

BLENDED LEARNING

Handelshøyskolen BI
Executive

2. utgave 2017


Hva er Blended Learning?

Blended Learning er en undervisningsform som kombinerer samlinger med digitale læringsaktiviteter på en gjennomtenkt måte. Fordelingen mellom fysisk og digital undervisning kan variere.

3 konsepter for Blended Learning ved BI Executive

1

Nettbaserte kurs

Fullverdig undervisningsopplegg i nettklasserom. Eventuelle frivillige samlinger brukes først og fremst til motivasjon, refleksjon og å klargjøre hvordan studentene skal jobbe med kurset gjennom semesteret, samt faglig oppsummering før eksamen. Detaljert beskrivelse med sjekklister finner du på: <https://www.bi.no/blendedlearning>

2

Blandet læring

Læringsaktiviteter skjer både i nettklasserom og på samling med bakgrunn i hva som fungerer best hvor. Det er broer mellom nett og samling slik at aktivitetene overlapper og bygger på hverandre. Studenter må delta både på samlinger og på aktiviteter i nettklasserom for fullt utbytte. Detaljert beskrivelse finner du på: <https://www.bi.no/blendedlearning>

3

Samlingsbaserte kurs

Undervisningen skjer i hovedsak på samling/forelesning. Nettklasserom brukes først og fremst til å forberede og oppsummere det som har skjedd på samlingene. Detaljert beskrivelse finner du på: <https://www.bi.no/blendedlearning>

De fleste bruker allerede *itslearning* i større eller mindre grad i dag, for eksempel ved å legge ut forelesningspresentasjoner. Veien fram til en gjennomtenkt kombinasjon av undervisning på nett og på samling i tråd med de tre konseptene, kan derfor være kort for mange.


7 fordeler ved Blended Learning

De fleste starter med Blended Learning for å øke fleksibilitet og læringsutbytte. Her er noen fordeler ved Blended Learning basert på erfaringer fra høyere utdanningsinstitusjoner.*

1. MER EFFEKTIV BRUK AV TIDEN I KLASSEROMMET

Blended Learning legger til rette for å bruke tiden med studentene bedre. Med temavideoer på nett kan studentene forberede seg til samling og du kan bruke mindre tid på enveiskommunikasjon og mer på diskusjoner, oppgaveløsning osv.

2. ØKT FLEKSIBILITET

Både studenter og lærere kan jobbe med kurset fra PCer og mobile enheter hvor som helst og når som helst.

3. DIFFERENSIERING

Mer tid og direkte kontakt med studentene gjør det lettere å tilpasse undervisningen. Digitale verktøy kan også bidra til å kartlegge kunnskapsnivå og gi oppgaver på forskjellige nivåer. Det blir lettere å få med de svakeste studentene.

4. MER AKTIVE OG ENGASJERTE STUDENTER

Videoer og andre læringsaktiviteter på nett bidrar til at studentene er bedre forberedt når de kommer på samling, og i modus for å bidra aktivt i diskusjoner. Man kan også vurdere nettbaserte oppgaver og/eller avstemninger før samling, for å få oversikt over hva de trenger hjelp til.

5. MER KREATIVITET I OPPGAVELØSNING OG DELING

Digitale ressurser gjør det mulig å løse oppgaver på nye måter, for eksempel gjennom video, animasjoner, podkaster eller annet som kan deles i nettklasserommet.

6. ØKTE DIGITALE FERDIGHETER

Studentene blir fortrolige med digitale verktøy for kommunikasjon, samarbeid og deling som de får bruk for i jobbsammenheng.

7. VURDERINGER OG OVERSIKTER

Tilbakemeldinger kan gjøres via nettet. Siden aktiviteten kan spores, kan statistikk og oversikter gi deg verdifull innsikt i studentenes nivå og læringsprosess.

*) Fra brosjyren *Blended Learning and Learning Platforms* utgitt av *itslearning inc*

Kom i gang med Blended Learning

Velg hvilke aktiviteter du vil begynne med på bakgrunn av kursets egenart og hvilke læringsmål de skal støtte.


1. GJENNOMTENKT KOMBINASJON AV LÆRINGSRESSURSER

Tenk igjennom

- hvilket læringsutbytte studentene skal sitte igjen med etter hver læringsressurs
- om alle læringsmål i kursbeskrivelsen er dekket
- hvordan læringsressursene utfyller hverandre i innhold og form/ variasjon
- hvordan læringsressursene henger sammen med eksamensform/vurdering

Tips

Bruk «baklengs kursplanlegging» når du bygger opp kursrommet ditt. Ta utgangspunkt i læringsmål og vurderingsform når du planlegger hvilke læringsaktiviteter som skal knyttes til hvert mål.

2. KURSINTRODUKSJON OG AKTIVITETSPLAN

Før kursstart bør det legges ut en «Velkommen til kurset» -video hvor du kort presenterer deg selv, dine forventninger til studentene og essensen i kursets innhold og arbeidsmåter.

