
Speciale	

	

ANVENDELSEN	
 AF	
 INTERAKTIVE	
 TAVLER	
 I	

FOLKESKOLENS	
 DANSKUNDERVISNING	
 SET	
 I	

ET	
 VIRKSOMHEDSTEORETISK	
 PERSPEKTIV	

	

An	
 activity	
 theory	
 approach	
 to	
 analyse	
 the	
 use	
 of	
 interactive	
 whiteboards	
 in	

the	
 Danish	
 lessons	
 in	
 the	
 municipal	
 primary	
 and	
 lower	
 secondary	
 school	

	

	

	

“Good	
 teaching	
 remains	
 good	
 teaching	
 with	
 or	
 without	
 the	
 technology;	
 the	

technology	
 might	
 enhance	
 pedagogy	
 only	
 if	
 the	
 teachers	
 and	
 pupils	
 engaged	
 in	
 it	

and	
 understood	
 its	
 potential	
 in	
 such	
 a	
 way	
 that	
 the	
 technology	
 is	
 not	
 seen	
 as	
 an	
 end	

in	
 itself,	
 but	
 as	
 another	
 pedagogical	
 means	
 to	
 achieve	
 teaching	
 and	
 learning	
 goals”	

Higgins	
 et	
 al.,	
 2007,	
 s.	
 217	

	

	

Af	
 Else	
 Lauridsen	

Vejleder:	
 Nina	
 Bonderup	
 Dohn	

	
 august	
 2012	

Syddansk	
 Universitet,	
 Kolding	

Anslag:	
 206.452	

	
 Speciale,	
 Else	
 Lauridsen	

2	

	

	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

3	

	

ABSTRACT	

In	
 this	
 thesis	
 I	
 use	
 an	
 activity	
 theory	
 approach	
 to	
 analyse	
 the	
 use	
 of	
 interactive	

whiteboards	
 (IWB)	
 in	
 the	
 municipal	
 primary	
 and	
 lower	
 secondary	
 school.	

	
 Activity	
 theory	
 is	
 an	
 approach	
 for	
 understanding	
 human	
 beings	
 and	

their	
 social	
 interactions	
 through	
 analysis	
 of	
 their	
 activities.	
 In	
 their	
 purposeful	

activities	
 humans	
 use	
 many	
 different	
 tools,	
 and	
 tool	
 mediation	
 plays	
 a	
 central	
 role	
 in	

activity	
 theory.	
 This	
 means	
 that	
 we	
 act	
 and	
 perceive	
 the	
 world	
 through	
 the	
 use	
 of	

tools.	
 Tools	
 are	
 created	
 and	
 shaped	
 through	
 human	
 activity	
 and	
 carries	
 a	
 particular	

culture	
 and	
 tradition	
 that	
 shape	
 human	
 activity.	
 	

	
 This	
 thesis	
 is	
 based	
 on	
 a	
 case	
 study	
 made	
 in	
 fifth	
 grade	
 in	
 Eltang	
 Skole	

located	
 in	
 South	
 Denmark.	
 Initially	
 I	
 observed	
 the	
 use	
 of	
 the	
 IWB	
 during	
 some	

Danish	
 lessons.	
 I	
 analysed	
 the	
 use	
 of	
 the	
 IWB	
 by	
 means	
 of	
 Engeström’s	
 mediational	

triangle.	
 This	
 triangle	
 is	
 based	
 on	
 activity	
 theory	
 and	
 can	
 be	
 used	
 to	
 identify	
 the	

object,	
 subject,	
 artefacts,	
 rules,	
 roles	
 and	
 the	
 community	
 of	
 an	
 activity	
 system	
 and	
 to	

point	
 out	
 contradictions	
 in	
 the	
 system.	
 The	
 analysis	
 demonstrated	
 several	

contradictions	
 in	
 the	
 activity	
 system	
 constituted	
 by	
 the	
 Danish	
 teaching	
 in	
 the	
 class:	

The	
 object	
 of	
 the	
 activity	
 system	
 is	
 a	
 social	
 constructivistic	
 based	
 teaching	
 where	
 the	

pupils	
 engage	
 in	
 shared	
 knowledge	
 construction.	
 The	
 rules	
 concerning	
 the	
 use	
 of	
 the	

IWB	
 determines	
 that	
 the	
 teacher	
 decides	
 when	
 and	
 for	
 what	
 purpose	
 the	
 IWB	

should	
 be	
 used.	
 The	
 roles	
 indicate	
 that	
 the	
 teacher	
 is	
 active	
 in	
 using	
 the	
 IWB	
 while	

the	
 pupils	
 have	
 the	
 role	
 of	
 a	
 passive	
 audience.	
 The	
 IWB	
 and	
 its	
 software	
 mainly	

afford	
 a	
 teaching	
 based	
 on	
 behavioristic	
 and	
 cognitivistic	
 principles.	
 This	
 means	
 that	

there	
 are	
 contradictions	
 between	
 the	
 rules	
 and	
 the	
 object,	
 the	
 roles	
 and	
 the	
 object	

and	
 the	
 artifact	
 and	
 the	
 object	
 of	
 the	
 activity	
 system.	

	
 In	
 cooperation	
 with	
 the	
 teacher	
 I	
 made	
 a	
 didactic	
 design	
 of	
 the	
 Danish	

lessons	
 during	
 a	
 period	
 of	
 six	
 weeks	
 where	
 the	
 pupils	
 worked	
 with	
 news	
 media.	
 We	

wanted	
 to	
 examine	
 the	
 possibilities	
 of	
 using	
 the	
 interactive	
 whiteboard	
 as	
 support	

for	
 a	
 social	
 constructivistic	
 based	
 teaching.	
 During	
 and	
 after	
 these	
 six	
 weeks	
 I	

gathered	
 new	
 empirical	
 data	
 which	
 I	
 subsequently	
 analysed	
 by	
 means	
 of	

Engeström’s	
 mediational	
 triangle.	
 The	
 analysis	
 showed	
 that	
 there	
 still	
 exist	

contradictions	
 in	
 the	
 activity	
 system	
 but	
 the	
 system	
 is	
 transforming.	
 The	
 teacher	

	
 Speciale,	
 Else	
 Lauridsen	

4	

	

wants	
 to	
 change	
 the	
 roles	
 and	
 the	
 rules	
 concerning	
 the	
 use	
 of	
 the	
 interactive	

whiteboard,	
 but	
 the	
 changes	
 take	
 time	
 and	
 do	
 not	
 happen	
 in	
 one	
 day.	
 Furthermore	

artefacts	
 have	
 changed	
 too	
 as	
 we	
 have	
 introduced	
 more	
 new	
 tools	
 during	
 the	
 six	

week	
 project.	
 This	
 new	
 software	
 and	
 technology	
 afford	
 a	
 greater	
 extent	
 of	
 social	

constructive	
 teaching	
 supported	
 by	
 the	
 use	
 of	
 the	
 IWB.	

Based	
 on	
 the	
 case	
 study	
 and	
 the	
 activity	
 theory	
 I	
 have	
 listed	
 a	
 set	
 of	

preconditions	
 and	
 recommendations	
 that	
 should	
 be	
 in	
 place	
 for	
 a	
 successful	
 use	
 of	

an	
 IWB:	
 	

• The	
 pupils:	
 The	
 pupils	
 are	
 willing	
 to	
 engage	
 actively	
 in	
 cooperation	
 with	

their	
 classmates.	

• The	
 class:	
 The	
 environment	
 in	
 the	
 class	
 makes	
 participation	
 in	
 the	
 learning	

activities	
 feel	
 acceptable	
 and	
 safe	
 to	
 the	
 pupils.	

• The	
 tools:	
 The	
 teacher	
 must	
 consider	
 other	
 tools	
 than	
 the	
 IWB	
 and	
 its	

software.	

• The	
 rules:	
 The	
 pupils	
 should	
 have	
 a	
 bigger	
 influence	
 on	
 when	
 and	
 how	
 to	
 use	

the	
 IWB.	

• The	
 roles:	
 The	
 IWB	
 should	
 belong	
 to	
 the	
 pupils	
 and	
 not	
 only	
 to	
 the	
 teacher.	

The	
 pupils	
 must	
 be	
 activated	
 in	
 using	
 the	
 IWB.	

Most	
 of	
 the	
 pupils	
 in	
 the	
 class	
 are	
 positive	
 towards	
 a	
 learning	
 environment	
 with	

more	
 cooperation	
 and	
 a	
 bigger	
 use	
 of	
 it.	
 But	
 social	
 constructivistic	
 uses	
 of	
 the	
 IWB	

also	
 present	
 some	
 challenges:	
 	
 The	
 teacher	
 must	
 ensure	
 that	
 group	
 work	
 doesn’t	
 end	

up	
 with	
 children	
 fooling	
 about,	
 and	
 that	
 the	
 weak	
 pupils	
 do	
 not	
 lose	
 their	
 influence	

on	
 the	
 activity	
 while	
 the	
 strong	
 pupils	
 do	
 all	
 the	
 work.	
 Furthermore	
 a	
 social	

constructivistic	
 use	
 of	
 the	
 IWB	
 demands	
 a	
 bigger	
 effort	
 from	
 the	
 teacher	
 as	
 she	
 must	

rethink	
 the	
 use	
 of	
 the	
 board	
 instead	
 of	
 just	
 using	
 existing	
 IWB-­‐files.	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

5	

	

INDHOLDSFORTEGNELSE	

Abstract	
 ..	
 3	

1.0	
 INDLEDNING	
 ..	
 11	

1.1	
 Problembaggrund	
 ..	
 11	

1.2	
 Problemformulering	
 ...	
 13	

1.2.1	
 Begrebsdefinitioner	
 ...	
 13	

1.2.2	
 Afgrænsning	
 ..	
 14	

1.3	
 Disposition	
 ..	
 14	

1.4	
 Valg	
 af	
 teori	
 og	
 litteratur	
 ..	
 15	

1.5	
 Metodiske	
 og	
 videnskabsteoretiske	
 overvejelser	
 ...	
 17	

2.0	
 METODE	
 ...	
 23	

2.1	
 Valg	
 af	
 klasse	
 ...	
 23	

2.2	
 Skitsering	
 af	
 emperiindsamling	
 ..	
 24	

2.3	
 Observation	
 ..	
 26	

2.4	
 Spørgeskema	
 ...	
 28	

2.4.1	
 Valg	
 af	
 spørgsmål	
 ..	
 30	

2.5	
 Interviews	
 ...	
 36	

2.5.1	
 Udarbejdelse	
 af	
 spørgeguides	
 ...	
 37	

2.5.2	
 Transskription	
 ..	
 44	

2.6	
 DR	
 Smartpoll	
 og	
 mundtlig	
 evaluering	
 ..	
 45	

2.7	
 Spontan	
 feedback	
 ..	
 46	

3.0	
 VIRKSOMHEDSTEORI	
 ...	
 47	

3.1	
 Virksomhedsteoriens	
 historiske	
 baggrund	
 ..	
 47	

3.2	
 Virksomhedsteoriens	
 principper	
 ..	
 49	

3.2.1	
 Enheden	
 mellem	
 bevidsthed	
 og	
 virksomhed	
 ..	
 49	

3.2.2	
 Objektorientering	
 ...	
 49	

3.2.3	
 Virksomhedens	
 hierarkiske	
 struktur	
 ...	
 50	

	
 Speciale,	
 Else	
 Lauridsen	

6	

	

3.2.4	
 Internalisering-­‐eksternalisering	
 ..	
 51	

3.2.5	
 Mediering	
 ..	
 52	

3.2.6	
 Udvikling	
 ...	
 53	

3.2.7	
 Karakteristika	
 ved	
 medierede	
 handlinger	
 og	
 kulturelle	
 redskaber	
 	
 53	

3.3	
 Virksomhedsteori	
 og	
 it	
 ..	
 54	

3.4	
 Engeströms	
 trekant	
 ..	
 56	

3.5	
 Kritik	
 af	
 virksomhedsteorien	
 ..	
 58	

4.0	
 SOCIALKONSTRUKTIVISTISK	
 LÆRINGSTEORI	
 ...	
 61	

5.0	
 RESULTAT	
 AF	
 EMPIRIENS	
 FØRSTE	
 DEL	
 ..	
 65	

5.1	
 Besøg	
 hos	
 Rita	
 Houmann	
 på	
 Randes	
 Statsskole	
 ...	
 65	

5.2	
 Observationer	
 i	
 klassen	
 ...	
 66	

5.3	
 Spørgeskema	
 blandt	
 eleverne	
 i	
 klassen	
 ...	
 68	

5.4	
 Interviews	
 med	
 seks	
 elever	
 ...	
 71	

5.5	
 Interview	
 med	
 dansklæreren	
 ...	
 73	

5.6	
 Konklusion	
 på	
 empiriens	
 første	
 del	
 ...	
 75	

6.0	
 DISKUSSION	
 1	
 ..	
 77	

6.1	
 Brugen	
 af	
 den	
 interaktive	
 tavle	
 belyst	
 med	
 Engeströms	
 trekant	
 	
 77	

6.2	
 Affordance	
 ...	
 81	

6.3	
 Affordance	
 og	
 den	
 interaktive	
 tavle	
 ..	
 83	

6.4	
 Delkonklusion	
 ...	
 88	

7.0	
 DET	
 DIDAKTISKE	
 DESIGN	
 AF	
 UNDERVSININGEN	
 ...	
 89	

7.1	
 Hiim	
 og	
 Hippe	
 ..	
 89	

7.1.1	
 Den	
 didaktiske	
 relationsmodel	
 og	
 danskundervisningen	
 i	
 5.a	
 	
 92	

7.1.2	
 Overvejelser	
 omkring	
 Hiim	
 og	
 Hippes	
 didaktiske	
 designmodel	
 	
 94	

7.2	
 Jeppe	
 Bundsgaard	
 ..	
 96	

7.2.1	
 Overvejelser	
 omkring	
 Jeppe	
 Bundsgaards	
 didaktiske	
 model	
 	
 101	

7.3	
 Det	
 didaktiske	
 design	
 af	
 danskforløbet	
 ...	
 102	

	
 Speciale,	
 Else	
 Lauridsen	

7	

	

