
FH D MKI
Fachhochschule Düsseldorf Institut für Medien, Kommunikation
 und Informationstechnologie

Alexandra Escobar

thomas molck

Einsatz von E-Learning als Ergänzung zu den Lehr-

veranstaltungen der Studieneingangsphase an der FH

Abschlussbericht

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 2

der Studieneingangsphase an der FH Düsseldorf

Herausgeber:

Institut für Medien, Kommunikation und Informationstechnologie (MKI)
Fachhochschule Düsseldorf
Josef Gockeln Str. 9
40233 Düsseldorf
Telefon: 0211 43 51 880

Düsseldorf, Juli 2003

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 3

der Studieneingangsphase an der FH Düsseldorf

Inhalt

INHALT 3

VORWORT 9

MANAGEMENT SUMMARY 13

I. PROJEKTBESCHREIBUNG 31

EINLEITUNG..33

1. ZEITLICHER ABLAUF ...35

2. INFRASTRUKTUR ..37
2.1 HOCHSCHULBIBLIOTHEK...37
2.2 MKI-LERNSERVER...37
2.3 E-LEARNING PORTAL ALEX ...38

3. ZIELE DES PROJEKTS...39

4. ZIELGRUPPE DES PROJEKTS..41
4.1 STUDIERENDE AN DER FH DÜSSELDORF..41
4.2 COMPUTERNUTZUNG UND COMPUTERZUGANG..43
4.3 VORWISSEN ...45
4.4 EINSTELLUNGEN UND ERFAHRUNGEN MIT COMPUTERGESTÜTZTEN LERNPROGRAMMEN49
4.5 INTERNETGESTÜTZTE LEHRVERANSTALTUNGEN ...50
4.6 ZUSAMMENFASSUNG ...53

5. EVALUATIONSDESIGN ..55
5.1 ÜBERGEORDNETE EVALUATIONSLEITENDE FRAGESTELLUNGEN ...55
5.2 ÜBERGEORDNETE EVALUATIONSZIELE...56
5.3 EVALUATIONSMETHODEN..56
5.3.1 Erste Säule: Untersuchung der Nutzung der NETg Lernmodule57
5.3.2 Zweite Säule: Inhaltliche Analyse von NETg Lernmodulen..62
5.3.3 Dritte Säule: Didaktische Analyse eines NETg Lernmoduls ...64

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 4

der Studieneingangsphase an der FH Düsseldorf

II. THEORETISCHE EINFÜHRUNG 65

EINLEITUNG..67

1. BEGRIFFSDEFINITIONEN..69
1.1 LEHR-LERN-MEDIUM ..69
1.2 LERNUMGEBUNG ..71
1.3 LERNRAUM...72
1.4 INTERAKTIVITÄT ...74
1.5 LERNEN...75
1.6 E-LEARNING...76

2. LERNTHEORIEN..79
2.1 ASPEKTE DES BEHAVIORISMUS ..79
2.2 COMPUTERANWENDUNGEN IM KONTEXT BEHAVIORISTISCHER LERNTHEORIEN80
2.3 ASPEKTE DES KOGNITIVISMUS ..84
2.3.1 Wahrnehmung und Lernen ..84
2.3.3 Lernen und Wissen..85
2.3.3.1 Deklaratives Wissen ...86
2.3.3.2 Prozedurales Wissen...86
2.3.3.3 Strategisches Wissen ..87
2.3.3.4 Metakognitives Wissen..87
2.4 COMPUTERANWENDUNGEN IM KONTEXT DER THEORIEN DER KOGNITIVEN ORGANISATION..........87
2.5 ASPEKTE DES KONSTRUKTIVISMUS ...91
2.6 COMPUTERANWENDUNGEN IM KONTEXT DES KONSTRUKTIVISMUS ..92
2.7 ZUSAMMENFASSUNG ...93

3. DIDAKTIKMODELL ..103
3.1 BEGRIFFSVERSTÄNDNIS DER DIDAKTIK ..103
3.2 DAS LERNTHEORETISCHE DIDAKTIKMODELL VON SCHULZ ..103
3.2.1 Bedingungen und Voraussetzungen..103
3.2.2 Die Struktur des Modells ..104
3.3 MODIFIZIERTES DIDAKTIKMODELL IN ANLEHNUNG AN SCHULZ ...105
3.3.1 Ausgangslage ...106
3.3.2 Lernziele ...107
3.3.3 Vermittlungsvariabeln..109
3.3.3.1 Reduktion und Transformation der Lerninhalte...111
3.3.2 Methodische Umsetzung in den Lernraum ..111
3.3.3.3 Methodische Umsetzung in die Lernumgebung ..112
3.3.4 Die Erfolgskontrolle ...112
3.4 FAZIT ..113

http://www/content/lehre/netglernmodule.htm

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 5

der Studieneingangsphase an der FH Düsseldorf

III. NUTZUNG DER NETG LERNMODULE AN DER FH DÜSSELDORF 115

EINLEITUNG..117

1. UMFANG DER NUTZUNG DER NETG LERNMODULE..119
1.1 GESAMTNUTZUNG ..119
1.2 NUTZUNG DER VERSCHIEDENEN NETG LERNMODULE IM EINZELNEN......................................120
1.3 NUTZUNG DER NETG LERNMODULE IM ZEITLICHEN VERLAUF..123
1.4 NUTZUNG DER NETG LERNMODULE NACH STANDORTEN..124

2. QUALITATIVE RÜCKMELDUNGEN DER NUTZERINNEN UND NUTZER127
2.1 TECHNISCHE PROBLEME..127
2.2 AUDIOVISUELLE GESTALTUNG DER LERNMODULE ...128
2.3 BENUTZER- UND BENUTZERINNENFÜHRUNG ...129
2.5 DARSTELLUNG DES LERNINHALTES...130
2.6 STRUKTURIERUNG DES LERNINHALTES ..131
2.7 PRAKTISCHE ÜBUNGEN...131
2.8 VORPRÜFUNGEN...132
2.9 LERNKONTROLLEN UND PRÜFUNGEN ..133
2.10 MOTIVATION..133
2.11 EINSATZ DER LERNMODULE IM RAHMEN EINER LEHRVERANSTALTUNG....................................134

3. QUANTITATIVE AUSWERTUNG DER BEFRAGUNG IM WS 2002/03137
3.1 BETEILIGUNG AN DER BEFRAGUNG..137
3.2 ALLGEMEINE BEWERTUNG DER LERNMODULE ..140
3.3 BEDINGUNGEN FÜR DIE EFFEKTIVITÄT DER LERNMODULE..141
3.4 NUTZUNG DER LERNMODULE IN BEZUG AUF VERSCHIEDENE ZIELGRUPPEN143
3.5 BEURTEILUNG SPEZIFISCHER ELEMENTE DER LERNMODULE ..143
3.5.1 Lernwege und Navigation..144
3.5.2 Erläuterungen der Funktionsweise der Lernmodule..145
3.5.3 Darstellung der Lerninhalte..146
3.5.4 Prüfungen...148
3.6 EINSATZ DER LERNMODULE IM RAHMEN VON LEHRVERANSTALTUNGEN148

4. FAZIT ...151

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 6

der Studieneingangsphase an der FH Düsseldorf

IV. INHALTLICHE ANALYSE VON NETG LERNMODULEN 153

EINLEITUNG..155

1. AUSWERTUNG EXPERTENINTERVIEWS...157
1.1 ALLGEMEINE BEWERTUNG DES LERNMODULS...157
1.2 INHALTLICHE RICHTIGKEIT DER DARGEBOTENEN INHALTE ...158
1.2.1 „C-Programming – Part 1“ (Experte A)..159
1.2.2 „Macromedia Dreamweaver 4“ (Experte B) ...160
1.2.3 „Microsoft Word 2000 – Grundlagen“ (Experte C) ..160
1.2.4 „Linux Administration Part 1 – Installation und Administration“ (Experte D)161
1.3 SACHLOGISCHE QUALITÄT DER INHALTE ..162
1.4 PRAXISBEZUG DER BEISPIELE ...163
1.5 PRÜFUNGEN ..164

2. FAZIT ...167

V. DIDAKTISCHE ANALYSE EINES NETG MODULS 169

EINLEITUNG..171

1. DIDAKTISCHE ASPEKTE DER NETG LERNMODULE AUS DER SICHT DER FIRMA NETG173
1.1 LERNZIELE ..174
1.2 LERNAKTIVITÄT ..174
1.3 TESTS..175
1.4 FAZIT ..176

2. EXEMPLARISCHE ANALYSE EINES LERNMODULS..179
2.1 ZIELGRUPPE..179
2.2 LERNZIELE ..179
2.3 LERNINHALTE..180
2.4 ZIELGRUPPENSPEZIFISCHE UMSETZUNG DER LERNINHALTE ..181
2.5 METHODISCHE UMSETZUNG NACH DEM ZUGRUNDE LIEGENDEN LERNVERSTÄNDNIS..................183
2.6 METHODISCHE UMSETZUNG ENTSPRECHEND DER LERNINHALTE ..183
2.7 TRANSFORMATION DER LERNINHALTE IM IMPLIKATIONSZUSAMMENHANG.................................184
2.8 DARSTELLUNG IM LERNRAUM ...185
2.9 SEMANTIK DER GESTALTUNG DES LERNRAUMS UND INTERAKTIVITÄT..185
2.10 ERFOLGSKONTROLLE..186
2.11 IMPLIKATIONSZUSAMMENHANG DER EINZELNEN HANDLUNGSMOMENTE188

3. FAZIT ...189

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 7

der Studieneingangsphase an der FH Düsseldorf

VI. ZUSAMMENFASSUNG UND FAZIT 191

VERZEICHNISSE 195

ABBILDUNGEN..197

TABELLEN ..199

LITERATUR..201

ANHANG 205

AUFTEILUNG DER IN DER HOCHSCHULBIBLIOTHEK ANGEBOTENEN CD-ROMS...............................207

FRAGEBOGEN ZUR BEFRAGUNG DER NUTZERINNEN UND NUTZER IM WINTERSEMESTER 2002/03
IN DER HOCHSCHULBIBLIOTHEK ...209

FRAGEBOGEN ZUR BEFRAGUNG DER NUTZERINNEN UND NUTZER IM WINTERSEMESTER 2002/03
AUF DEM E-LEARNING-PORTAL ALEX..211

CD-COVER ...217

PLAKAT ...219

FLYER ...221

PROJEKTBETEILIGTE ..224

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 8

der Studieneingangsphase an der FH Düsseldorf

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 9

der Studieneingangsphase an der FH Düsseldorf

Vorwort

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 10

der Studieneingangsphase an der FH Düsseldorf

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 11

der Studieneingangsphase an der FH Düsseldorf

Der vorliegende Bericht ist das Ergebnis eines Projekts der Fachhochschule Düsseldorf (FH D)

zur Erprobung des hochschulweiten Einsatzes von Lernmodulen für die Studieneingangsphase.

Das Projekt wurde im Institut für Medien, Kommunikation und Informationstechnologie (MKI)

der FH D konzipiert und realisiert sowie in Zusammenarbeit mit dem Fachbereich Sozial-

pädagogik der FH D evaluiert. Das Projekt wurde vom Ministerium für Schule und Weiter-

bildung, Wissenschaft und Forschung (MSWF) des Landes NRW gefördert.

Damit wurde ein Beitrag zur weiteren Entwicklung der Medienorientierung der FH D geleistet,

wie sie in den Zielvereinbarungen der Hochschule mit dem Land NRW manifestiert ist.

In Kooperation mit der Firma NETg, einem führenden Anbieter von Lernmodulen mit Sitz in

den USA, konnte ein spezifisches hochschulweites Angebot aus einem umfangreichen Modul-

Sortiment zusammengestellt werden, das vor allem die Vermittlung von Medien- und IT-

Kompetenz für Erstsemester-Studierende zum Ziel hatte. Diese Zielvorgabe basierte auf ein-

schlägigen Untersuchungen und Studien anderer Institutionen (im Bericht genannt) sowie auf

eigener Erfahrung, nach der die Erstsemester-Studierenden ihr Studium mit stark heterogener

und teilweise mangelnder Medien- und IT-Kompetenz aufnehmen.

Bei Projektbeginn lagen in der FH D nur sehr wenige und vereinzelte Erfahrungen zur Verwen-

dung von digitalen Lernmodulen in der Lehre vor. Der hochschulweite Einsatz sollte sowohl

auswertbare Erfahrungen mit Entscheidungshilfen für zukünftige Anwendungen in möglichst

vielen Fachbereichen liefern als auch die Motivation zur Beschäftigung mit E-Learning vor

allem dort verstärken, wo bislang nur wenig diesbezügliche Aktivitäten zu verzeichnen waren.

Alle Ziele konnten, wie die Auswertung zeigt, nur teilweise und nicht im erhofften Maß erreicht

werden. Aus den Ergebnissen lassen sich jedoch wichtige Tendenzen und einige konkrete

Hinweise ableiten. Es zeigte sich bei den Studierenden, dass ein großes Interesse besteht, ver-

bunden sicher mit Neugier, sowohl Lernmodule speziell als auch E-Learning allgemein in das

eigene Studium einzubeziehen. Dozenten und Dozentinnen haben das Angebot bislang nur in

geringem Maße angenommen, hier besteht offenbar noch ein erhebliches Motivationsdefizit.

Die Ergebnisse zeigen vor allem aber deutlich, dass für einen erfolgreichen Einsatz von

E-Learning sehr viel mehr Aspekte berücksichtigt werden müssen als das bloße elektronische

Angebot (Lernmodule und Lern Management System). Die zukünftigen Arbeiten müssen wohl

eher auf ein zielgruppenspezifisches didaktisches Konzept fokussieren, bevor ein geeignetes

digitales System eingesetzt oder entwickelt werden kann. In die Konzeptarbeit sind daher

Pädagoginnen und Pädagogen, Soziologinnen und Soziologen, Designerinnen und Designer

sowie Technologinnen und Technologen interdisziplinär einzubeziehen. Der Einsatz von digi-

talen Lehr-Lern-Medien verursacht gegenüber herkömmlicher Lehre zunächst hohe Kosten in

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 12

der Studieneingangsphase an der FH Düsseldorf

einer Hochschule. Daher muss daraus ein nachweislicher und nachhaltiger Mehrwert ent-

springen, der maßgeblich durch die didaktische Konzeption beeinflusst wird.

Da nur pädagogisch erfahrene Dozentinnen, Dozenten, Tutorinnen und Tutoren über die not-

wendigen didaktischen Basiskenntnisse verfügen, enthält der vorliegende Bericht auch eine

möglichst allgemeinverständliche theoretische Einführung in die didaktischen Aspekte, mit

deren Hilfe die Ergebnisse der Evaluation verständlicher werden.

Dank gilt allen Projektbeteiligten, die freiwillig an der Evaluation teilgenommen haben, insbe-

sondere aber allen Angehörigen der FH D aus unterschiedlichen Disziplinen, die an der

konkreten Realisierung mitgewirkt haben. Eine ausführliche Liste der Projektbeteiligten findet

sich im Anhang des vorliegenden Berichts.

Ganz besonderer Dank gilt natürlich der Autorin Dipl. Soz. Päd. Alexandra Escobar und dem

Autor sowie Projektleiter Dipl. Soz. Päd. thomas molck (beide MKI der FH D).

Im Namen der FH D und aller Projektbeteiligten bedanken wir uns zudem für die großzügige

Förderung durch das Land NRW (Übernahme der Lizenzkosten der Lernmodule).

Düsseldorf, im Juli 2003

Prof. Dr. Ruth Enggruber Prof. Dr. Günter Franke

FB Sozialpädagogik, geschäftsführender Leiter des MKI,

Erziehungswissenschaft FB Medien, Praktische Informatik

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 13

der Studieneingangsphase an der FH Düsseldorf

Management Summary

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 14

der Studieneingangsphase an der FH Düsseldorf

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 15

der Studieneingangsphase an der FH Düsseldorf

Das MKI (Institut für Medien, Kommunikation und Informationstechnologie) hat im Frühjahr

2002 im Auftrag der Fachhochschule Düsseldorf eine Lizenz zur Nutzung von 50 Lernmodulen

der Firma NETg für das Sommersemester 2002 und das Wintersemester 2002/03 erworben.

Das Vorhaben wurde vom Ministerium für Schule und Weiterbildung, Wissenschaft und

Forschung (MSWF) des Landes Nordrhein Westfalen unterstützt. Das MKI hat diese Lernmo-

dule in Kooperation mit anderen Einrichtungen allen Studentinnen und Studenten sowie Mitar-

beiterinnen und Mitarbeitern der FH Düsseldorf zur Nutzung angeboten.

Lernen mit diesen Lernmodulen bedeutet, dass Zusammenhänge und Funktionen des je-

weiligen Themas am Bildschirm in Text, Grafik und Sound erläutert werden und teilweise auch

konkret in Übungen und Anwendungsbeispielen ausprobiert werden können. Die Lernmodule

wurden vorzugsweise für die Studieneingangsphase fachübergreifend angeboten.

Die ausgewählten Lernmodule ermöglichen einen Einstieg in Computeranwendungen wie zum

Beispiel Office-Programme, Programmiersprachen oder das Internet. Sie wurden auf ver-

schiedenen Ebenen allen Angehörigen der FH Düsseldorf zur Verfügung gestellt. Insgesamt

wurden 387 CDs in der Hochschulbibliothek zur Ausleihe angeboten. Im Internet wurden die

Module auf einem Server des MKI und auf dem E-Learning Portal alex (active learning &

knowledge exchange) im Fachbereich Medien angeboten. Auf diesen Servern haben sich ins-

gesamt 358 FH-Angehörige zur Nutzung der NETg Lernmodule registriert.

Zielgruppe des Einsatzes der Lernmodule waren in erster Linie die Studierenden der Stu-

dieneingangsphase, wenngleich die Lernmodule für alle FH-Angehörigen angeboten wurden.

Allerdings handelt es sich bei den Studierenden der Studieneingangsphase um eine hetero-

gene Zielgruppe, auch weil die Fachbereiche der FH Düsseldorf mit ihrer gestalterischen,

technischen, wirtschaftlichen und sozialen Ausrichtung sehr unterschiedlich sind. Daher

werden in diesem Bericht zunächst anhand von bereits erhobenen Studien Verhaltensweisen

und Einstellungen von Studierenden bezogen auf die Computernutzung aufgezeigt, von denen

hier angenommen wird, dass sie tendenziell auch für die Studierenden der FH Düsseldorf

gültig sind, wobei jedoch eine weitere empirische Prüfung sinnvoll wäre.

Ausgehend von den Ergebnissen der 16. Sozialerhebung des Deutschen Studentenwerks kann

festgestellt werden, dass eine deutliche Mehrheit der Studierenden der Studieneingangphase

einen Zugang zur Computernutzung hat (Middendorff, 2002, S. 5). Unter Berücksichtigung

des starken Anwendungsbezuges der Studiengänge der FH Düsseldorf sowie der vorausge-

setzten studiumsbezogenen praktischen Tätigkeiten, kann sicherlich bei den Studierenden der

Studieneingangsphase, die ein technisch betontes Studium absolvieren, von einer PC-Anwen-

dungskompetenz ausgegangen werden, die über Basisqualifikationen hinausgehen. In den

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 16

der Studieneingangsphase an der FH Düsseldorf

Studienbereichen Gestaltung und Wirtschaft kann in abgeschwächter Form ebenfalls von

Spezialkompetenzen ausgegangen werden, sofern eine Praxiserfahrung vor Studienbeginn die

Möglichkeit hierfür bot. Hingegen setzen die Studiengänge Sozialarbeit und Sozialpädagogik

keine speziellen Tätigkeiten, die mehr als Basiskompetenzen für Computeranwendungen ver-

mitteln, für einen Studienbeginn voraus. Betrachtet man die Zahlen der Studierenden der

einzelnen Studienbereiche, lassen sich keine Aussagen für die Gesamtheit der Studierenden in

der Studieneingangsphase der FH Düsseldorf treffen. Vielmehr muss von einem heterogenen

Vorwissen ausgegangen werden – besonders wenn man die Ergebnisse einer einschlägigen

Studie im Auftrag des Bundesministeriums für Bildung und Forschung (Klatt, Gavariilidis,

Kleinsimlinghausen u. a., 2001) mitberücksichtigt.

Das MKI führte eine begleitende Evaluation des Einsatzes der Lernmodule an der FH

Düsseldorf durch. Dazu wurde zunächst die wissenschaftliche Literatur zum Thema E-Learning

ausgewertet und in einer theoretischen Einführung zusammengefasst. Darauf aufbauend fand

die Evaluation statt, für die ein auf drei Säulen basierendes Forschungsdesign entwickelt

wurde.

1. Die Untersuchung der Nutzung der NETg Lernmodule durch Auswertung entspre-

chender Nutzungsdaten sowie qualitativer und quantitativer Rückmeldungen.

2. Die inhaltliche Untersuchung einzelner exemplarischer NETg Module durch

Experten auf dem jeweiligen Gebiet mit anschließenden Experteninterviews.

3. Die didaktische Analyse eines NETg Moduls auf der Grundlage der Analyse-

kriterien für Lehr-Lern-Medien, die in der theoretischen Einführung entwickelt wurden.

Durch das gesamte Projekt sollte erprobt werden, ob die NETg Lernmodule sinnvoll zur Ergän-

zung der bestehenden Lehrveranstaltungen aller acht Fachbereiche in der Studieneingangs-

phase eingesetzt werden können. Das Ziel der in diesem Bericht dokumentierten Evaluation

war es dabei, sowohl konkrete Hinweise für die weitere Nutzung der NETg Lernmodule an der

FH Düsseldorf zu geben als auch didaktische Grundlagen für die zukünftige Lehre und For-

schung mit und über E-Learning an der FH Düsseldorf zu schaffen.

Um diese Grundlagen zu schaffen und auch grundlegende Analysekriterien für die NETg

Lernmodule zu entwickeln, wurde zunächst eine theoretische Einordnung von E-Learning

aus pädagogischer Sicht vorgenommen. Dabei liegt der Schwerpunkt auf den Möglichkeiten

der Gestaltung des Lehr-Lern-Prozesses durch E-Learning. Konkret bedeutet dies, dass päda-

gogisch-didaktisch Einfluss nehmende Elemente und deren Implikationszusammenhang auf

die Lernsituation mit „neuen Medien“ übertragen werden. Ziel war es hier, ein Didaktikmodell

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 17

der Studieneingangsphase an der FH Düsseldorf

zu entwickeln, welches als Ausgangspunkt zu verstehen ist, pädagogisch-didaktische Analyse-

kriterien für Lernsoftware zu entwickeln.

Was macht Software zu Lernsoftware? Oder was macht Computeranwendungen zu einem

Lehr-Lern-Medium? Der hier gewählte Begriff des Lehr-Lern-Mediums beinhaltet Lehren und

Lernen. Das heißt, dass den Computeranwendungen eine spezifische Rolle im Lehr-Lern-

Prozess zugeschrieben wird. Die Computeranwendungen erhalten in dem Moment, in dem sie

zu Lehr-Lern-Medien werden, die Rolle des Aktivierens, Unterstützens und Anleitens des

Lernprozesses. Den zu vermittelnden Inhalten muss eine pädagogisch-didaktische Intention

unterliegen, um Computeranwendungen in Lehr-Lern-Medien zu verwandeln.

In Bezug auf die Rolle des Lehr-Lern-Mediums im Lehr-Lern-Prozess muss jedoch unterschie-

den werden zwischen internalen Lehr-Lern-Medien, die von vornherein pädagogisch-

didaktisch konzeptualisiert und programmiert wurden, und selbst den Lehr-Lehr-Lern-Prozess

steuern und externalen Lehr-Lern-Medien, denen ihre Rolle im Lehr-Lern-Prozess im Nach-

hinein von außen im einem face-to-face Lehr-Lern-Prozess zugeschrieben wird. Im letzten Fall

können auch Computeranwendungen zu Lehr-Lern-Medien werden, die bei ihrer Entwicklung

gar nicht als Lehr-Lern-Medien konzeptualisiert wurden. Eine besondere Bedeutung hat in

beiden Fällen die Gestaltung der Lernumgebung.

Lernumgebungen beschreiben soziale Verhältnisse und sonstige Interaktionsbedingungen,

d.h. lernfördernde und lernhemmende Faktoren (Lautstärke, Temperatur etc.). Ein wichtiger

Faktor in diesem Zusammenhang ist die Unterscheidung von individuellem Lernen und Lernen

in einem face-to-face Lehr-Lern-Prozess oder auch in einer virtuellen Gruppe, die über das

Internet kommuniziert.

Der Begriff des Lernraumes steht dem Begriff der Lernumgebung gegenüber. Während Lern-

umgebungen für alle Lehr-Lern-Prozesse bedeutsam sind, spielt der Begriff des Lernraumes

nur in Zusammenhang mit Lehr-Lern-Medien eine Rolle. Der Lernraum gliedert sich nach

Schulmeister (2002, S. 25ff) in den Darstellungs-, Bedeutungs- und Ereignisraum, die sich auf

das Multimedia-System, Ebenen der Programmierung und des Designs beziehen, und diese

mit Interaktion kombinieren. Im Darstellungsraum werden die Objekte abgebildet, die symbo-

lisch, funktionell oder abstrakt sein können. Im Bedeutungsraum werden den im Darstel-

lungsraum repräsentierten Objekten Inhalte und Bedeutungen durch entsprechende

Programmierung und Design zugeschrieben. Der Bedeutungsraum sollte in der Konzeption

eines Lernprogramms beschrieben sein, er ist in dem Programm aber selbst nicht sichtbar. Im

Ereignisraum treffen die im Bedeutungsraum zugeschriebenen Inhalte und Bedeutungen auf

den Lerner oder die Lernerin, der oder die wiederum Inhalte und Bedeutungen den abgebil-

deten Objekten zuschreibt.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 18

der Studieneingangsphase an der FH Düsseldorf

Die Beschreibung des Lernraumes weist bereits auf den Begriff Interaktivität hin, wobei hier

die Interaktivität zwischen Computeranwendung und dem Lerner bzw. der Lernerin gemeint

ist. Die Möglichkeit, einen hohen Grad an Interaktivität in die Gestaltung von Lehr-Lern-

Medien zu integrieren, unterscheidet Computeranwendungen als Medium maßgeblich von

anderen Medien.

E-Learning wird hier im Kontext der vorhergehenden Definitionen als Lernen und/oder

Lehren mit interaktiven Computeranwendungen verstanden. Dabei werden die Computeran-

wendungen zu Lehr-Lern-Medien. Für diese, zumeist internalen Lehr-Lern-Medien gibt es eine

Vielzahl von Systematisierungen, die allerdings in den meisten Fällen auf technologische

Aspekte fokussieren. So wird zum Beispiel bei Lernprogrammen, die auf einem Computer von

der Festplatte oder einer CD-ROM gestartet werden können, oft von „Computer Based

Training (CBT)“ und bei Lernprogrammen, die über das Internet gestartet werden können, von

„Web Based Training (WBT)“ gesprochen.

Eine andere Form der Systematisierung wäre eine nach dem zugrunde liegenden Verständnis

von Lernen und der zugrunde liegenden didaktischen Konzeption. So gibt es z.B. Kategorien

für Lehr-Lern-Medien, wie beispielsweise „Drill-and-Practice“ und „Instructional Design” für

eher lineare elektronische Erläuterungen und Tests wie in einem Lehrbuch, die von einem

behavioristischen Lernverständnis ausgehen, nach dem Lernen sich vor allem in einer Ände-

rung im Verhalten ausdrückt. Andere Kategorien wie „Tutorials” und „Simulationen“ weisen

auf tendenziell handlungsorientiertere Lehr-Lern-Medien hin, in denen Aufgaben gestellt und

Hilfen zur Lösung angeboten werden. Diese gehen eher von einem kognitivistischen oder auch

einem konstruktivistischen Lernverständnis aus. Im Verständnis des Konstruktivismus ist Lernen

als ein Prozess der selbstständigen Wissenskonstruktion des oder der Lernenden zu verstehen.

Diese unterschiedlichen Lernverständnisse sind eine entscheidende Grundlage zur Konzep-

tualisierung und Analyse von computergestützten Lehr-Lern-Medien. Die historische Entwick-

lung des wissenschaftlichen Diskurses, in Bezug auf das Verständnis des Lernens, spiegelt sich

in der historischen Entwicklung von E-Learning seit den 60er Jahren wider.

Historisch betrachtet ist das Lernverständnis des Behaviorismus Grundlage der ersten Ein-

sätze von Programmiertem Unterricht in den 60er Jahren des 20. Jahrhunderts. Die anfäng-

liche strikte Linearität der Programme wurde mit Multiple-Choice- und Freitextaufgaben, im

Sinne der behavioristischen Erfolgskontrolle, nach den einzelnen Lernschritten sequenziell

unterteilt. Meist liegt dabei die pädagogisch-didaktische Intention der Aufbereitung der Lehr-

inhalte auf der Unterstützung der Reproduktion. Neben den Drill-and-Practice Lernprogram-

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 19

der Studieneingangsphase an der FH Düsseldorf

men werden klassischerweise Instruktionscomputerprogramme dem behavioristischen Lernver-

ständnis zugeordnet.

Im Sinne des Kognitivismus werden im Behaviorismus ausgeklammerte introspektive Vor-

gänge miteinbezogen. Versteht man Lernen als einen aktiven Prozess, kann Wissen als dessen

Ziel und Ergebnis verstanden werden. Es geht demnach, unabhängig von dem Lerninhalt, um

die Frage, was für eine Wissensstruktur gelernt werden soll. Geht es um deklaratives Wissen,

also statisches Wissen oder auch Faktenwissen; geht es um prozedurales Wissen, also das

Wissen, wie ein bestimmtes Ziel erreicht werden kann; geht es um strategisches Wissen, also

um Wege der Veränderung bestehenden Wissens und des Aufbaus neuen Wissens oder geht

es um metakognitives Wissen, also die Reflexion und Veränderung der eigenen Wissensstruk-

turen. Demnach sollen Lehr-Lern-Medien im Sinne des Kognitivismus Lernräume so gestalten,

dass sie den entsprechenden Lernprozess unterstützen.

Der Konstruktivismus betrachtet Lernen ebenfalls als aktiven Prozess, in dem Menschen ihr

Wissen in Beziehung zu ihrem vorherigen Wissen stellen und dementsprechend neu kon-

struieren. Hier nimmt der oder die Lernende eine aktive Rolle ein, indem er oder sie Informa-

tionen von außen annimmt, diese aber innerhalb seines bzw. ihres eigenen bestehenden

Systems verarbeitet bzw. konstruiert. Dementsprechend stellt die Gestaltung anregender und

offener Lehr-Lern-Medien, die dem oder der Lernenden ermöglichen, auf vorhandenes Wissen

neue Wissenskonstruktionen aufzubauen, den Hauptaspekt konstruktivistischen Lernens dar.

Dabei spielt die Gestaltung der Lernumgebung aus konstruktivistischer Sicht eine entschei-

dende Rolle. Zum einen ist der soziale Kontext, in dem Lernen stattfindet, wichtig und zum

anderen das kommunikative Handeln in Wissensgemeinschaften. Hierbei liegt der Fokus nicht

auf dem Lehr-Lern-Medium, sondern darauf, wie dieses dazu beitragen kann, innerhalb einer

bestimmten Lernumgebung den Lehr-Lern-Prozess zu unterstützen.

Vor dem Hintergrund dieser Begriffsdefinitionen und der Differenzierung verschiedener Lern-

verständnisse wurde ein modifiziertes didaktisches Modell für den Lehr-Lern-Prozess mit

computergestützten Lehr-Lern-Medien in Anlehnung an Schulz (1999) entwickelt. Dabei ist

allerdings die Didaktik nicht als `Rezept` für Unterricht oder für die Gestaltung von Lehr-Lern-

Medien zu betrachten, sondern als ein theoretisches Modell, Lehr-Lern-Prozesse zu analysie-

ren, zu systematisieren und zu evaluieren.

Didaktisches Handeln ist nach Schulz zu betrachten als eine Verständigung der Lehrenden und

Lernenden sowohl unter- als auch miteinander über die Handlungsmomente, die Unterrichts-

ziele, die Ausgangslagen, die Vermittlungsvariablen und die Erfolgskontrollen. Diese Hand-

lungsmomente stehen unter dem Einfluss der institutionellen Bedingungen und deren überge-

ordneten Produktions- und Herrschaftsverhältnissen sowie dem pädagogischen Selbstver-

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 20

der Studieneingangsphase an der FH Düsseldorf

ständnis und dem Gesellschafts- und Menschenbild des pädagogisch Handelnden. Die

Handlungsmomente unterliegen einem Implikationszusammenhang, der die wechselseitige

Beeinflussung der einzelnen Elemente beschreibt. Das Didaktikmodell von Schulz wurde in

Bezug auf den Einsatz von computergestützten Lehr-Lern-Medien um die Begriffe des Lernver-

ständnisses, der Lernumgebung und in Bezug auf internale Lehr-Lern-Medien auch des Lern-

raumes ergänzt.

Die im Implikationszusammenhang stehenden Handlungsmomente eines internalen Lehr-

Lern-Mediums, die den Lehr-Lern-Prozess bestimmen, werden im Lernraum des Lehr-Lern-

Mediums abgebildet. Das bedeutet, dass sowohl institutionelle Bedingungen, als auch Gesell-

schaftsverhältnisse und individuelle Verständnisse der Lehrenden, die das Lehr-Lern-Medium

erstellt haben, auf die konkrete konzeptuelle Entwicklung von Lehr-Lern-Medien Einfluss

nehmen. Die in dem Didaktikmodell beschriebene Interaktion zwischen Lehrenden und

Lernenden, wird bei internalen Lehr-Lern-Medien in den Lernraum übertragen. Das bedeutet,

dass Interaktion in der Regel über Bedeutungszuschreibungen im Bedeutungsraum, bei Lehr-

Lern-Medien auf lokalen oder virtuellen Datenträgern, erfolgt. Die Handlungsmomente

werden jedoch immer über das Lehr-Lern-Medium vermittelt, also im Lernraum abgebildet.

Entscheidend für die Konzeptualisierung und die Analyse von Lehr-Lern-Medien im Kontext

dieses Didaktikmodells ist die Bestimmung und die adäquate Umsetzung der genannten

Handlungsmomente, das heißt, der Bedingungen, unter denen der Lehr-Lern-Prozess stattfin-

det, die Voraussetzungen bei den Lehrenden und bei den Lernenden (Zielgruppe). In dem hier

angewendeten Kontext spiegeln sich die Voraussetzungen der Lehrenden in der Gestaltung

des Designs und der Programmierung des Lehr-Lern-Mediums wider. Aufbauend auf diese

Ausgangslage muss eine Bestimmung der Lernziele erfolgen, denn um Lerninhalte didaktisch

aufbereiten zu können, müssen sie zuerst festgelegt werden. Anhand von formulierten und

operationalisierten Lernzielen können Lerninhalte systematisiert und aufbereitet werden. Dies

erfolgt durch die Festlegung von Vermittlungsvariablen, die in dem hier verwendeten Zu-

sammenhang die Reduktion und Transformation der Lerninhalte, die methodische Umsetzung

in den Lernraum und die Gestaltung der Lernumgebung umfassen.

Reduktion der Lerninhalte bedeutet, relevante Gliederungsteile herauszugreifen und die Lern-

inhalte so zu reduzieren, dass von einer Lernerleichterung beim Lerner auszugehen ist. Die

Transformation umfasst die Anschaulichkeit und Verständnis fördernde Umwandlung der

Lerninhalte. Im Rahmen der Transformation der Lerninhalte kann auf vielfältige Computeran-

wendungen zurückgegriffen werden (Videosequenzen, Animationen, Soundelemente etc.). Das

zugrunde liegende Lernverständnis sowie die Lernziele und -inhalte können sich im Grad der

gestalteten Interaktivität im Lernraum widerspiegeln. Das heißt, dass hier die Entscheidung

getroffen wird, mit welcher Programmierung die Lerninhalte dargestellt und unterteilt werden

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 21

der Studieneingangsphase an der FH Düsseldorf

sollen, beispielsweise: entsprechend dem Lernverständnisses des Behaviorismus in einem

Instruktionsdesign oder entsprechend des Kognitivismus in einem intelligenten Tutoren-System.

Darüber hinaus sollte im Rahmen der Konzeptualisierung sowie Programmierung von Lehr-

Lern-Medien die Gestaltung der Lernumgebung definiert sein, zum Beispiel, um der Interak-

tion über Kommunikationstools eine pädagogisch-didaktische Rolle innerhalb der Gestaltung

des Lehr-Lern-Prozesses zuzuschreiben.

Schließlich weist Schulz (1999, S. 52) auf die Erforderlichkeit einer Erfolgskontrolle, im Sinne

einer Selbst- und Fremdkontrolle sowohl der Lernenden als auch der Lehrenden, hin. Die

Erfolgskontrolle dient der Evaluierung des Lehr-Lern-Prozesses und stellt ein wichtiges Element

dar, anhand dessen die Lernenden ihren Lehr-Lern-Prozess überprüfen und korrigieren

können.

Die beschriebenen theoretischen Grundlagen und das modifizierte didaktische Modell mit den

daraus abgeleiteten Analysekriterien bilden die Basis der didaktischen Analyse der NETg

Lernmodule und dienen darüber hinaus auch als Beitrag für die zukünftige Lehre und

Forschung mit und über E-Learning an der FH Düsseldorf.

Die begleitende Evaluation des Einsatzes der Lernmodule gliedert sich in die Unter-

suchung der Nutzung der NETg Lernmodule, die inhaltliche Untersuchung einzelner exem-

plarischer NETg Module und die didaktische Analyse eines NETg Moduls.

Zur Nutzung der NETg Lernmodule gibt es zunächst die grundlegenden Nutzungsdaten. Im

Zeitraum von Februar 2002 bis März 2003 wurden die NETg Lernmodule 2.715 mal als CD-

ROM ausgeliehen, oder es wurde eine Registrierung für einen Online-Kurs auf einem Server

vorgenommen, wobei der größte Teil der Nutzungen mittels ausgeliehener CD-ROMs erfolgte.

Dabei konnten nur die Ausleihvorgänge und die Registrierungen auf den Servern erfasst aber

nicht festgestellt werden, ob die Lernmodule tatsächlich genutzt wurden. Unter anderem auf-

grund zahlreicher Rückmeldungen über technische Probleme ist nicht davon auszugehen, dass

alle Ausleihvorgänge und Registrierungen auch zu einer Nutzung geführt haben. Wahrschein-

lich liegt der Anteil derjenigen, die ein Lernmodul überhaupt gestartet haben, nur bei ca. 90%.

Darüber hinaus ist aufgrund der Befragung im Wintersemester 2002/03 davon auszugehen,

dass nur ein kleiner Teil der Ausleihvorgänge und Registrierungen zu einer vollständigen

Bearbeitung der Lernmodule führte: Aufgrund der Ergebnisse der Befragung ist vielmehr von

einer Abbruchquote von 60% auszugehen.

Die inhaltliche Verteilung der Nutzung macht deutlich, dass es ein größeres Interesse vor allem

im Bereich der Anwendungsprogramme und Programmiersprachen gibt. Bei der Nutzung an

den verschiedenen Standorten fällt auf, dass es im Bereich des Sozialen nur ein sehr geringes

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 22

der Studieneingangsphase an der FH Düsseldorf

Interesse an den Lernmodulen gibt. Im zeitlichen Verlauf entspricht die Nutzung der hoch-

schultypischen Konzentration auf die Vorlesungszeit. Außerdem erreichte die Nutzung ihren

Höhepunkt zu Beginn des Wintersemesters, also zur gleichen Zeit, als die Lernmodule am

meisten mit Plakaten in der Hochschule beworben wurden.

Zur Nutzung der Lernmodule gab es verschiedene qualitative und quantitative Rückmeldun-

gen. Qualitative Rückmeldungen ermöglichen die Veranschaulichung von positiver und

negativer Kritik anhand konkreter Beispiele. Eine quantitative Auswertung von Tendenzen der

Bewertung der Lernmodule durch die Nutzerinnen und Nutzer ermöglicht vor allem die Befra-

gung im Wintersemester 2002/03.

Die von Nutzerinnen und Nutzern durch qualitative Rückmeldungen genannten Kritikpunkte

zeigen, dass eine allgemeine inhaltliche und didaktische Bewertung der Lernmodule nicht

möglich ist, sondern dass jedes Lernmodul hier im Einzelnen betrachtet werden muss. Sie

machen zum einen deutlich, dass es Lernmodule gibt, die technische Fehler enthalten und

zum anderen, dass die audiovisuelle Gestaltung, die Benutzer- und Benutzerinnenführung, die

Darstellung und Strukturierung der Lerninhalte sowie die praktischen Übungen und Prüfungen

unterschiedlich bewertet werden.

Mehrere Rückmeldungen bezogen sich darauf, dass die Lernmodule in der Regel nur auf

Microsoft Windows Betriebssystemen funktionieren und darauf, dass es oft technische Prob-

leme bei der Installation gab. Da die Online-Varianten der Lernmodule Java-Applikationen

sind, könnten diese theoretisch auch unter anderen Betriebssystemen laufen. In der Praxis

funktionieren die Kurse aber in der Regel auch hier nur unter Microsoft Windows Betriebssys-

temen.

Zur visuellen Gestaltung, zur Strukturierung, zum Praxisbezug sowie zur Benutzer- und

Benutzerinnenführung gab es sowohl positive als auch negative Rückmeldungen mit ver-

schiedenen Begründungszusammenhängen. Die am häufigsten angeführte Kritik bezog sich

auf die englische Sprachversion, da Englisch für die meisten Nutzerinnen und Nutzer eine

Fremdsprache ist. Einige Nutzer und Nutzerinnen kritisierten die Vor- und Abschlusstests, weil

sie zum Beispiel die Fragestellungen nicht verstanden, weil sie manchmal aufgrund ihrer

Funktionsweise in die Irre geführt wurden und weil alternative richtige Antworten als falsch

bewertet wurden.

In einigen Fällen wurden die NETg Lernmodule im Rahmen von Lehrveranstaltungen als

externales Lehr-Lern-Medium eingesetzt. Durch einen zielgerichteten, didaktisch vorbereiteten

externalen Einsatz der Lernmodule konnte hier das Verständnis der in der Lehrveranstaltung

vermittelten Lehrinhalte verbessert werden.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 23

der Studieneingangsphase an der FH Düsseldorf

Die Ergebnisse der Befragung im Wintersemester 2002/03 zeigen einige Tendenzen in der

Bewertung der Lernmodule. Die allgemeine Bewertung der Effektivität und Anwendbarkeit

des Gelernten ist tendenziell negativ. Die Bewertung etwas konkreterer Faktoren, zum Beispiel

in Bezug auf das Lernen mit den Lernmodulen, wie Spaß, Praxisbezug, Lerntempo sowie

Struktur, Vollständigkeit und Richtigkeit der Lerninhalte fällt unterschiedlich aus. In keiner

Frage gibt es klare Mehrheiten, wobei es in Bezug auf Praxisbezug und Spaß es etwas mehr

negative und in Bezug auf die Struktur etwas mehr positive Bewertungen gibt.

Letztendlich können daher aufgrund der Rückmeldungen der Nutzerinnen und Nutzer nur

wenige Aussagen in Bezug auf die Fragen gemacht werden, ob die NETg Module die mit dem

Einsatz computergestützter Lehr-Lern-Medien erhofften Vorteile bieten, ob sie ausreichendes

Grundlagenwissen vermitteln und ob die Lehre in den weitergehenden Lehrveranstaltungen an

der FH Düsseldorf auf diesen Grundlagen aufbauen kann. Aufgrund der Vielfalt der Bewer-

tungen kann nur sicher festgehalten werden, dass sich die erhofften Vorteile allenfalls bei

einem Teil der Studentinnen und Studenten einstellen und die Lehre daher sicher nicht in

Bezug auf alle Studentinnen und Studenten darauf aufbauen kann.

Eine wichtige Grundlage für den Einsatz in der Lehre ist die inhaltliche Qualität der NETg

Lernmodule. Hierzu wurden die vier Lernmodule „C Programming – Part 1“, „Macromedia

Dreamweaver 4“, „Microsoft Word 2000 – Grundlagen“ und „Linux Administration Part 1 –

Installation und Administration“ vier Experten im jeweiligen Bereich vorgelegt und die Ergeb-

nisse ihrer Untersuchung im Rahmen von Experteninterviews erhoben.

Auch dabei hat sich herausgestellt, dass keine allgemeingültige Aussage über die Qualität der

Inhalte der Lernmodule unabhängig vom jeweiligen Thema getroffen werden kann. Besser als

„befriedigend“ sind die Lernmodule von keinem befragten Experten bewertet worden. Die

untersuchten Inhalte können daher nicht als gut oder sogar sehr gut bezeichnet werden. Die

unterschiedliche Bewertung der Experten belegt, dass die inhaltlichen Schwächen der Lern-

module abhängig von dem Thema des Lernmoduls sind.

Alle Lernmodule weisen inhaltliche Fehler auf sowie teilweise unverständliche Formulie-

rungen. Auch wenn diese bei dem C Programming, Dreamweaver und Word Lernmodul nicht

in großem Umfang auftreten, so muss diese Tatsache doch betont werden, da ein Lehr-Lern-

Medium grundsätzlich möglichst fehlerfrei sein sollte. Beim Linux Lernmodul schließt die hohe

Fehlerhaftigkeit des Lernmoduls sogar den Einsatz als Lehr-Lern-Medium offensichtlich aus.

Die sachlogische Strukturierung folgt bei den Lernmodulen C Programming, Dreamweaver

und Word Lernmodul einem fachsystematischen Aufbau. Das heißt, es wird nötiges Grundla-

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 24

der Studieneingangsphase an der FH Düsseldorf

genwissen vermittelt, welches im weiteren Verlauf vertieft wird, um den Aufbau von Wissens-

strukturen zu unterstützten, die die praktische Anwendung ermöglichen. Dieser fachsystema-

tische Aufbau ist von den befragten Experten rein inhaltlich als vollständig, wenn auch in

Bezug auf das Dreamweaver und das Word Lernmodul nicht als optimal bewertet worden.

Die in dem jeweiligen Lernmodul dargebotenen Praxisbeispiele entsprechen bis auf einige

Ausnahmen Praxisanwendungen, wobei der Schwierigkeitsgrad dieser Beispiele eher dahinge-

hend konzipiert wurde, dass es sich um das Wiederholen von vorgegebenen Inhalten handelt,

als um Beispiele, anhand derer Probleme selbstständig gelöst werden können. Darüber hinaus

wurden viele Lerninhalte im Einzelnen als praxisfern bewertet. Hier ist vor allem die Grundten-

denz zu nennen, dass von verschiedenen möglichen Lösungswegen meist nur einer vermittelt

wird, obwohl sich gerade die Informationstechnologie in den meisten Feldern dadurch aus-

zeichnet, dass es unterschiedliche Lösungswege gibt.

Schließlich werden die Beurteilungen in den Prüfungen von den Experten teilweise als falsch

und in ihrer Form und ihrem Inhalt oft als demotivierend bewertet.

Dass trotz der Fokussierung der Interviewfragen auf inhaltliche Aspekte von den Experten auch

einige pädagogisch-didaktische Bewertungen vorgenommen wurden, bestätigt deutlich den

oben beschriebenen pädagogisch-didaktischen Implikationszusammenhang des Lehr-Lern-

Prozesses, in dem sich letztendlich die Inhalte nicht von den pädagogisch-didaktischen

Aspekten der Zielgruppe, der Lernziele und der methodischen Umsetzung trennen lassen.

Zur Untersuchung des didaktischen Aufbaus der NETg Lernmodule wurde ein Diskus-

sionspapier der Firma NETg zum didaktischen Aufbau hinzugezogen. Bereits darin ist klar zu

erkennen, dass sich die NETg Didaktik am Lernverständnis des Behaviorismus orientiert.

Die zugrunde liegende Konzeptualisierung verweist schon in der Darstellung der methodisch-

didaktischen Aspekte auf ein Drill-and-Practice Lernprogramm: Lernziele formulieren bereits

die notwendigen Handlungsschritte und die Bedingungen, unter denen sie erfolgen sollen. Die

Lernaktivität entspricht den, in den Lernzielen formulierten, Handlungsschritten. Entgegen der

hier vorgenommen kontextuellen Verwendung dient die Formulierung und Operationalisie-

rung von Lernzielen nicht primär der Gestaltung von Lerninhalten, sondern der Analyse des

Lehr-Lern-Prozesses. Die Strukturierung des Testverfahrens spiegelt den behavioristischen

Grundgedanken ebenso wider.

Darüber hinaus wird keine Ausgangslage bestimmt, die über den Versuch der Erfassung des

Vorwissens durch Vortests hinausgeht. Die Bestimmung der Ausgangslage stellt allerdings

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 25

der Studieneingangsphase an der FH Düsseldorf

innerhalb des didaktischen Implikationszusammenhangs ein unabdingbares Handlungsmo-

ment dar.

Auf der Grundlage der oben genannten theoretischen Überlegungen und des modifizierten

Didaktikmodells wurde an dem Lernmodul „MS PowerPoint 2000 Grundlagen“ eine exem-

plarische didaktische Analyse durchgeführt.

Ein grundlegender Mangel liegt in der fehlenden Bestimmung der Ausgangslage, insbeson-

dere der Zielgruppe des Moduls. Dadurch kann der gesamte Implikationszusammenhang von

Ausgangslage, Lernzielen, Vermittlungsvariablen und Erfolgskontrolle letztendlich nicht

adäquat gestaltet werden, da das Lernen mit den Lernmodulen bei jeder Ausgangslage

erfolgen soll. Auch der Versuch, durch so genanntes „Precision Learning“, über Eingangstests

den Lernweg individuell auf den oder die Lernende abzustimmen, scheitert aufgrund der

mangelhaften Implementierung dieser Funktion und der zu starken Reduktion der Prüfungs-

fragen in den Eingangstests.

Grundsätzlich wurde auch in der exemplarischen Analyse deutlich, dass die NETg Lernmodule

einem behavioristischen Lernverständnis folgen, das sich in einer durch das Lehr-Lern-Medium

gesteuerten linear-zielgerichteten „Vermittlung“ darstellt. Dies zeigt sich vor allem in der

Reduktion der Lernziele und -inhalte sowie der interaktiven Übungen und Erfolgskontrollen

in kleinsequenzielle Handlungsschritte. Hierbei gehen die Lernziele nicht über die Anwen-

dungsebene hinaus, die jedoch auch auf das Reproduzieren von vorher dargebotenen Lernin-

halten in kleinsequenziellen Handlungsschritten reduziert ist.

Dieser Aufbau einer linear-zielgerichteten Vermittlung entspricht nicht den Lerninhalten, weil er

der Vielfalt der Handlungsmöglichkeiten, die beispielsweise eine Anwendung wie PowerPoint

bietet, nicht gerecht wird. Auch ist es aufgrund der kleinsequenziellen Gliederung der Lernin-

halte insgesamt nur schwer möglich, Wissensstrukturen, die über deklaratives Wissen hinaus-

gehen, aufzubauen. Auch die Simulationen im Lernmodul ermöglichen nur die lineare Repro-

duktion der kleinsequenziellen Handlungsschritte und keine Anwendung der Lerninhalte, die

dem Aufbau weitergehender Wissensstrukturen dienen könnte.

In den NETg Lernmodulen, als internalen Lehr-Lern-Medien, findet die Darstellung der

Lerninhalte ausschließlich im Lernraum statt. Diese Darstellung wird in kurzsequenziellen

Teilschritten durch Text und Sound dargestellt. Gleichzeitig ist ein Standbild des beschriebenen

Inhaltes in der Simulation zu sehen. Dies entspricht der bereits beschriebenen, auf konkrete

Handlungsschritte fokussierenden Festlegung der Lernziele und -inhalte. Zusätzlich werden die

Inhalte ebenso innerhalb einer Simulation präsentiert. Fachbegriffe, die innerhalb der text-

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 26

der Studieneingangsphase an der FH Düsseldorf

lichen Darstellung verwendet werden, werden nicht unmittelbar erläutert oder angezeigt. Dies

macht die dargestellten Inhalte teilweise nicht konkret nachvollziehbar.

Eine Bedeutungszuschreibung im Lernraum ist nur für die abgebildeten Symbole, die für

den angeführten Lerninhalt bedeutend sind, vorgenommen worden. Allen übrigen Symbolen,

die in der Maske der Simulation abgebildet sind, ist keine Bedeutung zugeschrieben. Dement-

sprechend kann keine Interaktion über diese Symbole stattfinden, da keine Reaktion der Lern-

software auf eine Aktion über diese Symbole von Seiten des Lernenden erfolgt.

Der Lerner oder die Lernerin ist nicht angesprochen, über die kleinsequenziellen vorgegebe-

nen Handlungsschritte hinaus, eigeninitiativ zu werden. Die unflexible lineare Gestaltung jeder

Einheit ist kontraproduktiv, um die Aufmerksamkeit des Lerners zu erhalten. Die einge-

schränkten Rückmeldungen des Programms zu Fehlern fördern kein informationssuchendes

Verhalten des Lerners bzw. der Lernerin.

Die NETg Lernmodule enthalten zu jeder Einheit Eingangstests, die einer Überprüfung des

Vorwissens dienen und aufgrund dessen einen individuellen Lernweg ermöglichen sollen, und

Abschlusstests, die der Erfolgskontrolle dienen sollen. Sowohl Eingangstests als auch

Abschlusstests sind so ausgerichtet, dass vorgegebenen Fragen Antworten (Multiple Choice)

zugeordnet werden oder Handlungsanweisungen entsprechend der einzelnen Schritte in der

Handlungsanweisung in Simulationen nachgemacht werden sollen. Bei falscher Antwort gibt

es von Seiten des Nutzers oder der Nutzerin keine Korrekturmöglichkeit seines bzw. ihres

Fehlers. Das bedeutet, dass beispielsweise jeder Tippfehler, Rechtschreibfehler oder auch ein

flüchtiger Mausklick auf eine leere Fläche als falsche Antwort gewertet wird.

