

Bruk av Moodle som læringssystem og
et sosialt samspill mellom studenter

Tom Erik Nordfonn Holteng
Laila Matberg

Pris kr. 40,-
ISBN 82-7569-148-6
ISSN 1501-6889

2006, nr. 9

Om Fredrikke Tønder Olsen (1856-1931)

Fredrikke Tønder Olsen ble født på handelsstedet Kopardal, beliggende i nåværende Dønna
kommune. Det berettes at Fredikke tidlig viste sin begavelse gjennom stor interesse for
tegning, malerkunst og litteratur. Hva angår det siste leste hun allerede som ung jente
”Amtmannens døtre”.

Kildene forteller at Fredrikke levde et fascinerende og spennende liv til tross for sine
handikap som svaksynt og tunghørt. Hun måtte avbryte sin karriere som gravørlærling fordi
synet sviktet. Fredrikke hadde som motto: ”Er du halt, er du lam, har du vilje kjem du fram.”
Fredrikke Tønder Olsen skaffet seg agentur som forsikringsagent, og var faktisk den første
nordiske, kvinnelige forsikringsagent. Fredrikke ble kjent som en dyktig agent som gjorde et
utmerket arbeid, men etter 7 år måtte hun slutte siden synet sviktet helt.

Fredrikke oppdaget fort behovet for visergutter, og startet Norges første viserguttbyrå. Hun
var kjent som en dyktig og framtidsrettet bedriftsleder, der hun viste stor omsorg for sine
ansatte. Blant annet innførte hun som den første bedrift i Norge vinterferie for sine ansatte.

Samtidig var hun ei aktiv kvinnesakskvinne. Hun stilte gratis leseværelse for kvinner,
inspirerte dem til utdanning og hjalp dem med litteratur. Blant hennes andre meritter i
kvinnesaken kan nevnes at hun opprettet et legat på kr. 30 000,- for kvinner; var æresmedlem
i kvinnesaksforeningen i mange år; var med på å starte kvinnesaksbladet ”Norges kvinder”
som hun senere regelmessig støttet økonomisk.

Etter sin død ble hun hedret av Norges fremste kvinnesakskvinner. Blant annet er det reist en
bauta over henne på Vår Frelsers Gravlund i Oslo. Fredrikke Tønder Olsen regnes som ei
særpreget og aktiv kvinne, viljesterk, målbevisst, opptatt av rettferdighet og likhet mellom
kjønnene.

Svein Laumann

Presentasjon av forfatterne
Tom Erik N. Holteng er utdannet allmennlærer ved Høgskolen i Nesna. I tillegg har han 2-
årig IT-kandidatutdannelse fra samme høgskole.
Våren 2006 fullførte han hovedfag i informasjonssystemer ved Høgskolen i Buskerud. Tema
for hovedfagsoppgaven var Learning Management System og jobbytelse. En kvalitativ
undersøkelse om hvordan forelesere beskriver sine forventninger til jobbrelatert ytelse når de
bruker et Learning Management System (LMS) i forbindelse med undervisning.

Han har siden høsten 2000 vært ansatt ved Informatikkseksjonen og undervist på studiet IKT
og læring, samt i faget informasjonssystemer og organisasjon ved Høgskolen i Nesna. Han har
også vært prosjektleder for Lærende Nettverk og holdt kurs og foredrag om digital
kompetanse og bruk av LMS på skoler og konferanser.

Laila Johansen Matberg er utdannet allmennlærer ved Høgskolen i Nesna. I tillegg har hun 2-
årig IT-kandidatutdannelse fra samme høgskole.
Våren 2006 fullførte hun hovedfag i informasjonssystemer ved Høgskolen i Buskerud. Tema
for hovedfagsoppgaven var Learning Management System og jobbytelse. En kvalitativ
undersøkelse om hvordan forelesere beskriver sine forventninger til jobbrelatert ytelse når de
bruker et Learning Management System (LMS) i forbindelse med undervisning.

Hun har siden høsten 2000 vært ansatt ved Informatikkseksjonen og undervist på studiene
Bachelor Informatikk og IKT og læring. Faglig fordypning har hovedsaklig vært innenfor
samfunnsinformatikk, basisfag, informasjonssystemer og organisasjon, systemering og
prosjekt.

Fredrikke nr 9, 2006
Organ for FoU-publiksjoner – Høgskolen i Nesna

1

Innledning
Den samfunnsmessige utviklingen har resultert i at Norge har beveget seg fra å være et

industrisamfunn til et kunnskapssamfunn. Den yrkesaktive del av befolkningen er i mindre

grad i samme jobb livet ut, og virksomheter har behov for kontinuerlig kompetanseheving av

sine ansatte. Regjeringen beskriver i St. meld nr 42 (1997-98) Kompetansereformen1, at

kunnskap og kompetanse vil være den viktigste konkurransefaktoren for norsk arbeids- og

næringsliv. For å imøtekomme samfunnets krav til kompetanse, vektlegger regjeringen at det

er behov for fleksible studietilbud, økt integrering av IKT, samt at det skal være mulig å

gjennomføre kompetanseheving på arbeidsplassen. Utdanningsinstitusjonene innenfor høyere

utdanning blir pålagt å ta ansvaret for å gi og organisere etter- og videreutdanning.

I tillegg til dette kom St. meld 30 Kultur for læring i 20042, hvor digital kompetanse blir

vektlagt som et viktig mål for utdanning av barn og unge slik at de skal være i stand til å være

aktive i fremtidens arbeids- og samfunnsliv. Gjennom økt vekt på digital kompetanse og

digitale ferdigheter i alle fag, vil man kunne åpne for nye arbeidsmetoder og

evalueringsformer på alle nivå i norsk utdanning.

Som et resultat av denne utviklingen har høgskoler og universitet tatt i bruk såkalte Learning

Management System (LMS) for å støtte undervisningsaktiviteter som foregår over internett.