7.3.1	
 Baggrunden	
 for	
 designet	
 af	
 danskforløbet	
 ...	
 102	

7.3.2	
 Didaktiske	
 tiltag	
 ..	
 105	

8.0	
 RESULTATER	
 FRA	
 EMPIRIENS	
 ANDEN	
 DEL	
 ...	
 110	

8.1	
 Observation	
 ...	
 110	

8.1.1	
 Wallwisher:	
 ...	
 111	

8.1.2	
 Avispuslespil:	
 ...	
 112	

8.1.3	
 TitanPad	
 ...	
 113	

8.1.4	
 Præsentation	
 af	
 billedanalyse:	
 ...	
 114	

8.1.5	
 Webavis	
 ..	
 115	

8.1.6	
 Grammatikløb	
 ..	
 115	

8.1.7	
 Øvrige	
 aktiviteter	
 ...	
 117	

8.2	
 Spørgeskema	
 ..	
 117	

8.3	
 Interviews	
 med	
 elever	
 ..	
 120	

8.4	
 Interview	
 med	
 læreren	
 ..	
 123	

8.5	
 Løbende	
 evaluering	
 og	
 spontan	
 feedback	
 ...	
 126	

8.6	
 Konklusion	
 på	
 empiriens	
 anden	
 del	
 ...	
 127	

9.0	
 DISKUSSION	
 2	
 ...	
 130	

9.1	
 Danskforløbet	
 belyst	
 med	
 Engeströms	
 trekant	
 ...	
 130	

9.2	
 Interaktive	
 tavler	
 og	
 et	
 socialkonstruktivistisk	
 læringssyn	
 	
 134	

10.0	
 KONKLUSION	
 ..	
 140	

LITTERATUR	
 ...	
 144	

BILAG	
 ..	
 150	

Bilag	
 1:	
 Observationsskema	
 ..	
 152	

Bilag	
 2:	
 Spørgeskema,	
 før	
 danskforløbet	
 ...	
 154	

Bilag	
 3:	
 Spørgeguide	
 elev,	
 det	
 første	
 interview	
 ..	
 158	

Bilag	
 4:	
 Spørgeguide	
 lærer,	
 det	
 første	
 interview	
 ...	
 160	

Bilag	
 5:	
 Spørgeskema,	
 efter	
 danskforløbet	
 ...	
 162	

	
 Speciale,	
 Else	
 Lauridsen	

8	

	

Bilag	
 6:	
 Spørgeguide	
 elev,	
 det	
 andet	
 interview	
 ...	
 166	

Bilag	
 7:	
 Spørgeguide	
 lærer,	
 det	
 andet	
 interview	
 ..	
 170	

Bilag	
 8:	
 Observationsnoter	
 fra	
 besøget	
 på	
 Randers	
 Statsskole	
 	
 174	

Bilag	
 9:	
 Observationsnoter	
 5.	
 a,	
 før	
 danskforløbet	
 ..	
 178	

Observation	
 A,	
 29.02.12	
 kl.	
 12.10	
 ..	
 179	

Observation	
 B,	
 02.03.12	
 kl.	
 13.05	
 ...	
 182	

Observation	
 C,	
 06.03.12	
 kl.	
 10.05	
 ...	
 185	

Observation	
 D,	
 08.03.12	
 kl.	
 10.55	
 ..	
 188	

Bilag	
 10:	
 Svar	
 på	
 spørgeskemaet,	
 før	
 danskforløbet	
 ..	
 190	

Bilag	
 11:	
 Transskriptioner,	
 første	
 interview	
 ..	
 196	

Interview	
 med	
 læreren,	
 interview	
 1	
 ...	
 197	

Bilag	
 12:	
 Observationsnoter	
 5.	
 a,	
 efter	
 danskforløbet	
 ...	
 205	

Observation	
 E,	
 19.03.12	
 kl.	
 10.05	
 ...	
 206	

Observation	
 F,	
 20.03.12	
 kl.	
 10.05	
 ...	
 212	

Observation	
 G,	
 27.03.12	
 kl.	
 10.05	
 ...	
 216	

Observation	
 H,	
 10.04.12	
 kl.	
 10.05	
 ..	
 219	

Observation	
 I,	
 18.04.12	
 kl.	
 12.10	
 ..	
 223	

Observation	
 J,	
 25.04.12	
 kl.	
 12.10	
 ..	
 225	

Observation	
 K,	
 01.05.12	
 kl.	
 10.05	
 ..	
 227	

Observation	
 L,	
 02.05.12	
 kl.	
 12.10	
 ...	
 230	

Bilag	
 13:	
 Svar	
 på	
 spørgeskemaet,	
 efter	
 danskforløbet	
 ..	
 233	

Bilag	
 14:	
 Resultater	
 af	
 afstemninger	
 i	
 DR	
 Smart	
 Poll	
 ...	
 237	

Bilag	
 15:	
 Transskriptioner,	
 andet	
 interview	
 ..	
 241	

Interview	
 med	
 læreren,	
 interview	
 2	
 ...	
 243	

Bilag	
 16:	
 Cd-­‐rom	
 med	
 lydoptagelser	
 fra	
 interviewene	
 samt	
 specialet	
 i	
 pdf-­‐format

	
 ..	
 254	

	

	
 Speciale,	
 Else	
 Lauridsen	

9	

	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

10	

	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

11	

	

1.0	
 INDLEDNING	

1.1	
 Problembaggrund	

Da	
 byrådspolitikerne	
 i	
 Kolding	
 Kommune	
 vedtog	
 kommunens	
 budget	
 for	
 2011,	

besluttede	
 de	
 samtidigt	
 at	
 investere	
 10,5	
 millioner	
 kroner	
 over	
 en	
 treårig	
 periode	
 i	

interaktive	
 tavler	
 til	
 folkeskolen	
 (http://www.kolding.dk/data/0067479.asp).	
 Der	

er	
 således	
 blevet	
 opsat	
 omkring	
 500	
 nye	
 interaktive	
 tavler	
 i	
 kommunens	

klasselokaler	
 i	
 løbet	
 af	
 månederne	
 august	
 –	
 november	
 2011.	
 Der	
 findes	
 nu	
 en	

interaktiv	
 tavle	
 i	
 næsten	
 alle	
 klasselokaler	
 i	
 kommunens	
 folkeskoler.	

	
 Samtidigt	
 med	
 at	
 håndværkerne	
 havde	
 travlt	
 med	
 at	
 sætte	
 de	
 nye	
 tavler	

op,	
 offentliggjorde	
 professionshøjskolen	
 UCC	
 en	
 rapport,	
 Interaktive	
 tavler	
 i	

undervisningen	
 (Pagaard	
 et	
 al.(2011)),	
 hvor	
 man	
 blandt	
 andet	
 har	
 undersøgt,	

hvorledes	
 de	
 interaktive	
 tavler	
 bliver	
 anvendt	
 i	
 undervisningen.	
 Rapporten	

konkluderer,	
 at	
 den	
 interaktive	
 tavle	
 bliver	
 "et	
 didaktisk	
 særdeles	
 styrende	
 element,	

idet	
 undervisningen	
 i	
 højere	
 grad	
 end	
 ellers	
 synes	
 at	
 basere	
 sig	
 på	
 monologisk	

lærerformidling	
 fra	
 en	
 tavle”	
 (Pagaard	
 et	
 al.(2011)	
 s.	
 35).	

	
 Men	
 hvorfor	
 risikerer	
 man,	
 at	
 den	
 interaktive	
 tavle	
 styrer	
 didaktikken,	

og	
 hvordan	
 sikrer	
 man,	
 at	
 det	
 bliver	
 læreren	
 og	
 ikke	
 tavlen,	
 der	
 styrer	

undervisningen?	
 Disse	
 spørgsmål	
 søger	
 jeg	
 at	
 besvare	
 i	
 dette	
 speciale.	

Virksomhedsteorien	
 forsøger	
 at	
 beskrive	
 menneskets	
 interaktion	
 med	

de	
 redskaber,	
 det	
 anvender	
 i	
 dets	
 virksomhed.	
 Centralt	
 i	
 virksomhedsteorien	
 er,	
 at	

menneskets	
 virksomhed	
 kun	
 kan	
 forstås	
 ud	
 fra	
 den	
 kontekst,	
 hvori	
 den	
 finder	
 sted.	

Menneskets	
 virksomhed	
 er	
 nemlig	
 ikke	
 uafhængig	
 af	
 verden	
 men	
 er	
 derimod	
 socialt	

og	
 kulturelt	
 bestemt.	
 Det	
 betyder,	
 at	
 også	
 redskaberne	
 er	
 med	
 til	
 at	
 forme	
 vores	

virksomhed.	
 (Kaptelinin	
 et	
 al.	
 (1999)	
 s.	
 28+31).	
 En	
 interaktiv	
 tavle	
 vil	
 således	

influere	
 på	
 hele	
 undervisningssituationen,	
 og	
 ikke	
 kun	
 på	
 brugen	
 af	
 tavlen.	
 Dette	

illustreres	
 også	
 af	
 førnævnte	
 undersøgelse,	
 som	
 dokumenterer,	
 at	
 indførelsen	
 af	

interaktive	
 tavler	
 kan	
 gøre	
 undervisningen	
 mere	
 lærerstyret,	
 imens	
 eleverne	
 i	
 større	

grad	
 sidder	
 passive	
 på	
 deres	
 pladser.	

Som	
 jeg	
 vil	
 uddybe	
 nærmere	
 i	
 specialet,	
 har	
 jeg	
 et	
 overvejende	

socialkonstruktivistisk	
 læringssyn.	
 Som	
 en	
 konstruktivistisk	
 teori	
 bygger	

socialkonstruktivismen	
 på	
 den	
 idé,	
 at	
 mennesket	
 er	
 aktivt	
 i	
 konstruktionen	
 af	
 viden.	

	
 Speciale,	
 Else	
 Lauridsen	

12	

	

Viden	
 er	
 således	
 ikke	
 en	
 entydig	
 og	
 kontekstuafhængig	
 størrelse,	
 men	
 noget,	
 som	
 vi	

konstruerer	
 i	
 samspillet	
 med	
 andre	
 mennesker	
 (Brørup	
 et	
 al	
 (1999)	
 s.	
 160).	
 Dette	

betyder	
 i	
 undervisningsmæssige	
 sammenhænge,	
 at	
 man	
 søger	
 at	
 øge	
 elevernes	

muligheder	
 for	
 at	
 arbejde	
 sammen	
 og	
 lære	
 i	
 fællesskab.	
 Jeg	
 ønsker	
 derfor	
 med	
 dette	

projekt	
 at	
 undersøge,	
 hvorledes	
 man	
 ved	
 hjælp	
 af	
 det	
 didaktiske	
 design	
 af	

undervisningen	
 kan	
 anvende	
 den	
 interaktive	
 tavle	
 til	
 at	
 understøtte	
 et	

socialkonstruktivistisk	
 læringsmiljø.	

Jeg	
 har	
 valgt	
 at	
 indhente	
 empirien	
 til	
 dette	
 speciale	
 igennem	
 et	
 projekt	

med	
 5.	
 klasse	
 på	
 Eltang	
 skole,	
 hvor	
 jeg	
 i	
 samarbejde	
 med	
 klassens	
 dansklærer	
 har	

udformet	
 det	
 didaktiske	
 design	
 af	
 et	
 forløb	
 i	
 danskundervisningen.	
 I	
 den	
 didaktiske	

planlægning	
 har	
 vi	
 haft	
 fokus	
 på,	
 hvorledes	
 vi	
 med	
 et	
 primært	

socialkonstruktivistisk	
 læringssyn	
 kan	
 inddrage	
 den	
 interaktive	
 tavle	
 i	

undervisningen.	

Da	
 dansklæreren	
 og	
 jeg	
 arbejdede	
 med	
 det	
 didaktiske	
 design	
 af	

danskforløbet	
 og	
 overvejede	
 mulige	
 måder	
 at	
 inddrage	
 tavlen	
 på,	
 valgte	
 vi	
 at	
 tage	

udgangspunkt	
 i	
 det,	
 som	
 læreren	
 oplever	
 virker	
 godt	
 i	
 undervisningen	
 –	
 interaktive	

tavler	
 eller	
 ej.	
 Denne	
 refleksion	
 over	
 læringsmulighederne	
 i	
 en	
 interaktiv	
 tavle	

resulterede	
 også	
 i	
 en	
 refleksion	
 over	
 læringsmuligheder	
 generelt.	
 Flere	
 af	
 de	
 tiltag,	

som	
 vi	
 har	
 gjort	
 i	
 danskforløbet	
 er	
 derfor	
 ikke	
 nødvendigvis	
 afhængige	
 af	
 en	

interaktiv	
 tavle.	
 Men	
 uden	
 tavlen	
 havde	
 vi	
 sandsynligvis	
 ikke	
 gjort	
 os	
 disse	

overvejelser	
 og	
 søgt	
 den	
 inspiration	
 på	
 området,	
 som	
 vi	
 har	
 gjort.	
 Tilstedeværelsen	

af	
 den	
 interaktive	
 tavle	
 har	
 dermed	
 både	
 direkte	
 og	
 indirekte	
 influeret	
 på	
 hele	

undervisningsvirksomheden.	
 	
 Og	
 dermed	
 bliver	
 dette	
 projekt	
 et	
 andet	
 eksempel	
 på	

virksomhedsteoriens	
 tese	
 om,	
 at	
 redskaberne	
 influerer	
 på	
 vores	
 virksomhed.	
 	

Jeg	
 ønsker	
 med	
 dette	
 speciale	
 at	
 se	
 på	
 den	
 interaktive	
 tavle,	
 som	
 et	

redskab,	
 der	
 går	
 ind	
 og	
 påvirker	
 vores	
 virksomhed.	
 Dette	
 vil	
 ske	
 med	
 udgangspunkt	

i	
 virksomhedsteorien.	
 Jeg	
 ønsker	
 at	
 afdække	
 de	
 egenskaber	
 ved	
 tavlen,	
 som	
 kan	

komme	
 til	
 at	
 forme	
 undervisningen,	
 og	
 samtidigt	
 ønsker	
 jeg	
 at	
 afprøve	
 muligheden	

for	
 at	
 anvender	
 tavlerne	
 som	
 en	
 støtte	
 for	
 en	
 overvejende	
 socialkonstruktivistisk	

undervisning.	
 	

	

	
 Speciale,	
 Else	
 Lauridsen	

13	

	

1.2	
 Problemformulering	

Hvordan	
 kan	
 man	
 ud	
 fra	
 virksomhedsteorien	
 forklare,	
 hvordan	
 de	
 interaktive	
 tavler	

påvirker	
 måden	
 at	
 undervise	
 på	
 i	
 danskfaget	
 i	
 folkeskolen?	

• Hvordan	
 kan	
 man	
 ud	
 fra	
 Yrje	
 Engeströms	
 trekant	
 forklare	
 brugen	
 af	
 den	

interaktive	
 tavle	
 i	
 danskundervisningen?	

• Med	
 hvilket	
 didaktisk	
 design	
 er	
 det	
 muligt	
 at	
 anvende	
 de	
 interaktive	
 tavler	

som	
 en	
 støtte	
 for	
 et	
 socialkonstruktivistisk	
 læringssyn	
 i	
 undervisningen?	

o Hvilke	
 muligheder	
 og	
 begrænsninger	
 er	
 der	
 i	
 denne	
 anvendelse?	

o Hvordan	
 oplever	
 børnene	
 og	
 læreren	
 en	
 sådan	
 brug	
 af	
 de	
 interaktive	

tavler	
 i	
 undervisningen?	