Die Evaluierbarkeit für den Lernenden beschränkt sich nur auf Hinweise, in welchem Zahlen-

verhältnis seine Fehlerquote liegt. Um die Erfolgskontrolle für den Lernprozess sinnvoll

evaluierbar zu machen, müsste der Lernende nach fehlerhaften Abschlusstests eine Möglich-

keit bekommen, seinen Lernprozess zu analysieren und zu korrigieren. Anhand des Feedbacks

des Kurses ist aber weder eine Analyse der einzelnen Fehler noch eine Korrektur, die über ein

Auswendiglernen der richtigen Antwort hinausgeht, möglich.

Insofern muss beim Einsatz der NETg Lernmodule letztendlich darauf geachtet werden, ob der

gegebene didaktische Aufbau mit den bestehenden Lernzielen, Vermittlungsvariablen und

Erfolgskontrollen zu der Ausgangslage eines geplanten Einsatzes passt oder nicht. Tendenziell

eignet sich eine linear-zielgerichtete Vermittlung nach einem behavioristischen Lernverständnis

vor allem zum Erlernen deklarativen Wissens und einfach strukturierter Verhaltensmuster durch

reproduzierte Handlungen. Insofern können entsprechend aufgebaute Lehr-Lern-Medien, in

denen es um die Anwendung von Computeranwendungen und das Erlernen von informa-

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 27

der Studieneingangsphase an der FH Düsseldorf

tionstechnologischen Zusammenhängen geht, nur ein relativ eingeschränktes Verständnis der

betreffenden Computeranwendungen und Zusammenhänge vermitteln. Sie sind auch nur

dann sinnvoll, wenn das Erlernen deklarativen Wissens und einfach strukturierter Verhaltens-

muster durch reproduzierte Handlungen der Zielgruppe und ihren Lerngewohnheiten ent-

spricht. Dies kann für die Studierenden der FH Düsseldorf als fraglich gelten, was sich auch in

der hohen Abbruchquote von 60% zeigt.

FAZIT

Ziel dieser Evaluation war es, sowohl konkrete Hinweise für die weitere Nutzung der NETg

Lernmodule an der FH Düsseldorf zu geben als auch pädagogisch-didaktische Grundlagen

für die zukünftige Lehre und Forschung mit und über E-Learning an der FH Düsseldorf zu

schaffen.

In Bezug auf die weitere Nutzung der NETg Lernmodule an der FH Düsseldorf ist zu-

nächst festzuhalten, dass es nach entsprechenden Werbemaßnahmen des Instituts für Medien,

Kommunikation und Informationstechnologie (MKI) und der Hochschulbibliothek eine große

Nachfrage nach den NETg Lernmodulen – vor allem auf CD-ROM in der Hochschulbibliothek

und in den Themenbereichen der Anwendungsprogramme und Programmiersprachen – gab.

Deutlich wurde auch, dass sich dieses Interesse nicht auf Studierende der Studieneingangs-

phase beschränkt. Offensichtlich wurden mit den Inhalten der Lernmodule wichtige Qualifika-

tionen im Bereich der Informationstechnologie angesprochen, für die es an der Hochschule in

den technischen, gestalterischen und wirtschaftlichen Fachbereichen ein großes Interesse an

Lehr-Lern-Medien gibt. In den Fachbereichen Sozialpädagogik und Sozialarbeit erfuhren die

Lernmodule so gut wie keine Akzeptanz und Nachfrage.

Allerdings brachen, laut der Befragung im Wintersemester 2002/03, mehr als die Hälfte der

Befragten die Nutzung der NETg Lernmodule ab. Die allgemeine Bewertung der Effektivität

und Anwendbarkeit des Gelernten in dieser Befragung ist tendenziell negativ.

Aufgrund der qualitativen Rückmeldungen, der Ergebnisse der Erhebung durch Fragebögen

und der Ergebnisse der Experteninterviews wird deutlich, dass eine allgemeine Bewertung der

NETg Lernmodule nicht möglich ist. Vielmehr muss jedes NETg Lernmodul im Einzelnen be-

trachtet werden, um eine explizite Bewertung auf den Ebenen von Inhalt, Didaktik und Nach-

frage an der Hochschule gewährleisten zu können. Vor dem Hintergrund der Anzahl der NETg

Lernmodule, die an der FH Düsseldorf angeboten wurden, konnte dies in diesem Umfang

nicht geleistet werden.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 28

der Studieneingangsphase an der FH Düsseldorf

Die gesamten Ergebnisse machen deutlich, dass es NETg Lernmodule gibt, die technische und

inhaltliche Fehler enthalten. Die audiovisuelle Gestaltung, die Benutzer- und Benutzerinnen-

führung, die Darstellung und Strukturierung der Lerninhalte sowie die praktischen Übungen

und Prüfungen wurden von den Befragten unterschiedlich bewertet. Inhaltlich sind die Lern-

module von keinem der befragten Experten besser als „befriedigend“ bewertet worden. Die

untersuchten Inhalte können daher nicht als gut oder sogar sehr gut bezeichnet werden.

Gleichwohl haben die NETg Lernmodule eine gemeinsame didaktische Struktur, die in Diskus-

sionspapieren der Firma NETg beschrieben ist und auch in einer exemplarischen didaktischen

Analyse untersucht wurde. Hier ist deutlich geworden, dass die NETg Lernmodule einem

behavioristischen Lernverständnis folgen, das sich in einer durch das Lehr-Lern-Medium

gesteuerten, linear-zielgerichteten „Vermittlung“ darstellt. In diesem Zusammenhang wurde

die fehlende Bestimmung der Ausgangslage, insbesondere der Zielgruppe, als grundlegender

Mangel der Lernmodule deutlich. Infolgedessen muss beim Einsatz der NETg Lernmodule

darauf geachtet werden, ob der gegebene didaktische Aufbau mit den bestehenden Lern-

zielen, Vermittlungsvariablen und Erfolgskontrollen zu der Ausgangslage eines geplanten

Einsatzes passt oder nicht.

Ob das, mit diesem Lernverständnis vor allem zu fördernde, Erlernen deklarativen Wissens

und einfach strukturierter Verhaltensmuster durch reproduzierte Handlungen den Anforde-

rungen der Lehre einer Hochschule und den Interessen der Lernenden entspricht, ist fraglich.

Allerdings kann es unter Umständen als Ergänzung der Lehre dienen. Dies zeigte sich vor

allem dort, wo die NETg Lernmodule ergänzend in face-to-face Lehrveranstaltungen als

externale Lehr-Lern-Medien eingesetzt wurden.

Mit der Evaluation wurde über die konkrete Untersuchung des Einsatzes der NETg Lernmodule

hinaus eine wichtige pädagogisch-didaktische Grundlage für die zukünftige Lehre und For-

schung mit und über E-Learning an der FH Düsseldorf geschaffen, die vor allem in der

theoretischen Einführung dargestellt ist. Die in diesem Rahmen vorgenommenen Begriffsdefi-

nitionen und die strukturierte Darstellung lerntheoretischer Zusammenhänge von E-Learning

sowie die Entwicklung eines für den Einsatz von computergestützten Lehr-Lern-Medien modifi-

zierten didaktischen Modells, bieten eine tragfähige Grundlage, sowohl für die zukünftige

Evaluation weiterer bestehender computergestützter Lehr-Lern-Medien, als auch für eine mög-

liche eigene Entwicklung solcher Lehr-Lern-Medien an der FH Düsseldorf.

Zunächst sollte jedoch an der FH Düsseldorf die Bestimmung der Ausgangslage erfolgen, vor

allem in Bezug auf die im Rahmen dieser Evaluation bereits ausführlich dargestellte Ziel-

gruppe der Studierenden der Studieneingangphase. Diese spielt eine wesentliche Rolle für die

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 29

der Studieneingangsphase an der FH Düsseldorf

Gestaltung der Lehr-Lern-Prozesse mit E-Learning an der Hochschule. Hier gilt es vor allem,

die unterschiedlichen Fachbereiche zu berücksichtigen.

Insgesamt ist für zukünftige Evaluationen und/oder eigene Entwicklungen von E-Learning an

der Hochschule eine Hinwendung zu handlungsorientierteren Ansätzen, wie sie in kognitivisti-

schen und konstruktivistischen Lernverständnissen ausgedrückt sind, sinnvoll. Insbesondere im

Bereich der Informationstechnologie zeichnen sich die Computeranwendungen und die tech-

nologischen Zusammenhänge durch eine hohe Komplexität und oft durch sehr vielfältige

Handlungsmöglichkeiten aus. Daher bietet sich eine stärkere Betonung der eigenen Hand-

lungen der Lernenden und die damit zusammenhängende Wissenskonstruktion in diesem

Bereich an.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 30

der Studieneingangsphase an der FH Düsseldorf

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 31

der Studieneingangsphase an der FH Düsseldorf

I. Projektbeschreibung

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 32

der Studieneingangsphase an der FH Düsseldorf

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 33

der Studieneingangsphase an der FH Düsseldorf

Einleitung

Das MKI (Institut für Medien, Kommunikation und Informationstechnologie) hat im Frühjahr

2002 im Auftrag der Fachhochschule Düsseldorf eine Lizenz zur Nutzung von 50 Lernmodulen

der Firma NETg für das Sommersemester 2002 und das Wintersemester 2002/03 erworben.

Das Vorhaben wurde vom Ministerium für Schule und Weiterbildung, Wissenschaft und

Forschung (MSWF) des Landes Nordrhein Westfalen unterstützt. Das MKI hat diese Lernmo-

dule in Kooperation mit anderen Einrichtungen allen Studentinnen und Studenten sowie Mitar-

beiterinnen und Mitarbeitern der Fachhochschule zur Nutzung angeboten.

Lernen mit diesen Lernmodulen bedeutet, dass Zusammenhänge und Funktionen des je-

weiligen Themas am Bildschirm in Text, Grafik und Sound erläutert werden und teilweise auch

konkret in Übungen und Anwendungsbeispielen ausprobiert werden können. Die Lernmodule

wurden vorzugsweise für die Studieneingangsphase fachübergreifend angeboten.

Die ausgewählten Lernmodule (vollständige Liste der Lernmodule siehe Kapitel III, Abschnitt

1.2) ermöglichen einen Einstieg in Computeranwendungen wie zum Beispiel Office-

Programme, Programmiersprachen oder das Internet:

• MS Office Programme (Text- und Tabellenverarbeitung, Datenbank, Präsentation)

(Microsoft Access, Excel, PowerPoint und Word)

• Macromedia Programme (Gestaltung)

(Macromedia Dreamweaver und Flash 5)

• Auszeichnungssprachen

(HTML, Dynamic HTML, XHTML, XML)

• Programmiersprachen und Datenbanksprachen

(Java 2, C, C++, SQL)

• Betriebssysteme und PC Grundlagen

(Linux, Microsoft Windows, Unix, PC Grundwissen)

• Netzwerktechnik

(Grundlagen, Architekturen, Protokolle, Sicherheit und Datenbanken im Internet)

Die Lernmodule wurden auf verschiedenen Ebenen (Lokal, im Intranet und im Internet) für alle

Angehörigen der FH Düsseldorf angeboten:

1. Auf ausleihbaren CDs in Kooperation mit der Hochschulbibliothek im gesamten

Projektzeitraum.

2. Auf einem eigenen Lernserver im MKI im Sommersemester 2002.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 34

der Studieneingangsphase an der FH Düsseldorf

3. Auf dem E-Learning Portal der FH Düsseldorf alex (active learning & knowledge

exchange), das prototypisch im Fachbereich Medien entwickelt wird, im Wintersemester

2002/03.

Vom MKI wurde der Einsatz der Lernmodule an der FH Düsseldorf begleitend evaluiert. Dazu

wurde zunächst die wissenschaftliche Literatur zum Thema E-Learning ausgewertet und in

einer theoretischen Einführung zusammengefasst (Kapitel II). In dieser theoretischen Einfüh-

rung werden

• die zugrunde liegenden Begriffe definiert,

• die für die Entwicklung von E-Learning wichtigen Lerntheorien des Behaviorismus, des

Kognitivismus und des Konstruktivismus dargestellt und in Bezug zueinander gesetzt,

• eine didaktische Systematisierung von E-Learning in Anlehnung an das didaktische

Modell von Schulz vorgenommen mit dem Ziel, didaktische Analysekriterien für Lehr-

Lern-Medien wie die NETg Lernmodule zu entwickeln und

• die pädagogisch-didaktische Konzeption der NETg Module aus der Sicht der

Produzenten dargestellt.

Darauf aufbauend fand die Evaluation statt, für die ein auf drei Säulen basierendes

Forschungsdesign entwickelt wurde:

1. Die Untersuchung der Nutzung der NETg Lernmodule durch die Angehörigen der FH

Düsseldorf durch Auswertung entsprechender Nutzungsdaten (Ausleihe in der Biblio-

thek, Servernutzung etc.) sowie qualitativer und quantitativer Rückmeldungen, vor

allem durch eine Befragung der Nutzerinnen und Nutzer im Wintersemester

2002/2003 (Kapitel III).

2. Die inhaltliche Untersuchung einzelner exemplarischer NETg Module durch Experten1

auf dem jeweiligen Gebiet mit anschließenden Experteninterviews (Kapitel IV).

3. Die didaktische Analyse eines NETg Moduls auf der Grundlage der Analysekriterien für

Lehr-Lern-Medien, die in der theoretischen Einführung entwickelt werden (Kapitel V).

Ziel der Evaluation war es, sowohl konkrete Hinweise für die weitere Nutzung der NETg Lern-

module an der FH Düsseldorf zu geben als auch Grundlagen für die zukünftige Lehre und

Forschung mit und über E-Learning an der FH Düsseldorf zu schaffen.

1 Im Rahmen der Experteninterviews wurden nur männliche Experten befragt. Aufgrund dessen wird im Folgenden
in diesem Zusammenhang auf die weibliche Schreibweise verzichtet.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 35

der Studieneingangsphase an der FH Düsseldorf

1. Zeitlicher Ablauf

Dezember 2001 Vertragsabschluss mit der Firma NETg über eine Lizenz zur Nutzung

von 50 Lernmodulen im SS 2002 und WS 2002/03.

Kauf eines Tools zur Modifikation der Lernmodule und einer Ver-

waltungsplattform für Lernmodule2.

Januar 2002 Festlegung der Auswahl und Bestellung der 50 Lernmodule nach

Gesprächen und Anfragen zum Bedarf an die Fachbereiche.

Ab Februar 2002 Die meisten der 50 Lernmodule liegen im MKI auf CD vor und

werden verschiedenen Studenten und Studentinnen sowie

Lehrenden der FH Düsseldorf, mit der Bitte sie zu testen, vorgelegt.

Ab Februar 2002 Im MKI beginnt die Auswertung wissenschaftlicher Literatur zum

Thema E-Learning durch Dipl. Soz. Päd. thomas molck und später

Dipl. Soz. Päd. Alexandra Escobar.

Ab März 2002 Im Rahmen eines Studienprojektes von Heiko Maag und Tung Lam

bei Prof. Dr.-Ing. Günter Franke im FB Medien wird die Nutzung

des Web SkillVantage Manager zur Bereitstellung der Lernmodule

im Internet erprobt.

Ab April 2002 Die Lernmodule werden in der Hochschulbibliothek auf ausleih-

baren CD-ROMs angeboten. Die Hochschulbibliothek fördert den

Einsatz durch eigene Plakate, CD-Cover und eine privilegierte

Platzierung der Module zur Ausleihe in der Bibliothek.

Ab April 2002 Erste Lernmodule werden vom MKI auf einem eigenen virtuellen

Server über den Web SkillVantage Manager allen Angehörigen der

FH Düsseldorf zur Verfügung gestellt.

18. April 2002 Erster Beratungstermin mit Experten und Expertinnen der Firma

NETg zu den Lernmodulen und speziell zur Einbindung der Lern-

module in Server zur Bereitstellung im Internet.

Sommersemester 2002 Die Lernmodule werden im Rahmen von kleineren Lerngruppen auf

dem MKI-Lernserver erprobt.

2 NETg Lernmodule bestehen aus so genannten „NETg learning objects”. Diese können mit dem NLO+ Tool
bearbeitet werden, so dass aus den „NETg learning objects” verschiedener Lernmodule neue Lernmodule
zusammengestellt werden können. Mit dem NETg Web SkillVantage Manager können die Lernmodule im Internet
bearbeitet werden.

http://www/content/lehre/netglernmodule.htm

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 36

der Studieneingangsphase an der FH Düsseldorf

Sommersemester 2002 Die Lernmodule werden in den, bei Prof. Dr. Michael Marmann am

FB Medien entwickelten, Prototyp des E-Learning Portals alex

integriert.

Mai/Juni 2002 Ein erster Fragebogen zur Bewertung der Lernmodule durch die

Nutzer und Nutzerinnen wird erstellt und in der Bibliothek und im

MKI erprobt.

30. Oktober/

6. November 2002 Zu Beginn des Wintersemesters finden gemeinsam mit Expertinnen

der Firma NETg, Informationsveranstaltungen für die Zielgruppe in

den Fachbereichen statt, um Studentinnen und Studenten dafür zu

gewinnen, die Lernmodule zu nutzen. Darüber hinaus werden die

Lernmodule mit Plakaten und Informations-Flyern beworben.

Wintersemester

2002/03 Mehrere Lehrende setzen die Module in ihren Lehrveranstaltungen

ein, um eine Optimierung des Lehr-Lern-Prozesses durch den Ein-

satz von Lernmodulen zu erwirken.

Wintersemester

2002/03 Der bestehende Fragebogen zur Bewertung der Lernmodule durch

die Nutzerinnen und Nutzer wird modifiziert und in der Bibliothek

den Nutzerinnen und Nutzern bei der Rückgabe der ausgeliehenen

Lernmodule vorgelegt.

Januar bis März 2003 Der Fragebogen wird auf dem E-Learning Portal alex als Online-

Fragebogen integriert, und alle Nutzerinnen und Nutzer der Platt-

form werden gebeten, den Fragebogen online auszufüllen, wenn sie

Lernmodule bearbeitet haben.

Februar/März 2003 Vier Lernmodule werden Experten für den betreffenden Inhalt vorge-

legt.

Februar/März 2003 Der didaktische Aufbau der Lernmodule wird von Dipl. Soz. Päd.

Alexandra Escobar und Dipl. Soz. Päd. thomas molck exemplarisch

analysiert.

März 2003 In Gesprächen mit den Experten werden die ausgewählten Lern-

module inhaltlich untersucht.

März/April 2003 Die Ergebnisse der Untersuchungen werden in diesem Bericht

zusammengefasst.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 37

der Studieneingangsphase an der FH Düsseldorf

2. Infrastruktur

2.1 Hochschulbibliothek

Alle Module standen in Kopie auf CD-ROMs zur Ausleihe in der Hochschulbibliothek

und im MKI zur Verfügung. Dazu wurden die Lernmodule im MKI mit einer

CD-Brennstation kopiert und mit einem eigenen Label bedruckt. Für die

Ausleihe der Module in der Hochschulbibliothek wurde ein kleines

„Ausleihe Marketing“ entwickelt: Die Module wurden mit Plakaten beworben,

besonders auffällig in der Hochschulbibliothek platziert, und für die CD-ROMs wurde

ein ansprechendes Cover-Inlay entworfen.

In der Hochschulbibliothek wurden insgesamt 387 einzelne CD-ROMs angeboten.

Die genaue Aufteilung findet sich im Anhang. Die Auswertung der Ausleihe findet

sich im Kapitel III.

2.2 MKI-Lernserver

Das MKI hat einen Lernserver für die FH Düsseldorf eingesetzt, auf dem im Sommersemester

2002 einige Lernmodule und ab dem Wintersemester 2002/03 alle Module online genutzt

werden konnten. Auf dem Lernserver des MKI waren alle Lernmodule über den Web

SkillVantage Manager verfügbar. Der Web SkillVantage Manager wird von NETg selbst als

Server angeboten, um die Lernmodule online bereitzustellen. Dabei handelt es sich um einen

Internet Server, auf dem sich Angehörige der FH Düsseldorf registrieren lassen konnten, um

danach von jedem Internetanschluss aus die Lernmodule starten zu können. Dabei können die

Lernmodule sowohl online, als auch offline genutzt werden, indem sie auf den eigenen Com-

puter heruntergeladen werden.

Leider steht der Web SkillVantage Manager nur für ein Microsoft Windows System mit ganz

bestimmten Webservern (vorgesehen ist der Microsoft Windows Information Server oder ein

Netscape Enterprise Server) zur Verfügung. Da diese Systeme sicherheitstechnische Lücken

aufweisen, wurde von Mitarbeitern des MKI eine „virtual Machine“ mittels der Software

“vmware” unter Linux installiert.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 38

der Studieneingangsphase an der FH Düsseldorf

Die Erstinstallation und Erprobung dieses Servers erfolgten im Rahmen eines Projektes des

Studiengangs Medientechnik im FB Medien. Auf diesem Server haben im Sommersemester

2002 ca. 63 Studenten und Studentinnen in ersten Testgruppen die Online-Nutzung der

Lernmodule erprobt.

2.3 E-Learning Portal alex

Auf dem E-Learning Portal alex3, das bei Prof. Dr. Michael Marmann am Fachbereich Medien

prototypisch aufgebaut wird, wurden ebenfalls alle Lernmodule zur Verfügung gestellt. Mit

diesem Server wird im Fachbereich Medien der Einsatz eines E-Learning Portals für die

virtuelle Lehre an einem Fachbereich erprobt. Gegebenenfalls soll die Plattform auch für

andere Fachbereiche eingesetzt werden. Auf diesem Server wurden die Lernmodule im

Sommersemester 2002 von 50 registrierten Studentinnen und Studenten sowie Dozentinnen

und Dozenten genutzt.

Die Implementierung der Lernmodule auf diesem Server erfolgte ebenfalls projektorientiert im

Rahmen des Studiengangs Medientechnik im FB Medien.

Im Wintersemester 2002/03 wurden die Lernmodule auf diesem Server für alle Studenten und

Studentinnen der FH Düsseldorf zentral angeboten. Dazu wurde ein eigener Zugang für

Studierende in der Studieneingangsphase eingerichtet. Hier haben sich im Wintersemester

2002/03 insgesamt 245 Studenten und Studentinnen registriert.

3 alex steht für active learning & knowledge exchange und ist im Internet unter https://alex.fh-duesseldorf.de
erreichbar.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 39

der Studieneingangsphase an der FH Düsseldorf

3. Ziele des Projekts

Durch die Bereitstellung und Evaluation der Lernmodule sollte erprobt werden, ob sie sinnvoll

zur Ergänzung der bestehenden Lehrveranstaltungen in allen acht Fachbereiche der FH

Düsseldorf4 in der Studieneingangsphase eingesetzt werden können.

Gerade in den inhaltlichen Feldern der Lernmodule, d.h. im Bereich der Grundlagen der

Informationstechnologie, Betriebssysteme, Netzwerktechnologie, Kennzeichnungs- und

Programmiersprachen sowie Office Anwendungsprogrammen sind die Vorkenntnisse der

Studentinnen und Studenten in der Studieneingangsphase sehr heterogen. Daher liegt die

Überlegung nahe, mit Hilfe von E-Learning Angeboten hier Grundlagenwissen zu vermitteln,

so dass die Lehrveranstaltungen auf einem höheren Level vorhandener Vorkenntnisse auf-

bauen können. Ferner könnte sich eine homogenere Wissensgrundlage für die Lehrveranstal-

tungen ergeben.

Im Bereich des Wissens um Computertechnologie bietet es sich methodisch an, im Lehr-Lern-

Prozess auch Computertechnologie einzusetzen. Exemplarisch zu nennen sind als bereits exis-

tierende Ansätze: spezielle Hilfefunktionen, Internetanleitungen, Tutorials, Listen von häufig

gestellten Fragen und Antworten (FAQs) oder schriftliche Anleitungen für spezifische Probleme

(HowTos).

Die Wissensvermittlung durch den Einsatz von Lernmodulen ist als weitergehender Schritt in

diese Richtung zu betrachten.

Der besondere Vorteil dieser Lernmodule gegenüber anderen Lehrmedien wie Büchern oder

anderen didaktischen Settings wie Lehrveranstaltungen u.a. könnte in folgenden Aspekten

liegen:

• Das Lernen mit Lernmodulen ermöglicht – im Gegensatz zu Lehrveranstaltungen in der

FH Düsseldorf – eine freie Zeiteinteilung der Lernenden. Ebenso kann das Lerntempo

individuell bestimmt werden.

• Beim Lernen mit Lernmodulen werden durch die Verbindung mit des zu lesenden

Textes, Sound und Grafiken verschiedene Rezeptionsebenen angesprochen, d. h. in

der Regel gibt es mehr Ebenen als bei einem Buch. Die Erläuterungen können parallel

4 Die FH Düsseldorf gliedert sich in die Fachbereiche: Architektur, Design, Elektrotechnik, Maschinenbau, Medien,
Sozialarbeit, Sozialpädagogik und Wirtschaft.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 40

der Studieneingangsphase an der FH Düsseldorf

zu Text und Ton auch visualisiert und damit unter Umständen besser verstanden

werden.

• Durch interaktive Elemente (Fragen) kann der/die Lernende individuell feststellen, ob

bestimmte Lerninhalte verstanden wurden oder nicht. Falls nicht, können sie automa-

tisch wiederholt oder zur Wiederholung angeboten werden.

• Durch Vortests kann das bestehende Wissen der Lernenden festgestellt und die Lernin-

halte können entsprechend diesem Vorwissen zu einem individuellen Lernweg zusam-

mengestellt werden. Dadurch kann eine Zeitersparnis beim Lernen entstehen, da

bereits Bekanntes nicht wiederholt wird.

Ziel der Evaluation der NETg Lernmodule durch das MKI war es festzustellen, ob:

1. diese Module die genannten Vorteile bieten,

2. mit diesen Modulen das beschriebene Grundlagenwissen vermittelt werden kann und

3. die Lehre in den weitergehenden Lehrveranstaltungen an der FH Düsseldorf auf diesen

Grundlagen aufbauen kann.

Darüber hinaus sollten durch das Projekt auch allgemeine Anforderungen an E-Learning

Anwendungen formuliert werden, die zunächst an den NETg Lernmodulen überprüft werden,

danach aber allgemein für die weitere Lehre und Forschung im Bereich E-Learning an der FH

Düsseldorf nutzbar sein sollten.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 41

der Studieneingangsphase an der FH Düsseldorf

4. Zielgruppe des Projekts

4.1 Studierende an der FH Düsseldorf

Die Zielgruppe des Einsatzes der NETg Lernmodule waren die Studentinnen und Studenten in

der Studieneingangsphase der FH Düsseldorf. Einleitend ist festzuhalten, dass es sich bei den

Studierenden der FH Düsseldorf um eine heterogene Zielgruppe handelt. Dementsprechend

lassen sich schwer Merkmale zusammenstellen für eine konkrete Analyse der Zielgruppe der

Studierenden in der Studieneingangphase. Es können anhand von bereits erhobenen Studien

lediglich Tendenzen aufgezeigt werden, die einer weiteren empirischen Prüfung - bezogen auf

die Studierenden der FH Düsseldorf - bedürfen.

Eine erste Übersicht gibt die Untersuchung der Zugangsvoraussetzungen für die Studiengänge

der einzelnen Fachbereiche.

Eine Praxiserfahrung in Form eines fachbezogenen Praktikums ist in fast allen Studiengängen

eine grundlegende Voraussetzung für einen Studienbeginn. Die in allen Fachbereichen ange-

botene Einstufungsprüfung ermöglicht einen Studienzugang ohne allgemeine Hochschulreife

oder Fachhochschulreife. Darüber hinaus muss in sechs Studiengängen eine künstlerische

Eignung, bezogen auf den Studiengang, nachgewiesen werden. In dem Studiengang Interna-

tionale Betriebswirtschaft muss die fremdsprachliche Vorbildung nachgewiesen werden.

Hierdurch wird deutlich, dass sowohl eine fachbezogene Praxiserfahrung als auch eine

studiengangsbezogene Eignung eine Priorität für den Studienzugang an der FH Düsseldorf

darstellt.

Darüber hinaus zeigt sich an der FH Düsseldorf eine große Vielfalt an Studienmöglichkeiten.

Übergeordnet lassen sich vier Bereiche zusammenfassen, die aus Gründen der Übersichtlich-

keit im Folgenden weiterhin verwendet werden:

• Gestaltung (Fachbereiche: Architektur und Design)

• Technik (Fachbereiche: Elektrotechnik, Maschinenbau und Medien)

• Soziales (Fachbereiche: Sozialarbeit und Sozialpädagogik)

• Wirtschaft (Fachbereich Wirtschaft)

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 42

der Studieneingangsphase an der FH Düsseldorf

In allen Fachbereichen der FH Düsseldorf waren für das Wintersemester 2002/2003 insge-

samt 1 559 Zugänge zu verzeichnen: es gab es im Bereich Technik 451 Zugänge, im Bereich

Soziales 431, im Bereich Gestaltung 409 und im Bereich Wirtschaft 268 (vgl. Fachhochschule

Düsseldorf, Studienberatung, 2002).

Technik

Soziales

Gestaltung

Wirtschaft

Abbildung 1 – Studienanfängerinnen und –anfänger im WS 2002/03 an der FH Düsseldorf
(Fachhochschule Düsseldorf, Studienberatung, 2002)

Die Gesamtzahl der Studierenden in diesem Semester belief sich auf 8 464. In dem Bereich

Gestaltung sind insgesamt 2 365 Studierende zu finden. In den Fachbereichen Sozialarbeit

und Sozialpädagogik, also im Bereich „Soziales“ sind es 2 229 Studierenden, im Bereich

Technik 2 172 und im Bereich Wirtschaft 1 698 Studierende (vgl. ebd.).

Insgesamt sind 4 462 Studierende männlich und 4 002 Studierende weiblich. Hierbei ist aller-

dings zu betrachten, dass im Sozialen 1 511 weibliche Studierende 718 männlichen Studie-

renden gegenüber stehen. Der Frauenanteil liegt im Bereich Gestaltung ebenso überpropor-

tional: hier sind es 1 532 weibliche Studierende und 833 männliche Studierende. Eine extreme

Überproportionalität männlicher Studierender herrscht im Bereich Technik: hier gibt es 2 023

männliche und 149 weibliche Studierende. Der Bereich Wirtschaft zeigt ein ausgeglichenes

Verhältnis zwischen weiblichen und männlichen Studierenden. Hier sind es 888 männliche

und 810 weibliche Studierende (vgl. ebd.).

Die Gesamtzahl der ausländischen Studierenden im Wintersemester 2002/2003 beläuft sich

auf 1 114. Das Verhältnis zwischen der Gesamtzahl der Studierenden und dem Anteil der

ausländischen Studierenden ist im Bereich Technik mit 21,6% ausländischen Studierenden am

höchsten. Im Bereich Wirtschaft liegt der Anteil der ausländischen Studierenden bei 16%, im

Bereich Gestaltung bei 10, 6% und im Sozialen lediglich bei 5,4% (vgl. ebd.).

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 43

der Studieneingangsphase an der FH Düsseldorf

4.2 Computernutzung und Computerzugang

Um Hinweise auf die Computernutzung und den Computerzugang, das Vorwissen sowie Ein-

stellungen und Erfahrungen Studierender in der Studieneingangsphase bezogen auf das

Lernen und den Umgang mit dem Computer zu erhalten, wird im Folgenden auf die Ergeb-

nisse der 16. Sozialerhebung des Deutschen Studentenwerkes5 und auf eine Studie zur Nut-

zung elektronischer wissenschaftlicher Information in der Hochschulausbildung im Auftrag des

Bundesministeriums für Bildung und Forschung6 zurückgegriffen.

Die Ergebnisse der 16. Sozialerhebung des Deutschen Studentenwerkes bieten erste Hinweise

auf das Verhalten von Studierenden im Umgang mit dem Computer.

Die Computernutzung von Studierenden im Erststudium gilt als Normalität. So haben 97% der

Studierenden die Möglichkeit, „einen PC zu nutzen, 85% besitzen einen eigenen Computer,

drei Viertel arbeiten im PC-Pool ihrer Hochschule und 60% benutzen sowohl ihren eigenen PC

als auch Computer im Hochschulbereich“ (Middendorff, 2002, S. 5). Einflussvariablen für die

Computernutzung stellen die Anzahl der Hochschulsemester und der Studiengang dar. Die

PC-Nutzung unterliegt dem Einfluss einer fachlichen Notwendigkeit. In den ersten beiden

Semestern, also der Studieneingangsphase, ist der Prozentsatz von nicht PC-Nutzern am

höchsten (vgl. ebd., S. 13).

Dieses Bild wird von den Ergebnissen der Studie im Auftrag des Bundesministeriums für

Bildung und Forschung bestätigt. So stellte sich heraus, dass das Internet immer mehr „zum

Informationsmedium Nummer 1“ (Klatt, Gavariilidis, Kleinsimlinghausen u. a., 2001, S. 4)

von Studierenden geworden ist: bezogen auf den Zugang zu wissenschaftlichen Informa-

tionen7 nutzen 54,4% der befragten Studierenden das Internet. Der Wissensaustausch der

Studierenden untereinander wurde mit 60,2% am häufigsten angeben und die lokalen Server

5 Die Sozialerhebung wurde im Sommersemester 2000 durchgeführt und umfasste die Befragung von 12 573
Studierenden an insgesamt 269 Universitäten und Fachhochschulen bundesweit. Zu dem Themenblock
Computernutzung und Neue Medien wurden 11 242 Fragebögen von Studierenden in die Auswertung mit
einbezogen. Hier wurden Studienfächer in die folgenden Bereiche unterteilt: Agrarwissenschaften,
Architektur/Bauwesen, Geowissenschaften/Physik, Biologie/Chemie, Elektrotechnik, Sprach- und
Kulturwissenschaften, Kunst/Kunstwissenschaften, Maschinenbau, Mathematik/Informatik, Medizin, Pädagogik,
Psychologie, Rechtswissenschaften, Sozialwissenschaften/Sozialwesen und Wirtschaftswissenschaften.

6 Es wurde eine schriftliche Befragung von 353 Dekanaten, 777 Hochschullehrenden und 2956 Studierenden an
bundesdeutschen Hochschulen und Fachhochschulen in folgenden Studienbereichen durchgeführt: Chemie,
Informatik, Mathematik, Physik, Elektrotechnik, Bauingenieurwesen, Maschinenbau, Psychologie,
Pädagogik/Erziehungswissenschaften und Soziologie/Sozialwissenschaften. Die Zielsetzung der Befragung von
Studierenden war es, den Kenntnisstand und die Nutzung elektronischer wissenschaftlicher Information innerhalb
der Hochschulausbildung aus dem Blickwinkel der Studierenden zu eruieren.

7 Hierbei handelt es sich um Häufigkeiten bezogen auf die einzelnen Items.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 44

der Studieneingangsphase an der FH Düsseldorf

der Universitätsbibliotheken dienen 53% der befragten Studierenden als Zugang zu wissen-

schaftlichen Informationen.

PC-Nutzungsorte sind mit 84% vorwiegend die eigene Wohnung oder das eigene Zimmer,

wobei 55% von dort auch Zugriff auf das Internet haben, sowie der PC-Pool der Hochschule

mit insgesamt 74%, wobei 71% von hier aus einen Zugang zum Internet haben. Im Mittel

gaben 44% aller Studierenden an, von zwei Orten auf den Computer und das Internet

zuzugreifen, 34% nannten drei Orte und mehr von denen aus sie auf den Computer und das

Internet zugreifen. Bezogen auf die Hochschulart lässt sich feststellen, dass Studierende an

Universitäten genauso häufig einen eigenen PC besitzen wie Studierende an Fachhochschulen.

Jedoch ist die Nutzung der PC-Pools in Fachhochschulen anteilmäßig höher als der der

Studierenden an Universitäten. Diese Differenz lässt sich mit den an Fachhochschulen propor-

tional „stärker vertretenen technischen und ingenieurwissenschaftlichen Studienfächern“

(Middendorff, 2002, S. 15) erklären, die die Verwendung von speziellen

Computeranwendungen notwendig machen.

Für Studierende der Studieneingangsphase kann festgehalten werden, dass mit zunehmendem

Hochschulsemester die Nutzung des Computers von zu Hause aus zunimmt. Im gleichen

Maße rückläufig ist dementsprechend die PC-Nutzung im PC-Pool der Hochschule.

„Der Zeitaufwand, den Studierende für Computeranwendungen aufbringen, hängt stark mit

den Orten zusammen, an denen sie üblicherweise am PC arbeiten. Studierende mit einem

eigenen Computer haben nicht nur einen höheren Zeitaufwand insgesamt, sondern sind auch

länger studienbezogen beschäftigt. Studierende, die die Nutzung des CIP-Pools und des

eigenen PCs kombinieren, verbringen die meiste Zeit am Computer, arbeiten am meisten

studienbezogen und anteilig am häufigsten im Hochschulbereich, wenngleich auch sie mehr

als 70% der Computerarbeitszeit an Orten außerhalb der Hochschule leisten“ (vgl. ebd., S.

22). Trotz des Anstiegs der Computernutzung mit zunehmender Semesterzahl bleibt der online

studienbezogene Zeitaufwand allerdings konstant bei durchschnittlich 2 Stunden pro Woche.

Zwischen dem Zeitaufwand für die Nutzung von Computeranwendungen und dem Studien-

gang lässt sich erwartungsgemäß ein Zusammenhang erkennen: „In technischen und natur-

wissenschaftlichen Fachrichtungen, in denen zum Teil sehr spezielle Software angewandt wird,

die zudem hochleistungsfähige Computer voraussetzt, ist die studienbezogene Computerarbeit

im Hochschulbereich von ungleich größerer Bedeutung als in übrigen Disziplinen. Studierende

dieser Fachrichtungen absolvieren mehr als 40% des studienbezogenen Zeitaufwandes im

Hochschulbereich, arbeiten im Mittel bis zu sieben Stunden wöchentlich an Computern der

Hochschule und sind dabei überwiegend mit Studienaufgaben befasst“ (vgl. ebd., S. 25).

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 45

der Studieneingangsphase an der FH Düsseldorf

4.3 Vorwissen

Die Studie im Auftrag des Bundesministeriums für Bildung und Forschung bewertet „die Infor-

mationskompetenz der meisten Studierenden zur Nutzung elektronischer wissenschaftlicher

Information“ (Klatt, Gavariilidis, Kleinsimlinghausen u. a., 2001, S. 4) als unzureichend: Im

Rahmen der Nutzung des Computers für Online-Recherchen im Internet dominierte die freie

Suche über allgemein bekannte Suchmaschinen (z. B. Yahoo) mit einer Häufigkeit von 64,1%.

Mit 58% Häufigkeit steht an zweiter Stelle der E-Mail Austausch mit anderen. „Andere, elabo-

riertere, systematischere Formen der Suche elektronischer wissenschaftlicher Information

werden demgegenüber vernachlässigt“ (vgl. ebd., S. 11). Mögliche elaboriertere und systema-

tischere Rechercheformen, wie beispielsweise fachspezifische Online-Datenbanken (z. B.

Medline, Solis), werden auf ein fehlendes Bewusstsein der Studierenden für den qualitativeren

Mehrwert dieser Informationen bezogen. Des Weiteren bewertet die vorliegende Studie die

Nutzungskompetenz der Studierenden als „unsystematisch und laienhaft“ (vgl. ebd., S. 12). Es

handelt sich demnach lediglich um browsen, welches nicht zu einem zufrieden stellenden

Ergebnis führt. Dem gegenüber steht die Beurteilung der Relevanz von elektronischer wissen-

schaftlicher Recherche. So beurteilten 76,4% der befragten Studierenden die allgemeine

elektronische wissenschaftliche Recherche als wichtig, wobei diese zugeschriebene Wichtigkeit

hauptsächlich auf einfache Recherchewege, wie E-Mail, freie Suchmaschinen, lokale Server

etc. bezogen ist.

Den eigenen Kenntnisstand bezüglich der Beschaffung studiumsrelevanter Informationen über

elektronische Datenquellen bewerteten 23, 7% als hoch, 44, 4% als mittel und 31, 9% als

gering. „Nimmt man hinzu, dass sich diese Selbsteinschätzung vermutlich vorwiegend auf die

Fähigkeit zum „Browsen“ im Internet bezieht, so muss man von einer durchschnittlichen bis

schlechten Informationskompetenz der Studierenden sprechen“ (vgl. ebd. S. 13). Die Erler-

nung dieser Nutzungskompetenzen wurde von den befragten Studierenden mit einer Häufig-

keit von 79,6% als autodidaktisch, durch Versuch und Irrtum angegeben. Zusätzlich wurde mit

51, 4% die Erlernung von Nutzungskompetenz durch die Hilfe von Kommilitonen und Kommi-

litoninnen häufig genannt. Einführungsveranstaltungen der Bibliotheken und Anleitungen von

Bibliothekspersonal wurden insgesamt von ca. einem Viertel der befragten Studierenden als

Kenntniserwerbsquelle angegeben (vgl. ebd., S. 14). Im Rahmen von Lehrveranstaltungen ist

„die Nutzung von elektronischer wissenschaftlicher Information kein integraler Bestandteil“

(ebd., S. 15). Lediglich

8, 6% stimmten zu, dass die Nutzung von elektronischer wissenschaftlicher Information ein

integraler Bestandteil der Lehrveranstaltungen sei. Die folgende Abbildung stellt die Hemm-

nisse der Nutzung von elektronischer wissenschaftlicher Information aus Sicht der

Studierenden dar.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 46

der Studieneingangsphase an der FH Düsseldorf

1,90%

4,70%

7,20%
7,40%

8,40%
9,10%

11,80%

15,90%

17,60%
26,40%

27,90%
28,60%

32,80%

35,90%

0,00% 25,00% 50,00%

Kompetenz für Beruf nicht relevant

Lernaufwand zu hoch
Überbewertung der EDV-Kompetenzen

Ablenkung von Studieninhalten
Irrelevant für Studienerfolg

Lehrinhalte nur persönlich zu vermitteln

Sprachkenntnisse nicht ausreichend
Printmedien reichen aus

Kosten
Informationsüberflutung

Einführungsveranst. nicht bedarfsgerecht
zu wenig Motivierung durch Lehrende

Einschätzung der Qualität

Unübersichtlichkeit des Angebots

trifft zu

Abbildung 2 – Probleme und Hemmnisse in der Nutzung elektronischer wiss. Information
Studierendenbefragung der Sozialforschungsstelle der Uni Dortmund
(Klatt, Gavariilidis, Kleinsimlinghausen u. a., 2001, S. 16)

Es zeigt sich, dass die Übersichtlichkeit sowie die Qualität der dargebotenen Inhalte von Seiten

der Studierenden infrage gestellt werden. „Das spricht natürlich einerseits gegen die Benutzer-

freundlichkeit des Angebotes, andererseits aber auch für die geringe Informationskompetenz

der Studierenden, sich im Dickicht elektronischer Medien zurechtzufinden“ (ebd., S. 17).

Die Aussagen der oben angeführten Studie werden nochmals unterstrichen, wenn man das

Ergebnis einer Studie von HIS (Hochschul-Informations-System) über Studienanfänger

2000/2001 (Heublein/Sommer, 2002) betrachtet: „80% der Studienneulinge sind der Ansicht,

dass bei vielen von ihnen ernsthafte Wissens- und Fähigkeitsdefizite bestehen, die in den

ersten Semestern behoben werden müssen. Gravierende Probleme werden dabei vor allem

bei der Beherrschung wissenschaftlicher Arbeitstechniken, im Umgang mit dem Computer und

hinsichtlich der Fähigkeiten zur selbständigen Studiengestaltung geäußert“ (ebd., S. 1).

Der Studie im Auftrag des Bundesministeriums für Bildung und Forschung stehen die Ergeb-

nisse der 16. Sozialerhebung gegenüber. Hier bescheinigen sich Studierende eine überdurch-

schnittliche Vertrautheit mit „Standardanwendungen wie E-Mail, Textverarbeitung und

Internet/WWW“ (Middendorff, 2002, S. 32). Vertrautheit bescheinigen sie sich auch bei Multi-

media-Anwendungen, Programmen für Tabellenkalkulation und für Datenbank Programme.

Unterdurchschnittlich schätzen die befragten Studierenden ihre Vertrautheit mit Programmen

zur Gestaltung von Webseiten, Statistikprogrammen und Programmiersprachen ein.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 47

der Studieneingangsphase an der FH Düsseldorf

4,2
4,2

4,1
3,5

3,5
3,5
3,5

3,2
3,2

2,5
2,3

2,2
2,1

1 2 3 4 5

Gestaltung v. Websites
Programm.-sprachen

Statistikprog.
Grafikprogr.

andere Anwendungen
Datenbanken

Computerspiele
Multimedia

Tabellenkalkulation
Computer allgemein

Internet/WWW
Textverarbeitung

E-Mail

Abbildung 3 – Vertrautheit mit Computeranwendungen (DSW/HIS, 16. Sozialerhebung, Middendorff, 2002, S. 32)

Middendorff (2002, 32ff) entwickelte anhand der von den Studierenden selbsteingeschätzten

Vertrautheit mit den genannten Computeranwendungen vier PC-Kompetenztypen: Universal-

kompetenz umfasst die Vertrautheit mit allen genannten Computeranwendungen, Spezial-

kompetenz beinhaltet die Vertrautheit mit Computeranwendungen für Tabellenkalkulationen,

Grafik-Anwendungen und Multimedia und/oder Datenbanken, Studierende mit Basiskompe-

tenz schätzen sich selbst als vertraut mit E-Mail, Textverarbeitungsprogrammen, dem Internet

und dem Computer im Allgemeinen ein, Studierende mit geringer oder ohne Kompetenz

bescheinigen sich selbst, nicht einmal die Grundlagen zu beherrschen.

Die folgenden Abbildungen stellen die von Middendorff (2002, S. 34) vorgenommene Zuord-

nung zu PC-Kompetenz-Typen nach Hochschulart und Zahl der Hochschulsemester dar.

Mittelwerte auf einer 5-stufigen Skala von
1 = weit überdurchschnittlich vertraut bis
5 = weit unterdurchschnittlich vertraut

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 48

der Studieneingangsphase an der FH Düsseldorf

3%

34%

45%

18%

2%

23%

50%

25%

Universitäten Fachhochschulen

Universalkompetenz
Spezialkompetenz
Basiskompetenz
geringe/ohne Kompetenz

Abbildung 4 – PC-Kompetenztyp nach Hochschulart (DSW/HIS, 16. Sozialerhebung, Middendorff, 2002, S. 34)

3%

33%

46%

17%

3%

30%

48%

19%

3%

30%

46%

21%

4%

29%

42%

25%

1.-4. 5.-8. 9.-12. >=13.
Hochschulsemester

Universalkompetenz
Spezialkompetenz
Basiskompetenz
geringe/ohne Kompetenz

Abbildung 5 – PC-Kompetenz-Typ nach absolvierten Hochschulsemestern
(DSW/HIS, 16. Sozialerhebung, Middendorff 2002, S. 36)

Erwartungsgemäß stellen das Studienfach und das Hochschulsemester entscheidende Einfluss-

variablen auf die PC-Kompetenz dar. Die Spezialkompetenzen und die Universalkompetenzen

treten in überdurchschnittlicher Häufigkeit in Studienfächern auf, in denen Studieninhalte eng

verbunden mit Computeranwendungen sind (vgl. Middendorff, 2002, S. 35).

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 49

der Studieneingangsphase an der FH Düsseldorf

4.4 Einstellungen und Erfahrungen mit computergestützten

Lernprogrammen

Ein Fragenkomplex der 16. Sozialerhebung fokussierte auf die Bewertung von computerge-

stützten Lernprogrammen. Die befragten Studierenden wurden aufgefordert, den Grad ihrer

Zustimmung zu Aussagen über computerunterstützte Lernprogramme anzugeben. Die Ergeb-

nisse sind in der folgenden Abbildung dargestellt.

2 3 41 40

21 28 17 6

6 17 28 11

13 29 17 5

15 28 18 4

6 14 37 13

für die Vermittlung von Lerninhalten kann der Computer sehr nützlich sein
(1,9)

der Einsatz von Computern im Bildungsbereich zerstört die
zwischenmenschlichen Beziehungen (3,4)

Lernen mit dem Computer ermöglicht im hohem Maße selbstbestimmtes
und entdeckendes Lernen (2,8)

computergest.Lernprogramme sind in vielen Fällen der klassischen
Lehrveranstaltung überlegen, weil sie Lernen ermöglichen, das auf die

individ.Bedürfnisse der Stud. abgestimmt ist (3,3)

durch computerbasierte Lernprogramme können Studierende besser zum
Lernen motiviert werden (3,3)

beim Lernen mit dem Computer wird die Kritikfähigkeit der Lernenden zu
wenig gefördert (2,6)

stimme gar nicht zu Stufe 4 Stufe 2 stimme völlig zu

Abbildung 6 – Bewertung von Aussagen zu computergestützten Lernprogrammen
(DSW/HIS, 16. Sozialerhebung, Middendorff, 2002, S. 47)

Die Studierenden sind überwiegend der Meinung, dass computerunterstützte Lernprogramme

nützlich zur Vermittlung mancher Lerninhalte sein können, obwohl sie die Förderung der

Kritikfähigkeit durch das Lernen mit dem Computer ebenso wie die Lernmotivation und die

Auswirkungen des Einsatzes von Computern im Bildungsbereich auf die Gestaltung von

zwischenmenschlichen Beziehungen eher kritisch betrachten. Interessanterweise stimmen

überdurchschnittlich viele Studierende der Aussage zu, dass Lernen mit dem Computer in

hohem Maße selbstbestimmtes und entdeckendes Lernen ermöglicht.

Zusammenfassend bildet sich eher eine differenzierte Bewertung von computerunterstützten

Lernprogrammen durch die Studierenden ab, als eine durchweg zustimmende oder ableh-

nende Haltung.

Erwartungsgemäß gibt es einen starken Zusammenhang zwischen der Einstellung zu Lernpro-

grammen und der Nutzungskompetenz der Studierenden: „Von den Studierenden, die sich

In %, Mittelwerte auf einer 5-stufigen Skala von
1 = stimme völlig zu bis
2 = stimme gar nicht zu
(Mittelwerte der einzelnen Aussagen in

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 50

der Studieneingangsphase an der FH Düsseldorf

einen hohen Vertrautheitsgrad mit zahlreichen Anwendungsmöglichkeiten zuschreiben, gehört

fast jeder zweite zu denjenigen mit (sehr) stark zustimmender Einstellung gegenüber compu-

tergestützten Lernprogrammen. Den Gegenpol bilden Studierende mit geringer bzw. ohne PC-

Kompetenz. Von ihnen nimmt nicht einmal jeder fünfte eine aufgeschlossene Haltung in Bezug

auf neue Lernmedien bzw. Lernmethoden ein, aber weit mehr als jeder dritte formuliert insge-

samt stärkere Vorbehalte“ (Middendorff, 2002, S. 49).

„Die Akzeptanz neuer Lernmedien und –methoden steigt proportional mit dem Zeitumfang,

den die Studierenden wöchentlich „online“ sind“ (ebd., S. 50f). Die 16. Sozialstudie führt

hierbei den Begriff des „Modernitätsindikators“ für die kompetente Nutzung des Internets ein.

Dieser stellt einen Indikator dar, der sich sowohl auf das Verhalten im Umgang mit dem

Computer bezieht, als auch als Indikator für die „Einstellungen zur Einführung neuer Informa-

tions- und Kommunikationstechnologien in Alltag und Studium“ (ebd., S. 51) zu betrachten ist.

Hier zeigt sich eine Differenz zu der Bewertung in der Studie im Auftrag des Bundesminis-

teriums für Bildung und Forschung, in der die Internetnutzungskompetenz eher niedrig einge-

schätzt wird.

4.5 Internetgestützte Lehrveranstaltungen

Ein weiteres Interesse im Rahmen der 16. Sozialerhebung bestand darin, Erkenntnisse über

den Verbreitungsgrad und die Akzeptanz von internetgestützten Lehrveranstaltungsangeboten

zu gewinnen.

Die folgende Abbildung gibt einen ersten Überblick über den Kenntnisstand der befragten

Studierenden zu internetgestützten Lehrveranstaltungen an ihrer Hochschule zum Zeitpunkt der

Erhebung.

weiß nicht; 35% ja ; 34%

nein; 32%

Abbildung 7 – Kenntnis von internetgestützten Lehrveranstaltungen
(DSW/HIS, 16. Sozialerhebung, Middendorff, 2002, S. 52)

Gibt es in dem für Sie
relevanten Angebot
Ihrer Hochschule
internetgestützte
Lehrveranstaltungs-
angebote?

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 51

der Studieneingangsphase an der FH Düsseldorf

Von dem sich darstellenden Bild kann nicht direkt auf die tatsächlich vorhandenen internetge-

stützten Lehrveranstaltungsangebote geschlossen werden. Es kann zum einen eher als Hinweis

„auf Defizite in der Bekanntmachung und Werbung für virtuelle Lehrformen und zum anderen

auf mangelndes Interesse seitens der Studierenden“ (Middendorff, 2002, S. 52) gewertet

werden.

Der Trend, dass sowohl die Nutzung und die Kenntnis als auch eine positive Bewertung von

Lernmethoden mit dem Computer in Zusammenhang mit der häufigen Verwendung von

Computeranwendungen stehen, ist auch in der folgenden Abbildung deutlich zu erkennen:

56 21 42

44 28 29

38 29 33

37 35 29

35 31 34

35 32 34

31 29 40

30 29 41

29 32 39

29 37 34

28 44 27

26 24 50

24 43 33

23 38 39

21 42 37

Mathe, Informatik

Wirtschaftswiss.

Geowiss., Physik

E-Technik

Rechtswiss.

Psychologie

Sprach-, Kulturwiss.