Med LMS menes et informasjonssystem (IS) som skal støtte undervisningsaktiviteter som å

publisere forelesninger, håndtere studentoppgaver, kommunikasjon/veiledning og

administrative rutiner som oppmelding i fag, klasselister, oversikt over innleverte oppgaver og

studentopplysninger. Et LMS skal støtte undervisningen når den ikke lenger bare foregår i

klasserommet, men også via Internett. Et LMS vil dermed kunne utgjøre hele læringsarenaen i

de tilfeller der et studium er helt nettbasert, mens det vil kunne være et supplement når man

har en kombinasjon av både nettbasert og klasseromsbasert undervisning.

Denne artikkelen er skrevet på bakgrunn av en hovedfagsavhandling i informasjonssystemer

(Matberg & Holteng -06)3. Studien ble gjennomført ved å ved å intervjue 7 forelesere ved en

høgskole som alle brukte LMS systemet Moodle i undervisningen sin. Formålet med

undersøkelsen var å utforske hvordan forelesere ved en høgskole beskriver opplevelsen av

jobbrelatert ytelse ved bruk av LMS i undervisningen. I den forbindelse kom vi over et

spennende fenomen som kan være interessant å utforske videre.

Fredrikke nr 9, 2006
Organ for FoU-publiksjoner – Høgskolen i Nesna

2

Hvordan foreleserne brukte LMSet kan deles i to kategorier. En kategori beskrev bruk av

enkeltfunksjoner i LMSet og formidling av informasjon, mens den andre kategorien beskrev

bruk som et læringssystem og internaktivt klasserom. Foreleserne hadde ulik tilnærming til

hvilken rolle LMSet skulle bety i undervisningen og det ga seg også utslag i hva man

oppnådde ved bruken. Der LMSet ble brukt som en interaktiv klasserom tydet det på det

oppstod et sosialt samspill mellom studentene, noe vi ikke fikk beksivelser av hos de andre.

Hva skal så til for at man oppnår et sosialt samspill mellom studenter når man tar i bruk en

LMS i undervisningen?

Ytelsesbegrepet i IS-forskningen
De som utvikler informasjonssystem har som mål å utvikle vellykkede systemer som blir tatt i

bruk fordi de skal bidra positivt i den sammenhengen hvor de anvendes. Et sentralt tema

innen forskningen på fagfeltet informasjonssystemer blir derfor brukerens aksept av

informasjonssystemer. I løpet av en periode på snart 30 år har det blitt forsket på dette, og

felles for all denne forskningen har vært å beskrive og forklare hva som får brukeren til å ta i

bruk teknologi. Det er flere faktorer som påvirker brukernes intensjoner om å ta i bruk et

informasjonssystem og forskning viser at forventninger til ytelse er den sterkeste

forklaringsfaktor på intensjoner om bruk (Venkatesh et al. -03).

Venkatesh et al. (-03) har i artikkelen ”User acceptance of information technology: Toward a

unified view” foretatt en gjennomgang av eksisterende forskning innenfor feltet brukeraksept.

Formålet var å se hvilken kunnskap som finnes på det å forstå individuell aksept av IT. På

grunnlag av det forskningen har kommet fram til så langt, ble det lagt fram en samleteori som

bygger på hovedtrekkene fra de 8 teoriene som er mest aktuelle i dag.

Ved å samle 8 teorier i en felles modell ønsker man å kunne bidra til å forenkle

forskningsfeltet i forhold til teknologiaksept. Det kan også kanskje bidra til at man skal kunne

vurdere sannsynligheten av suksess når ny teknologi introduseres, samt hjelpe til med å forstå

drivkreftene bak brukeraksept. På denne måten kan man være i forkant med å legge til rette

for opplæring, brukerstøtte, markedsføring og lignende tiltak rettet mot brukergrupper som

skal ta i bruk et nytt informasjonssystem.

Fredrikke nr 9, 2006
Organ for FoU-publiksjoner – Høgskolen i Nesna

3

Figur 1 Unified Theory of Acceptance and Use of Technology (Venkatesh et al. -03)

Resultatet av dette arbeidet er Unified Theory of Acceptance and Use of Technology

(UTAUT) (figur 1) som består av 4 faktorer som sammen skal forklare brukeraksept og

brukeratferd. Disse faktorene er performance expectancy, effort expectancy, social influence

og facilitating conditions.

Performance expectancy, forventinger til ytelse, er definert som i hvilken grad en person tror

at det å bruke systemet vil medføre fordeler i jobbytelsen. Begrepet beskrives gjennom

forhold som hvordan man opplever at det å bruke systemet gjør at man får gjort unna

arbeidsoppgaver raskere, hvordan man opplever at et system bidrar til at produktiviteten og

effektiviteten øker og at systemet gjør det enklere å utføre en jobb. Begrepet, moderert av

alder og kjønn, blir forklart som den sterkeste forklaring på intensjon om bruk. Dette gjelder

for både frivillig og påtvunget bruk, og er i samsvar med tidligere testing av akseptteorier.

Går vi nærmere inn og ser på begrepet forventninger til ytelse så er det satt sammen av andre

begrep hentet fra ulike teorier om brukeraksept. Her finner vi perceived usefulness

(Technology Acceptance Model, Davis -89)4, job-fit (Model of PC Utilization, Thompson et

al. -91)5, extrinsic motivation (Motivational Model, Davis et al. -92)6, outcome expecations

(Social Cognitive Theory, Compeau, Higgins & Huff -99)7 og relative advantage (Innovation

Diffusion theory, Moore and Benbasat -91)8. Alle disse begrepene beskriver hvordan vi som

brukere opplever en form for ytelse ved bruk av informasjonssystemer.

For å få bedre forståelse av drivkreftene som ligger bak for eksempel en lærers aksept av bruk

av et LMS system i undervisningssammenheng, kan vi se nærmere på dette teorigrunnlaget.