	

1.2.1	
 Begrebsdefinitioner	

Virksomhedsteorien:	

Den	
 socialkonstruktivistiske	
 teori,	
 som	
 igennem	
 en	
 analyse	
 af	
 tilblivelsen	
 af	
 og	

strukturen	
 i	
 den	
 menneskelige	
 aktivitet,	
 søger	
 at	
 forstå	
 mennesket,	
 både	
 individuelt	

og	
 socialt.	
 Teorien	
 er	
 beskrevet	
 i	
 specialets	
 kapitel	
 3.	

Interaktive	
 tavler:	
 	

En	
 interaktiv	
 tavle,	
 også	
 kaldet	
 et	
 interaktivt	
 whiteboard	
 eller	
 IWB,	
 er	
 en	
 digital	

tavle,	
 som	
 både	
 kan	
 fungere	
 som	
 tavle	
 og	
 som	
 computer.	
 Tavlen	
 er	
 en	
 stor	

touchskærm,	
 hvilket	
 betyder,	
 at	
 man	
 kan	
 skrive	
 og	
 klikke	
 på	
 skærmbilledet,	
 flytte	

objekter	
 rundt	
 og	
 gemme,	
 hvad	
 der	
 sker	
 på	
 tavlen.	

Når	
 jeg	
 i	
 dette	
 projekt	
 ser	
 på	
 mulighederne	
 i	
 og	
 indflydelsen	
 af	

interaktive	
 tavler	
 i	
 undervisningen,	
 bliver	
 det	
 sat	
 i	
 forhold	
 til	
 den	
 traditionelle	

kridttavle.	
 Dels	
 fordi	
 dette	
 er,	
 hvad	
 elever	
 og	
 lærer	
 i	
 5.a	
 på	
 Eltang	
 Skole	
 har	
 haft	

adgang	
 til	
 indtil	
 starten	
 af	
 dette	
 skoleår.	
 Dels	
 fordi	
 det	
 vil	
 være	
 for	
 begrænsende	
 kun	

at	
 se	
 på,	
 hvad	
 den	
 interaktive	
 tavle	
 kan	
 i	
 forhold	
 til	
 andre	
 tekniske	
 alternative,	
 fx	
 en	

computer	
 med	
 tilhørende	
 projektorer.	

	
 Speciale,	
 Else	
 Lauridsen	

14	

	

Yrje	
 Engeströms	
 trekant:	

Yrje	
 Engeströms	
 model	
 til	
 analyse	
 af	
 aktivitetssystemer	
 som	
 beskrevet	
 i	
 Cole	
 og	

Engeström	
 (1993).	
 I	
 dette	
 speciale	
 er	
 modellen	
 beskrevet	
 i	
 afsnit	
 3.4	
 Engeströms	

trekant.	

	

1.2.2	
 Afgrænsning	

Jeg	
 afgrænser	
 mig	
 til	
 at	
 lave	
 min	
 empiriske	
 undersøgelse	
 i	
 danskundervisningen	
 i	
 5.	

a	
 på	
 Eltang	
 Skole,	
 Kolding	
 Kommune.	
 Jeg	
 afgrænser	
 mig	
 således	
 fra	
 at	
 lave	
 en	

generel	
 undersøgelse	
 af	
 brugen	
 af	
 interaktive	
 tavler	
 i	
 dansk	
 i	
 hele	
 folkeskolen.	

Jeg	
 afgrænser	
 mig	
 ligeledes	
 fra	
 at	
 gå	
 i	
 dybden	
 med	
 mange	
 pædagogiske	

emner.	
 Herunder	
 hvordan	
 man	
 motiverer	
 elever	
 til	
 at	
 lære	
 og	
 engagere	
 sig	
 i	

undervisningen,	
 og	
 hvordan	
 man	
 skaber	
 et	
 godt	
 arbejdsmiljø	
 i	
 klassen.	
 Denne	

afgrænsning	
 sker	
 dels	
 af	
 pladshensyn,	
 dels	
 fordi	
 det	
 ligger	
 udenfor	
 mit	
 faglige	
 felt.	

	

1.3	
 Disposition	

Efter	
 denne	
 indledning	
 følger	
 et	
 metodeafsnit	
 i	
 kapitel	
 2,	
 hvori	
 specialets	
 metodiske	

grundlag	
 er	
 ekspliceret.	
 I	
 det	
 tredje	
 og	
 fjerde	
 kapitel	
 findes	
 opgavens	
 teoretiske	

ramme,	
 idet	
 jeg	
 her	
 vil	
 præsentere	
 virksomhedsteorien	
 og	
 det	

socialkonstruktivistiske	
 læringssyn.	
 I	
 kapitel	
 5	
 fremlægges	
 resultatet	
 af	
 empiriens	

første	
 del:	
 Hvordan	
 er	
 den	
 interaktive	
 tavle	
 hidtil	
 blevet	
 brugt,	
 og	
 hvordan	
 oplever	

elever	
 og	
 læreren	
 brugen	
 af	
 den	
 interaktive	
 tavle.	
 	
 I	
 det	
 sjette	
 kapitel	
 vil	
 jeg	

diskutere	
 empirien	
 ud	
 fra	
 virksomhedsteorien.	
 Her	
 ønsker	
 jeg	
 at	
 undersøge	
 og	

analysere	
 brugen	
 af	
 den	
 interaktive	
 tavle	
 ud	
 fra	
 Engeströms	
 trekant.	
 I	
 den	

forbindelse	
 redegør	
 jeg	
 for	
 begrebet	
 affordance	
 og	
 diskuterer,	
 hvilket	
 læringssyn,	

der	
 ligger	
 implicit	
 i	
 teknologien	
 i	
 den	
 interaktive	
 tavle	
 og	
 den	
 tilhørende	
 software.	
 	

I	
 det	
 efterfølgende	
 kapitel	
 syv	
 vil	
 jeg	
 med	
 udgangspunkt	
 i	

virksomhedsteorien,	
 den	
 indsamlede	
 empiri	
 og	
 i	
 to	
 didaktiske	
 modeller	
 begrunde	
 og	

præsentere	
 det	
 didaktiske	
 design	
 af	
 forløbet	
 i	
 dansk	
 i	
 5.	
 a.	
 Dette	
 forløb	
 følges	
 og	

analyseres	
 igennem	
 observationer,	
 spørgeskemaer	
 og	
 interviews,	
 og	
 resultatet	
 heraf	

	
 Speciale,	
 Else	
 Lauridsen	

15	

	

fremlægges	
 i	
 kapitel	
 8.	
 I	
 kapitel	
 9	
 vil	
 jeg	
 ud	
 fra	
 denne	
 empiri	
 diskutere,	
 hvordan	
 man	

ud	
 fra	
 Engeströms	
 trekant	
 kan	
 forklare	
 brugen	
 af	
 den	
 interaktive	
 tavle	
 i	

danskforløbet.	
 Jeg	
 ønsker	
 desuden	
 at	
 diskutere	
 på	
 hvilke	
 måder	
 den	
 interaktive	

tavle	
 kan	
 understøtte	
 et	
 socialkonstruktivistisk	
 læringssyn.	
 Opgaven	
 afsluttes	
 med	

en	
 konklusion	
 i	
 kapitel	
 10.	

	

1.4	
 Valg	
 af	
 teori	
 og	
 litteratur	

I	
 dette	
 afsnit	
 vil	
 jeg	
 redegøre	
 for	
 den	
 teoretiske	
 ramme,	
 som	
 vil	
 blive	
 anvendt	
 i	
 min	

analyse	
 i	
 specialet.	

Jeg	
 ønsker	
 i	
 min	
 problemstilling	
 at	
 undersøge,	
 hvordan	
 de	
 interaktive	

tavler	
 påvirker	
 vores	
 måde	
 at	
 undervise	
 på	
 i	
 danskfaget	
 i	
 folkeskolen.	

Virksomhedsteorien	
 beskæftiger	
 sig	
 netop	
 med	
 menneskets	
 interaktion	
 med	

redskaber,	
 og	
 hvordan	
 valget	
 af	
 redskaber	
 påvirker	
 vores	
 virksomhed.	
 Ofte	
 er	

teorien	
 blevet	
 anvendt	
 i	
 beskrivelsen	
 af	
 menneskets	
 interaktion	
 med	
 it-­‐baserede	

redskaber.	

Murphy	
 og	
 Rodriguez-­‐Manzanares	
 (2008)	
 har	
 således	
 samlet	
 en	
 lang	

række	
 af	
 referencer	
 til	
 andre	
 forskere,	
 der	
 har	
 anvendt	
 virksomhedsteori	
 til	
 at	
 at	

beskrive,	
 hvad	
 der	
 sker,	
 når	
 IT	
 inddrages	
 i	
 undervisningssammenhænge.	
 Ved	
 hjælp	

af	
 teorien	
 kan	
 man	
 påvise	
 modsætningsforhold	
 i	
 et	
 virksomhedssystem	
 og	
 dermed	

belyse,	
 hvorledes	
 indførelsen	
 af	
 ny	
 teknologi	
 påvirker	
 undervisningen.	
 (Murphy	
 og	

Rodriguez-­‐Manzanares	
 (2008)).	

Som	
 en	
 socialkonstruktivistisk	
 teori	
 hænger	
 virksomhedsteorien	
 tæt	

sammen	
 med	
 et	
 socialkonstruktivistisk	
 læringssyn.	
 Denne	
 sammenhæng	
 er	
 uddybet	

i	
 kapitel	
 4.0	
 Socialkonstruktivistisk	
 læringsteori.	
 	

Jeg	
 bygger	
 designet	
 af	
 danskforløbet	
 i	
 dette	
 speciale	
 på	
 en	

socialkonstruktivistisk	
 tilgang	
 til	
 læring,	
 hvor	
 viden	
 ikke	
 betragtes	
 som	
 en	
 entydig	

og	
 kontekstuafhængig	
 størrelse,	
 men	
 som	
 noget	
 vi	
 konstruerer	
 i	
 samspillet	
 med	

andre	
 mennesker	
 (Brørup	
 et	
 al	
 (1999)	
 s.	
 160).	
 	

	
 Speciale,	
 Else	
 Lauridsen	

16	

	

Allerede	
 inden	
 barnet	
 starter	
 i	
 skole	
 har	
 det	
 tilegnet	
 sig	
 en	
 lang	
 række	

kompetencer.	
 Det	
 efterligner	
 og	
 lærer	
 af	
 samværet	
 med	
 dets	
 legekammerater,	
 større	

børn,	
 forældre	
 og	
 andre	
 voksne.	
 Både	
 at	
 tale,	
 tælle	
 til	
 ti	
 og	
 tage	
 tøj	
 på.	
 Læring	
 er	
 altså	

ikke	
 kun	
 noget,	
 der	
 sker	
 i	
 skolen	
 eller	
 som	
 formidles	
 fra	
 læreren	
 til	
 eleven.	
 Det	
 der	

læres	
 kan	
 heller	
 ikke	
 altid	
 formuleres	
 med	
 ord	
 og	
 skrives	
 ned	
 i	
 lærebøgerne.	
 Viden	

er	
 derimod	
 afhængigt	
 af	
 konteksten	
 og	
 konstrueres	
 i	
 vores	
 interaktion	
 med	

omgivelserne.	

Det	
 er	
 vigtigt	
 for	
 børns	
 læring,	
 at	
 de	
 er	
 motiverede	
 for	
 at	
 lære.	
 Ryan	
 og	

Deci	
 (2000)	
 beskriver	
 to	
 grundlæggende	
 former	
 for	
 motivation:	
 Intrinsisk	
 og	

ekstrinsisk	
 motivation.	
 Den	
 intrinsiske	
 motivation	
 er	
 i	
 spil,	
 når	
 vi	
 handler	

udelukkende	
 ud	
 fra	
 egen	
 fornøjelse	
 og	
 interesser,	
 hvorimod	
 ekstrinsisk	
 motivation	

refererer	
 til	
 situationer,	
 hvor	
 vi	
 handler	
 for	
 at	
 opnå	
 et	
 ydre	
 mål.	
 Eksempler	
 på	

sådanne	
 eksterne	
 mål	
 kan	
 fx	
 være	
 krav	
 fra	
 forældrene,	
 eksamenskarakter	
 og	

lærerens	
 forventninger.	
 Ifølge	
 Ryan	
 og	
 Deci	
 skaber	
 den	
 intrinsiske	
 motivation	
 større	

vedholdenhed,	
 mere	
 positiv	
 selvopfattelse	
 og	
 større	
 engagement	
 og	
 dermed	
 bedre	

grobund	
 for	
 læring.	
 	

	
 Ifølge	
 Ryan	
 og	
 Decis	
 studier	
 understøtter	
 følgende	
 faktorer	
 en	

intrinsisk	
 motivation	
 for	
 læring	
 hos	
 barnet:	
 Barnet	
 skal	
 føle	
 et	
 tilhørsforhold	
 til	

klassen	
 eller	
 en	
 gruppe.	
 Det	
 skal	
 mærker	
 omsorg	
 og	
 respekt	
 fra	
 gruppen	
 og	

samtidigt	
 forstå	
 målet	
 med	
 læringen.	
 Barnet	
 skal	
 tro	
 på,	
 at	
 det	
 besidder	
 de	
 fornødne	

kompetencer	
 for	
 at	
 nå	
 målet,	
 og	
 det	
 skal	
 samtidigt	
 føle	
 en	
 grad	
 af	
 autonomi	
 i	

læringsaktiviteten.(Ryan	
 og	
 Deci	
 (2000)).	

Ryan	
 og	
 Deci	
 har	
 en	
 individualistisk	
 tilgang	
 til	
 læring	
 og	
 taler	
 således	

indenfor	
 et	
 andet	
 paradigme	
 end	
 socialkonstruktivismen.	
 Alligevel	
 rækker	
 deres	

kategorier	
 videre,	
 og	
 man	
 kan	
 derfor	
 argumenter	
 for,	
 at	
 en	
 socialkonstruktivistisk	

læringstilgang	
 øger	
 den	
 intrinsiske	
 motivation:	

Når	
 barnet	
 selvstændigt	
 får	
 lov	
 at	
 indgå	
 i	
 et	
 samarbejde	
 med	
 sine	

klassekammerater	
 omkring	
 et	
 projekt,	
 gives	
 der	
 mulighed	
 for,	
 at	
 barnet	
 føler	
 sig	

som	
 en	
 vigtig	
 del	
 af	
 en	
 gruppe,	
 at	
 barnet	
 forstår	
 målet	
 med	
 læringen,	
 og	
 at	
 det	
 vil	

føle	
 en	
 grad	
 af	
 autonomi	
 i	
 forbindelse	
 hermed.	
 Når	
 barnet	
 får	
 lov	
 at	
 arbejde	
 i	
 sin	

	
 Speciale,	
 Else	
 Lauridsen	

17	

	

zone	
 for	
 nærmeste	
 udvikling1	
 vil	
 det	
 endvidere	
 give	
 barnet	
 en	
 tro	
 på,	
 at	
 det	
 besidder	

de	
 fornødne	
 kompetencer	
 til	
 at	
 nå	
 målet.	
 En	
 socialkonstruktivistisk	

undervisningstilgang	
 kan	
 således	
 øge	
 elevernes	
 intrinsiske	
 motivation	
 og	
 dermed	

også	
 deres	
 læring.	

