

Animert fremstilling av prosjektcase til hjelp i undervisningen

Edvard Dahl Furunes,
Eiril Maria Wilson,
Erik Nordahl,
Håvard Høydalsnes,
Lars Torgeirsson Lauvsletten
Sigurd Strype,

NTNU – Norges Teknisk-Naturvitenskapelige Universitet

April 2020

Forord

Denne rapporten er skrevet som en del av prosjektoppgaven i faget TPK4115 Praktisk prosjektledelse. Hensikten med rapporten er å beskrive arbeidet med prosjektet og sluttproduktet, reflektere over dets resultat og vurdere hvorvidt prosjektarbeidet har vært suksessfullt.

Gruppenummer: 14

Studentnavn og studentnummer:

1. Digitaliseringsprosjekt

1.1 Beskrivelse av produktet

Produktet vi i utgangspunktet skulle lage var en filmatisert tegneserie av en av casene som presenteres i boka «*Veien til suksess*» (Hussein, 2016). Vi valgte case 3.4 «Planlegging og bygging av en ny videregående skole», da vi som gruppe synes casen var interessant. Den tar for seg et stort og komplisert byggeprosjekt med mange interessenter og stort budsjett. Alle studentene i gruppen studerer Bygg- og miljøteknikk, så vi var interessert i å ta for oss en case som gir økt kunnskap om komplekse byggeprosjekter.

Casen skulle presenteres som en enkel, oversiktlig og visuell film på maksimalt fem minutters varighet. Den skulle lages som en tegneserie på en A3-plakat, der kameraet filmer en rute av gangen, mens en fortellerstemme tar oss gjennom casen. De visuelle virkemidlene skulle bestå av ryddige og fargerike tegninger. Det skulle være lite bruk av tekst i bildene. Fortelleren skulle snakke med moderat tempo, ha tydelig språk og være engasjert i fortellingen. Undertekst skulle også være tilgjengelig slik at studenter med hørselshemming også kunne få utbytte av filmen. For en mer detaljert beskrivelse av produktet, se Vedlegg 1.

1.2 Tiltent funksjon og utbytte

Filmen er ment til å være et likeverdig alternativ til case 3.4, slik den står skrevet i boken «*Veien til suksess*» slik at studenter med lese-, lærings- eller konsentrasjonsvansker ville kunne få tilsvarende utbytte som studenter uten disse vanskene. Vi ønsket at filmen skulle bli av høy kvalitet og dekke fagstoff som beskrives i boken. Filmen ville ideelt sett ha vært et fullgodt digitalt hjelpemiddel i studiet og bidratt til motivasjon, mestring, lærelyst og selvstendighet i studiesituasjonen. Produktet ville ha vært et godt alternativ til ordinære forelesninger og tradisjonell læring gjennom tekstbruk og presentasjoner, og fungere som en alternativ læringsplattform som kan gi økt interesse for faget.

1.3 Hvorfor vi valgte å produsere dette produktet

Vi valgte å lage en videofremstilling av prosjektcasen fordi vi ønsket at sluttproduktet skulle bidra til større variasjon av undervisningsformer i faget. Samtidig ønsket vi at pensum skulle fremstilles på en interessant måte. I tillegg til de overnevnte grunnene var kanskje hovedgrunnen til at vi ønsket å produsere akkurat dette produktet, muligheten til å hjelpe studenter med nedsatt læringsevne, for eksempel grunnet ADHD, dysleksi eller andre lese- og konsentrasjonsvansker.

Grunnet den ekstraordinære situasjonen knyttet til covid-19 ble ikke produktet laget, og det ble overlevert en produktbeskrivelse.

1.4 Hovedutfordringer ved et småskala digitaliseringsprosjekt

Etter prosjektgruppens arbeid med et småskala digitaliseringsprosjekt har det blitt gjort en rekke observasjoner og erfaringer som følger av gjennomføringen. En av de aller første utfordringene som oppstod var gruppens manglende ferdigheter for å produsere ulike løsninger på prosjektet. Dette ledet dermed tidlig i retning av en filmatisert beskrivelse av valgt case, da dette var godt innenfor gruppens ferdighetsnivå. Dette valget gjorde det vanskeligere for oss å gjennomføre prosjektet fullstendig da den nasjonale dugnaden tredde i kraft.

Som følger av den ekstraordinære situasjonen knyttet til covid-19, ble gruppen nødt til å benytte seg av digital kommunikasjon for videre gjennomføring. Her fikk man oppleve en ny form for samhandling gjennom kommunikasjon, som gruppen ikke hadde tatt høyde for i utarbeidelsen av prosjektplanen. Gruppen justerte seg etter gitte retningslinjer fra helsemyndighetene og gjennomførte med de begrensninger dette medførte. Videre fra dette er det mulig å se at kompetanse og erfaring innen bruk av digitale verktøy er sterkt ønskelig.

Det ble utarbeidet en oversikt over interessenter for gruppens prosjekt. Her ble det identifisert hvilke brukere som kan være aktuelle for ferdig produkt, og mulige situasjoner hvor hjelpemiddelet kan tas i bruk. Videre ble det derimot ikke gjennomført noen undersøkelse av hvorvidt et slikt produkt hadde vært ønsket som et supplerende hjelpemiddel i bruk i undervisningen, eller hvordan utformingen på produktet kunne forbedres. I lys av dette ser gruppen at produktet har stort forbedringspotensial på gjennomføringen, selv om ideen bak produktet er av god kvalitet.