En aktivitetsplan med oversikt over semesterets læringsaktiviteter, innleveringer og oppgaver bør også ligge klart i nettklasserommet ved kursstart.

3. FORBEREDELSE TIL OG OPPSUMMERING AV SAMLINGER

Kurs og programmer med få samlinger krever at deltakerne er godt forberedte for at utbyttet skal bli størst mulig. Det er viktig at det er samsvar mellom det som skjer i kursrommet på nett og det som skjer på samling. Noen dager før samling kan du publisere en video eller tekstoppslag hvor du sier noe om hva studentene skal forberede seg på, både hva de bør ha lest av pensum og spørsmål de bør ha reflektert over.

Etter samling kan du legge til rette for en «post lesson reflection», enten ved at studentene selv skal bidra med hva de lærte på samling eller du kan legge ut en video eller et tekstoppslag hvor du oppsummerer hva de bør ha lært i løpet av samlingen (for eksempel 3 «key-learning»).

4. SAMLINGER

Det er viktig å skape sammenheng mellom det som skjer i nettklasserommet og det som skjer på samling. På første samling kan det være hensiktsmessig å vise nettklasserommet og hvordan studentene kan nyttiggjøre seg dette.

Henvis gjerne til diskusjoner som har foregått i diskusjonsforum eller på Facebook. Spør gjerne studentene før samlingen om hvilke temaer de har spesielt behov for å gjennomgå (f.eks. med avstemningsfunksjonen i *itslearning*).

Dersom du ønsker større studentaktivitet på samling er Kahoot, Today's Meet og Padlet gode verktøy. Noen bruker også Twitter. Ta kontakt dersom dette er noe du vil prøve ut!

5. LÆRINGSAKTIVITETER KOBLET TIL LÆRINGSMÅL

For studentene er det motiverende å vite hva som er hensikten med hvert tema og hver læringsressurs. Vær gjerne helt konkret på hvilket læringsmål du jobber med og hvordan dette er koblet til helheten i kurset og eksamen.

VIDEO

Bruk av videoressurser i undervisningen blir stadig mer vanlig, og kursevalueringer viser at dette er noe studentene setter pris på og ønsker mer av.

Video kan brukes med forskjellig hensikt, men bør settes i en sammenheng og gjerne kobles til en aktivitet:

- Som introduksjon til et tema
- For å vise et løsningsforslag, for eksempel en utregning
- Oppsummering av et tema
- Oppsummering av en samling, hva skulle studentene ha lært
- Informasjon om periodens læringsaktiviteter

Videoene kan produseres på forskjellige måter:

- Opptak i selvbetjent studio (hos LearningLab)
- Filming i studio eller klasserom med hjelp av videoteamet
- Filme deg selv med iPhone eller kamera på PC
- Filme en presentasjon med kommentarer
- Finne eksisterende videoer på nett som er aktuelle for kurset

PODKAST

Lydfiler kan være et godt alternativ til video dersom temaet ikke skal presenteres med visuelle virkemidler. Handelshøyskolen BI har et eget område på distribusjonskanalen PodBean: <http://bipodcast.podbean.com/>

LearningLab har egnede mikrofoner og tilgang til programvare til opptak og redigering. De tilbyr støtte i hele prosessen fra innlesing til publisering.

DISKUSJONER

Alle forelesere ønsker at studentene skal være aktive og engasjerte i temaene som undervises. Man kan tilrettelegge for diskusjoner på ulike måter:

Diskusjonsforumet på *itslearning*

Nettdiskusjoner er en måte å få studentene til å reflektere over et emne og formulere seg faglig med egne ord. Dette gir også muligheter for deltakelse blant de som vegrer seg for å snakke høyt i klassen.

Avstemning på *itslearning*

Du kan også legge inn en avstemning (poll) for å få raske svar og få studentene til å tenke gjennom at det kan finnes mange alternative svar på en problemstilling.

Facebook

Det kan oppleves som mer «lavterskel» å diskutere på Facebook, derfor kan det å flytte faglige diskusjoner dit være et godt alternativ som ofte gir flere deltakere. Ta kontakt dersom du ønsker tips og råd om hvordan du setter opp en klassegruppe på Facebook på en hensiktsmessig måte.

I flere kursgjennomføringer har vi hatt gode erfaringer med lukkede Facebookgrupper for å øke studentaktiviteten. Mange videreutdanningsstudenter ønsker dessuten å danne nettverk, så mange av gruppene er aktive lenge etter at kurset er avsluttet.

EKSAMENSFORBEREDELSE

Studentene har spesielt behov for oppfølging når eksamen nærmer seg. Derfor har de stort utbytte av eksamensforberedende oppgaver, videoer med eksamenstips og muligheter for å stille spørsmål. Opprett gjerne et webinar eller en chat, eller finn andre måter å la studentene slippe til med spørsmål på. Vi vet at studentene setter stor pris på dette.