Jeg	
 vil	
 i	
 opgavens	
 afsnit	
 1.5	
 Metodiske	
 og	
 videnskabsteoretiske	

overvejelser	
 samt	
 i	
 teorikapitlet	
 4	
 Socialkonstruktivistisk	
 læringsteori	
 give	
 en	

uddybende	
 teoretisk	
 begrundelse	
 for	
 mit	
 socialkonstruktivistiske	
 læringssyn.	

Jeg	
 har	
 i	
 min	
 teorigennemgang	
 primært	
 beskæftiget	
 mig	
 med	

teoretikerne	
 Vygotsky,	
 Wertsch,	
 Kaptelinin	
 og	
 Engeström.	
 Som	
 stamfader	
 og	
 en	

vigtig	
 inspirationskilde	
 for	
 såvel	
 virksomhedsteorien	
 som	
 den	

socialkonstruktivistiske	
 læringsteori,	
 kommer	
 man	
 ikke	
 uden	
 om	
 Vygotsky	
 i	
 en	

beskrivelse	
 af	
 teorierne.	
 Som	
 Vygotskys	
 nærmeste	
 arvtager	
 i	
 den	
 vestlige	
 verden	
 er	

det	
 væsentligt	
 at	
 medtage	
 Wertsch.	
 Kaptelinin	
 er	
 relevant	
 i	
 en	
 virksomhedsteoretisk	

analyse	
 af	
 brugen	
 af	
 den	
 interaktive	
 tavle,	
 idet	
 han	
 inddrager	
 it	
 som	
 et	
 redskab	
 i	
 en	

virksomhedsteoretisk	
 forståelse.	
 Endeligt	
 er	
 Engeströms	
 teori	
 interessant,	
 da	
 han	

udvider	
 virksomhedsteoriens	
 analyse	
 til	
 at	
 omfatte	
 virksomheden	
 i	
 grupper	
 og	
 ikke	

kun	
 hos	
 enkeltpersoner.	

	
 Inddragelsen	
 af	
 andre	
 teorier	
 vil	
 jeg	
 begrunde	
 undervejs	
 i	
 specialet.	

	

1.5	
 Metodiske	
 og	
 videnskabsteoretiske	
 overvejelser	

Dette	
 speciale	
 bygger	
 på	
 et	
 socialkonstruktivistisk	
 videnskabssyn.	
 En	
 af	

grundtankerne	
 bag	
 socialkonstruktivismen	
 er,	
 at	
 vor	
 erkendelse	
 af	
 verden	
 er	
 socialt	

konstrueret.	
 Det	
 betyder,	
 at	
 vores	
 erkendelse	
 er	
 formet	
 af	
 den	
 sociale	
 kontekst,	

hvori	
 vi	
 erkender	
 verden.	
 Hvor	
 man	
 med	
 de	
 traditionelle	
 videnskabssyn	
 søger	
 at	
 nå	

frem	
 til	
 en	
 endelig	
 og	
 objektiv	
 sandhed,	
 indeholder	
 socialkonstruktivismen	
 en	
 evig	

stræben	
 efter	
 de	
 dybere	
 sammenhænge	
 i	
 verden,	
 uden	
 dog	
 nogensinde	
 at	
 kunne	
 nå	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1	
 Begrebet	
 Zonen	
 for	
 nærmeste	
 udvikling	
 dækker	
 over	
 forskellen	
 mellem	
 hvad	
 et	
 barn	
 er	
 i	
 stand	
 til	
 at	

udføre	
 selv,	
 og	
 det	
 barnet	
 kan	
 udføre	
 under	
 vejledning	
 af	
 en	
 mere	
 kyndig	
 person.	
 Begrebet	
 uddybes	
 i	

kapitel	
 4.0	
 Socialkonstruktivistisk	
 læringsteori	

	
 Speciale,	
 Else	
 Lauridsen	

18	

	

frem	
 til	
 ét	
 endegyldigt	
 svar.	
 (Collin,	
 F.	
 (2010)	
 s.	
 230-­‐231)	
 og	
 Wenneberg,	
 S.	
 B.	
 (2002)	

s.	
 3).	
 	

Hvor	
 videnskabsteorierne	
 traditionelt	
 har	
 haft	
 fokus	
 på,	
 hvorvidt	

virkeligheden	
 og	
 viden	
 er	
 objektive	
 eller	
 subjektive	
 størrelser,	
 ønsker	

socialkonstruktivismen	
 at	
 tilføje	
 et	
 tredje	
 domæne	
 for	
 virkelighed	
 og	
 viden.	
 Nemlig	

det	
 sociale	
 domæne,	
 og	
 dette	
 domæne	
 kan	
 hverken	
 reduceres	
 til	
 det	
 objektive	
 eller	

det	
 subjektive.	
 (Esmark	
 (2005)	
 s.	
 16-­‐17).	
 Denne	
 sociale	
 virkelighed	
 består	
 hverken	

af	
 subjekter	
 eller	
 objekter	
 i	
 sig	
 selv	
 men	
 af	
 relationer	
 imellem	
 subjekter	
 og	
 objekter.	

Virkeligheden	
 konstrueres	
 igennem	
 sammenknytningen	
 af	
 objekter	
 og	
 subjekter	
 i	

sådanne	
 meningsskabende	
 relationer.	
 Sociale	
 konventioner	
 bliver	
 således	

grundlaget	
 for	
 den	
 sociale	
 virkelighed	
 (Esmark	
 (2005)	
 s.	
 18-­‐	
 21),	
 hvilket	
 medfører,	

at	
 alt	
 indenfor	
 denne	
 virkelighed	
 er	
 kontingent.	
 Det	
 vil	
 sige,	
 at	
 det	
 kunne	
 have	
 været	

anderledes.	
 Der	
 er	
 ikke	
 noget	
 i	
 denne	
 virkelighed,	
 som	
 er	
 på	
 forhånd	
 givet	
 eller	

uomgængeligt	
 (Esmark	
 (2005)	
 s.	
 22).	

Dette	
 betyder	
 dog	
 ikke,	
 at	
 socialkonstruktivismen	
 eksempelvis	

benægter	
 tyngdekraftens	
 eksistens.	
 Men	
 socialkonstruktivismen	
 hævder,	
 at	
 selve	

forståelsen	
 og	
 betydningen	
 heraf	
 er	
 socialt	
 bestemt,	
 idet	
 vores	
 omgang	
 med	
 fysiske	

objekter	
 sker	
 indenfor	
 rammerne	
 af	
 vores	
 sociale	
 virkelighed.	
 (Esmark	
 (2005)	
 s.	

23).	

Med	
 dette	
 videnskabsteoretiske	
 udgangspunkt,	
 søger	
 jeg	
 ikke	
 at	
 finde	

frem	
 til	
 endegyldige	
 sandheder	
 om	
 brugen	
 af	
 de	
 interaktive	
 tavler	
 i	

danskundervisningen	
 eller	
 om	
 tavlernes	
 indflydelse	
 på	
 os.	
 Jeg	
 arbejder	
 i	
 stedet	
 ud	

fra	
 den	
 opfattelse,	
 at	
 vi	
 konstruerer	
 ny	
 viden	
 i	
 fællesskab.	
 At	
 mennesker	
 flytter	
 sig,	

når	
 man	
 snakker	
 med	
 dem	
 og	
 gør	
 noget	
 sammen	
 med	
 dem.	
 Jeg	
 ønsker	
 derfor	
 at	

afdække	
 brugen	
 af	
 tavlerne	
 og	
 undersøge	
 mulighederne	
 i	
 denne	
 teknologi	
 igennem	

et	
 aktionsforskningsbaseret	
 projekt.	

Herved	
 får	
 jeg	
 mulighed	
 for	
 at	
 opleve	
 og	
 afprøve	
 tavlerne	
 og	
 det	

didaktiske	
 design	
 af	
 danskundervisningen	
 i	
 brug.	
 Jeg	
 får	
 mulighed	
 for	
 at	
 opleve	
 den	

virkelighed,	
 hvori	
 tavlerne	
 og	
 danskforløbet	
 indgår.	
 I	
 den	
 virkelighed	
 er	
 der	
 levende	

børn,	
 som	
 deltager	
 i	
 undervisningen	
 med	
 hver	
 deres	
 forudsætninger,	
 der	
 er	

lærerens	
 begejstring	
 eller	
 mangel	
 på	
 samme,	
 som	
 uundgåeligt	
 vil	
 smitte	
 af	
 på	

	
 Speciale,	
 Else	
 Lauridsen	

19	

	

eleverne,	
 der	
 er	
 computerne,	
 der	
 måske	
 driller,	
 og	
 to	
 drenge,	
 der	
 har	
 været	
 oppe	
 at	

slås	
 i	
 frikvarteret.	
 I	
 samspillet	
 med	
 eleverne	
 og	
 læreren	
 får	
 jeg	
 mulighed	
 for	
 at	
 opnå	

en	
 kontekstafhængig	
 viden	
 og	
 erfaring,	
 som	
 ifølge	
 Bent	
 Flyvbjerg	
 er	
 selve	
 kernen	
 i	
 al	

ekspertaktivitet	
 (Flyvbjerg	
 (2010)	
 s.	
 466.)	
 	

Aktionsforskning	
 er	
 en	
 disciplin,	
 som	
 stammer	
 tilbage	
 fra	
 1940érne.	

Det	
 centrale	
 for	
 forskningsarbejdet	
 i	
 aktionsforskningen	
 er	
 selve	
 handlingen,	

aktionen.	
 I	
 megen	
 traditionel	
 empiriindsamling,	
 har	
 forskeren	
 siddet	
 passiv	
 på	

sidelinjen	
 og	
 indsamlet	
 ”neutrale	
 data”.	
 I	
 aktionsforskningen	
 derimod,	
 er	
 forskeren	

en	
 aktiv	
 aktør,	
 som	
 bevidst	
 griber	
 ind	
 i	
 den	
 studerede	
 virkelighed.	
 Sammen	
 med	

forskningssubjekterne	
 søger	
 aktionsforskeren	
 at	
 ændre	
 en	
 praksis	
 hen	
 imod	
 en	

subjektivt	
 set	
 bedre	
 tilstand,	
 for	
 derefter	
 at	
 studere,	
 hvad	
 der	
 så	
 sker.	
 Herved	
 bliver	

indsamlingen	
 af	
 data	
 et	
 biprodukt	
 af	
 det	
 primære	
 formål:	
 selve	
 aktionen.	
 (Hegland	

(1973)	
 s.	
 66).	
 	

Med	
 dette	
 fokus	
 på	
 ændring	
 af	
 praksis	
 er	
 der	
 en	
 rød	
 tråd	
 mellem	
 tanken	

bag	
 aktionsforskning	
 og	
 socialkonstruktivismen,	
 som	
 har	
 et	
 iboende	
 ønske	
 om	
 at	

afsløre,	
 hvordan	
 samfundsmæssige	
 opfattelser,	
 handlemåder,	
 traditioner	
 og	

institutioner	
 er	
 historisk	
 kontingente.	
 Herved	
 ønsker	
 socialkonstruktivismen	
 at	
 give	

samfundets	
 medlemmer	
 inspiration	
 til	
 at	
 ændre	
 på	
 disse	
 forhold.	
 (Collin	
 (2010)	
 s.	

232-­‐233).	

Ifølge	
 virksomhedsteorien	
 formes	
 og	
 omformes	
 praksis	
 igennem	
 tid.	

Hvis	
 man	
 forsøger	
 at	
 forstå	
 et	
 redskabs	
 betydning,	
 kan	
 man	
 derfor	
 ikke	
 blot	
 lave	
 en	

enkelt	
 observation	
 af	
 redskabet.	
 Man	
 bør	
 lave	
 gentagne	
 observationer	
 over	
 en	

periode	
 for	
 derigennem	
 at	
 afdække	
 en	
 eventuel	
 udvikling,	
 som	
 gør	
 brugen	
 af	

værktøjet	
 bedre	
 og	
 mere	
 effektivt.	
 Men	
 udvikling	
 er	
 ikke	
 blot	
 et	
 forskningsobjekt,	

det	
 er	
 også	
 en	
 forskningsmetode.	
 Det	
 betyder,	
 at	
 aktiv	
 deltagelse	
 kombineret	
 med	

observationer	
 er	
 almindelige	
 forskningsmetoder	
 indenfor	
 virksomhedsteorien	

(Kaptelinin	
 (1999)	
 s.	
 32).	
 Valget	
 af	
 et	
 aktionsforskningsprojekt	
 er	
 derfor	
 oplagt,	
 når	

jeg	
 ønsker	
 at	
 analysere	
 brugen	
 af	
 interaktive	
 tavler	
 ud	
 fra	
 et	
 virksomhedsteoretisk	

perspektiv.	

Marianne	
 Hedegaard	
 beskriver,	
 hvordan	
 aktionsforskeren	
 må	
 foretage	

indgreb	
 i	
 personers	
 livssammenhænge	
 for	
 derefter	
 over	
 en	
 periode	
 at	
 observere,	
 om	

	
 Speciale,	
 Else	
 Lauridsen	

20	

	

disse	
 indgreb	
 forandrer	
 de	
 komplekse	
 livssammenhænge.	
 Herved	
 kan	
 man	
 udforske	

forskellige	
 forholds	
 betydning	
 for	
 personernes	
 udvikling.	
 Da	
 skoleaktiviteter	
 i	
 sig	

selv	
 er	
 indgreb	
 i	
 børns	
 udvikling,	
 er	
 aktionsforskning	
 en	
 oplagt	
 metode,	
 når	
 man	
 vil	

undersøge	
 hvilken	
 betydning	
 ”planlagt	
 pædagogisk	
 intervention”	
 har	
 for	
 skolebørn.	

(Hedegaard	
 (1995)	
 s.	
 77).	

Som	
 med	
 andre	
 cases	
 er	
 dette	
 en	
 ”detaljeret	
 undersøgelse	
 af	
 et	
 enkelt	

eksempel”	
 (Flyvbjerg	
 (2010)	
 s.	
 464).	
 Det	
 betyder,	
 at	
 der	
 naturligvis	
 vil	
 være	
 mange	

faktorer,	
 som	
 er	
 specielt	
 gældende	
 for	
 denne	
 klasse,	
 og	
 man	
 vil	
 ikke	
 kunne	

konkludere,	
 at	
 blot	
 fordi	
 noget	
 virker	
 i	
 5.a	
 på	
 Eltang	
 Skole,	
 vil	
 det	
 også	
 virke	
 i	
 andre	

klasser,	
 eller	
 i	
 denne	
 klasse	
 om	
 et	
 halvt	
 år.	
 Casestudiet	
 er	
 ikke	
 repræsentativt,	
 og	
 det	

fortæller	
 mig	
 ikke	
 noget	
 om,	
 hvor	
 mange	
 lærere,	
 der	
 gør	
 hvad	
 med	
 tavlen.	
 I	
 stedet	

kan	
 casen	
 skabe	
 indsigt	
 i	
 årsager	
 og	
 deres	
 konsekvenser.	
 Med	
 sin	
 fortællende	
 tilgang	

er	
 casestudiet	
 godt	
 til	
 at	
 formidle	
 kompleksitet,	
 modsigelser	
 og	
 dilemmaer.	

