Children Use Their Time. *Journal of Marriage and Family*, 62(maj), s. 295-308.
- Lee, Y. & Wu, J. (2012). The Effect of Individual Differences in the Inner and Outer States of ICT on Engagement in Online Reading Activities and PISA 2009 Reading Literacy: Exploring the Relationship between the Old and New Reading Literacy. *Learning and Individual Differences*, 22(3), s. 336-342.
- Mangen, A., Walgermo, B.R. & Brønneck, K. (2013). Reading Linear Texts on Paper versus Computer Screen: Effects on Reading Comprehension. *International Journal of Educational Research*, 58(2013), s. 61-88. Lokaliseret den 4. oktober 2015 på: http://www.academia.edu/3055159/Mangen_A_Walgermo_B_and_Br%C3%B8nneck_K_2013_.Reading_linear_texts_on_paper_versus_computer_screen_Effects_on_reading_comprehension.
- OECD (2015). *Students, Computers and Learning: Making the Connection*. PISA, OECD Publishing. Lokaliseret den 4. oktober 2015 på: <http://dx.doi.org/10.1787/9789264239555-en>.