Didaktische Strukturen der Wissensvermittlung im Internet

 Teil A: Fächerübergreifend allgemein

Von Bildungsmöglichkeiten im Internet wird erwartet, dass sie den Zielsetzungen (z.B. einen Wissenserwerb) besser entsprechen als die traditionellen Verfahren (z.B. einem Buch oder Film). Die Vorteile liegen dabei zum Beispiel in der Aktualität der Informationen, der Möglichkeit komplexe Zusammenhänge durch Simulationen erklären zu können und die Möglichkeit Informationen bequem von zu Hause erhalten zu können ohne den Umweg über die Bibliothek machen zu müssen. Dabei sind die besonderen Eigenschaften von hypermedialen Medien situationsgemäß und zweckorientiert einzusetzen. Folgende Aspekte stehen dabei im Vordergrund:

· Anschauliche Darstellung komplexer Themengebiete

· Wissensanwendung in praxisrelevanten Anwendungsbeispielen

· Unterstützung von selbstgesteuertem, aktivem und problemlösenden Lernen

· Flexibilität und Interaktivität der Lernumgebung (Anpassung an unterschiedliche Zielsetzungen und Voraussetzungen, Feedback über Ergebnisse, Leistungen und Meinungen)

Dabei treten eine Reihe neuartiger didaktischer Probleme auf. Im Vordergrund stehen dabei:

· Interaktion des Systems mit dem Nutzer und Förderung der Interaktion der Nutzer über das System (Kommunikation, Kooperation, Interaktion geschieht nicht durch das System selbst, sondern muss gezielt gefördert werden)

· Implementierung von Orientierungshilfen und Navigationsinstrumenten um den „Hänsel und Gretel“ – Effekt zu vermeiden und ein systematisches, strukturiertes Vorgehen zu erleichtern.

I. Die verschiedenen didaktischen Grundgebilde

Es sind grundsätzlich verschiedene Strukturen in multimedialen Lernumgebungen denkbar. Dabei werden Mischgebilde nicht ausgeschlossen. Die Grundgebilde sind folgende:

· Lexikon als hypertextorientierte Datenbank

· Fehlerorientiertes Lernprogramm – aktiver Tutor (drill – and – practice Prinzip)

· Bereitstellung von Lernmaterial – passiver Tutor (z.B. Skripte oder Folien)

· Simulation

· Virtuelle Seminare und virtueller Unterricht

· Beratung von Lernenden per Email, News, Chat (z.B. irc)

Die Auswahl aus diesen Grundstrukturen erfolgt nach den Zielsetzungen des Autors. Dabei ist die Leitende Frage die, ob es primär um die Vermittlung von Wissen (Fakten, Prozeduren, Prinzipien) oder primär um die Entwicklung einer Problemlösefähigkeit (kognitive, psychomotorische und sozial – affektive Fähigkeiten) geht. Dabei wird die Beschränkung auf die Wissensvermittlung (passives Lernen) den didaktischen Möglichkeiten des Internet (Konstruktivismus – aktives Lernen) nicht gerecht.

II. Didaktische Planungskriterien

Die Planungsschritte bei der Entwicklung eines Bildungsangebotes im Internet sind ähnlich den Schritten einer Unterrichtsplanung.

1. Definition der Lernziele:

Was soll bei den Adressaten durch die Lernphase in ihrem Denken, Wissen, Verhalten, in den Fertigkeiten oder Einstellungen geändert werden? Diese Frage sollte klar beantwortet werden, um anschließend eine Lernerfolgsüberprüfung durchführen zu können. Die Ziele des Angebotes sollten dem Nutzer vorher mitgeteilt werden, damit dieser weiß, worauf das Bildungsangebot abzielt, denn nur so kann er zu Beginn entscheiden, seine Bildungsabsicht befriedigt wird.

2. Identifikation der Lernereigenschaften:

Welche Fähigkeiten, kognitive Strategien und Lernmotivationen können bei den Adressaten vorausgesetzt werden? Die Klärung dieser Frage hat fundamentale Bedeutung, da im der Lernende – anders als in der Schule – im Internet auf sich alleine gestellt ist. Um festzustellen, ob ein Lernender für ein Bildungsangebot die notwendigen Fähigkeiten besitzt, wäre zum Beispiel ein Eingangestest sinnvoll, der dem Lernenden ein Feedback über seine Erfolgsaussichten gibt. Fällt der Test negativ aus, so wird dem Leser empfohlen sich eine andere Internetseite zu suchen. Des weiteren spielen die Charaktereigenschaften des Adressaten eine wichtige Rolle. Ein motivierter Lerner hat in einer selbstgesteuerten Lernumgebung die größten Erfolgschancen, während ein unzureichend motivierter Lerner in einer fremdgesteuerten Lernumgebung die größte Bildungschancen besitzt. Um eine die Motivation konstant hoch zu halten, ist sind die so zu wählen Lernziele, das sie nicht überfordern, aber auch nicht durch zu ein niedriges Level langweilen. Die Gestaltung ist möglichst abwechslungsreich, die multimedialen Möglichkeiten möglichst zweckdienlich, zu wählen.

3. Auswahl und Vorbereitung der Lerninhalte:

Anhand welcher Lerninhalte sollen die Lernziele erreicht werden? Für die Beantwortung dieser Frage werden Groblernziele in Feinlernziele unterteilt. Diesen Feinlernzielen werden dann entsprechende Inhalte zugeordnet. Ein Groblernziele in der Physik ist zum Beispiel der Unterschied Modell und Realität. Ein Feinlernziel hierzu wäre dann zum Beispiel das Wellenmodell des Lichts und das Teilchenmodell des Lichts. Licht ist aber weder eine Welle noch ein Teilchen, jedoch erklären uns diese Modelle bestimmte Eigenschaften.

4. Auswahl der Methoden und Medien:

Wie und auf welchem Wege sollen die Lernziele erreicht werden? Die Auswahl der Multimedialen Mittel ist ein Kernpunkt der Entwicklungsarbeit eines Bildungsangebots im Internet. Dabei gibt es folgende didaktische Grundgebilde und Lernmethoden:

	Grundgebilde
	Lernmethode

	Hilfe
	Lernen durch Hinweis

	Training
	Lernen durch Übung

	Simulation
	entdeckendes Lernen

	Passiver Tutor
	selbstgesteuertes Lernen

	Aktiver Tutor
	angeleitetes Lernen

	Spiel
	unterhaltendes Lernen

	Problemlösen
	learning by doing

	Intelligenter Dialog
	sokratisches Lernen

Unter anderem geht es hier um die Abklärung der folgenden Fragen:

· Welche Inhalte sollen durch Texte, welche durch Visualisierung oder durch eine Kombination von beidem vermittelt werden?

· Welche technischen Gestaltungsformen (Grafik, Applet, Ton, Video u.ä.) eignen sich hierfür am besten?

· Welche bildliche Darstellung leistet am besten die Bildung der erwünschten mentalen Modelle?

III. Besondere didaktische Vorüberlegungen bzgl. des Internets

Bei der Planung eines Bildungsangebots im Internet muss man einige didaktische Besonderheiten beachten, die im Folgenden erläutert werden sollten.

· Dem Nutzer eines Onlineangebots entsteht zunächst einmal ein zusätzliches Problem. Wie bediene ich dieses Angebot, wie ist dieses Angebot strukturiert. Zur Reduzierung dieser Probleme sollten dem Nutzer eine Navigationshilfe angeboten werden. Eine umfangreiche Einführung, zusätzliche Hilfestellungen und eine Suchfunktion können die Probleme des Lernenden weiter reduzieren und sind daher wünschenswert.

· Die Nutzer müssen hinreichend Motiviert werden. Zur Erhöhung der Motivation kann nur die Gestaltung des Internetangebots beitragen, denn wenn der Nutzer merkt, dass er seine Ziele computergestützt schneller und besser erreichen kann, wird er das Angebot bereitwillig nutzen.

· Insbesondere wenn es um effektive Unterstützung eines algorithmischen Lernens geht, ist dies durch spezielle Techniken (z.B. Vernetzungen wie bei einer mind – map) zu fördern.

· Die Wissenspräsentation sollte in realistischen Zusammenhängen und konkreten Situationen verankert werden (Situiertheit der Inhalte, Praxisbezug).

IV. Die gliedernde Struktur

Mit der zunehmenden technischen Entwicklung von Multimediasystemen entwickelten sich auch neue technische Möglichkeiten zur Vermittlung von Wissen und Fertigkeiten. Eine bloße Ansammlung von Dokumenten, die diese Möglichkeiten nutzen, stellen jedoch kein didaktisch sinnvolles Gebilde dar. Didaktisch wertvoll werden diese Möglichkeiten erst, wenn sie strukturiert eingesetzt werden. Im folgenden werden die kennzeichnenden Elemente einer solchen Struktur erörtert.