I løpet av slike små prosjekter som skal gjennomføres, vil det kunne oppstå problemer med gjennomføringen av oppgaver. Gruppen fordelte oppgavene blant de respektive deltakerne for gjennomføring. Slik var det mulig å oppnå et godt resultat ved at man kunne gjennomføre hver sin oppgave. Ved å benytte seg av en slik arbeidsfordeling er det dermed viktig med kvalitetssikring. Dette ble gjort ved at alle gruppelemmer gikk gjennom og kom til enighet om innholdet i oppgaven. Denne enigheten og gjennomføringen baserer seg på tillit og trygghet mellom gruppelemmene.

Ved overlevering og test av produktbeskrivelse er det tydelig at begrensningene som oppstår underveis i prosjektet har hatt innvirkning. Herunder faller både resultatet, som er et uferdig produkt, men også gruppens evne til å identifisere alle problemer underveis i utarbeidelsen og

dekke alle behov for produktet. Det kommer likevel frem at gruppens tenkte konsept er av god kvalitet og et ferdig produkt ville vært til stor hjelp for aktuelle brukere av animasjonen.

2. Selvevaluering av prosjektledelsens innsats i prosjektet

Initierings- og planleggingsfasen la et godt grunnlag for videre arbeid med prosjektet. Interessenter ble kartlagt og gruppemedlemmene hadde en felles forståelse for prosjektet, samt ble enige om hva prosjektet skulle inneholde og suksesskriteriene. Prosjektet ble deretter nedbrutt i mindre deler og arbeidsoppgaver tilknyttet disse delene ble fordelt blant gruppemedlemmene. Milepæler og frister tilknyttet disse milepælene ble satt opp i planen, og fremdriften ble lagt opp etter dette.

Hovedutfordringene til gruppen i arbeidet med prosjektet, kan relateres til hovedsakelig utbruddet av covid-19 våren 2020. Gruppen har ikke hatt mulighet til å møtes i denne perioden, og dette har følgelig hemmet gruppens mulighet til optimal prosjektstyring ut ifra prosjektplanen. Det var som nevnt tenkt å lage en film på inntil fem minutter som skulle ta for seg case 3.4 «Planlegging og bygging av ny videregående skole» i boken «*Veien til suksess*» (Hussein, 2016). Dette ble meget krevende, gitt situasjonen, og gruppen valgte å levere en relativt detaljert beskrivelse av produktet og hensikten med produktet, istedenfor å fravike planen og produsere et annet produkt. Planen ble vurdert som såpass god, at gruppen ganske tidlig i prosessen bestemte seg for dette alternativet.

Moderate nivåer av risikostyring er tilstrekkelig for å øke sjansene for prosjektsuksess (Hussein, 2016). Usikkerhet kan påvirke både prosessen og resultatet i større eller mindre grad og må håndteres. Før pandemien brøt ut vurderte gruppen risikohåndteringen i prosjektet som god, der flere usikkerhetsmomenter ble diskutert i tidlig fase, og oppfølging underveis i prosjektarbeidet var planlagt. Virusutbruddet endret totalt på forutsetningene til gruppen, og usikkerheten dette medførte var det ikke mulig å gardere seg mot. Måten gruppen forsøkte å løse dette på var igjennom økt fokus på kommunikasjon og informasjonsflyt. I et hvert suksessfullt prosjekt er god kommunikasjon mellom de involverte aktørene et viktig område. Dette var et særlig viktig aspekt i arbeidet med digitaliseringsprosjektet gruppen skulle utføre. Siden alle de planlagte fysiske møtene utgikk, måtte informasjonsflyten mellom gruppemedlemmene være spesielt god for at prosjektet ellers skulle gå som planlagt. All kommunikasjon måtte som en konsekvens av situasjonen baseres på digitale verktøy over internett, og var krevende for alle gruppemedlemmene.

De fleste suksesskriteriene som var satt i initieringsfasen ble ikke oppfylt, da arbeidsmetoden, planen og produktet måtte endres fullstendig. Av den grunn kan prosjektet regnes som en fiasko. Sett i lys av omstendighetene, har likevel gruppen vært tilpassningsdyktig og jobbet på en relativt god måte. Selv om de fastsatte fristene, og møtene ikke ble overholdt og gjennomført, samt at kommunikasjonen har vært vanskelig til tider, har gruppen utført et godt prosjektarbeid som

gruppemedlemmene hver for seg er høvelig fornøyde med. Likevel kulminerte ikke prosessen i et digitalt læringsverktøy, som skulle forventes. Prosjektarbeid inneholder som nevnt store mengder usikkerhet, noe som i aller høyeste grad gjelder dette prosjektarbeidet. Dette er å regne som verdifull erfaring, og gruppen tar med seg mye læring fra prosessen som trolig vil kunne medføre stor nytteverdi i senere prosjekter, og ellers i yrkeslivet.

Virusutbruddet har som nevnt komplisert prosjektledelsen betydelig, da utfordringene har vært mange og uforutsette. Som kjent har ikke gruppen levert et produkt, men prosessen har vært fruktbar. Gitt forutsetningene har likevel gruppen fått loset resten av prosjektet i havn.

Avslutningsvis mener gruppen at den gode prosessen mer eller mindre veier opp mangelen på et produkt, og meningen fremstilles skjematisk i under.