Fredrikke nr 9, 2006
Organ for FoU-publiksjoner – Høgskolen i Nesna

4

Din og min bruk av et informasjonssystem styres i stor grad av hvilke holdninger vi har til å ta

i bruk IT. Disse holdningene kan være både positive og negative og innenfor de fleste

kollegier finner vi igjen begge gruppene. Her har vi både de lekne og nysjerrige som alltid tar

i bruk ny teknologi og vil utforske hvordan den fungerer, samtidig som vi har

teknologiskeptikerne som ofte holder igjen og ser mye problemer med all teknologi. I

jobbsammenheng vil våre holdninger påvirkes i stor grad av hvordan et informasjonssystem

eller en teknologi oppleves som nyttig eller ikke i forhold til å løse de oppgaver vi har. Det vil

si at folk viser en tendens til å bruke et informasjonssystem alt etter som om de tror det vil

hjelpe dem til å gjøre en jobb bedre. Det viser seg også at de som i utgangspunktet ikke liker

ny teknologi, faktisk vil ta den i bruk når de opplever den som nyttig (Davis -89)

Hvor nyttig teknologien er i forhold til arbeidsoppgavene vi skal løse, har man så langt målt

ved å se på forhold som; at systemet kan redusere tiden det tar å utføre oppgaver, hvordan

systemet kan øke kvaliteten på resultatet, hvordan systemet kan øke effektiviteten i utførelsen

av arbeidsoppgaver, at bruk av systemet kan øke kvantiteten av utbyttet for samme mengde

anstrengelse, og om at systemet er tilpasset de fleste oppgavene en jobb innebærer (Thompson

et al. -91 og Davis -89).

Et annet forhold som er med og påvirker i hvilken grad man tar i bruk ny teknologi er om

teknologien man benytter kan gi en positiv effekt som følge av bruk og som ikke er direkte

knyttet til resultatet på arbeidet. En følgeeffekt av bruk av et IS kan være økt jobbytelse, men

det kan også være muligheten for høyere lønn eller forfremmelse som resultat av at man viser

til høy effektivitet og god kvalitet på det arbeidet man utfører. I noen sammenhenger vil også

det å utnytte et informasjonssystem kunne gi et bedre beslutningsgrunnlag i strategiske

spørsmål, som igjen vil kunne påvirke resultatet av den jobben man gjør. I denne

sammenheng utvides ytelsesbegrepet til også å omfatte omliggende forhold utover de rent

konkrete arbeidsopggavene (Davis et al. -92 og Compeau, Higgins & Huff -99).

Til slutt kommer vi inn på bruken av et IS sammenlignet med andre system man har brukt

tidligere. Ved å ha et sammenligningsgrunnlag kan man ytterligere kunne forsterke det

inntrykk man har av at et nytt system kan bidra til ytelse i jobben. Sammenligner man

hvordan en opplever at det å bruke et nytt informasjonssystem fører til at man kan utføre

oppgaver raskere, at man forbedrer kvaliteten, at det blir enklere å utføre jobboppgaver, at

effektiviteten og produktiviteten øker med hvordan dette var tidligere, så vil det helt klart ha

en betydning for om man velger å ta i bruk et system i fremtiden (Moore & Benbasat -91).

Det er altså mange forhold som påvirker vår bruk av teknologi og informasjonssystemer.

Fredrikke nr 9, 2006
Organ for FoU-publiksjoner – Høgskolen i Nesna

5

Denne gjennomgange er ikke utfyllende nok til å gi et helt dekkende bilde. For en bredere

gjennomgang henvises det til Ventakesh et al sin artikkel fra 2003.

Informasjonssystemer brukes som regel som støtteverktøy i utførelse av jobboppgaver og ofte

i ganske rutinepregede sammenhenger. At en foreleser beskriver bruken av et LMS på andre

måter enn tradisjonelle informasjonssystem, er ikke urimelig å anta. Bruk av LMS kan støtte

læringsprosesser som blant annet innebærer mellommenneskelig interaksjon og studentens

læringsprosess. Dette er noe som skiller bruk av LMS fra den bruk tradisjonelle

informasjonssystem forbindes med.

Videre vil vi se på noen av funnene vi gjorde, da dette teorigrunnlaget ble knyttet til bruk av

LMS blant forelesere.

LMS og forventning til ytelse blant forelesere
I Norge er LMS-plattformer tatt i bruk ved alle landets høgskoler. Dette har skjedd på få år og

har medført tildels store konsekvenser for foreleserne. Vi ønsket å undersøke hvordan nettopp

foreleserne beskriver bruken av LMS i undervisningen knyttet til ytelse.

Vi koblet derfor et teorigrunnlag fra IS-forskningen til dagens situasjon i en høgskole.

Forskningsspørsmålet vårt ble som følger: Hvordan beskriver forelesere sine forventninger til

jobbrelatert ytelse når de bruker et LMS i forbindelse med undervisning?

På grunnlag av forskningsspørsmålet antok vi følgende i hovedantagelsen: Foreleseres

beskrivelse av egne forventninger til jobbrelatert ytelse, er avhengig av av hvordan de

utnytter mulighetene (tilgjengelige funksjoner) i et LMS.

Etter å ha analysert intervju av 7 forelesere i forhold til antagelsen over kom vi frem til at

foreleserne delte seg i to kategorier etter hvordan de beskrev sin bruk av LMS’et. Dette er

beskrevet i tabellen under.

Fredrikke nr 9, 2006
Organ for FoU-publiksjoner – Høgskolen i Nesna

6

Antagelse Læringssystem Formidlingssystem

1. Jobbrelatert ytelse

Beskriver ikke jobbrelatert ytelse
gjennom at foreleseren ikke beskriver
opplevelse av nytte, tidsbesparelse, økt
produktivitet og systemkvalitet.

Personlig utbytte er ikke motivasjon for
bruk. Foreleseren beskriver at bruk av
Moodle som læringssystem forhindrer
karrierefremmende aktiviteter som
forsknings- og utviklingsarbeid

Beskriver jobbrelatert ytelse gjennom at
foreleseren beskriver opplevelse av nytte,
tidsbesparelse, økt produktivitet og
systemkvalitet.

Personlig utbytte er ikke motivasjon for bruk.
Ser ikke at bruk av Moodle kan ha noen
sammenheng med verken lønn eller karriere.