1. Die Einführung:

Die Aufgabe einer Einführung liegt darin, die Aufmerksamkeit des Lernenden zu auf die Kernpunkte des Bildungsangebotes zu lenken. Die genaue Problemstellung und die Ziele sollten hier genau formuliert werden. Darüber hinaus hat eine Immer auch eine motivierende Funktion, denn der Adressat wird mit dem Angebot nicht arbeiten, wenn ihm die Einleitung nicht zusagt. Darüber hinaus sollte die Einleitung auch die Anforderungen an den Nutzer klar definieren, um anschließende Frustration zu vermeiden.

2. Die Bearbeitung:

Die Bearbeitung sollte zunächst das nötige Vorwissen aktivieren. In dieser Phase sollten Informationen und Beispiele geliefert werden, die dem Lernziel dienlich sind. Dabei sollten Lernhilfen, wie z.B. Orientierungshilfen, angeboten werden. Eine Beratung des Lernenden kann hierbei durch Feedbacks geschehen.

3. Die Festigung:

Um einen dauerhaften Lernerfolg zu sichern, ist die Festigung des Erlernten essentiell. Eine Wiederholung ist hierzu ebenso sinnvoll wie das Anbieten von Übungsaufgaben. Diese Lösungen des Schülers sollten ausgewertet werden und so ein Feedback über den Lernerfolg liefern. Darüber hinaus können in der Festigungsphase zusätzliche, verwandte Lernmöglichkeiten angeboten werden, die dem Schüler die Möglichkeit bieten sich individuell zu entfalten.

Die Abfolge der Lernschritte erfolgt dabei

· vom Allgemeinen zum Besonderen

· vom Bekannten zum Unbekannten

· vom Einfachen zum Komplexen

· entsprechend der natürlichen Prozessabfolge

· entsprechend der Fachsystematik.

V. Forderungen an didaktisch gestaltete Lernumgebungen

Neben diesen bisher angestellten didaktischen Überlegungen wird die Gestaltung von Lernumgebungen im Internet vor allem durch technische Möglichkeiten bestimmt. Dabei muss bei der Schaffung einer Lernumgebung das didaktische Konzept mit den technischen Mitteln in Einklang gebracht werden. Es läst sich jedoch festhalten, dass multimediale Lernumgebungen folgende Merkmale, wenn auch in unterschiedlicher Intensität, aufweisen sollten:

	Merkmale
	Beispiele

	Lernzielorientiertes Veranschaulichen von Zusammenhängen und Prozessen
	Sinnvolle Integration von Text, Tabellen, Grafik, Animationen, Bilder, Ton und Video

	Bereitstellen und Aktualisieren von Informationen
	Texte, Literatur, Indizes, Hilfedateien

	Gleichzeitige Ansprache möglichst vieler Nutzer im Hinblick auf Themenstellung, Darbietung, Hardwareanforderungen
	Grundlagenwissen als Basis, Spezialthemen als Verfeinerung, technologische Anforderungen im vertretbaren Rahmen, keine spezielle Soft – oder Hardware

	Individuelle Gestaltung des Lernprozesses
	Mehrdimensionalität des Systems (Der Nutzer bestimmt weitgehend selbst, welche Elemente er wie intensiv nutzt)

	Zeit – und Ortsunabhängigkeit des Systems
	Asynchrone Nutzung, größtmögliche Verfügbarkeit, Plattformunabhängigkeit

	Interaktivität des Systems mit dem Benutzer
	Kontextsensitiv Hilfe, Feedback, Fragemöglichkeit der Nutzer, Möglichkeit der Veränderung und Ergänzung, Anpassung des Systems an unterschiedliche Lernbedürfnisse

	Betreuung der Systems
	Informationen ständig aktualisieren, das System fortlaufend erweitern

	Betreuung des Nutzer
	Fragen / Diskussionen per Mail, News, Chat werden nicht nur ermöglicht, sondern aktiv gefördert.

VI. Die Struktur

Wie die Vorangestellt Grafik zeigt, besteht die Struktur einer hypermedialen Lernumgebung im wesentlichen aus vier verschiedenen Ebenen. Die Abfolge dieser Ebenen muss jedoch nicht linear sein, sondern der Lernende kann zwischen den einzelnen Ebenen beliebig in- und herspringe. Der Nutzer entscheidet selbst wann er welchen Teil des Bildungsangebotes nutzen will.

Wichtig ist, dass alle vier Ebenen angeboten werden, denn sie erfüllen jeweils für das Lernen und Festigen des Gelernten wichtige Funktionen:

1. Die Übersicht dient der Orientierung und Navigation im System, sie kann als herkömmlicher Text oder alternativ als eine Art kognitiver Landkarte gestaltet werden. Wichtig ist jedoch, dass die Übersicht zu jedem Zeitpunkt vom Nutzer eingesehen werden kann, denn sonst besteht die Gefahr, dass der Nutzer die Orientierung verliert.

2. Die Informationsebene dient der Vermittlung von Fakten, der Einführung und Erklärung von Fachbegriffen, der Erläuterung von Strukturen und ist daher günstig in form von Hypertexten zu gestallten.

3. Multimedial aufbereitete Beispiele dienen nun dazu, den Aufbau von Modellvorstellungen zu erleichtern. Dabei ist die Übertragung komplexer Strukturen auf Praxissituationen besonders erfolgversprechend, sofern dies möglich ist. Die Beispiele sind so zu wählen, dass sie den Sachverhalt exemplarisch und praxisrelevant untermauern.

4. Übungen und Tests dienen der Lernerfolgskontrolle sowie der Festigung des Erlernten. Dabei soll der Schüler das Neugelernte in konkreten Situationen sinnvoll anwenden und erweitern. Hierbei sollte ihm beständig ein Feedback zuteil werden.

Hier bei ist zu betonen, das diese Struktur offen gegenüber Erweiterungen, z.B. neuen Lerneinheiten ist. Der Lerner kann sich beliebig zwischen den Ebenen bewegen. Er kann beispielsweise zuerst die Übungsaufgaben bearbeiten um festzustellen, ob er hier überhaupt einen Lernbedarf hat. Um eine Orientierungslosigkeit des Lernenden zu vermeiden sollte man einen Lernpfad (Guided Tour) anbieten.

Im folgenden soll ein Vorschlag für ein Ablaufschema einer Hypermedialen Lernumgebung gemacht werden.

VII. Ablaufschema einer Hypermedialen Lernumgebung

Die vorangestellte Grafik soll den möglichen Ablauf in einer hypermedialen Lernumgebung veranschaulichen. Der idealtypische Nutzungsfall würde ungefähr folgendermaßen aussehen:

1. Nach dem Aufrufen des Systems würde sich der Nutzer die Übersicht ansehen um sich die Schwerpunkte des Bildungsangebotes anzusehen und so zu erkennen, ob das Angebot seine Bildungsbedürfnisse bedient. Der Nutzer wird, wenn er festgestellt hat, dass das Programm ihm zusagt, einen geeigneten Einsteig wählen, den Lernpfad.

2. Dann wird er sich weiter zu den Informationseinheiten „durchkämpfen“. Dabei wird er nicht immer dem vorgeschlagenen Pfad folgen, sondern immer wieder abweichen. Da dabei dem Lernenden nicht unbedingt alle Begriffe klar sind, wird er im Glossar oder Index nach dem Begriff suchen, um eine Begriffserklärung zu erhalten. Unter Umständen geht er einen Schritt zurück, um eine vollständige Erklärung zu erhalten.

3. Nachdem der Nutzer eine komplette Lektion durchgearbeitet hat, werden ihm Übungsaufgaben zur Festigung und Vertiefung bzw. die Rückkehr zur Übersicht angeboten.

4. Bei der Bearbeitung der Übungsaufgaben bekommt der Nutzer ein ständiges Feedback, gegebenenfalls wird ihm empfohlen, die Lektion zu wiederholen. Werden die Aufgaben zufriedenstellend gelöst, so wird dem Nutzer ein positives, zusätzlich motivierendes Feedback zuteil.

5. Dem Lernenden fallen Verbesserungsvorschläge ein, die er über die angegebene Email – Adresse dem Autor des Programms zukommen lässt. Diese Verbesserungsvorschläge können dann einfach in dem Programm realisiert werden.

Hervorzuheben ist der Aspekt der freien Navigation und der Autonomie der Nutzer bis hin zu der Möglichkeit, das System aktiv zu ergänzen.