Vi vurderer gruppens innsats i prosjektledelse som vellykket:

Skala	Veldig uenig	Uenig	Hverken enig eller uenig	Enig	Veldig enig
Vårt svar			X		

3. Selvevaluering av verdien for brukerne

Prosjektgruppen gikk inn for å lage en filmatisert tegneserie av en av casene som presenteres i boken til Hussein, «*Veien til suksess*». Denne animasjonen skulle være et audiovisuelt supplement til bruk i undervisning, for studenter og forelesere eller fagansvarlig. Produktet rettes i større grad inn mot studenter med nedsatt læringsevne, for eksempel ADHD, dysleksi eller andre lese- og konsentrasjonsvansker. Ved bruk av videoen kan disse få det samme utbyttet, som øvrige studenter får av å lese pensum. Følgelig er de en naturlig målgruppe for videoen.

Den filmatiserte tegneserien er i tillegg ment til å kunne brukes av andre studenter som et supplement til tradisjonell undervisning. Ved å benytte seg av en slik video i undervisningen bidrar dette til en mindre ensformig pensumgjennomgang. Dette er et likeverdig alternativ til å benytte boken for gjennomgang av case 3.4 i «*Veien til suksess*». Presentasjon av casen i videoformat kunne forenklet studiehverdagen og arbeid med pensum for alle studenter. Slik oppnår man en mer homogen og likestilt studentgruppe i emnet.

Filmen skulle dekket casen på en kort og presis måte, slik at hovedpunktene kom frem. Dette kan ansees som nyttig ved at man korter ned tiden man må konsentrere seg, samtidig som at man har mulighet til å få det gjenfortalt i form av et audiovisuelt hjelpemiddel.

Som utgangspunkt for oppgaven ble det ikke foretatt noen undersøkelse av markedet for et slikt produkt gruppen ønsket å lage. Dette fraviker dermed fra opprinnelig plan som ble satt, da gruppen ble berørt av den nasjonale dugnaden i Norge. Valget ble da tatt på bakgrunn av hva gruppen anså som et godt produkt for markedet, der det var mulig å komme frem til et best mulig resultat. Det ble dermed gjort egne antagelser på utforming av produktet. En slik løsning kan være forhastet, og optimalt sett burde det vært gjort en forundersøkelse slik at man kan kartlegge behov knyttet til produktet. Ved å forhøre seg med potensielle brukere av det audiovisuelle hjelpemiddelet kunne man kartlagt punkter som ikke kom frem under utarbeidelsen av prosjektplanen. I tillegg kunne man forhørt seg med egne interesseorganisasjoner og hva deres tanker er for behovet av et slikt produkt. Dette ville bidratt til en enklere vei videre for gruppen. En forundersøkelse bidrar ikke bare til et bedre resultat, men det kan også vise om det er et behov for alternative læringsmetoder på ulike nivåer innenfor skole- og utdanningsvesenet i Norge. Hadde resultatet fra en eventuell forundersøkelse av gruppen gitt signaler om et produkt ingen så nytte av, ville gruppen tenkt på nye løsninger.

Produktet har blitt evaluert av testgruppen, som fikk oversendt en mal for hvordan dette skal gjennomføres. Denne testgruppen er blitt tilfeldig valgt av faglærer for å evaluere resultatet, og har bidratt med gode tilbakemeldinger i evalueringen sin. Denne evalueringen skal ta for seg styrker og svakheter ved produktet ved at de vurderer en oversendt produktbeskrivelse. I og med at det audiovisuelle hjelpemiddelet ikke har blitt produsert som følger av den ekstraordinære situasjonen knyttet til covid-19, har dette selvsagt hatt innvirkning på graden av tilbakemelding, se Vedlegg 2.

Ideen bak produktet meldes å være av god kvalitet, med store muligheter for å lette hverdagen for potensielle brukere av hjelpemiddelet. Her poengteres det at ikke bare brukere med lese- og konsentrasjonsvansker vil få utbytte av dette, men at også hørselshemmede vil kunne få et supplement i undervisningen. Samtidig er det naturligvis vanskelig å vurdere et uferdig produkt, hvor man kun blir presentert ideen og en tenkt gjennomføring. Siden det ikke har vært et ferdig produkt, har det ikke vært mulig å kunne gi konkrete tilbakemeldinger på forbedringer. Det har dermed blitt fokusert på hva som kunne vært blitt levert. Her ser prosjektgruppen at for å kunne forbedre sitt eget produkt, ville det vært naturlig å legge ved eksempler. Slik kunne testgruppen kommet med forslag på gjennomføringen, og om den bør endres for å kunne gi brukerne utbytte av produktet. Dette kan omhandle for eksempel opplesningshastighet, lyd kvalitet eller hvordan bildene eller casen presenteres. I tillegg til en testgruppe utpekt av faglærer, kunne det også vært aktuelt å teste produktet hos målgruppen som det siktes inn mot. Dette hadde gitt gode tilbakemeldinger på brukervennligheten og eventuelle forbedringer.

Utbytte av dette prosjektet for studenter og brukere er ikke til stede. Det vil derfor ikke være mulig å foreta noen konkret total evaluering av deres læring av produktet, men det er blitt i større grad fokusert på ideen og forbedringer.

Det skal vurderes om hvorvidt produktet er av høy kvalitet og om vi anbefaler å benytte det som et hjelpemiddel i prosjektledelse. Vår anbefaling er å ikke benytte produktet slik det er nå.

	Produktet vi har evaluert er av høy kvalitet, og vi anbefaler at det blir benyttet som læringsverktøy i prosjektledelse				
Skala	Veldig uenig	Uenig	Hverken enig eller uenig	Enig	Veldig enig
Vårt svar	X*				

*Produktet er uferdig. Derfor vil det ikke være hensiktsmessig å benytte det som et hjelpemiddel i emnet. Det kreves merarbeid for å ferdigstille produktet i en slik grad at det kan benyttes for studenter med nedsatt læreevne. Det vises dog til en god og gjennomtenkt idé, som danner et godt utgangspunkt for videre arbeider.