Medizin

Sozialwiss., -wesen

Maschinenbau

Agrarwiss.

Pädagogik

Arch., Bauwesen

Biologie, Chemie

Kunst, Kunstwiss.

Gibt es in dem für Sie relevanten Angebot Ihrer Hochschule internetgestützte
Lehrveranstaltungsangebote? (in %)

ja nein weiß nicht

Abbildung 8 – Verbreitung bzw. Kenntnis von internetgestützten Lehrveranstaltungsangeboten im Vergleich der
Fächergruppen (DSW/HIS, 16. Sozialerhebung, Middendorff, 2002, S. 53)

Bezogen auf die Hochschulsemesterzahl kann festgehalten werden, dass Studierende in den

unteren Semestern sowie Studierende der hohen, also über der Regelstudienzeit liegenden

Semester am wenigsten über internetgestützte Lehrveranstaltungsangebote informiert sind.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 52

der Studieneingangsphase an der FH Düsseldorf

35

22

43

36

30

34

36

34

30

35

36

30

34

34

32

31

37

32

25

35

41

24

33

43

1.+2. 3.+4. 5.+6. 7.+8. 9.+10. 11.+12. 13.+14. >=15
Hochschulsemester

Gibt es in dem für Sie relevanten Angebot Ihrer Hochschule internetgestützte
Lehrveranstaltungsangebote? (Werte in %)

weiß nicht
nein
ja

Abbildung 9 – Verbreitung bzw. Kenntnis von internetgestützten Lehrveranstaltungen im Studienverlauf
(DSW/HIS, 16. Sozialerhebung, Middendorff, 2002, S. 54)

„Die ausweichende Antwort „weiß nicht“ wird von Studierenden zu Beginn des Studiums

bevorzugt, um ein „nein“ zu vermeiden, zu dem ihnen der Überblick offensichtlich noch fehlt.

Studierende gegen Ende des Studiums antworten ebenfalls lieber mit „weiß nicht“, weil sie für

ein „ja“ keinen ausreichenden Überblick mehr über aktuelle Lehrveranstaltungen haben, denn

sie sind zunehmend mit Selbststudium, Prüfungen, Abschlussarbeiten und Jobben befasst und

nehmen an Lehrveranstaltungen immer seltener teil“ (Middendorff, 2002, S. 54).

Eine Differenzierung nach Nutzung von Online-Angeboten stellt die folgende Abbildung dar.

30

25

16

8

11

4

9

3

Skripte, Literaturhinweise,
Aufgaben/Lösungen u.ä.

begleitend zu
Lehrveranstaltungen

lehrveranstalt.-begleitende
Kommunikationsangebote

zwischen Studierenden (und
Lehrenden)

interaktive, EDV-gestützte
Lehrangebote (Online-Kurse,

CBT's), die mit Nutzer
"kommunizieren"

virtuelle Seminare (z.B. via
Mailinglisten, Newsgroups,

Diskussionsforen, Chat) unter
Beteiligg. mehrerer HS

Veranstaltungsform

weiß, dass es angeboten wird
nutze ich

Abbildung 10 - Kenntnis über internetgestützte Veranstaltungsformen und ihre Nutzung
(DSW/HIS, 16. Sozialerhebung, Middendorff, 2002, S. 57)

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 53

der Studieneingangsphase an der FH Düsseldorf

Hier zeigt sich, dass die Nutzung und die Kenntnis von Online-Angeboten sich hauptsächlich

auf Skripte u. a. zu Lehrveranstaltungen beziehen. Die Kenntnis von interaktiven, EDV-

gestützten Lehrangeboten und virtuellen Seminaren sind weder weit verbreitet, noch ist die

Nutzung dieser Angebote unter den Studierenden, die darüber informiert sind, hoch.

4.6 Zusammenfassung

Ausgehend von den Ergebnissen der 16. Sozialerhebung kann festgestellt werden, dass eine

deutliche Mehrheit der Studierenden der Studieneingangphase einen Zugang zur Computer-

nutzung hat. Aufgrund der infrastrukturellen Ausstattung der FH Düsseldorf mit PC-Nutzungs-

möglichkeiten – in ca. 20 PC-Pools gibt es etwa 300 mehr oder weniger für Studierende

zugängliche Computer – kann jedoch nicht gewährleistet werden, dass dies über den PC-Pool

der FH Düsseldorf in dem hohen Prozentsatz, wie dieser im Rahmen der 16. Sozialerhebung

abgebildet wurde, erfolgen kann. Dies gilt ebenfalls für den Zugang zu

Computeranwendungen, die für die Studienbereiche Technik und Gestaltung innerhalb des

Studienverlaufes notwendig sind. Eine weitere Frage, die sich in diesem Zusammenhang stellt,

ist, inwieweit die Studierenden der Fachbereiche Sozialarbeit und Pädagogik Zugang zur

Computernutzung haben.

Unter Berücksichtigung des starken Praxisbezuges der Studiengänge der FH Düsseldorf sowie

den vorausgesetzten studiumsbezogenen praktischen Tätigkeiten, kann sicherlich bei den

Studierenden der Studieneingangsphase, die ein technisch betontes Studium absolvieren, von

einer PC-Anwendungskompetenz ausgegangen werden, die über Basisqualifikationen hinaus-

geht. In den Studienbereichen Gestaltung und Wirtschaft kann in abgeschwächter Form

ebenfalls von Spezialkompetenzen ausgegangen werden, sofern eine Praxiserfahrung vor

Studienbeginn die Möglichkeit hierfür bot. Hingegen setzt der Studienbereich Soziales keine

speziellen Tätigkeiten, die mehr als Basiskompetenzen vermitteln, für einen Studienbeginn

voraus. Infolge dessen lassen sich keine Aussagen für die Gesamtheit der Studierenden in der

Studieneingangsphase der FH Düsseldorf treffen. Vielmehr muss von einem heterogenen Vor-

wissen ausgegangen werden, besonders wenn man die Ergebnisse der Studie im Auftrag des

Bundesministeriums für Bildung und Forschung mitberücksichtigt. Diese heterogene Struktur

bezieht sich ebenfalls auf die Akzeptanz von computergestützten Lernprogrammen und inter-

netgestützten Lehrveranstaltungen – d.h., dem Einsatz von E-Learning als Ergänzung zu den

Lehrveranstaltungen. Gerade in der Studieneingangsphase bedarf es einer Vielzahl an Wer-

bung und Kompetenzvermittlung – zumindest für Studierende, die lediglich Basiskompetenzen

im Umgang mit dem Computer haben –, um E-Learning Angebote für Studierende nutzbar zu

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 54

der Studieneingangsphase an der FH Düsseldorf

machen. Freilich muss aufgrund der heterogenen Struktur der Studierenden der FH Düsseldorf

eine differenzierte E-Learning Infrastrukturlandschaft geschaffen werden, die sich an den

unterschiedlichen Bedürfnissen der Studierenden orientiert. Ein erster Hinweis sind sicherlich

die Ausleihfrequenz sowie die Ergebnisse der Evaluation zum Einsatz von E-Learning als

Ergänzung zu den Lehrveranstaltungen der Studieneingangsphase an der FH Düsseldorf.

Interessanterweise scheinen die Studierenden allgemein eine positive, wenn auch differenzierte

Haltung gegenüber computerunterstützten Lernprogrammen zu haben. Ob diese Haltung

ebenfalls auf die Studierenden der FH Düsseldorf zutrifft, kann zu diesem Zeitpunkt nicht

gesagt werden.

Zur Überprüfung empfiehlt sich daher eine gezielte Erhebung zur Akzeptanz und im Umgang

mit computerunterstützten Lernprogrammen und virtuellen Lehrveranstaltungsangeboten.

Der folgende Abschnitt bietet einen gesamten Überblick des zugrunde liegenden Evaluations-

designs, fasst die bisherigen evaluationsleitenden Ausgangspunkte zusammen und bietet

einen gegliederten Überblick über die weitere Vorgehensweise.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 55

der Studieneingangsphase an der FH Düsseldorf

5. Evaluationsdesign

Im folgenden Abschnitt wird das gesamte Evaluationsdesign im Überblick dargestellt. In den

einzelnen Abschnitten wird dieses dann im Rahmen der Ergebnisse der Evaluation im

Einzelnen detaillierter erläutert.

Wie bereits in der Einleitung zu diesem Kapitel angeführt, basiert die Evaluation zum Einsatz

von E-Learning als Ergänzung zu den Lehrveranstaltungen der Studieneingangsphase an der

FH Düsseldorf auf einem Forschungsdesign mit drei Säulen:

1. Untersuchung der Nutzung der NETg Lernmodule durch die Angehörigen der FH

Düsseldorf durch Auswertung entsprechender Nutzungsdaten (Ausleihe in der Biblio-

thek, Servernutzung etc.) sowie qualitativer und quantitativer Rückmeldungen, vor

allem durch eine Befragung der Nutzerinnen und Nutzer im Wintersemester

2002/2003 (Kapitel III).

2. inhaltliche Untersuchung einzelner exemplarischer NETg Module durch Experten auf

dem jeweiligen Gebiet mit anschließenden Experteninterviews (Kapitel IV).

3. didaktische Analyse eines NETg Moduls auf der Grundlage der entwickelten Analyse-

kriterien für Lehr-Lern-Medien (Kapitel V).

5.1 Übergeordnete evaluationsleitende Fragestellungen

Übergeordnete evaluationsleitende Fragestellungen – im Sinne der Vorteile des Lernens mit

den NETg Lernmodulen – lassen sich wie folgt zusammenfassen:

• Das Lernen mit den NETg Lernmodulen ermöglicht – im Gegensatz zu Lehrveranstal-

tungen in der FH Düsseldorf – eine freie Zeiteinteilung durch die Lernenden. Ebenso

kann das Lerntempo individuell bestimmt werden.

• Beim Lernen mit Lernmodulen werden durch die Verbindung mit dem zu lesenden Text,

Sound und Grafiken verschiedene Rezeptionsebenen angesprochen. In der Regel gibt

es mehr Ebenen als bei einem Buch. Die Erläuterungen können parallel zu Text und

Ton auch visualisiert und damit unter Umständen besser verstanden werden.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 56

der Studieneingangsphase an der FH Düsseldorf

• Durch interaktive Elemente (Fragen) kann der/die Lernende individuell feststellen, ob

bestimmte Lerninhalte verstanden wurden oder nicht. Falls nicht, können sie automa-

tisch wiederholt oder zur Wiederholung angeboten werden.

• Durch Vortests kann das bestehende Wissen der Lernenden festgestellt, und die Lernin-

halte können entsprechend dieses Vorwissens zu einem individuellen Lernweg zusam-

mengestellt werden. Dadurch kann eine Zeitersparnis beim Lernen entstehen, da

bereits Bekanntes nicht wiederholt wird.

5.2 Übergeordnete Evaluationsziele

Ziel der Evaluation der NETg Lernmodule durch das MKI war es festzustellen, ob:

1. diese Module die genannten Vorteile bieten,

2. mit diesen Modulen das beschriebene Grundlagenwissen vermittelt werden kann und

3. die Lehre in den weitergehenden Lehrveranstaltungen an der FH Düsseldorf auf diesen

Grundlagen aufbauen kann.

Darüber hinaus sollten durch das Projekt allgemeine Anforderungen an E-Learning Anwen-

dungen formuliert werden, die zunächst an den NETg Lernmodulen zu überprüfen sind,

danach aber allgemein für die weitere Lehre und Forschung im Bereich E-Learning an der FH

Düsseldorf nutzbar sind.

5.3 Evaluationsmethoden

Entsprechend den angeführten Zielen wurde ein Methodenmix angewendet, der den drei

Säulen der Evaluation entspricht und in dessen Mittelpunkt die Studierenden der FH Düsseldorf

stehen. Insgesamt ist das Forschungsdesign angelehnt an die von Mayring (1993, S. 9 ff)

formulierten Postulate qualitativer Sozialforschung, wonach

• Ausgangspunkt und Ziel der Untersuchung die betroffenen Subjekte sein müssen,

• der Gegenstandsbereich der Untersuchung einer umfassenden Beschreibung bedarf,

• der Untersuchungsgegenstand auch durch Interpretationen erschlossen werden muss,

• eine Untersuchung möglichst immer im alltäglichen Umfeld stattfinden sollte und

• eine Verallgemeinerbarkeit immer argumentativ begründet werden muss.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 57

der Studieneingangsphase an der FH Düsseldorf

Gerade die subjektiven qualitativen Rückmeldungen machen die betroffenen Subjekte im

besonderen Maße zu einem Ausgangspunkt der Untersuchung. Sowohl die qualitativen als

auch die quantitativen Ergebnisse der Auswertung der Nutzung der Lernmodule werden im

Kapitel III ausführlich interpretiert.

Der allgemeine Gegenstandsbereich des Einsatzes der Lernmodule wurde bereits in diesem

Kapitel beschrieben und wird mit den Angaben zu den Nutzungsdaten im Kapitel III und Aus-

sagen zu konkreten Elementen der Lernmodule in den folgenden Kapiteln genauer dargestellt.

Sowohl die qualitative und quantitative Befragung der Nutzerinnen und Nutzer, die im Kapitel

III dargestellt wird, als auch die der Experten, die im Kapitel IV erörtert wird, fand im unmit-

telbaren Zusammenhang mit der Nutzung der Lernmodule durch die Betroffenen statt,

wodurch die Nähe zum alltäglichen Umfeld gegeben ist. Diese wurde vor allem dadurch her-

gestellt, dass die Befragungen möglichst unmittelbar nach der Nutzung der Lernmodule er-

folgten.

Argumentativ begründete Ansätze zur Verallgemeinerung – soweit diese möglich erscheinen –

finden sich in den Fazits der Kapitel und der gesamten Untersuchung.

5.3.1 Erste Säule: Untersuchung der Nutzung der NETg Lernmodule

Die Untersuchung der Nutzung der NETg Lernmodule durch die Angehörigen der FH Düssel-

dorf ist in Kapitel III dargestellt und erfolgte durch die

• Auswertung der Ausleihdaten des MKI, der Hochschulbibliothek und der Server, auf

denen die Lernmodule angeboten wurden,

• Auswertung der verschiedenen qualitativen Rückmeldungen, die das MKI von Nutzerin-

nen und Nutzern erhalten hat und

• Auswertung der Befragung der Nutzer und Nutzerinnen mittels einer Fragebogenaktion

des MKI im Wintersemester 2002/2003.

Die Parameter der Ausleihdaten können nicht als gesicherte Erkenntnisse darüber betrachtet

werden, in welcher Weise die Nutzung genau stattgefunden hat. Insgesamt werden durch die

erhobenen Daten zur Nutzung aber unter Umständen Tendenzen deutlich, die durchaus

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 58

der Studieneingangsphase an der FH Düsseldorf

Hinweise für die weitere Nutzung von NETg Lernmodulen an der FH Düsseldorf und auch für

den Umgang mit Lehr-Lern-Medien in Lehre und Forschung an der Hochschule im Allgemei-

nen geben können.

Während des gesamten Projektzeitraums hat das MKI die Nutzerinnen und Nutzer der Lern-

module um Rückmeldungen über die Nutzung der Lernmodule gebeten. Den Schwerpunkt

dieser Rückmeldungen bilden die Befragungen mittels vorgegebener Fragebögen. Auf diesen

Fragebögen gab es sowohl im Sommersemester 2002 als auch im Wintersemester 2002/03

die Möglichkeit zu einer qualitativen Rückmeldung. Außerdem gab es jederzeit die Möglichkeit

zu weiteren, formlosen qualitativen Rückmeldungen von Angehörigen der FH Düsseldorf.

Dabei konnten die Rückmeldungen sowohl von Nutzerinnen und Nutzern stammen, die die

Lernmodule allein bearbeitet haben, als auch von Studierenden und Lehrenden, bei denen die

Lernmodule im Rahmen von Lehrveranstaltungen eingesetzt wurden. Insofern musste bei letz-

teren berücksichtigt werden, dass die Einschätzungen u. U. aufgrund des Kontextes der Lehr-

veranstaltungen zustande gekommen sind.

In einigen Fällen wurden die NETg Lernmodule im Rahmen von Lehrveranstaltungen als

externales Lehr-Lern-Medium eingesetzt. Exemplarisch wurde Prof. Dr.-Ing. Günter Franke um

Rückmeldungen zum Einsatz der Lernmodule „C Programming“ im Rahmen einer Vorlesung

und Übung im Wintersemester 2002/03 gebeten.

Die Befragung mittels einer Fragebogenaktion fand in der Hochschulbibliothek und online auf

dem E-Learning Portal alex im Wintersemester 2002/2003 statt. 21 Fragen zur Nutzung der

Lernmodule bildeten den Kern der Befragung. Da nach Absprache mit den Mitarbeiterinnen

und Mitarbeitern der Hochschulbibliothek keine Akzeptanz bei den Nutzerinnen und Nutzern,

welche die Fragebögen bei der Rückgabe der ausgeliehenen CD-ROMs ausfüllen sollten, ver-

mutet wurde, wurde der Fragebogen für den Einsatz in der Hochschulbibliothek auf eine DIN

A 4 Seite mit diesen 21 Fragen reduziert. In der Online-Version, die auf dem E-Learning Portal

zum Einsatz kam, wurden darüber hinaus weitere Fragen gestellt, um zu einigen Aspekten

detailliertere Rückmeldungen zu erhalten. Die Fragebögen sind im Anhang dokumentiert.

Es wurde bei der Formulierung aller Fragen auf die subjektive Einschätzung der Nutzerinnen

und Nutzer der Lernmodule fokussiert. Neben soziodemografischen Daten, wie Geschlecht,

Alter, Semesterzahl und Studiengang wurde nach dem bearbeiteten Lernmodul gefragt, um in

der Auswertung eventuelle Korrelationen mit diesen Daten zu analysieren.

Der Fragebogen gliederte sich in neun Bereiche, denen jeweils unterschiedliche Fragen

zugeordnet wurden:

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 59

der Studieneingangsphase an der FH Düsseldorf

1. Allgemeines

Frage eins zielt auf die subjektive Einschätzung der Vorkenntnisse zu dem Thema des

Lernmoduls. Da es sich bei der Zielgruppe um Studierende der Studieneingansphase

handelt, erscheint es wichtig, einen Ausgangspunkt festzuhalten, von welchem die

gesamte subjektive Bewertung vorgenommen wird, um Korrelationen mit anderen

Items zu bestimmen.

Die Fragen zwei bis fünf umfassen subjektive Einschätzungen des „Spaßfaktors“, im

Sinne der Lernmotivation, der Effektivität, des Praxisbezuges durch die Darbietung

entsprechender Beispiele sowie des Lerntempos. Diese Fragen umfassen eine erste

Einschätzung von Bedingungen für die Effektivität des Lernens mit dem Lernmodul, auf

die im weiteren Verlauf des Fragebogens gezielter eingegangen wird.

Die Fragen acht und neun umfassen eine subjektive Einschätzung des dargebotenen

Inhalts. Im Konkreten beziehen sie sich hier auf die Struktur der dargebotenen Inhalte,

die Vollständigkeit und die Richtigkeit.

Die Fragen zehn und elf stellen Indikatoren für die Kontinuität der Bearbeitung des

Lernmoduls dar. Darüber hinaus bilden diese beiden Fragen eine Filterfrage. Das

bedeutet, dass durch die entgegengesetzte Frageformulierung ein Indikator für die

korrekte Aussagekraft des jeweiligen Fragebogens ermittelt wird.

Die Fragen zwölf und 13 beziehen sich auf die technische Handhabung des Lern-

moduls.

Da einige Lernmodule lediglich in englischer Sprache zur Verfügung stehen, wurde

innerhalb der Fragen 14 und 15 auf den Grad des Verstehens dieser bearbeiteten

Lernmodule fokussiert.

2. Suchen und Finden von Themen

Hier geht es zum einen um den Aufbau des Lernmoduls. Das heißt, der Nutzer oder

die Nutzerin soll subjektiv bewerten, inwieweit Inhalte und Themen zu finden sind.

Darüber hinaus zielen die Fragen 17 bis 19 dieses Unterpunktes auf die Verwendung

des programmierten Navigationstools des Lernmoduls. Zum anderen war eine Hypo-

these zum Lernen mit den NETg Lernmodulen, dass diese den Lerner durch einen

relativ linearen Lernweg führen. Die in den Fragen 16 bis 19 angesprochenen alterna-

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 60

der Studieneingangsphase an der FH Düsseldorf

tiven Lernwege bieten eine Möglichkeit, Rückschlüsse auf die Nutzung der unterschied-

lichen Lernwege, die in dem Lernmodul angeboten werden, zu ziehen.

3. Erläuterungen der Funktion

Fragen 20 und 21 beziehen sich auf das im Lernmodul vorhandene Tutorial „using this

course“. Das heißt, hier wird gezielt nach dem Umgang und der Handhabung dieser

Navigationshilfe gefragt, um zu erfahren ob diese Funktion eine ausreichende Hilfe-

stellung für die Nutzung des Lernmoduls darstellt, ob also von einer ausreichenden

Lernhilfe zur Nutzung des internalen Lehr-Lern-Mediums auszugehen ist.

Die Fragen 22 bis 24 beziehen sich nur auf Lernende, die im Rahmen einer Lern-

gruppe oder einer Lehrveranstaltung mit den Lernmodulen gearbeitet haben, d.h. in

einem didaktischen Setting mit externalen Lehr-Lern-Medien Einsatz. Explizit wird nach

der eventuellen Notwendigkeit der Erläuterungen eines Dozenten oder einer Dozentin

gefragt.

4. Vorprüfungen

Die Vorprüfungen übernehmen in dem Lernmodul die Funktion eines Einstufungstests,

um die Lerninhalte den Voraussetzungen des Lerners oder der Lernerin anzupassen,

also einen individuellen Lernweg zusammenzustellen. Hier ist es von Interesse, wie

dieses Angebot genutzt wird und wie es vom Lerner oder von der Lernerin als Lernhilfe

bewertet wird.

5. Inhalte des Lernmoduls

Hier wird auf das subjektive Verstehen der Inhalte des Lernmoduls fokussiert, die im

ersten Unterpunkt bereits schon einmal kurz bewertet werden sollten. Innerhalb der

Fragen 31 bis 33 wird konkret nach der Struktur der Inhalte gefragt sowie in den

Fragen 34 und 35 nach der Darstellung der dargebotenen Inhalte.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 61

der Studieneingangsphase an der FH Düsseldorf

6. Sound

Da alle Lernmodule über eine Audiofunktion verfügen, die das Lernen unterstützen

soll, wurde im sechsten Unterpunkt nach dem Sound gefragt. Hierbei zielten die

Fragen 37, 38 und 41 auf die subjektiv empfundene Qualität des Sounds in dem

bearbeiteten Lernmodul. Die Fragen 39 und 40 zielten auf die technischen Voraus-

setzungen für die Soundwiedergabe. Hierbei wurden zwei möglichen Ursachen der

Nutzung ohne Sound differenziert: Zum einen Fehler auf dem Datenträger oder zum

anderen eine unzureichende individuelle technische Ausstattung auf Seiten der

Nutzerinnen und Nutzer.

7. Grafische Darstellungen

Die Fragen 42 und 43 unter diesem Unterpunkt beziehen sich auf die Unterstützung

des Lernens durch die grafische Darstellung im Lernmodul, – das heißt, die Frage, ob

die grafischen Darstellungen so gestaltet sind, dass sie dem Inhalt des Lernmoduls ent-

sprechen und vom Nutzer oder der Nutzerin subjektiv als Unterstützung für das Lernen

bewertet werden.

8. Abschlussprüfungen

Der Abschlusstest hat innerhalb des Lernmoduls die Funktion einer Erfolgskontrolle.

Dementsprechend zielen die Fragen 44 bis 46 direkt auf die Benutzung dieses

Abschlusstestes.

9. Freie Bewertung

Hierbei war es wichtig, den Nutzerinnen und Nutzern Raum für qualitative Äußerungen

zu geben, um, unabhängig von den formulierten Fragestellungen, eine subjektive, frei

formulierte Bewertung des Lernmoduls zu ermöglichen.

Die statistische Auswertung der Fragebögen erfolgte mit SPSS.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 62

der Studieneingangsphase an der FH Düsseldorf

5.3.2 Zweite Säule: Inhaltliche Analyse von NETg Lernmodulen

Die inhaltliche Untersuchung einzelner exemplarischer NETg Module wurde durch Experten-

interviews durchgeführt (Kapitel IV). Ziel ist eine inhaltliche Beurteilung

• der Auswahl der dargebotenen Inhalte,

• der Richtigkeit der dargebotenen Inhalte und

• der sachlogischen Qualität der dargebotenen Inhalte.

Dazu wurden aus den 50 an der FH Düsseldorf angebotenen NETg Lernmodulen vier ausge-

wählt, die exemplarisch vier Themengebiete repräsentieren. Diese vier Lernmodule wurden

Experten vorgelegt, die danach zur inhaltlichen Qualität der Lernmodule interviewt wurden.

Die methodische Entscheidung, Experteninterviews zu führen, um eine Inhaltsanalyse der NETg

Lernmodule zu erhalten, begründet sich durch das erforderte spezielle Fachwissen, das in den

einzelnen Lernmodulen vermittelt wird. Die zu befragenden Experten müssen sowohl über ein

hohes Fachwissen bezüglich des Inhaltes des Lernmoduls als auch über eine fachliche Praxis in

der Anwendung der Inhalte verfügen.

Die Auswahl der Expertinnen und Experten orientiert sich an Meuser und Nagel (1997, S.

481ff). Das heißt, „Expertin ist .. ein hinsichtlich des jeweiligen Erkenntnisinteresses vom

Forscher verliehener Status“ (ebd., S. 483), wobei auf das institutionalisierte Wissen – im Sinne

institutionalisierter „Kompetenz zur Konstruktion von Wirklichkeit“ (Hitzler, Honer, Maeder,

1994, zit. in ebd., S. 484) – der Experten abgezielt wurde.

Die hier ausgewählten Experten sollten den oben angeführten Kriterien entsprechen sowie

über regelmäßigen Kontakt mit Studierenden der FH Düsseldorf verfügen, der sich entweder

durch eine Lehrtätigkeit oder durch eine betreuende Rolle in Projektarbeiten auszeichnet.

Meuser und Nagel (1989, S. 8f und 1997, S. 486) heben die Notwendigkeit eines Interview-

leitfadens im Rahmen von Experten bzw. Expertinneninterviews hervor, wobei eine flexible

Handhabung innerhalb des Interviews vorausgesetzt wird. Der Leitfaden unterteilt sich in vier

Bereiche, denen jeweils allgemein gehaltene Fragen zugeordnet wurden:

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 63

der Studieneingangsphase an der FH Düsseldorf

1. Allgemeine Bewertung des Lernmoduls

Wie wird das Lernmodul auf einer Skala von eins bis sechs (entsprechend den Schul-

noten) im Ganzen bewertet?.

Warum?

2. Inhaltliche Richtigkeit der dargebotenen Inhalte

Sind die dargebotenen Inhalte richtig?

3. Einschätzung der sachlogischen Qualität der dargebotenen Inhalte

Folgen die dargebotenen Inhalte einem der sachlichen Logik entsprechenden Aufbau?

Sind die dargebotenen Inhalte vollständig, um den gesamten sachlogischen Zusam-

menhang abzubilden?

4. Praxisbezogene Beispiele

Sind die angeführten Beispiele praxisbezogen?

Sind die dargebotenen Beispiele entsprechend den zugehörigen Inhalten ausgewählt?

Erläuterungen und Begründungen zum Interviewleitfaden:

Zu 1.

Hier wird eine vergleichbare allgemeine Einschätzung zu dem Lernmodul anvisiert. Durch die

dazugehörige angeführte Begründung sollen markante inhaltliche Merkmale der Lernmodule

durch die Experten einführend benannt werden. Diese werden im weiteren Verlauf strukturiert

nach Richtigkeit, Vollständigkeit und sachlogischem Aufbau der Inhalte.

Zu 2.

Hier wird gezielt nach der Richtigkeit der Inhalte gefragt. Im Rahmen der Darstellung eines

Lehrinhaltes ist es unabdingbar, dass dieser inhaltlich richtig ist.

Zu 3.

Die Einschätzung der sachlogischen Qualität der dargebotenen Inhalte bezieht sich auf die

Strukturierung und die Vollständigkeit der Inhalte vor dem Hintergrund einer fachlichen Sach-

logik. Es wird hier nicht auf eine Bewertung des didaktischen Aufbaues gezielt, sondern explizit

auf die Sachlogik des dargebotenen Inhaltes fokussiert.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 64

der Studieneingangsphase an der FH Düsseldorf

Zu 4.

Hier wird nach den dargebotenen Beispielen zu den einzelnen Inhalten des Lernmoduls

gefragt. Der Fokus liegt hier darauf zu erfahren, wie die Experten die ausgewählten Beispiele

bewerten. Auch hier ist die Verwendung von Beispielen nicht im didaktischen Sinn zu ver-

stehen, sondern ebenfalls bezogen auf den sachlogischen Aufbau von Fachwissen. Eine Ver-

knüpfung von Inhalten mit praxisrelevanten und praxisbezogenen Beispielen dient dem Auf-

bau von bereichsbezogenen Wissensstrukturen, fördert Enkodierungsprozesse und die Integra-

tion neuen Wissens.

Vor Beginn des Interviews wurden Ablauf und inhaltlicher Fokus des Interviews kurz vorgestellt.

Weiterhin wurde nach der Zustimmung des Experten für eine Aufnahme auf Tonträger gefragt.

Der Ablauf der Interviews orientierte sich an dem Interviewleitfaden, wobei im Verlauf des

Interviews Inhalte konkretisiert wurden.

5.3.3 Dritte Säule: Didaktische Analyse eines NETg Lernmoduls

Die dritte Säule umfasste die didaktische Analyse eines NETg Moduls. Hier erfolgte zunächst

eine Analyse eines Diskussionspapiers der Firma NETg zur Annäherung an die didaktischen

Intentionen der Produzenten der NETg Lernmodule. Daran anschließend wurde eine eigene

didaktische Analyse anhand der in Kapitel II, Anschnitt 3. entwickelten Analysekriterien durch-

geführt. Diese beschränkte sich exemplarisch auf ein NETg Lernmodul, da Aufbau und

Struktur der NETg Lernmodule weitgehend identisch sind.

Ergänzend wurde auf Aussagen der befragten Experten zurückgegriffen, um im Sinne der von

Mayring (1993, S. 9 ff) formulierten Postulate qualitativer Sozialforschung eine dem Umfeld

der betroffenen Subjekte nahe Interpretationsebene zu schaffen.

Im folgenden Kapitel werden notwendige theoretische Grundlagen entwickelt, die zur Gestal-

tung des Lehr-Lern-Prozesses mit Lehr-Lern-Medien zielführend sind und im Rahmen der

Evaluation zum Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen der

Studieneingangsphase an der FH Düsseldorf didaktische Analysekriterien zur Untersuchung

der NETg Lernmodule beinhalten.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 65

der Studieneingangsphase an der FH Düsseldorf

II. Theoretische Einführung

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 66

der Studieneingangsphase an der FH Düsseldorf

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 67

der Studieneingangsphase an der FH Düsseldorf

Einleitung

„Es ist viel zu wenig historisch geforscht worden, um ermessen zu können, wie sehr durch die

Integration des Computers in die Gesellschaft das Leben der Menschen und ihre Kultur sich

verändert hat und wie sich die Menschen durch Gewöhnung angepasst und an Erfahrung hin-

zugewonnen haben“ (Schulmeister, 1997, S. 388).

Das Zitat Schulmeisters weist auf zwei maßgebliche Aspekte hin, die mit dem Einsatz von so

genannten „neuen Medien“ in Lehrinstitutionen verbunden sind: erstens, dass der Einsatz von

Computern bereits ein Teil unserer Kultur geworden ist, was sich in der Bezeichnung für die

heutige Gesellschaftsepoche, der Informations- und Wissensgesellschaft, widerspiegelt.

Zweitens weist Schulmeister auf fehlendes Wissen über mögliche gesellschaftliche Probleme

hin, die mit dem Einsatz des Computers verbunden sein könnten.

In den Veröffentlichungen der Europäischen Kommission „Memorandum über lebenslanges

Lernen“ (2000, passim) und „Die künftige Entwicklung der Programme der Europäischen

Union in den Bereichen allgemeine und berufliche Bildung und Jugend nach 2006“ (2002, S.

19f) finden sich Stichworte wie „Medienkompetenz“ und „E-Learning“. Hiermit ist die

Bildungsinstitutionen herausgefordert, pädagogische Konzepte zu entwickeln, welche Medien-

kompetenz vermittelbar machen und Elemente von E-Learning in den Lehr-Lern-Prozess sinn-

voll und effektiv integrieren.

Betrachtet man jedoch die sich rasch entwickelnde Technologie und die entsprechende Mög-

lichkeit, Informations- und Computertechnologie zu nutzen, gestaltet sich eine konstante Aus-

sage über effektives Lernen mit dem Computer schwierig. Schulmeister (2002, passim) weist

auf eine Reihe von Studien bezüglich der Effektivität des Lernens mit dem Computer hin, in

denen auf einzelne Parameter fokussiert wird, die im Verlauf der technologischen Entwicklung

von sich aus ständig modifiziert werden, womit die Aussagen der Studien obsolet werden. Des

Weiteren stellen die ausgewählten Variablen im Rahmen vieler Studien infrage, wie genau die

Ergebnisse die formulierten Fragen tatsächlich beantworten.

In Abgrenzung zu solchen empirischen Untersuchungen liegt der Schwerpunkt des folgenden

Kapitels auf den Möglichkeiten der Gestaltung des gesamten Lehr-Lern-Prozesses durch

E-Learning. Konkret bedeutet dies, dass pädagogisch-didaktisch Einfluss nehmende Elemente

und deren Implikationszusammenhang auf die Lernsituation mit „neuen Medien“ übertragen

werden. Ziel ist es, ein Didaktikmodell zu entwickeln, welches als Ausgangspunkt zu verstehen

ist, pädagogisch-didaktische Analysekriterien für Lernsoftware – wie die NETg Module – zu

entwickeln.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 68

der Studieneingangsphase an der FH Düsseldorf

In einem ersten Abschnitt werden zugrunde liegende Begriffe definiert, um eine Begriffskon-

fusion zu vermeiden und eindeutige begriffliche Ausgangspunkte zu bestimmen.

Da Lernen der zentrale Begriff ist, werden im zweiten Abschnitt Aspekte unterschiedlicher Lern-

theorien vorgestellt und ihre Berücksichtigung im Rahmen der Erstellung von Lernsoftware

skizziert. Die Darstellung der theoretischen Aspekte erfolgt als Grundlage für die Erstellung der

Analysekriterien sowie, um die theoretische Diskussion in der vorherrschenden Literatur zu

skizzieren.

Im dritten Abschnitt wird in Anlehnung an Schulz (1999) ein Didaktikmodell vorgestellt, das

wesentliche Elemente und Zusammenhänge für das Lernen mit Lernsoftware skizziert. Ausge-

hend von dem entwickelten Didaktikmodell werden wesentliche didaktische Analysekriterien

für Lernsoftware formuliert.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 69

der Studieneingangsphase an der FH Düsseldorf

1. Begriffsdefinitionen

in der Literatur finden sich häufig Begriffe wie Bildungsmedium, Lernsoftware, Lernumgebung,

Interaktivität und E-Learning. Die kontextuelle Bedeutung der verwendeten Begriffe ist jedoch

oft unklar. Aus diesem Grund werden im Folgenden grundlegende Begriffe definiert.

1.1 Lehr-Lern-Medium

Was macht Software zu Lernsoftware? Oder was macht Computeranwendungen zu einem

Lehr-Lern-Medium?

Der hier gewählte Begriff des Lehr-Lern-Mediums beinhaltet Lehren und Lernen. Das heißt,

dass den Computeranwendungen eine spezifische Rolle im Lehr-Lern-Prozess zugeschrieben

wird. Den Computeranwendungen wird also in dem Moment, in dem sie zu Lehr-Lern-Medien

werden, eine Rolle des Aktivierens, Unterstützens und Anleitens des Lernprozesses zuge-

schrieben. Das heißt, ihnen wird die Aufgabe der Vermittlung von Lernzielen zugeordnet. In

dem hier verstandenen Zusammenhang müssen Inhalte, die über Computeranwendungen

vermittelt werden, einer pädagogisch-didaktischen Intention unterliegen, um Computeran-

wendungen in Lehr-Lern-Medien zu verwandeln. In Bezug auf die Rolle des Lehr-Lern-

Mediums im Lehr-Lern-Prozess muss jedoch zwischen zwei Szenarien unterschieden werden.

Bei internalen Lehr-Lern-Medien wird der pädagogisch-didaktische Rahmen vom Medium

selbst bestimmt, das heißt, dass das Medium von Anfang an pädagogisch-didaktisch konzep-

tualisiert und programmiert wurde und so beispielsweise als Selbstlernmedium in Form eines

Lernprogramms verstanden wird. Diese internalen Lehr-Lern-Medien steuern den Lernprozess

selbst.

Bei externalen Lehr-Lern-Medien wird dem Medium seine Rolle im pädagogisch-didaktischen

Rahmen im Nachhinein von außen zugeschrieben, das heißt, ein Lehrender oder eine

Lehrende nutzt das Lehr-Lern-Medium in einem face-to-face Lehr-Lern-Prozess und initiiert die

Nutzung darüber hinaus. Hier können auch Computeranwendungen zu Lehr-Lern-Medien

werden, die bei ihrer Entwicklung gar nicht als Lehr-Lern-Medien konzipiert wurden. Beispiel:

In einem Seminar wird eine Computeranwendung zum Verschicken und Empfangen von

E-Mails verwendet, um den Austausch der Lernenden mit anderen Lernenden zu fördern.

Diese external konzipierten Lehr-Lern-Medien steuern den Lernprozess nicht selbst, hier bleibt

diese Aufgabe bei den Lehrenden.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 70

der Studieneingangsphase an der FH Düsseldorf

Abbildung 11 – Internale und externale Lehr-Lern-Medien im Kontext pädagogisch-didaktischer Intention

Internale
Lehr-

Lern-Medien:

Die Computer-
anwendungen

bestimmen selbst den
pädagogischen Rahmen

Externale
Lehr-

Lern-Medien:

Die Computer-
anwendungen

werden von einem
Lehrenden oder von

einer Lehrenden in
 einem face-to-face
Lehr-Lern-Prozess

eingesetzt und die
Nutzung darüber

hinausgehend
initiiert.

Mit einer pädagogisch-didaktischen
Intention konzeptualisierte und pro-
grammierte Computeranwendungen:

Lernprogramme

Computer-
Tutorials Simulations-

programme

Internet-
Tutorials

Test-
programme

…

Ohne pädagogisch-didaktische
Intention konzeptualisierte und pro-
grammierte Computeranwendungen:

Textverarbeitung

E-Mail

Bildbetrachtung
und -bearbeitung World-

Wide-
Web

Programmierumgebungen

…

Lern
Plattformen

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 71

der Studieneingangsphase an der FH Düsseldorf

1.2 Lernumgebung

Der Begriff der Lernumgebung beschreibt soziale Verhältnisse und sonstige Interaktions-

bedingungen, d.h. lernfördernde und lernhemmende Faktoren (Lautstärke, Temperatur etc.)

des Lernens.

Bereits 1992 unterscheidet Euler (S. 67ff) drei Lernumgebungen des computerunterstützten

Lernens:

• individuelles Lernen am Arbeitsplatz,

• Lernen an einem eigenständigen Lernplatz,

• Lernen im Kontext einer Lerngruppe.

In Hinblick auf die Entwicklung der Informations- und Computertechnologien können

mögliche Lernumgebungen erweitert werden:

Die beiden ersten Punkte in Euler ´s Einteilung können als individuelles Lernen mit einem Lehr-

Lern-Medium, welches über ein auf einem Datenträger gespeichertes Lernprogramm oder

über Intra-/Internet erfolgen kann, zusammengefasst werden. Interaktion findet zwischen

Lerner bzw. Lernerin und Lehr-Lern-Medium statt. Hierbei kann soziale Interaktion, sofern das

Lernen online erfolgt und Kommunikationstools beinhaltet, virtuell ergänzt werden.

Lernen im Kontext einer Lerngruppe kann in reales Lernen und virtuelles Lernen unterschieden

werden. Reales Lernen bezieht sich auf Einzel-, Gruppen- oder Partnerarbeit mit einem Lehr-

Lern-Medium im Rahmen eines von Lehrenden external gesteuerten face-to-face Lehr-Lern-

Prozesses oder im Selbststudium in einer Lerngruppe mit einer internal konzipierten Compu-

teranwendung. Soziale Interaktion kann sich hier vielfältig gestalten. Beispielsweise unter den

Lernenden (bei Partner- und Gruppenarbeit), unter den Lernenden und anderen Personen im

virtuellen Raum (bei Einzel-, Partner- und Gruppenarbeit) sowie unter Lehrenden und

Lernenden.

Virtuelles Lernen hingegen umfasst Lernen im virtuellen Raum, welches ebenfalls für Einzel-,

Gruppen- oder Partnerarbeit ausgerichtet sein kann. Hier findet soziale Interaktion zwischen

einem Lerner bzw. einer Lernerin und anderen Lernenden ausschließlich im virtuellen Raum

statt. Der pädagogisch-didaktische Kontext kann hier ebenfalls internal, das heißt nur durch

die genutzten Computeranwendungen, als auch external durch eine beteiligte Lehrende oder

einen beteiligten Lehrenden bestimmt werden.

Anhand dieser Unterscheidung wird deutlich, dass Lernen mit Lehr-Lern-Medien in variablen

Lernumgebungen stattfinden kann und somit unterschiedlichen sozialen Interaktionsformen

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 72

der Studieneingangsphase an der FH Düsseldorf

des Lernens unterliegt, die den Lehr-Lern-Prozess beeinflussen. Eine Einflussnahme auf lern-

fördernde und lernhemmende Faktoren ist bei internalen Lehr-Lern-Medien jedoch nicht

möglich. Hier übernimmt der oder die Lernende die Verantwortung für die Schaffung einer

geeigneten Lernumgebung.

Vor diesem Hintergrund soll hier im Folgenden die Verwendung des Begriffs der Lernumge-

bung - im Unterschied zu der technischen Gestaltung von Umgebungen – als „institutioneller,

sozialer und kommunikativer Kontext, in dem ein Multimedia-Programm eingesetzt wird“

(Schulmeister, 1997, S. 25) verstanden werden. Somit wird der soziale Kontext, in dem Lernen

stattfindet, wie beispielsweise personale „Dienstleistungs- und Unterstützungsangebote, die in

vielen Fällen notwendig sind, um den Erfolg des mediengestützten Lernens zu sichern“ (Kerres,

2001, S. 33), in den Lehr-Lern-Prozess ausdrücklich miteinbezogen.

Hier bildet sich ein pädagogisches Verständnis von Lernumgebung ab, welches sich vielfach in

der Literatur nur schwer vom technischen Verständnis des Begriffs der Lernumgebung abgren-

zen lässt. Aus pädagogisch-didaktischer Sicht muss jedoch eine Unterscheidung getroffen

werden, die über ein Verständnis von Lernumgebung, die sich ausschließlich auf die Gestal-

tung von Computeranwendungen bezieht, hinausgeht.

Dies erfolgt im Folgenden durch eine Differenzierung des Begriffs Lernraum, der sich aus-

schließlich auf die Computeranwendung bezieht.

1.3 Lernraum

Der Begriff des Lernraumes steht dem Begriff der Lernumgebung gegenüber. Diese Begriffe

werden in der Literatur vielfach gleichgesetzt. Da gerade der Einsatz von Computeranwen-

dungen vielseitige Gestaltungsmöglichkeiten für den Lehr-Lern-Prozess bietet, erscheint eine

klare Trennung dieser Begrifflichkeiten aus pädagogisch-didaktischer Sicht notwendig. Eine

internale pädagogisch-didaktische Intention wird im Lernraum technisch und grafisch umge-

setzt.

Mit Schulmeister (2002, S. 25ff) wird der Begriff des Lernraumes konkretisiert. Dieser führt die

Begriffe Darstellungs-, Bedeutungs- und Ereignisraum an, die sich auf das Multimedia-System

beziehen und Ebenen der Programmierung und des Designs mit Interaktion kombinieren.

„Der Darstellungsraum ist eine Repräsentationsschicht, die im allgemeinen als grafische

Benutzerschnittstelle bezeichnet wird“ (ebd., S. 25). Hier werden Objekte abgebildet, die

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 73

der Studieneingangsphase an der FH Düsseldorf

symbolisch, funktionell oder abstrakt sein können. Der Darstellungsraum ist das, was zum

Beispiel in einem Lernprogramm zu sehen oder zu hören ist.

Im Bedeutungsraum werden den im Darstellungsraum repräsentierten Objekten Inhalte und

Bedeutungen durch entsprechende Programmierung und Design zugeschrieben. Hier fließen

entsprechend des Lernverständnisses Lernziele und entsprechende Operationen ein. Hier

bietet sich die Möglichkeit, die pädagogisch-didaktische Intention in das Medium zu inte-

grieren, um so ein internales Lehr-Lern-Medium zu gestalten. Der Bedeutungsraum sollte in

der Konzeption eines Lernprogramms beschrieben sein, er ist in dem Programm aber selbst

nicht sichtbar.

Im Ereignisraum, den Schulmeister als Schnittstelle, „in dem die Interaktion des Benutzers mit

Multimedia-Objekten stattfindet“ (ebd., S. 27), bezeichnet, treffen die im Bedeutungsraum

zugeschriebenen Inhalte und Bedeutungen auf den Lerner oder die Lernerin, der oder die

wiederum Inhalte und Bedeutungen den abgebildeten Objekten zuschreibt.

Anhand der Unterscheidung der Räume, die ein Multimedia-Objekt beschreiben, wird deut-

lich, dass die Bedeutungszuschreibungen innerhalb der Konzeptualisierung und Programmie-

rung eine entscheidende Rolle spielen: Erstens um Interaktion zwischen Lernendem und Lehr-

Lern-Medium zu ermöglichen, zweitens um die Aufgabe der Planung, Analyse und der Anlei-

tung des Lehr-Lern-Prozesses gezielt zu verfolgen, was einen hohen Grad an Interaktivität

voraussetzt.

Abbildung 12 – Lernraum in Anlehnung an Schulmeister (1997, S. 24ff)

Bedeutungsraum
Bedeutungszu-
schreibung durch
Programmierung
und Design

Konzeption
des
Lern-
programms

Ereignisraum

Lernraum des
oder der

Lernenden

Darstellungsraum

Hören, Sehen mit
vom Programm
erstellten Objekten

Interaktion,
Sinnzuschreibung

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 74

der Studieneingangsphase an der FH Düsseldorf

Die Beschreibung des Lernraumes weist bereits auf den Begriff Interaktivität hin und lässt ver-

muten, dass entsprechend des Verständnisses von Interaktivität die Gestaltung des Lernraumes

beeinflusst wird. Im Folgenden wird das zugrunde liegende Verständnis von Interaktivität in

dem hier verwendeten Zusammenhang näher beschrieben.

1.4 Interaktivität

Die Möglichkeit, einen hohen Grad an Interaktivität in die Gestaltung von Lehr-Lern-Medien

zu integrieren, unterscheidet Computeranwendungen als Medium maßgeblich von anderen

Medien. Auch viele Software-Klassifizierungen orientieren sich an dem Grad der Interaktivität

von Lernsoftware (vgl. z. B. Baumgartner/Payr, 1999, passim). Auffällig ist jedoch, dass viel-

fach ein unterschiedliches Verständnis von Interaktivität zugrunde liegt.

Wenn im Folgenden von Interaktivität gesprochen wird, bezieht sie sich auf die Interaktivität

zwischen Computeranwendung und Lerner bzw. der Lernerin.

Baumgartner und Payr (1999, S. 128ff) führen ein handlungstheoretisch2 begründetes

Begriffsverständnis von Interaktivität an, das in diesem Sinne im weiteren Verlauf verwendet

wird.

Baumgartner und Payr verstehen „den Begriff der Interaktion so abstrakt, dass handlungs-

relevante Zusammenhänge gegenüber den dabei konkret verwendeten Körperbewegungen

neutral sind“ (ebd. S.131). Interaktivität bezieht sich demnach nicht nur auf bloßes Navigieren

in einer Computeranwendung, wie beispielsweise sich per Mausklick verschiedene Seiten in

einer festgelegten Reihenfolge anzeigen zu lassen. Vielmehr geht es um ein planvolles

Handeln nach einem eigenen Entwurf dessen, was mit dem Handeln erreicht werden soll.

Interaktivität beinhaltet „die Möglichkeit, dass der Benutzer nicht bloß Rezipient ist, sondern in

den medial vermittelten Informations-, Kommunikations- und Lernprozess gestaltend einbe-

zogen ist“ (ebd., S. 128).

Dieses Begriffsverständnis geht über das technische Verständnis von Interaktion hinaus. Inter-

aktivität lässt sich nicht nur auf das bloße Navigieren in einem Programm reduzieren, sondern

wird von Intention und Ergebniserwartung geleitet.

2 Zur Herleitung des handlungstheoretisch begründeten Begriffsverständnisses sowie zur Darstellung
handlungstheoretischer Aspekte vgl. Gudjons, 1997 und Baumgartner und Payr, 1999.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 75

der Studieneingangsphase an der FH Düsseldorf

1.5 Lernen

Eine immer wieder zitierte Definition von Lernen ist die von Bower/Hilgard, in der Lernen als

„Veränderung im Verhalten oder Verhaltenspotenzial eines Organismus hinsichtlich einer

bestimmten Situation, die auf wiederholte Erfahrungen des Organismus in dieser Situation

zurückgehen, vorausgesetzt, dass diese Verhaltensveränderung nicht auf angeborene Reak-

tionstendenzen, Reifung oder vorübergehende Zustände (wie etwa Müdigkeit, Trunkenheit,

Triebzustände usw.) zurückgeführt werden kann“ (zitiert in Pohl, 1999, S. 31) verstanden wird.

Dies impliziert, dass Lernen nicht direkt beobachtbar ist, sondern anhand von kontinuierlichen

Verhaltensveränderungen infolge von Erfahrung Ausdruck findet.

Lernen kann demnach aus der Veränderung im Verhalten zwischen zwei Zeitpunkten

erschlossen werden. Aus dem beobachtbaren Verhalten wiederum kann auf Veränderungen

im Verhaltenspotential rückgeschlossen werden (vgl. Gudjons, 1999, S. 216).

Dieses Verständnis von Lernen kann als Grundlage behavioristischer Lerntheorien betrachtet

werden, „Lernen wird als konditionierter Reflex gesehen, der durch Adaption erworben wird“

(Baumgartner/Payr, 1999, S. 101).

Aus einer kognitivistischen Sicht muss diese Betrachtungsweise erweitert werden. Hier „geht es

nicht mehr darum, auf gewisse Stimuli die (einzig) richtige Antwort zu produzieren, sondern

weit allgemeiner darum, richtige Methoden und Verfahren zur Problemlösung zu lernen, deren

Anwendung dann erst die (eine oder mehrere) richtigen Antworten ergeben“

(Baumgartner/Payr, 1999, S. 105).

Aus konstruktivistischer Sicht erfolgt Lernen durch ein Individuum selbst. „Lernen wird im

konstruktivistischen Ansatz als ein aktiver Prozess gesehen, bei dem Menschen ihr Wissen in

Beziehung zu ihren früheren Erfahrungen (bzw. Wissen) in komplexen Lebenssituationen kon-

struieren“ (Baumgartner/Payr, 1999, S. 107). Das bedeutet, dass ein Individuum auf Grund-

lage seines bisherigen Wissens neues Wissen aufbaut. Riedl (2002, S. 34) fasst dies wie folgt

zusammen: „Lernen ist ein nicht-linearer, multidimensionaler Prozess, bei dem komplexe

dynamische Lerninhalte von den Lernenden aktiv in ihre eigenen Wissens- und Handlungs-

strukturen integriert werden.“

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 76

der Studieneingangsphase an der FH Düsseldorf

1.6 E-Learning

E-Learning wird hier im Kontext der vorhergehenden Definitionen als Lernen und/oder Lehren

mit interaktiven Computeranwendungen verstanden. Dabei werden die

Computeranwendungen zu Lehr-Lern-Medien.

Für diese Lehr-Lern-Medien gibt es eine Vielzahl von Systematisierungen, die allerdings in den

meisten Fällen auf technologische Aspekte fokussieren. So wird bei Lernprogrammen, die auf

einem Computer von der Festplatte oder einer CD-ROM gestartet werden können, oft von

„Computer Based Training (CBT)“ und bei Lernprogrammen, die über das Internet gestartet

werden können, von „Web Based Training (WBT)“ gesprochen. Bei Lehr-Lern-Medien im

Internet wird von Hannemann (2002, S. 11ff) unterschieden:

• Chat (Textbasierte Diskussionen im Internet mittels Tastatur und Bildschirm),

• Whiteboard (Arbeitsfläche auf dem Bildschirm, die über das Internet gemeinsam

bearbeitet wird),

• Application Sharing (gemeinsames Arbeiten mit einer Computeranwendung im

Internet),

• Group-Browsing (gemeinsames Surfen im Internet) und

• Audio- und Video-Konferenzen (über das Internet in Ton und/oder Bild übertragene

Konferenzen).

Um den Zugang zu Lehr-Lern-Medien im Internet zu ermöglichen, können Lern-Portale oder

so genannte „Learning-Management-Systems (LMS)“ eingesetzt werden. Dies sind Lernplatt-

formen, die meist über das World-Wide-Web dem oder der Lernenden die Lehr-Lern-Medien

zugänglich machen. Sie können u.a. ermöglichen, Lernprogramme im Internet durchzuführen

oder auch auf den eigenen Computer zu laden, um sie auch ohne Verbindung zum Internet zu

bearbeiten. In einem eingeschränkten Rahmen kann der individuelle Lernerfolg gespeichert

werden und es können Prüfungen abgelegt werden. Im Grunde ist in Lernplattformen alles das

möglich, was im Internet im Allgemeinen realisierbar ist. In einer Lernplattform sollen diese

Angebote nur bezogen auf internetbasierte Lehr-Lern-Medien gebündelt werden.