Det vi kunne se gjennom analysen var et skille mellom de som beskrev bruk av LMS’et for å

løse enkeltoppgaver som å legge ut forelesningsnotater og administrere innleveringsoppgaver

og den som brukte LMS’et som et læringssystem og forsøkte å bruke LMS’et som et

interaktivt klasserom.

Denne måten å beskrive bruk av LMS på er ikke helt nytt. Tilsvarende beskrivelser finner vi

både fra PILOT9, PLUTO og i ”Utredning om digital kompetanse i høyere utdanning”10.

I vår undersøkelse hadde vi imidlertid en underantalgelse vi også ønsket å undersøke

nærmere. Den antalgelsen var som følger: Forelesere som utnytter mulighetene (tilgjengelige

funksjoner) i et LMS, beskriver sine forventninger til ytelse som en form for

undervisningsmessig og administrativ ytelse.

I studien vår var vi blant annet interessert i å se hvordan foreleserne beskrev forventninger til

ytelse gjennom undervisningsmessig og administrativ ytelse. Dette var en antagelse vi baserte

på bakgrunn av vår erfaring med egen undervisningspraksis. Som forelesere ved en høgskole

er vi brukere av et LMS i forbindelse med undervisning. Vi ser i en slik sammenheng at vår

bruk både handler om undervisningsrelaterte og administrative formål. Vi antok at forelesere

ville kunne beskrive forventninger til teknologiens ytelse i forhold til undervisningsrelaterte

og studieadministrative oppgaver. Med undervisningsrelaterte oppgaver mente vi oppgaver

som formidling av fagstoff, innleveringsoppgaver, håndtering av innleveringsoppgaver for

eksempel gi tilbakemelding, svare på faglige henvendelser fra studenter, sette i gang

gruppearbeid, veiledning av enkeltstudenter eller en gruppe studenter, gjennomføre prøver

som skal kartlegger faglig nivå blant studentene og lignende.

Med studieadministrative oppgaver mente vi oppgaver som formidling av administrativ

informasjon som for eksempel oppmøtetidspunkt og sted for klasseromsundervisning,

Fredrikke nr 9, 2006
Organ for FoU-publiksjoner – Høgskolen i Nesna

7

forelesers tilstedeværelse eller tilgjengelighet på kontor eller online i chat, og generelle

informasjonsopplysninger som frister om oppmelding til eksamen, møteinnkallinger av

tillitsvalgte og andre generelle opplysninger. Videre å gjennomføre evaluering av studier,

fagmoduler, bruke systemet til å hente ut karakterutskrifter, holde oversikt over aktive

studenter (mulighet til å melde av og på studenter), gjennomføre backuprutiner på innholdet

som ligger i systemet, gjenbruk av fagstoff og lignende.

Vi antok derfor at en foreleser i sin beskrivelse av de forventningene til ytelse som en har i

forhold til å bruke et LMS i utførelsen av jobben, ville skille mellom forventninger til

jobbrelatert ytelse som undervisningsrelaterte og administrative oppgaver. I antagelsen ble

dette beskrevet som to dimensjoner av forventinger til ytelse.

Undervisningsmessig og administrativ ytelse

Vi antok i forkant av undersøkelsen at foreleserne ville beskrive undervisningsmessig og

administrativ ytelse ved bruk av Moodle. Etter å ha analysert intervjuene, ser vi at dette ikke

var en beskrivelse de fleste foreleserne uoppfordret kunne gi. Noen av foreleserne kunne

beskrive et slikt skille hvis vi utdypte spørsmålet, men hovedsaklig definerte de den

informasjonen som ble gitt i forbindelse med gjennomføring av et fag, som undervisning.

Praktiske beskjeder, informasjon om oppmøtetidspunkt og sted knyttet de til

undervisningsinformasjon som må gis uansett, og de skilte derfor ikke undervisningsmessig

og administrativ ytelse ved bruk av Moodle i forhold til å gi informasjon av ulik karakter. Det

å anse administrativ informasjon som en del av undervisningen er nok en beskrivelse de fleste

vil kjenne igjen, særlig når man tenker på hvordan informasjon blir gitt der slike

informasjonssystem ikke blir benyttet. Da deler man gjerne ut praktiske opplysninger via

informasjonsark eller skriver det opp på tavlen i klasserommet. Dette blir da gjerne gjort av

foreleser i sammenheng ved gjennomføring av en undervisning.

Sosial ytelse

Da vi gikk igjennom intervjuene og analyserte dem, oppdaget vi noe vi ikke hadde forventet.

En av respondentene beskrev gjennomgående at hennes bruk av LMS’et ikke fungerte etter

intensjonen. Moodle skulle fungere som et interaktivt klasserom og undervisningen som

skulle gjennomføres i faget var basert på en fenomenografisk didaktikk. Beskrivelsene av

opplevelse av jobbrelatert ytelse som denne respondenten ga, var at hun ikke opplevde nytte,

Fredrikke nr 9, 2006
Organ for FoU-publiksjoner – Høgskolen i Nesna

8

tidsbesparelse, økt produktivitet og systemkvalitet. Personlig utbytte var heller ikke

motivasjon for bruk.

Da vi spurte om hennes bruk av Moodle var i form av administrativ og undervisningsmessig

ytelse fikk vi dette svaret:

”(..) jeg bruker begrepet undervisningsvirksomhet, så betyr det at vi har på en måte to
forskjellige innfallsvinkler, fordi at jeg ser på det som informasjon som en del av
undervisningsvirksomheten, og jeg er avhengig av at studentene responderer på min
informasjon og når jeg bruker oppslagstavla, gir ut felles informasjon, så er jeg avhengig av
at studentene responderer enten i det faglige forum eller at hvis det var en ny bok for
eksempel eller at de responderer i grupperommet (..).”

Vi tolket dette utsagnet dit hen, at hun definerer den administrative informasjonen som må gis

i forbindelse med gjennomføring av et fag, inn i det hun kaller undervisning eller

undervisningsvirksomhet. Dette er informasjon hun mener er like naturlig å gi ved

gjennomføring av undervisning som faglig informasjon. All informasjon hun gir via Moodle

er derfor undervisningsinformasjon, og det skilles derfor ikke mellom undervisningsmessig og

administrativ ytelse ved bruk av Moodle.