4. Faktorer som har bidratt til suksess eller fiasko

For å kunne vurdere i hvilken grad et prosjekt har vært vellykket, er det viktig å se på hvilke suksessfaktorer som er involvert, og hvordan disse påvirker prosjektet. Man ser at gruppen har erfart flere av suksessfaktorene funnet i «*Veien til suksess*» (Hussein, 2016, s.59). Disse faktorene kan deles i tre kategorier: Case-spesifikke, strukturelle og kulturelle (Hussein, 2016). I dette prosjektet ser man at alle de tre kategoriene er involvert, og det vil nå diskuteres nærmere betydningen av de medvirkende faktorene.

- Case-spesifikke:
 - Faglig dyktig prosjektgruppe
 - Kreativitet
 - Digitale kommunikasjonsmidler
- Strukturelle:
 - Tett kommunikasjon
 - God informasjonsflyt
 - Tidlig planlegging
 - Realistiske planer
 - Motiverte prosjektdeltakere

- Klare mål
- Tydelige roller og ansvarsfordeling
- Fokus på kundetilfredsstillelse
- Kulturelle:
 - Tillit
 - Respekt
 - Åpent gruppemiljø

Å gjennomføre et digitaliseringsprosjekt var nytt for flere av gruppemedlemmene. Det var derfor viktig å starte tidlig med å lage en god og realistisk prosjektplan. Under framstillingen av prosjektplanen ble det fordelt arbeidsoppgaver, hvor en person fikk ansvar for en del i planleggingen. Tidlig planlegging og tydelige ansvarsområder er beskrevet som kritiske suksessfaktorer i «*Veien til suksess*» (Hussein, 2016). Rollefordelingen var viktig for å dekke alle områdene i planleggingsfasen, og et tett samarbeid var nødvendig for at alle skulle ha en oversikt over hva som måtte gjøres. I planen ble ulike risikomomenter og en strukturert tidsplan inkludert. Der ble det tatt høyde for eventuelle problemer underveis i utførelsen, grunnet at det ble forespeilet at uforutsette situasjoner kunne oppstå, fordi digitaliseringsprosjektet var en ny utfordring. Alle de ovennevnte faktorene var helt avgjørende for at prosjektplanen kunne følges, og alle tidsfrister kunne holdes.

Gjennom hele prosjektfasen har det vært god informasjonsflyt og tett kommunikasjon mellom de forskjellige medlemmene på gruppa. Dette har bidratt til at alle involverte til enhver tid har hatt oversikt over hvordan man ligger an i forhold til prosjektplanen. Et åpent gruppemiljø vil gjøre det enklere for medlemmene å se om noen trenger hjelp, og på denne måten bidra til at tidsfrister holdes. Prosjektet er helt avhengig av denne typen kunnskapsdeling og kommunikasjon for at det skal bli suksessfullt.

På grunn av situasjonen rundt covid-19 ble som nevnt produktet ikke ferdigstilt og prosjektet ses på som en fiasko, se kapittel 2. Dette mener gruppen skyldes den store uvissheten knyttet til situasjonen, istedenfor gruppens evne til å opptre løsningsorientert og nytenkende. Produktet som skulle lages var en filmatisert utgave av en case som omhandlet bygging av en videregående skole, se kapittel 2. Prosjektgruppen var sikre på at de med hjelp av sin faglige bakgrunn kunne formidle casen på en enkel og forklarende måte. Ved hjelp av en grundig beskrivelse og kreativitet knyttet til idéen, mottok gruppen gode tilbakemeldinger på innlevert prosjektplan. Basert på dette var gruppen overbevist om at idéen var god og at det ville føre til et bra produkt. Dette førte til at utviklingsfasen ble satt på vent, i håp om at situasjonen rundt covid-19 skulle bedres, og produksjonen kunne

gjenopptas. I etterkant kan dette ses på som overoptimisme innad i gruppa, som er en fiaskofaktor (Hussein, 2016, s. 60). Da gruppen ble oppmerksomme på at situasjonen kunne bli langvarig, burde en plan B blitt iverksatt. En slik plan var ikke inkludert i planleggingen fordi at prosjektmedlemmene så på gjennomføringsevnen som stor for oppgaven. Dette tilfellet viser at motivasjonen for å levere et bra produkt, påvirket framgangen negativt.

Da det viste seg at universitetet ikke kom til å gjenåpnes, og samarbeidet ble nødt til å foregå digitalt, påvirket dette gruppen på flere områder. Et av resultatene var at gruppen ikke kunne møtes for å produsere filmen, og dette var hovedgrunnen til at prosjektet kan ses på som en fiasko. Selv om NTNU forble stengt, skulle tidsfristene for både ferdig produkt og prosjektoppgave opprettholdes. Den nye digitale hverdagen forandret måten gruppen samarbeidet på, ved at all kommunikasjon måtte foregå over internett. Arbeidet ble i større grad basert på tillit mellom deltakerne i prosjektgruppen, med tanke på at alle var nødt til å stå ansvarlig for sine respektive deler til riktig tid. I lys av situasjonen fungerte arbeidsflyten bra, og respekt for andres tid, og tillit, har vært svært viktige suksessfaktorer for at prosjektet ble levert i tide. Dette kan forklares ved at motivasjonen og effektiviteten øker i en gruppe der man har tillit til hverandre (Hussein, 2016, s. 59).