VIII. Bewertungskriterien für ein Internetangebot

Hier sollen einige Bewertungskriterien für ein Internetbildungsangebot aufgeführt werden. Dabei werden drei Kategorien unterschieden, der Bildschirmaufbau, die Benutzerführung und die Informationsdarbietung.

1. Zum Bildschirmaufbau:

· Die Bildschirmgestaltung sollte der Zielgruppe angemessen sein.

· Der Bildschirm sollte klar unterteilt sein in Orientierungsbereich, Präsentationsbereich und Navigationsbereich

· Die Anordnung der Navigationsinstrumente sollten in einer waagerechten Linie am unteren Bildschirmrand befinden, da dies bei den meisten Internetseiten so realisiert wird und der Nutzer sich so heimisch fühlt.

· Bildschirmtitel, Seriennummer, oder ähnliche Identifikationszeichen sollten sich auf dem Bildschirm immer an der gleichen Stelle befinden.

· Die Bildschirmaufteilung und – gestaltung sollten im ganzen Programm konsistent sein.

· Auf jeder Bildschirmseite kann vorwärts, rückwärts, zum Menü, zur vorherigen Seite und zum Ende gegangen werden.

· Bei jedem Audio, Video oder jeder Animation kann der Ablauf beeinflusst bzw. beendet werden.

· Der Kontrast zwischen der Hintergrundfarbe und der Schriftfarbe sollte gut ausgeprägt sein, z.B. Hintergrund weiß, Schrift schwarz.

· Es sind nicht mehr als max. fünf Farben gleichzeitig auf dem Bildschirm

· Die Farben werden im Programm konsistent genutzt und nicht für verschiedene Funktionen bzw. Bedeutungen eingesetzt.

· Bestehende Konventionen (z.B. rot = Warnung) sind zu berücksichtigen.

2. Zur Benutzerführung:

· Zur Programmbenutzung wird eine Einführung angeboten

· Die Einführung ist jederzeit abrufbar

· Ein Inhaltsverzeichnis ist jederzeit abrufbar

· Eine jederzeit abrufbare Grafik verdeutlicht die Struktur des Programms

· Befehle, Begriffe und Symbole werden im ganzen Programm konsistent verwendet

· Lesezeichen und Arbeitsergebnisse werden gespeichert

· Ausdrucke sind möglich

· Bei offensichtlich falscher Bedienung werden Hinweise eingeblendet

· Zusätzliche / weiterführende Informationen sind über ein Lexikon abrufbar

· Ein Symbol kennzeichnet das Kapitel, in dem zur Zeit gearbeitet wird

· Verwendete Symbole entsprechen den Gewohnheiten der Zielgruppe (Benutzermetapher)

· Alle Symbole sind klar und eindeutig

· Die Bedeutung der Symbole ist leicht zu erlernen

· Der Bildschirm ist nicht mit Symbolen überladen

· Alle Fenster tragen eine sinnvolle Überschrift

· Alle Fenster können geschlossen werden

· Das aktive Fenster ist klar erkennbar

· Die Funktionen der Fenster sind im ganzen Programm konsistent

· Die Fenster sind nicht überladen (max. 7 Elemente)

3. Zur Informationsdarbietung:

· Die Menge an Informationen pro Bildschirm ist angemessen (als Orientierung dient nicht mehr als 60 Zeichen und 15 Zeilen oder sieben Informationsgruppen)

· Die Information ist ausgewogen auf dem Bildschirm verteilt

· Der Bildschirm ist in Abschnitte gegliedert

· Die Reihenfolge der Informationen entspricht den Lesegewohnheiten (von links oben nach rechts unten)

· Zusammengehörende Informationen stehen auch zusammen

· Kein Textumbruch über mehrere Seiten

· Texte in kurzen prägnanten Sätzen formulieren

· Abkürzungen nur verwenden, wenn ihre Bedeutung klar ist

· Abkürzungen und verwendete Zeichen sollten in einer Zeichentabelle zu finden sein.

· Das Sprachniveau ist der Zielgruppe angemessen

· Begriffe werden im Programm konsistent verwendet

· Ansprachen und Anweisungen sind immer aktiver Form formuliert (Beobachten Sie ..., Berechnen Sie ..., Beschreiben Sie... usw.)

· Die Schriftgröße ist angemessen (Richtgröße 12 Punkt)

· Höchstens drei verschiedene Schriftarten pro Bildschirm verwenden

· Zur Hervorhebung nicht kursive Schrift, sondern fette Schrift verwenden, denn der Kontrast zwischen kursiver und normaler Schrift ist nicht ausreichend

· Text immer linksbündig darstellen

· Zahlen und Daten in Tabellen darstellen

· Wenn möglich nicht mehr als fünf Bildschirme ohne interaktives Element für die Nutzer

· Keine blinkenden Texte verwenden, denn diese lenken die Aufmerksamkeit permanent auf sich

· Das Ziel eines Hyperlinks kann durch ein spezifisches Symbol gekennzeichnet werden. Der Nutzer weiß dann vor dem Klick, welcher Art der Link ist (z.B. externer Link, Fußnote, Literaturhinweis, Aufgabe etc.)

· Grafiken werden durch zusätzliche Informationen erläutert

· Die wichtigen Elemente einer Grafik befinden sich an zentraler Stelle

· Wichtige Elemente einer Grafik sind betont, z.B. durch Farbe

· Audiosequenzen lenken nicht vom Lerninhalt ab oder sind zu langatmig (max. 1,5 min.)

· Audio und Video kann jederzeit angehalten werden

Teil B:
Der fachdidaktische Bereich Physikalischer Bildungsangebote im Internet – als beispielhafte Konkretisierung der allgemeinen Thesen

Der hier nun folgende Teil ist fachdidaktischer Natur und erhebt keinen Anspruch auf die Entwicklung einer vollständigen Fachdidaktik. Es sollen hier lediglich wichtige Grundsätze erörtert werden, die bei der Entwicklung eines Bildungsangebotes ein wichtiges Hilfsmittel darstellen. Im Letzten Abschnitt dieses Teils wird eine Linkliste von Instituten angeboten, die sich mit der Fachdidaktik der Physik beschäftigen. Auch hier besteht kein Anspruch auf Vollständigkeit.

I. Die Fachmethoden

Um die Physik verstehen und anwenden zu können, benötigt man bestimmte fachspezifische Methoden. Die sinnvolle Anwendung dieser Methoden und Arbeitsweisen sollte, neben der Vermittlung von physikalischen Sachverhalten und Phänomenen, ein wesentliches Ziel sein. Auf dieser Basis soll es dem Lernenden ermöglicht werden, die Möglichkeiten und die Grenzen des wissenschaftlichen Denkens zu erkennen. So sollen die folgenden Fertigkeiten vermittelt werden.

a) Beobachten, beschreiben, physikalisch fragen

1. anknüpfend an Erfahrungen aus der Lebenswelt physikalische Fragestellungen entwickeln und mit physikalischen Methoden den mit Hilfe der Physik beschreibbaren Bereich des jeweiligen Wirklichkeitsausschnitt erschließen (vgl. Modellbildung)

2. Erscheinungen in Natur, Umwelt, Technik und Experiment aus physikalischer Sicht beobachten und Phänomene unter physikalischen Fragestellungen theorie – und modellgeleitet beschreiben und analysieren

3. aus Beobachtungen physikalische Fragestellungen separieren und formulieren sowie Arbeitshypothesen aufstellen, überprüfen und modifizieren

4. mit Gesprächspartnern unterschiedlicher physikalischer Vorbildung über physikalische Sachverhalte angemessen kommunizieren (adäquate Verwendung von Fach – und Umgangssprache).

b) Experimente planen und durchführen

1. zum quantitativen Erfassen eines Phänomens Experimente planen, sorgfältig durchführen und auswerten

2. verschiedene Visualisierungsmöglichkeiten der Messwerte kennen, angemessen verwenden und bewerten.

c) Physikalische Gesetzte und Begriffe finden und formulieren

1. anhand der graphischen und rechnerischen Auswertung von Experimenten Zusammenhänge zwischen physikalischen Größen qualitativ und quantitativ darstellen

2. Gesetzmäßigkeiten finden und sie unter Zuhilfenahme geeigneter Modelldarstellung formulieren

3. sich sinnvoll und angemessen der verschiedenen Wege der physikalischen Erkenntnisgewinnung bedienen

4. physikalische Begriffe bilden.

d) Gesetze und Modelle anwenden und reflektieren

1. Physikalische Gesetze und Modelle zur Erklärung und Vorhersage von Phänomenen heranziehen

2. die Berechtigung, die Zweckmäßigkeit, den Gültigkeitsbereich und die Grenzen von Modellen bewerten

3. Gesetze und Modelle anwenden und hinsichtlich ihrer Bedeutung und Tragfähigkeit reflektieren.

e) Physikalische Erkenntnisse auf aktuelle außerschulische Probleme anwenden

1. physikalische Erkenntnisse zur Klärung von Problemen der Lebenswelt heranziehen

2. den Beitrag der Physik zur Beurteilung von Problemen der Umwelt und Technik bewerten.