Etter som intervjuet fortsatte kommer respondenten inn på et nytt aspekt som vi ikke hadde

forutsett. Beskrivelsen av et sosialt samspill mellom studentene beskrives:

”Ehh...det er et chatterom der, og hvis du ser andre funksjoner enn faglig, på chatterommet
så mener vel jeg at det skal være forhold som, holdt på å si sukk og stønn, eller, eller ting som
ikke har med faglige forhold, men som mer har med sosiale forhold, men jeg ser jo at
studentene legger det også inn i grupperom, altså forhold som kanskje egentlig naturlig
hadde hørt hjemme i chatterommet, som at nå skal jeg gå å lese i en eller annen roman, eller
at jeg har gått en deilig tur i dag eller fy fillern nå har jeg vondt i huet for nå har ting vært så
grusom. Egentlig syns ikke jeg at sånne ting hører hjemme i det faglige grupperommet, jeg
synes egentlig at det hører hjemme i et chatterom. Ehh på den annen side så henger det der
vel med smalltalk og peptalk og sånn henger vel egentlig nøye sammen med faglig, for hvis du
får igjen noe i forhold til smalltalk og peptalk og får igjen noe på det personlige planet så er
du villig til å jobbe mer med faglige ting sånn reint psykologisk, så jeg tror jeg er litt
ambivalent i forhold til, i forhold til det, men du spurte om ser du noen andre måter som det
kan brukes på enn det faglige, ja da tolker jeg det som sosialt eller?”

Her ser vi at foreleserens syn på hvordan grupperom og chatterom skal brukes ikke

etterfølges av studentene. De benytter grupperomet, som egentlig skal brukes til faglige

formål, til å gi uttrykk for følelser og personlige forhold.

Fredrikke nr 9, 2006
Organ for FoU-publiksjoner – Høgskolen i Nesna

9

Som tidligere nevnt gjennomfører denne forelseren interaktiv undervisning basert på en

fenomenografisk didaktikk. Hun forsøker å etablere et interaktivt klasserom som igjen har sin

naturlige konsekvens i at studentene blir bedre kjent. De bruker Moodle mer slik som vi

kjenner igjen livet i det tradisjonelle klasserommet. Kanskje kan man si at hun har oppnådd

det å få til et interaktivt klasserom? I og med at studentene er trygge nok til å gi uttrykk for

meninger og følelser utover det rent faglige. Denne foreleseren bruker mye tid på den

nettbaserte delen av undervisningen sin. Det ligger en meget godt fundert tanke bak hva hun

ønsker å oppnå og hvordan verktøyet, LMS’et, skal brukes for å nå undervisningsmålene.

Det å bruke et LMS for å realisere interaktiv undervisning, basert på en pedagogisk

grunntanke som i tilfellet beskrevet her, innebærer mellommenneskelig samhandling. I slike

tilfeller der foreleser har utviklet et interaktivt klasserom for læring, og der studentene skal

følge undervisningen gjennom å benytte det interaktive klasserommet som arena for læring og

samhandling, da blir det kanskje naturlig at den interaksjonen man får i et fysisk klasserom

også blir adoptert i det interaktive klasserommet? Studenten utnytter funksjonene i LMS’et og

benytter systemet til mer enn bare faglige forhold. De blir åpne for hverandre og gir uttrykk

for følelser og personlige forhold. På denne måten kan kanskje studenter som er geografisk

spredt, oppnå det fellesskapet man gjerne får i et fysisk klasserom. Vi kan kanskje si at

studentene forsøker å se på det interaktive klasserommet på samme måte som de ser på et

vanlig klasserom.

Hvordan denne respondenten oppnådde dette sosiale samspillet, vet vi ikke med sikkerhet. Vi

vet heller ikke om hvor mange av studentene som deltok i denne sosial samhandlingen. En

årsak til at man oppnådde denne samhandlingen kan være at bruk at Moodle faktisk var

fagplanfestet på dette studiet. Det medførte at foreleseren og studentene ikke kunne velge bort

LMSet. Fagplanfestet bruk av IKT i undervisningen er også noe man beskriver som en

drivkraft i prosjektet PLUTO11.

Et annet forhold kan være at studiet var samlingsbasert. Når foreleseren i tillegg hadde en

såpass klar ide om hvordan LMSet skulle brukes i undervisningen, ble studentene ”presset”

over på å bruke Moodle for å kunne følge undervisningen. Respondenten beskriver det slik:

”(..) jeg gjennomfører mappevurdering og fordi at jeg er veldig opptatt av fenomenografisk
didaktikk, så blir det på en måte de fenomenene som studentene tar opp, altså den minste lille
flis som jeg ser studentene presentere blir viktig for meg å få til og kommunisere med

Fredrikke nr 9, 2006
Organ for FoU-publiksjoner – Høgskolen i Nesna

10

studentene om. Så...derfor tror jeg at hvis det skal oppfylle mine visjoner forhold til et
interaktivt klasserom så burde det nok vært videreutviklet mer, …”.

Denne foreleseren er opptatt av hvordan av alt det studentene kommuniserer via Moodle. Hun

responderer på studentenes innlegg og er svært aktivt med i kommunikasjonen. Dette kan

gjerne ha en forsterkende effekt på studentenes vilje til å uttrykke seg. Det vi kan merke oss er

at dette skjer til tross for at det ble beskrevet mange problemer og svakheter med Moodle som

verktøy i denne sammenhengen. Respondenten beskrev Moodle som mangelfult og at det

burde være videreutviklet.

Avslutning
Vi så i studien vår at foreleserne ikke uoppfordret skilte mellom administrativ og

undervisningsmessig informasjon. Vi fant imidlertid at en foreleser som ønsket å bruke

LMSet som et interaktivt klasserom, altså bruker Moodle som et læringssystem, fortalte om et

sosialt samspill mellom studentene som ikke bare handlet om faglige aktiviteter.