Eine andere Form der Systematisierung wäre eine nach dem zugrunde liegenden Lernver-

ständnis und der zugrunde liegenden didaktischen Konzeption. So gibt es z.B. Kategorisie-

rungen für Lehr-Lern-Medien, wie beispielsweise „Drill-and-Practice“ und „Instructional

Design” für eher lineare elektronische Erläuterungen und Tests wie in einem Lehrbuch oder in

„Tutorials” und „Simulationen“ für tendenziell handlungsorientiertere Lehr-Lern-Medien, in

denen Aufgaben gestellt und Hilfen zur Lösung angeboten werden. „Auf der einen Seite

existieren CBT-Programme mit einem mehr oder weniger linearen oder hierarchischen

Programmablauf, angereichert durch Rückschleifen und Verzweigungen. Daneben finden sich

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 77

der Studieneingangsphase an der FH Düsseldorf

sog. Kiosk-Systeme mit Hypertext Strukturen, die man als Benutzer eher explorativ (ähnlich wie

ein Lexikon) benutzen kann“ (Seufer/Mayr, 2002, S. 26).

Im folgenden Abschnitt 2. werden die lerntheoretischen Aspekte näher erläutert und die

entsprechenden Lehr-Lern-Medien genauer eingeordnet.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 78

der Studieneingangsphase an der FH Düsseldorf

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 79

der Studieneingangsphase an der FH Düsseldorf

2. Lerntheorien

Lerntheorien versuchen, Kenntnisse über Lernbedingungen und Lernergebnisse zu gewinnen

und deren Zusammenhänge zu systematisieren (vgl. Skowronek, zitiert in Gudjons 1999, S.

216). Die folgende Darstellung folgt der historischen Entwicklung der unterschiedlichen Lern-

theorien und deren Einflussnahme auf die Entwicklung von Lehr-Lern-Medien.

2.1 Aspekte des Behaviorismus

Der Behaviorismus (engl.: behaviour = Verhalten) betrachtet das menschliche Verhalten als

Reiz-Reaktions-Schema. Introspektive Vorgänge, wie beispielsweise Denkprozesse, werden

ausgeklammert, da sie nicht beobachtbar und dementsprechend nicht streng empirisch über-

prüfbar sind. In der historischen Entwicklung des Behaviorismus waren es anfangs experi-

mentelle Tierversuche, anhand derer auf das menschliche Lernen rückgeschlossen wurde (vgl.

Zimbardo, 1995, S. 265 sowie Gudjons, 1999, S. 216).

Die klassische Konditionierung geht auf den russischen Physiologen Iwan Pawlow (1849-

1936) zurück. Anhand von Tierversuchen mit Hunden folgerte er, dass Lernen durch eine

Assoziation zwischen zwei Reizen (Stimuli) erfolgt. Ausgangspunkt ist ein unkonditionierter Reiz,

der eine unkonditionierte Reaktion auslöst - z.B. ein Zurückweichen als Reaktion auf einen

schmerzverursachenden Reiz. Wird dieser Reiz nun mit einem an sich neutralen Reiz wie z.B.

einer bestimmten Melodie aus einem Lautsprecher gekoppelt, so wird dieser neutrale Reiz

konditioniert. Nach einer Wiederholung des konditionierten Reizes erfolgt jetzt eine konditio-

nierte Verhaltensreaktion in Abwesenheit des ersten, unkonditionierten Reizes. Also erfolgt nun

z.B. auch ein Zurückweichen beim Erklingen der bestimmten Melodie obwohl diese gar keinen

Schmerz verursacht.

Etwa zur selben Zeit wie Pawlow entwickelte Edward L. Thorndike das Gesetz des Effektes

anhand von Tierversuchen mit Katzen, welche Konsequenzen ihrer Aktivitäten durch Versuch

und Irrtum erfahren haben. Nach Thorndike ist Lernen keine Assoziation zwischen zwei Reizen,

wie in der Theorie der klassischen Konditionierung verstanden, sondern zwischen Reizen

(Stimuli) und einer Reaktion (R) des Organismus. Thorndike ging davon aus, dass Reaktionen,

auf die unmittelbar eine Belohnung folgt, „Befriedigung“ erbringen. Im Ergebnis werden diese

Reaktionen verstärkt oder eingeprägt – demnach wird Lernen durch seine Konsequenzen

kontrolliert. Reaktionen, die nicht belohnt werden, werden hingegen geschwächt oder gelöscht

(vgl. Zimbardo, 1995, S. 275f).

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 80

der Studieneingangsphase an der FH Düsseldorf

Der amerikanische Psychologe Skinner griff die Theorie der Mechanismen der Verstärkung

von Thorndike auf und entwickelte darauf aufbauend die Theorie der operanten Konditionie-

rung, wonach ein Verhalten eine Verstärkung (positive oder negative Verstärkung) erfahren

muss, um reproduzierbar zu werden. Eine nicht erfolgte Verstärkung führt zur Löschung eines

Verhaltens. Falls ein Verhalten eine Bestrafung durch einen aversiven Reiz erfährt, führt dies zu

einer Reduzierung der Auftretenswahrscheinlichkeit (vgl. Zimbardo, 1995, S. 279).

2.2 Computeranwendungen im Kontext behavioristischer Lerntheorien

Historisch betrachtet ist das Lernverständnis des Behaviorismus Grundlage der ersten Einsätze

von Programmiertem Unterricht8 in den 60er Jahren des 20. Jahrhunderts. Die anfängliche

strikte Linearität der Programme wurde mit Multiple-Choice- und Freitextaufgaben, im Sinne

der behavioristischen Erfolgskontrolle, nach den einzelnen Lernschritten sequenziell unterteilt.

Der Behaviorismus hat eine Vielzahl von Lernprogrammen geprägt und ist sicherlich maßgeb-

lich daran beteiligt, dass diese aus pädagogisch-didaktischer Sicht eher negativ zu beurteilen

ist.

Jedoch kann – trotz des in den folgenden Abschnitten beschriebenen Paradigmawechsels in

der Pädagogik – festgehalten werden, dass behavioristisch begründete didaktische Konzepte,

sofern sie sinnvoll eingesetzt werden, auch heute noch eine positive Rolle in einem Lehr-Lern-

Prozess spielen können. So konstatieren Schulz-Zander (1996, zitiert in Reiter, 2001, S. 26)

sowie Kleinschroth (1996, zitiert in Reiter, 2001, S. 27) als Vertreter der konstruktivistischen

Pädagogik die Berechtigung des behavioristischen Lernverständnisses, wenn es um die Ver-

mittlung von Lerninhalten geht, die nicht entdeckend oder einsichtig gelernt werden können.

Brink (1997, S. 33) fasst beispielhaft Reize in Lehr-Lern-Medien und die gewünschte Reaktion

im behavioristischen Sinn zusammen:

8 Zu dem Einsatz so genannte Lernmaschinen vgl. Schulmeister, 2002, S. 93ff.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 81

der Studieneingangsphase an der FH Düsseldorf

Reiz
BEABSICHTIGTE WIRKUNG AUF DEN
LERNER BZW. DIE LERNERIN

Schriftgröße Leichtes Lesen und Aufnehmen der

Information

Farbe Lesen wird als angenehm empfunden

und schafft eine motivierte Lernatmo-

sphäre

Hervorheben wichtiger Begriffe durch

Farben und Schriftgröße/-art

Lenken der Aufmerksamkeit auf

wichtige Informationen und damit

Erleichtern des Aufnehmens und

Behaltens

Angabe der Lernziele eines Abschnitts Lenken der Aufmerksamkeit auf die

zentralen Begriffe und Erhöhung der

Aufmerksamkeit

Darbietung von Zusammenfassungen

eines Abschnitts oder von Übersichten

über komplexe Abschnitte

Erleichtern des Wiederholens und

Behaltens von Informationen, Lenken

der Aufmerksamkeit auf bestimmte

Informationen

Einsatz von Tonsignalen oder

Piktogrammen für Definitionen,

Merksätze, wichtige Aussagen,

Warnungen, Beispiele etc.

Lenken der Aufmerksamkeit auf die

entsprechende Information und damit

Erleichtern des Lernens und Behaltens

Sprachliche Betonungen in auditiven

Komponenten und Videosequenzen

Lenken der Aufmerksamkeit auf

wichtige Informationen und damit

Erleichtern des Aufnehmens und

Behaltens

Verwendung eines Reiztones bei

falschen oder richtigen

Aufgabenlösungen

Verdeutlichung einer falschen oder

richtigen Aufgabenlösung und damit

Anstoß von Lehr-Lern-Prozessen

Tabelle 1 – Reize und intendierte Reaktionen in Lehr-Lern-Medien (Brinck, 1997, S. 33)

Es wird deutlich, dass die pädagogisch-didaktische Intention der Aufbereitung der Lehrinhalte

auf der Unterstützung der Reproduktion liegt.

Behavioristisch – im Sinne der operanten Konditionierung – betrachtet, sind Verstärkungs-

mechanismen innerhalb der Gestaltungsmöglichkeit von Interaktivität Computer basierter

Lehr-Lern-Medien wichtig. Hier kann eine zeitnahe Rückmeldung durch die Computeranwen-

dung erfolgen. Im Sinne der angeführten Begriffsverständnisse von Lernraum und Interaktivität

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 82

der Studieneingangsphase an der FH Düsseldorf

ist jedoch anzumerken, dass aus behavioristischer Sicht Interaktivität auf Aktion und Reaktion

reduziert bleibt, da entsprechend des Lernverständnisses introspektive Vorgänge aus-

geklammert werden.

Die folgende Tabelle fasst einige Verstärkungsmöglichkeiten im Rahmen von hypermedialem

Lernen zusammen.

Form der Rückmeldung
BEABSICHTIGTE WIRKUNG AUF DEN
LERNER BZW. DIE LERNERIN

Lobende Rückmeldung auf eine

richtige Eingabe

Positive Verstärkung

Begründende Rückmeldung auf eine

falsche Eingabe

Informative Bestrafung ohne

persönliche Erniedrigung

Möglichkeit mehrerer Eingabeversuche Positive Verstärkung

Angabe von Lösungshinweisen Positive Verstärkung

Angabe der Lösung nach mehreren

Eingabeversuchen im Zusammenhang

mit Lösungsweg/Lösungshinweisen

Informative Bestrafung

Tabelle 2 – Verstärkungsmöglichkeiten im Rahmen von hypermedialem Lernen (Brink, 1997, S. 34)

Neben den Drill-and-Practice Lernprogrammen werden klassischerweise Instruktionscompu-

terprogramme dem behavioristischen Lernverständnis zugeordnet. Im Folgenden werden Drill-

and-Practice Lernprogramme sowie Instruktionscomputerprogramme exemplarisch kurz

beschrieben.

Drill-and-Practice Lernprogramme sind Übungsprogramme und dienen „primär der Einübung

und Festigung vorhandenen Wissens“ (Euler, 1992, S. 21). Über bestimmte Kriterien werden

aus einem Aufgabenpool Fragen ausgewählt und dem bzw. der Lernenden präsentiert. Eine

entsprechende Rückmeldung erfolgt zeitnah.

Die folgende Abbildung stellt schematisch Drill-and-Practice Lernprogramme dar.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 83

der Studieneingangsphase an der FH Düsseldorf

Abbildung 13 – Schema eines Drill-and-Practice Lernprogramms (Euler, 1992, S. 22)

Nach Schulmeister (1997, S. 115) sind „die Instruktionstheorie oder das Instruktionsdesign ...

historische Antworten auf den Behaviorismus: Sie entstanden bereits in den 60er Jahren und

hatten das Ziel, höhere Lernziele als das assoziative Lernen zu erreichen, Lernziele kognitiv zu

definieren und diese Lernziele auch mit anderen Methoden zu fördern“. Als Begründer der

Instruktionstheorie lassen sich Gagné, Ausubel sowie Scandura benennen. „Gagné baut im

Hauptteil seines Ansatzes auf Blooms Taxonomie der Lernziele auf und integriert in seinem

Ansatz die bis dahin entwickelten Lerntheorien vom Behaviorismus bis zum Kognitivismus. Er

unterscheidet intellektuelle Fähigkeiten, kognitive Strategien, verbale Information, Einstellun-

gen und motorische Fähigkeiten, wobei der Bereich der niederen Fähigkeiten deutlich aus-

differenzierter auftritt als der Bereich der höheren kognitiven Fähigkeiten.“ (ebd., S. 116).

Die Instruktionstheorie konstruiert den Lehr-Lern-Prozess als Sequenz von Instruktionsereig-

nissen: „Erlangen der Aufmerksamkeit, Information des Lernenden über die Lernziele,

Erinnern der Lernvoraussetzungen, Präsentation neuer Informationen, Beratung des

Lernenden, Demonstration neuer Fähigkeiten und Übung, Rückmeldung, Überprüfung der

Performanz, Erweiterung und Transfer“ (ebd., S. 117).

Es ist anzumerken, dass die anfänglichen Instruktionsdesigns sich historisch betrachtet mit dem

Fortschreiten der Technologie und durch die Einflussnahme der Kognitionswissenschaften

heute flexibler und interaktiver gestalten. Eine grundlegende Einflussnahme des

behavioristischen Lernverständnisses ist jedoch immer noch erkennbar (vgl. ebd., 117ff).

Einführung (System-)

Frage

(Lerner-)

Antwort

Aufgabenpool

Antwortanalyse
Abschluss

(System-)

Rückmeldung

Hilfen

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 84

der Studieneingangsphase an der FH Düsseldorf

Wie sich im Folgenden zeigt, leisteten gerade neurophysiologische Erkenntnisse der Kogni-

tionswissenschaften einen Beitrag, um die Gestaltungsmöglichkeiten von Lehr-Lern-Medien zu

erweitern.

2.3 Aspekte des Kognitivismus

Als wesentliches Merkmal des Kognitivismus lässt sich festhalten, dass im Behaviorismus aus-

geklammerte introspektive Vorgänge miteinbezogen werden. Hier werden unter Lernen

„Prozesse verstanden, durch die ein Individuum Wissen, Fähigkeiten, Fertigkeiten oder Ein-

stellungen neu erwirbt oder bereits bestehende verändert“ (Riedl, 2002, S. 42). Es ist einerseits

eine Wende im Verständnis des Menschen zu erkennen und andererseits werden Prozesse in

den Begriff des Lernens integriert, die im Rahmen behavioristischer Lerntheorien aufgrund

ihres methodologischen Verständnisses ausgeklammert wurden (vgl. dazu auch Roth, 1996, S.

24ff).

2.3.1 Wahrnehmung und Lernen

Dass Lernen nicht ohne Wahrnehmung erfolgen kann, scheint unmittelbar einsichtig. Wie

Wahrnehmung hinsichtlich des Lehr-Lern-Prozesses abläuft, wird folgend mit Zimbardo (1995,

S. 159) schematisch kurz dargestellt:

„Aufgabe der Wahrnehmung ist es, den sich ständig verändernden, oft chaotischen Input aus

äußeren Energiequellen über die Sinnesorgane aufzunehmen und zu stabilen geordneten

Perzepten, die für den jeweiligen Betrachter relevant sind, zu organisieren“. Der Gesamt-

prozess der Wahrnehmung kann in drei Phasen untergliedert werden, die in erster Linie der

Veranschaulichung sowie dem Verständnis dienen. Im Alltagsleben laufen diese Phasen

scheinbar automatisch und überlappend ab. Die erste Phase umfasst die sensorische Empfin-

dung, innerhalb derer ein physikalischer Reiz einen Rezeptor stimuliert und so neurale Impulse

auslöst, welche von dem menschlichen Nervensystem verschlüsselt werden und somit für uns

zur Information werden (vgl. ebd., S. 165).

Die zweite Phase stellt die Wahrnehmung im engeren Sinn dar. Hier wird „eine innere Reprä-

sentation eines Gegenstandes und ein erfahrbares (erlebtes) Perzept des äußeren Reizes

gebildet“ (ebd., S. 160). Im Rahmen der inneren Repräsentation werden Informationen unter-

geordneter Rezeptoren „durch übergeordnete Gehirnprozesse organisiert und modifiziert“

(ebd.).

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 85

der Studieneingangsphase an der FH Düsseldorf

Im Ergebnis werden hierdurch die äußeren Reize, vor dem Hintergrund des bisher erworbenen

Wissens, zu erkennbaren Mustern, die in der dritten Phase, in der Klassifikation, in bekannte

Kategorien eingeordnet werden. „Das Ergebnis der Klassifikation ist das Perzept, das uns eine

Person berichtet“ (ebd.). Dieses Ergebnis wird maßgeblich von Gedächtnis, Erwartungen,

Motivationen, Persönlichkeitseigenschaften und sozialen Erfahrungen beeinflusst bzw. geprägt.

Treffend formuliert Zimbardo (ebd., S. 201):

 „Zur Wahrnehmung im engeren Sinne fügt sie (Die Klassifikation, Anm. d. V.) den Begriff

hinzu, die geistige Aktivität; zu den Fakten die Bedeutung. Die Klassifikation verleiht unseren

Erfahrungen Kontinuität über die Zeit und über Situationen hinweg“3.

2.3.2 Lernen und Wissen

Versteht man Lernen als einen aktiven Prozess, kann Wissen als dessen Ziel und Ergebnis

verstanden werden. Baumgartner/Payr (1999, S. 19) sehen Wissen nicht als statischen Be-

stand, sondern, „als ein komplexes, vernetztes und dynamisches System“. Vor diesem Hinter-

grund konstatieren sie die Wichtigkeit einer differenzierten Analyse der Lernziele (Ziele der

Wissensvermittlung) auf der Ebene der Wissensstrukturen. Es geht demnach, unabhängig von

dem Lerninhalt, um die Frage, was gelernt werden soll.

Arbinger (1997, S.17ff) führt in Bezugnahme auf Chi drei Formen von Wissensstrukturen an:

• bereichsbezogenes Wissen, das unterteilt wird in

- deklaratives Wissen und

- prozedurales Wissen,

• strategisches Wissen und

• metakognitives Wissen.

Entsprechend den Wissensstrukturen werden Gedächtnisbereiche zugeordnet: Im mensch-

lichen Gedächtnis finden modellhaft mehrere verschiedene zeitabhängige Gedächtnisprozesse

statt. Sensorische Informationen treffen auf das sensorische (auf alle Sinne bezogene) oder

ikonische (bildliche) Gedächtnis, indem sie für kurze Zeit in allen Einzelheiten festgehalten

werden. Einige Informationen werden im so genannten Kurzzeitgedächtnis gespeichert und

3 Darüber hinaus führt Zimbardo (1997, S. 200ff) psychologische Experimente an, anhand derer die Bedeutung
von Kontext, Erwartungen, Schemata und Wahrnehmungsmustern auf ein Erkennen von Reizen und deren
Klassifikation zu Verzerrungen führt, die hier der Vollständigkeit halber erwähnt werden sollen, deren Darstellung
jedoch über den gegebenen Rahmen hinaus gehen würde.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 86

der Studieneingangsphase an der FH Düsseldorf

durch Wiederholung oder Übung ins so genannte Langzeitgedächtnis übertragen. Andere

Informationen werden jedoch überhaupt nicht abgespeichert und somit vergessen. Thomson

(1994, S. 381ff) klassifiziert das Langzeitgedächtnis in deklaratives Gedächtnis und prozedu-

rales Gedächtnis. Dem deklarativen Gedächtnis wird das episodische4 und das semantische5

Wissen zugeordnet.

2.3.2.1 Deklaratives Wissen

Unter dem Begriff des deklarativen Wissens wird in der modernen Kognitionswissenschaft

statisches Wissen oder auch Faktenwissen verstanden. Es umfasst „das gesamte sprachliche,

begriffliche und faktische Wissen, also das Wissen einer Person über Begriffe und deren Rela-

tionen, über Fakten und Sachverhalte, über Ergebnisse, Objekte, Personen“ (Arbinger, 1997,

S. 18). Dieses Wissen kann in Form einer sprachlichen Äußerung (Proposition) oder durch eine

bildliche Darstellung repräsentiert werden. Eine Proposition ist logisch gesehen ein Prädikat,

welches zwischen einer Anzahl von Variablen eine Relation schafft. Propositionen verbinden

verschiedene Wissensbereiche, die sich in so genannten semantischen Netzwerken zu Wis-

sensstrukturen zusammensetzen. Diese Netzwerke entstehen durch assoziative Verbindungen

zu Propositionen. „Die Stärke der assoziativen Verbindung bestimmt die Wahrscheinlichkeit

(Schwelle), mit der ein Netzwerk erinnert und durch einen äußeren Reiz aktiviert werden kann“

(Birbaumer & Schmidt, 1991, S. 621).

2.3.2.2 Prozedurales Wissen

Prozedurales Wissen ist im Gegensatz zu deklarativem Wissen durch seine dynamische Struk-

tur gekennzeichnet. Das heißt, „es ist ein Wissen, wie mit einer bestimmten Prozedur bezie-

hungsweise einem bestimmten Verarbeitungsprozess ein gewünschtes Ergebnis erreicht

werden kann“ (Baumgartner/Payr, 1999, S. 22).

Arbinger (1997, S. 24) verweist auf analoges Wissen, welches ebenfalls dem Bereichswissen

zugeordnet wird, jedoch „quer“ zu deklarativen und prozeduralen Wissen verläuft. Repräsen-

tationen des analogen Wissens können als Vorstellungen, kognitive Landkarten und mentale

Modelle Ausdruck finden.

4 Bezogen auf einen bestimmten räumlich und zeitlich begrenzten Zeitraum.
5 Bezogen auf die Bedeutungsdimension von Wörtern.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 87

der Studieneingangsphase an der FH Düsseldorf

2.3.2.3 Strategisches Wissen

Unter strategischem Wissen wird das Wissen zusammengefasst, das notwendig ist, um ein

Problem zu lösen, welches nicht mit bereichsspezifischem Wissen lösbar ist. Neues Wissen

muss erzeugt werden, „vorhandenes Wissen verändert oder neu strukturiert werden“

(Arbinger, 1997, S. 26). Zwar ist strategisches Wissen bereichsunabhängig, jedoch weist

Arbinger (1997, S. 27) darauf hin, dass Strategien an bestimmte Klassen von Zielsetzungen

gebunden sind.

2.3.2.4 Metakognitives Wissen

Metakognition lässt sich unter die Fähigkeit ´Denken über Denkprozesse´ zusammenfassen

und kann sich auf bereichsbezogenes sowie strategisches Wissen beziehen. „Man muss die

eigenen, individuellen Prozesse der Informationsverarbeitung wissen und über Strategien ver-

fügen, diese Prozesse planen, kontrollieren und steuern zu können“ (Kaiser/Kaiser, 2001, S.

137).

2.4 Computeranwendungen im Kontext der Theorien der kognitiven

Organisation

Theorien der kognitiven Organisation bieten vielfältige Möglichkeiten, Lernräume so zu

gestalten, dass sie den Lernprozess des Lernenden unterstützen.

Durch Visualisierungsmöglichkeiten von multimedial aufbereiteten Lehr-Lern-Medien kann der

Aufbau von kognitiven Landkarten und mentalen Modellen durch symbolhafte oder

begriffliche Verbindungen im Darstellungs- und Bedeutungsraum unterstützt werden. Diese

können wiederum durch eine erfolgte Interaktion im Ereignisraum beeinflusst werden.

Der Aufbau von semantischen Netzwerken einzelner Wissensbereiche kann durch semantische

Darstellungen gefördert werden, indem Propositionen mit bildlichen Darstellungen kombiniert

und in Verbindung präsentiert werden.

Schulmeister (2002, S. 341ff) führt eine Reihe interaktiver kognitiver Werkzeugtools an, die

zusammengefasst den Aufbau von kognitiven Strukturen unterstützen und sich ebenfalls

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 88

der Studieneingangsphase an der FH Düsseldorf

eignen, „das Problemlösen zu unterstützen und die Hypothesenbildung voranzutreiben, also

solche Zielbereiche anzusprechen, die von Kognitivisten als Metakognition bezeichnet werden“

(Schulmeister, 2002, S. 345). Auf diese Werkzeuge wird im Abschnitt 2.6 noch ausführlicher

eingegangen.

Ergänzend hierzu wird folgend Brink (1997, S. 44) angeführt, die kognitive Gestaltungs-

elemente und deren beabsichtigte Wirkung auf den Lerner in folgender Tabelle zusammen-

fasst:

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 89

der Studieneingangsphase an der FH Düsseldorf

Gestaltungselemente
BEABSICHTIGTE WIRKUNG AUF DEN
LERNER BZW. DIE LERNERIN

• Interessante Aufbereitung und

Darstellung

• Verwendung von Grafiken

• Einsatz interaktiver Elemente

• Lernzielangabe

Erhöhung der Aufmerksamkeit zur

Unterstützung der Informations-

aufnahme ins Kurzzeitgedächtnis

• Anbieten von Wiederholungen

bereits bearbeiteter Abschnitte

• Anbieten von Übungsaufgaben

Aufrechterhaltung der Information im

Kurzzeitgedächtnis

• Anbieten von Anknüpfungs-

punkten an bekannte Beispiele

und Vorwissen

• Übersichtliche und strukturierte

Darstellung des Wissens

• Grafische Veranschaulichungen

• Verständliche und überschaubare

Darstellungen

• Anbieten von Interaktionen zur

Erhöhung des Aktivitätsniveaus

des Lerners

• Anbieten von Zusammen-

fassungen

Förderung der Enkodierungsprozesse

und der Integration neuen Wissens6

• Vermeidung von Interferenzen,

 d. h. keine Vermittlung von zu

 vielen und ähnlichen

 Informationen

• Angebot vielfältiger Interaktions-

möglichkeiten

Entgegenwirken von Vergessens-

prozessen

Tabelle 3 – Kognitive Gestaltungselemente und intendierte Wirkung (Brink, 1997, S. 44)

Als Umsetzungsbeispiel für ein Lernprogramm auf Theoriegrundlage der kognitiven Organi-

sation werden im Anschluss einige Punkte der Intelligenten Tutoriellen Systemen (ITS) in An-

lehnung an Schulmeister (2001, S. 182) vorgestellt.

6 Verschlüsselung und Verarbeitung sensorischer Reize.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 90

der Studieneingangsphase an der FH Düsseldorf

„Ein ITS besteht aus einer Modellierung eines Wissensgebiets (domain model), einem Modell

des Lernenden (student model), modellierten pädagogischen Strategien (tutor model) und

einer Komponente für die Kommunikation des Programms mit dem Lernenden (interface)“

(Schulmeister, 2001, S. 182).

Die Wissensbasis (domain model) umfasst das Wissensgebiet und definiert das dazugehörige

deklarative und prozedurale Expertenwissen.

Das Modell des Lernenden (student model) bezieht sich auf das Wissen des Lernenden. „Ein

Lernermodell muss in der Lage sein, das aktuelle Wissen des Lernenden zu jedem Zeitpunkt

des Programmdurchlaufs definieren zu können. Auch das Lernermodell besteht aus deklara-

tivem und prozeduralem Wissen“ (ebd., S. 183).

Das Tutorenmodell (tutor model) beinhaltet Wissen und Vorgaben entsprechend den Fragen

Was?, Wann? und Wie?, um sie dem bzw. der Lernenden zum gegebenen Zeitpunkt zu

präsentieren. „Das Tutorenmodell simuliert das Entscheidungsverhalten eines Lehrers, den

Entscheidungsprozeß, bezogen auf pädagogische Interventionen, und generiert angemessene

Instruktionen, basierend auf den Differenzen zwischen Expertenmodell und Lernermodell“

(ebd., S.186).

Die Kommunikation des Programms mit dem bzw. der Lernenden (interface) ist Grundlage der

Bezeichnung „intelligent“, da hierdurch die Möglichkeit gegeben ist, den Lehr-Lern-Prozess

flexibler zu gestalten als dies beispielsweise bei Drill-and-Practice Lernprogrammen möglich

ist.

Schulmeister (2001, S. 187) fasst Interaktionsmöglichkeiten des Interfaces zusammen:

• Das System befragt den Lernenden, lenkt ihn durch die Fragen und versucht, aus

seinen Antworten Fehler zu ermitteln.

• Das System lässt den Lernenden arbeiten und wartet, bis es um Hilfe gebeten wird.

• Das System ist selbst aktiv, fordert den Lernenden, Informationen zu selektieren und

schließt aus der Selektion auf Abweichungen vom Expertenmodell.

• Der Tutor bleibt abwartend im Hintergrund und gibt nur bei Bedarf hilfreiche Hinweise.

Vergleicht man das ITS mit Drill-and-Practice- und Instruktionsprogrammen ist ein höherer

Anteil an Interaktivität zu erkennen. Die Flexibilität des ITS-Lernprogramms ist eingeschränkt,

das heißt, dass zwar flexibler auf den Lerner bzw. die Lernerin eingegangen werden kann,

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 91

der Studieneingangsphase an der FH Düsseldorf

Inhalte aber auf Ebenen des deklarativen und prozeduralen Wissens bleiben. Variablen, die

auf das Lernverhalten Einfluss nehmen, sind im ITS auf eine Minimalzahl beschränkt.

Mit dem Einzug des Konstruktivismus in die Pädagogik bietet dieser neue theoretische Ansätze

für Gestaltungsmöglichkeiten von Lehr-Lern-Medien.

2.5 Aspekte des Konstruktivismus

Der lerntheoretische Konstruktivismus, auf den Jean Piaget nach Draschoff (2000, S. 8)

maßgeblich Einfluss nahm, gewann in den letzten Jahren immer mehr Aufmerksamkeit und ist

für die Gestaltung von Lehr-Lern-Prozessen mit so genannten neuen Medien ein wichtiger

Bestandteil.

Der Konstruktivismus betrachtet Lernen als aktiven Prozess, in dem Menschen ihr Wissen in

Beziehung zu ihrem vorherigen Wissen stellen und dementsprechend konstruieren. „Für den

Konstruktivismus ist der menschliche Organismus ein informationell geschlossenes System,

welches auf zirkulärer Kausalität und Selbstreferentialität beruht und autonom strukturdeter-

miniert ist“ (Baumgartner/Payr, 1999, S. 107). Der Mensch und die Objekte der Umwelt

bilden ein System, in dem sie sich gegenseitig beeinflussen und einander zugeordnet sind.

Mensch und Objekte stehen in untrennbarem Zusammenhang, so dass niemals Aussagen

über Objekte gemacht werden können, sondern nur über den Zusammenhang zwischen

ihnen. Aussagen können Objekte lediglich beschreiben, niemals als Wirklichkeit darstellen, da

sie dem informationell geschlossenen System Mensch-Objekte unterliegen. „Menschliche

Erkenntnis ist Konstruktion von Wirklichkeit; Wirklichkeit ist immer das Ergebnis menschlicher

Konstruktion“ (Peterßen, 2001, S. 100).

Peterßen (2001, S. 113) fasst didaktische Aussagen des konstruktivistischen Ansatzes zusam-

men:

• Lernen ist nicht machbar! Lernen ist bloß anregbar.

• Lernen kann nur jeder für sich. Von außen zwar angestoßen, vollzieht sich der Lehr-

Lern-Prozess für sich selbst.

• Nicht die Bilder der Außenwelt werden beim Lernen aufgenommen und verinnerlicht,

sondern von außen lösen Reize in Lernenden Energieprozesse aus, durch die subjekti-

ves Wissen gestaltet wird und eine eigene Wirklichkeit entsteht.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 92

der Studieneingangsphase an der FH Düsseldorf

Hier nimmt der oder die Lernende eine aktive Rolle ein, indem er oder sie Informationen von

außen annimmt, diese aber innerhalb seines bzw. ihres eigenen bestehenden Systems verar-

beitet bzw. konstruiert.

2.6 Computeranwendungen im Kontext des Konstruktivismus

Dem Lernverständnis folgend stellt die Gestaltung anregender und offener Lehr-Lern-Medien,

die dem oder der Lernenden ermöglichen, auf vorhandenes Wissen neue Wissenskonstruktio-

nen aufzubauen, den Hauptaspekt konstruktivistischen Lernens dar.

„Nicht die Aufstellung von Lernzielen und Katalogen mit kognitiven Konzepten ist wichtig,

sondern die Rückbindung an die Kontextgebundenheit“ (Schulmeister, 1997, S. 74).

Als methodisches Beispiel soll hier auf die so genannten interaktiven Werkzeuge (kognitive

Werkzeuge) eingegangen werden. Diese sollen den Lernenden bei dem Aufbau von kognitiven

Konzepten unterstützen. „Kognitive Werkzeuge integrieren heuristische Komponenten in den

Lernprozess .., sie erlauben einen ganzheitlichen Zugang zum Lernen, d. h. sie gestatten es,

sich den größeren kognitiven Konzepten allmählich durch entdeckendes Verhalten zu nähern,

Konzepte zu generieren, und erst im Prozess einzelne Subkonzepte zu lernen, während

Instruktionssysteme einen analytischen Zugang favorisieren“ (Schulmeister, 2002, S. 344). Im

Sinne des Konstruktivismus bieten kognitive Werkzeuge die Möglichkeit zum konstruierenden

Lernen. Oftmals werden diese kognitiven Werkzeuge in eine personal kommunikative Lern-

umgebung eingebettet, um durch aktives Tun das Gelernte anzuwenden7.

Schulmeister (1997, S. 79) fasst zwei Konsequenzen des konstruktivistischen Ansatzes hinsicht-

lich der Entwicklung von Lernprogrammen wie folgt zusammen8:

• Die Betonung alternativer Lernsituationen oder Lernumgebungen

• Die Entwicklung alternativer Designprozesse

Die Gestaltung der Lernumgebung spielt aus konstruktivistischer Sicht eine entscheidende

Rolle. Zum einen spielt der soziale Kontext, in dem Lernen stattfindet, eine wichtige Rolle und

zum anderen das kommunikative Handeln in Wissensgemeinschaften. Hierbei liegt der Fokus

nicht auf dem Lehr-Lern-Medium, sondern darauf, wie dieses dazu beitragen kann, innerhalb

7 Ein Beispiel für ein Wissensnetz im Sinne eines kognitiven Werkzeugs findet sich unter www.brock.uni-
wuppertal.de. Ein umfassenderes Lernprogramm (LernSTATS) findet sich unter www.izhd.uni-hamburg.de.
8 Vgl. ergänzend hierzu Peterßen, 2001, S. 114ff.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 93

der Studieneingangsphase an der FH Düsseldorf

einer bestimmten Lernumgebung den Lehr-Lern-Prozess zu unterstützen. Dies muss bereits bei

der Herstellung von Lehr-Lern-Medien konzeptionell berücksichtigt werden und beispielsweise

durch entsprechende Erläuterungen, für welche Lernumgebung das Lehr-Lern-Medium kon-

zeptualisiert ist und wie es darin eingesetzt werden kann, sichtbar werden.

Das Lehr-Lern-Medium wird hierbei eher external im pädagogisch-didaktischen Prozess einge-

setzt, so dass die pädagogisch-didaktische Intention nicht von Anfang an in dem Lehr-Lern-

Medium existent sein muss. Virtuelle Lernräume hingegen bieten durch synchrone Kommuni-

kation die Möglichkeit von direktem Wissensaustausch und können somit dazu beitragen,

Lehr-Lern-Prozesse anzuregen.

Konstruktivistisch zu postulieren sind alternative Designprozesse, die die Lernenden am Ent-

wicklungsprozess von Software partizipieren lassen. Hierdurch kann gewährleistet werden,

dass Erfahrungen der Lernenden auf die Gestaltung von Lehr-Lern-Medien Einfluss nehmen

und neues Wissen an diesen subjektiven Aussagen anknüpfen kann.

Ein Beispiel für ein Design eines computergestützten Lehr-Lern-Mediums, in dem eine alterna-

tive Lernsituation geschaffen wird beschreibt Draschoff (2000, S. 111 ff): Ein bestehendes

Lernprogramm zur Trigonometrie aus dem Telekolleg Mathematik, in dem z. B. Berechnungen

an einem Dreieck erklärt, Übungsaufgaben gestellt und die Lösungswege dargestellt werden,

wurde umgestaltet. Die Übungsaufgabe wurde durch die Möglichkeit ergänzt, Gleichungen

und Berechnungen selbst einzugeben und berechnen zu lassen. Zusätzlich können von den

Lernenden Tipps zu Lösungsstrategien abgerufen werden. Mit diesem Programmdesign sollen

bei den Lernenden Konflikte induziert werden, die eine selbstständige Lösungskonstruktion

provozieren.

Im Sinne des Konstruktivismus können Lehr-Lern-Medien nur unterstützend den Aufbau von

Wissen beeinflussen. Der Aufbau von Wissen wird durch Kommunikation beeinflusst und in

diesem Sinne ist die Berücksichtigung der Lernumgebung im Rahmen der Konzeptualisierung

von Lehr-Lern-Medien besonders zu betonen.

2.7 Zusammenfassung

Es hat sich gezeigt, dass die historische Entwicklung von Lehr-Lern-Medien stark durch das

behavioristische Lernverständnis beeinflusst wurde. Diese Lehr-Lern-Medien weisen aufgrund

einer linearen sequenziellen Unterteilung der Lerninhalte einen niedrigen Grad an Interaktivi-

tät auf.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 94

der Studieneingangsphase an der FH Düsseldorf

Durch die Erkenntnisse der Kognitionswissenschaften sowie durch den Einfluss des Konstrukti-

vismus und der gleichzeitigen Weiterentwicklung der Technologie haben sich neue Gestal-

tungsmöglichkeiten für Lehr-Lern-Medien herausgebildet, die das Lernen mit dem Medium

unterstützender und flexibler gestalten.

Die folgenden Abbildungen bieten zusammenfassend eine Übersicht über Lernsoftwaretypen

und das dazugehörige Lernverständnis.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 95

der Studieneingangsphase an der FH Düsseldorf

Mit internal eingesetzten, computergestützten Lehr-Lern-Medien, denen ein behavioristisches

Lehr-Lern-Verständnis zugrunde liegt, stellt sich der Lehr-Lern-Prozess folgendermaßen dar:

Abbildung 14 – Internaler Medieneinsatz behavioristischer Lehr-Lern-Medien

Die Lehr-Lern-Medien werden von der Autorin oder dem Autor mit einer pädagogisch-didak-

tischen Intention, die sich aus den gewünschten Lehrinhalten und -zielen ergibt, produziert.

Aus den gewünschten Lehrinhalten und -zielen entsteht eine Konzeption, die einen Bedeu-

tungsraum definiert, der den Objekten im Darstellungsraum, das heißt den durch das Lehr-

Lern-Medium erstellten Objekten, eine entsprechende Bedeutung zuschreibt. Ist die Produktion

abgeschlossen, kann die Autorin bzw. der Autor den Lehr-Lern-Prozess nicht mehr beeinflus-

sen. Da der oder die Lernende aber erst dann mit dem Lernen beginnt, findet der Lehr-Lern-

Prozess im Ereignisraum letztendlich ohne die Autorin bzw. den Autor statt.

Eine begrenzte Interaktion findet nur zwischen dem oder der Lernenden und dem Lehr-Lern-

Medium statt. Ausgehend von einem behavioristischen Lehr-Lern-Verständnis wird die Steue-

rung des Lehr-Lern-Prozesses dann vom Lehr-Lern-Medium übernommen, das die Lerninhalte

und –methoden vorgibt und in der Regel mit Tests den Lernerfolg überprüfen soll. Der oder

die Lernende kann die Lerninhalte rezipieren und ggf. versuchen, seinen oder ihren Lernerfolg

mit Tests zu überprüfen. Aufgrund dieser eingeschränkten Handlungsmöglichkeiten unterstüt-

zen solche Lehr-Lern-Prozesse tendenziell das Erlernen deklarativen Wissens und einfach

strukturierter Verhaltensmuster durch reproduzierte Handlungen.

AutorIn
(PädagogIn,
ProgrammiererIn
GestalterIn …)

Lernende /
Lernender

Lehr-Lern-
Medium
(Simulator,
Drill-and-
Practice
Programme,
Tutorials …)

Lehrinhalte
und -ziele

tendenziell
deklaratives
Wissen,
Verhalten

Bedeutungsraum Darstellungsraum Ereignisraum

Produktion

Rezeption

 Tests

Behavioristischer Lehr-Lern-Prozess mit computergestützten Lehr-Lern-Medien

Internaler
Medieneinsatz,
in dem das Medium
den Prozess steuert

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 96

der Studieneingangsphase an der FH Düsseldorf

Computergestützte behavioristischer Lehr-Lern-Medien in diesem Sinne können zum Beispiel

„Drill-and-Practice Programme“ oder einfache Simulationen sein.

Mit external eingesetzten, computergestützten Lehr-Lern-Medien, denen ein behavioristisches

Lehr-Lern-Verständnis zugrunde liegt, stellt sich der Lehr-Lern-Prozess folgendermaßen dar:

Abbildung 15 – Externaler Medieneinsatz behavioristischer Lehr-Lern-Medien

Hier kann es ebenfalls sein, dass die Lehr-Lern-Medien von einer Autorin oder einem Autor,

wie bereits dargestellt, mit einer pädagogisch-didaktischen Intention produziert wurden. Es

kann aber auch sein, dass es sich um eine Computeranwendung handelt, die ohne pädago-

gisch-didaktische Intention produziert wurde, wie z. B. ein E-Mail-Programm. Entscheidend ist

hier, dass der Lehr-Lern-Prozess von einem oder einer Lehrenden gesteuert wird. Das heißt,

die Computeranwendung wird dadurch zu einem Lehr-Lern-Medium, dass sie in einem Lehr-

Lern-Prozess eingesetzt wird.

Eine begrenzte Interaktion findet hier sowohl zwischen dem oder der Lernenden und dem

Lehr-Lern-Medium als auch zwischen dem oder der Lernenden und dem oder der Lehrenden

statt. Ausgehend von einem behavioristischen Lehr-Lern-Verständnis wird die Steuerung des

Lehr-Lern-Prozesses von der oder dem Lehrenden übernommen, der die Lerninhalte und

-methoden – und damit auch den Einsatz des Lehr-Lern-Mediums – vorgibt und in der Regel

mit Tests – evtl. auch durch den Einsatz des Lehr-Lern-Mediums – den Lernerfolg überprüfen

ProfessorIn,
LehrerIn …

Lernende /
Lernender

Lehr-Lern-
Medium
(Simulator,
Internet, Mail
…)

Lehrinhalte
und -ziele

tendenziell
deklaratives
Wissen,
Verhalten

Rezeption

Tests

Behavioristischer Lehr-Lern-Prozess mit computergestützten Lehr-Lern-Medien

Externaler
Medieneinsatz,
in dem Lehrende den
Prozess steueren

Rezeption

Tests

LehrerInnenzentrierter Unterricht
Medieneinsatz

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 97

der Studieneingangsphase an der FH Düsseldorf

soll. Der oder die Lernende kann die Lerninhalte rezipieren und ggf. versuchen, seinen oder

ihren Lernerfolg mit Tests überprüfen zu lassen. Auch in diesem externalen Einsatz unterstützen

solche Lehr-Lern-Prozesse aufgrund der eingeschränkten Handlungsmöglichkeiten des bzw.

der Lernenden tendenziell das Erlernen deklarativen Wissens und einfach strukturierter Ver-

haltensmuster.

Lehr-Lern-Prozesse in dieser Form können zum Beispiel in einem lehrer- oder lehrerinnenzent-

rierten Unterricht stattfinden, in dem computergestützte Lehr-Lern-Medien eingesetzt werden.

Mit internal eingesetzten computergestützten Lehr-Lern-Medien, denen ein kognitivistisches

Lehr-Lern-Verständnis zugrunde liegt, stellt sich der Lehr-Lern-Prozess folgendermaßen dar:

Abbildung 16 – Internaler Medieneinsatz kognitivistischer Lehr-Lern-Medien

Auch hier werden die Lehr-Lern-Medien – wie bereits für den internalen Medieneinsatz beha-

vioristischer Lehr-Lern-Medien beschrieben – von der Autorin oder dem Autor mit einer päda-

gogisch-didaktischen Intention produziert, die sich aus den gewünschten Lehrinhalten und

-zielen ergibt. Ist die Produktion abgeschlossen, kann die Autorin bzw. der Autor auch hier den

Lehr-Lern-Prozess nicht mehr beeinflussen, so dass dieser letztendlich ohne die Autorin bzw.

den Autor stattfindet.

AutorIn
(PädagogIn,
ProgrammiererIn
GestalterIn …)

Lernende /
Lernender Lehr-Lern-

Medium
(Intelligent-
Tutorials-
Systeme,
Simulationen
…)

Lerninhalte
und -ziele

tendenziell deklarati-
ves und prozedurales
Wissen, Verhaltens-
potential

Bedeutungsraum Darstellungsraum Ereignisraum

Produktion

Interaktion

Kognitivistischer Lehr-Lern-Prozess mit computergestützten Lehr-Lern-Medien

Internaler Medien-
einsatz, in dem der
Prozess in der Interaktion
zwischen Medium und
Lernenden gesteuert wird

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 98

der Studieneingangsphase an der FH Düsseldorf

Aufgrund des kognitivistischen Lehr-Lern-Verständnisses unterscheidet sich allerdings die In-

teraktion, die zwischen dem oder der Lernenden und dem Lehr-Lern-Medium stattfindet. Zwar

wird auch hier die Steuerung des Lehr-Lern-Prozesses dann vom Lehr-Lern-Medium über-

nommen, aber dem bzw. der Lernenden bieten sich mehr Handlungsmöglichkeiten, um den

Lehr-Lern-Prozess selbst zu beeinflussen. Deshalb unterstützen solche Lehr-Lern-Prozesse ten-

denziell das Erlernen deklarativen und prozeduralen Wissens sowie den Aufbau von Verhal-

tenspotentialen, die der bzw. die Lernende nach Bedarf nutzen kann.

Computergestützte kognitivistische Lehr-Lern-Medien in diesem Sinne können zum Beispiel

„Intelligente Tutoren Systeme“ oder komplexere Simulationen sein.

Mit external eingesetzten, computergestützten Lehr-Lern-Medien, denen ein kognitivistisches

Lehr-Lern-Verständnis zugrunde liegt, stellt sich der Lehr-Lern-Prozess folgendermaßen dar:

Abbildung 17 – Externaler Medieneinsatz kognitivistischer Lehr-Lern-Medien

Auch hier ist entscheidend, – wie bereits für den Einsatz externaler behavioristischer Lehr-Lern-

Medien dargestellt – dass der Lehr-Lern-Prozess von einem oder einer Lehrenden gesteuert

wird. Das heißt, auch hier wird die Computeranwendung dadurch zu einem Lehr-Lern-

Medium, dass sie in einem Lehr-Lern-Prozess eingesetzt wird.

TutorIn
MentorIn

Lernende /
Lernender

Lehr-Lern-
Medium
(Simulation,
Internet, Mail
…)

Lehrinhalte
und -ziele

Interaktion

Kognitivistischer Lehr-Lern-Prozess mit computergestützten Lehr-Lern-Medien

Externaler Medien-
einsatz, in dem der
Prozess in der Interaktion
zwischen Lehrenden und
Lernenden gesteuert wird

Interaktion

Interaktiver Unterricht
Medieneinsatz

tendenziell dekla-
ratives und proze-
durales Wissen,
Verhaltenspotential

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 99

der Studieneingangsphase an der FH Düsseldorf

Aufgrund des kognitivistischen Lehr-Lern-Verständnisses unterscheidet sich auch hier die Inter-

aktion, die wiederum sowohl zwischen dem oder der Lernenden und dem Lehr-Lern-Medium

als auch zwischen dem oder der Lernenden und dem oder der Lehrenden stattfindet. Ausge-

hend von einem kognitivistischen Lehr-Lern-Verständnis wird die Steuerung des Lehr-Lern-

Prozesses zwar von der oder dem Lehrenden übernommen, aber dem bzw. der Lernenden

bieten sich mehr Handlungsmöglichkeiten, um den Lehr-Lern-Prozess selbst zu beeinflussen.

Der bzw. die Lehrende nimmt eher die Rolle eines Tutors oder einer Mentorin ein. Deshalb

unterstützen auch solche Lehr-Lern-Prozesse tendenziell das Erlernen deklarativen und proze-

duralen Wissens und den Aufbau von Verhaltenspotentialen, die der bzw. die Lernende nach

Bedarf nutzen kann.

Lehr-Lern-Prozesse in dieser Form können zum Beispiel in einem interaktiven Unterricht statt-

finden, in dem computergestützte Lehr-Lern-Medien eingesetzt werden.

Mit internal eingesetzten, computergestützten Lehr-Lern-Medien, denen ein konstruktivistisches

Lehr-Lern-Verständnis zugrunde liegt, stellt sich der Lehr-Lern-Prozess folgendermaßen dar:

Abbildung 18 – Internaler Medieneinsatz konstruktivistischer Lehr-Lern-Medien

AutorIn
(PädagogIn,
ProgrammiererIn
GestalterIn …)

Lernende /
Lernender

Lehr-Lern-
Medium
(Experimentier-
umgebungen,
Wissenssysteme
…)

Lerninhalte
und -ziele

deklaratives, prozedu-
rales und strategisches
Wissenskonstrukt

Bedeutungsraum Darstellungsraum Ereignisraum

Produktion

Konstruktion

Konstruktivistischer Lehr-Lern-Prozess mit computergestützten Lehr-Lern-Medien

Internaler
Medieneinsatz,
in dem der Prozess von
den Lernenden mittels
des Mediums gesteuert
wird

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 100

der Studieneingangsphase an der FH Düsseldorf

Auch hier werden die Lehr-Lern-Medien – wie bereits für den internalen Medieneinsatz beha-

vioristischer und kognitivistischer Lehr-Lern-Medien beschrieben – von der Autorin oder dem

Autor mit einer pädagogisch-didaktischen Intention, die sich aus den gewünschten Lehrinhal-

ten und -zielen ergibt, produziert. Ist die Produktion abgeschlossen, kann die Autorin bzw. der

Autor auch hier den Lehr-Lern-Prozess nicht mehr beeinflussen und der Lehr-Lern-Prozess

findet letztendlich ohne die Autorin bzw. der Autor statt.

Aufgrund des konstruktivistischen Lehr-Lern-Verständnisses unterscheidet sich wiederum die

Interaktion, die zwischen dem oder der Lernenden und dem Lehr-Lern-Medium stattfindet. Die

Steuerung des Lehr-Lern-Prozesses liegt jetzt bei dem oder der Lernenden, der oder die sich

des Lehr-Lern-Mediums bedient, um neues Wissen zu konstruieren. Deshalb unterstützen

solche Lehr-Lern-Prozesse tendenziell neben dem Erlernen deklarativen und prozeduralen

Wissens auch den Aufbau strategischen Wissens und unter Umständen auch metakognitiven

Wissens.

Computergestützte Lehr-Lern-Medien in diesem Sinne können zum Beispiel Experimentierum-

gebungen oder Wissenssysteme sein.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 101

der Studieneingangsphase an der FH Düsseldorf

Mit external eingesetzten, computergestützten Lehr-Lern-Medien, denen ein konstruktivistisches

Lehr-Lern-Verständnis zugrunde liegt, stellt sich der Lehr-Lern-Prozess folgendermaßen dar:

Abbildung 19 – Externaler Medieneinsatz konstruktivistischer Lehr-Lern-Medien

Auch hier ist entscheidend – wie bereits für den Einsatz externaler behavioristischer und kogni-

tivistischer Lehr-Lern-Medien dargestellt –, dass am Lehr-Lern-Prozess ein Lehrender oder eine

Lehrende beteiligt ist. Das heißt, auch hier wird die Computeranwendung dadurch zu einem

Lehr-Lern-Medium, dass sie in einem Lehr-Lern-Prozess eingesetzt wird.

Aufgrund des konstruktivistischen Lehr-Lern-Verständnisses unterscheidet sich auch hier die

Interaktion, die wiederum sowohl zwischen dem oder der Lernenden und dem Lehr-Lern-

Medium als auch zwischen dem oder der Lernenden und dem oder der Lehrenden stattfindet.

Ausgehend von einem konstruktivistischen Lehr-Lern-Verständnis übernimmt der bzw. die

Lernende auch hier die Steuerung des Lehr-Lern-Prozesses und bedient sich dabei der Unter-

stützung sowohl des Lehr-Lern-Mediums als auch des oder der Lehrenden, der bzw. die

dadurch eher die Rolle eines Coaches einnimmt.

Deshalb unterstützen solche Lehr-Lern-Prozesse tendenziell neben dem Erlernen deklarativen

und prozeduralen Wissens auch den Aufbau strategischen Wissens und ggf. den Aufbau von

metakognitiven Wissen.

Coach

Lernende /
Lernender

Lehr-Lern-
Medium
(Wissens-
systeme,
Mail, Internet
…)

Lehrinhalte
und -ziele

Externaler Medien-
einsatz, in dem der
Prozess von Lernenden
mit Unterstützung der
Lehrenden mittels des
Mediums gesteuert wird

Angebot

deklaratives, prozedu-
rales, strategisches und
ggf. metakognitives
Wissenskonstrukt

Konstruktion
& Feedback

Konstruktivistischer Lehr-Lern-Prozess mit computergestützten Lehr-Lern-Medien

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 102

der Studieneingangsphase an der FH Düsseldorf

Lehr-Lern-Prozesse in dieser Form sind eher als ein Angebot des bzw. der Lehrenden zu ver-

stehen, das der oder die Lernende nutzen kann, um eigenes Wissen zu konstruieren.

Es kann demnach festgehalten werden, dass es Variationen an Möglichkeiten gibt, Lerninhalte

mit Computeranwendungen innerhalb eines Lehr-Lern-Mediums umzusetzen.