Durch diese Qualifikationen wird die Physik zu einer empirisch – analytischen Wissenschaft. Bei einem Bildungsangebot im Internet sollten diese Punkte, wenn auch unterschiedlich stark betont berücksichtigt werden, da sonst das Wesen der Physik verloren geht.

Quelle: Lehrplanentwurf für die Gymnasiale Oberstufe im Fach Physik (Stand 15. August 1998), Landesinstitut für Schule und Weiterbildung NRW, Seite 12 ff.

Im folgenden wollen wir noch einige Worte zu einem wichtigen Arbeitsmittel der Physik verlieren, dem Experiment.

II. Das Experiment

Das Experiment hat eine zentrale Stellung in der Physik, da alle Gesetzmäßigkeiten aus Experimenten gewonnen werden. Somit ist es bei der Vermittlung physikalischer Inhalte nicht sinnvoll auf das Experiment zu verzichten. Im Internet kann die Simulation einen (leider nicht gleichwertigen) Ersatz für das Experiment sein. Dennoch sollte nicht auf die typischen Arbeitsschritte verzichtet werden. Diese Elemente sind:

1. Versuchsbeschreibung

2. Versuchsdurchführung bzw. Simulation und Aufnahme der Messwerte

3. Auswertung der Messwerte (z.B. graphisch)

4. Interpretation / Finden von Gesetzmäßigkeiten

5. Fehlerdiskussion

Die Fehlerdiskussion, die bei jedem Experiment gemacht werden muss, wird bei der Simulation entfallen, da die Simulation nicht fehlerbehaftet ist.

Dem Schüler soll durch dieses Schema das wissenschaftliche und analytische Arbeiten nahe gebracht werden.

III. Vorteile und Nachteile Simulation

Bei der Simulation entfallen einige essentielle Arbeitsschritte, deren auf Vermittlung nicht verzichtet werden sollte. Das Planen und Durchführen des Experiments entfällt ersatzlos. Darüber hinaus wird der Schüler nicht mit dem Problem konfrontiert, dass die Messwerte von den Idealwerten abweichen. Die Diskussion der Fehlerquellen ist somit nicht erforderlich. Darüber hinaus erfährt der Schüler nicht, dass die Genauigkeit von Messgeräten nicht beliebig ist.

Die Verwendung von Simulationen bedeutet aber nicht nur didaktische Nachteile, sondern Simulationen können auch im „normalen“ Schulunterricht sinnvoll sein, z.B. wenn das Experiment aus Kostengründen nicht durchführbar ist. Die Simulation bietet dem Schüler darüber hinaus die Möglichkeit Fehler zu machen, ohne das hierbei teuere Geräte zerstört werden. Ein weiterer Vorteil der Simulation liegt darin, das dem Schüler Sachverhalte erklärt werden können, die er sonst nicht verstehen kann. Ein Beispiel hierfür sind dynamische Systeme deren Zustand durch Differentialgleichungen beschrieben werden, die der Schüler nicht lösen kann. Die Simulation dieser Systeme kann dem Schüler aber einen graphischen Zugang verschaffen und mathematische Probleme reduzieren, den Blick somit auf die Physik lenken.

IV. Grundsätze der Wissensvermittlung

a)
Es ist Aufgabe eines jeden Bildungsangebotes, die Schüler auf zukünftige fachbezogene und allgemeine Problemstellungen vorzubereiten und ihnen eine

· wissenschaftspropädeutische Grundbildung zu vermitteln und

· eine Hilfe zur Entfaltung in sozialer Verantwortung (z.B. ein Umweltbewusstsein) bieten.

Wesentlicher Punkt bei der Wissensvermittlung im Internet ist dabei das Entwickeln von Prinzipien und Formen des selbständigen Arbeitens, da beim Lernen am Bildschirm selten Lernpartner zur Verfügung stehen. Idealerweise sollten Lernangebote der Physik Lernprozesse in folgenden Aufgabenbereichen unterstützen:

· Quantitative Erfassung physikalischer Phänomene durch Experiment (bzw. Simulation) und Theorie

· Nutzung physikalischer Kenntnisse und Methoden

· Reflexion von Bedeutung und Auswirkungen physikalischer Ergebnisse und Methoden.

b) Unter Berücksichtigung dieser Prinzipien ist sicherzustellen, dass ein Gleichgewicht zwischen einer gut organisierten fachlichen Basis und sinnstiftende Kontexten, die das Lernen erleichtern, erreicht wird. Die Auswahl der Kontexte sollte dabei von dem Vorwissen der Lernenden abhängen. Ein Beispiel für einen Kontext aus dem Alltag ist das Überholen und Bremsen im Straßenverkehr. Mit zunehmender wissenschaftspropädeutischer Bildung können dann auch innerfachliche Probleme sinnstiftende Kontexte bilden (z.B. die Eigenschaften des Lichts oder der Aufbau der Materie). Im sinne der anhaltenden Motivation sollten immer praxisrelevante und vom Schüler lösbare Probleme behandelt werden.

d) Auswahl und Anordnung der Lerninhalte und der sinnstiftenden Kontexte bestimmen sich wechselseitig. Der Umgang mit Lerninhalten ist durch eine Schwerpunktsetzung gekennzeichnet, die exemplarisch eine gründliche Erarbeitung wesentlicher Erkenntnismethoden erlaubt. Dazu gehört insbesondere die Quantifizierung physikalischer Zusammenhänge, die Mathematisierung, die Modellbildung und eine differenzierte Theoriebildung. Das problembezogene Lernen in sinnstiftenden Kontexten wird durch eine Strukturierung der Lerninhalte, die den Aufbau ausbaufähigen Wissens in Übereinstimmung mit der Fachsystematik gestattet, unterstützt. Das bedeutet, physikalische Begriffe und Gesetze werden als notwendige bzw. weiterführende Stufen eines problembezogenen Erkenntnisprozesses erarbeitet. Die Kontexte sind idealerweise so aufeinander abgestimmt werden, dass sie systematisches Arbeiten und die Erschließung spezifischer Merkmale physikalischer Begriffs – und Theoriebildung in Stufen fortschreitender Komplexität und Abstraktion ermöglichen (Vertikaler Transfer). Des weiteren sollte Gelerntes immer wieder in neuen Kontexten Anwendung finden (Horizontaler Transfer).

e)
Eine kontextorientierte Gestaltung regt den Schüler im besonderem Maße zur Entwicklung von Methoden und Formen selbständigen Arbeitens an. Der Schüler wird so motiviert Fragen zu stellen und bringt Möglichkeiten, Probleme zu erkennen, fachgerecht zu formulieren und Lösungsstrategien zu entwickeln. Durch diese Form der Wissensvermittlung wird der Lernende angeregt selbst zu recherchieren, zu referieren und zu mit einem Lern- oder Lehrpartner diskutieren.

f)
Eine problemorientierte Gestaltung des Lernprozesses in sinnstiftenden Kontexten erleichtert die Entwicklung kooperativer Arbeitsformen. Komplexe Aufgaben-stellungen legen in der Regel eine konstruktive Zusammenarbeit nahe.

g) Zusammengefasst soll sich die Organisation der Wissensvermittlung daran ausrichten, dass

· die Schülerpersönlichkeit mit ihren Vorerfahrungen, Möglichkeiten und Leistungsmög-lichkeiten im Blick steht

· Schüler aktiv lernen

· Schüler kooperativ lernen

· Vorwissen abgesichert, aufgegriffen und Lernfortschritt ermöglicht wird

· die Aufgabenstellungen komplex sind

· die Aufgabenstellungen auch auf Anwendung und Transfer ausgerichtet sind.

Quelle:
Lehrplanentwurf für die Gymnasiale Oberstufe im Fach Physik (Stand 15. August 1998), Landesinstitut für Schule und Weiterbildung NRW, Seite 72 ff.

V. Linkliste von Instituten mit Internetpräsens

Im folgende biete ich eine Liste von Links zu Instituten an, die sich mit der Didaktik der Physik beschäftigen. Dem Leser dieser Arbeit, sei hierdurch eine Möglichkeit der Vertiefung in diesen Themenbereich gegeben.

	U Augsburg - Didaktik der Physik (http://www.physik.uni-augsburg.de/did/did_buttons.htm)

	Professor:
Besonderheiten:
Downloads:
	Helmut Hilscher
Freihandversuche / Anekdoten / Cartoons
Skripte / Messwerterfassung / Demo-Freihandversuche / ...