Det kan være flere forklaringer på hvorfor denne foreleseren beskrev oppnådde et sosialt

samspill mellom studentene på dette studiet.

En mulig forklaring er hennes store pågangsmot og at hun nektet å gi seg. Denne læreren har

lagt ned et betydelig arbeid i det å ta i bruk en LMS i undervisningen. Det kan man se på hvor

reflektert bruken er i andre beskrivelser som ikke er tatt med her. På tross av store tekniske

problemet har hun ikke gitt opp, men vært trofast mot fagplanen og seg selv. Dette gir i hvert

fall grunnlag for to vesentlige spørsmål: Kan man forvente en slik innsats fra alle lærere? Og

har alle lærere et like reflektert syn på hvorfor og hvordan de skal ta i bruk en LMS når de

gjør det?

Norsk utdanningspolitikk slår fast at IKT skal inn i alle fag. Argumentasjonen er at bruk av

IKT kan bidra til en bedre læring for eleven og at det å beherske IKT er en nødvendig

kompetanse i et moderne samfunns- og arbeidsliv. Det er i og for seg gode argument, men

hvordan det oppleves for læreren å bli en teknologibruker i jobben, vises det liten eller ingen

interesse for å lære mer om så langt. Dette er det forsket mye på i andre brukergrupper og så

langt har man konkludert med at dersom man skal ha en vellykket innføring av IT i en

virksomhet, så må brukeren oppleve at systemet bidrar til økt ytelse12.

Fredrikke nr 9, 2006
Organ for FoU-publiksjoner – Høgskolen i Nesna

11

Det er på tide at norske utdanning vier mer oppmerksomhet til hvordan læreren opplever

bruken av IKT i undervisningssammenheng dersom man skal lykkes med innføringen av IKT

i norsk utdanning.

Fredrikke nr 9, 2006
Organ for FoU-publiksjoner – Høgskolen i Nesna

12

Referanser

1 Kirke-, utdannings- og forskningssdepartementet (1989): St meld nr 42 (1997-98)
Kompetansereformen. Publisert på Kirke-, utdannings- og forskningssdepartementets
hjemmeside http://odin.dep.no/ufd/norsk/dok/regpubl/stmeld/014005-040017/dok-bn.html

2 Utdannings- og forskningssdepartementet (2004): St meld nr 30 (2003-04) Kultur for læring.
Publisert på Utdannings- og forskningssdepartementets hjemmeside
http://odin.dep.no/ufd/norsk/dok/regpubl/stmeld/045001-040013/dok-bn.html

3 Matberg, L.J. og Holteng, T.E.N. (2006): Learning Management System og jobbytelse: en
kvalitativ tilnærming, Hønefoss: Høgskolen i Buskerud

4 Davis, F.D. (1989): Perceived Usefulness, Perceived Ease of Use, and User Acceptance of
Information Technology. MIS Quarterly, vol 13, nr 3, pp. 319-340.

5 Thompson, R. L, Higgins, C.A & Howell, J. M. (1991): Personal Computing: Toward a
Conceptual Model of Utilization. MIS Quarterly, vol 15, nr 1, pp. 125-143.

6 Davis, F. D, Bagozzi, R. P & Warshaw, P. R. (1992): Extrinsic and Intrinsic Motivation to
Use Computers in the Workplace. Journal of Applied Social Psychology, vol 22, nr 14, pp.
1111-1132

7 Compeau, D., Higgins, C. A. & Huff, S. (1999): Social Cognitive Theory and Individual
Reactions to Computing Technology: A Longitudinal Study. MIS Quarterly, vol 23, nr 2,
pp. 145-158.

8 Moore, G.C & Benbasat, I. (1991): Development of an Instrument to Measure the
Perceptions of Adopting an Information Technology Innovation. Information System
Research, vol 2, nr 3, pp.192-222.

9 Forsknings- og kompetansenettverk for IT i utdanning (ITU) (2003): PILOT: Prosjekt
Innovasjon i Læring, Organisasjon og Teknologi. Publisert på ITU sin hjemmeside
http://www.itu.no/Prosjekter/t1001943024_4

10 Norgesuniversitetet (2005): Utredning om digital tilstand i høyere utdanning - Om forhold
knyttet til bruk av IKT i undervisningssammenheng. Publisert på Norgesuniversitetets
hjemmeside http://www.dep.no/filarkiv/238534/Utredning_om_digital_tilstand_i_UH.pdf

11 Utdannings- og forskningsdepartementet (2005): Evaluering av IKT-satsingen i
lærerutdanningen. Publisert på Utdannings- og forskningssdepartementets hjemmeside
http://www.itu.no/Prosjekter/t1000203716_09/view

Fredrikke nr 9, 2006
Organ for FoU-publiksjoner – Høgskolen i Nesna

13

http://odin.dep.no/ufd/norsk/dok/regpubl/stmeld/014005-040017/dok-bn.html
http://odin.dep.no/ufd/norsk/dok/regpubl/stmeld/045001-040013/dok-bn.html
http://www.itu.no/Prosjekter/t1001943024_4
http://www.dep.no/filarkiv/238534/Utredning_om_digital_tilstand_i_UH.pdf
http://www.itu.no/Prosjekter/t1000203716_09/view

12 Venkatesh, V., Morris, M. G., Davis, G. B. & Davis, F. D. (2003): User Acceptance of
Information Technology: Toward a Unified View. MIS Quarterly, vol 27, nr 3, pp. 425-478.

Antall ord med mellomrom (uten forside): 26 621

Fredrikke nr 9, 2006
Organ for FoU-publiksjoner – Høgskolen i Nesna

14

Fredrikke – Organ for FoU-publikasjoner – Høgskolen i Nesna

Fredrikke er en skriftserie for mindre omfangsrike rapporter, artikler o.a som produseres
blant personalet ved Høgskolen i Nesna. Skriftserien er også åpen for arbeider fra
høgskolens øvingslærere og studenter.