(Flyvbjerg	
 (2010)	
 s.	
 474	
 +	
 481).	

I	
 den	
 klassiske	
 videnskabelige	
 forskning	
 har	
 man	
 oftest	
 stræbt	
 efter	
 at	

opnå	
 en	
 generel,	
 teoretisk	
 og	
 kontekstuafhængig	
 viden.	
 Dette	
 forudsætter,	
 at	

forskeren	
 er	
 passiv	
 og	
 objektiv	
 i	
 forhold	
 til	
 forskningsfeltet	
 (Flyvbjerg	
 (2010)	
 s.	

465).	
 Men	
 jeg	
 sidder	
 ikke	
 passivt	
 og	
 observerer	
 undervisningen.	
 Jeg	
 bliver	
 en	
 del	
 af	

den,	
 idet	
 jeg	
 aktivt	
 går	
 ind	
 sammen	
 med	
 læreren	
 og	
 planlægger	
 indholdet	
 og	
 forløbet	

af	
 undervisningen.	
 I	
 timerne	
 bliver	
 jeg	
 bedt	
 af	
 læreren	
 og	
 eleverne	
 om	
 at	
 hjælpe	

nogle	
 elever,	
 der	
 har	
 problemer	
 med	
 computeren,	
 og	
 jeg	
 bruger	
 de	
 sidste	
 fem	

minutter	
 af	
 timen	
 på	
 at	
 evaluere	
 arbejdet	
 i	
 fx	
 Wallwisher.	
 For	
 eleverne	
 er	
 jeg	
 ikke	

længere	
 en	
 anonym	
 forsker,	
 men	
 Else.	
 Vi	
 lærer	
 hinanden	
 at	
 kende	
 og	
 hyggesnakker	
 i	

frikvarteret.	
 Jeg	
 bliver	
 en	
 voksen,	
 der	
 deltager	
 i	
 undervisningen	
 -­‐aktivt	
 eller	
 passivt	
 -­‐	

ligesom	
 pædagogen	
 og	
 læreren.	

Selvom	
 jeg	
 forsøger	
 at	
 forholde	
 mig	
 objektivt	
 til	
 det,	
 jeg	
 observerer,	
 er	

det	
 ikke	
 muligt.	
 Efterhånden	
 som	
 jeg	
 lærer	
 børnene	
 at	
 kende,	
 får	
 jeg	
 forventninger	

til,	
 hvad	
 Sofie	
 eller	
 Peter	
 har	
 at	
 bidrage	
 med,	
 og	
 det	
 præger	
 min	
 vurdering	
 af,	
 hvad	

der	
 sker.	
 Når	
 jeg	
 selv	
 har	
 været	
 med	
 til	
 at	
 planlægge	
 undervisningen	
 og	
 de	
 anvendte	

metoder,	
 har	
 jeg	
 også	
 en	
 interesse	
 i,	
 at	
 der	
 skal	
 komme	
 noget	
 positivt	
 ud	
 af	
 forløbet.	

Når	
 Sofus	
 skriver	
 noget	
 på	
 tavlen,	
 og	
 jeg	
 krummer	
 tæer	
 over	
 hans	
 stavefejl	
 og	

	
 Speciale,	
 Else	
 Lauridsen	

21	

	

klodsede	
 formuleringer,	
 er	
 stavefejlene	
 måske	
 en	
 objektiv	
 observation	
 –	
 men	
 mit	

ubehag	
 er	
 det	
 ikke.	
 Alligevel	
 er	
 det	
 med	
 til	
 at	
 afdække	
 nogle	
 relevante	
 aspekter	
 ved	

den	
 interaktive	
 tavle.	
 Og	
 netop	
 heri	
 ligger	
 en	
 af	
 casestudiets	
 styrker.	
 I	
 stedet	
 for	

distance	
 har	
 jeg	
 nærkontakt	
 til	
 studieobjektet,	
 og	
 jeg	
 modtager	
 feedback	
 fra	
 det	

udforskede	
 område.	
 Der	
 findes	
 ikke	
 forudsigende	
 teorier	
 og	
 universelle	
 begreber	
 i	

menneskets	
 verden.	
 Da	
 menneskelig	
 adfærd	
 ikke	
 kan	
 forstås	
 alene	
 som	
 regelbundne	

handlinger,	
 har	
 jeg	
 brug	
 for	
 at	
 opnå	
 denne	
 konkrete	
 og	
 kontekstafhængige	
 viden.	
 En	

stræben	
 efter	
 passivt	
 at	
 indfange	
 en	
 objektiv	
 viden	
 om	
 menneskets	
 virksomhed	
 ville	

være	
 meningsløs,	
 idet	
 den	
 ikke	
 findes	
 (Flyvbjerg	
 (2010)	
 s.	
 467-­‐468).	

Når	
 jeg	
 laver	
 et	
 projekt	
 som	
 dette,	
 vil	
 der	
 uundgåeligt	
 være	
 et	
 unaturligt	

stort	
 fokus	
 på,	
 hvordan	
 de	
 interaktive	
 tavler	
 kan	
 anvendes	
 i	
 undervisningen.	
 	

Sammen	
 med	
 dansklæreren	
 vil	
 jeg	
 prøve	
 forskellige	
 ting	
 af	
 og	
 se,	
 hvordan	
 det	
 virker.	

Projektet	
 kan	
 derfor	
 ikke	
 bruges	
 som	
 et	
 eksempel	
 på,	
 hvordan	
 læreren	
 naturligt	
 vil	

handle,	
 når	
 han	
 eller	
 hun	
 får	
 stillet	
 ny	
 teknologi	
 til	
 rådighed.	
 Alligevel	
 kan	
 projektet,	

som	
 det	
 vil	
 blive	
 vist	
 i	
 specialet,	
 være	
 med	
 til	
 at	
 besvare	
 problemformuleringens	

spørgsmål	
 om,	
 hvad	
 de	
 interaktive	
 tavler	
 gør	
 ved	
 måden,	
 hvorpå	
 der	
 undervises	
 i	

danskfaget	
 i	
 folkeskolen.	

Skønt	
 jeg	
 i	
 problemformuleringen	
 har	
 skrevet,	
 at	
 jeg	
 vil	
 se	
 på	

anvendelsen	
 af	
 interaktive	
 tavler,	
 må	
 jeg	
 konstatere,	
 at	
 jeg	
 ikke	
 kan	
 begrænse	
 mig	
 til	

de	
 teknologiske	
 muligheder	
 i	
 tavler	
 og	
 software.	
 For	
 overvejelserne	
 omkring	
 brugen	

af	
 tavlen	
 resulterer	
 også	
 hurtigt	
 i	
 mange	
 andre	
 overvejelser	
 omkring	

undervisningen:	
 Hvad	
 er	
 det,	
 der	
 virker	
 godt	
 –	
 it	
 eller	
 ej.	
 Hvordan	
 er	
 det,	
 børnene	

lærer?	
 Hvordan	
 kan	
 de	
 aktiveres	
 og	
 motiveres	
 i	
 større	
 grad?	
 Resultatet	
 bliver,	
 at	

flere	
 af	
 de	
 tiltag,	
 som	
 er	
 et	
 led	
 i	
 danskforløbet,	
 lige	
 så	
 vel	
 kunne	
 være	
 blevet	
 lavet	

med	
 den	
 gamle	
 kridttavle	
 –	
 eller	
 helt	
 uden	
 tavle.	
 Fx	
 at	
 bruge	
 eleverne	
 som	

penneførere	
 ved	
 tavlen	
 eller	
 at	
 lave	
 fælles	
 tekstproduktion	
 på	
 computeren.	
 Disse	

ting	
 kan	
 og	
 ønsker	
 jeg	
 også	
 at	
 medtage	
 i	
 mit	
 projekt,	
 da	
 de	
 er	
 meget	
 væsentlig	

resultater	
 –	
 eller	
 bivirkninger	
 –	
 af	
 vores	
 arbejde	
 ved	
 tavlen.	
 Og	
 på	
 denne	
 måde	
 er	

den	
 interaktive	
 tavle	
 indirekte	
 årsag	
 til,	
 at	
 der	
 skabes	
 nye	
 arbejdsmåder	
 i	
 5.a,	
 og	

således	
 bliver	
 den	
 et	
 eksempel	
 på,	
 hvordan	
 redskaberne	
 påvirker	
 os	
 og	
 vores	

virksomhed.	

	
 Speciale,	
 Else	
 Lauridsen	

22	

	

	
 Som	
 jeg	
 vil	
 uddybe	
 i	
 kapitel	
 4	
 Socialkonstruktivistisk	
 læringsteori	
 findes	

der	
 mange	
 forskellige	
 retninger	
 indenfor	
 socialkonstruktivismen.	
 Jeg	
 har	
 forankret	

dette	
 speciale	
 i	
 virksomhedsteorien,	
 men	
 bruger	
 pointer	
 fra	
 resten	
 af	

socialkonstruktivismen	
 vel	
 vidende,	
 at	
 der	
 kan	
 være	
 forskelle	
 på	
 principperne	
 i	

virksomhedsteorien	
 og	
 på	
 de	
 enkelte	
 teoretikeres	
 syn	
 på	
 menneskets	
 virksomhed,	

tænkning,	
 viden	
 og	
 læring.	
 	

	
 Speciale,	
 Else	
 Lauridsen	

23	

	

2.0	
 METODE	

Jeg	
 vil	
 i	
 dette	
 kapitel	
 uddybe	
 og	
 begrunde	
 de	
 metoder	
 jeg	
 har	
 anvendt	
 til	
 indsamling	

af	
 empiri	
 i	
 forbindelse	
 med	
 specialet.	

Jeg	
 bygger	
 specialet	
 på	
 primære	
 data,	
 som	
 jeg	
 har	
 indsamlet	
 i	
 et	

aktionsforskningsprojekt	
 i	
 danskundervisningen	
 i	
 5.	
 a	
 på	
 Eltang	
 Skole	
 i	
 Kolding	

Kommune.	
 Herudover	
 vil	
 jeg	
 undervejs	
 i	
 specialet	
 analysere	
 og	
 diskutere	
 den	

indsamlede	
 empiri	
 ud	
 fra	
 de	
 valgte	
 teorier.	

	
 Jeg	
 vil	
 i	
 dette	
 afsnit	
 først	
 begrunde	
 mit	
 valg	
 af	
 5.a	
 på	
 Eltang	
 Skole	
 som	

undersøgelsessubjekt.	
 Herefter	
 vil	
 jeg	
 overordnet	
 skitsere,	
 hvorledes	
 jeg	
 har	

indsamlet	
 empiri	
 til	
 specialet.	
 De	
 forskellige	
 metoder,	
 jeg	
 har	
 valgt	
 til	
 indsamling	
 af	

empiri,	
 vil	
 blive	
 uddybet	
 i	
 de	
 efterfølgende	
 afsnit.	
 	

	

2.1	
 Valg	
 af	
 klasse	

Jeg	
 kendte	
 Eltang	
 Skole	
 fra	
 et	
 tidligere	
 projekt,	
 hvor	
 jeg	
 sammen	
 med	
 en	
 anden	

studerende	
 havde	
 undersøgt	
 lærernes	
 brug	
 af	
 it	
 i	
 undervisningen.	
 Skolen	
 var	

dengang	
 som	
 nu	
 meget	
 positiv	
 og	
 samarbejdsvillig,	
 og	
 jeg	
 valgte	
 derfor	
 at	
 kontakte	

denne	
 skole	
 igen,	
 da	
 de	
 i	
 forbindelse	
 med	
 det	
 første	
 projekt	
 gav	
 udtryk	
 for,	
 at	
 de	

kunne	
 være	
 interesseret	
 i	
 et	
 samarbejde	
 omkring	
 et	
 speciale.	
 	

Eltang	
 Skole	
 er	
 en	
 folkeskole	
 beliggende	
 i	
 Kolding	
 Kommune	
 med	
 116	

elever	
 fordelt	
 på	
 0.-­‐6.	
 Klasse.	
 Skolen	
 modtager	
 børn	
 med	
 ADHD	
 og	
 andre	
 psykiske	

diagnoser	
 fra	
 flere	
 steder	
 i	
 kommunen.	
 Der	
 er	
 derfor	
 et	
 par	
 børn	
 med	
 disse	

udfordringer	
 i	
 de	
 fleste	
 af	
 klasserne,	
 hvorfor	
 både	
 en	
 pædagog	
 og	
 en	
 lærer	
 i	
 deltager	

i	
 al	
 undervisningen.	
 Dette	
 giver	
 ofte	
 bedre	
 tid	
 til	
 at	
 indgå	
 i	
 et	
 projekt	
 som	
 dette.	

Jeg	
 havde	
 på	
 forhånd	
 udtrykt	
 ønske	
 overfor	
 Eltang	
 Skole	
 om	
 at	
 arbejde	

sammen	
 med	
 en	
 danskklasse	
 på	
 mellemtrinnet.	
 Når	
 jeg	
 ønskede	
 at	
 fokusere	
 på	
 faget	

dansk,	
 skyldes	
 det	
 primært	
 to	
 ting:	
 Dels	
 har	
 eleverne	
 forholdsvis	
 mange	
 dansktimer,	

dels	
 giver	
 faget	
 mulighed	
 for	
 at	
 arbejde	
 med	
 elevproduktioner	
 indenfor	
 mange	

forskellige	
 områder,	
 herunder	
 tekstproduktion	
 og	
 billedanalyse.	
 At	
 jeg	
 ønskede	
 en	

	
 Speciale,	
 Else	
 Lauridsen	

24	

	

klasse	
 på	
 mellemtrinnet	
 skyldes	
 dels,	
 at	
 Eltang	
 Skole	
 ingen	
 overbygning	
 har,	
 dels	
 at	

jeg	
 ønskede,	
 at	
 eleverne	
 kunne	
 læse	
 og	
 skrive	
 på	
 et	
 vist	
 niveau.	

Dansklæreren	
 hedder	
 Iben	
 Hartung,	
 er	
 36	
 år	
 og	
 arbejder	
 som	
 lærer	
 på	

11.	
 år.	
 Iben	
 Hartung	
 underviser	
 i	
 dansk	
 i	
 5.a.	
 Hun	
 havde	
 meldt	
 sig	
 frivilligt	
 til	

projektet,	
 og	
 virkede	
 meget	
 positiv	
 overfor	
 idéen	
 under	
 hele	
 forløbet.	
 	

	

2.2	
 Skitsering	
 af	
 emperiindsamling	

	
 Jeg	
 vil	
 i	
 dette	
 afsnit	
 skitsere,	
 hvorledes	
 jeg	
 har	
 indsamlet	
 empirien	
 til	

brug	
 i	
 dette	
 speciale.	
 De	
 enkelte	
 metoder	
 er	
 uddybet	
 i	
 de	
 efterfølgende	
 afsnit.	