Die konkrete Frage, die sich aus pädagogischer Sicht stellt, ist jedoch, inwieweit hier eine

spezifische Mediendidaktik entwickelt werden muss. In dem hier verstandenen Zusammen-

hang bedeutet dies, didaktisch-pädagogische Kriterien zu entwickelt, die die Basis einer

solchen Mediendidaktik darstellen.

Im folgenden 3. Abschnitt wird ein pädagogisch-didaktisches Modell vorgestellt, welches in

Anlehnung an das lerntheoretische Didaktikmodell von Schulz konzipiert wurde und eine

mögliche Grundlage zur Präzisierung didaktischer Analysekriterien für Lehr-Lern-Medien

darstellt.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 103

der Studieneingangsphase an der FH Düsseldorf

3. Didaktikmodell

In diesem Abschnitt wird eine didaktische Systematisierung in Anlehnung an Schulz (1999)

vorgenommen. Dabei wird es nicht darum gehen, das gesamte Didaktikmodell von Schulz mit

all seinen Details zu erläutern, sondern es werden nur jene Aspekte des Modells heraus-

gegriffen, die für die Entwicklung didaktisch-pädagogischer Analysekriterien für Lehr-Lern-

Medien wesentlich sind.

3.1 Begriffsverständnis der Didaktik

Die Didaktik umfasst die Wissenschaft und die Praxis des Lehrens und Lernens bzw. der

gezielten Förderung des Lernens. Es existieren unterschiedliche didaktische Theorien und

Didaktikmodelle, die sich jeweils nach dem zugrunde liegenden Wissenschaftsverständnis,

Lernverständnis sowie dem Menschen- und Gesellschaftsbild unterscheiden. Die Didaktik ist

nicht als `Rezept` für Unterricht zu betrachten, sondern als ein theoretisches Modell, institu-

tionalisierte Lehr-Lern-Prozesse zu analysieren, zu systematisieren und zu evaluieren.

3.2 Das Lerntheoretische Didaktikmodell von Schulz

Schulz (1999, S. 35f) versteht sein Didaktikmodell als Handlungsmodell, welches versucht, den

Lehrprozess verantwortbarer, effizienter und aufgeklärter über Bedingungen des pädago-

gischen Handelns zu gestalten. Schulz definiert Bedingungen und Voraussetzungen, unter

denen sein Didaktikmodell anwendbar ist.

3.2.1 Bedingungen und Voraussetzungen

Schulz setzt eine komplexe Gesellschaft voraus, „in der lebensnotwendige Bestandteile der

Reaktion der Gesellschaft auf die Entwicklungstatsache nicht mehr“ (Schulz, 1999, S. 36) im

Rahmen von Sozialisationsprozessen des Alltages stattfinden, sondern gezielter institutionali-

sierter pädagogischer Interaktion bedürfen. Das heißt, dass die notwendige Reflexion von

gesellschaftlichen Prozessen durch professionelles pädagogisches Handeln erfolgen muss,

„um zwischen gesellschaftlichem Auftrag und den Erwartungen der Klientel, der Schüler,

anspruchsvoll zu vermitteln“ (ebd.). Des Weiteren setzt Schulz eine dynamische Gesellschaft

voraus, in der sich starre Arbeits- und Herrschaftsverhältnisse durch stetige gesellschaftliche

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 104

der Studieneingangsphase an der FH Düsseldorf

Veränderungen hin zu Chancengleichheit und Verantwortung der Menschen untereinander

entwickeln.

„Das Modell interpretiert die Bedingungen von einem Vorverständnis der didaktischen Auf-

gabe her, das sich zunächst aus einer philosophischen Rekonstruktion der (sozialen) Handlung

ergibt: Eine soziale Handlung, eine Handlung, bezogen auf andere Mitglieder der Sozietät,

hat dialogischen Charakter“ (Schulz, 1999, S. 37). Das heißt, dass Schulz das didaktische

Handeln unter die Bedingung der Einbeziehung der Lernenden stellt. Lernende müssen Inten-

tionen und Interpretationen der Voraussetzungen der didaktisch Handelnden verstehen und

nachvollziehen, um eine pädagogische Interaktion, als „Dialog zwischen potenziell hand-

lungsfähigen Subjekten“ (ebd., S. 38) möglich zu machen.

Die Leitidee von Schulz ist die emanzipatorische Relevanz von Unterricht. Entgegen der

früheren Benennung der Leitidee von Schulz – der Emanzipation – relativiert dieser den Begriff

in späteren Aufsätzen, da „Befreiung von überflüssiger Herrschaft und zu möglichst weitge-

hender Verfügung aller über sich selbst“ (Schulz, 1999, S. 38) nicht durch eine einzelne Insti-

tution geleistet werden kann. Die für den Unterricht geforderte emanzipatorische Relevanz

umfasst jedoch die Befähigung der Lernenden zur Selbstständigkeit und Eigenverantwortung

im Denken und Handeln. Dies setzt eine Bereitschaft zu Offenheit und kritischer Überprüfung

der Lehrenden voraus, so dass Unterricht als Dialog stattfindet.

3.2.2 Die Struktur des Modells

Didaktisches Handeln ist nach Schulz zu betrachten als eine Verständigung der Lehrenden

(auch untereinander L-L) mit den Lernenden (auch untereinander S-S) über die Handlungs-

momente,

• der Unterrichtsziele (UZ),

• der Ausgangslagen (AL),

• der Vermittlungsvariablen (VV),

• der Erfolgskontrollen (EK).

Diese Handlungsmomente stehen unter dem Einfluss der institutionellen Bedingungen und

deren übergeordneten Produktions- und Herrschaftsverhältnissen sowie dem pädagogischen

Selbstverständnis und dem Gesellschafts- und Menschenbild des pädagogisch Handelnden.

Die Handlungsmomente unterliegen einem Implikationszusammenhang, der die wechsel-

seitige Beeinflussung der einzelnen Elemente beschreibt.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 105

der Studieneingangsphase an der FH Düsseldorf

3.3 Modifiziertes Didaktikmodell in Anlehnung an Schulz

Das Didaktikmodell von Schulz wird im Folgenden um die Begriffe des Lernverständnisses, der

Lernumgebung und des Lernraumes ergänzt, so wie diese bereits in Abschnitt 1.2 und 1.3

präzisiert wurden. Die von Schulz angeführten Unterrichtsziele wurden hier unter Lernziele

gefasst. Dies erfolgt mit der Absicht, das Schulzsche Modell für die Entwicklung pädagogisch-

didaktischer Analysekriterien für internale Lehr-Lern-Medien zu nutzen. Vorgenommene

Ergänzungen wurden in der Abbildung hervorgehoben.

Im Kontext der Verwendung von Lehr-Lern-Medien, deren pädagogisch-didaktische Intention

external zugeschrieben wird, ist das nicht modifizierte Didaktikmodell von Schulz anwendbar.

Hierbei erfolgt der Einsatz von Lehr-Lern-Medien als Vermittlungsvariablen.

Abbildung 20 – Didaktikmodell in Anlehnung an Schulz (1999)

Die im Implikationszusammenhang stehenden Handlungsmomente, die den Lehr-Lern-Prozess

bestimmen, werden im Lernraum des Lehr-Lern-Mediums abgebildet und beinhalten die

soziale Interaktion zwischen Lehrendem und Lernenden sowie Lehrenden untereinander und

Lernenden untereinander. Das bedeutet, dass einerseits institutionelle Bedingungen (z. B.

technische Ausstattung ebenso wie institutionelle vorherrschende formelle Lehrstrukturen), als

auch Gesellschaftsverhältnisse (z. B. gesellschaftlicher Anspruch an die institutionelle Vermitt-

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 106

der Studieneingangsphase an der FH Düsseldorf

lung von bestimmten Lerninhalten) und individuelle Verständnisse der Lehrenden auf die kon-

krete konzeptuelle Entwicklung von Lehr-Lern-Medien Einfluss nehmen. Im Rahmen dessen

nimmt das vorherrschende Lernverständnis eine hervorzuhebende Position ein.

Die besondere Notwendigkeit der Zugrundelegung dieses Implikationszusammenhangs bei

der Gestaltung von Lehr-Lern-Medien begründet sich auch in der fehlenden Revidierungsmög-

lichkeit von programmierten Lehr-Lern-Medien, entgegen der Möglichkeit der flexiblen Kor-

rektur des Lehrens im Rahmen eines face-to-face Lehr-Lern-Prozesses. Konkret bedeutet das,

wenn ein Lehr-Lern-Medium vollständig programmiert ist, bedarf es eines hohen Aufwandes

für eine Umprogrammierung.

Die in dem Didaktikmodell dargestellte Interaktion zwischen Lehrenden und Lernenden, wird

bei internalen Lehr-Lern-Medien in den Lernraum übertragen. Das bedeutet, dass Interak-

tion in der Regel über Bedeutungszuschreibungen im Bedeutungsraum erfolgt, die bei

programmierten Lehr-Lern-Medien in der Regel über Datenträger vermittelt werden. Die

Handlungsmomente werden jedoch immer über das Lehr-Lern-Medium vermittelt, also im

Lernraum abgebildet.

3.3.1 Ausgangslage

Unter der Ausgangslage fasst Schulz die Bedingungen zusammen, unter denen der Lehr-Lern-

Prozess stattfindet. Das heißt, dass sowohl die Voraussetzungen bei den Lehrenden (Einstel-

lungen, Offenheit, etc.), als auch die Voraussetzungen auf Seiten der Lernenden (sog. Ziel-

gruppenanalyse) beachtet werden sollen. Die Ausgangslage ist nicht als konstant zu verstehen,

vielmehr bedarf sie einer stetigen Analyse und Erweiterung.

In dem hier angewendeten Kontext spiegeln sich die Voraussetzungen der Lehrenden in der

Gestaltung des Designs und der Programmierung des Lehr-Lern-Mediums wider. Das bedeu-

tet, dass das pädagogische Verständnis der Lehrenden sich in dem Bedeutungsraum abbildet,

der entscheidenden Einfluss auf die im Ereignisraum erfolgende Interaktion mit dem Lernen-

den hat. Das zugrunde liegende Lernverständnis wird hier durch die Wahl der programmtech-

nischen Umsetzung abgebildet.

Auf Seiten der Lernenden sollen – soweit erörterbar – Bedingungen bestimmt werden, unter

denen das Lernen mit dem Lehr-Lern-Medium erfolgt, sowie individuelle Bedingungen, die auf

den Lehr-Lern-Prozess Einfluss nehmen. Dies erfolgt vor dem Hintergrund, das Lehr-Lern-

Medium so spezifisch wie möglich für die entsprechende Zielgruppe zu gestalten, so dass von

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 107

der Studieneingangsphase an der FH Düsseldorf

einem positiv verlaufenden Lehr-Lern-Prozess auszugehen ist. Hier ist zu beachten, „welcher

spezifische Nutzen durch ein mediengestütztes Lernangebot für die ins Auge gefasste Ziel-

gruppe entsteht“ (Kerres, 2001, S. 144), d.h. welcher pädagogisch-didaktische Vorteil bei dem

Lernen mit Lehr-Lern-Medien liegt, um den Aufbau von Wissen bei Lernenden zu fördern.

Folgend werden einige Bedingungen, die es im Rahmen der Ausgangslage der Zielgruppe zu

beachten gilt, exemplarisch angeführt:

• Soziodemografische Merkmale (Alter, Geschlecht, Größe der Zielgruppe, geografische

Verteilung der Zielgruppe, schulischer Abschluss)

• Vorwissen der Zielgruppe

Im Vorfeld sollte das Vorwissen der Zielgruppe hinsichtlich des zu definierenden Lern-

inhaltes bestimmt werden. „Lerninhalte und –methoden sind an den Vorkenntnissen

der Lernenden auszurichten“ (Kerres, 2001, S. 38).

• Lerngewohnheiten

Lerngewohnheiten meint hier das „institutionsgebundene Lernen, also z. B. der Besuch

von Schulen oder Weiterbildungsveranstaltungen“ (Kerres, 2001, S. 141). Hier steht

die Vertrautheit der Lernenden mit bestimmten didaktischen Methoden im Vorder-

grund, um auf einzelne Gewohnheiten im Rahmen der Konzeption von Lehr-Lern-

Medien eingehen zu können.

• Lerndauer

Im Rahmen der Lerndauer sollte erfahren werden, wie viel Zeit die Zielgruppe mit dem

Lernen im Lehr-Lern-Medium verbringt. Das heißt, dass die Gestaltung der einzelnen

Lehr-Lern-Einheiten auf diese Lerndauer abgestimmt werden soll.

• Einstellungen zu und Erfahrungen mit neuen Medien

• Lernorte und Medienzugang

Lernorte und Medienzugang umfassen die Verfügbarkeit von einzelnen Informations-

und Computertechnologien für die Zielgruppe.

3.3.2 Lernziele

Kerres (2001, S. 145) betont, dass Wissen, um es lehrbar zu machen, einer didaktischen Auf-

bereitung der auf Ebene der Wissensinhalte bedarf. Um Lerninhalte didaktisch aufbereiten zu

können, müssen sie jedoch zuerst festgelegt werden. Anhand von formulierten und opera-

tionalisierten Lernzielen können Lerninhalte systematisiert und aufbereitet werden.

Zur Systematisierung von Lernzielen können diese nach formalen Kriterien bestimmten Klassi-

fikationen zugeordnet werden. Dies geschieht mit dem Anspruch, diese vergleichbar und ana-

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 108

der Studieneingangsphase an der FH Düsseldorf

lysierbar zu machen. Ein verbreitetes Klassifikationsschema ist das von Bloom, Krathwohl u. a.

entwickelte und ursprünglich behavioristisch orientierte Klassifikationsschema der Lernzieltaxo-

nomie.

Die zu klassifizierenden Gegenstände sind bei Bloom, Krathwohl u.a. die der formulierten

operationalisierten Lernziele, welche Begriffskategorien der Lernzieltaxonomie zugeordnet

werden. Diese Begriffskategorien beschreiben das Verhalten der Lernenden, das durch den

Lehr-Lern-Prozess angestrebt wurde (vgl. Stangl, 2002a, S. 1f).

Mit Stangl (2002b, S. 1ff) werden diese wie folgt skizziert:

1. Kenntnisse – hier werden die psychologischen Prozesse des Erinnerns betont. Dies

umfasst das Erinnern von konkreten Einzelheiten sowie Allgemeinem, das Erinnern von

Methoden, Prozessen oder Strukturen und Hintergründen.

2. Verständnis – umfasst die niedrigste Ebene des Verstehens, Inhalte werden verstanden,

jedoch keine Beziehungen zu anderen Inhalten geknüpft.

3. Anwendung – umfasst den Gebrauch von Abstraktionen in konkreten Situationen.

4. Analyse – umfasst die Aufspaltung einer Information in ihre Bestandteile, so dass die

Gedankenhierarchie sowie Beziehungen zwischen diesen Gedanken verdeutlicht

werden.

5. Synthese – beinhaltet das Zusammensetzen von einzelnen Elementen zu einem

Ganzen.

6. Beurteilung – hier geht es um die Bewertung von Inhalten und Methoden für bestimmte

Zwecke.

Da die Lernzieltaxonomie von Bloom von ihrem Ursprung her behavioristisch geprägt ist, wird

folgend eine weitere didaktische Ebene mit einbezogen, um die Anwendbarkeit der Lernziel-

taxonomie auch auf andere Lernverständnisse übertragbar zu machen. Dazu ist es notwendig,

die einzelnen Elemente weniger als Taxonomie, in der die Elemente in einer fest definierten

Reihenfolge stehen, sondern als einzelne Elemente zu verstehen, die im Lernprozess in unter-

schiedlicher Reihenfolge positioniert werden können.

Dies wird deutlich, wenn man die in Abschnitt 2.3.2 aufgeführten Wissensstrukturen

betrachtet. Freilich lässt sich keine explizite Zuordnung vornehmen, da dies im Zusammen-

hang des gesamten Lehr-Lern-Prozesses zu betrachten ist und in Abhängigkeit zu dem Lern-

verständnis zu verstehen ist. Übergeordnet lassen sich die Lernzielebenen der Kenntnisse, des

Verständnisses und der Anwendung dem bereichsbezogenen Wissen zuordnen. Als einzelne

Elemente betrachtet ist im Rahmen der Ebenen der Kenntnisse und des Verstehens der Aufbau

von assoziativen Verbindungen zu betonen, welcher innerhalb der formulierten Lernziele zum

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 109

der Studieneingangsphase an der FH Düsseldorf

Ausdruck kommen soll. Prozedurales Wissen ist durch seine dynamische Struktur gekennzeich-

net, welches im Rahmen der Anwendungsebene über reine reproduzierte Handlungen hinaus-

geht, und innerhalb der formulierten Lernziele den Gebrauch dieser Abstraktionen sichtbar

beinhalten sollte. Die Elemente der Analyse und der Synthese gehen über einen einzelnen

Wissensbereich hinaus und können den Aufbau von neuen Wissensstrukturen unterstützten,

die im Rahmen der formulierten Lernziele wiederum auf der Ebene der Anwendung angesie-

delt werden können, was innerhalb des gesamten Lehr-Lern-Prozesses u. U. innerhalb der

Erfolgskontrolle zum Ausdruck kommen kann.

Da sich metakognitives Wissen sowohl auf bereichsbezogenes als auch auf strategisches

Wissen beziehen kann, kann das Element der Beurteilung dieser Wissensstruktur zugeordnet

werden.

Es zeigt sich, dass keine klare Hierarchisierung der Elemente vorzunehmen ist. Vielmehr richtet

sich die Zuordnung sowie die Formulierung der Lernziele, entsprechend dem Implikationszu-

sammenhang, an dem gesamten Lehr-Lern-Prozess aus.

3.3.3 Vermittlungsvariabeln

Da alle Handlungsmomente in einem Implikationszusammenhang stehen, können Lernziele

nur in Hinblick auf die anderen Handlungsmomente der Lernziele, Ausgangslagen und Er-

folgskontrolle festgelegt werden. Das bedeutet, dass eine grundlegende Entscheidung für

didaktische Settings bereits einflussnehmend ist. Im Folgenden werden drei Beispiele von je

zwei Unterrichtsformen gegenübergestellt, anhand derer die vom Lernverständnis unabhän-

gige Anwendbarkeit der Lernzieltaxonomie exemplarisch erläutert wird.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 110

der Studieneingangsphase an der FH Düsseldorf

Linear-zielgerichtetes Lernen:

Vorher festgelegte Lernziele sollen auf

direktem Weg erreicht werden. Lern-

wege und abschließende Lernkon-

trollen richten sich an diesen Zielen

aus.

Offenes Lernen:

Ausgehend von einer Problemstellung

sind Lernergebnisse offen und nicht

von vorneherein vom Lehrenden fest-

gelegt.

Systematisches Lernen:

Abfolge von Themen im Unterricht und

Aufbau von Lerneinheiten orientieren

sich an der Systematik der korrespon-

dierenden Fachwissenschaft.

Exemplarisches Lernen:

Einzelne exemplarisch hervorgehobene

Kristallisationspunkte der Fachwissen-

schaft führen zum Aufbau der Struktur

der Fachdisziplin.

Induktives Lernen:

Lernen ausgehend vom Einzelnen zum

Allgemeinen. Beispiele und Gegen-

beispiele werden für die zu lernende

Abstraktion vorgegeben. Lernende

wenden eine große Zahl von früher

gelernten Abstraktionen auf die

Beispiele an, um deren relevante

Gemeinsamkeiten und Unterschiede

herauszufiltern. Gemeinsamkeiten

werden vor dem Hintergrund der

Unterschiede verallgemeinert und

bilden den Inhalt der neu gelernten

Abstraktion.

Deduktives Lernen:

Lernen ausgehend vom Allgemeinen

zum Besonderen, Speziellen. Eine

Beschreibung des zu lernenden

Zusammenhangs wird vorgegeben, die

in Begriffen abgefasst ist, die bereits

zuvor gelernt wurden. Lernende

analysieren daraus geistig die neue

Abstraktion. Deduktives Lernen setzt

Sprache oder sprachähnliche Systeme

voraus.

Tabelle 4 – Beispiele für Unterrichtsformen (Riedl, 2002, S. 54)

In dem im Abschnitt I – 2.6 beschriebenen Trigonometrie Lernprogramm von Draschoff wird

zum Beispiel ein induktiver methodischer Vorgang gewählt. Der oder die Lernende kann ver-

schiedene Berechnungen ausprobieren und aus dem Besonderen einer speziellen Aufgabe das

Allgemeine einer mathematischen Formel entwickeln. Hier geht es nicht nur um die Vermitt-

lung von reinem Faktenwissen, sondern um den Aufbau von Wissensstrukturen und Ver-

stehensprozessen, also sowohl um die Vermittlung von bereichsspezifischem Wissen als auch

von strategischem Wissen. Auf Lernzielebene sind hier alle sechs Ebenen einbezogen, wobei

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 111

der Studieneingangsphase an der FH Düsseldorf

keine lineare Hierarchisierung vorliegt, sondern eine nicht-lineare, mehrfachbesetzte Anwen-

dung der Lernzieltaxonomie.

Die konkreten Vermittlungsvariabeln umfassen in dem hier verwendeten Zusammenhang die

Reduktion und Transformation der Lerninhalte, die methodische Umsetzung in den Lernraum

und die Gestaltung der Lernumgebung. In diesem Zusammenhang stellt sich die Frage,

welche Methode zur Präsentation der Lerninhalte geeignet ist.

3.3.3.1 Reduktion und Transformation der Lerninhalte

Ein Element ist die Transformation und die Reduktion der Lerninhalte. Dies bedeutet, relevante

Gliederungsteile herauszugreifen und die Lerninhalte so zu reduzieren, dass von einer Lerner-

leichterung beim Lernenden auszugehen ist.

Die Transformation umfasst die Umwandlung der Lerninhalte. Im Rahmen der Transformation

der Lerninhalte kann auf vielfältige Computeranwendungen zurückgegriffen werden (Video-

sequenzen, Animationen, Soundelemente etc.). Lerninhalte, wie beispielsweise die Entfer-

nungsmessung über einen Fluss, indem auf der Landkarte ein Dreieck gebildet wird, um das

bereits angeführte Fallbeispiel weiter zu verfolgen, können durch Simulationen oder Video-

sequenzen veranschaulicht werden. Dies kann sowohl den Aufbau von deklarativem Wissen

im Sinne des Aufbaus von bildlichen Darstellungen fördern, als auch den Aufbau von proze-

duralen Wissen unterstützen. Ergänzend hierzu kann eine synchrone Videokonferenz mit Leh-

rendem und Lernenden oder ein E-Mail Kommunikationstool konzipiert werden, womit das

Lehr-Lern-Medium von einem internalen zu einem externalen Medium verändert würde.

3.3.3.2 Methodische Umsetzung in den Lernraum

Die Gestaltung des Lernraumes beinhaltet die Umsetzung der Methode auf der Ebene der

Software-Programmierung und des -designs, also die Frage, mit welcher Methode die redu-

zierten und transformierten Lerninhalte in den Lernraum übertragen werden. Wie bereits in

der Begriffsdefinition des Lernraumes dargelegt wurde, spielt die Zuschreibung von Bedeutun-

gen im Bedeutungsraum eine entscheidende Rolle bei der Gestaltung von Interaktionen eines

Lehr-Lern-Mediums. Hier muss also entschieden werden, welche Bedeutungen den ausge-

wählten Objekten zuzuschreiben sind und wie diese von der Zielgruppe interpretiert werden

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 112

der Studieneingangsphase an der FH Düsseldorf

könnten. Das zugrunde liegende Lernverständnis sowie die Lernziele und -inhalte können sich

im Grad der gestalteten Interaktivität im Lernraum widerspiegeln.

Unter anderem mit der Art der sequenziellen Darbietung der Lerninhalte wird hier auch eine

Entscheidung getroffen, mit welcher Programmierung die Lerninhalte dargestellt und unterteilt

werden sollen, beispielsweise: entsprechend dem Lernverständnis des Behaviorismus in einem

Instruktionsdesign oder entsprechend dem Kognitivismus in einem intelligenten Tutoren

System.

3.3.3.3 Methodische Umsetzung in die Lernumgebung

Die Lernumgebung beschreibt hier die Sozialform, in der das Lernen mit dem Lehr-Lern-

Medium erfolgt. Entsprechend einer internalen pädagogisch-didaktischen Intention eines Lehr-

Lern-Mediums kann die Lernumgebung variabel gestaltet werden, wobei äußere Einfluss-

variablen auf das Lernverhalten, wie zum Beispiel die konkrete Situation, in der das Lehr-Lern-

Medium genutzt wird, nicht näher bestimmbar sind. Im Rahmen der Konzeption des Lehr-Lern-

Mediums sollte unter Berücksichtigung des Implikationszusammenhanges der Handlungs-

momente erkennbar sein, welche Kommunikationstools, wie beispielsweise Foren oder Chat-

Räume, zur Realisierung der zugeschrieben pädagogisch-didaktischen Intention in das

Medium zur Gestaltung der Sozialform transferiert wurden.

Das heißt, dass im Rahmen der Konzeptualisierung sowie Programmierung von Lehr-Lern-

Medien, die Gestaltung der Lernumgebung definiert sein sollte, um Interaktion über Kommu-

nikationstools eine pädagogisch-didaktische Rolle innerhalb der Gestaltung des Lehr-Lern-

Prozesses zuzuschreiben.

3.3.4 Die Erfolgskontrolle

Schulz (1999, S. 52) weist auf die Erforderlichkeit einer Erfolgskontrolle, im Sinne einer Selbst-

kontrolle der Lernenden als auch der Lehrenden, hin. Die Erfolgskontrolle dient der Evaluie-

rung des Lehr-Lern-Prozesses. Das heißt, dass Lehrende anhand des Ergebnisses des Lernpro-

zesses diesen analysieren und korrigieren können, wobei dies unter Berücksichtigung der

gegenseitigen Beeinflussung der einzelnen Handlungsmomente erfolgen sollte. Des Weiteren

stellt die Erfolgskontrolle ein wichtiges Element dar, anhand derer die Lernenden ihren Lehr-

Lern-Prozess überprüfen und korrigieren können.

Riedl (2002, S. 85ff) fasst einige didaktische Möglichkeiten der Erfolgskontrolle zusammen,

stellt diese aber in Bezug zu Bedingungsfaktoren der Lernenden, unter denen ein Lernerfolg zu

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 113

der Studieneingangsphase an der FH Düsseldorf

betrachten ist. Die Wichtigkeit des Implikationszusammenhanges wird dadurch erneut unter-

strichen. Das heißt, wenn sich Grundannahmen – beispielsweise im Rahmen der Zielgruppen-

analyse – nicht bestätigt haben, kann eventuell eine Über- oder Unterforderung der

Lernenden vorliegen, was sich dann innerhalb der Erfolgskontrolle herausstellt.

Ein Aspekt, auf den hier noch hingewiesen werden soll, ist die Erfolgskontrolle aus konstrukti-

vistischer Sicht. Hierbei muss die Möglichkeit gegeben sein, entsprechend dem Lernverständnis

eine Erfolgskontrolle dahingehend zu gestalten, dass der Lernende herausfinden kann, ob er

an vorheriges Wissen anknüpfend neue Wissensstrukturen aufgebaut hat (vgl. dazu 2.6).

3.4 Fazit

Im Rahmen der Analyse sowie der Konzeptualisierung von Lehr-Lern-Medien bedarf es einer

gezielten Beachtung bestimmbarer Handlungsmomente, welche Einfluss auf den Lehr-Lern-

Prozess nehmen. Der Einsatz von Lehr-Lern-Medien kann in einem gesamten Kontext pädago-

gischer Arbeit lediglich auf der Ebene gesehen werden, auf der es hauptsächlich um die Ver-

mittlung von einzelnen Kompetenzen geht.

Bedingungen und Voraussetzungen sowie die Leitidee des Didaktikmodells von Schulz bilden

hier die übergeordnete Position für die Förderung von Lernen mit Lehr-Lern-Medien. Dies

bedeutet, dass an Bildungsinstitutionen, die mit Lehr-Lern-Medien arbeiten, ebenso die Auf-

gabe gestellt ist, gesellschaftsrelevante Fragen und die daraus resultierenden Gesellschafts-

verhältnisse in den Lehr-Lern-Prozess zu integrieren. Dies meint, die pädagogische Aufgabe

im Sinne von Schulz zu erfüllen: Lernende zu Selbstständigkeit und Eigenverantwortung zu

befähigen.

Mit der Skizzierung eines Didaktikmodells wurde der Versuch unternommen, bestimmbare

Handlungsmomente für das Lernen mit Lehr-Lern-Medien zu identifizieren.

Entsprechend der Zielsetzung, didaktische Analysekriterien für Lehr-Lern-Medien, denen eine

internale pädagogisch-didaktische Intention unterliegt, zu bestimmen, sollten damit folgende

Fragen an das Lehr-Lern-Medium gestellt werden:

1. Ist im Lehr-Lern-Medium erkennbar, welche Voraussetzungen bei der Zielgruppe

zugrunde liegen?

2. Sind Lernziele erkennbar definiert?

3. Sind Lerninhalte entsprechend den Lernzielen abgeleitet?

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 114

der Studieneingangsphase an der FH Düsseldorf

4. Sind Lerninhalte entsprechend der Zielgruppe gewichtet und reduziert?

5. Ist die methodische Umsetzung entsprechend dem zugrunde liegenden Lernverständnis

vorgenommen worden?

6. Erfolgte die methodische Umsetzung entsprechend den transformierten und

reduzierten Lerninhalten?

7. Entspricht die Transformation der Lerninhalte selbst dem Implikationszusammenhang?

8. Entspricht die Darstellung im Lernraum den reduzierten und transformierten Inhalten?

9. Unterliegt die Gestaltung des Lernraumes einer Semantik, die der Zielgruppe entspricht

und aufgrund dessen im Ereignisraum eine Interaktion ermöglicht?

10. Enthält das Lehr-Lern-Medium eine Erfolgskontrolle, die den Lehr-Lern-Prozess

evaluierbar für Lehrende und Lernende macht?

11. Ist der Implikationszusammenhang der einzelnen Handlungsmomente allgemein

berücksichtigt worden?

Diese Kriterien werden später im Kapitel V der exemplarischen Analyse eines NETg Lern-

modules zugrunde gelegt. In diesem Rahmen werden die Kriterien dort auch beispielhaft

konkretisiert.

In den folgenden Kapiteln werden die Ergebnisse der Evaluation des Einsatzes der NETg

Lernmodule dargestellt.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 115

der Studieneingangsphase an der FH Düsseldorf

III. Nutzung der NETg Lernmodule an der FH Düsseldorf

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 116

der Studieneingangsphase an der FH Düsseldorf

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 117

der Studieneingangsphase an der FH Düsseldorf

Einleitung

Die NETg Lernmodule wurden im Zeitraum der Untersuchung etwa 2.500-mal genutzt. In

diesem Kapitel wird diese Nutzung näher beschrieben durch eine

• Auswertung der Ausleihdaten des MKI, der Hochschulbibliothek und der Nutzungs-

daten der Server, auf denen die Lernmodule angeboten wurden,

• Auswertung der verschiedenen qualitativen Rückmeldungen, die das MKI von

Nutzerinnen und Nutzern erhalten hat und

• Auswertung der Befragung der Nutzer und Nutzerinnen mittels einer Fragebogenaktion

des MKI im Wintersemester 2002/2003.

Dabei können und dürfen diese Parameter der Nutzung sicher nicht als gesicherte Erkennt-

nisse darüber betrachtet werden, in welcher Weise die Nutzung genau stattgefunden hat. Wer

ein Lernmodul in der Hochschulbibliothek ausleiht oder auf einem Lernserver aufruft, kann es

nach den ersten Minuten wieder beendet und nie mehr genutzt haben oder kann es auch voll-

ständig bearbeitet haben. Individuelle qualitative Rückmeldungen können persönliche

Meinungen enthalten, die niemand anderes vertreten würde, und mit einer quantitativen

empirischen Befragung – insbesondere bei einer relativ kleinen Stichprobe von ca. 4% aller

Nutzerinnen und Nutzer – können nur Hinweise auf Tendenzen in der Bewertung der Lern-

module durch die Nutzer und Nutzerinnen im Allgemeinen gegeben werden.

Insgesamt werden durch die erhobenen Daten der Nutzung aber Tendenzen deutlich, die

durchaus Hinweise für die weitere Nutzung von NETg Lernmodulen an der FH Düsseldorf und

auch für den Umgang mit Lehr-Lern-Medien in Lehre und Forschung an der Hochschule im

Allgemeinen geben können.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 118

der Studieneingangsphase an der FH Düsseldorf

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 119

der Studieneingangsphase an der FH Düsseldorf

1. Umfang der Nutzung der NETg Lernmodule

1.1 Gesamtnutzung

Im Zeitraum von Februar 2002 bis März 2003 wurden die NETg Lernmodule 2.715-mal als

CD-ROM ausgeliehen bzw. als Online-Kurs auf einem Server gestartet, wobei der größte Teil

der Nutzungen mittels ausgeliehener CD-ROMs erfolgte.

Dabei konnten vom MKI und der Hochschulbibliothek nur die Ausleihvorgänge erfasst werden,

nicht aber festgestellt werden, ob die Lernmodule tatsächlich genutzt wurden. Aufgrund zahl-

reicher Rückmeldungen über technische Probleme (vgl. Abschnitt 2.1) ist nicht davon auszu-

gehen, dass alle Ausleihvorgänge auch zu einer Nutzung geführt haben, sondern eher, dass

der Anteil derjenigen, die ein ausgeliehenes Lernmodul überhaupt gestartet haben, nur bei ca.

90% liegt.9 Darüber hinaus müssen wir nach unserer Befragung im Wintersemester 2002/03

davon ausgehen, dass nur ein kleinerer Teil der Ausleihvorgänge zu einer vollständigen Nut-

zung der Lernmodule führte. Von den befragten Nutzerinnen und Nutzern gaben 56,9% an,

dass Lernmodul abgebrochen zu haben.

Auch bei der Nutzung der Lernmodule über das Internet konnten nur die Registrierungen für

ein Lernmodul erfasst werden und nicht die tatsächliche Nutzung. Auch hier gehen wir davon

aus, dass nur ca. 90% das Lernmodul, zu dem sie sich registriert haben, überhaupt gestartet

haben.10 In unserer Befragung im Wintersemester 2002/03 gaben 39,5% der auf dem

E-Learning Portal alex Befragten an, das Lernmodul abgebrochen zu haben. Allerdings haben

nach den Nutzungsdaten auf dem Server selbst 80% aller Nutzer und Nutzerinnen das Lern-

modul, für das sie registriert waren, nicht abgeschlossen.11 Unter Berücksichtigung aller Daten

kann von einer Abbruchquote von ca. 60% ausgegangen werden.

9 In der Befragung im WS 2002/03 gaben 19,6% der in der Hochschulbibliothek Befragten an, dass sie technische
Probleme bei der Ausführung des Kurses hatten. Allerdings kann daraus nicht genauer festgestellt werden, ob der
Kurs aufgrund der technischen Probleme gar nicht bearbeitet oder ob er mit technischen Problemen bearbeitet
wurde.
10 In der Befragung im WS 2002/03 gaben sogar 42,1% der auf dem E-Learning Portal alex Befragten an, dass sie
technische Probleme bei der Ausführung des Kurses hatten. Da aber die meisten dieser Befragten trotzdem
inhaltliche Angaben über den Kurs gemacht haben, gehen wir davon aus, dass die meisten den Kurs trotz der
technischen Probleme begonnen haben.
11 Dies kann allerdings auch bedeuten, dass ein Kurs zwar abgeschlossen wurde, der Abschluss aber im E-Learning
Portal nicht bestätigt wurde. Dafür, dass einige Nutzerinnen und Nutzer sich so verhalten haben, spricht, dass ein
Kurs, dessen Abschluss im E-Learning Portal einmal bestätigt wurde, danach nicht erneut aufgerufen werden kann.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 120

der Studieneingangsphase an der FH Düsseldorf

Insgesamt ergibt sich folgendes Bild:12

 Bibliothek
(CD-ROM)

E-Learning
Portal alex
(Internet)

MKI
(CD-ROM)

MKI
(Internet)

Summe

Ausleihen bzw.
Registrierungen

2.188 328 158 41 2.715

Tatsächlich gestartete
Lernmodule (geschätzt)

1.969 295 142 37 2.443

Vollständig bearbeitete
Lernmodule (geschätzt)

875 131 63 16 1.086

Tabelle 5 - Gesamtnutzung der NETg Lernmodule an der FH D im Zeitraum von Februar 2002 bis März 2003

1.2 Nutzung der verschiedenen NETg Lernmodule im Einzelnen

Die Gesamtnutzung in der Hochschulbibliothek und auf dem E-Learning Portal alex,

differenziert nach Lernmodulen, stellt sich folgendermaßen dar:

12 Entsprechend den vorhergehenden Erläuterungen beruhen die Schätzungen der tatsächlich gestarteten
Lernmodule auf der Annahme von 90% und die Schätzungen der vollständig bearbeiteten Lernmodule auf der
Schätzung von 40% der jeweiligen Summe der Ausleihen bzw. Registrierungen.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 121

der Studieneingangsphase an der FH Düsseldorf

Hochschul-
bibliothek

(CD-ROM)

alex

(Netz)

MKI
(CD-

ROM)

MKI

(Netz) Summen
MS Office
MS Office XP New Features Part 1 -
Overview, Word, Excel and PowerPoint 25 4 - -
MS Office XP New Features Part 2 -
Access, Outlook and FrontPage 21 3 1 - 54
MS Access 2000 Grundkurs 49 2 2 -
MS Access 2000 Aufbaukurs 53 4 - -
MS Access 2000 für Fortgeschrittene 47 2 - - 159
MS Excel 2000 Grundlagen 142 1 12 -
MS Excel 2000 Aufbaukurs 84 4 2 -
MS Excel 2000 für Fortgeschrittene 90 1 - - 336
MS PowerPoint 2000 Grundlagen 93 7 9 -
MS PowerPoint 2000 für Fortgeschrittene 74 2 - - 185
MS Word 2000 Grundlagen 87 4 11 6
MS Word 2000 Aufbaukurs 66 1 2 -
MS Word 2000 für Fortgeschrittene 59 4 2 - 242 976
Macromedia
Macromedia Dreamweaver 4 83 15 10 7
Macromedia Dreamweaver UltraDev 4 30 3 2 6 156
Macromedia Flash 5 129 29 8 - 166 322
Auszeichnungssprachen
Dynamic HTML - Part 1 21 10 - -
Dynamic HTML - Part 2 21 3 - - 55
HTML 4.0 Part 1 - HTML Fundamentals 34 16 2 1
HTML 4.0 Part 2 - Advanced Topics 30 3 2 - 88
XHTML Programmierung Part 1 11 - 1 -
XHTML Programmierung Part 2 11 2 1 - 26
XML Programmierung Part 1 8 1 2 -
XML Programmierung Part 2 7 - 2 - 20 189
Programmiersprachen
C Programming - Part 1 45 40 2 -
C Programming - Part 2 32 16 1 -
C Programming - Part 3 26 11 1 -
C Programming - Part 4 18 4 1 - 197
C++ Foundation for Non-C Program. - Part 1 34 14 4 -
C++ Foundation for Non-C Program. - Part 2 27 4 4 - 87
Java 2 Programming Part 1 26 5 7 1
Java 2 Programming Part 2 25 2 7 -
Java 2 Programming Part 3 s 24 2 6 -
Java 2 Programming Part 4 25 2 6 -
Java 2 Programming Part 5 26 2 6 - 172 456

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 122

der Studieneingangsphase an der FH Düsseldorf

Betriebssysteme
Linux Part 1 - User Fundamentals 27 17 5 19
Linux Part 2 - Advanced Topics for Users 46 1 3 -
Linux Administration Part 1 62 26 3 1 210
MS Windows 2000 Professional Aufbaukurs 36 3 3 -
MS Windows 2000 Professional Grundlagen 50 - 1 - 93
Unix Part 1 - User Fundamentals 19 4 1 -
Unix Part 2 - Advanced Topics for Users 14 6 - - 44 347
Netzwerktechnik
Ethernet Part 1 9 6 1 -
Ethernet Part 2 15 3 1 -
Ethernet Part 3 12 2 1 - 50
Network Foundations Part 1 13 - 1 -
Network Foundations Part 2 11 - 1 -
Networking Technologies Series TCP/IP 10 - 2 -
Networking Technologies Series TCP/IP 10 - 2 - 50
Network+ Part 1 32 4 1 -
Network+ Part 2 25 1 1 -
Network+ Part 3 43 4 2 -
Network+ Part 4 22 - 1 -
Network+ Part 5 19 2 2 - 159
Web Applications with Database Connectivity - 12 2 1 -
Web Applications with Database Connectivity - 11 1 1 -
Web Site Security 10 3 1 -
Web Site Security 17 3 1 - 63 322
Sonstige
Database Technologies Part 1 19 7 3 -
Database Technologies Part 2 17 7 3 - 56
PC und Anwendungssoftware 44 3 - - 47 103
Gesamtsumme 2188 328 158 41 2715

Tabelle 6 - Gesamtnutzung der NETg Lernmodule an der FH Düsseldorf nach den Themen der Lernmodule

In der Aufteilung der Themenbereiche wird deutlich, dass fast die Hälfte der Nutzung im

Bereich der MS Office und Macromedia Anwendungsprogramme stattgefunden hat. Hier gab

es offensichtlich ein breites Interesse (vgl. auch die Auswertung nach Standorten im Punkt 1.4).

Relativ hohe Werte im Bereich der Programmiersprachen und der Betriebssysteme können

teilweise darin begründet sein, dass hier einige Professoren in ihren Lehrveranstaltungen

gezielt mit den Lernmodulen gearbeitet haben.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 123

der Studieneingangsphase an der FH Düsseldorf

Netzwerktechnik
12%

Betriebssysteme
13%

Programmier-
sprachen

16%
Auszeichnungs-

sprachen
7%

Sonstiges
4% MS Office

36%

Macromedia
12%

Abbildung 21 - Gesamtnutzung der NETg Lernmodule an der FH Düsseldorf nach den Themen der Lernmodule

1.3 Nutzung der NETg Lernmodule im zeitlichen Verlauf

Die Nutzung der Lernmodule auf CD-ROMs und dem Lernserver des MKI fand zum weitaus

größten Teil im Sommersemester 2002 statt. Gerade in der Anfangsphase, als das Angebot

der Hochschulbibliothek noch aufgebaut wurde, bot das MKI verschiedenen Studierenden und

Lehrenden die Lernmodule zum ersten Ausprobieren zur Ausleihe auf CD-ROM an. Auf dem

Lernserver des MKI wurden die Module im Rahmen von mehreren Lerngruppen nur im

Sommersemester 2002 von etwa 63 Studierenden genutzt.

Die Nutzung der Lernmodule auf dem E-Learning Portal alex begann ebenfalls im Sommer-

semester 2002. In diesem Semester konnten Angehörige des Fachbereiches Medien die Lern-

module auf der E-Learning Plattform nutzen, wovon etwa 50 Studierende und Lehrende

Gebrauch gemacht haben. Im Wintersemester 2002/03 stand die Nutzung der Lernmodule

auf der E-Learning Plattform allen Studierenden als Angebot für die Studieneingangsphase zur

Verfügung. Insgesamt haben sich in diesem Rahmen 245 Studierende auf der E-Learning

Plattform angemeldet und sich für die Nutzung von 328 Lernmodulen registriert.

Der größte Teil der Nutzung fand in den zwölf Monaten von April 2002 bis März 2003 über

die in der Hochschulbibliothek ausgeliehenen CD-ROMs statt. Hier stellt sich die Nutzung im

zeitlichen Verlauf wie folgt dar:

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 124

der Studieneingangsphase an der FH Düsseldorf

0

50

100

150

200

250

300

350

Apr
02

Mai
02

Jun
02

Jul
02

Aug
02

Sep
02

Okt
02

Nov
02

Dez
02

Jan
03

Feb
03

Mrz
03

Sonstige
Netzwerktechnik
Betriebssysteme
Programmiersprachen
Auszeichnungssprachen
Macromedia
MS Office

Abbildung 22 – Ausleihen von NETg Lernmodulen durch die Hochschulbibliothek im zeitlichen Verlauf

Die Spitzen der Ausleihe im April 2002 und Oktober/November 2002 liegen jeweils am

Anfang bis zur Mitte der Vorlesungszeit des Sommer- bzw. Wintersemesters. Zu diesen Zeit-

punkten wurde die Ausleihe durch Plakate, Rundmails und Informations-Flyer besonders

beworben. Zum Ende der Vorlesungszeiten im Juni 2002 bzw. März 2003 gehen die Ausleih-

zahlen deutlich zurück. Diese Grundtendenz ist unabhängig vom Themengebiet der Lern-

module.

1.4 Nutzung der NETg Lernmodule nach Standorten

Die FH Düsseldorf gliedert sich in die Standorte Golzheim, mit den technischen und den ge-

stalterischen Fachbereichen, und dem Standort auf dem Campus der Universität Düsseldorf,

mit den sozialen Fachbereichen und dem Fachbereich Wirtschaft. Die online auf dem

E-Learning Portal alex und dem Lernserver des MKI genutzten Lernmodule wurden vor allem

von Studierenden der technischen und zu einem kleineren Teil der gestalterischen Fachbe-

reiche am Standort Golzheim genutzt. Die Verteilung der direkt im MKI ausgeliehenen CD-

ROMs wurde nicht erhoben. Auch bei der Ausleihe in der Hochschulbibliothek wurden fast ¾

der Lernmodule in der Fachbibliothek Technik und Gestaltung ausgeliehen, etwas weniger als

¼ wurde in der Fachbibliothek Wirtschaft und nur wenige Lernmodule wurden in der Fach-

bibliothek Sozialwesen ausgeliehen.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 125

der Studieneingangsphase an der FH Düsseldorf

Technik und
Gestaltung

1554 Ausleihen
71%

Soziales
185 Ausleihen

8%

Wirtschaft
449 Ausleihen

21%

Abbildung 23 – Verteilung der Ausleihen von NETg Lernmodulen auf die Standorte der Hochschulbibliothek

Im Verhältnis zu der Anzahl der Studienanfängerinnen und -anfänger im Wintersemester

2002/2003 ergibt sich, dass statistisch in den Bereichen Gestaltung, Technik und Wirtschaft

auf eine Studienanfängerin oder einen Studienanfänger zwei ausgeliehene Lernmodule ent-

fallen, während im Bereich Soziales nur knapp auf jede zweite Studienanfängerin oder jeden

zweiten Studienanfänger ein ausgeliehenes Lernmodul kommt. Aufgeschlüsselt nach den

Themenbereichen der Lernmodule stellt sich die Verteilung nach Standorten noch etwas diffe-

renzierter dar:

0

50

100

150

200

250

300

350

400

450

MS Office

Macromedia

Auszeichnungssprachen

Programmiersprachen

Betriebssyteme

Netzwerktechnik

Sonstige

Technik und Gestaltung
Sozialwesen
Wirtschaft

Abbildung 24 - Verteilung der Ausleihen von NETg Lernmodulen auf die Standorte nach Themengebiet

Hier zeigt sich, dass die MS Office Lernmodule in allen Bereichen häufig ausgeliehen wurden,

während in allen anderen Bereiche nur im Bereich Technik und Gestaltung hohe Ausleih-

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 126

der Studieneingangsphase an der FH Düsseldorf

zahlen erreicht wurden. Dies entspricht allerdings weitgehend dem thematischen Spektrum der

Lernmodule außerhalb des Bereichs der Office-Anwendungen, die zum großen Teil haupt-

sächlich für technologisch orientierte Studiengänge interessant sind.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 127

der Studieneingangsphase an der FH Düsseldorf

2. Qualitative Rückmeldungen der Nutzerinnen und Nutzer

Während des gesamten Projektzeitraums hat das Institut für Medien, Kommunikation und

Informationstechnologie die Nutzerinnen und Nutzer der Lernmodule um Rückmeldungen

über die Nutzung der Lernmodule gebeten. Den Schwerpunkt dieser Rückmeldungen bildeten

die Befragungen mittels vorgegebener Fragebögen. Die quantitativen Ergebnisse der Befra-

gung im Wintersemester 2002/03 werden im nächsten Abschnitt dargestellt. Auf den Frage-

bögen gab es sowohl im Sommersemester 2002 als auch im Wintersemester 2002/03 die

Möglichkeit zu einer qualitativen Rückmeldung. Außerdem gab es 30 weitere qualitative

Rückmeldungen von Studentinnen und Studenten in der Form kurzer schriftlicher Stellungnah-

men. 28 Rückmeldungen stammen hierbei aus einer Lerngruppe, die im Sommersemester

2002 stattfand und in der die Lernmodule unter Anleitung eines Mitarbeiters erprobt wurden.

Insofern musste bei diesen Rückmeldungen berücksichtigt werden, dass die Einschätzungen

unter Umständen aufgrund des Kontextes des Lernens in einer Lerngruppe zustande gekom-

men sind. Zusätzlich zu den studentischen Rückmeldungen gab es auch Stellungnahmen von

zwei Lehrenden solcher Lerngruppen. Alle im Folgenden zitierten Rückmeldungen sind ent-

sprechend gekennzeichnet.

2.1 Technische Probleme

Mehrere Rückmeldungen bezogen sich darauf, dass die Lernmodule in der Regel nur auf

Microsoft Windows Betriebssystemen funktionieren:

„Warum läuft die CD nicht auf Macintosh, wenn an der Schule im Kommunikations-Design
Studiengang nur auf Mac gearbeitet wird?“13

Die CD-ROMs funktionieren grundsätzlich nur unter Microsoft Windows Betriebssystemen. Da

die Online-Varianten der Lernmodule Java-Applikationen sind, könnten diese theoretisch auch

unter anderen Betriebssystemen laufen. In der Praxis funktionieren die Kurse aber in der Regel

auch hier nur unter Microsoft Windows Betriebssystemen.

Weitere Rückmeldungen gab es zu Problemen bei der Installation der Lernmodule:

„Der Installationsprozess ist nicht besonders komfortabel, es wird nach einer nicht
vorhandenen Datei (layout.bin) gefragt, und man wird gebeten, den entsprechenden Ordner

13 Fragebogen 32, Wintersemester 2002/03, Lernmodul: „Macromedia Flash 5“

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 128

der Studieneingangsphase an der FH Düsseldorf

mit der Datei auszuwählen. Außerdem ist es bei der Installation möglich – ohne darauf
aufmerksam gemacht zu werden — nicht vorhandene Sprachversionen auszuwählen. Die
Installation wird ohne Fehlermeldung abgeschlossen, anschließend ist es nicht möglich, das
Programm zu starten, nach Klicken der Startdatei erfolgt keine Reaktion. Das Programm muss
danach deinstalliert und mit der richtigen Sprachversion erneut installiert werden.“14

Insbesondere das Problem der Nachfrage nach der Datei layout.bin trat nach Rückmeldungen

aus der Hochschulbibliothek bei der Installation der Lernmodule von CD-ROM sehr häufig

auf. Das Lernmodul lässt sich ggf. zwar trotz der Fehlermeldung installieren, aber es legt unter

Umständen keine Verknüpfung ins Startmenü und kann nur direkt aus dem Programm-Ordner

gestartet werden, womit unerfahrene Computernutzer und –nutzerinnen in der Regel überfor-

dert sind.

Auch bei der Ausführung einzelner Lernmodule gab es einige Hinweise auf technische Fehler,

wenn z.B. in Multiple-Choice Fragen alle Antworten als falsch bewertet wurden15 oder das

Lernmodul vom System unerwartet beendet wurde16.

2.2 Audiovisuelle Gestaltung der Lernmodule

Zur visuellen Gestaltung gab es unterschiedliche Rückmeldungen, die diese in verschiedenen

Begründungszusammenhängen positiv oder negativ bewerteten.

„Das Design erfüllt seinen Zweck. Es werden durchgehend dieselben Hintergründe und
Symbole verwendet, damit keine Irritation beim User auftritt.“17 Und: „Der Kurs ist an sich
recht übersichtlich aufgebaut, kurze Texte und kleine Bilder machen das Lesen leichter.“18
Neben diesen positiven Rückmeldungen gab es verschiedene kritische Anmerkungen in Bezug

auf die Text- und Grafikgestaltung. Viele bemängelten, dass die zu lesenden Texte zu klein

seien.19 Zwar kann „während des Kurses .. die Schriftgröße verändert werden, jedoch kann
das Textfenster nicht größer gezogen werden. Nur mit „scrollen“ sind restliche Textteile
erreichbar“.20

14 Stud. 29, keine Lerngruppe, Lernmodul: „Web Applications with Database connectivity”
15 Stud. 17, Lerngruppe, Lernmodul: „Unix Part 1 - User Fundamentals“
16 Stud. 26, Lerngruppe, Lernmodul: „Unix Part 1 - User Fundamentals“
17 Stud. 30, keine Lerngruppe, Lernmodul: „Macromedia Flash 5”
18 Stud. 22, Lerngruppe, Lernmodul: „Linux Part 1 - User Fundamentals“
19 Stud. 2, 6, 8, 11, 18, 19, 25 Lerngruppe, Lernmodul: „Linux Part 1 - User Fundamentals“, Stud. 18, Lerngruppe,
Lernmodul: Betriebssysteme ohne genauere Angabe
20 Stud. 24, Lerngruppe, Lernmodul: „Linux Part 1 - User Fundamentals“

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 129

der Studieneingangsphase an der FH Düsseldorf

Weitere Kritikpunkte an der visuellen Gestaltung waren unter anderem, dass „Graphiken ..
nicht aussagefähig“ 21 sind und „keinen Bezug zum Thema oder Inhalt“ 22 haben, „durch
schlechtes Ausnutzen der Fensterfläche wird viel Platz verschenkt“ 23, es gäbe „kaum
erklärende Beschriftungen in den Grafiken“ 24 und „Animation zum Text wäre hilfreich“ 25.