	U Bamberg - Didaktik der Physik (http://www.uni-bamberg.de/~ba2dc1/)

	Dozent:
Besonderheiten:
Downloads:
	Friedrich Rösler
-
-

	U Bayreuth - Didaktik der Physik (http://btpdx1.phy.uni-bayreuth.de/)

	Professorin:
Besonderheiten:
Downloads:
	Sigrid M. Weber
Liste AK bayrische Physikdidaktiker
Skript Fachdid./ Computereinsatz im Physikunterricht (JAVA-Applets) / Aufgaben und Übungen

	TU Berlin - Institut für Fachdidaktik Physik und Lehrerbildung

(http://www.physik.tu-berlin.de/institute/IFPL/ifpl_index.html)

	Professoren:
Besonderheiten:
Downloads:
	Jürgen Sahm, Rudolf Rass, Jörg Willer
Interaktive Bildschirmexperimente (IBE)
IBE Beispiele (Shockwave)

	FU Berlin - Arbeitsbereich Didaktik der Physik

(http://www.physik.fu-berlin.de/physikdidaktik/)

	Professor:
Besonderheiten:
Downloads:
	Helmut Fischler
-
-

	Humbolt-U Berlin - Didaktik der Physik (http://didaktik.physik.hu-berlin.de/)

	Professor:
Besonderheiten:
Downloads:
	Lutz Schön
Optik-Curriculum / Lernprogramme für Piloten / Internet im Physikunterricht u weitere Projekte
-

	U Bielefeld - Fachgebiet Physik und ihre Didaktik

(http://www.physik.uni-bielefeld.de/didaktik/start.html)

	Professoren:
Besonderheiten:
Downloads:
	G. Löffler (em.), H. Steidl
-
-

	U Bochum - Lehrstuhl für Fachdidaktik der Physik

(http://www.dp.ruhr-uni-bochum.de/)

	Professor:
Besonderheiten:
Downloads:
	N.N.
CGI-Maske der wuppertaler Datenbank physik-didaktischer Zeitschriften
-

	U Bonn - Arbeitsgebiet Lehrerausbildung Physik (http://www.uni-bonn.de/iap/lehrer.html)

	Dozent:
Besonderheiten:
	R. Meyer-Fennekohl

	U Bremen - Institut für Didaktik der Physik

(http://www.physik.uni-bremen.de/physics.education/)

	Professoren:
Besonderheiten:
Downloads:
	S. von Aufschnaiter, H. Niedderer, H. Schwedes, H. Schecker
Modellbildung / Fächerübergreifender Untericht / Lernprozesse / Koedukation / TIMMS
STELLA-Anwendungen / Konzeptpapiere und Aufsätze zu vielen didaktischen Themen

	U Dortmund - Lehrstuhl für Didaktik der Physik

(http://www.physik.uni-dortmund.de/didaktik/)

	Professoren:
Besonderheiten:
Downloads:
	Alfred Pflug, Hans E. Fischer
-
-

	TU Dresden - Institut für AP & Didaktik der Physik

(http://www.physik.tu-dresden.de/iapd/index.php3)

	Professoren:
Besonderheiten:
Downloads:
	Hans-Joachim Wilke (em.)
Online Versuchs-Katalog
-

	U Duisburg - Sektion Didaktik der Physik (http://www.uni-duisburg.de/FB10/DDPH/)

	Professoren:
Besonderheiten:
Downloads:
	Gernot Born, Horst Harreis, Norbert Treitz
Praktikumssammlung der Uni Düsseldorf http://physepra.rz.uni-duesseldorf.de/versuche/index.htm
Praktikumsversuche Experimentalphysik

	KU Eichstätt - Didaktik der Physik

(http://mathsrv.ku-eichstaett.de/MGF/homes/didphy/didphy.html)

	Dozent:
Besonderheiten:
Downloads:
	Stefan Hilger
Präsentation Elementare Optik
-

	U Erlangen - Didaktik der Physik (http://www.physik.uni-erlangen.de/Didaktik/)

	Professoren:
Besonderheiten:
Downloads:
	Werner Schneider
Info-Dienst / Experimente für die Schule (mit Quicktime-Filmchen) / gute Didaktik-link-Liste
Programme zur Optik / Meßwerterfassung / Akustik und Geophysik / Vortragsskripte

	GH Essen - Didaktik der Physik (http://didaktik.physik.uni-essen.de/)

	Professoren:
Besonderheiten:
Downloads:
	Udo Backhaus, Michael Soostmeyer
Essener Lehr- und Lernserver (fächerübergreifend)
Programm zur Meßwerteerfassung mit Multimeter und zur Optik

	U Flensburg - Institut für Physik und ihre Didaktik
(http://www.uni-flensburg.de/physik/physik.htm)

	Professor:
Besonderheiten:
Downloads:
	Lutz Fiesser
außerschulisches Lernen: PHÄNOMENTA http://www.phaenomenta.com/
-

	U Frankfurt - Institut für Didaktik der Physik

(http://www.rz.uni-frankfurt.de/FB/fb13/didaktik/)

	Professoren:
Besonderheiten:
Downloads:
	Fritz Siemsen, Thomas Görnitz
-
-

	U Halle - Fachgruppe Didaktik der Physik

(http://www.physik.uni-halle.de/Fachgruppen/Didaktik/index.html)

	Leitung:
Besonderheiten:
Downloads:
	H.-Dieter Kolwig
Beispiel zur Modellbildung
-

	U Jena - Arbeitsgruppe Didaktik der Physik und Astronomie

(http://www.physik.uni-jena.de/~didaktik/)

	Dozent:
Besonderheiten:
Downloads:
	Karl-Heinz Lotze
-
-

	U Kaiserslautern - AG Opt. Festkörperspektroskopie & Didaktik
(http://pen.physik.uni-kl.de/w_jodl/index.html)

	Professor:
Besonderheiten:
Downloads:
	H.-J. Jodl
Multimedia im Physikunterricht / LowCost-HighTech / Einstiegs- Fernstudium Physik
versch. Artikel / Software zu versch. physikalischen Disziplinen

	U Karlsruhe - Abteilung für Didaktik der Physik

(http://www.physik.uni-karlsruhe.de/~didaktik/)

	Professor:
Besonderheiten:
Downloads:
	F. Herrmann
'Der Karlsruher Physikkurs' / Vorlesungsskripte zur Experimentalphysik / Didaktische Aufsätze
Programme zur Thermodynamik, Optik und E-Lehre

	GH Kassel - Didaktik der Physik (http://www.uni-kassel.de/physik/didaktik/)

	Professorin:
Besonderheiten:
Downloads:
	Rita Wodzinski
Physikalische Experimente in der GS / Physik und Medzin
-

	U Koblenz - Institut für Physik (http://www.uni-koblenz.de/~physik)

	Professor:
Besonderheiten:
Downloads:
	Herbert Druxes
-
-

	U München - Lst. für Didatik der Physik (http://www.physik.uni-muenchen.de/didaktik/)

	Professor:
Besonderheiten:
Downloads:
	Hartmut Wiesner
Physik und Medizin, Lehrerfortbildung via Internet
Programme zur (Quanten-)optik, Wärmelehre, Auswertung von Videos, Relativitätstheorie

	TU München - Christian Ucke (http://www.e20.physik.tu-muenchen.de/~cucke/) Physikalisches Spielzeug

	GH Paderborn - Arbeitsgruppe 'Didaktik der Physik'

(http://fb6www.uni-paderborn.de/ag/ag-dida/ag-dida.htm)

	Professor:
Besonderheiten:
Downloads:
	Peter Reinhold
Offenes Experimentieren
-

	U Passau - Didaktik der Physik (http://www.phil.uni-passau.de/didaktik_natw/didphy.html)

	Lehrbeauftragte:
Besonderheiten:
Downloads:
	Wolfgang Stiepani, Rheinwald Gerhard
-
-

	U Potsdam - Lehrstuhl Didaktik der Physik (http://www.uni-potsdam.de/u/physik/mik1.htm)

	Professoren:
Besonderheiten:
Downloads:
	Helmut F. Mikelskis
Projekt "Physiklernen in multimedialen Lernumgebungen"
Programme zur Optik, Demo kostenlos

	U Regensburg - Fachdidaktik Physik

(http://www.physik.uni-regensburg.de/didaktik/index.html)

	Mitarbeiter:
Besonderheiten:
Downloads:
	Josef Reisinger
-
-

	U des Saarlandes - Experimentalphysik und Didaktik der Physik

(http://www.uni-sb.de/matfak/fb10/patt/welcome.html)

	Professoren:
Besonderheiten:
Downloads:
	H.-J. Patt (em.) N.N.
-
-

	GH Wuppertal -Lehrstuhl Didaktik der Physik

(http://www.uni-wuppertal.de/FB8/didaktik/homepage/home.html)

	Professoren:
Besonderheiten:
Downloads:
	Paul-Gerhard Schmidt (em.)
Datenbank physikdid. Zeitschriften: SII/I und P
mit Download

	U Würzburg - Lehrstuhl für Didaktik der Physik (http://didaktik.physik.uni-wuerzburg.de/)

	Professoren:
Besonderheiten:
Downloads:
	D. Heuer, Ernst Kircher (PD)
Softwaresysteme zum Messen, Modellieren und Analysieren: Pakma, Visedit
Gastseite von Herrn Krahmer (www.schulphysik.de), die umfassenste deutsche link-Sammlung zur Physiklehre

	Physik-Didaktiker in NRW (http://www.physik-didaktik.de/)

Die obige Linkliste findet man unter der Adresse

http://www.uni-muenster.de/Physik/DP/didinst.html.