6. OPPGAVER, TESTER OG QUIZER

Etter hvert tema/studieenhet kan du legge inn en test som hjelper deltakerne med å finne ut av om de har fått med seg det de skal. Type spørsmål og verktøy som egner seg avhenger av fagets egenart og hva man ønsker å teste. Det kan være flervalgsoppgaver (Multiple Choice), kontrollspørsmål eller refleksjonsspørsmål.

Utgangspunkt for tester og spørsmål

- Ta utgangspunkt i hva studenten bør kunne i temaet
- Lag oppgaver på riktig kunnskapsnivå
- Flervalgstester egner seg som regel, men andre formater kan vurderes.
- *itslearning* har flere oppgaveformater
- Husk også at individuelle tilbakemeldinger er noe studentene rangerer svært høyt når det gjelder hva som gir størst læringsutbytte.


Flervalgstester

- Kan teste et bredt kunnskapsinnhold på kort tid
- Rask og objektiv retting - svarene er gitt på forhånd
- Rask tilbakemelding (automatisk retting)
- Enkelt å avdekke områder som studenten har problemer med
- Tilbakemelding på feil svar gir effektiv læring og avdekker misforståelser og manglende kunnskap.

I tilfeller der flervalgstester ikke egner seg, for eksempel spørsmål knyttet til holdningsmål og refleksjon, kan det være bedre å stimulere til diskusjoner i forum eller på Facebook.

Aktuelle verktøy:

- Testverktøyet i *itslearning*
- Oppgaveverktøyet i *itslearning*
- «Still spørsmål» på Facebook
- Spørsmål i diskusjonsforum

7. WEBINAR

Webinar er en sammenslåing av ordene web og seminar, og er en online presentasjon med mulighet for deltakere å stille spørsmål på chat. Ved få deltakere, kan studentene også delta med lyd og bilde. Vi har god erfaring med denne undervisningsformen, studentene opplever en nær og direkte kontakt med foreleser og flere tør å stille spørsmål på chat enn i en forelesningssal. Innholdet kan være gjennomgang av temaer fra pensum, eksamensforberedelser, oppgaveløsning eller tips og råd om prosjektoppgaver.

En av fordelene med webinar, er at man kan legge til ulike læringsaktiviteter for å skape engasjement, for eksempel en kombinasjon av PowerPoint, YouTube-filmer og polls. Du kan ev. lage en undersøkelse i forkant hvor studentene stemmer over hvilke temaer de har størst behov for blir belyst. Varigheten bør være ca. en time, - skal det vare lenger, bør det legges inn pauser og ulike læringsaktiviteter. Opptak av webinar skal legges ut i kursrommet i etterkant, slik at de som ikke deltok i sanntid også får glede av gjennomgangen og svar på spørsmålene som ble stilt.

Noen velger å sende webinar hjemmefra eller fra kontoret sitt, mens andre synes det er tryggest å sende fra LearningLabs lokaler. LearningLab tilbyr støtte til gjennomføring av webinar, både når det gjelder forberedelse, informasjon til studenter, gjennomføring med teknisk support og evaluering i etterkant.

8. MOBIL MIKROLÆRING

Den finnes flere verktøy for produksjon og distribusjon av læring på mobil. Mobile læringspakker kan brukes som supplement til den tradisjonelle undervisningen.

En læringspakke kan bestå av et begrenset antall sider med faglig innhold i form av tekst, bilder eller video og avsluttes ofte med en flervalgstest.

Man kan også bruke denne typen mobilapp til å sende ut påminnelser og forberedelse til samling eller til oppsummering etter en samling. Det er enkelt å laste opp innhold og å publisere, og studentene på kurset vil motta et push-varsel på mobilen om at nytt innhold er tilgjengelig.

Slik når du studentene direkte og de kan gi umiddelbar respons. Dersom du ønsker å vite mer om mobil mikrolæring, ta kontakt med LearningLab.

TRENGER DU VEILEDNING, TIPS OG RÅD?

Har du lyst til å komme i gang med Blended Learning, men er usikker på hvordan du skal gripe det an?

Ta kontakt med :

Hans Jørgen Lund	Business Development Manager	464 10 827	hans.j.lund@bi.no
Tone M. Nygaard	redaktør	922 82 939	tone.m.nygaard@bi.n
Martin H. Andresen	prosjektleder	464 10 807	martin.h.andresen@bi.no
Inger Carin Erikson	seniorrådgiver	464 10 560	inger.c.erikson@bi.no
LearningLab	ll-support@bi.no	464 10 010 - valg 3	9-15


Utgitt av Executive Bachelor i samarbeid
med Learninglab.

BI HANDELSHØYSKOLEN