Indsamlingen	
 af	
 empirien	
 kan	
 deles	
 op	
 i	
 to	
 etape:	
 Første	
 etape,	
 hvor	
 jeg	

fokuserede	
 på	
 den	
 hidtidige	
 anvendelse	
 af	
 den	
 interaktive	
 tavle	
 i	

danskundervisningen,	
 og	
 anden	
 etape,	
 hvor	
 jeg	
 fokuserede	
 på,	
 hvordan	
 den	

interaktive	
 tavle	
 kan	
 anvendes	
 som	
 en	
 støtte	
 for	
 en	
 socialkonstruktivistisk	

undervisning.	

Første	
 del	
 af	
 empiriindsamlingen	
 startede	
 sidst	
 i	
 februar	
 2012.	
 Her	

fulgte	
 jeg	
 først	
 klassens	
 undervisning	
 i	
 dansk	
 i	
 godt	
 en	
 uge.	
 Undervejs	
 tog	
 jeg	

observationsnoter	
 til	
 dokumentation	
 af,	
 hvordan	
 den	
 interaktive	
 tavle	
 blev	
 brugt.	

Disse	
 observationsnoter	
 supplerede	
 jeg	
 med	
 en	
 spørgeskemaundersøgelse	
 blandt	

eleverne,	
 hvorigennem	
 jeg	
 søgte	
 at	
 afdække	
 elevernes	
 oplevelse	
 af	

danskundervisningen	
 og	
 brugen	
 af	
 den	
 interaktive	
 tavle.	
 På	
 baggrund	
 af	

spørgeskemaerne	
 udvalgte	
 jeg	
 seks	
 elever,	
 som	
 jeg	
 interviewede	
 med	
 det	
 formål	
 at	

få	
 uddybet	
 deres	
 svar	
 i	
 spørgeskemaet.	
 Ligeledes	
 interviewede	
 jeg	
 også	
 læreren	
 om	

hendes	
 erfaringer	
 med	
 brugen	
 af	
 interaktive	
 tavler	
 samt	
 hendes	
 gennerelle	

oplevelse	
 af,	
 hvad	
 der	
 er	
 god	
 undervisning.	

På	
 baggrund	
 af	
 den	
 indsamlede	
 empiri	
 lavede	
 læreren	
 og	
 jeg	
 i	

fællesskab	
 et	
 didaktisk	
 design	
 af	
 et	
 undervisningsforløb	
 i	
 dansk	
 med	
 fokus	
 på	
 en	

socialkonstruktivistisk	
 anvendelse	
 af	
 den	
 interaktive	
 tavle.	
 Vi	
 valgte,	
 at	
 eleverne	
 i	

forløbet	
 skulle	
 arbejder	
 med	
 emnet	
 nyhedsmedier.	
 Inspirationen	
 til	
 måder,	
 hvorpå	

man	
 kan	
 inddrage	
 den	
 interaktive	
 tavle,	
 havde	
 jeg	
 fundet	
 i	
 relevant	
 litteratur	
 om	

	
 Speciale,	
 Else	
 Lauridsen	

25	

	

emnet,	
 på	
 internetsider	
 og	
 ved	
 et	
 besøg	
 på	
 Randers	
 Statsskole,	
 hvor	
 både	
 læreren	

fra	
 Eltang	
 Skole	
 og	
 jeg	
 fik	
 lov	
 at	
 følge	
 gymnasielæreren	
 Rita	
 Houmanns	

danskundervisning	
 en	
 formiddag.	

Undervisningsforløbet	
 på	
 Eltang	
 Skole	
 forløb	
 over	
 cirka	
 6	
 uger.	

Læreren	
 stod	
 for	
 undervisningen,	
 og	
 nogle	
 dage	
 foretog	
 jeg	
 observationer	
 under	

undervisningen.	
 Også	
 her	
 tog	
 jeg	
 observationsnoter	
 undervejs.	
 Samtidigt	
 foretog	
 jeg	

en	
 løbende	
 evaluering	
 af	
 de	
 forskellige	
 tiltag,	
 efter	
 at	
 have	
 afprøvet	
 dem	
 på	
 klassen.	

Her	
 spurgte	
 jeg	
 eleverne	
 til	
 deres	
 umiddelbare	
 oplevelse	
 af	
 undervisningen.	
 Denne	

evaluering	
 skete	
 vha.	
 DR	
 Smartpoll	
 (http://www.dr.dk/host)	
 og	
 en	
 efterfølgende	

mundtlig	
 evaluering	
 på	
 klassen.	
 Samtidigt	
 snakkede	
 læreren	
 og	
 jeg	
 flere	
 gange	

uformelt	
 om	
 hendes	
 oplevelse	
 af	
 undervisningen,	
 og	
 et	
 par	
 gange	
 sendte	
 hun	
 en	
 mail	

og	
 fortalte,	
 hvordan	
 det	
 var	
 gået,	
 når	
 jeg	
 ikke	
 var	
 der.	
 Også	
 denne	
 ofte	
 spontane	

kommunikation	
 har	
 jeg	
 metaget	
 i	
 min	
 empiri.	

Ved	
 forløbets	
 afslutning	
 svarede	
 eleverne	
 igen	
 på	
 et	
 spørgeskema,	
 hvor	

jeg	
 søgte	
 at	
 få	
 afklaret,	
 hvordan	
 eleverne	
 havde	
 oplevet	
 forløbet	
 samt	
 at	
 indhente	

data	
 til	
 en	
 analyse	
 af	
 brugen	
 af	
 den	
 interaktive	
 tavle.	
 	
 Ligesom	
 i	
 første	
 del	
 af	

empiriindsamlingen,	
 fulgte	
 jeg	
 observationerne	
 op	
 med	
 interviews	
 af	
 6	
 elever	
 og	

læreren.	

	
 Herudover	
 har	
 jeg	
 indhentet	
 data	
 til	
 brug	
 i	
 specialet	
 ved	
 deltagelse	
 i	
 to	

foredrag.	
 Det	
 ene	
 foredrag	
 var	
 med	
 førnævnte	
 Rita	
 Houmann,	
 som	
 talte	
 om	
 brugen	

af	
 interaktive	
 tavler	
 på	
 et	
 kursus	
 i	
 Dansklærerforeningen	
 den	
 10.	
 april	
 i	
 Middelfart.	

Det	
 andet	
 foredrag	
 var	
 ”Fra	
 activ	
 til	
 interactiv	
 undervisning”.	
 Foredraget	
 blev	
 holdt	

af	
 den	
 danske	
 forhandler	
 af	
 den	
 interaktive	
 tavle	
 ActivBoard,	
 Atea,	
 på	
 Skolemessen	
 i	

Århus	
 den	
 19.	
 april.	

	
 Ved	
 første	
 del	
 af	
 empiriindsamlingen	
 lå	
 specialets	
 problemformulering	

endnu	
 ikke	
 helt	
 fast,	
 og	
 jeg	
 vidste	
 endnu	
 ikke,	
 at	
 jeg	
 ville	
 analyse	
 de	
 indsamlede	
 data	

ved	
 hjælp	
 af	
 Engeströms	
 teori.	
 Denne	
 empiri	
 er	
 derfor	
 ikke	
 indsamlet	
 igennem	

virksomhedsteoriens	
 kategorier,	
 hvilket	
 den	
 bærer	
 præg	
 af.	
 Til	
 gengæld	
 gav	
 det	
 mig	

mulighed	
 for	
 eksplorativt	
 at	
 udforske	
 brugen	
 af	
 tavlen.	

	

	
 Speciale,	
 Else	
 Lauridsen	

26	

	

2.3	
 Observation	

Jeg	
 har	
 valgt	
 at	
 anvende	
 observation	
 til	
 at	
 indsamle	
 en	
 del	
 af	
 empirien	
 i	
 specialet.	

Observation	
 indebærer,	
 at	
 jeg	
 som	
 forsker	
 skal	
 være	
 til	
 stede	
 under	
 undervisningen	

i	
 5.a	
 og	
 systematisk	
 iagttage	
 situationen.	
 (Thagaard	
 (2004)	
 s.	
 65).	
 Af	
 praktiske	

hensyn	
 har	
 det	
 ikke	
 været	
 muligt	
 at	
 observere	
 alle	
 dansktimer	
 under	
 forløbet.	
 Dette	

ville	
 også	
 have	
 givet	
 en	
 uforholdsmæssig	
 stor	
 datamængde,	
 som	
 efterfølgende	
 skulle	

behandles.	
 Jeg	
 har	
 i	
 stedet	
 valgt	
 at	
 observere	
 en	
 til	
 tre	
 gange	
 hver	
 uge	
 i	
 løbet	
 af	

forløbet.	

Formålet	
 med	
 at	
 observere	
 brugen	
 af	
 den	
 interaktive	
 tavle	
 i	

danskundervisningen	
 er	
 at	
 opnå	
 en	
 kontekstafhængig	
 og	
 konkret	
 viden	
 om	
 brugen	

af	
 tavlen.	
 I	
 anden	
 etape	
 af	
 empiriindsamlingen	
 ønsker	
 jeg	
 desuden	
 at	
 afdække	
 en	

eventuel	
 udvikling	
 i	
 brugen	
 af	
 tavlen.	
 	

	
 Havde	
 jeg	
 valgt	
 udelukkende	
 at	
 anvende	
 spørgeskemaer	
 og	
 interviews,	

kunne	
 det	
 også	
 have	
 givet	
 mig	
 et	
 indtryk	
 af,	
 hvordan	
 tavlen	
 bliver	
 brugt,	
 og	
 hvordan	

lærer	
 og	
 elever	
 oplever	
 dette.	
 Men	
 ved	
 selv	
 at	
 være	
 til	
 stede,	
 modtager	
 jeg	
 en	

umiddelbar	
 feedback,	
 som	
 både	
 kan	
 være	
 mundtlig	
 og	
 bevidst,	
 men	
 som	
 også	
 kan	

være	
 tavs	
 og	
 ubevist	
 –	
 fx	
 i	
 form	
 af	
 ukoncentrerede	
 elever,	
 der	
 fokuserer	
 på	
 helt	

andre	
 ting	
 end	
 undervisningen.	
 Samtidigt	
 giver	
 min	
 tilstedeværelse	
 i	
 dansktimerne	

mig	
 en	
 helt	
 anden	
 oplevelse	
 af	
 den	
 kontekst,	
 hvori	
 undervisningen	
 foregår.	
 Jeg	
 får	
 en	

meget	
 mere	
 kvalificeret	
 baggrund	
 at	
 udtale	
 mig	
 på	
 og	
 stille	
 mine	
 spørgsmål	
 i	

spørgeskema	
 og	
 interview	
 på.	
 Og	
 endeligt	
 giver	
 observationerne	
 mig	
 mulighed	
 for	
 at	

opleve	
 en	
 brug	
 af	
 og	
 reaktion	
 på	
 tavlen,	
 som	
 hverken	
 børn	
 eller	
 lærer	
 nødvendigvis	

er	
 bevidste	
 om.	

	
 Igennem	
 mine	
 observationer	
 har	
 jeg	
 ønsket	
 at	
 afdække,	
 hvordan	
 den	

interaktive	
 tavle	
 bliver	
 brugt,	
 hvem	
 der	
 bruger	
 tavlen,	
 hvordan	
 og	
 hvor	
 tit	
 de	
 bruger	

tavlen,	
 og	
 til	
 hvilket	
 formål.	
 Samtidigt	
 har	
 jeg	
 ønsket	
 at	
 opleve,	
 hvordan	
 eleverne	

reagerer	
 på	
 brugen	
 af	
 tavlen.	
 	

	
 Jeg	
 har	
 valgt	
 at	
 tage	
 noter	
 undervejs	
 i	
 observationerne.	
 Dette	
 har	
 haft	
 to	

formål:	
 Dels	
 har	
 det	
 været	
 en	
 stor	
 hjælp	
 for	
 efterfølgende	
 at	
 kunne	
 huske	
 og	

dokumentere,	
 hvad	
 der	
 skete,	
 dels	
 har	
 det	
 hjulpet	
 med	
 til	
 at	
 holde	
 mig	
 fokuseret	
 på,	

	
 Speciale,	
 Else	
 Lauridsen	

27	

	

hvad	
 jeg	
 ønskede	
 at	
 observere.	
 Af	
 sidstnævnte	
 grund	
 valgte	
 jeg	
 at	
 anvende	
 et	

observationsskema	
 (Se	
 bilag	
 1).	
 Da	
 det	
 kom	
 til	
 stykket,	
 måtte	
 jeg	
 konstatere,	
 at	
 jeg	

ofte	
 ikke	
 fik	
 anvendt	
 alle	
 kolonnerne	
 i	
 skemaet,	
 da	
 mine	
 observationer	
 fremgik	
 af	
 de	

øvrige	
 felter.	
 Men	
 alligevel	
 beholdt	
 jeg	
 formen	
 på	
 skemaet	
 undervejs	
 i	

observationsarbejdet,	
 idet	
 skemaet	
 eksempelvis	
 mindede	
 mig	
 om,	
 at	
 jeg	
 ikke	
 kun	

skulle	
 fokusere	
 på	
 tavlen	
 men	
 også	
 på	
 børnenes	
 reaktion	

Jeg	
 kunne	
 også	
 have	
 valgt	
 at	
 anvende	
 videooptagelser	
 i	

observationerne.	
 På	
 denne	
 måde	
 kunne	
 jeg	
 have	
 haft	
 mulighed	
 for	
 både	
 at	
 se	

elevernes	
 reaktion,	
 og	
 hvad	
 der	
 sker	
 på	
 tavlen	
 på	
 én	
 gang.	
 Dette	
 kunne	
 have	
 været	

hensigtsmæssigt,	
 når	
 jeg	
 blev	
 så	
 opslugt	
 af	
 tavleaktiviteterne,	
 at	
 jeg	
 næsten	
 glemte	

eleverne.	
 En	
 anden	
 fordel	
 ved	
 en	
 videooptagelse	
 vil	
 være,	
 at	
 en	
 sådan	
 optagelse	
 vil	

være	
 i	
 stand	
 til	
 at	
 indfange	
 nogle	
 andre	
 aspekter	
 end	
 mine	
 noter,	
 hvorfor	
 det	
 kunne	

være	
 et	
 godt	
 supplement.	
 	

Jeg	
 har	
 dog	
 udeladt	
 videooptagelser	
 i	
 dette	
 projekt.	
 Tilstedeværelse	
 af	

videokamera	
 kan	
 i	
 større	
 grad	
 påvirke	
 folks	
 adfærd,	
 hvorfor	
 et	
 kamera	
 kunne	
 få	

læreren	
 og	
 eleverne	
 til	
 at	
 handle	
 anderledes	
 end	
 ellers.	
 Samtidigt	
 kan	
 videoanalyser	

med	
 deres	
 kompleksitet	
 og	
 store	
 detaljerigdom	
 gøre	
 analysearbejdet	
 unødigt	
 stort	

og	
 kompliceret.	
 (Raudaskoski	
 (2010)	
 s.	
 83+88).	
 	