Prosjektgruppen la vekt i at produktet skulle være tilfredsstillende for sluttbruker, og oppnå kravene nevnt i prosjektplanen. Produktet som skulle leveres var beskrevet grundig i prosjektplanen, som et alternativ til å ferdigstille produktet. Som nevnt hadde gruppen fått positiv tilbakemelding på den innleverte prosjektplanen. Valget ved å levere en grundig beskrivelse, i stedet for å gjøre endringer ved planen, kom av den gode tilbakemeldingen. En eventuell endring kunne ført til et resultat som ikke kunne sammenlignes med det sluttbruker var forespeilet. Dette hadde vært et avvik fra målet gruppen hadde satt tidlig i prosjektet.

De viktigste suksessfaktorene knyttet til dette prosjektet vil være den gode planleggingen med klare mål tidlig i prosessen. Det at produktet ikke ble utviklet er i seg selv en fiasko, men det betyr ikke at prosjektet burde skrinlegges. Ved hjelp av den utfyllende og gjennomførte prosjektplanen er det mulig å fremstille produktet ved et senere tidspunkt, med noen forbehold. Behovet for produktet må fortsatt være der, i den grad at pensum ikke har blitt digitalisert med lignende resultat. En eventuell ny prosjektledelse må også ha flere av de samme egenskapene som den forrige, med samme motivasjon for å lage et bra produkt.

5. Viktigste lærdommer fra prosjektet

1. Dere burde først identifisere læremålene ved sluttproduktet før dere bestemmer dere for produkttype, fordi dette vil gjøre dere bevisst på hvilke egenskaper produktet deres skal ha. Ved å identifisere dette vil det være lettere å oppdage eventuelle problemer som kan oppstå underveis i prosessen.
2. Gruppens råd er å velge en oppgave man synes er interessant og hvor man ser et verdifullt læringsutbytte. Dette vil øke motivasjonen for å jobbe med oppgaven. Man bør møtes tidlig, avklare forventninger til gruppeprosjektet og hvordan man ser for seg sluttproduktet bli. Samtidig kan det være lurt å kartlegge hvilke tilgjengelige ressurser og egenskaper gruppen har. Det anbefales å legge en realistisk arbeidsplan med oppnåelige delmål, tydelig sluttmål og legge opp til god kommunikasjon underveis. Det vil være fordelaktig å fordele spesifikke oppgaver til hvert gruppemedlem og jobb mot å holde tidsrammene. Videre anbefales det å legge opp en tidsplan som har tydelige frister for delmålene. Dette kan inkludere ekstra tid dersom noe uforutsett dukker opp og for å vurdere sluttproduktet før absolutt frist.
3. Gruppen lærte at digitaliseringsprosjekter er krevende prosjekter. Gruppen har fått økt forståelse i mengden arbeid som kreves for å digitalisere pensum på en ryddig og god måte, hvor studentenes læringsutbytte er tilsvarende pensumlitteraturen. Gruppen har lært mer om gruppearbeid og at enighet i gruppen fører til en god fremgang i prosjektet. Videre har deltakerne fått praktisk erfaring med de ulike fasene i et småskala digitaliseringsprosjekt, fra initieringsfasen og ut prosjektets livsløp. Vi har også fått erfaring med hvordan et prosjekt kan påvirkes av uforutsette hendelser og at man bør ha tenkt gjennom ulike alternativer på forhånd.
4. Vår erfaring tilsier at dette prosjektet burde startes tidlig ved å samle gruppen og diskutere oppgaven. Det bør lages en oversikt over hva oppgaven ber om, hva dere ønsker at produktet skal bistå med og dets målgruppe. Vi hadde god erfaring med dette og prosjektet lå i starten an til å resultere i et suksessfullt sluttprodukt. Vi erfarte at man gjerne kan ha en alternativ plan. Ingen kunne forutse at covid-19 ville påvirke samfunnet vårt i den grad det har, men det er mulig vi var "overoptimistiske" i vår plan om å lage en god animasjon av casen. Gjennomføringen viste seg vanskeligere enn hva vi hadde trodd, da nevnes særlig grunnet virusutbruddet og restriksjonene det medførte. Prosjektplanen hadde ikke mye rom for uforutsette hendelser, så vår erfaring er at det er lurt å legge inn ekstra tid i tidsplanen. Tydelige arbeidsfordeling, oppgaveklarhet og en ansvarlig "prosjektleder" som sikrer prosjektets fremgang ville vi ha tjent på. Til tross for et manglende produkt å vise til har

gruppen fått erfaringer tilknyttet digitaliseringsprosjekt og utfordringer med dette, og har følgelig oppnådd læringsutbyttet prosjektoppgaven skulle gi.

6. Referanseliste

Hussein, B. 2016. *Veien til suksess – Fortellinger og refleksjoner fra reelle prosjektcaser*, Fagbokforlaget.

7. Evaluering av Gruppe 30 – Prodcast

7.1 Styrker og svakheter

Styrker

- Fin introduksjon av «produktet».
- Fin redigering.
 - o Spesielt fin intro og fine lydeffekter.
- Fint man kan hoppe over opplesning.
- Fint med beklagelse av at lyd kvaliteten ikke er optimal, og en forklaring på hvorfor.
- Veldig fint med egne drøftinger på spørsmål rundt den presenterte casen. Dette fører til at diskusjonen introduserer et bredt spekter av synspunkter, og følgelig gir et godt læringsutbytte.
- Fint med en «uformell» stil. Gjør at det blir behagelig å høre på, og enkelt å følge med.
- Fin logo.
- Fint at det introduseres hvem personene er, og hvilke roller de har.
- Fint med en oppsummering avslutningsvis som avgjør om casen/prosjektet var en suksess eller fiasko, og begrunnelse på hvorfor.