Hovedmålet for skriftserien er ekstern publisering av Høgskolen i Nesnas FoU-
virksomhet. Høgskolen har ikke redaksjonelt ansvar for det faglige innholdet.

Redaksjon
Hovedbibliotekar

Trykk
Høgskolen i Nesna

Omslag
Grafisk design: Agnieszka B. Jarvoll
Trykk: Offset Nord, Bodø

Opplag
Etter behov

Adresse
Høgskolen i Nesna
8701 NESNA

Tlf.: 75 05 78 00 (sentralbord)
Fax: 75 05 79 00
E-postmottak: ninfo@hinesna.no

Oversikt utgivelser Fredrikke
Hefter kan bestilles hos Høgskolen i Nesna, 8700 Nesna, telefon 75 05 78 00
Nr. Tittel/forfatter/utgitt Pris

2006/8 Veiledning av nyutdannede lærere på Helgeland : nyutdannede lærere – halvfabrikata eller
ferdigvare? / Knut Knutsen

100,-

2006/7 Om styrking av samisk språk og identitet med vekt på Helgeland og Västerbotten : rapport fra
seminar i Hattfjelldal 26.-27.januar 2006 / Knut Berntsen (red.)

60,-

2006/6 Psykologisk subdeprivasjon hos barn i tidlige leveår og konsekvenser for den semantiske og
fonologiske språkutviklingen / Oddbjørn Knutsen

50,-

2006/5 Phonetics : A Practical Course (cd-rom) / Patrick Murphy 100,-

2006/4 Barn og unges digitale hverdag : lærere og lærerstudenter diskuterer overgrepsproblematikk i
digitale medier / Per Arne Godejord (red.)

250,-

2006/3 News og BitTorrent som verktøy for formidling av overgrepsmateriale : studentrapporter fra
Prosjekt Gå inn i din tid, 1.år bachelor informatikk, HiNe / Per Arne Godejord (red.)

40,-

2006/2 Learning Management System og foreleserens opplevelse av jobbytelse / Laila Johansen
Matberg og Tom Erik Nordfonn Holteng

50,-

2006/1 Samspillets betydning for den semantiske og fonologiske språkutviklingen i tidlige leveår /
Oddbjørn Knutsen

70,-

2005/11 IKT-basert norskundervisning i utlandet / Ove Bergersen (red.) 85,-

2005/10 Drama Nettverk : rapport fra samling på Nesna 20. – 23. oktober 2004 / Anne Meek m.fl. (red.) 95,-

2005/9 Slik vi ser det : hva synes studenter om sin egen IKT-kompetanse etter avsluttet
allmennlærerutdanning? / Laila J. Matberg og Per Arne Godejord (red.)

35,-

2005/8 Praksiskvalitet i allmennlærerutdanningen : en studie av adopsjonspraksis ved Høgskolen i Nesna
/ Kåre Johnsen

90,-

2005/7 Argumenter for og erfaringer med fysisk aktivitet i skolen hver dag : en analyse av et utvalg
relevant litteratur og prosjekter i og utenfor Nordland / Vidar Hammer Brattli og Kolbjørn Hansen

55,-

2005/6 Praksisorienter lærerutdanning : presentasjon og evaluering av Dalu 2003 (rapport 1 og 2) /
Hallstein Hegerholm

145,-

2005/5 Kjønnsrelatert mobbing i skolen : utfordringar for lærarprofesjonen / Arna Meisfjord 30,-

2005/4 Deltids allmennlærerutdanning : opplæringsboka som verktøy i praksisfeltet (2.utg) /
Patrick Murphy

45,-

2005/3 Om styrking av samisk språk og identitet med vekt på Helgeland og Västerbotten : rapport fra
seminar i Hattfjelldal 27.-28.januar 2005 / Knut Berntsen (red.)

60,-

2005/2 Norsk som minoritetsspråk – i historisk- og læringsperspektiv / Harald Nilsen (red.) 75,-

2005/1 Mobbing i skolen : årsaker, forekomst og tiltak / Oddbjørn Knutsen 55,-

2004/13 IKT skaper både variasjon og læring / Per Arne Godejord 30,-

2004/12 Deltids allmennlærerutdanning : opplæringsboka som verktøy i praksisfeltet / Patrick Murphy 45,-

2004/11 www.fruktkurven.no : systemering och utveckling av ett webbaserat abbonemang system / Peter
Östbergh

90,-

2004/10 Utvikling av studentenes reflekterte og praksisrelaterte læring / Elsa Løfsnæs 90,-

http://www.fruktkurven.no/

2004/9 Utvärdering av IT och lärkulturer : ett samarbetsprojekt mellan Umeå Universitet och Høgskolen i
Nesna / Peter Östbergh, Laila Johansen og Peter Bergström

85,-

2004/8 Med sparsomme midler og uklare odds : oppfølgingstilbud for nyutdanna lærere / Harald Nilsen
og Knut Knutsen

100,-

2004/7 Prosessen bak det å ta i bruk mappe som pedagogikk og vurderingsform / Tom Erik N. Holteng og
Hallstein Hegerholm

60,-

2004/6 Utdanning og forskning innenfor samiske miljø på Helgeland og Västerbotten : rapport fra seminar
i Hattfjelldal 22. – 23.januar 2004 / Knut Berntsen (red.)