	
 I	
 en	
 observationssituation	
 kræves	
 det,	
 at	
 der	
 på	
 én	
 gang	
 er	
 både	

nærhed	
 og	
 distance	
 mellem	
 forskeren	
 og	
 informanten.	
 Jeg	
 er	
 nødt	
 til	
 at	
 have	

tilstrækkelig	
 nærhed	
 til	
 læreren	
 og	
 eleverne	
 til	
 at	
 kunne	
 forstå	
 situationen,	
 og	
 til	
 at	

de	
 har	
 den	
 nødvendige	
 tillid	
 til	
 mig,	
 så	
 de	
 er	
 trygge	
 ved	
 at	
 udføre	
 deres	
 praksis	

under	
 min	
 tilstedeværelse.	
 Samtidigt	
 forsøger	
 jeg	
 at	
 vurdere	
 situationen	
 udefra,	

hvilket	
 skaber	
 distancen.	
 (Thagaard	
 (2004)	
 s.	
 66).	
 	

Hedegaard	
 beskriver,	
 hvordan	
 man	
 som	
 observatør	
 bliver	
 bedt	
 af	

eleverne	
 om	
 at	
 hjælpe	
 med	
 konkrete	
 problemer.	
 Her	
 er	
 det	
 opgaven	
 som	
 observatør	

at	
 fastholde	
 observatørrollen	
 og	
 samtidigt	
 være	
 venlig	
 og	
 imødekommende	
 uden	
 at	

påtage	
 sig	
 rollen	
 som	
 hjælpelærer.	
 (Hedegaard	
 (1995)	
 s.	
 92).	
 Jeg	
 oplevede	
 flere	

gange	
 undervejs	
 i	
 forløbet,	
 at	
 eleverne	
 spurgte	
 mig	
 til	
 råds,	
 især	
 mht.	
 tekniske	

problemer.	
 Her	
 måtte	
 jeg	
 finde	
 balancen	
 mellem	
 at	
 være	
 observatør,	
 og	
 samtidigt	

hjælpe	
 med	
 at	
 løse	
 problemet.	

	
 Speciale,	
 Else	
 Lauridsen	

28	

	

Helle	
 Alrø	
 og	
 Marianne	
 Kristiansen	
 beskriver,	
 hvordan	
 man	
 som	

observatør	
 kan	
 reagere	
 følelsesmæssigt	
 og	
 kropsligt	
 på	
 situationen.	
 Således	

oplevede	
 jeg	
 også	
 at	
 blive	
 eksempelvis	
 glad,	
 pinligt	
 berørt	
 og	
 irriteret	
 i	
 løbet	
 af	

observationerne.	
 Alrø	
 og	
 Kristiansen	
 beskriver,	
 hvordan	
 disse	
 subjektive	
 oplevelser	

kan	
 være	
 relevante	
 for	
 analysen	
 af	
 situationen.	
 Nogle	
 reaktioner	
 kan	
 tilskrives	

observatørens	
 fordomme,	
 alliancer	
 med	
 nogle	
 af	
 de	
 observerede	
 personer	
 eller	

andet,	
 som	
 ikke	
 bør	
 indgå	
 i	
 analysen.	
 Andre	
 reaktioner	
 kan	
 derimod	
 være	
 en	
 kilde	
 til	

vigtig	
 information	
 om	
 situationen.	
 (Alrø	
 og	
 Kristiansen	
 (2004),	
 s.	
 84-­‐86)	
 Når	
 jeg	

bliver	
 smittet	
 af	
 elevernes	
 glæde,	
 eller	
 når	
 jeg	
 mærker	
 elevernes	
 forlegenhed	
 over	

stavefejl,	
 giver	
 det	
 mig	
 en	
 indsigt,	
 som	
 er	
 lige	
 så	
 reel	
 og	
 relevant	
 som	
 det	
 direkte	

observerbare.	
 	

	

2.4	
 Spørgeskema	

Da	
 jeg	
 i	
 dette	
 speciale	
 blandt	
 andet	
 ønsker	
 at	
 belyse	
 elevernes	
 oplevelse	
 af	

dansktimerne	
 og	
 brugen	
 af	
 den	
 interaktive	
 tavle,	
 gennemførte	
 jeg	
 to	

spørgeskemaundersøgelser	
 i	
 klassen.	
 Den	
 ene	
 lå	
 i	
 umiddelbar	
 forlængelse	
 af	
 de	

indledende	
 observationer,	
 den	
 anden	
 udførte	
 jeg	
 efter	
 det	
 danskforløb,	
 jeg	
 planlagde	

sammen	
 med	
 dansklæreren.	
 De	
 anvendte	
 spørgeskemaer	
 findes	
 i	
 bilag	
 2	
 og	
 5.	

	
 Et	
 spørgeskema	
 er	
 en	
 kvantitativ	
 metode,	
 med	
 hvilket	
 der	
 kan	

indhentes	
 og	
 behandles	
 store	
 mængder	
 af	
 data,	
 og	
 man	
 kan	
 således	
 få	
 data	
 om	
 en	

stor	
 og	
 repræsentativ	
 gruppe.	
 	
 Spørgeskemaet	
 er	
 ofte	
 nyttigt	
 at	
 anvende,	
 hvis	
 man	

ønsker	
 at	
 sige	
 noget	
 om,	
 hvor	
 udbredt	
 et	
 fænomen	
 er.	
 (Hansen	
 et	
 al.	
 (2008)	
 s.	
 11).	
 	
 I	

dette	
 projekt	
 har	
 jeg	
 udnyttet	
 spørgeskemaets	
 mulighed	
 for	
 at	
 modtage	
 respons	
 fra	

elle	
 eleverne	
 i	
 klassen.	
 Ulempen	
 ved	
 spørgeskemaer	
 er,	
 at	
 det	
 sjældent	
 er	
 muligt	
 at	

gå	
 i	
 dybden	
 med	
 et	
 problem	
 og	
 afdække	
 de	
 årsager,	
 der	
 ligger	
 til	
 grund	
 for	

respondenternes	
 svar.	
 Af	
 samme	
 grund	
 har	
 jeg	
 suppleret	
 spørgeskemaet	
 med	

interviews	
 med	
 en	
 del	
 af	
 eleverne.	

	
 Ved	
 udarbejdelsen	
 af	
 et	
 spørgeskema,	
 må	
 man	
 altid	
 sikre	
 sig,	
 at	
 både	

spørgemål	
 og	
 svarmuligheder	
 er	
 entydige	
 og	
 lette	
 at	
 forstå	
 for	
 respondenterne.	

(Kruuse	
 (2000)	
 s.244).	
 Da	
 disse	
 spørgeskemaer	
 skulle	
 besvares	
 af	
 11-­‐årige	
 børn,	
 var	

	
 Speciale,	
 Else	
 Lauridsen	

29	

	

det	
 ekstra	
 vigtigt	
 at	
 være	
 opmærksom	
 på	
 ordvalget.	
 Jeg	
 omtaler	
 derfor	
 den	

interaktive	
 tavle	
 som	
 ”den	
 nye	
 tavle”,	
 og	
 en	
 anvendt	
 likertskala	
 går	
 fra	
 mega	
 dårligt	

til	
 supergodt.	
 Det	
 kan	
 måske	
 virke	
 kunstigt	
 og	
 useriøst	
 at	
 anvende	
 sådanne	

betegnelser	
 i	
 et	
 spørgeskema,	
 og	
 jeg	
 kunne	
 i	
 stedet	
 have	
 anvendt	
 betegnelserne	

”meget	
 dårligt”	
 og	
 ”meget	
 godt”.	
 Men	
 en	
 5.	
 klasses-­‐elev	
 har	
 ikke	
 den	
 samme	
 erfaring	

med	
 at	
 besvare	
 spørgeskemaer,	
 og	
 dermed	
 har	
 han	
 ikke	
 den	
 samme	
 forforståelse	

for,	
 at	
 svarmulighederne	
 anbringes	
 i	
 orden	
 fra	
 fx	
 dårligst	
 til	
 bedst.	
 Og	
 at	
 noget	
 er	

”meget	
 godt”	
 betyder	
 ikke	
 nødvendigvis	
 for	
 en	
 11-­‐årig,	
 at	
 det	
 er	
 bedre	
 end	
 ”godt”.	

	
 For	
 at	
 sikre	
 kvaliteten	
 af	
 spørgeskemaerne	
 lod	
 jeg	
 på	
 forhånd	
 en	
 3.	

klasses-­‐elev	
 besvare	
 dem.	
 Hvis	
 han	
 kunne	
 læse	
 og	
 forstå	
 spørgsmålene,	
 ville	
 en	
 5.	

klasses-­‐elev	
 sandsynligvis	
 også	
 kunne.	
 Herudover	
 afslørede	
 denne	
 kvalitetssikring	

også	
 manglende	
 svarmuligheder	
 –	
 fx	
 skulle	
 eleverne	
 have	
 mulighed	
 for	
 at	
 svare,	
 at	

de	
 aldrig	
 har	
 prøvet	
 at	
 være	
 oppe	
 ved	
 tavlen	
 i	
 timerne.	

	
 Jeg	
 har	
 i	
 begge	
 spørgeskemaer	
 anvendt	
 både	
 åbne	
 og	
 lukkede	

spørgsmål.	
 Med	
 åbne	
 spørgsmål	
 menes,	
 at	
 der	
 ikke	
 på	
 forhånd	
 er	
 angivet	

svarmuligheder,	
 men	
 at	
 respondenten	
 selv	
 skal	
 formulere	
 svaret.	
 Fordelen	
 herved	

er,	
 at	
 respondenterne	
 kan	
 give	
 mere	
 varierede	
 besvarelser,	
 og	
 samtidigt	
 får	
 de	

mulighed	
 for	
 at	
 bringe	
 aspekter	
 og	
 svar	
 i	
 spil,	
 som	
 jeg	
 ikke	
 selv	
 har	
 overvejet	
 på	

forhånd.	
 Ved	
 at	
 starte	
 spørgeskemaerne	
 med	
 to	
 åbne	
 spørgsmål	
 ønsker	
 jeg	
 at	
 lade	

eleverne	
 svare	
 så	
 frit	
 og	
 upåvirket	
 som	
 muligt.	
 Da	
 spørgeskemaerne	
 udfyldes	
 på	

papir,	
 giver	
 det	
 eleverne	
 mulighed	
 for	
 at	
 vende	
 tilbage	
 til	
 de	
 første	
 spørgsmål	

senere,	
 hvorfor	
 besvarelsen	
 af	
 disse	
 ikke	
 nødvendigvis	
 er	
 helt	
 upåvirkede.	
 Ulempen	

ved	
 at	
 anvende	
 åbne	
 spørgsmål	
 er,	
 at	
 de	
 kan	
 være	
 sværere	
 at	
 behandle	
 og	
 fortolke	

bagefter,	
 da	
 svarene	
 kan	
 være	
 svære	
 at	
 sammenfatte	
 i	
 kategorier.	

Lukkede	
 spørgsmål	
 indeholder	
 lukkede	
 svarmuligheder.	
 Det	
 betyder,	
 at	

jeg	
 på	
 forhånd	
 har	
 angivet	
 en	
 række	
 svar,	
 og	
 respondenterne	
 skal	
 nu	
 afkrydse	
 det	

svar,	
 der	
 passer	
 bedst.	
 Svarene	
 bliver	
 ikke	
 så	
 fyldige,	
 som	
 ved	
 åbne	
 spørgsmål,	
 men	

de	
 giver	
 mig	
 mulighed	
 for	
 at	
 hjælpe	
 respondenternes	
 hukommelse	
 på	
 vej,	
 samtidigt	

med	
 at	
 de	
 er	
 hurtigere	
 at	
 besvare	
 og	
 lettere	
 at	
 behandle	
 efterfølgende.	
 (Kruuse	

(2000)	
 s.242-­‐243).	

	
 Speciale,	
 Else	
 Lauridsen	

30	

	

Spørgeskemaerne	
 blev	
 besvaret	
 i	
 henholdsvis	
 en	
 klassens	
 time	
 og	
 en	

dansktime.	
 Jeg	
 gav	
 en	
 kort	
 introduktion	
 til	
 spørgeskemaet,	
 hvorefter	
 skemaerne	

blev	
 delt	
 ud.	
 Jeg	
 bad	
 blandt	
 andet	
 eleverne	
 om	
 at	
 skrive	
 navn	
 på	
 deres	
 besvarelser	

og	
 lovede	
 samtidigt,	
 at	
 jeg	
 ikke	
 ville	
 fortælle	
 deres	
 lærer,	
 hvem	
 der	
 havde	
 svaret	

hvad.	
 Eleverne	
 skrev	
 navn	
 på	
 deres	
 spørgeskemaer,	
 da	
 jeg	
 ønskede	
 både	
 at	

interviewe	
 elever	
 som	
 var	
 meget	
 positive	
 over	
 for	
 den	
 interaktive	
 tavle	
 og	

danskundervisningen,	
 og	
 elever,	
 der	
 var	
 overvejende	
 negative.	
 Dette	
 kan	
 have	

påvirket	
 elevernes	
 svar.	
 Især	
 ved	
 besvarelsen	
 af	
 det	
 andet	
 spørgeskema,	
 hvor	
 jeg	

ikke	
 længere	
 er	
 en	
 fremmed	
 person,	
 men	
 Else,	
 som	
 de	
 nu	
 kender.	
 Eleverne	
 ønsker	

måske	
 at	
 være	
 høflige	
 og	
 søde,	
 når	
 de	
 skal	
 besvare	
 spørgsmål,	
 som	
 omhandler	
 tiltag	

i	
 dansktimerne,	
 som	
 de	
 ved,	
 jeg	
 har	
 været	
 med	
 til	
 at	
 planlægge.	

Da	
 jeg	
 var	
 til	
 stede	
 under	
 besvarelsen,	
 havde	
 eleverne	
 mulighed	
 for	
 at	

spørge	
 mig,	
 hvis	
 der	
 var	
 spørgsmålet,	
 som	
 de	
 ikke	
 forstod.	
 Et	
 par	
 elever	
 benyttede	

sig	
 af	
 muligheden	
 for	
 at	
 høre,	
 hvor	
 de	
 skulle	
 sætte	
 kryds,	
 hvis	
 de	
 ønskede	
 at	
 vælge	
 to	

svarmuligheder	
 på	
 én	
 gang.	
 	

Når	
 eleverne	
 sidder	
 samlet,	
 imens	
 de	
 udfylder	
 spørgeskemaet,	
 er	
 der	

også	
 en	
 stor	
 sandsynlighed	
 for,	
 at	
 de	
 påvirker	
 hinanden.	
 Måske	
 småsnakker	
 de	
 lidt	

med	
 sidemanden	
 om,	
 hvad	
 de	
 skal	
 svare,	
 eller	
 kigger	
 over	
 på	
 sidemandens	

besvarelse.	
 Samtidigt	
 kan	
 det	
 stresse	
 nogen,	
 når	
 de	
 første	
 begynder	
 at	
 aflevere	
 deres	

spørgeskemaer,	
 hvilket	
 kan	
 betyde,	
 at	
 spørgeskemaet	
 bliver	
 udfyldt	
 mindre	

omhyggeligt.	