Svakheter

- Hele podcasten blir litt lang. Spesielt caseopplesningen blir litt langdryg.
- Opplesning er grei hvis målgruppen er dyslektikere eller lignende. Hvis målet med produktet er å gi et nytt/bredere perspektiv på casen kan man kanskje forvente at brukeren allerede har lest casen, og kun har behov for en oppsummering.
- Savner mulighet for å navigere seg rundt i ulike deler av podcasten, slik som er mulig ved å hoppe over opplesningen. Hadde blitt mer oversiktlig med denne muligheten. Det hadde også gitt større mulighet for å høre igjen spesifikke deler av podcasten.
- Hadde også vært fint med en agenda for podcasten/diskusjonen, slik at man er litt forberedt på hva som kommer.
- Lesefeil bør være mulig å unngå når man kan redigere.
- Mulig med bedre overganger under opplesningen av case, hadde blitt ryddigere. Gir også større mulighet til å høre bare deler av opplesningen.
- Mye ekko under diskusjon, som kan være slitsomt å høre på.
- Høres ut som det er forsinkelser i lyden, noe som fører til at deltagerne snakker i munnen på hverandre. Slitsomt å høre på.

- Bruker noen faguttrykk som kanskje burde vært forklart bedre, alt etter hvem brukeren og målgruppen er.
- Forstår at flere av disse kommentarene kommer som følge av at vi er i en ikke-optimal situasjon, og kunne blitt luket ut ved normale omstendigheter.

7.2 Evaluering

	Produktet vi har evaluert er av høy kvalitet, og vi anbefaler at det blir benyttet som læringsverktøy i prosjektledelse.				
Skala	Veldig uenig	Uenig	Hverken enig eller uenig	Enig	Veldig enig
Vårt svar				X	

På en skala fra 1-10, hvilken karakter ville dere anbefalt for dette produktet?

Vi ville gitt produktet karakter 8.

Vedlegg 1

Digitaliseringsprosjekt Prosjektbeskrivelse

TPK4115 – Praktisk prosjektledelse

NTNU – Norges Teknisk-Naturvitenskapelige Universitet

April 2020

Studentgruppe 14:

Edvard Dahl Furunes

Eiril Maria Wilson

Erik Nordahl

Håvard Høydalsnes

Lars Torgeirsson Lauvsletten

Sigurd Strype

NTNU

Kunnskap for en bedre verden

Oppgaven vi her svarer for er et gruppeprosjekt i faget TPK4115 Praktisk prosjektledelse på NTNU. Oppgaven er et digitaliseringsprosjekt, der vi skulle planlegge, utvikle og produsere et digitalt hjelpemiddel som kunne brukes til læring i faget. Målet er at gruppen skal lage et fullt funksjonelt sluttprodukt som tar for seg en eller flere deler av pensum, der sluttproduktet skal ha signifikante læringsfordeler og være anvendbart på mobil, nettbrett og/eller PC. Hensikten med prosjektet er praktisk erfaring for gruppen i planlegging, samarbeid og organisering av et stort prosjekt, og er sådan en praktisk øvelse i prosjektstyring- og planlegging. Produktet ble ikke laget grunnet den ekstraordinære situasjonen knyttet til COVID-19. Dette kan leses mer om i kapitlet *Hvorfor produktet ikke ble laget*.

Beskrivelse av produkt

Produktet vi i utgangspunktet skulle lage var en filmatisert tegneserie av en av casene som presenteres i boka «*Veien til suksess*» (Hussein, 2016). Vi valgte case 3.4 «Planlegging og bygging av en ny videregående skole», da vi som gruppe synes casen var interessant. Den tar for seg et stort og komplisert byggeprosjekt med mange interessenter og stort budsjett. Alle studentene i gruppen studerer Bygg- og miljøteknikk, så vi var interessert i å ta for oss en case som gir økt kunnskap om komplekse byggeprosjekter. Vi håper vi kan lære mye som vi kan ta med oss videre.

Casen skulle presenteres som en enkel, oversiktlig og visuell film på maksimalt fem minutters varighet. Den skulle lages som en tegneserie på en A3-plakat, der kameraet filmer en rute av gangen, mens en fortellerstemme tar oss gjennom casen. De visuelle virkemidlene skulle bestå av ryddige og fargerike tegninger. Det skulle være lite bruk av tekst i bildene. Fortelleren skulle snakke med moderat tempo, ha tydelig språk og være engasjert i fortellingen. Undertekst skulle også være tilgjengelig slik at studenter med hørselshemming også kunne få utbytte av filmen.

Produktet vi ønsket å lage skulle inneholde totalt 14 tegninger. Hver av disse tegningene skulle vises i om lag 20 sekunder, slik at total avspillingstid ble 4 minutter og 40 sekunder. Det er her lagt inn et slingringsmonn på 20 sekunder, ettersom videoen maksimalt skulle være fem minutter. Det er viktig å påpeke at de visuelle fremstillingene ikke utgjør essensen i pensum. Det er det teksten som blir lest inn som gjør. Bildene skal kun gjøre casen mer interessant. Derfor er flere av tegningene vi valgte metaforiske. Vedlegg A viser nærmere beskrivelse av hvordan hver tegning er tenkt.