Unter der Adresse http://www.ipn.uni-kiel/zfdn/index.html findet man eine kostenlose Online Zeitschrift zum Thema der Fachdidaktik Physik.

Kritische Bestandsaufnahme der bestehenden Bildungsangebote im Internet

Dieser Teil soll dazu dienen einige (hoffentlich) repräsentative Bildungsangebote unter obigen Gesichtspunkten beleuchten. Doch bevor wir einige Seiten genauer betrachten, verschaffen wir uns einen generellen Überblick über die derzeitigen Bildungsangebote im Internet. Hierbei fiel besonders auf, dass die fachliche wie auch die mediendidaktische Qualität wesentlich vom Anbieter abhängt. Deshalb unterteile ich die Anbieter in vier Gruppen.

Die verschiedenen Anbietertypen

Um die Unterteilung in die Anbietertypen vornehmen zu können sind folgende Fragen zu untersuchen:

1. Wer hat die Seite erstellt?

2. Was will er dem Benutzer seiner Seite vermitteln?

3. Worauf sind die Schwerpunkte in der Präsentation gelegt?

4. Ist die Präsentation logisch geschlossen oder bleiben Fragen offen?

Diese vier Fragen sind nicht unabhängig voneinander und werden daher zusammen betrachtet. Die erste der Fragen ist dabei bereits für die nachfolgenden Fragen von entscheidender Bedeutung, so dass ich die Fragen zwei bis vier zusammen mit der ersten Frage beantworte:

Bei den Recherchen stößt man auf vier große Anbietertypen:

a) Organisationen mit Bildungsabsichten wie z.B. Universitäten, Schulen, Bildungsserver (z.B. die der Bundesländer) und Bildungsangebote durch Homepages zu privaten und öffentlich – rechtlichen Wissenschaftssendungen (z.B. Quarks & Co, Telekolleg Physik)

b) Firmen (z.B. Produktpräsentationen mit wissenschaftlichem Hintergrund)

c) Privatleute

d) Kommerzielle (Bildungs-) Angebote

Zu a)
Auf den Seiten von Universitäten findet man häufig Aufgabenstellungen zum aktuellen Vorlesungsbetrieb und eventuell deren Lösungen sowie Skripte zu den diversen Vorlesungen. Übungen wie Skripte sind den Anforderungen an der Uni entsprechend gestaltet, d.h. sie sind häufig kurz und knapp gehalten und ohne ausführliche Erklärungen und auf akademischem Level, so dass dem Nicht – Akademiker das Verständnis erschwert wird. Neben dem Studenten richtet sich dieses Angebot noch an Lehrer und eventuell Leistungskurse in der Oberstufe.

Die Schulen präsentieren häufig Referate, Ergebnisse von Projekttagen oder Wochen, Schulversuche, und Arbeitsgemeinschaften, sowie das Unterrichtsmaterial einiger Lehrer aus dem Fachbereich. Das Material ist hier auf Schüler bzw. Lehrer zugeschnitten und daher häufiger für den Schulunterricht geeignet.

Die Bildungsserver sind Angebote aus öffentlicher Hand. Hier werden zum Beispiel eigene lehrplanorientierte Beiträge sowie Links auf schulische Adressen präsentiert. Die Autoren dieser Seiten haben dabei eine pädagogische Vorbildung, so dass durch eine Vorauswahl vornehmlich sinnvolle Seiten auf einem Bildungsserver zu finden bzw. über einen Link zu erreichen sind. Daher sind die Bildungsserver bei der fächer- bzw. lehrplanorientierten Suche nach Informationen eine große Hilfe.

Bildungsangebote durch Homepages zu privaten und öffentlich – rechtlichen Wissenschaftssendungen richten sich in der Regel der interessierte Nicht – Akademiker. Daher ist die Darstellung meist allgemeinverständlich gewählt. Diese Seiten sind daher meisten für den Schuleinsatz geeignet.

Zu b)
Das Internet wird seit geraumer Zeit von Firmen als Präsentationsmedium der eigenen Produkte genutzt. Daher sind solche Produktpräsentationsseiten werbewirksam ausgearbeitet. Dabei liegt der Schwerpunkt nur in sofern auf der Vermittlung von Wissen, wie es dem Verkauf des Produktes dienlich ist.

Zu c)
Das Material ist hier in der Darstellung und im Schwierigkeitsgrad stark verschieden. Das Spektrum reicht von Studien-, Diplom-, Doktorarbeiten bis hin zum Nicht –Akademiker, der sich über ein Thema Gedanken gemacht hat und diese mitteilen möchte. Daher ist die Präsentation und der Schwierigkeitsgrad mehr oder weniger angemessen. Es sind jedoch einige Seiten als besonders sinnvoll in Erinnerung geblieben.

Zu d)
Hier finden sich Angebote, die sich zielgruppenorientiert präsentieren. Es werden hier Repetitorien für Studenten angeboten, alte Abituraufgaben mit Lösungen, Abiturvorbereitungen, Lehrpläne, Unterrichtskonzepte, Bücher etc. angeboten. Die Angebote auf diesen Seiten sind in der Regel nur käuflich zu erwerben. Aus diesem Grund sind diese Angebote didaktische auch meist erheblich besser als nicht kommerzielle Angebote. Lobend sind hier z.B. die Angebote „up-to-date“ von http://www.schule-online.de zu erwähnen, die ich später exemplarisch genauer beleuchten werde.

Im Folgenden betrachten wir für jeden Anbieter jeweils ein Beispiel:

Als Beispiel für die Anbieter des ersten Typs habe ich eine Seite der Physikalischen Institute der RWTH – Aachen http://www.physik.rwth-aachen.de/~fluegge/index_ger.htm gewählt. Für die Anbieter des zweiten Typs habe ich ein extremes Negativbeispiel (http://www.tachyonen.ch/tachyon.html) gewählt, welches nicht repräsentativ ist aber dennoch erwähnenswert ist, um dem Bildungswilligen die Notwendigkeit kritischer Auseinandersetzung mit dem im Internet präsentieren Stoff zu verdeutlichen. Die Seite http://home.a-city.de/walter.fendt/phd/phd.htm, die eine durch eine sehr umfangreiche Sammlung von Java – Applets überzeugt, soll stellvertretend für die Anbieter des dritten Typs betrachtet werden. Schließlich betrachten wir die Angebote von up – to – date die unter http://www.schule-online.de/up-to-date/data/index.php3 im Internet zu finden sind.

„Wissenschaftliche“ Produktpräsentation von Tachyonen

Internetseiten von Firmen, deren Intention eine Produktpräsentation ist, sind natürlich nicht mit Seiten solcher Autoren, die eine Bildungsabsicht verfolgen zu vergleichen, weshalb wir an dieser Stelle aus eine Analyse der Umsetzung einer multimedialen Didaktik verzichten. Dennoch kann der Internetnutzer häufig nützliche Informationen aus solchen Angebot extrahieren. Unter der Adresse http://www.tachyonen.ch/tachyon.html findet man ein Beispiel einer solchen Präsentation aus der man besser kein physikalisches Wissen ziehen sollte.