Die gesamte Oberfläche erschien einigen „auf den ersten Blick zu kompliziert“ 26 und

„unübersichtlich“ 27.

Viel Kritik gab es an der Audioqualität.28 Die vorgelesenen Texte wurden oft als „sehr undeut-
lich und zu schnell“ 29 wahrgenommen.

2.3 Benutzer- und Benutzerinnenführung

Die Benutzer- und Benutzerinnenführung wurde in den Rückmeldungen unterschiedlich be-

wertet. Aussagen wie der, „dass die Benutzerführung so übersichtlich ist, dass die Einführung
nicht notwendig ist“ 30 stehen Aussagen wie die folgende gegenüber:

„Ich habe den Kurs nach einigen Stunden Durcharbeiten abgebrochen, weil ich feststellte, das
ich mit Büchern schneller voran kam und ich keine Zeit hatten mich näher mit der Philosophie
der Benutzerführung auseinander zu setzen ...“ 31

Dabei ist allerdings anzumerken, dass sich die meisten kritischen Äußerungen zur Benutzer-

und Benutzerinnenführung32 auf Linux-Lernmodule bezogen.

Einzelne Features der Benutzer- und Benutzerinnenführung, wie z. B. die Einführung in die

Kursnutzung33, die Notepad-Funktion34 oder die Möglichkeit, vorwärts und rückwärts zu

21 Stud. 6, Lerngruppe, Lernmodul: „Linux Part 1 - User Fundamentals“
22 Stud. 8, Lerngruppe, Lernmodul: „Linux Part 1 - User Fundamentals“
23 Stud. 11, Lerngruppe, Lernmodul: „Linux Part 1 - User Fundamentals“
24 Stud. 18, Lerngruppe, Lernmodul: Betriebssysteme ohne genauere Angabe
25 Stud. 4, Lernmodul: „Linux Part 1 - User Fundamentals“
26 Stud. 15, Lerngruppe, Lernmodul: „MS Windows 2000 Professional Aufbaukurs“
27 Stud. 16, Lerngruppe, Lernmodul: „Macromedia Dreamweaver 4“
28 Stud. 3, 4, 6, 7, 10, 19, 28 Lerngruppe, Lernmodul: „Linux Part 1 - User Fundamentals“, Stud. 16, Lerngruppe,
Lernmodul: „Macromedia Dreamweaver 4“, Stud. 18, Lerngruppe, Lernmodul: Betriebssysteme ohne genauere
Angabe, Stud. 26, Lerngruppe, Lernmodul: „Unix Part 1 - User Fundamentals“, Fragebogen 5, Sommersemester
2002, Lernmodule: „Database Technologies, Part 1 und 2“, Fragebogen 113, Wintersemester 2002/03,
Lernmodul „Linux Administration Part 1“
29 Stud. 4, Lerngruppe, Lernmodul: „Linux Part 1 - User Fundamentals“
30 Stud. 29, keine Lerngruppe, Lernmodul: „Web Applications with Database connectivity”
31 Fragebogen 113, Wintersemester 2002/03, Lernmodul „Linux Administration Part 1“
32 Stud. 4, 6, 8, 11, 12, 16, 21 Lerngruppe, Lernmodul: „Linux Part 1 - User Fundamentals“, Fragebogen 113,
Wintersemester 2002/03, Lernmodul „Linux Administration Part 1“

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 130

der Studieneingangsphase an der FH Düsseldorf

navigieren35, wurden positiv bewertet. Das Fehlen anderer Features, wie das Ausschalten des

Sounds durch den Lautsprecher-Button oder das Weiterblättern mit der Tastatur, wurde

bemängelt.36

Positiv angemerkt wurde mehrfach, dass „wenn man sich ausgeloggt hat, .. man beim
nächsten Anwählen des Programms wieder da [ist], wo man aufgehört hat. Das ist positiv, weil
man dann weiter arbeiten kann, da man sich wieder an dieselben Gedanken von letzter
Woche erinnert.“ 37

2.5 Darstellung des Lerninhaltes

Der am häufigsten genannte Kritikpunkt an der Darstellung, war die Kritik an der englischen

Sprachversion, die für die meisten Nutzerinnen und Nutzer eine Fremdsprache ist.38 Dies

bestätigt auch ein Dozent in seiner Rückmeldung:

„Außerdem habe ich die Erfahrung gemacht, dass immer noch viele Studierende englisch-
sprachigen Büchern und Lernangeboten eher ablehnend gegenüberstehen und ein in Deutsch
geschriebenes Angebot vorziehen würden – zumindest in den ersten Semestern.“ 39

Die englischen Erläuterungen führten dabei auch zu Problemen in der Navigation im Lern-

modul:

„Problem: Bei ‘point to each…’ kommt man nicht weiter!
Lösung: Kein Link, sondern nur Text bei Mouse over!“ 40

Es gab in diesem Zusammenhang einige Rückmeldungen, bei denen nicht verstanden wurde,

dass „point to ...“ hier „zeige auf ...“ und nicht „klicke auf den Link ...“ bedeutet, die Informa-

33 Stud. 29, keine Lerngruppe, Lernmodul: „Web Applications with Database connectivity”
34 Stud. 3, 22 Lerngruppe, Lernmodul: „Linux Part 1 - User Fundamentals“
35 Stud. 22, Lerngruppe, Lernmodul: „Linux Part 1 - User Fundamentals“
36 Stud. 4, Lerngruppe, Lernmodul: „Linux Part 1 - User Fundamentals“
37 Stud. 23, Lerngruppe, Lernmodul: „Linux Part 1 - User Fundamentals“
38 Stud. 1, 8, 14, 20, 23 Lerngruppe, Lernmodul: „Linux Part 1 - User Fundamentals“, Stud. 18, Lerngruppe,
Lernmodul: Betriebssysteme ohne genauere Angabe, Stud. 26, Lerngruppe, Lernmodul: „HTML 4.0 Part 1 - HTML
Fundamentals“, Fragebogen 3, 15, 33 Wintersemester 2002/03, Lernmodul: „Macromedia Flash 5“, Fragebogen
8, Wintersemester 2002/03, Lernmodul: „HTML 4.0 Part 1 - HTML Fundamentals“, Fragebogen 16,
Wintersemester 2002/03, Lernmodul: „Macromedia Dreamweaver 4“, Fragebogen 166, Wintersemester 2002/03,
Lernmodule: „C Programming“
39 Doz. 1, Lernmodule: „Java 2 Programming“
40 Stud. 22, Lerngruppe, Lernmodul: „Linux Part 1 - User Fundamentals“

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 131

der Studieneingangsphase an der FH Düsseldorf

tion also nicht nach einem Klick auf die Begriffe, sondern nach einem „Zeigen“ auf die

Begriffe mit der Maus („mouse over“) erscheinen.

Darüber hinaus gab es vereinzelt inhaltliche Kritik, wie zum Beispiel, dass im Kurs „viel zu viel
auf Hardware eingegangen“ wurde.41

2.6 Strukturierung des Lerninhaltes

Der Aufbau der Lernmodule, von einem allgemeinen Überblick auszugehen und dann das

betreffende Thema detaillierter zu behandeln, wird unterschiedlich bewertet. Aussagen wie

die, dass „die erste Lektion .. einen Überblick auf die anstehenden Lektionen [bietet] und ..
dem Benutzer die Zeit [lässt], sich an die Lernumgebung zu gewöhnen, während noch kein
wichtiger Lernstoff vermittelt wird,“ 42 stehen Aussagen gegenüber, nach denen „am Anfang ..
zu lange auf die zu behandelnden Themen eingegangen [wird], anstatt direkt mit diesen zu
beginnen“.43

Allerdings stammen Aussagen wie die letzte wiederum hauptsächlich von Nutzerinnen und

Nutzern, die mit Linux Lernmodulen innerhalb einer Lerngruppe gelernt haben.

Darüber hinaus wurde kritisiert, dass es keine weiterführenden Lerninhalte in den Lernmodu-

len gab, „bei Interesse sollten zusätzliche Informationen abrufbar sein“.44

2.7 Praktische Übungen

Auch hier gab es unterschiedliche Rückmeldungen. So wurde von Einzelnen die Praxisnähe der

Übungen gelobt:

„Sehr ansprechende Übungen lassen den Lernstoff leicht durch ‚learning by doing’
aufnehmen. Die benötigten Programme werden realitätsnah simuliert, wenn auch manche
Zwischenschritte (wie das Eingeben einer Internetadresse) eher nerven. Definitiv wird damit

41 Stud. 14, Lerngruppe, Lernmodul: „Linux Part 1 - User Fundamentals“
42 Stud. 29, keine Lerngruppe, Lernmodul: „Web Applications with Database connectivity”
43 Stud. 1, Lerngruppe, Lernmodul: „Linux Part 1 - User Fundamentals“
44 Stud. 28, Lerngruppe, Lernmodul: „Unix Part 1 - User Fundamentals“

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 132

der Studieneingangsphase an der FH Düsseldorf

das direkte Lernen an der Arbeitsumgebung ermöglicht und sprengt die Möglichkeiten der
meisten anderen Lernmedien bei weitem.“ 45

Andere kritisierten, dass in den Übungen in der Regel nur sehr einfache Operationen ausge-

führt und keine praxisnahen vollständigen Aufgaben gelöst werden sollten:

„Überraschungen kommen gar nicht erst zu Stande, da man lediglich einige Sachen in einer
bereits vorhandenen Szene in Flash ändern darf wie z.B.: eine Farbe eines Symbols. ... Zum
Schluss stellt sich die Frage, was habe ich als Anwender überhaupt nach der ersten Lektion
erstellt? Nicht nur Sachen verändern oder Linien in Füllungen konvertieren, sondern lieber
eine eigene Szene erstellen und dann auch wissen, warum z.B. Linien in Füllungen konvertiert
werden müssen.“ 46

2.8 Vorprüfungen

Einige Nutzer und Nutzerinnen kritisierten die Vortests, weil sie das meiste darin gar nicht ver-

standen.47 Der Umstand, dass es zum Beispiel „keinen Sinn macht ‚Preassessments´ durchzu-
führen, wenn man noch nie etwas mit Linux gemacht hat.“ 48 wurde dabei oft nicht erkannt.

Andere kritisierten, dass in einigen Aufgaben beispielsweise schon ein „kleiner ‚Klick’, weil
man denkt, man könnte den Scroll-Balken benutzen“ 49, zu einer falschen Antwort führte 50.

Andere äußerten ihre „Unsicherheit nach Abschluss eines Preassessments, da man nicht auto-
matisch zum Lernkapitel kommt“ 51, weil in den Lernmodulen erst alle Vortests nacheinander

gemacht werden sollten.

45 Stud. 29, keine Lerngruppe, Lernmodul: „Web Applications with Database connectivity”
46 Stud. 30, keine Lerngruppe, Lernmodul: „Macromedia Flash 5”
47 Stud. 17, 19, 20, 25 Lerngruppe, Lernmodul: „Unix Part 1 - User Fundamentals“, Stud. 15, Lerngruppe,
Lernmodul: „MS Windows 2000 Professional Aufbaukurs“), Stud. 18, Lerngruppe, Lernmodul: Betriebssysteme
ohne genauere Angabe
48 Stud. 19, Lerngruppe, Lernmodul: „Unix Part 1 - User Fundamentals“
49 Stud. 19, Lerngruppe, Lernmodul: „Linux Part 1 - User Fundamentals“
50 Stud. 19, 24, Lerngruppe, Lernmodul: „Linux Part 1 - User Fundamentals“, Fragebogen 109, Wintersemester
2002/03, Lernmodul „Macromedia Dreamweaver 4“, Fragebogen 118, Wintersemester 2002/03, Lernmodul
„Macromedia Flash 5“, Fragebogen 170, Wintersemester 2002/03, verschiedene Lernmodule zu HTML, Access,
SQL und C++
51 Stud. 25, Lerngruppe, Lernmodul: „Linux Part 1 - User Fundamentals“

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 133

der Studieneingangsphase an der FH Düsseldorf

2.9 Lernkontrollen und Prüfungen

Die Kontrollfragen innerhalb der inhaltlichen Erläuterungen im Lernmodul wurden von einigen

positiv bewertet.52 Kritisiert wurde allerdings, dass es keine detailliertere inhaltliche Rückmel-

dung zu Fehlern gab.53

Häufig wurde kritisiert, dass „alternative richtige Antworten als falsch bewertet“ 54 wurden. In

der Praxis gibt es oft verschiedenen Möglichkeiten, zum Ziel zu kommen, in den Prüfungen

wurde aber in der Regel nur ein Weg akzeptiert, wie zum Beispiel im Lernmodul „Macromedia

Flash 5“:

„Es werden alternative Tastenkombinationen bei der Auswahl von Befehlen hin und wieder als
‚INCORRECT’ gewertet. Überflüssige Sachen‚ wie Doppelklicken auf einen Ordner, werden
abgefragt und die Kombination‚ Ordner einmal anklicken und dann auf Öffnen klicken‚ wird
ebenfalls als ‚INCORRECT’ bewertet. Die Pixeleingabe in dem Modul ist nicht mit Flash 5.0
identisch. An sich ist ein Leerzeichen auslassen oder ‚px’ hinter der Zahleingabe anfügen nicht
das Problem, aber in dem Modul wird es dem User ebenfalls als Fehler angerechnet, obwohl
man die Antwort richtig hatte.“ 55

Oder auch im Lernmodul „Linux Part 1 – User Fundamentals“:

„Home Directory soll gelistet werden. Kurs verlangt ‚ ls /home/user’, die Kurzform ‚ ls ~’ wird
nicht akzeptiert, obwohl auch richtig.“ 56

2.10 Motivation

Die Rückmeldungen, die sich auf die Motivation beim Lernen mit den Lernmodulen bezogen,

waren negativ:

„Spaß und Motivation ist schlecht bis sehr schlecht, da man nach einiger Zeit gelangweilt nur
weiterklickt ...“ 57 – „Die getesteten Kurse erweisen sich allesamt als sehr langweilig!“ 58

52 Stud. 4, 11, Lerngruppe, Lernmodul: „Linux Part 1 - User Fundamentals, Stud. 29, keine Lerngruppe, Lernmodul:
„Web Applications with Database connectivity”
53 Stud. 1, 4, Lerngruppe, Lernmodul: „Linux Part 1 - User Fundamentals“, Stud. 29, keine Lerngruppe, Lernmodul:
„Web Applications with Database connectivity”
54 Fragebogen 116, Wintersemester 2002/03, Lernmodul „HTML 4.0 Part 1 - HTML Fundamentals“
55 Stud. 30, keine Lerngruppe, Lernmodul: „Macromedia Flash 5”
56 Stud. 21, Lerngruppe, Lernmodul: „Linux Part 1 - User Fundamentals“
57 Stud. 30, keine Lerngruppe, Lernmodul: „Macromedia Flash 5”
58 Stud. 14, Lerngruppe, Lernmodul: „Linux Part 1 - User Fundamentals“

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 134

der Studieneingangsphase an der FH Düsseldorf

Neben diesen Rückmeldungen, die sich auf die Präsentation der Lerninhalte im Kurs bezogen,

gab es auch Rückmeldungen der Experten, die zu den Inhalten von vier Lernmodulen inter-

viewt wurden, in Bezug auf Interaktionen in Übungen, die der oder dem Lernenden nur wenig

individuelle Handlungsmöglichkeiten gäben:

„Die Interaktivität von dem Nutzer war sehr eingeschränkt. Man musste immer nur
irgendwelche Zahlenwerte eingeben oder irgendein Wort abtippen. Also, die Vorgänge, die
man da machen musste, wenn man mal selber gefordert war, waren immer die gleichen.
Deswegen war es etwas langweilig und auf die Dauer einfach nervig.“59

Ein anderer Experte kritisierte auch demotivierende Strukturen in den Tests:

„Es sind auch relativ viele Negativtests darin. Da wird etwas geprüft, wo sich hinterher heraus-
stellt, dass das Programm eigentlich blödsinnig ist. Und das ist demotivierend im Grunde.“60

2.11 Einsatz der Lernmodule im Rahmen einer Lehrveranstaltung

In einigen Fällen wurden die NETg Lernmodule im Rahmen von Lehrveranstaltungen als exter-

nales Lehr-Lern-Medium eingesetzt. Exemplarisch dafür stehen die Rückmeldungen von Prof.

Dr.-Ing. Günter Franke, der die Lernmodule „C Programming“ im Rahmen einer Vorlesung

und Übung im Wintersemester 2002/03 einsetzte. Zu den vier Terminen, in denen C Pro-

grammierung Thema war, wurden den Studierenden vorher die Themen genannt, und sie

wurden aufgefordert, sich mit diesen Themen in den NETg Lernmodulen zu beschäftigen.

Dabei wurde die Strukturierung der Themen der Struktur der Lernmodule angepasst, und die

Themen wurden auch genau so bezeichnet wie in den Lernmodulen.

„An diesen vier Terminen habe ich überhaupt keine Probleme gehabt, auch relativ rasch
durchzugehen. Das führe ich darauf zurück, dass sich die Studierenden tatsächlich mit dem
Stoff beschäftigt haben. Es ging auch soweit, dass ich sie gefragt habe. Das heißt, sie sollten
mir Auskunft darüber geben, ob sie sich damit beschäftigt haben und was ihnen das gebracht
hat. Und da würde ich sagen, der überwiegende Teil hat gesagt, er hat sich damit beschäftigt
und davon wiederum der größte Teil hat gesagt, da wären sie gut durchgekommen.“61

Allerdings haben nicht alle Studierenden die Lernmodule genutzt:

59 Experte B, Macromedia Dreamweaver 4
60 Experte A, C Programming – Part 1
61 Prof. Dr.-Ing. Günter Franke

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 135

der Studieneingangsphase an der FH Düsseldorf

„In der Vorlesung bei mir waren es mehr als 50 Prozent, die sich damit beschäftigt haben. Das
mag auch daran liegen, dass einige, wenn sie hereinkommen, mit Programmiersprachen vor-
belastet sind. Also, ca. 1/3 hat schon Programmiererfahrung, wenn sie darein kommen ... und
1/3 hat noch gar keine Ahnung. ... Und natürlich die, die schon mal programmiert haben,
die nehmen gar nicht so ein Lernmodul. Aber ein Hauptproblem war ja immer die
Heterogenität dieser Eingangsstufe, und das ist ein bisschen gemildert worden durch den
Einsatz von Lernmodulen.“62

Auch von einer Studentin oder einem Studenten gab es eine Rückmeldung, in der auf die Vor-

teile des externalen Einsatzes im Rahmen einer Lehrveranstaltung hingewiesen wurde:

„nach einer Eingewöhnungsphase (und eventueller Einführung des Dozenten) ist die Menü-
führung relativ o.k.“ 63

62 Prof. Dr.-Ing. Günter Franke
63 Stud. 18, Lerngruppe, Lernmodul: Betriebssysteme ohne genauere Angabe

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 136

der Studieneingangsphase an der FH Düsseldorf

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 137

der Studieneingangsphase an der FH Düsseldorf

3. Quantitative Auswertung der Befragung im WS 2002/03

Dargestellt werden in diesem Abschnitt die Ergebnisse der Befragung der Nutzerinnen und

Nutzer der Lernmodule im Wintersemester 2002/03. Diese Befragung fand mittels Frage-

bogen in der Hochschulbibliothek und online auf dem E-Learning Portal alex statt. Die Frage-

bögen sind im Anhang dokumentiert. Dabei bildeten 21 Fragen zur Nutzung der Lernmodule,

die sowohl auf dem Fragebogen in der Hochschulbibliothek als auch in der Online-Version

gestellt wurden, den Kern der Befragung.

3.1 Beteiligung an der Befragung

Insgesamt beteiligten sich 89 Nutzerinnen und Nutzer an der Befragung, davon 51 in der

Hochschulbibliothek und 38 online. In Anbetracht der in Abschnitt 1.3 beschriebenen allge-

meinen Verteilung der Nutzung zwischen der Hochschulbibliothek und dem E-Learning Portal

alex, waren in der Befragung die Online-Nutzerinnen und -Nutzer also deutlich überrepräsen-

tiert. Der Schwerpunkt der Beteiligung lag dabei insgesamt klar in den technischen Fachbe-

reichen.

Wirtschaft 1%

Technik
79%

Sozialwesen
4%

Gestaltung
16%

Abbildung 25 – Beteiligung an der Befragung nach thematischer Ausrichtung der Fachbereiche (n=81)

Nur ein knappes Viertel der Befragten waren Frauen, unter denen es keine Nutzerinnen von

Lernmodulen im Bereich der Netzwerktechnik oder der Betriebssysteme gab. Ansonsten gab es

keine Tendenzen zu geschlechtsspezifischen Differenzierungen.

An der Befragung beteiligten sich Nutzerinnen und Nutzer im Alter von 19 bis 65, wobei 93%

der Befragten unter 35 Jahren waren. Aus den Aussagen zur Nutzung der Lernmodule erga-

ben sich allerdings ebenfalls keine Tendenzen zu altersbedingten Differenzierungen. Die

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 138

der Studieneingangsphase an der FH Düsseldorf

Semesterzahl der Befragten variierte vom 1. bis zum 16. Semester, wobei nur ein Drittel in der

Studieneingangsphase des 1. und 2. Semesters studierte.

3.-4. Sem.; 8,50%
5.-6. Sem; 28,10%

1.-2. Sem.; 32,90%ab 7. Sem.; 30,50%

Abbildung 26 – Aufteilung der Befragten nach Semesterzahl (n=82)

Die Themenbereiche der von den Befragten genutzten Lernmodule entsprachen in der Ge-

samtwertung etwa der allgemeinen Nutzung der Lernmodule, wie sie in Abschnitt 1.3 dieses

Kapitels bereits beschrieben wurde. Allerdings lag der Schwerpunkt im Bereich der Anwen-

dungsprogramme (Microsoft Office und Macromedia). Bei den Befragten in der Hochschul-

bibliothek, die ein Lernmodul angaben (n=41) lag der Schwerpunkt mit 63% deutlich höher

als bei den online Befragten mit 23%. Bei den online Befragten (n=36) zeichnete sich dage-

gen mit 44% ein deutlicher Schwerpunkt im Bereich der Programmiersprachen ab, worauf bei

den in der Hochschulbibliothek Befragten nur 12% fielen.

Netzwerktechnik
8%Betriebssysteme

8%

Programmier-
sprachen

27%
Auszeichnungs-

sprachen
13%

MS Office
19%

Macromedia
25%

Abbildung 27 – Aufteilung der Befragten nach Themengebieten der genutzten Lernmodule (n=77)

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 139

der Studieneingangsphase an der FH Düsseldorf

Netzwerktechnik
10%

Betriebssysteme
7%

Programmier-
sprachen

12%

Auszeichnungs-
sprachen

7%

MS Office
32%

Macromedia
32%

Abbildung 28 – Aufteilung der Befragten nach Themengebieten der genutzten Lernmodule in der Hochschul-
bibliothek (n=41)

Netzwerktechnik
6%Betriebssysteme

8%

Programmier-
sprachen

44%

Auszeichnungs-
sprachen

19%

MS Office
6% Macromedia

17%

Abbildung 29 – Aufteilung der Befragten nach Themengebieten der genutzten Lernmodule online (n=36)

Fast die Hälfte aller Befragten gaben an, dass sie die Nutzung des Lernmoduls abgebrochen

haben. In der Hochschulbibliothek lag der Anteil sogar bei 56,9%, bei den Online-Befragten

lag er etwa bei 39,5%. Dabei gab es keinen direkten Zusammenhang zur Angabe von tech-

nischen Problemen bei der Nutzung. Insgesamt 29,2% aller Befragten gaben an, dass sie

technische Probleme bei der Nutzung hatten, allerdings nur 19,6% der Befragten in der Hoch-

schulbibliothek und 42,1% der Online-Befragten.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 140

der Studieneingangsphase an der FH Düsseldorf

3.2 Allgemeine Bewertung der Lernmodule

Eine wichtige Fragestellung innerhalb der Befragung war, ob sich nach den Aussagen der

Nutzerinnen und Nutzer der Lernmodule, die Hypothese, dass E-Learning mit den NETg

Lernmodulen effektiv und für die Lehre geeignet ist sowie, dass die Inhalte nach der Nutzung

praktisch angewandt werden können, bestätigt.

Hier wurde deutlich, dass Effektivität und Anwendbarkeit von der Mehrheit der Befragten

negativ beurteilt wurden, wobei die Tendenz bei den Online-Befragten besonders ausgeprägt

war.

0%
5%

10%
15%
20%
25%
30%
35%
40%

stimmt gar
nicht

stimmt völlig

Gesamt (n=85)
Hochschulbibliothek (n=48)
Online (n=37)

Abbildung 30 – Bewertung der Aussage: „Das Lernen mit dem Lernmodul war für mich effektiv.“

0%
5%

10%
15%
20%
25%
30%
35%
40%
45%

stimmt gar
nicht

stimmt
völlig

Gesamt (n=76)
Hochschulbibliothek (n=45)
Online (n=31)

Abbildung 31 – Bewertung der Aussage: „Ich beherrsche die Inhalte des Lernmoduls jetzt und kann sie in der Praxis
anwenden.“

Auch die Mittelwerte lagen bei diesen beiden Beurteilungen mit 2,58 (Effektivität) und 2,67

(Praxisbezug) deutlich im negativen Bereich der Skala von eins bis fünf.

Trotzdem war die Beurteilung, ob die Lernmodule sich gut für den Einsatz in der Lehre für Ein-

steiger und Einsteigerinnen in das Thema eignen, relativ ausgeglichen. Dabei gab es eine

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 141

der Studieneingangsphase an der FH Düsseldorf

Tendenz, dies zu verneinen, bei den Online-Befragten und eine Tendenz, dies zu bejahen, bei

den in der Hochschulbibliothek Befragten.

0%

5%

10%

15%

20%

25%

30%

stimmt gar
nicht

stimmt
völlig

Gesamt (n=78)
Hochschulbibliothek (n=44)
Online (n=34)

Abbildung 32 – Bewertung der Aussage: „Ich finde, dass sich das Lernmodul gut zum Einsatz in der Lehre für
Einsteiger in das Thema eignet.“

Der Mittelwert lag hier bei 3,05, also fast genau in der Mitte. Diese Tendenz ist unter Um-

ständen damit zu erklären, dass viele Nutzerinnen und Nutzer eher unsicher in der Beurteilung

waren und sich daher bei dieser Frage lieber nicht positiv oder negativ positionierten.

3.3 Bedingungen für die Effektivität der Lernmodule

Ein Ausgangspunkt der Befragung war die Hypothese, dass es bestimmte Bedingungen gibt,

damit das Lernen mit den Lernmodulen effektiv ist. Diese vermuteten Bedingungen waren:

• Das Lernen mit dem Lernmodul muss dem Lernenden Spaß machen.

• Das Lernmodul muss für den Lernenden passende Beispiele enthalten und praxis-

bezogen sein.

• Das Lerntempo muss für den Lernenden stimmen.

• Das Lernmodul muss in einer dem Lernenden logischen Folge strukturiert sein.

• Der Lerninhalt muss vollständig und richtig sein.

• Die Lerninhalte müssen für den Lernenden logisch aufeinander aufbauen.

Im Fragebogen gab es entsprechende Items zu jeder dieser Fragen. Im Ergebnis bestätigte

sich diese Hypothese tendenziell in Bezug auf die befragten Nutzerinnen und Nutzer, da es

deutliche Korrelationen zwischen allen genannten Items und der Beurteilung der Effektivität

des Lernens mit dem Lernmodul gab.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 142

der Studieneingangsphase an der FH Düsseldorf

Daran anknüpfend stellte sich die Frage, ob die Befragten diese Bedingungen in den von

ihnen genutzten Lernmodulen auch erfüllt sahen. Dies stellte sich im Einzelnen relativ

differenziert dar.

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Lerninhalte bauten logisch aufeinander auf (n=71)

Lernmodul war vollständig und richtig (n=74)

Lernmodul hatte logische Struktur (n=80)

Lernmodul hatte richtiges Lerntempo (n=79)

Lerninhalte waren praxisbezogen (n=83)

Lernen mit dem Lernmodul hat Spaß gemacht (n=84)

stimmt gar nicht 2 3 4 stimmt völlig

Abbildung 33 – Bewertung verschiedener Aspekte der Lernmodule

Die Frage, ob das Lernen mit dem Lernmodul Spaß gemacht hat, wird von mehr als der Hälfte

mehr oder weniger verneint und nur von 20% mehr oder weniger bejaht. Der Mittelwert der

Beurteilungen lag mit 2,51 deutlich im negativen Bereich. Hier tritt die Tendenz deutlicher bei

den Online-Befragten mit 73% negativen und nur 5% positiven Beurteilungen auf, während

nur 37% derjenigen aus der Hochschulbibliothek angaben, dass ihnen das Lernen mehr oder

weniger keinen Spaß gemacht hat und 32% gaben dort an, dass es ihnen mehr oder weniger

Spaß gemacht hat.

Auch die Frage, ob das Lernmodul für den Befragten oder die Befragte passende Beispiele

enthielt und ihm oder ihr eine praxisbezogene Anwendung des Stoffes vermittelt habe, wurde

von 45% mehr oder weniger verneint und nur von 28% mehr oder weniger bejaht. Der Mittel-

wert lag wiederum mit 2,72 im negativen Bereich. Auch hier trat die Tendenz deutlicher bei

den Online-Befragten mit 57% zu 9% auf. Diese Tendenz kehrt sich bei den in der Hochschul-

bibliothek Befragten um, denn nur 35% verneinten den Praxisbezug und 42% bejahten ihn

mehr oder weniger.

Eine ähnliche Tendenz zeigte sich in der Frage, ob das Lerntempo für den Befragten oder die

Befragte richtig war. Während die Antworten in der Gesamtauswertung hier, bei einem Mittel-

wert von 2,92 relativ gleich verteilt waren, stimmten die Befragten aus der Hochschulbibliothek

mit 48% tendenziell eher zu (27% verneinten die Frage hier tendenziell), während die Frage

die Online-Befragten mit 47% eher verneinten (20% stimmten der Frage hier tendenziell zu).

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 143

der Studieneingangsphase an der FH Düsseldorf

In den Fragen nach der logischen Abfolge des Lerninhaltes, nach der Richtigkeit und der Voll-

ständigkeit des Lernmoduls und in der Frage, ob die Lerninhalte sinnvoll aufeinander auf-

bauen, gab es sowohl in der Gesamtauswertung als auch bei den Befragten in der Hoch-

schulbibliothek allein tendenziell mehr Befragte, die der Frage zustimmten. Die Mittelwerte

hatten dementsprechend eine leicht positive Tendenz mit 3,17 (Logische Abfolge), 3,14 (Rich-

tigkeit und Vollständigkeit) und 3,31 (Sinnvoller Aufbau). Hier war die Tendenz bei den

Online-Befragten bei der Frage nach der Vollständigkeit und Richtigkeit der Inhalte wiederum

umgekehrt, während sie bei den anderen beiden Fragen nur leicht abgeschwächt war. In Ab-

hängigkeit vom Themengebiet des Lernmoduls fielen die Antworten auf die Frage nach der

Vollständigkeit und Richtigkeit der Inhalte ebenfalls unterschiedlich aus. Es gab eine unter-

schiedlich starke Tendenz zur positiven Bewertung in den meisten Bereichen und eine Tendenz

zur negativen Bewertung im Bereich der Auszeichnungssprachen.

3.4 Nutzung der Lernmodule in Bezug auf verschiedene Zielgruppen

In Bezug auf das Vorwissen der Nutzerinnen und Nutzer war die Hypothese, dass Anfängerin-

nen und Anfänger im jeweiligen Themengebiet die Lernmodule anders bewerten als Fortge-

schrittene. Auch für diese Hypothese gab es in den Bewertungen der Befragten keine Bestäti-

gung.

Schließlich baute das gesamte Projekt auf der Hypothese auf, dass die Lernmodule tendenziell

vor allem für die Studieneingangsphase geeignet sind. Allerdings waren nur ca. 30% der Be-

fragten Studierende der Studieneingangsphase und nur ca. 38% studierten im 1. bis 4.

Semester, also in der Regel im Grundstudium. Das Interesse an den Lernmodulen ging dem-

nach durchaus über die Studieneingangsphase hinaus.

In der Bewertung der Lernmodule ergaben sich allerdings bei den Studierenden der Studien-

eingangsphase, des Grundstudiums und den höheren Semestern keine deutlichen Unter-

schiede. Lediglich bei den 10% der Befragten, die bereits mehr als 11 Semester studierten,

gab es eine durchgängige Tendenz zu einer positiveren Bewertung der Lernmodule.

3.5 Beurteilung spezifischer Elemente der Lernmodule

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 144

der Studieneingangsphase an der FH Düsseldorf

3.5.1 Lernwege und Navigation

Die ersten Untersuchungen der NETg Lernmodule führten zur Hypothese, dass die Lernmodule

den Lernenden oder die Lernende durch einen relativ linearen Lernweg lenken. Diese Hypo-

these hat sich im Rahmen der Befragung tendenziell nicht bestätigt. Die Aussage „Ich konnte
verschiedene Themen in dem Lernmodul finden, auch wenn sie nicht direkt vor oder nach
meiner aktuellen Position im Lernweg standen. Zum Beispiel über den ‚Lernweg’ (‚Learning
Track’), den ‚Themenindex’ (‚Topic Index’) oder das ‚Kursmenü’ (‚Course Track’).“ wurde von

39% der Befragten, die hierzu Stellung genommen haben (n=74), mehr oder weniger bejaht,

während diese Aussage nur von 27% mehr oder weniger verneint wurde.

Dass alternative Lernwege gefunden wurden, muss aber nicht bedeuten, dass sie auch genutzt

wurden. In der Online-Befragung gab es detailliertere Fragen danach, ob die genannten

Features Lernweg, Themenindex und Kursmenü oft genutzt wurden. In allen drei Fällen haben

nur 22% bis 36% der Befragten, die hierzu Angaben machten (n=32 bis 33), angegeben, das

betreffende Feature genutzt zu haben.

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Kursmenü wurde oft benutzt (n=31)

Themenindex wurde oft genutzt (n=31)

Lernweg wurde oft genutzt (n=32)

 Eine unabhängige Navigation ist möglich (n=74)

stimmt gar nicht 2 3 4 stimmt völlig

Abbildung 34 – Bewertung der Unabhängigen Navigation in den Lernmodulen

Durch sogenanntes „Precision Learning“ sollen in den NETg Lernmodulen die Vorkenntnisse

durch einem Eingangstest geprüft und auf dieser Grundlage ein individueller Lernpfad und

damit effektiveres Lernen ermöglicht werden, da die Module sich damit „auf die Themen kon-

zentrieren, mit denen der Teilnehmer noch nicht vertraut ist“ (L´Allier, S. 17). Dieser metho-

dische Ansatz wurde als zu überprüfende Hypothese in die Online-Befragung aufgenommen.

Nach dem Ansatz des „Precision Learning“ sollten Lerninhalte, die in der Vorprüfung korrekt

beantwortet wurden, im Kurs selbst nicht noch mal erläutert werden. Allerdings wurde die

Frage, ob Lerninhalte, die in der Vorprüfung korrekt beantwortet wurden, im Kurs selbst noch

einmal erläutert wurden, nur von 32% der Befragten, die hierzu Angaben gemacht haben

(n=19), mehr oder weniger verneint. Da das „Precision Learning“ nach Angaben von NETg

darauf basiert, dass die Lerninhalte, die in Vorprüfungen korrekt beantwortet wurden, im Kurs

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 145

der Studieneingangsphase an der FH Düsseldorf

ausgefiltert werden, um die Lernzeit zu reduzieren, bestätigten diesen Ansatz nur ein Drittel der

Befragten.

In der Online-Befragung wurde zusätzlich danach gefragt, in welchem Umfang die Vorprü-

fungen absolviert wurden. Mit 88% haben die meisten Befragten, die hierzu Angaben mach-

ten, (n=32) die Vorprüfungen gestartet. Alle, die die Vorprüfungen starteten, beendeten auch

die erste Vorprüfung, aber nur die Hälfte der Befragten beendete alle Vorprüfungen. Da alle

Vorprüfungen im Lernmodul automatisch nacheinander gestartet werden, hat also die Hälfte

der Online-Befragten, die mit den Vorprüfungen begannen, diesen Vorgang nach der ersten

Vorprüfung abgebrochen.

Außerdem wurde in der Online-Befragung zusätzlich danach gefragt, in welchem Umfang die

Fragen in den Vorprüfungen verstanden wurden. Dies wurde von 36% der Befragten, die

hierzu Angaben gemacht haben (n=25), mehr oder weniger verneint und von 40% mehr oder

weniger bejaht.

3.5.2 Erläuterungen der Funktionsweise der Lernmodule

Da die NETg Lernmodule sehr ausführliche Hilfsfunktionen enthalten, wurde für die Befragung

die Hypothese aufgestellt, dass die Hilfsfunktionen der Lernmodule ausreichend sind, um die

Lernmodule zu nutzen. Diese Hypothese bestätigte sich in der Befragung tendenziell. Die

Frage, ob die Erläuterungen für sie ausreichend sind, wurde nur von 20% der Befragten, die

hierzu Angaben gemacht haben (n=74), mehr oder weniger verneint. Der Mittelwert lag mit

3,46 deutlich im positiven Bereich. Diese Tendenz war bei den Online-Befragten noch etwas

stärker. Hier bewerteten sogar 37% der Befragten diese Frage mit „stimmt völlig“. Die Befrag-

ten in der Hochschulbibliothek bejahten diese Frage etwas abgeschwächt. Da von den Online-

Befragten nur etwas mehr als ein Drittel das Tutorial benutzten und auch bei den Befragten,

die das Tutorial nicht benutzten, die Verständlichkeit der Erläuterungen sehr positiv bewertet

wurde, bezieht sich diese Tendenz auch auf die allgemeinen Erläuterungen im Kurs, unab-

hängig vom Tutorial „Diesen Kurs verwenden“.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 146

der Studieneingangsphase an der FH Düsseldorf

0%
5%

10%
15%
20%
25%
30%
35%
40%

stimmt gar
nicht

stimmt
völlig

Gesamt (n=78)
Hochschulbibliothek (n=44)
Online (n=34)

Abbildung 35 – Bewertung der Aussage: „Die Erläuterungen im Lernmodul ... waren ausreichend, um zu verstehen,
wie das Lernen mit dem Lernmodul funktioniert.“

3.5.3 Darstellung der Lerninhalte

An die Frage nach den Erläuterungen der Funktionsweise des Lernmoduls schlossen sich Fra-

gen nach den Erläuterungen, die sich direkt auf die Lerninhalte bezogen, an. Hierzu gab es

verschiedene Fragen:

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Der Sound ist hilfreich (n=62)

Der Sound ist gut zu verstehen (n=78)

Die Text-Inhalte wurden in der Grafik wiedergefunden (n=33)

Die Texte am Bildschirm sind gut lesbar (n=79)

Der sinnvollste Lösungsweg wird immer beschrieben (n=74)

stimmt gar nicht 2 3 4 stimmt völlig

Abbildung 36 - Bewertung der Darstellung des Inhaltes in den Lernmodulen

In den Lernmodulen werden oft Funktionen – wie z.B. das Öffnen einer Datei in MS Word –

beschrieben, die auf unterschiedlichen Wegen erreicht werden können. Da oft nur einer dieser

Wege beschrieben und geprüft wird, sollte in der Befragung die Hypothese überprüft werden,

ob hierbei nach der Einschätzung der Befragten immer der sinnvollste Weg beschrieben wird.

Insgesamt wurde die Frage, ob die Erklärungen für den Befragten oder die Befragte immer

den sinnvollsten Weg beschreiben, die beschriebene Funktion auszuführen, von 56% der Be-

fragten, die hierzu Angaben gemacht haben (n=74), mehr oder weniger verneint, während

41% die Frage mehr oder weniger bejahten. Auch der Mittelwert lag mit 2,8 im negativen

Bereich. Diese Tendenz trat deutlicher bei den Online-Befragten mit 67% auf, die nicht den

sinnvollsten Weg beschrieben sahen, zu 11% die die Frage positiver beantworteten und noch

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 147

der Studieneingangsphase an der FH Düsseldorf

deutlicher mit 75% zu 8% bei den Befragten, bei denen die Lernmodule external, im Rahmen

einer Lehrveranstaltung, eingesetzt wurden. Bei den in der Hochschulbibliothek Befragten

wurde die Frage hingegen von 45% mehr oder weniger bejaht und nur von 32% mehr oder

weniger verneint.

Die Lerninhalte werden in den Lernmodulen in Text, Grafik und Sound dargestellt. Daher wur-

den Fragen zur Lesbarkeit und Verständlichkeit der am Bildschirm angezeigten Texte, zu den

Grafiken und zur Nützlichkeit des Sounds gestellt.

Der am Bildschirm angezeigte Text wurde von 68% der Befragten, die hierzu Angaben mach-

ten (n=79), mehr oder weniger als gut lesbar bewertet. Hier gab es eine Differenzierung

zwischen jenen in der Hochschulbibliothek und den Online-Befragten. Auch der Mittelwert lag

mit 3,86 deutlich im positiven Bereich.

Zur Bewertung der grafischen Darstellung der Inhalte wurden nur in der Online-Befragung

Fragen gestellt. Hier gab die Mehrzahl an, die grafischen Darstellungen immer gut erkannt zu

haben. 55% der Befragten, die hierzu Angaben gemacht haben (n=33), gaben an, dass sie

die Elemente, auf die im Text hingewiesen wurde, im großen Fenster, in dem die Grafiken

dargestellt werden, wieder fanden.

Der Sound der Lernmodule besteht zum größten Teil darin, dass die Texte der Textfenster zu-

sätzlich vorgelesen werden. Diesen vorgelesenen Text bewerteten 53% der Befragten, die dazu

Angaben gemacht haben (n=78), für sich mehr oder weniger als akustisch gut zu verstehen.

Aber nur 34% fanden den Sound für sich mehr oder weniger hilfreich, um die Inhalte zu ver-

stehen, während 49% diese Frage mehr oder weniger verneinten. Auch der Mittelwert dazu,

als wie hilfreich der Sound empfunden wird, lag mit 2,87 im negativen Bereich. In der Online-

Befragung wurde zusätzlich danach gefragt, ob überhaupt mit Sound gearbeitet wurde, was

hier nur von 60% der Befragten, die dazu Angaben machten (n=34), bejaht wurde.

Da es im gesamten Projektzeitraum Hinweise von Nutzerinnen und Nutzern gab, dass sie

Lernmodule in Deutsch bevorzugen würden, wurde in der Online-Befragung explizit nach

Problemen bei der Nutzung englischsprachiger Lernmodule gefragt. Hier gaben allerdings

73% der Befragten, die dazu Angaben gemacht haben (n=33), tendenziell an, dass sie keine

Probleme hatten, das englischsprachige Lernmodul zu verstehen. Auch bei der Untersuchung

der Bewertung der Effektivität des Lernens mit den Lernmodulen ergaben sich bei allen Be-

fragten in Abhängigkeit vom Themenbereich der Lernmodule keine signifikanten Unterschiede

zwischen der Bewertung der deutschsprachigen Lernmodule zu MS Office Anwendungen und

der englischsprachigen Lernmodule.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 148

der Studieneingangsphase an der FH Düsseldorf

3.5.4 Prüfungen

In den qualitativen Rückmeldungen zu den Lernmodulen gab es häufig Hinweise, dass die

Antworten in den Tests teilweise nicht korrekt bewertet wurden. Diese Hypothese bestätigte die

Befragung tendenziell, da nur 12% der Befragten, die dazu Angaben gemacht haben (n=66),

zur Frage „In den Tests wurden meine Antworten korrekt bewertet“ und „stimmt völlig“ anga-

ben. Allerdings haben 50% der Befragten schon die Einschätzung, dass ihre Antworten mehr

oder weniger korrekt bewertet wurden. Dieses Ergebnis stellt sich zwischen den Befragten, die

sich nach eigener Einschätzung mit dem Thema bereits auskannten, und den anderen Be-

fragten gleich dar.

Das Ergebnis der Abschlusstests entsprach bei 44% der Befragten, die dazu Angaben gemacht

haben (n=54), mehr oder weniger ihrer eigenen Einschätzung, während es bei 24% mehr

oder weniger nicht ihrer eigenen Einschätzung entsprach.

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Abschlusstest entspricht der
Selbsteinschätzung (n=54)

Die Tests wurden immer
korrekt bewertet (n=66)

stimmt gar nicht 2 3 4 stimmt völlig

Abbildung 37 – Bewertung der Test-Bewertung durch das Lernmodul

3.6 Einsatz der Lernmodule im Rahmen von Lehrveranstaltungen

In einigen Fällen wurden die NETg Lernmodule im Rahmen von Lehrveranstaltungen als exter-

nales Lehr-Lern-Medium eingesetzt. Aufgrund der dargestellten theoretischen Ansätze in

Kapitel II, wurde von der Hypothese ausgegangen, dass sich der Lehr-Lern-Prozess in diesen

Fällen von der Mehrzahl der Nutzungen, in denen die Lernmodule als internales Lehr-Lern-

Medium eingesetzt wurden, unterscheidet.

Da die Teilnehmer und Teilnehmerinnen von Lehrveranstaltungen, in denen die Lernmodule

eingesetzt wurden, aufgefordert wurden, den Online-Fragebogen auszufüllen, wurden nur

dort spezifische Fragen zum externalen Einsatz gestellt. Da es nur 12 Rückmeldungen von

solchen Teilnehmern und Teilnehmerinnen gab, konnten hier keine Aussagen zum spezifi-

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 149

der Studieneingangsphase an der FH Düsseldorf

schen Einsatz der Lernmodule in diesem Rahmen gemacht werden. Es gab allerdings Tenden-

zen, die im Vergleich der Ergebnisse dieser Teilgruppe mit den übrigen Nutzerinnen und

Nutzern auffielen.

Tendenziell hatten die Nutzerinnen und Nutzer in den Lehrveranstaltungen bei der Nutzung

der Lernmodule weniger Spaß, bewerteten das Lernen mit den Lernmodulen als weniger

effektiv und sahen in den Lernmodulen weniger passende Beispiele und praxisbezogene

Anwendungen des Stoffes. Im Gegensatz zur Gesamtgruppe der Befragten haben fast alle

Nutzerinnen und Nutzer in den Lehrveranstaltungen das Lernmodul vollständig bearbeitet.

Darüber hinaus gab es keine deutlichen Differenzen zwischen den Nutzerinnen und Nutzer in

den Lehrveranstaltungen und den Übrigen.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 150

der Studieneingangsphase an der FH Düsseldorf

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 151

der Studieneingangsphase an der FH Düsseldorf

4. Fazit

Dass die NETg Lernmodule im Zeitraum der Untersuchung etwa 2.500-mal genutzt wurden,

macht deutlich, dass es an der FH Düsseldorf ein großes Interesse und eine große Bereitschaft

zur Nutzung von computergestützten Lehr-Lern-Medien gibt. Und dies offensichtlich nicht nur

in der Studieneingangsphase.

Die inhaltliche Verteilung der Nutzung macht deutlich, dass es ein hohes Interesse vor allem

im Bereich der Anwendungsprogramme und Programmiersprachen gibt. Bei der Nutzung an

den verschiedenen Standorten fällt auf, dass es im Bereich des Fachbereiches Soziales nur ein

sehr geringes Interesse an der Nutzung der Lernmodule gibt. Im zeitlichen Verlauf entspricht

die Nutzung der hochschultypischen Konzentration auf die Vorlesungszeit. Außerdem erreichte

die Nutzung ihren Höhepunkt zu Beginn des Wintersemesters, also zu der Zeit als die Lern-

module am meisten mit Plakaten in der Hochschule beworben wurden.

Allerdings haben mehr als die Hälfte aller Nutzerinnen und Nutzer die Bearbeitung der Lern-

module abgebrochen. Allein deshalb muss die Frage, inwieweit die NETg Lernmodule ge-

eignet sind, ein diesem Interesse entsprechendes Angebot zu realisieren, genauer untersucht

werden.

Zur Nutzung der Lernmodule gab es verschiedene qualitative und quantitative Rückmel-

dungen. Qualitative Rückmeldungen ermöglichen die Veranschaulichung von positiver und

negativer Kritik anhand konkreter Beispiele. Eine quantitative Auswertung von Tendenzen der

Bewertung der Lernmodule durch die Nutzerinnen und Nutzer ermöglichte vor allem die Be-

fragung im Wintersemester 2002/03.

Die von Nutzerinnen und Nutzern durch qualitative Rückmeldungen genannten Kritikpunkte

zeigten, dass eine allgemeine inhaltliche und didaktische Bewertung der Lernmodule nicht

möglich ist, sondern dass jedes Lernmodul hier im Einzelnen betrachtet werden muss. Sie

machten deutlich, dass es Lernmodule gibt, die technische Fehler enthalten, dass die audio-

visuelle Gestaltung, die Benutzer- und Benutzerinnenführung, die Darstellung und Strukturie-

rung der Lerninhalte sowie die praktischen Übungen und Prüfungen unterschiedlich bewertet

wurden.

Die Ergebnisse der Befragung im Wintersemester 2002/03 zeigten einige Tendenzen in der

Bewertung der Lernmodule. Die allgemeine Bewertung der Effektivität und Anwendbarkeit des

Gelernten war deutlich negativ, die Einschätzung, ob die Lernmodule für den Einsatz in der

Lehre geeignet sind, hatte eine leichte negative Tendenz. Die Bewertung etwas konkreterer

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 152

der Studieneingangsphase an der FH Düsseldorf

Faktoren in Bezug auf das Lernen mit den Lernmodulen, wie Spaß, Praxisbezug, Lerntempo

sowie Struktur, Vollständigkeit und Richtigkeit der Lerninhalte war unterschiedlich. In keiner

Frage gab es klare Mehrheiten, sondern überall gab es viele positive und viele negative

Bewertungen.

Ebenso stellte sich die Bewertung spezifischer Elemente der Lernmodule, wie der Navigation,

des „Precision Learning’s“64, des Tutorials zur Nutzung der Lernmodule, der Darstellung der

Inhalte und der Prüfungen dar. Auch hier gab es keine klaren Mehrheiten, sondern fast über-

all gab es viele positive und viele negative Bewertungen.

Letztendlich können daher aufgrund der Rückmeldungen der Nutzerinnen und Nutzer nur

wenige Aussagen in Bezug auf die Fragen gemacht werden, ob die NETg Module die mit dem

Einsatz computergestützter Lehr-Lern-Medien erhofften Vorteile bieten, ob sie ausreichendes

Grundlagenwissen vermitteln und ob die Lehre in den weitergehenden Lehrveranstaltungen an

der FH Düsseldorf auf diesen Grundlagen aufbauen kann. Vielmehr müssen hier weitere

Kriterien der inhaltlichen und didaktischen Bewertung herangezogen werden, was in den

nächsten beiden Kapiteln näher ausgeführt wird.

64 Mit „Precision Learning“ bezeichnet NETg die Funktion, dass nach Eingangstest nur noch die Inhalte gelehrt
werden, die in den Eingangstests nicht richtig beantwortet wurden.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 153

der Studieneingangsphase an der FH Düsseldorf

IV. Inhaltliche Analyse von NETg Lernmodulen

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 154

der Studieneingangsphase an der FH Düsseldorf

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 155

der Studieneingangsphase an der FH Düsseldorf

Einleitung

Ziel der Inhaltsanalyse der NETg Lernmodule ist eine inhaltliche Beurteilung

• der Auswahl der dargebotenen Inhalte,

• der Richtigkeit der dargebotenen Inhalte und

• der sachlogische Qualität der dargebotenen Inhalte.

Dazu wurden aus den 50 an der FH Düsseldorf angebotenen NETg Lernmodulen vier ausge-

wählt, die exemplarisch vier Themengebiete (Betriebssysteme, Programmiersprachen,

Gestaltungsprogramme/Auszeichnungssprachen und Officeprogramme) repräsentieren.

Konkret wurden untersucht:

• Linux Administration Part 1 – Installation und Administration

• C Programming – Part 1

• Macromedia Dreamweaver 4

• Microsoft Word 2000 – Grundlagen

Diese vier Lernmodule wurden Experten vorgelegt, die danach zur inhaltlichen Qualität der

Lernmodule interviewt wurden.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 156

der Studieneingangsphase an der FH Düsseldorf

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 157

der Studieneingangsphase an der FH Düsseldorf

1. Auswertung Experteninterviews

Der Rahmen der Darstellung der Ergebnisse der durchgeführten Experteninterviews orientiert

sich an der Untergliederung des Interviewleitfadens. Das heißt, dass ausgehend von der all-

gemeinen Bewertung des Lernmoduls die Richtigkeit, die sachlogische Qualität und der

Praxisbezug der Lernmodulinhalte vorgestellt werden.

Neben der Bewertung der Qualität der Inhalte bestätigen die Experteninterviews den Implika-

tionszusammenhang des Didaktikmodells dahingehend, dass Inhalte niemals unabhängig von

den pädagogisch-didaktischen Aspekten der Zielgruppe, der Lernziele und der methodischen

Umsetzung stehen können. Denn in den Experteninterviews rekurrierten die Befragten immer

wieder auf die genannten pädagogisch-didaktischen Zusammenhänge. Diese Tatsache

erweitert den Fokus der reinen Inhaltebene. Aufgrund dessen kann die reine Inhaltsebene

lediglich als Fazit zusammengefasst werden.