70,-

2004/5 Behov for kompetanseheving innenfor reiselivsnæringa på Helgeland / Knut Berntsen og Ole
Johan Ulriksen

35,-

2004/4 Evaluering av databasert undervisning av 3Bi ved Sandnessjøen videregående skole / Johannes
Tveita

20,-

2004/3 Skolens verdigrunnlag i et rawlsiansk perspektiv / Ole Henrik Borchgrevink Hansen 25,-

2004/2 Multiplikasjon i småskole og på mellomtrinnet / Bente Solbakken (red.) 45,-

2004/1 Humanistisk eklektisme i spesialpedagogisk rådgivning / Oddbjørn Knutsen 45,-

2003/9 RedBull NonStop 2002 : utveckling av et web-baserat resultatrapporteringssystem för en 24
timmars mountainbike tävling / Peter Östbergh

50,-

2003/8 ”Kan du tenke deg å jobbe for Høgskolen i Bodø” : om Høgskolen i Nesnas etablering av
informatikkutdanning i Mo i Rana / Geir Borkvik

25,-

2003/7 Lærerutdannere i praksisfeltet : hospitering i barnehage og grunnskole / Oddbjørn Knutsen (red.) 55,-

2003/6 Teori og praksis i lærerutdanning / Hallstein Hegerholm 50,-

2003/5 Nye perspektiver på undervisning og læring : nødvendige forskende aksjoner med mål om bidrag
av utvidet innhold i lærerutdanningen / Jan Birger Johansen

30,-

2003/4 ”Se tennene!” : barnetegning – en skatt og et slags spor / Nina Scott Frisch 35,-

2003/3 Responsgrupper : en studie av elevrespons og gruppekultur - norsk i 10.klasse våren 2003
Korgen sentralskole / Harald Nilsen

80,-

2003/2 Informasjonskompetanse i dokumentasjonsvitenskapelig perspektiv / Ingvill Dahl 40,-

2003/1 "Det handler om å lykkes i å omgås andre" : evalueringsrapport fra et utviklingsprosjekt om
atferdsvansker, pedagogisk ledelse og sosial kompetanse i barnehager og skoler i Rana, Hemnes
og Nesna kommuner i perioden 1999-2002 / Per Amundsen

80,-

2002/1 Augustins rolle i Albert Camus' Pesten / Ole Henrik Hansen 35,-

2001/6 Etniske minoritetsrettigheter og det liberale nøytralitetidealet / Ole Henrik Hansen 35,-

2001/4 Evaluering av prosjekt "Skolen som grendesentrum" / Anita Berg-Olsen og Oddbjørn Knutsen 70,-

2001/3 Fra Akropolis til Epidaurus / Tor-Helge Allern 40,-

2001/2 Hvordan organisere læreprosessen i høyere utdanning? / Erik Bratland 45,-

2001/1 Mjøs-utvalget og Høgskolen i Nesna : perspektiver og strategiske veivalg / Erik Bratland 30,-

http://wgate.bibsys.no/gate1/SHOW?objd=031722946&lang=N
http://wgate.bibsys.no/gate1/SHOW?objd=030990424&lang=N
http://wgate.bibsys.no/gate1/SHOW?objd=030585910&lang=N
http://wgate.bibsys.no/gate1/SHOW?objd=021296685&lang=N
http://wgate.bibsys.no/gate1/SHOW?objd=021296812&lang=N
http://wgate.bibsys.no/gate1/SHOW?objd=021296928&lang=N
http://wgate.bibsys.no/gate1/SHOW?objd=02129741x&lang=N
http://wgate.bibsys.no/gate1/SHOW?objd=011667206&lang=N
http://wgate.bibsys.no/gate1/SHOW?objd=011667338&lang=N

2000/11 Implementering av LU98 / Knut Knutsen 120,-

2000/9 Moralsk ansvar, usikkerhet og fremtidige generasjoner / Kristian Skagen Ekeli 40,-

2000/8 Er dagens utdanningsforskning basert på behavioristisk tenkning? : drøfting av TIMSS'
læreplanmodell fra et matematikkdidaktisk synspunkt / Eli Haug

90,-

2000/7 Sosiale bevegelser og modernisering : den kommunikative utfordring / Erik Bratland 50,-

2000/6 Fådeltskolen - "Mål og Mé" / Erling Gården og Gude Mathisen 60,-

2000/4 Bidrar media til en ironisk pseudo-offentlighet eller til en revitalisering av offentligheten? / Erik
Bratland

40,-

2000/3 FoU-virksomheten ved Høgskolen i Nesna : årsmelding 1998 / Hanne Davidsen, Tor Dybo og
Tom Klepaker

35,-

2000/2 Maleren Hans Johan Fredrik Berg / Ann Falahat og Svein Laumann 150,-

2000/1 TIMSS-undersøkelsen i et likestillingsperspektiv : refleksjoner rundt dagens utdanningssektor og
visjoner om fremtiden / Eli Haug.

30,-

1999/2 Kjønn og interesse for IT i videregående skole / Geir Borkvik og Bjørn Holstad 20,-

1999/1 Fortellingens mange muligheter : fortellingsdidaktikk med analyseeksempel / Inga Marie Haddal
Holten og Helge Ridderstrøm.

70,-

http://wgate.bibsys.no/gate1/SHOW?objd=021709416&lang=N
http://wgate.bibsys.no/gate1/SHOW?objd=020720572&lang=N
http://wgate.bibsys.no/gate1/SHOW?objd=001584596&lang=N
http://wgate.bibsys.no/gate1/SHOW?objd=001584790&lang=N
http://wgate.bibsys.no/gate1/SHOW?objd=021296995&lang=N
http://wgate.bibsys.no/gate1/SHOW?objd=000384089&lang=N
http://wgate.bibsys.no/gate1/SHOW?objd=000394742&bibk=xn
http://wgate.bibsys.no/gate1/SHOW?objd=000383929&lang=N
http://wgate.bibsys.no/gate1/SHOW?objd=000383996&lang=N
http://wgate.bibsys.no/gate1/SHOW?objd=991560167&lang=N
http://wgate.bibsys.no/gate1/SHOW?objd=991559428&lang=N

	Presentasjon av forfatterne
	Innledning
	Ytelsesbegrepet i IS-forskningen
	LMS og forventning til ytelse blant forelesere
	Undervisningsmessig og administrativ ytelse
	Sosial ytelse

	Avslutning
	Referanser
	forside grafikk.pdf
	Bruk av Moodle som læringssystem og
	et sosialt samspill mellom studenter

	Mal kolofon.pdf
	Fredrikke – Organ for FoU-publikasjoner – Høgsko�
	Redaksjon
	Trykk
	Omslag
	Opplag
	Adresse

	Oversikt utgivelser Fredrikke.pdf
	Oversikt utgivelser Fredrikke