Der Textteil der Seite, in dem die Funktion und die physikalischen Grundlagen des Produktes erklärt werden, ist mit Fachbegriffen, die der Laie nicht kennen kann, übersäht. Diese werden – natürlich – nicht erklärt, damit der potenzielle Käufer nicht auffällt, dass die Erklärungen jeglichen physikalischen Sinn zugunsten eines betriebwirtschaftlichen Sinnes missen lassen. Wer sich jedoch ohne physikalische Vorkenntnisse über Tachyonen informieren will, wird diesen Ausführungen wahrscheinlich glauben. Schlimmer noch ist, dass womöglich Kranke sich diese „Tachyonen“ kaufen um für sich die „allgegenwärtige, überlichtschnelle Energieform“ für „Körper, Geist und Seele“ zugänglich zu machen. Auf eine Anfrage nach genauere Erklärungen erhielt ich vom Autor der Seite folgende Antwort:

„Da ich in Physik leider zu wenig bewandert bin, habe ich mir erlaubt, Ihre Anfrage an den langjährigen Hersteller und Vertreiber von Tachyonenprodukten Herr Hans Seelhofer weiterzuleiten. “

Seitdem erhielt ich – wenig überraschend – keine Rückmeldung mehr.

Hiermit ist wieder ein Beispiel dafür gefunden, dass man Internetangeboten kritisch gegenüberstehen sollte, wenn man den Autor nicht kennt.

RWTH – Skripte der Physikalischen Institute

Repräsentativ für Seiten der Anbieter der ersten Typs ist die Schwerpunktsetzung auf den Download von Skripten. Als Beispiel hierfür habe ich die Seite http://www.physik.rwth-aachen.de/~fluegge/index_ger.htm von Herrn Prof. G. Flügge ausgewählt. Einen optischen Eindruck soll folgender screenshot geben.

[image: image1.png]| ctesse [E] i o physi oty aachen,de/Tuege/rdes_get hm

0&‘5‘ “ Experimentalphysik-II-Skript

Online
- Other world labs e

Auf dieser Seite finden Sie alles ther das Staipt zur Vorlesung "Experimentalphy
Prof. Dx. G. Fliigge im Sommersemester 2001. Das inzwischen vollstindige Staipt

+ Blektische Ladungen und Felder
+ Elektzostatik nit Letern vad Isolstoren
+ Blektische Steomsticke
Meine Vorlesungen + Magnstostatic
+ Magnstische Induktion
A— + Matericim Magnetfeld
+ Die Manrellschen Cleichungen
> B
All Fehier,die bisherin dem Skeipt aufgefallen sind, kann man auf der Korzek
[P Bl Tines aktuelle Version,
I die aneh bier mum Dovwaload bereitsteh,istbereits korigiet.
- Seina: B Die aktuelle Auflage des Skuipts lisstsich als Komplettes Skipt oder kapitetweis
herunteraden:

- Seinar: vt Talamglus

- Postseript-Fomat: kann zB. mit Ghostview gesffnet und ausgedruckt we
Sonsti - EDF-Format: kenn 2B, mit dem Actobat Reader von Adobe gedffet und
onstiges

- Sttt

I Fiir Fragen und Anregungen wenden

Der Schwerpunkt dieser Seite liegt in der Präsentation von Terminen und Skripten, weshalb hier von vielen didaktischen Möglichkeiten kein Gebrauch gemacht wird. Die Benutzerführung und der Bildschirmaufbau sind für die hier verfolgten Zwecke sinnvoll gestaltet und berücksichtigt alle in Kriterien aus dem Teil A, Abschnitt VII, die sich auf nicht interaktive Elemente beziehen. Der Bildungsbeitrag beschränkt sich hier im wesentlichen auf dem Anbieten von Skripten und berücksichtigt keine multimedialen bzw. interaktiven Elemente.
Java Applets von Walter Fendt

Die Seite http://home.a-city.de/walter.fendt/phd/phd.htm präsentiert mathematische und physikalische Java Applets, die dem Lernenden helfen sich einen Sachverhalt mit visuellen und learning – by – doing Elementen anzunähern. Im folgenden wollen wir dieses Internetangebot – zunächst anhand eines screenshot – genauer betrachten.

[image: image2.png]Das Hebelgesetz

An dem ahgehildeten Hehel Kingen Gewichisstiicke zu e 1,0 N. An den farhigen Feldern Fisst sich jeweils der Hehelarm ablesen; dabei
entprickt ein Feld 0,10 m. Momentan befindet sich der Hebel im Gleichgewicht.

Mit gedriickier Maustaste Kant man vorhandene Gewichisstiicke entfernen haw. an eine andere Stelle bringen oder zusitzliche
Gewichisstiicke aufliingen.

Linksdrehendes Drehmoment:
My =40N-030m =

12Nm

Rechtsdrehendes Drehmoment:

Für die folgenden Betrachtungen werden wir die Kriterien aus dem Teil A, Abschnitt VII bemühen.

a)
Zum Bildschirmaufbau:

In unserem Programm ist der Bildschirm nicht in Frames unterteilt, d.h. es liegt nur ein großer Bereich vor. Daher ist keine Unterteilung in Navigations – und Präsentationsteil vorhanden. Einziges Navigationsinstrument ist ein Button am unteren Ende jeder Dokumentenseite, der die Rückkehr zu einem Inhaltsverzeichnis erlaubt. Jedes neue Bildschirmfenster trägt eine gut lesbare Überschrift, die sinnvoller Weise auch im Inhaltsverzeichnis wiederzufinden ist. Die Bildschirmaufteilung, wie sie in unseren Screenshot zu erkennbar ist, wird im ganzen Programm konsequent verwendet. Die Java Applets sind so implementiert, dass dem Benutzter ein Beenden jederzeit möglich ist. Die Schriftgröße ist angemessen, der Kontrast zwischen der schwarzen Schrift und dem weißen Hintergrund angenehm. Etwas gewöhnungsbedürftig ist jedoch die Farbpalette in einigen Teilen des Programms, z.B. dem Inhaltsverzeichnis, wobei allerdings angemerkt sei, dass jede die Farbe eine eigene Bedeutung hat, die im gesamten Internetdokument konsistent bleibt.

b)
Zur Benutzerführung:

Bei dem Studium dieses Programms ist es besonders angenehm, dass dem Nutzer zu jedem Applet eine kleine Einführung in die Funktion und die Bedienung gegeben wird, und so unnötige Bedienungsprobleme vermieden werden. Darüber hinaus ist es sehr lobenswert, das ein Inhaltsverzeichnis von dem jeweils aktiven Dokumententeil, z.B. die Physik – Applets oder die Mathematik – Applets, jederzeit aufgerufen werden kann. Darüber hinaus steht dem Nutzer eine Downloadversion der Applets zur Verfügung (eine Druckversion wäre auch sinnlos, denn das Programm „lebt“ von interaktiven Elementen). Verwendete Symbole, wie z.B. Symbole zum wechseln der Landessprache, sind eindeutig und dem Lernenden in ihrer Bedeutung sofort vertraut. Die einzelnen Fenster wirken nie überladen oder unübersichtlich, was maßgeblich darauf zurückzuführen ist, dass umfangreiche Linklisten in Tabellen angeordnet sind, die als solche klar erkennbar sind.

c)
Zur Informationsdarbietung:

Oberhalb der Applets wird in kurzen Sätzen der physikalische Zusammenhang erklärt, dem die folgende Simulation entspringt, sowie das Applet selber erklärt. Dabei ist die Sprache der Zielgruppe eines Mittel- bzw. Oberstufenschülers angemessen gewählt. Der Text beginnt immer linksbündig und ist durch sinnvolle Abschnitte (z.B. zwischen physikalischen Grundlagen und der Erklärung des Applets) gegliedert. Die Schriftgröße ist angemessen. Ablenkende Elemente, wie z.B. blinkender Text und unnötige Seitenumbrüche sind nicht anzufinden.

Insgesamt ist diese Seite als sehr gelungen zu bezeichnen. Sie bietet in der Schule eine gute Möglichkeit erlernte Gesetzmäßigkeiten praktisch zu verifizieren. Darüber hinaus motiviert dieses Internetangebot zum „spielen“ mit der Physik, dem sogenannten „edutainment“.