Hvorfor produktet ikke ble laget

For å produsere filmen var vi helt avhengige av å være minst to stykker, og helst flere, til stede samtidig. Gitt dagens situasjon, og for å bidra i den nasjonale dugnaden, konkluderte vi med at dette

ikke lot seg gjennomføre forsvarlig. Vi har dermed heller valgt å levere en beskrivelse av hvordan produktet var tiltenkt og hvorfor et slik produkt vil være aktuelt.

Valg av digitalt format

Vi valgte å lage en videofremstilling av prosjektcasen fordi vi ønsket at sluttproduktet skulle bidra til større variasjon av undervisningsformer i faget. Samtidig ønsket vi at pensum skulle fremstilles på en interessant måte. Varigheten ble begrenset for å unngå at brukerne mister fokus. Det er nemlig vist at folk med dysleksi ofte har konsentrasjonsvansker, strukturelle vansker og problemer med begreper (Dysleksi Norge, 2016). Videoen skulle ha vært logisk og oversiktlig gjennomgått. Begrepene som nevnes ville på slutten ha blitt lest opp, og muntlig beskrevet for å kompensere for mulige tilleggsvansker. I slutten av denne produktbeskrivelsen legges det med en ordliste som beskriver begrepene slik de ville ha blitt forklart i filmen. Denne ordlisten kommer altså i tillegg til de fem minuttene pensumlitteratur, og kan sees i Vedlegg B.

Produktets målgruppe

Målgruppen for produktet vårt er studenter og foreleser/fagansvarlig. Blant studentene er produktet rettet mest mot de med nedsatt læringsevne, for eksempel grunnet ADHD, dysleksi eller andre lese- og konsentrasjonsvansker. Disse har den samme retten på høyere utdanning som alle andre, og har krav på tilrettelegging rundt studiesituasjonen sin. Ved bruk av videoen kan disse få det samme utbyttet, som øvrige studenter får av å lese pensum. Følgelig er de en naturlig målgruppe for videoen.

Videoen er også ment til å kunne brukes av studenter uten vansker tilknyttet lesing og konsentrasjon. Den vil kunne fungere som et alternativ til ordinære forelesninger og pensumlesing, og bidra til en mindre ensformig pensumgjennomgang. Å få casen presentert på videoformat kan effektivisere læringen og være et supplerende verktøy for å forstå pensum. Ved et godt fungerende sluttprodukt ville det ha vært et viktig digitalisert hjelpemiddel som forenkler studiearbeidet for alle studenter. I tillegg er det tilgjengelig for alle, ikke kun forbeholdt de med eller uten studievansker. Av denne grunn er det et likeverdig tilbud for alle. Studentgruppen blir mer homogen og likestilt i studiesituasjonen.

Et annet ønske for sluttproduktet er at foreleser skal kunne vise til det i sin undervisning og legge opp eventuelle forelesninger og oppgaver rundt det, uavhengig av deltakerne i faget. Vi håpet at videofremstillingen av casen ville bidra til lettet arbeidsmengde for foreleser og enklere tilpasning for tilrettelagt arbeid. Videoen ville ha blitt publisert på YouTube, og hadde slik vært offentlig tilgjengelig også for andre utenfor NTNU.

Digitaliseringsprosjekt som bidrag til NTNUs digitaliseringsarbeid

Det stilles flere krav til studiesteder som tilbyr høyere utdanning om tilpasninger til studenter med lese- og konsentrasjonsvansker. Et absolutt krav er at studiestedet skal tilrettelegge for studenter med særlige behov, og at denne tilretteleggingen er individuelt lagt opp etter vurdering av studentens behov. Studenter kan også ha rett på pensum på lyd og diverse datahjelpemidler. Poenget er å kompensere for vanskene ved å bruke hjelpemidler i studiet (Dysleksi Norge, 2016). Videopresentasjonen av casen ville vært en god tilrettelegging for disse studentene.

Ved å digitalisere casen ville det også ha vært et bidrag til det pågående digitaliseringsarbeidet som skjer på NTNU. Universitetet har et digitaliseringsprogram med mål om å «fornye, forenkle og forbedre NTNUs tjenester og arbeidsprosesser» og det skal bidra til at NTNU er ledende på framtidsrettede digitale tjenester (NTNU, 2020). NTNU fører også en politikk for digitalisering og prosessutvikling som skal bidra i realiseringen av strategien «Kunnskap for en bedre verden 2018-2025». Dette innebærer digitalt tilgjengelig pensum og/eller bruk av digitale plattformer i faget.

I skrivet «Politikk for digitalisering og prosessutvikling» (NTNU, 2017) under punkt 4. Mål for digitalisering og prosessutvikling ved NTNU, står det om hvordan digitalisering og prosessutvikling ved NTNU er et virkemiddel som skal bidra til å:

- ***gjøre NTNU mer selvbetjent for studenter og ansatte***
- skape bedre flyt i arbeidsprosesser gjennom hele virksomheten
- forberede studentene på et arbeidsliv i rask endring, samt styrke utdanningskvalitet, læringsutbytte og studentens engasjement og studiemotivasjon
- ***gjøre digitale ressurser tilgjengelig for forskning, undervisning og læring***
- gi åpen tilgang til vitenskapelige publikasjoner og resultater, og sikre forsvarlig lagring og tilgjengeliggjøring av forskningsdata
- ***forenkle og forbedre prosesser knyttet til forskning, kunstnerisk utviklingsarbeid og innovasjon, inkludert prosjektstyring, samarbeid, gjennomføring og administrasjon***
- ***styrke digital formidling av forskning, utdanning, kunst og innovasjon til samfunnet***
- styrke og støtte kulturen for innovasjon, kvalitetsutvikling og samarbeid internt og eksternt
- ***forbedre kvalitet, forutsigbarhet og ressursutnyttelse i arbeidsprosesser og tjenester***
- ***utvikle framtidens campus for virtuell samhandling***
- fremskaffe og presentere informasjon som understøtter beslutning, fordeling, forbedring og kvalitetssikring i alle deler av virksomheten.
- ***tilrettelegge for studenter og ansatte med funksjonsnedsetting***

Dersom produktet vårt hadde blitt produsert og fungert tilfredsstillende mener vi det ville ha bidratt positivt på alle de fremhevede punktene.