1.1 Allgemeine Bewertung des Lernmoduls

Zwei der befragten Experten schätzten das von ihnen zu bewertende Lernmodul als „befriedi-

gend“ ein. Ein Experte schätzte es als „ausreichend“ ein und ein Experte als „ungenügend“:

Experte NETg Lernmodul Note

A C Programming – Part 1 3

B Macromedia Dreamweaver 4 3

C Microsoft Word 2000 – Grundlagen 4

D Linux Administration Part 1 –

Installation und Administration

6

Tabelle 7 – Inhaltliche Bewertung von vier NETg Lernmodulen durch Experten

Innerhalb der angeführten Begründungen stellte sich heraus, dass eine Bewertung aus-

schließlich bezogen auf die Inhalte des Lernmoduls nicht möglich ist. So bezogen alle befrag-

ten Experten die Zielgruppe mit in ihren ersten Begründungszusammenhang ein: „Die Ziel-
gruppe ist irgendwie nicht so genau getroffen. Es versucht Anfänger und Experten ein bisschen
zu erschlagen“ (Experte B). Dieser didaktische Zusammenhang ist in allen Interviews durch-

gängig erkennbar und lässt darauf schließen, dass selbst innerhalb des vorgegebenen Rah-

mens des Interviews keine klare Trennung von Inhalten und Zielgruppe erfolgen kann. Ein

anderer Experte präzisiert dies: „Es setzt manchmal Wissen voraus, welches zwar vermittelt

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 158

der Studieneingangsphase an der FH Düsseldorf

wird, aber für einen Anfänger vielleicht doch nicht so wichtig ist, um mit diesem Modul
arbeiten zu können“ (Experte C).

In Bezugnahme auf den Implikationszusammenhang des in Kapitel II, Abschnitt 3. dargestell-

ten Didaktikmodells unterstreichen die Ergebnisse der Experteninterviews die Notwendigkeit

einer differenzierten Programmierung und Gestaltung von Lehr-Lern-Medien bezogen auf die

Zielgruppe. Ebenso kristallisierte sich heraus, dass die Art und Weise der Darstellung der In-

halte häufig bewertend angeführt wurde: „Experte: Ich fand die Beispiel HTML Seiten nicht
besonders ansprechend. – Interviewerin: Ansprechend in welchem Sinne? Experte: Man würde
so sagen, dass es einfach schlechte Seiten sind“ (Experte B).

Solche Aussagen spiegeln den im Didaktikmodell entwickelten Implikationszusammenhang

wider.

Ein weiterer Begründungszusammenhang liegt in der nicht richtigen Darstellung der dargebo-

tenen Inhalte der Lernmodule. Dieser Aspekt wird im Folgenden genauer betrachtet.

1.2 Inhaltliche Richtigkeit der dargebotenen Inhalte

Innerhalb der Richtigkeit der dargebotenen Inhalte wurde ausschließlich darauf fokussiert, ob

die getroffenen Aussagen in dem Lernmodul inhaltlich richtig sind. Keines der Lernmodule

wurde von den befragten Experten als inhaltlich vollständig richtig bewertet. Allerdings wurde

die Häufigkeit von inhaltlichen Fehlern in den vier Lernmodulen sehr unterschiedlich bewertet.

So bemängelt Experte A im Lernmodul „C Programming – Part 1“ nur wenige kleine Fehler.

Experte B räumt zum Lernmodul „Macromedia Dreamweaver 4“ ein „Es gibt Sachen, die nicht
ganz stimmen“, aber „zum Großteil sind sie schon richtig.“ Experte C quantifiziert es im Bezug

auf das Lernmodul „Microsoft Word 2000 – Grundlagen“ genauer: „Ich habe jetzt elf Fehler
dargestellt. Es sind, glaube ich, so insgesamt um die 200 Fragen. Dann wäre es 200 zu elf“,
Experte D schließlich führt im Rahmen des Interviews vor, dass im Lernmodul „Linux Admi-

nistration Part 1“ eine große Zahl der Themen Fehler enthält.

Wie sich weiterhin herausgestellt hat, ist bezogen auf die Richtigkeit der Inhalte der Aspekt der

Verständlichkeit ein mehrfach genanntes weiteres Kriterium und wird aufgrund dessen als ein

weiteres Qualitätsmerkmal gewertet. Die Verständlichkeit der Inhalte bezieht sich hierbei auf

die Ausdrucksweise sowie die inhaltlich korrekte Verwendung von Fachsprache: „Selbst als
jemand, der sich damit auskennt, habe ich nicht alle Fragen verstanden, und wenn ich diese
Grundkenntnisse nicht hätte, hätte ich mit sehr viel Energie diese Fragen verstehen können“

(Experte C). Ein weiteres Zitat unterstreicht diese negative Beurteilung nochmals: „Vor allen

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 159

der Studieneingangsphase an der FH Düsseldorf

wenn man da so eine Prüfung macht, dann kann es passieren, dass man ein bisschen in die
Irre geführt wird, anhand der Fragestellungen“ (Experte A). Inhalte können im Kern richtig

sein, die Formulierungen sind aber teilweise nicht zu verstehen, oder falsche Fachtermini

werden angewandt, so dass der Inhalt nicht verstanden wird.

Da die inhaltliche Bewertung bei den vier Experten sehr unterschiedlich ausgefallen ist, sollen

die Aussagen im Folgenden noch mal im Einzelnen dargestellt werden:

1.2.1 „C-Programming – Part 1“ (Experte A)

Das Lernmodul wurde von dem befragten Experten A inhaltlich fast vollständig als richtig be-

wertet, wobei der befragte Experte auch Fehler in dem Lernmodul identifiziert hat, diese aber

relativierend bewertete. Es handelte sich hierbei zum Beispiel um einen Programmierfehler. In

der Erläuterung einer Programmierfunktion, die innerhalb von Klammern programmiert wer-

den muss, fehlt die öffnende Klammer. Im ULT65 113 „Structure of a C Program“ wird als

Beispiel folgender Code angezeigt:

 #include <stdio.h>
 main()

 printf("This is a sample C programm.");
 }

„Das ist ein echter Fehler. Das ist der Fehler, der sofort auffällt, aber es gibt, glaube ich auch
noch zwei, drei andere Stellen, wo Fehler drin sind. Ich vermute aber, dass es fast unvermeid-
lich ist, das vollständig fehlerfrei zu machen. In diesem Fall allerdings hätte man durchaus die
Möglichkeit gehabt, das zu testen, indem man alle Beispielprogramme, die ja aufgeführt sind,
auch in einer Zusammenfassung noch mal durch den Compiler jagt, da hätte man das sofort
gesehen“ (Experte A). Hier zeigt sich, dass von dem Experten dieser Fehler als unnötig erklärt

wird, da bei einer technischen Prüfung dieser Programmierfehler aufgefallen wäre. Dies wirft

die Frage auf, inwiefern die Inhalte des Lernmoduls korrigiert wurden. Insbesondere, wenn

man berücksichtigt, dass kein Lernmodul von den befragten Experten als inhaltlich vollständig

richtig bewertet wurde. Insgesamt räumt der Experte jedoch ein, dass Programmierungsfehler

auftreten können. Eine Begründung des Experten für die weitgehende Richtigkeit der darge-

botenen Inhalte im betreffenden Lernmodul ist, dass es sich bei der C-Programmierung um

65 Ein sogenannter Skill Builder Kurs setzt sich aus Einheiten, Lektionen und Themen zusammen, die als jeweils
unabhängig voneinander zu verstehen sind. Die Themen werden als NETg Learning Object (NLO) bezeichnet und
oft mit der Kombination ULT (Unit Lesson Topic) in drei Ziffern bezeichnet.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 160

der Studieneingangsphase an der FH Düsseldorf

einen Standard handelt, welcher kontinuierlich verwendet wird und nicht – wie die Inhalte

anderer Lernmodule – einer ständigen Veränderung unterliegt.

1.2.2 „Macromedia Dreamweaver 4“ (Experte B)

Der Experte B benennt im Interview keine konkreten Fehler. Zu den Fehlern die ihm aufge-

fallen sind, meint er „Es waren Kleinigkeiten. Es waren schon Fehler da.“

1.2.3 „Microsoft Word 2000 – Grundlagen“ (Experte C)

Der Experte führt im Interview mehrere Fehler konkret auf. Unter anderem: „Im Eingangstest
1, bei der Frage 8 wird ein Doppelklick auf leeres Dokument als Fehler bewertet. Das heißt, es
wird da verlangt, dass ich ein leeres Dokument öffne, und eine Möglichkeit ist dann, auf das
Symbol leeres Dokument doppelt zu klicken und das wird einfach als falsch bewertet. Richtig
sieht das Modul da einen einfach Klick und anschließend ein Klick auf OK.“
Fehler dieser Art wurden von verschiedenen Nutzern und Nutzerinnen und Experten öfter ge-

nannt (vgl. auch Kapitel III). In diesem Fall lautet die exakte Anweisung im Lernmodul:

„Bestätigen Sie mit der Maus die Einstellungen, um ein Dokument mit der Standardvorlage zu

erstellen.“ Aber ein Doppelklick auf die Standardvorlage – eindeutig eine Bestätigung der Ein-

stellungen mit der Maus – wird als Fehler bewertet.

An einer anderen Stelle handelt es sich offensichtlich um einen Programmierfehler im Lern-

modul: „Weiterhin beim Abschlusstest, Einheit 1, Frage 1. Ist vom Programm vorgesehen, dass
ich auf das Feld “Einfügen“ klicken muss, und wenn ich das mache, kommt eine Fehler-
meldung, dass ich auf “Einfügen“ klicken muss. Also, ich mache im Prinzip genau das, was
vom Modul auch vorgesehen ist, aber das Modul wertet es als Fehler“ (Experte C), und ebenso

hier: „Einheit 3, Frage 7: da soll ein Text markiert werden. Dies habe ich richtig gemacht. Dies

wurde als Fehler gewertet“ (Experte C).66

Wie die Experten A und B relativiert auch der Experte C die gefundenen Fehler, zum Beispiel

mit der Aussage: „Also, nix dolles, aber eine unberechtigte Fehlermeldung.“ Aber er weist

auch an dieser Stelle wieder auf die didaktischen Implikationen dieser Fehler hin: „Allerdings,
wenn die Fehler bei dem Abschlusstest gemacht werden, ist es für einen ärgerlich, der mit

66 Die betreffende Frage ist nicht immer Frage 1 bzw. Frage 7 da die Reihenfolge der Fragen in den Tests variiert.
Da die Fragen aber – wenn auch an unterschiedlicher Stelle – in diesen Tests immer auftauchen, sind beide Fehler
reproduzierbar.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 161

der Studieneingangsphase an der FH Düsseldorf

einem hohen Anspruch herangeht und möchte möglichst viel richtig machen. Da käme
eventuell eine Frustration auf.“

1.2.4 „Linux Administration Part 1 – Installation und Administration“ (Experte D)

Dieses Lernmodul wurde vom Experten inhaltlich als extrem falsch bewertet. Während des

Interviews rief der Experte alle Themen der ersten Lektion des Lernmoduls auf und bemängelte

bei vielen Themen inhaltliche Fehler. Einige Beispiele aus drei Themen:

Im ULT 122 „Preinstallation Processes“ wird zum Beispiel auf der Seite 4 als Voraussetzung zur

Installation genannt: „You need to know the processor type, speed, and manufacturer.“ –
„Nee, da muss ich widersprechen bei Prozessor ... ist erst mal die Kenntnis über die Takt-
frequenz ziemlich egal“ (Experte D). Andere notwendige Informationen für die Installation

hingegen fehlen im Topic: „Das Mainboard haben die hier vergessen. Und das ist wirklich
sehr wichtig. Und da braucht man insbesondere den Chipsatztyp“ (Experte D).

Im ULT 123 „Installation Methods“ ist in der Grafik zu Frage 9 eine Netzwerkinstallation von

Linux symbolisiert. Die Grafik enthält einen Pinguin als Symbol für Linux, ein Servergehäuse

als Symbol für einen Internetserver und einen Desktop-PC als Symbol für den PC, auf den

Linux installiert werden soll. Unter dem Servergehäuse steht „Root Server“. Im Text dazu heißt

es „If you are installing Linux over a Network, the version you want to install should be

contained in a root directory on the server.“ – „Hier steht ja Rootserver und das ist ein
komplett anderer Fachbegriff und hat etwas mit DNS Servern zu tun. Und dann schreiben sie
auf einmal das: ‚ should be contained in a root directory on the server’ Blödsinn. Die Dateien
können sonst wo abgelagert sein. Hauptsache man hat einen passenden Pointer oder URL“
(Experte D).

Im ULT 125 „Red Hat Linux: Installation Features“ steht auf Seite 3, das im Header eines Red

Hat Packets67 Informationen enthalten seien, „whether these packages are installed or not.“ –

„Nein, woher will dieses Packet wissen, was auf meinem System los ist. Das ist wiederum Auf-
gabe des Packet Managers. Das ist falsch formuliert“ (Experte D). Und im selben Topic stehen

in der Grafik zu Seite 5 drei Beispiele:
„rpm –install telnet-0.16.i386.rpm

 rpm –upgrade telnet-0.16.i386.rpm

 rpm –erase telnet-0.16.i386.rpm“

67 Red Hat Packets sind Pakete, die installierbare Programme enthalten, die mit dem Red Hat Package Manager
(RPM) unter Linux installiert werden können.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 162

der Studieneingangsphase an der FH Düsseldorf

 „Ja hier haben wir es. Es muss nämlich heißen minus minus install ist gleich oder kurz minus

i, das heißt alle drei Beispiele hier sind falsch“ (Experte D).

1.3 Sachlogische Qualität der Inhalte

Hierbei geht es um die subjektive Bewertung der Qualität des Aufbaus der dargebotenen In-

halte. Es sei an dieser Stelle darauf hingewiesen, dass eine klare Trennung von didaktischen

Kriterien schwer durchführbar ist. Ziel der Experteninterviews war es, hier Aussagen über den

sachlogischen Aufbau der Lernmodule zu erheben. Ein Aspekt, der sich innerhalb der Exper-

teninterviews herausgestellt hat, ist die Vollständigkeit der Inhalte, um einen sachlogischen

Aufbau abzubilden.

Drei der befragten Experten gaben an, dass der Aufbau bei den Grundlagen des Themas be-

ginnt und im Folgenden weiteres Wissen aufbaut. So meint Experte A zum C Programming

Lernmodul „Es geht tatsächlich mit den Basics los, wo man auch ein bisschen über Formatie-
rungen und solche Dinge erfährt, und dann steigert sich das hin bis zu den schwierigen
Konstrukten“.

Allerdings schränkten drei Experten (B, C und D) den sachlogischen Aufbau dahingehend ein,

dass keiner vollständig mit den ausgewählten Inhalten, die die sachlogische Struktur abbilden,

subjektiv übereinstimmt. So sagt Experte C zum fachlichen Aufbau des Word Lernmoduls „Der
ist meines Erachtens sinnvoll. Bis auf die Einschränkung, dass da Begrifflichkeiten wirklich ge-
paukt werden müssen, um die weiteren Module bearbeiten zu können. Zumindest, um die Ab-
schlusstests zu machen, weil, wenn ich da nicht weiß, was die unter Formatsymbolleiste oder
Standardsymbolleiste verstehen, werde ich einfach die Fragen nicht verstehen, die sie stellen.
Das ist ein Manko“. Und Experte B meint zum Dreamweaver Lernmodul „... ich hätte das
schon ganz anders strukturiert, weil ich hätte es wirklich so strukturiert, wie man herangeht,
wenn man eine Homepage bauen will.“

Außerdem wurde die mangelnde Vollständigkeit von diesen drei Experten kritisiert. Sie ver-

weisen darauf, dass es sich um Lernmodule handelt, bei denen man ohne zusätzliche Literatur

oder erklärende Unterweisungen kein ausreichendes Wissen erlangen kann. Auch dies kann

indirekt als Hinweis gewertet werden, welcher auf Unvollständigkeiten in der Fachsystematik

deutet.

Die Darstellung der Inhalte in dem Linux Lernmodul ist offenbar am unvollständigsten. In

diesem Sinne ist das folgende Zitat zu verstehen, da von dem befragten Experten eine extreme

Häufung an Unvollständigkeiten angeführt wurde: „Diese Punkte, die sie da erwähnen, sind

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 163

der Studieneingangsphase an der FH Düsseldorf

durchaus richtig, die vier Stück. Es fallen mir aber noch massig mehr ein. ... Das ist schon
wieder nicht ganz richtig und hier fehlt wieder die Basistheorie.“ (Experte D). Hier zeigt sich,

dass der Aufbau unvollständig ist und dem entsprechend keine notwendigen Grundlagen

vermittelt, um nachhaltig Wissen aufzubauen, an dem in folgenden Einheiten angeknüpft

werden kann.

1.4 Praxisbezug der Beispiele

Die Beispiele, welche in den Lernmodulen dargestellt sind, werden von drei Experten (A, B und

C) im Großen und Ganzen als praxisbezogen bezeichnet. Kritisiert wurde in diesem Zusam-

menhang vor allem die Praxisferne der interaktiven Elemente: “gerade bei den Beispielen fand
ich, dass man immer nur dasselbe machen musste. Die Interaktivität von dem Nutzer war sehr
eingeschränkt. Man musste immer nur irgendwelche Zahlenwerte eingeben oder irgendein
Wort abtippen“ (Experte B). Inhaltlich ist dies ein wichtiger Hinweis auf den Praxisbezug der

angeführten Beispiele in dem Lernmodul, da gerade das Abtippen von vorgegebenen Inhalten

nicht als konkreter Praxisbezug, der über eine eingeschränkte Bedienungskompetenz

hinausgeht, gewertet werden kann. Dieser Zusammenhang wird ebenfalls mit dem folgenden

Zitat des Experten A zu einer Aufgabe im C Programming Lernmodul, in der ein vorgegebener

Programmcode nachgetippt werden musste, deutlich: „Das ist natürlich zu wenig. Im Grunde
genommen hätte man das weiter auskleiden müssen, wenn man eine praktische Übung
daraus macht. Und da ist das auch nicht geeignet als Standalone Version für ein Lernmodul,
um jemand C beizubringen“. Darüber hinaus hält der Experte den Programmcode im

Lernmodul oft für „ ein wenig künstlich schwierig. Es gibt eben in der Praxis weit überwiegende
Fälle die einfacher sind, was den Quellcode angeht.“

Die Praxisferne der Interaktivität wird auch an anderen Stellen von den befragten Experten

explizit als Mangel angeführt. „Ich fand auch, dass die zum Teil auch umständliche Wege
gezeigt haben. Beim Dreamweaver gibt es viele Knöpfe und Buttons, wo man Sachen schnell
erreicht. Und die haben eigentlich meistens den Weg über das Menü gezeigt“ (Experte B). Und

„es gibt immer mehrere Wege, die zum Erfolg führen. Und die Wege, die als einzig richtige
und für einen Anfänger auch einzig mögliche Wege vermittelt werden. Da bezweifle ich ein
bisschen, ob die Herangehensweise die richtige ist. Das Modul ermöglicht einen schlechten
intuitiven Umgang mit dem Programm, sondern hat eine einzige richtige Herangehensweise“
(Experte C). Hier spiegelt sich nicht nur der Implikationszusammenhang mit der Zielgruppe

wider, es wird auch der Zusammenhang zu den Lernzielen deutlich. Das heißt, aufgrund des

gewählten Grades der Interaktivität wird der Praxisbezug dadurch definiert, dass praktisch nur

vorgegebene Inhalte wiederholt werden und von verschiedenen möglichen Lösungswegen

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 164

der Studieneingangsphase an der FH Düsseldorf

meist nur einer vermittelt wird. Letzteres wird von den Experten B, C und D und vielen anderen

Nutzern und Nutzerinnen kritisiert (vgl. auch Kapitel III). Dies ist insofern praxisfern, da sich

gerade die Informationstechnologie in den meisten Feldern dadurch auszeichnet, dass es

unterschiedliche Lösungswege gibt.

Zu den Prüfungen merkte Experte B zum Dreamweaver Lernmodul außerdem an: „Oder man
musste auch viele Sachen auswendig wissen. Man musste eigentlich die Menüs auswendig
kennen, um dann direkt aufs richtige Menü zu klicken, wenn man irgendeinen Befehl starten
sollte. Wenn man noch mal nachgucken wollte in welchem Menü der denn jetzt drinsteckt, das
ging nicht.“ Auch hier offenbart sich eine gewisse Praxisferne, da es im täglichen Umgang mit

Anwendungsprogrammen durchaus nicht üblich ist, alle Menüpunkte im Kopf zu haben.

Obwohl die befragten Experten den Praxisbezug der dargebotenen Beispiele überwiegend als

praxisbezogen bewerteten, sind im Verlauf der Interviews immer wieder Hinweise darauf

gegeben worden, die die Sinnhaftigkeit einiger einzelner Beispiele infrage stellten, wie Experte

A pointiert formuliert, dass „vielleicht an einigen Stellen die Beispiele etwas absurd erscheinen,
die da gemacht werden“.

1.5 Prüfungen

Auf die inhaltliche Richtigkeit der Prüfungsbewertungen wurde oben bereits näher einge-

gangen. Auch wenn in den Interviews aufgrund der inhaltlichen Fokussierung der Fragen nicht

nach der pädagogisch-didaktischen Bewertung der Prüfungen gefragt wurde, so machten

doch alle Experten hierzu Aussagen. Unter Umständen hängt dies damit zusammen, dass

Prüfungen besonders dann demotivierend sind, wenn man in einem Thema geprüft wird, in

dem man über eine Expertise verfügt, sich dies aber in den Prüfungsergebnissen nicht wider-

spiegelt.

So äußert sich Experte A zu den Prüfungen in dem C Programming Lernmodul: „ in vielen
Prüfungen sind Programmabschnitte dargestellt, in denen dann sich herausstellt, wenn man es
analysiert, dass das Programm gar nicht richtig funktioniert. Das soll zwar auch herausgefun-
den werden. Aber das ist eher nicht motivierend.“ und Experte B zum Dreamweaver Lern-

modul: „Experte: Also, was ich noch fand ist, dass das Feedback, wenn man ´ne falsche
Antwort gegeben hatte, auch nicht so gelungen war. Es hat zum Teil einfach gefehlt. Und man
bekommt, wenn man ein Assessment gemacht hat, immer zwischendurch angezeigt, welche
richtigen und welche falschen Antworten man gegeben hat. Man hat den Eindruck, man
könnte jetzt die falsche Antwort anklicken und gucken, was man da denn jetzt falsch

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 165

der Studieneingangsphase an der FH Düsseldorf

beantwortet hat. Das war aber nicht so. Das ist irreführend. Interviewerin: Mal´ ne ganz
dumme Frage, sind denn alle deine Antworten richtig gewesen? Experte: Nö. Aber das ging
auch gar nicht, weil dazu dieser Kurs zu unflexibel gestaltet ist. Also, wenn man aus Versehen
nur neben einen Button klickt, dann hat man direkt eine falsche Antwort gemacht.“

Experte C kommt schließlich bezüglich des Word Lernmoduls zum Resümee: „Also auf keinen
Fall kann dieses Modul genutzt werden, Kenntnisse abzuprüfen, aber es kann sehr wohl
genutzt werden, um Kenntnisse zu vermitteln.“

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 166

der Studieneingangsphase an der FH Düsseldorf

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 167

der Studieneingangsphase an der FH Düsseldorf

2. Fazit

Es hat sich herausgestellt, dass keine allgemeingültige Aussage über die Qualität der Inhalte

der Lernmodule unabhängig vom jeweiligen Thema gemacht werden kann. Mehr als befriedi-

gend sind die Lernmodule von keinem befragten Experten bewertet worden, die untersuchten

Inhalte können daher eher nicht als gut oder sogar sehr gut bezeichnet werden. Die unter-

schiedliche Bewertung der Experten belegt, dass die Schwächen der Lernmodule abhängig von

dem Thema des Lernmoduls sind.

Alle Lernmodule weisen inhaltliche Fehler auf sowie teilweise unverständliche Formulierungen.

Auch wenn diese bei dem C Programming, Dreamweaver und Word Lernmodul nicht in

großem Umfang auftreten, so muss diese Tatsache doch betont werden, da ein Lehr-Lern-

Medium grundsätzlich möglichst fehlerfrei sein sollte.

Beim Linux Lernmodul schließt die Fehlerhaftigkeit des Lernmoduls den Einsatz als Lehr-Lern-

Medium offensichtlich aus.

Die sachlogische Strukturierung folgt bei den Lernmodulen C Programming, Dreamweaver

und Word Lernmodul einem fachsystematischen Aufbau. Das heißt, es wird nötiges Grund-

lagenwissen vermittelt, welches im weiteren Verlauf vertieft wird, um den Aufbau von Wissens-

strukturen zu unterstützten, die die praktische Anwendung ermöglichen. Dieser fachsystema-

tische Aufbau ist von den befragten Experten dieser drei Lernmodule rein inhaltlich als voll-

ständig, wenn auch im Bezug auf das Dreamweaver und das Word Lernmodul nicht als

optimal bewertet worden.

Die in dem jeweiligen Lernmodul dargebotenen Beispiele entsprechen bis auf einige Aus-

nahmen Praxisanwendungen, wobei der Schwierigkeitsgrad dieser Beispiele eher dahinge-

hend konzipiert wurde, dass es sich um das Wiederholen von vorgegebenen Inhalten handelt,

als um Beispiele, anhand derer Probleme selbständig gelöst werden können. Darüber hinaus

wurden viele Lerninhalte im Einzelnen als praxisfern bewertet. Hier ist vor allem die Grund-

tendenz zu nennen, dass von verschiedenen möglichen Lösungswegen meist nur einer vermit-

telt wird, obwohl sich gerade die Informationstechnologie in den meisten Feldern dadurch

auszeichnet, dass es unterschiedliche Lösungswege gibt.

Schließlich werden die Prüfungen von den Experten als teilweise falsch und in ihrer Form und

ihrem Inhalt als oft demotivierend bewertet.

Dass trotz der Fokussierung der Interviewfragen auf inhaltliche Aspekte von den Experten auch

einige pädagogisch-didaktische Bewertungen vorgenommen wurden, bestätigt deutlich den im

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 168

der Studieneingangsphase an der FH Düsseldorf

Kapitel II, Abschnitt 3. beschriebenen pädagogisch-didaktischen Implikationszusammenhang

des Lehr-Lern-Prozesses, in dem sich letztendlich die Inhalte nicht von den pädagogisch-

didaktischen Aspekten der Zielgruppe, der Lernziele und der methodischen Umsetzung

trennen lassen. In diesem Sinne werden die genannten pädagogisch-didaktischen Bewer-

tungen auch im folgenden Kapitel V berücksichtigt.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 169

der Studieneingangsphase an der FH Düsseldorf

V. Didaktische Analyse eines NETg Moduls

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 170

der Studieneingangsphase an der FH Düsseldorf

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 171

der Studieneingangsphase an der FH Düsseldorf

Einleitung

In diesem Kapitel werden zunächst didaktische Aspekte der NETg Lernmodule aus der Sicht

der Firma NETg betrachtet, da diese Aufschluss über die konzeptionellen Überlegungen der

Produzenten der NETg Lernmodule geben. Darauf folgt die exemplarische didaktische Analyse

eines NETg Lernmoduls.

Als Ergänzung zu den ausgewählten Lernmodulen im Rahmen der Experteninterviews wurde

innerhalb der didaktischen Analyse auf das Lernmodul „MS PowerPoint 2000 Grundlagen“

zurückgegriffen. Die Auswahl begründet sich unter anderem darin, dass die Office

Anwendungsprogramme innerhalb des gesamten Ausleihzeitraumes am meisten genutzt

wurden. Da die didaktische Grundstruktur der meisten NETg Lernmodule sehr ähnlich ist,

konnte die Analyse exemplarisch an einem Lernmodul durchgeführt werden.

Die didaktische Analyse des NETg Lernmoduls erfolgte auf der Grundlage des in Kapitel II

Abschnitt 3. beschriebenen modifizierten Didaktikmodells und gliedert sich nach den im

Abschnitt 3.4. dieses Kapitels aufgeführten Analysekriterien. Ergänzend hierzu wurde auf

Aussagen der befragten Experten zurückgegriffen.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 172

der Studieneingangsphase an der FH Düsseldorf

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 173

der Studieneingangsphase an der FH Düsseldorf

1. Didaktische Aspekte der NETg Lernmodule aus der Sicht der
Firma NETg

Trotz des im Kapitel II zugrunde gelegten Didaktikmodells sollen zur Evaluierung der NETg

Lernmodule didaktische Grundlagen aus Sicht der Firma NETg nicht außer Acht gelassen

werden. Im Folgenden werden diese Grundlagen kurz vorgestellt, wobei sich auf wesentliche

Aspekte beschränkt wurde, da es sich hierbei um konzeptionelle Abhandlungen auf der Basis

vertrieblicher Aspekte handelt.

Ein Diskussionspapier der Firma NETg von L’Allier68 zu didaktischen Aspekten der NETg Lern-

module trägt den Titel „Qualität – jenseits von Schlagworten und Infotainment. Methodisch-

didaktische Aspekte der NETg Kurssoftware.“ Hier wird der qualitative Anspruch an die NETg

Lernmodule bereits in der Einleitung deutlich hervorgehoben: „Ein Verständnis der Produkte

von NETg und deren Struktur muss unsere Philosophie zum Ausgangspunkt nehmen: ‚Wenn

unsere Produkte den Lernstoff nicht wirklich vermitteln, dann haben sie keinen Wert’“ (L´Allier,

S. 4).

Ein so genannter Skill Builder Kurs setzt sich aus Einheiten, Lektionen und Themen zusammen,

die als jeweils unabhängig voneinander zu verstehen sind. Die Themen werden als NETg

Learning Object (NLO) bezeichnet und oft mit der Kombination ULT (Unit Lesson Topic) in drei

Ziffern bezeichnet.

Abbildung 38– Struktur eines NETg Lernmoduls (Quelle: L’Allier, Diskussionspapier der Firma NETg, S. 5)

„Ein NLO ist als das kleinste unabhängige Lernerlebnis definiert, das ein Lernziel, eine Lern-

aktivität und einen Test enthält“ (ebd., S. 6). Die Begriffe Lernziel, Lernaktivität und Test stellen

68 L’Allier war zum Zeitpunkt der Veröffentlichung des Diskussionspapiers Vizepräsident der Firma und dort im
Bereich Forschung und Entwicklung tätig.

Kurs Einheit

Lektion

Objekt

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 174

der Studieneingangsphase an der FH Düsseldorf

im Rahmen der methodisch-didaktischen Konzeption L’Alliers Schlüsselbegriffe dar, die unter

Bezugnahme auf wissenschaftliche Prinzipien, „die durch empirische Daten gestützt werden“

(ebd., S. 7), verwendet werden. Diese wissenschaftlichen Prinzipien stützen sich auf Ergebnisse

von Merill und Mager.69 Empirische Daten werden nicht weiter angeführt.

1.1 Lernziele

„Ein Lernziel ist eine Aussage, die das erwartete, nach festgelegten Kriterien messbare Er-

gebnis des Unterrichts beschreibt. Lernziele müssen spezifisch und messbar sein, damit

ermittelt werden kann, ob das gewünschte Kriterium erfüllt wurde“ (ebd.).

Ein formuliertes Lernziel in den NETg Lernmodulen muss als Aussage beinhalten, „was

Lernende nach der Lernerfahrung beherrschen sollen, unter welchen Bedingungen dies getan

werden soll und welche Leistung Lernende unter diesen Bedingungen erbringen müssen“

(ebd.).

Ein von L’Allier angeführtes Beispiel soll dies verdeutlichen: „Lernende sollen in der Lage sein,

den Syntaxfehler in einer fehlerhaften Zeile von C++-Code in drei Versuchen zu korrigieren“

(ebd.). Hier zeigt sich, dass das formulierte Lernziel als Bedingung der Leistungskontrolle

bereits definiert hat, dass dies innerhalb von drei Versuchen erfolgen soll. Die entsprechende

Lernaktivität beinhaltet die Syntax der Programmierung mit C++, anhand derer innerhalb des

Tests geprüft wird, inwieweit die Lernaktivität erfolgreich war.

1.2 Lernaktivität

Der von L’Allier verwendete Begriff der Lernaktivität bezieht sich auf die Lehrmethode, um das

bestimmte Lernziel zu erreichen. „Die Auswahl der am besten geeigneten Lehrmethode wird

nicht dem Zufall überlassen, sondern nach der Taxonomie von Dr. Benjamin Bloom vorge-

nommen“ (ebd., S. 8).

Die NETg Lernmodule vermitteln „hauptsächlich die Fertigkeiten, die zur Bedienung komplexer

Anwendungssoftware erforderlich sind. Viele der Lernaktivitäten sind daher auf der

69 L’Allier bezieht sich in seinem Diskussionspapier auf Mager, R.: Preparing instructional objectives (2nd ed.).
Belmont, CA: Pitman Learning und Merrill, M.D., Drake, L., Lacy, M.J., & Pratt, J. Reclaiming instructional design.
Educational Technology, September-October, 1996.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 175

der Studieneingangsphase an der FH Düsseldorf

Bloomschen Ebene 3 (Anwenden) angesiedelt“ (ebd., S. 9). Die Anwendungsebene gilt als

Begründung für den hohen Anteil an Simulationen in den NETg Lernmodulen.

Als Vorteil der NETg Lernmodule wird, in Abgrenzung zu anderen Multimedia-Kursen, die

Beachtung des Motivationsaspektes angeführt: „Wir vertreten die Ansicht, dass Lernende

immer einen direkten und persönlichen Wert im Lernstoff erkennen müssen, damit die Auf-

gaben nicht als irrelevant betrachtet werden“ (ebd.). Um die Lernenden zu motivieren, bezieht

sich L’Allier auf das ARCS-Modell von Keller.70

Attention
(Aufmerksamkeit)

• Das Interesse der Lernenden erwecken und halten

• Informationssuchendes Verhalten stimulieren

• Die Unterrichtselemente variieren

Relevance
(Relevanz)

• Konkrete Sprache und realistische Beispiele
verwenden

• Das Ziel der Lernaktivität deutlich formulieren

Confidence
(Selbstvertrauen)

• Lernende auf Leistungskriterien hinweisen

• Mehrfache Leistungsebenen anbieten

• Feedback nach verschiedenen Kriterien geben

Satisfaction
(Zufriedenheit)

• Gelegenheiten bieten, neu erworbene Fertigkeiten
oder neu erworbenes Wissen anzuwenden

• Feedback geben

• Einheitliche Standards und Folgeaktionen für
erfüllte Aufgaben bieten

Tabelle 8 - ARCS-Modell von Keller (Quelle: L’Allier, Diskussionspapier der Firma NETg, S. 9)

1.3 Tests

In den NETg Lernmodulen gibt es Vortests und Abschlusstests. Die Vortests sollen ein so

genanntes „Precision Learning“ ermöglichen, „d. h. der Einsatz eines Eingangstests, der die

Vorkenntnisse von Lernenden zu einem bestimmten Thema prüft. Die Ergebnisse des Ein-

gangstests bilden dann die Grundlage für individuelle Lernpfade, die sich auf die Themen

konzentrieren, mit denen der Teilnehmer noch nicht vertraut ist“ (ebd., S 17).

70 L’Allier bezieht sich in seinem Diskussionspapier auf Keller, J. M., & Dodge, B. (1982). The ARCS model of
motivational strategies for course designers and developers. Fort Montroe, VA: Training Developments Institute.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 176

der Studieneingangsphase an der FH Düsseldorf

Ein Element in einem Abschlusstest „analysiert, ob ein Lernziel erreicht wurde oder nicht“

(ebd., S. 12). In den NETg Lernmodulen gibt es fünf Testarten, deren Auswahl sich jeweils an

dem Lernziel und der Lernaktivität orientiert. Alle Testelemente werden „auf Zufallsbasis aus

einem Pool gewählt, um sicherzustellen, dass tatsächlich Fertigkeiten und Wissen geprüft

werden und nicht die Testfähigkeiten von Lernenden“ (ebd.).

Die fünf Testarten werden von L’Allier den einzelnen Ebenen der Taxonomie von Bloom wie

folgt zugeordnet:

Wissen

Verstehen

Anwenden

Analysieren

Synthetisieren

Auswerten

Abbildung 39 – Zuordnung der Testelemente zu den Ebenen der Taxonomie von Bloom nach L’Allier

Die ausgewählten Tests entsprechen den vorherigen Lehrmethoden. Das heißt, dass sich die

gewählte Lehrmethode in den einzelnen in den Lernzielen formulierten Handlungsschritte

innerhalb eines Testverfahrens widerspiegelt (vgl. ebd., S. 12).

1.4 Fazit

Es ist klar zu erkennen, dass sich die NETg Lernmodule an dem Lernverständnis des Behavio-

rismus orientieren.

Die zugrunde liegende Konzeptualisierung verweist bereits in der Darstellung der methodisch-

didaktischen Aspekte auf ein Drill-and-Practice Lernprogramm: Lernziele formulieren bereits

die notwendigen Handlungsschritte und die Bedingungen, unter denen sie erfolgen sollen. Die

Lernaktivität entspricht den in den Lernzielen formulierten Handlungsschritten. Entgegen der

hier vorgenommen kontextuellen Verwendung dient die Formulierung und Operationalisie-

rung von Lernzielen nicht primär der Gestaltung von Lerninhalten, sondern der Analyse des

Lehr-Lern-Prozesses.

• Mehrfaches Multiple-Choice
• Einfaches Multiple-Choice
• Zuordnen
• Abfolge

• Simulation
• Mehrfaches Multiple-Choice
• Einfaches Multiple-Choice

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 177

der Studieneingangsphase an der FH Düsseldorf

Das angeführte ARCS-Modell enthält neben allgemein gehaltenen Aussagen, wie beispiels-

weise „Das Interesse der Lernenden erwecken und halten“ und „Die Unterrichtselemente

variieren“, konkrete behavioristische Reize und Verstärkungsmöglichkeiten, wie sie von Brink

(1997) in Abschnitt 2.2 bereits angeführt wurden. Als Beispiel hierfür können folgende Punkte

gelten: „Das Ziel der Lernaktivität deutlich formulieren“ und „Lernende auf Leistungskriterien

hinweisen“. Das in dem ARCS-Modell angeführte Feedback wird nicht weiter bestimmt.

Die Strukturierung des Testverfahrens spiegelt den behavioristischen Grundgedanken ebenso

wider. Interessanterweise werden Multiple Choice Fragen auch auf den taxonomischen Ebenen

des Analysierens, Synthetisierens und Bewertens angewendet, was aus pädagogischer Sicht die

Frage aufwirft, inwieweit diese Ebenen mit Multiple Choice Fragen überprüfbar sind. Die an-

geführten Simulationen sind aus pädagogischer Sicht tendenziell für eine Überprüfung dieser

Ebenen sinnvoller anwendbar. Diesen pädagogischen Widerspruch führt L’Allier im Rahmen

der Darstellung der Entwicklungsumgebung für die NETg Lernmodule ebenfalls an: „Wenn

einem Lernziel beispielsweise die Bloomsche Ebene 3 (Anwenden) zugewiesen wurde und der

Entwickler das Lernziel über eine Multiple-Choice-Aufgabe auswerten will, dann warnt das

System, dass dieser Elementtyp nicht passend ist und schlägt statt dessen eine Simulation als

Testelement vor“ (ebd., S. 14).

Bezogen auf das angeführte, in Abschnitt 3. beschriebene modifizierte Didaktikmodell ist an-

zumerken, dass in dem Diskussionspapier keine Ausgangslage der Lernenden bestimmt wird,

die über die Feststellung des Vorwissens durch einen Eingangstest hinausgeht. Das Fehlen

weiterer Kriterien zur Bestimmung der Ausgangslage stellt allerdings nicht nur in Bezugnahme

auf das Didaktikmodell, in dem hier angewendeten Zusammenhang ein entscheidendes

pädagogisch-didaktische Kriterium dar. Vielmehr ist die Analyse der Ausgangslage und der

Zielgruppen aus didaktischer Sicht unabdingbar.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 178

der Studieneingangsphase an der FH Düsseldorf

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 179

der Studieneingangsphase an der FH Düsseldorf

2. Exemplarische Analyse eines Lernmoduls

2.1 Zielgruppe

Frage: Ist im Lehr-Lern-Medium erkennbar, welche Voraussetzungen bei der Zielgruppe
zugrunde liegen?

Das NETg Lernmodul „MS PowerPoint 2000 Grundlagen“ ist als Selbstlernsoftware konzipiert

worden. Es kann also aufgrund des Zusatzes „Grundlagen“ davon ausgegangen werden, dass

Anfängerinnen und Anfänger in PowerPoint angesprochen werden sollen. Die Lernenden

können einen Eingangstests absolvieren, aufgrund dessen ein individueller Lernweg zusam-

mengestellt wird. Hierdurch ist eine Einschätzung des individuellen Vorwissens in Bezug auf die

Lerninhalte möglich. Allerdings lassen sich keine Indizien für einen individuellen Lernweg

innerhalb des Lernmoduls finden (vgl. dazu 1.4 und 1.9). Darüber hinaus sind keine weiteren

spezifischen Merkmale zur Bestimmung der Ausgangslage zu identifizieren.

Die fehlende Bestimmung einer Zielgruppe für das Lernmodul ist ein grundlegender didak-

tischer Mangel der NETg Lernmodule. Merkmale bestimmter Zielgruppen ermöglichen eine

individuelle Gestaltung eines Lernprogramms und effektivieren so den Lernprozess. Da die

Zielgruppe in den NETg Lernmodulen nicht näher bestimmt ist, ist die Gefahr groß, dass die

didaktische Struktur des Lernmoduls den Nutzerinnen und Nutzern nicht entspricht. Dies

merkte auch Experte C innerhalb des Experteninterviews zu dem NETg Lernmodul „MS Word

2000 Grundlagen“ an: „Was ich eigentlich bemängele ist, dass man sich sklavisch genau an
die Vorgaben halten muss, die für manche Nutzer gut sind, für manche nicht. Es gibt unter-
schiedliche Typen von Menschen, die Programme bedienen und es mag einen gewissen Pro-
zentsatz von Menschen geben, die sagen das ist genau der richtige Weg. Ich kenne allerdings
keinen, der nach den Wegen, wie sie da vorgeschrieben werden, arbeitet“ (Experte C).

2.2 Lernziele

Frage: Sind Lernziele erkennbar definiert?

Am Anfang des Lernmoduls wird ein Überblick über die fünf Einheiten des Kurses gegeben.

Am Anfang jeder Einheit zu einem Thema wird ein Lernziel klar benannt.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 180

der Studieneingangsphase an der FH Düsseldorf

Entgegen dem in Kapitel III, Abschnitt 4. vorgestellten Diskussionspapier der Firma NETg von

L’Allier zu methodisch-didaktischen Aspekten, lassen sich im NETg Lernmodul „MS Power-
Point 2000 Grundlagen“ Lernziele nur auf den Ebenen Wissen, Verstehen und Anwenden der

Taxonomie von Bloom finden.

Exemplarisch werden im Folgenden die in der ersten Einheit genannten Lernziele genannt:

> „eine bestehende Präsentation über das Dialogfeld ‚PowerPoint’ öffnen“ (ULT 111,

Seite 6)

> „über die Ansichtsschaltflächen zwischen den verschiedenen Ansichten navigieren“

(ULT 111, Seite 6)

> „die Menüs in der Menüleiste den Aufgaben zuordnen, die Sie damit durchführen

können“ (ULT 111, Seite 6)

> „den PowerPoint-Symbolleisten die Aufgaben zuordnen, die Sie damit durchführen

können“ (ULT 111, Seite 6)

> „über den Office-Assistenten auf ein gewünschtes Hilfethema zugreifen“ (ULT 111,

Seite 7)

> „den Office-Assistenten anpassen“ (ULT 111, Seite 7)

> „eine benutzerdefinierte Symbolleiste über die Menüleiste erstellen“ (ULT 111, Seite 8)

> „benutzerdefinierte Optionen über die Menüleiste einrichten“ (ULT 111, Seite 8).

Es zeigt sich, dass die Lernziele nicht über die Anwendungsebene hinausgehen. Wie sich

folgend noch näher herausstellen wird, ist diese Anwendungsebene jedoch auf das Reprodu-

zieren von vorher dargebotenen Lerninhalten in kleinsequenziellen Handlungsschritten

reduziert.

Darüber hinaus zeigt sich, dass die drei Begriffskategorien nach behavioristischem Verständnis

hierarchisiert sind. Das heißt, dass Lerninhalte zuerst über die Ebenen des Wissens und Ver-

stehens vermittelt werden und dann auf die Anwendungsebene wechseln. Anhand der Lern-

zielformulierung lässt sich erkennen, dass eine linear-zielgerichtete Vermittlungsform ange-

wendet wird. Die einzelnen zu lernenden Teilelemente werden konkret benannt.

2.3 Lerninhalte

Frage: Sind Lerninhalte entsprechend den Lernzielen abgeleitet?

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 181

der Studieneingangsphase an der FH Düsseldorf

Die Lerninhalte sind stringent entsprechend der Lernziele gewählt. Die sich in Kapitel III,

Abschnitt 4. des vorgestellten Diskussionspapiers der Firma NETg von L’Allier zu methodisch-

didaktischen Aspekten bereits darstellende Zusammengehörigkeit von Lernzielen, Lernaktivität

und Test, spiegelt sich auch konkret in dem NETg Lernmodul „MS PowerPoint 2000 Grund-
lagen“ wider. An dem folgenden Beispiel soll dies verdeutlicht werden:

In Einheit 1 ist das erste Lernziel „eine bestehende Präsentation über das Dialogfeld ‚Power-

Point’ öffnen“ (ULT 111, Seite 6). In dem dazugehörigen dargebotenen Lerninhalt wird durch

eine Simulation Schritt für Schritt eine Präsentation geöffnet.

In dem Lernmodul lautet ein vorgegebener Handlungsschritt wie folgt: „Der Ordner Präsen-

tation ‚Verkaufsstrategien’ ist angegeben. Wählen Sie die Präsentation ‚Verkaufsstrategien’,

indem Sie jetzt auf den Präsentationsnamen klicken“ (ULT 112, Seite 9).

In dem folgenden Handlungsschritt heißt es weiterhin: „Sie können die Präsentation öffnen,

indem Sie auf die Schaltfläche ‚Öffnen’ klicken oder, indem Sie auf den Präsentationsnamen

doppelklicken. Klicken Sie jetzt auf ‚Öffnen’, um die Präsentation zu öffnen“ (ULT 112, Seite

10).

2.4 Zielgruppenspezifische Umsetzung der Lerninhalte

Frage: Sind Lerninhalte entsprechend der Zielgruppe gewichtet und reduziert?

Da keine näheren spezifischen Zielgruppenmerkmale identifizierbar sind, kann dieser Punkt

nur in Bezug auf die angenommene Orientierung auf Anfängerinnen und Anfänger mit der

Anwendung MS PowerPoint 2000 betrachtet werden. Für Anfängerinnen und Anfänger mit

einer Computeranwendung ist es wichtig, zunächst die grundlegenden Funktionen zu ver-

mitteln, um einen Einstieg zu ermöglichen. Dies geschieht im NETg Lernmodul „MS Power-
Point 2000 Grundlagen“ am Anfang in der Einheit „PowerPoint 2000: Überblick“ durch die
Erläuterung folgender Funktionen:

> Öffnen einer vorhandene Präsentation (ULT 112)

> Funktionen der Menüleiste (ULT 113)

> Funktionen der Symbolleisten (ULT 114)

> Funktionen der Ansichtsschaltflächen (ULT 115)

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 182

der Studieneingangsphase an der FH Düsseldorf

In den beiden darauf folgenden Einheiten „Office Assistent“ und „Anpassen des Arbeitsbe-

reiches“ wird, neben grundlegenden Funktionen, wie dem Aufruf von Hilfe in der Anwendung,

auch erläutert, wie spezielle Funktionen in der Anwendung benutzerdefiniert eingestellt werden

können. Zum Beispiel wird erläutert, wie ein individueller Office-Assistent71 ausgewählt werden

kann, was für einen Anfänger oder eine Anfängerin eine eher irrelevante Information ist.

Abgesehen davon enthält das NETg Lernmodul „MS PowerPoint 2000 Grundlagen“ insgesamt

vorwiegend grundlegende Funktionen der Anwendung MS PowerPoint 2000 zum Erstellen und

Gestalten von Präsentationen.

Eine weitere Reduktion der Lerninhalte aufgrund des Vorwissens der Lernenden soll durch das

bereits in Kapitel III Abschnitt 4.3. beschriebene so genannte „Precision Learning“ erfolgen.

Demnach sollen in einem individuellen Lernweg nur noch die Lerninhalte vermittelt werden,

die nicht aufgrund der Eingangstests bereits als bekannt vorausgesetzt werden können.

Alle Lerninhalte werden daher sowohl in Eingangstests als auch in den Abschlusstests abge-

fragt. Nach einem Eingangstest werden die Lerninhalte allerdings nur dann in einem indivi-

duellen Lernweg präsentiert, wenn der Lernweg nach einem Eingangstest über die Option

„Meinen Lernweg ansehen“ gestartet wird. Diese Funktion ist im Verlauf des Testverfahrens

nicht unmittelbar erkennbar. Das Verfahren wird in den allgemeinen Hinweisen zu den Tests

und im Tutorial „Diesen Kurs verwenden“ nicht genau erläutert, sondern nur in den Hilfetexten

zum Lernmodul, und auch hier wird der korrekte Hilfekontext in den „Einleitungen für den

Test“ nur in der Online-Version angezeigt. In der CD-ROM Version erscheint auch bei den

Anleitungen zu einem Vortest hier der Hilfetext „Übersicht über die Abschlusstests“.

Da die Inhalte der Eingangstests, ebenso wie die Lernziele und -inhalte, auf kleinsequenzielle

Handlungsschritte reduziert sind, kann der beschriebene Ansatz des „Precision Learning“

überhaupt nur dann begrenzt greifen, wenn der Weg zum individuellen Lernweg im Lern-

modul gefunden wurde. Wenn der oder die Lernende beispielsweise weiß, wie eine Präsen-

tation mit der Tastenkombination „Strg + O“ geöffnet wird, aber nicht den Weg über das

Datei-Menü kennt, werden seine oder ihre Lerninhalte trotz „Precision Learning“ nicht ent-

sprechend reduziert, sondern er oder sie wird gezwungen, im Lernmodul auch den Weg über

das Datei-Menü zu lernen.

71 Mit Office-Assistenten sind hier speziell animierte Figuren, wie ein „Professor“, eine Büroklammer oder ein Ball
mit Gesicht gemeint, die in Office 2000 einen Bereich markieren, über den mit einem Mausklick die Hilfe
aufgerufen werden kann. Der betreffende Lerninhalt wird im Lernmodul erläutert, zum Beispiel, wie diese Figur von
einer Büroklammer mit Gesicht in einen Ball mit Gesicht verändert werden kann.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 183

der Studieneingangsphase an der FH Düsseldorf

2.5 Methodische Umsetzung nach dem zugrunde liegenden

Lernverständnis

Frage: Ist die methodische Umsetzung entsprechend dem zugrunde liegenden Lernverständnis
vorgenommen worden?

In dem Lernmodul ist eine klare lineare Aufbaustruktur erkennbar. Das zugrunde liegende

Lernverständnis ist dem Behaviorismus zuzuordnen. Dementsprechend lässt sich die metho-

dische Umsetzung folgendermaßen beschreiben:

• Inhaltsübersicht und Lernzielangabe,

• Darstellung von einzelnen Teilschritten, um das Lernziel zu erreichen
o als Simulation ohne aktive Teilnahme des Lernenden oder
o als Simulation mit Teilnahme des Lernenden,

• Zusammenfassung des gelernten Inhalts und

• Möglichkeit einer Lernerfolgskontrolle.

In dem in Abschnitt 1.3. bereits erwähnten Beispiel des Öffnens einer Präsentation sind zwei

Möglichkeiten für die Aktion „Präsentation öffnen“ angeführt. In der Simulation wird diese

jedoch auf eine mögliche Aktion reduziert. Die anwendungsbezogene Handlung des Lernen-

den reduziert sich auf das exakte Reproduzieren des vorgegeben Handlungsschrittes. So

erscheint nach dem nicht erwünschten Handlungsschritt des Doppelklicks auf den Präsenta-

tionsnamen folgende Meldung: "Klicken Sie auf ‚Öffnen’. Dies ist die erste Schaltfläche am

unteren Rand des Dialogfelds ‚Öffnen’“ (ULT 112, Seite 10).

Ein „Ausprobieren“ oder ein entdeckendes Lernen ist in dem Lernmodul nicht möglich, was

innerhalb der Lernziele auch nicht formuliert ist. Dies verdeutlicht den Aufbau, der einer

linear-zielgerichteten Vermittlung folgt.

2.6 Methodische Umsetzung entsprechend der Lerninhalte

Frage: Erfolgte die methodische Umsetzung entsprechend den transformierten und reduzierten
Lerninhalten?

Die Reduzierung der Lerninhalte folgt einem fachsystematischen Aufbau und weist eine klein-

sequenzielle Unterteilung der Lerninhalte auf.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 184

der Studieneingangsphase an der FH Düsseldorf

Es entspricht dem Lernverständnis des Behaviorismus, jedes Lernziel in klein-sequenzielle

Handlungsschritte zu zerlegen und diese linear zu vermitteln. Gleichzeitig zwingt dies zu einer

Reduktion der zu vermittelnden Möglichkeiten einer Anwendung wie MS PowerPoint 2000. So

wird beispielsweise das Lernziel „eine Präsentation mit dem AutoInhalt-Assistenten erstellen“

(ULT 211, Seite 6) in den entsprechenden Themen so in Lerninhalte transformiert und redu-

ziert, dass die Schritte, die mit dem AutoInhalt-Assistenten durchlaufen werden, nacheinander

erläutert werden. Einer dieser Schritte ist die Auswahl des Präsentationstyps. In einem Fenster

in der Simulation sind sechs Kategorien zu sehen, die Kategorie „Allgemein“ ist ausgewählt

und die entsprechenden Präsentationstypen werden angezeigt. An diesem Punkt ist es nicht

möglich, sich anzusehen, was für Präsentationstypen die anderen Kategorien enthalten, was

das Verständnis der Kategorien und Präsentationstypen u.U. unterstützen könnte. An diesem

Punkt hat der oder die Lernende aber nicht die Möglichkeit, diese Informationen abzurufen. Er

oder sie kann nur den genau festgelegten kleinsequenziellen Handlungsschritten weiter folgen.

