

Kunstig intelligens i uddannelse er ikke en døgnflue...

Forfatterne præsenterer i denne artikel det teknologiske grundlag for sprogmodeller såsom ChatGPT, og inviterer læseren til dialog om, hvordan de teknologiske muligheder og udfordringer kan imødekommes i uddannelsessystemet. Du kan deltage i debatten d. 15. - 16. april 2023, når der holdes EdCamp om dette på Københavns Professionshøjskole.

Af Troels Peter Mourits Jensen, konsulent på KP, Morten Raahuage Philipps konsulent på KP, Martin Exner, pædagogisk konsulent på KP og Kristian Nøhr Jensen chefkonsulent på KP

ChatGPT har fået debatten i gang omkring kunstig intelligens i uddannelsesverdenen. Med god grund. Zetland rapporterede i januar, at ChatGPT fik 10 i en programmeringseksamen på DTU. Folkeskolen.dk skrev omkring samme tid, at hver 6. gymnasieelev har brugt ChatGPT til at snyde i skriftlige opgaver. Der er altså opstået bekymring om, hvorvidt denne teknologi kommer til at undergrave vores måde at teste elever og studerendes kompetencer i fremtiden. ChatGPT lader nemlig ikke til at være en døgnflue, hvis man følger pengene – Microsoft planlægger at investere 10 milliarder dollars i selskabet bag ChatGPT, og Google skulle også efter sigende have udsendt en "red alert" internt i deres organisation, fordi de for første gang i årtier ser en reel udfordring af deres monopol på internetsøgning. Som sædvanlig bærer debatten præg af polarisering mellem teknologientusiasterne, der ikke kan få armene ned og maskinstormerne, der kun kan forestille sig snyd og u hensigtsmæssige genveje i læreprocesserne. Sandheden er naturligvis mere

nuanceret og skal findes et sted imellem de to fløje. Det kræver langvarig dialog, erfaringer og gode didaktiske overvejelser at forme en hensigtsmæssige praksis, der kan imødekomme muligheder og udfordringer ved teknologien i skolens praksis.

Med denne korte artikel vil vi forsøge at etablere et mere nuanceret fundament for overhovedet at indgå i dialogen. For hvad er egentlig det særlige ved ChatGPT? Hvordan virker sådanne teknologier, og hvilke implikationer kan det få for skolesystemet?

Hvad er ChatGPT for en størrelse?

ChatGPT hører til en familie af kunstig intelligens, som kaldes sprogmodeller – det er avancerede computerprogrammer, der kan efterligne menneskeligt sprog ét ord ad gangen. De fungerer ved, at man fodrer dem med en bid tekst, og så fortsætter de teksten på en måde, som de formoder, at et menneske ville gøre det. De kan egentlig bedst forstås som


auto-complete applikationer på steroider – de fortsætter simpelthen bare sekvenser af tekst på en statistisk sandsynlig måde, mens de tager højde for sekvensens foreløbige kontekst.

Sprogmodeller har lært at udregne sandsynlighederne for, hvilke ord de bør spytte ud ved at observere sproglige mønstre i enorme mængder tekstdata fra internettet. Det kaldes træning. Sprogmodeller er trænet til at vide, hvilke ord der typisk optræder sammen i bestemte kontekster, og de anvender den viden til at danne sig en meget præcis forståelse af, hvordan ord påvirker hinanden til at danne semantisk mening, og hvordan ord kan have forskellige betydninger, når de sættes sammen på forskellige måder.

Sprogmodeller er altså ren statistik – de er i bund og grund bare meget komplicerede formler. De har ikke som sådan nogen fantasi, nogen meninger eller nogen viden. Derfor er det egentlig misvisende når forrige afsnit bruger ord som "forstå" og "vide", men vi mangler simpelthen retvisende og forståelige termer til at tale om disse nye logikker.

Forventet kulturændring

Hvad sprogmodeller konkret vil betyde for os mennesker kan vi jo kun gisne om, men for os at se er det oplagt, at de i den almindelige dagligdag vil blive anvendt som en naturlig del af vores arbejds- og privatliv, ligesom internetsøgning er det i dag. De vil formentlig i nogen grad både erstatte sådan noget som internetsøgninger og leksikale opslag, men formentlig også elementer såsom sociale behov, og faglig sparring, ligesom at sprogmodeller på en måde kan tilbyde kompetencer, man ikke selv har – fx programmering, grammatik, genrekendskab osv.

Og så er det store spørgsmål jo så, hvordan uddannelsessystemet skal håndtere denne nye teknologi? Det vil vi gerne diskutere med dig

og dine kolleger, når vi holder en 12-12 EdCamp Københavns Professionshøjskole.

INVITATION TIL DIALOG OM SPROGMODELLER I SKOLE OG UDDANNELSE

Det er klart, at vi i skolen ikke kan lade som ingenting. Vi kan ikke lukke det ude, så vi bør imødekomme negative konsekvenser og positive muligheder – men hvordan?

På Københavns Professionshøjskole afholder vi en 12-12 EdCamp hvor det ville glæde os at se dig der er nysgerrig, har holdninger, erfaringer, idéer eller bare vil lytte med på diskussionen.

EdCamp d. 15. og 16. april i 12-12 format på Københavns Professionshøjskole.

Pris: 200 kroner der dækker forplejning og keynote.

TILMELD DIG TIL OG SE PROGRAMMET

kortlink.dk/2k4bf


Danmarks it- og medievejlederforening

Generalforsamling torsdag d. 13. april 2023 kl 15.15
Afholdes: Gl. Avernæs / deltag evt. digitalt via meet


Link til generalforsamling. <https://kortlink.dk/2k8zz>

Dagsorden:

- Valg af dirigent
- Vedtagelse af forretningsorden.
- Beretning fra foreningen.
- Regnskab.
- Fastsættelse af kontingent til foreningen.
- Indkomne forslag
- Valg af:
 - valg af formand (1 år)
 - styrelsesmedlemmerPå valg er, Søren Dahl, Rikke Falkenberg Kofoed og Rune D. Gråbøl
- 2 suppleanter til styrelsen.
- 1 revisor.
- 1 revisorsuppleant.
- Eventuelt.