Tiltenkt funksjon og utbytte

Filmen er ment til å være et likeverdig alternativ til case 3.4, slik den står skrevet i boken «*Veien til suksess*» slik at studenter med lese-, lærings- eller konsentrasjonsvansker ville kunne få tilsvarende utbytte som studenter uten disse vanskene. Vi ønsket at filmen skulle bli av høy kvalitet og dekke fagstoff som beskrives i boken. Filmen ville ideelt sett ha vært et fullgodt digitalt hjelpemiddel i studiet og bidratt til motivasjon, mestring, lærelyst og selvstendighet i studiesituasjonen. Produktet ville ha vært et godt alternativ til ordinære forelesninger og tradisjonell læring gjennom tekstbruk og presentasjoner, og fungere som en alternativ læringsplattform som kan gi økt interesse for faget.

Hvordan arbeidet ble forandret og planen endret

Da gruppa ble klar over at gjennomføringen av den originale planen ble vanskelig grunnet COVID-19, tok det lang tid før en ny produktplan ble diskutert. Det var diskusjoner om å lage et nytt produkt, samtidig følte vi at produktet vårt ikke burde avvikles. Vi var innom et par alternativer til film, derav innlesing av lydbok og podcast. Problemet var at dette ville tatt bort deler av vår målgruppe. Konsentrasjonsvansker blir jo ikke særlig mindre av lydbok enn vanlig bok. Etter meget god tilbakemelding på prosjektplanen, fremgikk det også tydelig at produktet vårt hadde noe for seg. Vi var dermed samstemte i at vi skulle beholde prosjektet, til tross for at det ikke var gjennomførbart denne våren. Likevel må vi være i stand til å ta selvkritikk da det er tydelig at vårt prosjekt var sårbart. Dette burde vi tatt høyde for på forhånd. Vi burde simpelthen hatt en plan B.

Referanseliste:

Dysleksi Norge (2016) *Fagstoff*. Tilgjengelig fra: <https://dysleksinorge.no/fagstoff/> (Hentet 16.04.2020)

Dysleksi Norge (2016). *Rettingheter høyere utdanning*. Tilgjengelig fra: <https://dysleksinorge.no/rettigheter-hoyere-utdanning/> (Hentet: 16.04.2020)

Hussein, B. 2016. *Veien til suksess – Fortellinger og refleksjoner fra reelle prosjektcaser*, Fagbokforlaget.

NTNU (2020). *Digitaliseringsprogram*. Tilgjengelig fra: <https://innsida.ntnu.no/wiki/-/wiki/Norsk/Digitaliseringsprogram+NTNU> (Hentet: 16.04.2020)

NTNU (2017) *Politikk for digitalisering og prosessutvikling*. Tilgjengelig fra: <https://innsida.ntnu.no/documents/10157/1344528730/Politikk+for+dig-prosessutvikling.pdf/20a16618-18a9-42f6-9fbb-4aca9a267d64/> (Hentet 16.04.2020)

SNL (2020) Tilgjengelig fra: <https://snl.no/> (Hentet: 20. april 2020)

Torvatn, T., Rolfsen, M., Heggernes, T.A. & Sørheim, R. (2016) *Teknologiledelse – for ingeniørstudier* Fagbokforlaget

Vedlegg 2

Evaluering av gruppe: 14

A) Styrker og svakheter

Styrker:

Prosjektgruppen har redegjort tydelig for målet med prosjektet og hvorfor formatet er egnet for personer med dysleksi og/eller konsentrasjonsvansker. Produktet er gjennomtenkt og vil legge til rette for at hørselshemmede også kan bruke læringshjelpemiddelet.

Ideen er god, og ville trolig gjort det enklere for målgruppen å lære seg pensum i faget.

Svakheter:

Det hadde vært mulig å lage et bilde eller to for å vise konseptet, slik at vi kunne fått et inntrykk av hvordan prosjektet ville blitt. Prosjektgruppen kunne også sendt inn en lydfil eller et script slik at vi kunne vurdert kvaliteten på innholdet. Spesielt med tanke på at prosjektgruppen skriver i rapporten at selve teksten er det essensielle i produktet, og ikke visuelle hjelpemidler.

B) Evaluering

	Produktet vi evaluerte er av høy kvalitet og vi anbefaler at det brukes som et læringshjelpemiddel i prosjektledelse.				
Scale	Strongly Disagree	Disagree	Neither agree nor disagree	Agree	Strongly Agree
Your response			X*		

*Det er vanskelig å gi en eksakt vurdering av dette uten å ha et ferdig produkt. Vi er usikre på hvordan vi burde vurdere prosjektet i og med at det er satt lavere forventninger til gjennomføring. Likevel føler vi at det er betydelige mangler i produktet.

På en skala fra 1-10. Hvilken karakter ville du gitt dette produktet?