Up to Date von Schule – Online

Damit sich der Leser sich eine genauere Vorstellung von diesem Bildungsangebot machen kann, seien hier folgende Screenshots (mit Anmerkungen) angeboten:

[image: image3.png]| ook oiic Abbrechen Aktualisieren Startseite | Suchen Favorten Verlauf | E-Mail

| tesse [CGetngFachkivupto-dte 08 woche 201 i

Trpressum

THEMA: Astrophysik:

08. Woche 2001 Die Sterne

MATERIALIEN
* HOME
LERNZIELE
® LERNVORAUSSETZUNGEN ® Arbeitsblatt zum Dopplereffekt
© MATERIALIEN:
e Aufgabel

jim Mittelpunkt der
“MilchstraBe

7 S¥Fossshichts der astronamis

i (i

[image: image4.png]| Adiesse [E C\Geuting Fachdidaktiwp o dte

08_ woshe 2001 Him

(Durch das Aktivieren der Checkboxen
geben Sie das ausgewahite Material for
den Unterricht freit)

MATERIALIEN-INFO
VERLAUFSSKIZZE
LINKLISTE
LOSUNGEN
GLOSSAR

WISSENSTEST:

Lernziel-Kontrolle mit
“Master

® SCHULER/INNENSEITE:

Aufruf der aktuellen

ERKLARUNG FINDEN MIT:

Beobachter

0

Mikrofon

(Bild aus: Darn-Bader Physiky

http: / /wvew.jgiesen.de/astro/stars/DopplerE

3. Stelle einen Zusammenhang zwischen dem
Wasserweellen-Bild und dem Dopplereffekt her

7=~

Mit diesen optische Eindrücken wollen wir nun zur kritischen Betrachtung dieser Internetseite übergehen.

a) Zum Bildschirmaufbau:

Der Bildschirm ist klar erkennbar in einen Navigations- und einen Präsentationsbereich unterteilt. Der Navigationsbereich im linken Bildschirmteil ist so gestaltet, das der Nutzer jeder Zeit jeder Zeit jeden Teil des Programms aufrufen kann. Positiv zu bemerken ist, dass sich der Navigationsbereich und der Präsentationsbereich farblich leicht unterscheiden; der Navigationsbereich hat einen hellgrauen, der Präsentationsbereich einen weißen Hintergrund. Dem Nutzer ist es jederzeit möglich, zur vorherigen bzw. nachfolgenden Seite wechseln; das Menü ist jederzeit erreichbar. Multimediale Elemente – sofern vorhanden – kann man jeder Zeit beenden. Eine Überschrift auf jeder Seite teilt dem Nutzer mit, an welcher Stelle er sich befindet. Das Seitenlayout ist überzeugend und übersichtlich. Die verwendete Farbpalette ist sinnvoll eingeschränkt, wodurch von den Informationen nicht abgelenkt wird. Zur guten Lesbarkeit trägt der schwarz – weiß Kontrast zwischen Schrift und Hintergrund bei. Das gesamte Programm ist bezüglich der Farbwahl, dem Bildschirmaufbau und den Funktionen konsistent gestaltet. Insgesamt ist der Bildschirmaufbau als sehr gelungen und übersichtlich zu bezeichen.

b)
Zur Benutzerführung:

Auf der Seite up – to – date wird dem Benutzer eine jeder Zeit abrufbare Einführung in die Benutzung der hier angebotenen Programme, eine Art Tutorial, geliefert. Eine Verlaufsskizze erlaubt dem Nutzer eine schnelle Orientierung. Das Inhaltsverzeichnis eines auf dieser Seite angebotenen Programms wird permanent im Navigationsbereich wiedergegeben, der im linken Bildschirmteil zu finden ist. Um dem Fragen des Nutzers mit möglichst vollständigen Antworten entgegentreten zu können, sind den Programmen sind neben einem Glossar und Literaturempfehlungen auch viele Links zu weiterführenden Bildungsangeboten beigefügt. Lobenswert ist in an dieser Stelle „Mr. Check“, der dem Nutzer Erklärungen für ein im Text markiertes Worte aus einem Multimedialexikon sucht. Alle eingesetzten Symbole sind eindeutig und leicht erlernbar; sie werden im Tutorial eingeführt und erklärt. Darüber hinaus ist im Navigationsteil eine Symbollegende jederzeit abrufbar. Der Einsatz von Symbolen erfolgt dabei in quantitativ angemessener Weise. Neben dem Einsatz von Symbolen wird dem Nutzer die Orientierung dadurch erleichtert, dass jedes neue Fenster eine Überschrift trägt, die im Inhaltsverzeichnis wiederzufinden ist. Die einzelnen Fenster wirken dabei nie überladen, sondern immer übersichtlich und gut strukturiert. Das Öffnen eines neuen Fensters geschieht, wenn ein neuer Themenbereich behandelt wird. Die Struktur der angebotenen Programme ist so gewählt, dass jedem Nutzer die Abarbeitungssequenz selbst überlassen wird. Es besteht jederzeit die Möglichkeit Programmteile zu überspringen und an anderer Stelle weiterzuarbeiten (vgl. Teil A, VII Ablaufschema einer Hypermedialen Lernumgebung), denn der Navigationsbereich bietet entsprechende Links an. Insgesamt ist die Benutzerführung als sehr gelungen und den Möglichkeiten der HTML – Programmierung entsprechend zu beurteilen.

c)
Zur Informationsdarbietung:

In den Angeboten von up – to – date ist die Darbietung von Informationen exemplarisch gut. Die Informationsmenge, die auf einem Bildschirm dargestellt wird ist sehr gut durchdacht, so dass dem Leser eine angemessene Wissensmenge angeboten wird. Die Information ist ausgeglichen auf dem Bildschirm verteilt. Eine Gliederung des Bildschirms in Abschnitte erfolgt sinngemäß. Es ist beinahe selbstverständlich, dass die Informationsdarstellung den Lesegewohnheiten (von links oben nach rechts unten) entspricht. Die Darstellung der Informationen erfolgt in Sinnzusammenhängen, d.h. bestimmte zusammenhängende Informationen werden nicht künstlich getrennt, z.B. dadurch, dass ein neues Fenster geöffnet wird. Formulierungen und Sprachgebrauch sind auf die Gruppe der Gymnasiasten ausgerichtet. Sehr gut ist, dass dem Nutzer neben einer Druckversion sogar noch eine Downloadversion angeboten wir.

Darüber hinaus ist das Layout ein wichtiges Darbietungsmittel. Die Schriftgröße ist ausreichend groß gewählt, der Schriftsatz immer übersichtlich linksbündig gehalten. Wichtige Zahlen und Daten werden fachgerecht in Grafiken und Tabellen festgehalten. Werden interaktive Elemente nicht selbst angeboten, so werden Links auf interaktive Elemente im WWW gegeben. Das Layout der Programme ist stets zielorientiert und von den Autoren in den Dienst der Informationsvermittlung gestellt. Blinkende Texte und vielfarbige Bildschirme, die die Aufmerksamkeit des Nutzers vom Lernen ablenken, sind nicht anzufinden. Vom Autor eingeführte Symbole und verwendete Grafiken werden ausgiebig erläutert. Die Darstellung von wichtigen Informationen erfolgt an zentraler Stelle. Multimediale Elemente sind zweckdienlich konzipiert, d. h. sie lenken nicht von den Lerninhalten ab. Auch im Bereich der Informationsdarbietung sind die Angebote von up – to – date als sehr gut zu bezeichnen.

Die Angebote von up – to – date sind unter allen Gesichtpunkten ausgereift und didaktisch gut präsentiert. Der Aufwand für eine solche Aufbereitung des Stoffes ist natürlich hoch und somit ist die Forderung nach einem „Unkostenbeitrag“ gerechtfertigt. Für Lehrer und Schulen wird gegen Nachweis ein Abo zu einen vertretbaren Preis angeboten. Den Preis von 2,50 Euro für ein einzelnes Angebot zu bezahlen ist meiner Meinung nach schon empfehlenswert, um ein gelungenes Beispiel für die sinnvolle Anwendung der didaktischen Mittel des Internets studieren zu können.

(Reinhartz, Studierender an der RWTH Aachen

Übersicht

Informationen

Beispiele

Übungen, Tests

Struktur einer hypermedialen Lernumgebung

Guided Tour

Gliederung, Text Landkarte (Grafik)

Kurze Einheiten Überwiegend Text

Anwendungsbezogene Medialisierung (Grafik, Ton, Simulation Video)

Bearbeitung von Textfragen und Übungen

(Lernerfolgskontrolle)

Start

Übersicht

Guided Tour

Informations-einheiten

Suche

Glossar

Mediati-sierte Beispiele

 Grafik

 Audio

 Simulation

 Video

Bearbeitung von Problemen und Fragen

Diskussion, Auswertung und Zusammen-fassung der Ergebnisse

Einordnung in einen äußeren Zusammenhang

Symbol für Aufgaben

Symbol für Java Applets

Navigationsbereich für das Dokument

Navigationsbereich für das gesamte Angebot von up – to – date

Verlaufsskizze als zusätzliche Orientierungshilfe

Hilfen zur Begriffsklärung

Lernzielkontrolle

Skizzen werden sinnvoll eingesetzt

Die Überschrift aus dem Navigationsteil ist im Präsentationsteil stets wiederzufinden. Darüber hinaus wird der aktive Programmteil fett hervorgehoben.

Überschrift, die im Inhaltsverzeichnis wiederzufinden ist

Kurze Beschreibung des physikalischen Sachverhalts

Kurze Beschreibung der Funktionen des Applets

Applet

Navigationsteil

Präsentationsteil

Angebotene Scripte

Seite 37