Es ist zwar möglich, auch unabhängig vom vorgegebenen Lernweg, über ein „Kursmenü“ und

einen „Themenindex“ zu allen Themen des Lernmoduls zu gelangen, aber auch in diesem Fall

werden die genannten Funktionen des AutoInhalt-Assistenten nicht ausführlicher beschrieben.

Insofern entspricht der linear-zielgerichtete Aufbau kleinsequenzieller Handlungsschritte nicht

den Lerninhalten, weil er der Vielfalt der Handlungsmöglichkeiten, die beispielsweise eine

Anwendung wie PowerPoint bietet, nicht gerecht wird.

2.7 Transformation der Lerninhalte im Implikationszusammenhang

Frage: Entspricht die Transformation der Lerninhalte dem Implikationszusammenhang?

Da die Ausgangslage und insbesondere die Zielgruppe nicht näher bestimmt sind, kann die

Transformation der Lerninhalte auch nicht im Sinne eines Implikationszusammenhanges mit

der Ausgangslage betrachtet werden. Ein Implikationszusammenhang von Lernzielen, Lern-

inhalten und Erfolgskontrolle ist im Lernmodul in dem Sinne abgebildet, dass jedes so

genannte „NETg Learning Object (NLO)“ aus einem Lernziel, Erläuterungen und Prüfungs-

fragen besteht. Damit ist der Implikationszusammenhang in Bezug auf Lerninhalte allerdings

ebenfalls auf sehr kleinen Sequenzen ohne weiterführende Abstraktion reduziert. Die Zusam-

menhänge verschiedener Einzelthemen werden damit nicht in einen Implikationszusammen-

hang gestellt.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 185

der Studieneingangsphase an der FH Düsseldorf

Durch diese eingeschränkte Verwendung ist es mit dieser Gliederung der Lerninhalte nur

schwer möglich, Wissensstrukturen, die über deklaratives Wissen hinausgehen, aufzubauen.

Auch die Simulationen im Lernmodul ermöglichen nur die lineare Reproduktion der klein-

sequenziellen Handlungsschritte und keine wirkliche Anwendung der Lerninhalte, die dem

Aufbau weitergehender Wissensstrukturen dienen könnte.

2.8 Darstellung im Lernraum

Frage: Entspricht die Darstellung im Lernraum den reduzierten und transformierten Inhalten?

Die Darstellung wird in kurzsequenziellen Teilschritten durch Text und Sound dargestellt. Zu

sehen ist gleichzeitig ein Standbild des beschriebenen Inhaltes in der Simulation. Dies ent-

spricht der bereits beschriebenen, auf konkrete Handlungsschritte fokussierenden Festlegung

der Lernziele und -inhalte. Zusätzlich werden die Inhalte ebenso innerhalb einer Simulation

präsentiert. Bei der Einführung neuer Symbole werden diese teilweise pink umrandet. Fach-

begriffe, die innerhalb der textlichen Darstellung verwendet werden, werden nicht unmittelbar

erläutert oder angezeigt. Dies macht die dargestellten Inhalte teilweise nicht konkret nachvoll-

ziehbar.

Eine Bedeutungszuschreibung im Lernraum ist nur für die abgebildeten Symbole, die für den

angeführten Lerninhalt bedeutend sind, vorgenommen worden. Allen übrigen Symbolen, die

in der Maske der Simulation abgebildet sind, ist keine Bedeutung zugeschrieben. Dement-

sprechend kann keine Interaktion über diese Symbole stattfinden, da keine Reaktion der Lern-

software auf eine Aktion über diese Symbole von Seiten des Lernenden erfolgt. Konkret be-

deutet dies, dass es für den oder die Lernende in der Simulation nur sinnvoll ist, Symbole

anzuklicken, die für den konkreten Handlungsschritt oder die konkrete Testaufgabe gefordert

sind.

2.9 Semantik der Gestaltung des Lernraums und Interaktivität

Frage: Unterliegt die Gestaltung des Lernraumes einer Semantik, die der Zielgruppe
entspricht, und aufgrund dessen im Ereignisraum eine Interaktion ermöglicht wird?

Der Grad der Interaktion innerhalb der gesamten Gestaltung der NETg Lernmodule ist äußerst

gering. Er wird auf die vorgegebene Handlungsanweisung reduziert. Sowohl ein freies Inter-

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 186

der Studieneingangsphase an der FH Düsseldorf

agieren in der Simulation, als auch ein Ausprobieren zu den einzelnen Inhalten und Fragen ist

nicht möglich. Die Programmierung lässt nur die Aktion zu, die in der Anweisung vorgeben ist.

Der Ereignisraum beinhaltet dementsprechend nur Semantik für die vorgegebene Anweisung.

Entgegen dem in Kapitel III, Abschnitt 4. vorgestellten Diskussionspapier der Firma NETg von

L’Allier zu methodisch-didaktischen Aspekten formulierten Anspruch, die Motivation des

Lerners oder der Lernerin als Vorteil der Kurse zu nutzen, kann festgehalten werden, dass

gerade die eingeschränkte Interaktivität und die kleinsequenzielle Aufteilung der Lerninhalte

und der gewünschten Handlungsschritte eher eine Demotivierung bewirkt: Der Lerner oder die

Lernerin ist nicht angesprochen, eigeninitiativ zu werden. Die unflexible lineare Gestaltung

jeder Einheit ist kontraproduktiv, um die Aufmerksamkeit des Lerners zu erhalten. Die einge-

schränkten Rückmeldungen des Programms zu Fehlern fördern kein informationssuchendes

Verhalten des Lerners. Motivierende Rückmeldungen werden im von L’Allier angeführten

ARCS-Modell zwar benannt, jedoch im NETg Lernmodul „MS PowerPoint 2000 Grundlagen“

nicht umgesetzt. Die Rückmeldung von Seiten des Programms erfolgt in Form einer Bewertung

im Muster „richtig oder falsch“ aufgrund der ausgeführten Handlungsschritte: Eine richtige

Aktion wird mit der Darstellung des korrekten Ergebnisses in der Simulation beantwortet. Eine

Aktion, die nicht in dem vorher dargebotenen Inhalt gefordert wird, erhält eine Rückmeldung

des Programms, was zu tun ist, wie das bereits erwähnte Beispiel verdeutlicht: "Klicken Sie auf

‚Öffnen’. Dies ist die erste Schaltfläche am unteren Rand des Dialogfelds ‚Öffnen’“ (ULT 112,

Seite 10). In der Lektion kann dieser Handlungsschritt dann von Lernenden nochmals ausge-

führt werden.

In den Eingangs- und Abschlusstests werden falsch durchgeführte Handlungsschritte mit einer

Meldung durch das Programm beantwortet, diese Schritte können von dem oder der

Lernenden aber nicht noch einmal ausgeführt werden. Der von dem Programm geforderte

Handlungsschritt wird in dem folgenden Simulationsbild direkt angezeigt. Der Lerner hat keine

Möglichkeit, eine weitere Erklärung zu diesem Handlungsschritt zu erhalten. Experte B wies in

dem Interview zum NETg Lernmodul „Macromedia Dreamweaver“ ebenfalls auf dieses Manko

hin (vgl. dazu IV, 2.5)

2.10 Erfolgskontrolle

Frage: Enthält das Lehr-Lern-Medium eine Erfolgskontrolle, die den Lehr-Lern-Prozess
evaluierbar für Lehrende und Lernende macht?

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 187

der Studieneingangsphase an der FH Düsseldorf

Die NETg Lernmodule enthalten zu jeder Einheit Eingangstests, die einer Überprüfung des

Vorwissens dienen und einen individuellen Lernweg ermöglichen sollen, und Abschlusstests,

die der Erfolgskontrolle dienen sollen. Im Aufbau sind die Tests identisch, in beiden Tests

werden dieselben Themen abgefragt, allerdings sind die Reihenfolge und die Beispiele der

Fragen zufällig und in jedem Test anders. Eingangstests können nur einmal durchgeführt

werden, Abschlusstests können beliebig oft wiederholt werden. Allerdings gibt es beim Start

eines Tests keinen Hinweis darauf, ob es sich um einen Eingangs- oder einen Abschlusstest

handelt. Wenn beispielsweise nach einer Einheit ein Test startet, ist unter Umständen unklar,

ob es sich um den Abschlusstest der letzten oder den Eingangstest der folgenden Einheit

handelt.

Sowohl Eingangstests als auch Abschlusstests sind so ausgerichtet, dass vorgegebenen Fragen

Antworten (Mutiple-Choice) zugeordnet werden oder Handlungsanweisungen entsprechend

den einzelnen Schritten in der Handlungsanweisung in Simulationen nachgemacht werden

sollen. Bei falscher Antwort gibt es von Seiten des Nutzers oder der Nutzerin keine Korrektur-

möglichkeit seines oder ihres Fehlers. Das bedeutet, dass beispielsweise jeder Tippfehler,

Rechtschreibfehler oder auch ein flüchtiger Mausklick auf eine leere Fläche als falsche Antwort

gewertet wird.

Als Feedback werden entweder die Antworten mit einem roten Kreuz für falsch oder einem

grünen Haken für richtig angezeigt, oder es wird eine Aufzählung der einzelnen Handlungs-

schritte präsentiert, hinter denen jeweils die Kennzeichnung mit richtig und falsch vermerkt ist.

Es ist nicht möglich, eine individuelle Fehleranalyse zu erhalten.

Innerhalb des Registers „Meine Ergebnisse“ kann jederzeit auf die in den Tests erreichte Punkt-

zahl zugegriffen werden. Eine inhaltliche Darstellung, in welchen Bereichen richtige oder

falsche Antworten gegeben bzw. Handlungen ausgeführt wurden, gibt es auch hier nicht. Es

werden auch keine weiteren Erläuterungen zu den falschen Antworten angeboten.

Die Evaluierbarkeit für den Lernenden beschränkt sich demnach nur auf Hinweise, in welchem

Zahlenverhältnis seine bzw. ihre Fehlerquote liegt. Um die Erfolgskontrolle für den Lernprozess

sinnvoll evaluierbar zu machen, müsste der Lernende nach fehlerhaften Abschlusstests eine

Möglichkeit bekommen, seinen Lernprozess zu analysieren und zu korrigieren. Anhand des

Feedbacks des Kurses ist aber weder eine Analyse der einzelnen Fehler noch eine Korrektur,

die über ein Auswendiglernen der richtigen Antwort hinaus geht, möglich.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 188

der Studieneingangsphase an der FH Düsseldorf

2.11 Implikationszusammenhang der einzelnen Handlungsmomente

Frage: Ist der Implikationszusammenhang der einzelnen Handlungsmomente allgemein
berücksichtigt worden?

Die identifizierbaren Handlungsmomente im NETg Lernmodul „MS PowerPoint 2000 Grund-

lagen“ sind Lernziele, Lernmethode und Erfolgskontrolle. Es fehlt eindeutig eine identifizier-

bare Bestimmung der Ausgangslage, im Sinne einer Zielgruppenanalyse. Dies macht einen

bestehenden Implikationszusammenhang obsolet. Darüber hinaus unterliegen die vorhan-

denen Handlungsmomente keiner Dynamik, die eine gegenseitige Analyse und Modifizierung

ermöglichen. Konkret bedeutet dies, dass keine Modifizierung möglich ist, wenn sich ein

Handlungsmoment als veränderungsbedürftig erweist. Dies spiegelt die linear-zielgerichtete

Vermittlungsform in dem Lernmodul wider, bietet jedoch keine Grundlage einer prozessorien-

tierten Evaluierung des Lernprozesses, aus welcher sich Modifizierungen für Verbesserungen

des Lernprozesses ergeben könnten.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 189

der Studieneingangsphase an der FH Düsseldorf

3. Fazit

Nach den Rückmeldungen von Nutzerinnen und Nutzern, Aussagen zur Didaktik der NETg

Lernmodule von inhaltlichen Experten und vor allem nach der exemplarischen didaktischen

Analyse eines Lernmoduls ist deutlich geworden, dass die NETg Lernmodule einem behavio-

ristischen Lernverständnis folgen, das sich in einer, durch das Lehr-Lern-Medium gesteuerten,

linear-zielgerichteten „Vermittlung“ darstellt. Dies zeigt sich vor allem in der Reduktion der

Lernziele und -inhalte, der interaktiven Übungen und Erfolgskontrollen in kleinsequenzielle

Handlungsschritte.

Ein grundlegender Mangel ist in diesem Zusammenhang vor allem die fehlende Bestimmung

der Ausgangslage insbesondere der Zielgruppe der Module. Dadurch kann der gesamte

Implikationszusammenhang von Ausgangslage, Lernzielen, Vermittlungsvariablen und

Erfolgskontrolle nicht adäquat berücksichtigt werden, da das Lernen mit den Lernmodulen

letztendlich bei jeder Ausgangslage erfolgen soll. Auch der Versuch, durch so genanntes

„Precision Learning“ den Lernweg individuell auf den oder die Lernende abzustimmen,

scheitert aufgrund der mangelhaften Implementierung dieser Funktion und der zu starken

Reduktion der Prüfungsfragen in den Eingangstests.

Insofern muss beim Einsatz der NETg Lernmodul darauf geachtet werden, ob der gegebene

didaktische Aufbau mit den bestehenden Lernzielen, Vermittlungsvariablen und Erfolgskon-

trollen zu der Ausgangslage eines geplanten Einsatzes passt oder nicht. Tendenziell eignet sich

eine linear-zielgerichtete Vermittlung nach einem behavioristischen Lernverständnis vor allem

zum Erlernen deklarativen Wissens und einfach strukturierter Verhaltensmuster durch reprodu-

zierte Handlungen. Insofern können entsprechend aufgebaute Lehr-Lern-Medien, in denen es

um Computeranwendungen und das Erlernen von informationstechnologischen Zusammen-

hängen geht, nur ein relativ eingeschränktes Verständnis der betreffenden Anwendungen und

Zusammenhänge vermitteln . Sie sind auch nur dann sinnvoll, wenn das Erlernen deklarativen

Wissens und einfach strukturierter Verhaltensmuster durch reproduzierte Handlungen der Ziel-

gruppe entspricht.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 190

der Studieneingangsphase an der FH Düsseldorf

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 191

der Studieneingangsphase an der FH Düsseldorf

VI. Zusammenfassung und Fazit

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 192

der Studieneingangsphase an der FH Düsseldorf

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 193

der Studieneingangsphase an der FH Düsseldorf

Ziel dieser Evaluation war es, sowohl konkrete Hinweise für die weitere Nutzung der NETg

Lernmodule an der FH Düsseldorf zu geben, als auch Grundlagen für die zukünftige Lehre

und Forschung mit und über E-Learning an der FH Düsseldorf zu schaffen.

In Bezug auf die weitere Nutzung der NETg Lernmodule an der FH Düsseldorf ist zunächst

festzuhalten, dass es nach entsprechenden Informationsmaßnahmen des Instituts für Medien,

Kommunikation und Informationstechnologie (MKI) und der Hochschulbibliothek eine sehr

große Nachfrage nach den NETg Lernmodulen – vor allem auf CD-ROM in der Hochschul-

bibliothek und in den Themenbereichen der Anwendungsprogramme und Programmier-

sprachen – gab. Deutlich wurde auch, dass dieser Bedarf sich nicht auf Studierende der

Studieneingangsphase beschränkt. Offensichtlich wurden mit den Inhalten der Lernmodule

wichtige Qualifikationen im Bereich der Informationstechnologie angesprochen, für die es an

der Hochschule einen hohen Bedarf an Lehr-Lern-Medien gibt.

Allerdings brachen, laut der Befragung im Wintersemester 2002/03, mehr als die Hälfte der

Befragten die Nutzung der NETg Lernmodule ab. Die allgemeine Bewertung der Effektivität

und Anwendbarkeit des Gelernten in dieser Befragung ist tendenziell negativ. Die Einschät-

zung, ob die Lernmodule für den Einsatz in der Lehre geeignet sind, ist etwas positiver.

Aufgrund der qualitativen Rückmeldungen, den Ergebnissen der Erhebung durch Fragebögen

und den Ergebnisse der Experteninterviews wird deutlich, dass eine allgemeine Bewertung der

NETg Lernmodule nicht möglich ist. Vielmehr muss jedes NETg Lernmodul im Einzelnen

betrachtet werden, um eine explizite Bewertung auf den Ebenen von Inhalt, Didaktik und

Nachfrage an der Hochschule gewährleisten zu können. Vor dem Hintergrund der Anzahl der

NETg Lernmodule, die an der FH Düsseldorf angeboten werden, konnte dies in diesem Um-

fang nicht geleistet werden.

Die gesamten Ergebnisse machen jedoch deutlich, dass es NETg Lernmodule gibt, die tech-

nische und inhaltliche Fehler enthalten. Die audiovisuelle Gestaltung, die Benutzer- und Be-

nutzerinnenführung, die Darstellung und Strukturierung der Lerninhalte sowie die praktischen

Übungen und Prüfungen wurden von den Befragten unterschiedlich bewertet. Inhaltlich sind

die Lernmodule von keinem der befragten Experten mehr als „befriedigend“ bewertet worden,

die untersuchten Inhalte können daher eher nicht als gut oder sogar sehr gut bezeichnet

werden.

Gleichwohl haben die NETg Lernmodule eine gemeinsame didaktische Struktur, die in Dis-

kussionspapieren der Firma NETg beschrieben ist und eine exemplarische didaktische Analyse

ermöglichte. Hier ist deutlich geworden, dass die NETg Lernmodule einem behavioristischen

Lernverständnis folgen, das sich in einer durch das Lehr-Lern-Medium gesteuerten linear-

zielgerichteten „Vermittlung“ darstellt. In diesem Zusammenhang wurde die fehlende Bestim-

mung der Ausgangslage, insbesondere der Zielgruppe, als grundlegender Mangel der Lern-

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 194

der Studieneingangsphase an der FH Düsseldorf

module deutlich. Insofern muss beim Einsatz der NETg Lernmodule letztendlich darauf

geachtet werden, ob der gegebene didaktische Aufbau mit den bestehenden Lernzielen, Ver-

mittlungsvariablen und Erfolgskontrollen zu der Ausgangslage eines geplanten Einsatzes passt

oder nicht.

Ob das mit diesem Lernverständnis vor allem zu fördernde Erlernen deklarativen Wissens und

einfach strukturierter Verhaltensmuster durch reproduzierte Handlungen den Anforderungen

der Lehre einer Hochschule entspricht, ist fraglich. Allerdings kann es unter Umständen als

Ergänzung zur Lehre dienen. Dies zeigte sich vor allem dort, wo die NETg Lernmodule er-

gänzend in face-to-face Lehrveranstaltungen als externale Lehr-Lern-Medien eingesetzt

wurden.

Mit der Evaluation wurde über die konkrete Untersuchung des Einsatzes der NETg Lernmodule

hinaus eine wichtige pädagogisch-didaktische Grundlage für die zukünftige Lehre und

Forschung mit und über E-Learning an der FH Düsseldorf geschaffen, die vor allem in der

theoretischen Einführung dargestellt ist. Die in diesem Rahmen vorgenommenen Begriffs-

definitionen und die strukturierte Darstellung lerntheoretischer Zusammenhänge von

E-Learning sowie die Entwicklung eines für den Einsatz von computergestützten Lehr-Lern-

Medien modifizierten didaktischen Modells, bieten eine tragfähige Grundlage, sowohl für die

zukünftige Evaluation weiterer bestehender computergestützter Lehr-Lern-Medien als auch für

eine mögliche eigene Entwicklung solcher Lehr-Lern-Medien an der FH Düsseldorf.

Zunächst sollte jedoch an der FH Düsseldorf die Bestimmung der Ausgangslage, vor allem in

Bezug auf die im Rahmen dieser Evaluation bereits ausführlich dargestellte Zielgruppe der

Studierenden der Studieneingangphase, eine wesentliche Rolle in der Gestaltung der Lehr-

Lern-Prozesse mit E-Learning an der Hochschule spielen.

Insgesamt ist für zukünftige Evaluationen und/oder eigene Entwicklungen von E-Learning an

der Hochschule eine Hinwendung zu handlungsorientierteren Ansätzen, wie sie in kogniti-

vistischen und konstruktivistischen Lernverständnissen ausgedrückt sind, sinnvoll. Insbesondere

im Bereich der Informationstechnologie zeichnen sich die Computeranwendungen und die

technologischen Zusammenhänge durch eine hohe Komplexität und oft durch sehr vielfältige

Handlungsmöglichkeiten aus. Daher bietet sich eine stärkere Betonung der eigenen Hand-

lungen der Lernenden und die damit zusammenhängende Wissenskonstruktion in diesem

Bereich an.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 195

der Studieneingangsphase an der FH Düsseldorf

Verzeichnisse

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 196

der Studieneingangsphase an der FH Düsseldorf

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 197

der Studieneingangsphase an der FH Düsseldorf

Abbildungen
Abbildung 1 – Studienanfängerinnen und –anfänger im WS 2002/03 an der

FH Düsseldorf (Fachhochschule Düsseldorf, Studienberatung, 2002)...........................42
Abbildung 2 – Probleme und Hemmnisse in der Nutzung elektronischer wiss. Information

Studierendenbefragung der Sozialforschungsstelle der Uni Dortmund
(Klatt, Gavariilidis, Kleinsimlinghausen u. a., 2001, S. 16)...46

Abbildung 3 – Vertrautheit mit Computeranwendungen
(DSW/HIS, 16. Sozialerhebung, Middendorff, 2002, S. 32) ...47

Abbildung 4 – PC-Kompetenztyp nach Hochschulart
(DSW/HIS, 16. Sozialerhebung, Middendorff, 2002, S. 34) ...48

Abbildung 5 – PC-Kompetenz-Typ nach absolvierten Hochschulsemestern
(DSW/HIS, 16. Sozialerhebung, Middendorff 2002, S. 36) ..48

Abbildung 6 – Bewertung von Aussagen zu computergestützten Lernprogrammen
(DSW/HIS, 16. Sozialerhebung, Middendorff, 2002, S. 47) ...49

Abbildung 7 – Kenntnis von internetgestützten Lehrveranstaltungen
(DSW/HIS, 16. Sozialerhebung, Middendorff, 2002, S. 52) ...50

Abbildung 8 – Verbreitung bzw. Kenntnis von internetgestützten Lehrveranstaltungs-
angeboten im Vergleich der Fächergruppen
(DSW/HIS, 16. Sozialerhebung, Middendorff, 2002, S. 53) ...51

Abbildung 9 – Verbreitung bzw. Kenntnis von internetgestützten Lehrveranstaltungen im
Studienverlauf (DSW/HIS, 16. Sozialerhebung, Middendorff, 2002, S. 54)52

Abbildung 10 - Kenntnis über internetgestützte Veranstaltungsformen und ihre Nutzung
(DSW/HIS, 16. Sozialerhebung, Middendorff, 2002, S. 57) ...52

Abbildung 11 – Internale und externale Lehr-Lern-Medien im Kontext
pädagogisch-didaktischer Intention ..70

Abbildung 12 – Lernraum in Anlehnung an Schulmeister (1997, S. 24ff)73
Abbildung 13 – Schema eines Drill-and-Practice Lernprogramms (Euler, 1992, S. 22)83
Abbildung 14 – Internaler Medieneinsatz behavioristischer Lehr-Lern-Medien......................95
Abbildung 15 – Externaler Medieneinsatz behavioristischer Lehr-Lern-Medien96
Abbildung 16 – Internaler Medieneinsatz kognitivistischer Lehr-Lern-Medien97
Abbildung 17 – Externaler Medieneinsatz kognitivistischer Lehr-Lern-Medien.......................98
Abbildung 18 – Internaler Medieneinsatz konstruktivistischer Lehr-Lern-Medien99
Abbildung 19 – Externaler Medieneinsatz konstruktivistischer Lehr-Lern-Medien.................101
 Abbildung 20 – Didaktikmodell in Anlehnung an Schulz (1999).......................................105
Abbildung 21 - Gesamtnutzung der NETg Lernmodule an der FH Düsseldorf

nach den Themen der Lernmodule ...123
Abbildung 22 – Ausleihen von NETg Lernmodulen durch die Hochschulbibliothek

im zeitlichen Verlauf ..124

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 198

der Studieneingangsphase an der FH Düsseldorf

Abbildung 23 – Verteilung der Ausleihen von NETg Lernmodulen auf die Standorte
der Hochschulbibliothek ..125

Abbildung 24 - Verteilung der Ausleihen von NETg Lernmodulen auf die Standorte
nach Themengebiet ...125

Abbildung 25 – Beteiligung an der Befragung nach thematischer Ausrichtung der
Fachbereiche (n=81)...137

Abbildung 26 – Aufteilung der Befragten nach Semesterzahl (n=82)................................138
Abbildung 27 – Aufteilung der Befragten nach Themengebieten der genutzten

Lernmodule (n=77)...138
Abbildung 28 – Aufteilung der Befragten nach Themengebieten der genutzten

Lernmodule in der Hochschulbibliothek (n=41)...139
Abbildung 29 – Aufteilung der Befragten nach Themengebieten der genutzten

Lernmodule online (n=36)...139
Abbildung 30 – Bewertung der Aussage: „Das Lernen mit dem Lernmodul war

für mich effektiv.“ ..140
Abbildung 31 – Bewertung der Aussage: „Ich beherrsche die Inhalte des Lernmoduls

jetzt und kann sie in der Praxis anwenden.“ ..140
Abbildung 32 – Bewertung der Aussage: „Ich finde, dass sich das Lernmodul gut

zum Einsatz in der Lehre für Einsteiger in das Thema eignet.“141
Abbildung 33 – Bewertung verschiedener Aspekte der Lernmodule142
Abbildung 34 – Bewertung der Unabhängigen Navigation in den Lernmodulen144
Abbildung 35 – Bewertung der Aussage: „Die Erläuterungen im Lernmodul ... waren

ausreichend, um zu verstehen, wie das Lernen mit dem Lernmodul funktioniert.“146
Abbildung 36 - Bewertung der Darstellung des Inhaltes in den Lernmodulen.....................146
Abbildung 37 – Bewertung der Test-Bewertung durch das Lernmodul................................148
Abbildung 37– Struktur eines NETg Lernmoduls (Quelle: L’Allier, Diskussionspapier der

Firma NETg, S. 5)..173
Abbildung 38 – Zuordnung der Testelemente zu den Ebenen der Taxonomie von Bloom

nach L’Allier..176
Abbildung 39 – Online-Fragebogen..216

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 199

der Studieneingangsphase an der FH Düsseldorf

Tabellen
Tabelle 1 – Reize und intendierte Reaktionen in Lehr-Lern-Medien (Brinck, 1997, S. 33).......81
Tabelle 2 – Verstärkungsmöglichkeiten im Rahmen von hypermedialem Lernen

(Brink, 1997, S. 34) ...82
Tabelle 3 – Kognitive Gestaltungselemente und intendierte Wirkung (Brink, 1997, S. 44)89
Tabelle 4 – Beispiele für Unterrichtsformen (Riedl, 2002, S. 54) ..110
Tabelle 5 - Gesamtnutzung der NETg Lernmodule an der FH D im Zeitraum von

Februar 2002 bis März 2003...120
Tabelle 6 - Gesamtnutzung der NETg Lernmodule an der FH Düsseldorf nach den

Themen der Lernmodule..122
Tabelle 7 – Inhaltliche Bewertung von vier NETg Lernmodulen durch Experten...................157
Tabelle 8 - ARCS-Modell von Keller

(Quelle: L’Allier, Diskussionspapier der Firma NETg, S. 9) ...175
Tabelle 9 – Aufteilung der NETg Lernmodul-CD-ROMSs in der Hochschulbibliothek

der FH Düsseldorf ...208

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 200

der Studieneingangsphase an der FH Düsseldorf

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 201

der Studieneingangsphase an der FH Düsseldorf

Literatur

Arbinger, R. (1997): Psychologie des Problemlösens: eine anwendungsorientierte Einführung.
Darmstadt.

Baumgartner, P. & Payr, S. (1999): Lernen mit Software. München.

Birbaumer, N. & Schmidt, R. F. (1991): Biologische Psychologie. Berlin.

Brink, S. (1997): Evaluation hypertextbasierter Lernumgebungen: Anforderungsanalyse,
theoretisches Modell und exemplarische Umsetzung. Hamburg.

Draschoff, S. (2000): Lernen am Computer durch Konfliktinduzierung:
Gestaltungsempfehlungen und Evaluationsstudie zum interaktiven computerunterstützten
Lernen. Münster.

Euler, D. (1992): Didaktik des computerunterstützten Lernens: praktische Gestaltung und
theoretische Grundlagen. Nürnberg.

Europäische Kommission (2000): Memorandum über lebenslanges Lernen. Brüssel.

Europäische Kommission (2002): Die künftige Entwicklung der Programme der Europäischen
Union in den Bereichen allgemeine und berufliche Bildung und Jugend nach 2006.
Brüssel.

Fachhochschule Düsseldorf, Studienberatung (2002): Statistik der Studierenden im WS
2002/2003. Interne Veröffentlichung. Fachhochschule Düsseldorf: Düsseldorf.

Fachhochschule Düsseldorf (2003): Studienangebote auf einen Blick. Online im Internet:

www.fh-duesseldorf.de/DOCS/StudAng/FH_D_STUDGANG.html (Stand: 15. 01. 2003).

Gudjons, H. (1997): Handlungsorientiert lehren und lernen, 5. überarbeitete und erweiterte
Auflage. Bad Heilbrunn.

Gudjons, H. (1999): Pädagogisches Grundwissen, 6. durchgesehene und ergänzte Auflage.
Bad Heilbrunn.

Hannemann, D. (2002): E-Learning in virtuellen Hochschulen. In: LIMPACK Nr. 5, 1-2002
Seite 10-13, Bundesinstitut für Berufsbildung (BIBB): Bonn.

http://www.fh-duesseldorf.de/DOCS/StudAng/FH_D_STUDGANG.html

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 202

der Studieneingangsphase an der FH Düsseldorf

Heublein, U., Sommer, D. (2002): Studienanfänger 2000/2001. Hochschul-Informations-
System: Hannover.

Kaiser, A. & Kaiser, R. (2001): Studienbuch Pädagogik, 10. überarbeitete Auflage. Berlin.

Kerres, M. (2001): Multimediale und telemediale Lernumgebungen: Konzeption und
Entwicklung, 2. vollst. überarb. Auflage. München.

Klatt, R., Gavriilidis, K., Kleinsimlinghaus, K. u. a. (2001): Nutzung elektronischer wissen-
schaftlicher Information in der Hochschulausbildung. Barrieren und Potenziale der
innovativen Mediennutzung im Lernalltag der Hochschulen. Kurzfassung.
Sozialforschungsstelle Dortmund: Dortmund.

L´Allier, J., J. (o. A. des Jahres): Qualität – jenseits von Schlagworten und Infotainment.
Methodisch-didaktische Aspekte der NETg Kurssoftware. Diskussionspapier der Firma
NETg.

Mayring, P. (1993): Einführung in die qualitative Sozialforschung. Eine Anleitung zu
qualitativem Denken, 2. überarb. Auflage. Weinheim.

Meuser, M. & Nagel, U. (1997): Das ExpertInneninterview – Wissenssoziologische
Voraussetzungen und methodische Durchführung. In: Friebertshäuser, B. und Prengel, A.
(Hrsg.): Handbuch qualitative Forschungsmethoden in der Erziehungswissenschaft, S. 481-
491. Weinheim und München.

Middendorff, E. (2002): Computernutzung und Neue Medien im Studium. Ergebnisse der 16.
Sozialerhebung des Deutschen Studentenwerkes (DSW) durchgeführt von HIS Hochschul-
Informations-System. Bundesministerium für Bildung und Forschung: Bonn.

Peterßen, W. H. (2001): Lehrbuch Allgemeine Didaktik, 6. völlig veränderte, aktualisierte und
stark erweiterte Auflage. München.

Pohl, C. (1999): Methodik und Realisation von Systemen zur effizienten Wissensvermittlung
durch Hypermedia. Frankfurt/Main.

Reiter, A.: Neue Medien – Ein Garant für neues Lernen? In Schwetz, Zeyringer & Reiter (Hrsg.)
(2001): Konstruktives Lernen mit neuen Medien, S. 21 – 32. München.

Riedl, A.(2002): Didaktik I – Grundlagen. Unterlagen zum Seminar. München.

Roth, G. (1996): Das Gehirn und seine Wirklichkeit. Frankfurt am Main.

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 203

der Studieneingangsphase an der FH Düsseldorf

Schulmeister, R. (1997): Grundlagen hypermedialer Lernsysteme: Theorie – Didaktik – Design.
München.

Schulmeister, R. (2002): Grundlagen hypermedialer Lernsysteme: Theorie – Didaktik – Design,
3. korrigierte Auflage. München.

Schulz, W. : Die lehrtheoretische Didaktik. Oder: Didaktisches Handeln im Schulfeld. In:
Gudjons, H. & Winkel, R. (Hrsg.) (1999): Didaktische Theorien, 10. Auflage, S. 35-56.
Hamburg.

Seufer, S. und Mayr P. (2002): Fachlexikon e-le@rning. Wegweiser durch das E-Vokabular.
Bonn.

Stangl, W. (2002a): Lernziele. Online im Internet, S. 1-4:
http://www.stangl-taller.at/ARBEITSBLAETTER/LERNZIELE/default.shtml,
(15.12.2002).

Stangl, W. (2002b): Lernzieltaxonomisierung in der kognitiven Dimension. Online im Internet:
S. 1-2: http://www.stangl-taller.at/ARBEITSBLAETTER/LERNZIELE/k1.shtml,
(15.12.2002).

Thomson, R. F. (1994): Das Gehirn: Von der Nervenzelle zur Verhaltenssteuerung.
Heidelberg.

Zimbardo, P. G. (1995): Psychologie, 6. bearbeitete und erweiterte Auflage.
Berlin.

http://www.stangl-taller.at/ARBEITSBLAETTER/LERNZIELE/default.shtml
http://www.stangl-taller.at/ARBEITSBLAETTER/LERNZIELE/k1.shtml

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 204

der Studieneingangsphase an der FH Düsseldorf

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 205

der Studieneingangsphase an der FH Düsseldorf

Anhang

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 206

der Studieneingangsphase an der FH Düsseldorf

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 207

der Studieneingangsphase an der FH Düsseldorf

Aufteilung der in der Hochschulbibliothek angebotenen CD-ROMs

Fachbibliothek:

Anzahl der zur Ausleihe angebotenen CD-ROMs:

Technik
und Ge-
staltung

Sozial-
wesen

Wirt-
schaft

Summe

MS Office
MS Office XP New Features Part 1 - 3 3 3 9
MS Office XP New Features Part 2 - Access, 5 1 1 7
MS Access 2000 Grundkurs 7 3 2 12
MS Access 2000 Aufbaukurs 10 4 5 19
MS Access 2000 für Fortgeschrittene 4 4 4 12
MS Excel 2000 Grundlagen 5 4 6 15
MS Excel 2000 Aufbaukurs 11 6 7 24
MS Excel 2000 für Fortgeschrittene 5 3 8 16
MS PowerPoint 2000 Grundlagen 10 9 7 26
MS PowerPoint 2000 für Fortgeschrittene 9 8 6 23
MS Word 2000 Grundlagen 5 7 7 19
MS Word 2000 Aufbaukurs 5 3 3 11
MS Word 2000 für Fortgeschrittene 5 3 3 11
Macromedia
Macromedia Dreamweaver 4 18 2 2 22
Macromedia Dreamweaver UltraDev 4 13 2 2 17
Macromedia Flash 5 23 2 2 27
Auszeichnungssprachen
Dynamic HTML - Part 1 5 - 2 7
Dynamic HTML - Part 2 5 - 2 7
HTML 4.0 Part 1 - HTML Fundamentals 9 3 3 15
HTML 4.0 Part 2 - Advanced Topics 3 1 1 5
XHTML Programmierung Part 1 2 - - 2
XHTML Programmierung Part 2 2 - - 2
XML Programmierung Part 1 2 - - 2
XML Programmierung Part 2 2 - - 2
Programmiersprachen
C Programming - Part 1 14 1 1 16
C Programming - Part 2 13 1 1 15
C Programming - Part 3 13 1 1 15
C Programming - Part 4 13 1 1 15
C++ Foundation for Non-C Program. - Part 1 12 - 2 14
C++ Foundation for Non-C Program. - Part 2 9 - - 9
Java 2 Programming Part 1 2 - 4 6
Java 2 Programming Part 2 2 - 4 6
Java 2 Programming Part 3 s 2 - 4 6
Java 2 Programming Part 4 2 - 4 6
Java 2 Programming Part 5 2 - 4 6

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 208

der Studieneingangsphase an der FH Düsseldorf

Betriebssysteme
Linux Part 1 - User Fundamentals 2 1 1 4
Linux Part 2 - Advanced Topics for Users 12 1 1 14
Linux Administration Part 1 15 1 1 17
MS Windows 2000 Professional Grundlagen 10 5 5 20
MS Windows 2000 Professional Aufbaukurs 5 2 2 9
Unix Part 1 - User Fundamentals 6 1 1 8
Unix Part 2 - Advanced Topics for Users 2 1 - 3
Netzwerktechnik
Ethernet Part 1 2 - - 2
Ethernet Part 2 2 - - 2
Ethernet Part 3 2 - - 2
Network Foundations Part 1 2 - - 2
Network Foundations Part 2 2 - - 2
Networking Technologies Series TCP/IP 2 1 1 4
Networking Technologies Series TCP/IP 2 1 1 4
Network+ Part 1 (Data Communications) 5 - 2 7
Network+ Part 2 (Network Connectivity) 5 - 2 7
Network+ Part 3 (TCP/IP) 15 - 2 17
Network+ Part 4 (Planning and Implementing) 5 - 2 7
Network+ Part 5 (Network Security) 8 - 2 10
Web Applications with Database Connectivity 2 - - 2
Web Applications with Database Connectivity 2 - - 2
Web Site Security 5 3 2 10
Web Site Security 5 2 2 9
Sonstige
Database Technologies Part 1 2 - - 2
Database Technologies Part 2 2 - - 2
PC und Anwendungssoftware 8 3 8 19
Gesamtsumme 382 94 137 613

Tabelle 9 – Aufteilung der NETg Lernmodul-CD-ROMSs in der Hochschulbibliothek der FH Düsseldorf

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 209

der Studieneingangsphase an der FH Düsseldorf

Fragebogen zur Befragung der Nutzerinnen und Nutzer im
Wintersemester 2002/03 in der Hochschulbibliothek

Fragebogen zu den MKI
NETg Lernmodulen Institut für Medien, Kommunikation und IT der FH Düsseldorf

O Geschlecht weiblich O männlich O

Alter

Semesterzahl

Studiengang

Bearbeitetes Lernmodul

 stimmt völlig stimmt gar nicht weiß nicht

 5 4 3 2 1

1 Ich kannte mich bereits vor der Nutzung des
Lernmoduls mit dem Thema gut aus. O O O O O O

2 Das Lernen mit dem Lernmodul hat mir Spaß
gemacht. O O O O O O

3 Das Lernen mit dem Lernmodul war für mich
effektiv. O O O O O O

4 Der Kurs enthielt für mich passende Beispiele und
vermittelte mir die praxisbezogene Anwendung des
Stoffs.

O O O O O O
5 Das Lerntempo war für mich genau richtig. O O O O O O
6 Der Inhalt wurde meines Erachtens in logischer

Folge präsentiert. O O O O O O
7 Der Inhalt war meines Erachtens vollständig und

richtig. O O O O O O
8 Ich beherrsche die Inhalte des Lernmoduls jetzt

und kann sie in der Praxis anwenden. O O O O O O
9 Ich finde, dass sich das Lernmodul gut zum Einsatz

in der Lehre für Einsteiger in das Thema eignet. O O O O O O
10 Ich habe den Kurs für mich von Anfang bis Ende

durchgearbeitet. ja O nein O

11 Ich habe den Kurs abgebrochen. ja O nein O

12 Es gab technische Probleme bei der Ausführung
des Kurses. ja O nein O

13 Ich konnte verschiedene Themen in dem
Lernmodul finden, auch wenn sie nicht direkt vor
oder nach meiner aktuellen Position im Lernweg
standen. Zum Beispiel über den "Lernweg"
("Learning Track"), den Themenindex ("Topic
Index") oder das Kursmenü ("Course Track").

O O O O O O

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 210

der Studieneingangsphase an der FH Düsseldorf

14 Die Erläuterungen im Lernmodul und im
Tutorial "Using This Course" bzw. "Diesen
Kurs verwenden" waren für mich
ausreichend, um zu verstehen, wie das
Lernen mit dem Lernmodul funktioniert.

O O O O O O

15 Meiner Einschätzung nach, wurden in den
Tests meine Antworten korrekt bewertet.

O O O O O O
16 Für mich bauten die Lerninhalte in dem

Kurs sinnvoll aufeinander auf.
O O O O O O

17 Meiner Meinung nach beschreiben die
Erklärungen immer den sinnvollsten Weg,
die beschriebene Funktion auszuführen.

O O O O O O

18 Ich konnte die Texte im Textfenster in ihrer
Schriftart und Größe gut lesen.

O O O O O O
19 Die Formulierungen der Texte im Textfenster

waren für mich gut zu verstehen.
O O O O O O

20 Die vorgelesenen Texte (Sound) haben mir
gut geholfen den Inhalt zu verstehen.

O O O O O O
21 Das Ergebnis des Abschlusstests (Post

Assessment) entspricht meiner
Selbsteinschätzung.

O O O O O O

Falls sie noch weiteres zur Bewertung des Lernmoduls anmerken möchten, bitte die Rückseite
verwenden.

Vielen Dank für Ihre Bemühungen!

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 211

der Studieneingangsphase an der FH Düsseldorf

Fragebogen zur Befragung der Nutzerinnen und Nutzer im
Wintersemester 2002/03 auf dem E-Learning-Portal alex

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 212

der Studieneingangsphase an der FH Düsseldorf

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 213

der Studieneingangsphase an der FH Düsseldorf

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 214

der Studieneingangsphase an der FH Düsseldorf

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 215

der Studieneingangsphase an der FH Düsseldorf

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 216

der Studieneingangsphase an der FH Düsseldorf

Abbildung 40 – Online-Fragebogen

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 217

der Studieneingangsphase an der FH Düsseldorf

CD-Cover

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 218

der Studieneingangsphase an der FH Düsseldorf

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 219

der Studieneingangsphase an der FH Düsseldorf

Plakat

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 220

der Studieneingangsphase an der FH Düsseldorf

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 221

der Studieneingangsphase an der FH Düsseldorf

Flyer

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 222

der Studieneingangsphase an der FH Düsseldorf

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 223

der Studieneingangsphase an der FH Düsseldorf

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 224

der Studieneingangsphase an der FH Düsseldorf

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 225

der Studieneingangsphase an der FH Düsseldorf

Projektbeteiligte

An dem Projekt waren insbesondere folgende Institutionen und Personen (Auflistung in

alphabetischer Reihenfolge) an der FH Düsseldorf beteiligt:

- Institut für Medien, Kommunikation und Informationstechnololgie (MKI) –
Projektträger

- Hochschulbibliothek
Kooperationspartner zur Ausleihe der Lernmodule

- Fachbereich Medien
Kooperationspartner zur Bereitstellung der Lernmodule auf dem E-Learning Portal alex

- Fachbereich Sozialpädagogik
Kooperationspartner zur Evaluation

- Kristin Brand (Studentin am Fachbereich Design)
Gestaltung der CD-Cover und der Plakate in der Hochschulbibliothek

- Jost Dreyer (Hochschulbibliothek)
Bereitstellung der Nutzungsdaten der Lernmodule in der Hochschulbibliothek

- Prof. Dr. Ruth Enggruber (Fachbereich Sozialpädagogik)
Verantwortliche Professorin für die wissenschaftliche Begleitung des Projekts

- Dipl. Soz. Päd. Alexandra Escobar (Praktikantin im Berufsanerkennungsjahr im
MKI)
Wissenschaftliche Begleitung des Projekts, Experteninterviews,
Didaktische Analyse, Autorin dieses Berichtes

- Prof. Dr.-Ing. Günter Franke (Leiter des MKI, Fachbereich Medien)
Nutzung der Lernmodule im Rahmen der Lehre am Fachbereich Medien
Inhaltliche Untersuchung von Lernmodulen als Experte

- Cornelia Freisleben (Studentin am Fachbereich Design)
Gestaltung der Flyer und der Plakate im Wintersemester

- Dipl. Ing. Stefan Gille (Fachbereich Medien)
Nutzung der Lernmodule im Rahmen der Lehre am Fachbereich Medien

- Heike Gumz (Studentin am Fachbereich Sozialpädagogik)
Unterstützung der Fertigstellung des Abschlussberichtes

- Tung Lam (Student am Fachbereich Medien)
Erstinstallation und Erprobung des Web SkillVantage Manager im MKI

- Heiko Maag (Student am Fachbereich Medien)
Erstinstallation und Erprobung des Web SkillVantage Manager im MKI

- Dipl. Ing. Angie Marfilius-Wons (wiss. Mitarbeiterin im MKI)
Organisation und Koordination

- Prof. Dr. Michael Marmann (Fachbereich Medien, Rektoratsbeauftragter für
virtuelle Lehre/E-Learning)

Einsatz von E-Learning als Ergänzung zu den Lehrveranstaltungen Seite 226

der Studieneingangsphase an der FH Düsseldorf

Bereitstellung der Lernmodule auf dem E-Learning Portal alex,
Nutzung der Lernmodule im Rahmen der Lehre am Fachbereich Medien

- Michael Moebius (Leiter der Hochschulbibliothek)
Bereitstellung der Lernmodule in der Hochschulbibliothek

- Dipl. Soz. Päd. thomas molck (wiss. Mitarbeiter im MKI)
Projektleiter der wissenschaftlichen Begleitung des Projekts, Experteninterviews,
Didaktische Analyse, Autor dieses Berichtes, technische Koordination

- Dipl.-Ing. Björn Nilson (wiss. Mitarbeiter)
Betreuung des E-Learning Portals alex

- Dipl. Soz. Päd. Helgo Ollmann (wiss. Mitarbeiter am Fachbereich
Sozialpädagogik)
Kooperation bei der wissenschaftliche Begleitung des Projekts,
Inhaltliche Untersuchung von Lernmodulen als Experte

- Benjamin Platzek (studentische Hilfskraft im MKI)
Betreuung des Web SkillVantage Manager im MKI im SS 2003

- Elke Reher (Hochschulbibliothek)
Bereitstellung der Lernmodule in der Hochschulbibliothek

- Christoph Rudorff (Mitarbeiter im MKI)
Technische Bereitstellung des Lernservers im MKI,
Inhaltliche Untersuchung von Lernmodulen als Experte

- Prof. Dr. Axel Schnell (Fachbereich Medien)
Nutzung der Lernmodule im Rahmen der Lehre am Fachbereich Medien

- Markus Simmert (Student am Fachbereich Medien)
Implementierung der Lernmodule auf dem E-Learning Portal alex

- Milan Steinhauer (Student am Fachbereich Medien)
Inhaltliche Untersuchung von Lernmodulen als Experte

- Mark Strauer (Student am Fachbereich Medien)
Implementierung des Fragebogens auf dem E-Learning Portal alex

- Angela Wallenzus, M.A. (wiss. Mitarbeiterin im MKI)
Organisation und Koordination

	Inhalt
	Vorwort
	Management Summary
	I. Projektbeschreibung
	Einleitung
	1. Zeitlicher Ablauf
	2. Infrastruktur
	2.1 Hochschulbibliothek
	2.2 MKI-Lernserver
	2.3 E-Learning Portal alex

	3. Ziele des Projekts
	4. Zielgruppe des Projekts
	4.1 Studierende an der FH Düsseldorf
	4.2 Computernutzung und Computerzugang
	4.3 Vorwissen
	4.4 Einstellungen und Erfahrungen mit computerges
	4.5 Internetgestützte Lehrveranstaltungen
	4.6 Zusammenfassung

	5. Evaluationsdesign
	5.1 Übergeordnete evaluationsleitende Fragestell�
	5.2 Übergeordnete Evaluationsziele
	5.3 Evaluationsmethoden
	5.3.1 Erste Säule: Untersuchung der Nutzung der �
	5.3.2 Zweite Säule: Inhaltliche Analyse von NETg�
	5.3.3 Dritte Säule: Didaktische Analyse eines NE�

	II. Theoretische Einführung
	Einleitung
	1. Begriffsdefinitionen
	1.1 Lehr-Lern-Medium
	1.2 Lernumgebung
	1.3 Lernraum
	1.4 Interaktivität
	1.5 Lernen
	1.6 E-Learning

	2. Lerntheorien
	2.1 Aspekte des Behaviorismus
	2.2 Computeranwendungen im Kontext behavioristischer Lerntheorien
	2.3 Aspekte des Kognitivismus
	2.3.1 Wahrnehmung und Lernen
	2.3.2 Lernen und Wissen
	2.3.2.1 Deklaratives Wissen
	2.3.2.2 Prozedurales Wissen
	2.3.2.3 Strategisches Wissen
	2.3.2.4 Metakognitives Wissen

	2.4 Computeranwendungen im Kontext der Theorien der kognitiven Organisation
	2.5 Aspekte des Konstruktivismus
	2.6 Computeranwendungen im Kontext des Konstruktivismus
	2.7 Zusammenfassung

	3. Didaktikmodell
	3.1 Begriffsverständnis der Didaktik
	3.2 Das Lerntheoretische Didaktikmodell von Schulz
	3.2.1 Bedingungen und Voraussetzungen
	3.2.2 Die Struktur des Modells

	3.3 Modifiziertes Didaktikmodell in Anlehnung an Schulz
	3.3.1 Ausgangslage
	3.3.2 Lernziele
	3.3.3 Vermittlungsvariabeln
	3.3.3.1 Reduktion und Transformation der Lerninhalte
	3.3.3.2 Methodische Umsetzung in den Lernraum
	3.3.3.3 Methodische Umsetzung in die Lernumgebung

	3.3.4 Die Erfolgskontrolle

	3.4 Fazit

	III. Nutzung der NETg Lernmodule an der FH Düsse�
	Einleitung
	1. Umfang der Nutzung der NETg Lernmodule
	1.1 Gesamtnutzung
	1.2 Nutzung der verschiedenen NETg Lernmodule im Einzelnen
	1.3 Nutzung der NETg Lernmodule im zeitlichen Verlauf
	1.4 Nutzung der NETg Lernmodule nach Standorten

	2. Qualitative Rückmeldungen der Nutzerinnen und�
	2.1 Technische Probleme
	2.2 Audiovisuelle Gestaltung der Lernmodule
	2.3 Benutzer- und Benutzerinnenführung
	2.5 Darstellung des Lerninhaltes
	2.6 Strukturierung des Lerninhaltes
	2.7 Praktische Übungen
	2.8 Vorprüfungen
	2.9 Lernkontrollen und Prüfungen
	2.10 Motivation
	2.11 Einsatz der Lernmodule im Rahmen einer Lehrveranstaltung

	3. Quantitative Auswertung der Befragung im WS 2002/03
	3.1 Beteiligung an der Befragung
	3.2 Allgemeine Bewertung der Lernmodule
	3.3 Bedingungen für die Effektivität der Lernmod
	3.4 Nutzung der Lernmodule in Bezug auf verschiedene Zielgruppen
	3.5 Beurteilung spezifischer Elemente der Lernmodule
	3.5.1 Lernwege und Navigation
	3.5.2 Erläuterungen der Funktionsweise der Lernm�
	3.5.3 Darstellung der Lerninhalte
	3.5.4 Prüfungen

	3.6 Einsatz der Lernmodule im Rahmen von Lehrveranstaltungen

	4. Fazit

	IV. Inhaltliche Analyse von NETg Lernmodulen
	Einleitung
	1. Auswertung Experteninterviews
	1.1 Allgemeine Bewertung des Lernmoduls
	1.2 Inhaltliche Richtigkeit der dargebotenen Inhalte
	1.2.1 „C-Programming – Part 1“ \(Experte A\)
	1.2.2 „Macromedia Dreamweaver 4“ \(Experte B\)
	1.2.3 „Microsoft Word 2000 – Grundlagen“ \(Exper
	1.2.4 „Linux Administration Part 1 – Installation

	1.3 Sachlogische Qualität der Inhalte
	1.4 Praxisbezug der Beispiele
	1.5 Prüfungen

	2. Fazit

	V. Didaktische Analyse eines NETg Moduls
	Einleitung
	1. Didaktische Aspekte der NETg Lernmodule aus der Sicht der Firma NETg
	1.1 Lernziele
	1.2 Lernaktivität
	1.3 Tests
	1.4 Fazit

	2. Exemplarische Analyse eines Lernmoduls
	2.1 Zielgruppe
	2.2 Lernziele
	2.3 Lerninhalte
	2.4 Zielgruppenspezifische Umsetzung der Lerninhalte
	2.5 Methodische Umsetzung nach dem zugrunde liege
	2.6 Methodische Umsetzung entsprechend der Lerninhalte
	2.7 Transformation der Lerninhalte im Implikationszusammenhang
	2.8 Darstellung im Lernraum
	2.9 Semantik der Gestaltung des Lernraums und Int
	2.10 Erfolgskontrolle
	2.11 Implikationszusammenhang der einzelnen Handlungsmomente

	3. Fazit

	VI. Zusammenfassung und Fazit
	Verzeichnisse
	Abbildungen
	Tabellen
	Literatur

	Anhang
	Aufteilung der in der Hochschulbibliothek angebotenen CD-ROMs
	Fragebogen zur Befragung der Nutzerinnen und Nutzer im Wintersemester 2002/03 in der Hochschulbibliothek
	Fragebogen zur Befragung der Nutzerinnen und Nutzer im Wintersemester 2002/03 auf dem E-Learning-Portal alex
	CD-Cover
	Plakat
	Flyer
	Projektbeteiligte