	

2.4.1	
 Valg	
 af	
 spørgsmål	

Jeg	
 har	
 i	
 nedenstående	
 tabel	
 begrundet	
 spørgsmålene,	
 som	
 blev	
 stillet	
 eleverne	
 i	
 det	

første	
 spørgeskema:	

Nr.	
 Spørgsmål	
 Begrundelse	
 for	
 spørgsmål	

1	
 Hvad	
 kan	
 du	
 godt	
 lide	
 ved	
 den	

nye	
 tavle?	

Eleverne	
 får	
 mulighed	
 for	
 frit	
 at	
 fortælle,	
 hvad	
 de	

kan	
 lide	
 ved	
 den	
 interaktive	
 tavle.	
 Herved	

afdækkes	
 nogle	
 af	
 de	
 fordele,	
 som	
 eleverne	

oplever	
 ved	
 tavlen.	
 	

	
 Speciale,	
 Else	
 Lauridsen	

31	

	

2	
 Hvad	
 kan	
 du	
 ikke	
 lide	
 ved	
 den	

nye	
 tavle?	

Eleverne	
 får	
 mulighed	
 for	
 frit	
 at	
 fortælle,	
 hvad	
 de	

ikke	
 kan	
 lide	
 ved	
 den	
 interaktive	
 tavle.	
 Herved	

afdækkes	
 nogle	
 af	
 de	
 problemer,	
 som	
 børnene	

oplever	
 ved	
 tavlen.	

3	
 Hvad	
 synes	
 du	
 om	
 den	
 nye	

tavle	
 i	
 forhold	
 til	
 den	

almindelige	
 kridt-­‐tavle?	

Jeg	
 ønsker	
 at	
 få	
 elevernes	
 umiddelbare	
 vurdering	

af	
 den	
 interaktive	
 tavle	
 sammenlignet	
 med	

kridttavlen.	

4	
 Hvor	
 mange	
 gange	
 har	
 du	
 selv	

prøvet	
 at	
 bruge	
 den	
 nye	
 tavle	
 i	

undervisningen?	

Jeg	
 ønsker	
 at	
 afdække	
 i	
 hvor	
 høj	
 grad	
 eleverne	

selv	
 bruger	
 tavlen	
 i	
 timerne.	
 Er	
 eleverne	
 vant	
 til	
 at	

anvende	
 tavlen?	

5	
 Hvor	
 mange	
 gange	
 har	
 du	
 selv	

prøvet	
 at	
 bruge	
 den	
 nye	
 tavle	
 i	

frikvarteret?	

Jeg	
 ønsker	
 at	
 afdække	
 i	
 hvor	
 høj	
 grad	
 eleverne	

selv	
 bruger	
 tavlen	
 i	
 frikvartererne.	
 Er	
 eleverne	

vant	
 til	
 at	
 anvende	
 tavlen?	

6	
 Hvad	
 synes	
 du	
 om	
 at	
 være	

oppe	
 ved	
 tavlen	
 i	
 timen?	

Jeg	
 ønsker	
 at	
 afdække	
 elevernes	
 holdning	
 til	
 at	

være	
 oppe	
 ved	
 tavlen	
 i	
 timerne.	
 Dette	
 er	
 relevant	

for	
 de	
 didaktiske	
 overvejelser	
 i	
 udarbejdelsen	
 af	
 et	

forløb	
 i	
 dansk.	

7	
 Kunne	
 du	
 godt	
 tænke	
 dig,	
 at	
 du	

selv	
 fik	
 lov	
 at	
 bruge	
 tavlen	

mere	
 i	
 undervisningen?	

Svaret	
 på	
 dette	
 spørgsmål	
 er	
 relevant	
 for	
 de	

didaktiske	
 overvejelser	
 i	
 udarbejdelsen	
 af	
 et	

forløb	
 i	
 dansk.	

8	
 Synes	
 du,	
 den	
 nye	
 tavle	
 gør	

dansktimerne…	

Sværere	
 at	
 forstå	

Mere	
 spændende	

Kedeligere	
 	

Sjovere	

Lettere	
 at	
 forstå	

Forvirrende	

Med	
 dette	
 spørgsmål	
 ønsker	
 jeg	
 at	
 afdække	

elevernes	
 oplevelse	
 af	
 den	
 interaktive	
 tavle.	

	
 Speciale,	
 Else	
 Lauridsen	

32	

	

9	
 Nævn	
 3	
 ting,	
 du	
 synes,	
 I	
 tit	

laver	
 i	
 dansktimerne	

Jeg	
 ønsker	
 at	
 afdække,	
 hvordan	
 eleverne	
 oplever	

dansktimerne,	
 og	
 hvilke	
 arbejdsmetoder,	
 de	

anvender.	
 Dette	
 svar	
 er	
 relevant	
 for	
 de	
 didaktiske	

overvejelser	
 i	
 udarbejdelsen	
 af	
 et	
 forløb	
 i	
 dansk.	

10	
 Nævn	
 3	
 ting,	
 du	
 synes	
 er	
 sjovt	
 i	

dansktimerne	

Jeg	
 ønsker	
 at	
 afdække	
 elevernes	
 holdning	
 til	

dansktimerne.	
 Herunder	
 hvad	
 de	
 kan	
 lide	
 at	

arbejde	
 med.	
 Dette	
 svar	
 er	
 relevant	
 for	
 de	

didaktiske	
 overvejelser	
 i	
 udarbejdelsen	
 af	
 et	

forløb	
 i	
 dansk.	

11	
 Nævn	
 3	
 ting,	
 du	
 synes	
 er	

kedeligt	
 i	
 dansktimerne	

Jeg	
 ønsker	
 at	
 afdække	
 elevernes	
 holdning	
 til	

dansktimerne.	
 Herunder	
 hvad	
 de	
 ikke	
 kan	
 lide	
 at	

arbejde	
 med.	
 Dette	
 svar	
 er	
 relevant	
 for	
 de	

didaktiske	
 overvejelser	
 i	
 udarbejdelsen	
 af	
 et	

forløb	
 i	
 dansk.	

12	
 Hvad	
 synes	
 du	
 om	
 at	
 lave	

gruppearbejde?	

Jeg	
 ønsker	
 at	
 afdække	
 elevernes	
 holdning	
 til	

gruppearbejde.	
 Dette	
 svar	
 er	
 relevant	
 for	
 de	

didaktiske	
 overvejelser	
 i	
 udarbejdelsen	
 af	
 et	

forløb	
 i	
 dansk.	

13	
 Hvad	
 synes	
 du	
 om	
 at	
 se	
 de	

opgaver,	
 som	
 dine	

klassekammerater	
 har	
 lavet?	

Jeg	
 ønsker	
 at	
 afdække	
 elevernes	
 holdning	
 til	
 at	
 se,	

hvad	
 klassekammeraterne	
 har	
 lavet.	
 Dette	
 svar	
 er	

relevant	
 for	
 de	
 didaktiske	
 overvejelser	
 i	

udarbejdelsen	
 af	
 et	
 forløb	
 i	
 dansk.	

14	
 Hvad	
 synes	
 du	
 om	
 at	
 vise	
 dine	

klassekammerater	
 de	
 opgaver,	

du	
 har	
 lavet?	

Jeg	
 ønsker	
 at	
 afdække	
 elevernes	
 holdning	
 til	
 at	

vise	
 klassekammeraterne,	
 hvad	
 de	
 selv	
 har	
 lavet.	

Dette	
 svar	
 er	
 relevant	
 for	
 de	
 didaktiske	

overvejelser	
 i	
 udarbejdelsen	
 af	
 et	
 forløb	
 i	
 dansk.	

15	
 Hvad	
 synes	
 du	
 om	
 faget	
 dansk?	
 Jeg	
 ønsker	
 at	
 afdække	
 elevernes	
 overordnede	

holdning	
 til	
 faget	
 dansk.	
 	
 	

Tabel	
 1:	
 Begrundelse	
 for	
 spørgsmål	
 i	
 spørgeskema	
 1	

	

	
 Speciale,	
 Else	
 Lauridsen	

33	

	

Jeg	
 har	
 i	
 nedenstående	
 tabel	
 begrundet	
 spørgsmålene,	
 som	
 blev	
 stillet	
 eleverne	
 i	
 det	

andet	
 spørgeskema:	

Nr.	
 Spørgsmål	
 Begrundelse	
 for	
 spørgsmål	

1	
 Hvad	
 har	
 været	
 godt	
 i	

dansktimerne	
 i	
 de	
 sidste	
 6	

uger?	

Eleverne	
 får	
 mulighed	
 for	
 frit	
 at	
 fortælle,	
 hvad	
 de	

syntes	
 var	
 godt	
 ved	
 danskforløbet.	
 Herved	

afdækkes	
 børnenes	
 oplevelse	
 af	
 en	

socialkonstruktivistisk	
 brug	
 af	
 tavlen.	
 Dette	
 er	

med	
 til	
 at	
 besvare	
 spørgsmålet	
 herom	
 i	
 specialets	

problemformulering.	

2	
 Hvad	
 har	
 været	
 dårligt	
 i	

dansktimerne	
 i	
 de	
 sidste	
 6	

uger?	

Eleverne	
 får	
 mulighed	
 for	
 frit	
 at	
 fortælle,	
 hvad	
 de	

syntes	
 var	
 dårligt	
 ved	
 danskforløbet.	
 Herved	

afdækkes	
 børnenes	
 oplevelse	
 af	
 en	

socialkonstruktivistisk	
 brug	
 af	
 tavlen.	
 Dette	
 er	

med	
 til	
 at	
 besvare	
 spørgsmålet	
 herom	
 i	
 specialets	

problemformulering.	

3-­‐8	
 Hvad	
 synes	
 du	
 om	
 at	
 arbejde	

med	
 Wallwisher?	

Hvad	
 synes	
 du	
 om	
 at	
 lave	

avispuslespil?	
 	

Hvad	
 synes	
 du	
 om	
 at	
 skrive	
 i	

TitanPad?	
 	

Hvad	
 synes	
 du	
 om	
 at	
 lave	

billedanalyse?	
 	

Hvad	
 synes	
 du	
 om	
 at	
 lave	

webavis	
 i	
 Elevintra?	

Hvad	
 synes	
 du	
 om	
 at	
 være	
 på	

grammatikløb?	
 	

Hvor	
 mange	
 gange	
 har	
 du	
 selv	

prøvet	
 at	
 bruge	
 tavlen	
 i	

dansktimerne	
 i	
 løbet	
 af	
 de	

Ved	
 at	
 evaluere	
 på	
 de	
 enkelte	
 elementer	
 af	

danskforløbet	
 får	
 jeg	
 indtryk	
 af	
 elevernes	

vurdering	
 af	
 forløbets	
 enkeltaktiviteter.	
 Herved	

afdækkes	
 børnenes	
 oplevelse	
 af	
 en	

socialkonstruktivistisk	
 brug	
 af	
 tavlen.	
 Dette	
 er	

med	
 til	
 at	
 besvare	
 spørgsmålet	
 herom	
 i	
 specialets	

problemformulering.	

Nogle	
 af	
 aktiviteterne	
 havde	
 jeg	
 allerede	
 evalueret	

i	
 løbet	
 af	
 forløbet	
 via	
 Smartpoll	
 på	
 DRs	

hjemmeside.	
 Jeg	
 har	
 dog	
 medtaget	
 alle	

aktiviteterne	
 i	
 forløbet	
 i	
 slutevalueringen,	
 dels	
 for	

at	
 lave	
 evalueringen	
 ensartet,	
 dels	
 fordi	
 det	
 vil	

virke	
 ulogisk	
 for	
 eleverne,	
 hvis	
 jeg	
 i	

spørgeskemaet	
 kun	
 medtog	
 nogle	
 aktiviteter.	

Jeg	
 supplerede	
 desuden	
 spørgsmålene	
 med	

billeder	
 for	
 at	
 minde	
 eleverne	
 om,	
 hvilken	
 aktivitet	

fx	
 ”Wallwisher”	
 dækker	
 over.	

	
 Speciale,	
 Else	
 Lauridsen	

34	

	

sidste	
 6	
 uger?	

9	
 Hvor	
 mange	
 gange	
 har	
 du	
 selv	

prøvet	
 at	
 bruge	
 tavlen	
 i	

dansktimerne	
 i	
 løbet	
 af	
 de	

sidste	
 6	
 uger?	

Jeg	
 ønsker	
 at	
 afdække	
 en	
 eventuel	
 ændring	
 i	

rollerne	
 i	
 forhold	
 til	
 brugen	
 af	
 den	
 interaktive	

tavle.	
 Hermed	
 ønsker	
 jeg	
 at	
 kunne	
 analysere	

tavlebrugen	
 ud	
 fra	
 Yrje	
 Engeströms	
 teori	
 jf.	

problemformuleringen.	

	
 I	
 de	
 næste	
 spørgsmål	
 skal	

eleverne	
 svare	
 på,	
 hvor	

enige	
 de	
 er	
 i	
 påstandene	

Jeg	
 ønsker	
 at	
 afdække	
 roller	
 og	
 fællesskab	

omkring	
 brugen	
 af	
 tavlen	
 samt	
 elevernes	
 holdning	

til	
 gruppearbejde.	
 Dette	
 kan	
 være	
 svært	
 med	

almindelige	
 spørgsmål,	
 hvorfor	
 jeg	
 har	
 valgt	
 i	

stedet	
 at	
 fremsætte	
 holdningsmæssige	
 påstande,	

som	
 eleverne	
 kan	
 erklære	
 sig	
 enige	
 eller	
 uenige	
 i.	

10	
 Jeg	
 kan	
 godt	
 lide	
 at	
 være	
 oppe	

ved	
 tavlen	
 i	
 dansktimerne	

Jeg	
 ønsker	
 at	
 afdække	
 elevernes	
 oplevelse	
 af	

rollerne	
 i	
 forhold	
 til	
 brugen	
 af	
 den	
 interaktive	

tavle.	
 Hermed	
 ønsker	
 jeg	
 at	
 kunne	
 analysere	

tavlebrugen	
 ud	
 fra	
 Yrje	
 Engeströms	
 teori	
 jf.	

problemformuleringen.	

11	
 Jeg	
 synes	
 det	
 er	
 kedeligt,	
 når	

mine	
 klassekammerater	
 er	

oppe	
 ved	
 tavlen	
 i	
 dansktimen	

Jeg	
 ønsker	
 at	
 afdække	
 elevernes	
 oplevelse	
 af	

rollerne	
 i	
 forhold	
 til	
 brugen	
 af	
 den	
 interaktive	

tavle.	
 Hermed	
 ønsker	
 jeg	
 at	
 kunne	
 analysere	

tavlebrugen	
 ud	
 fra	
 Yrje	
 Engeströms	
 teori	
 jf.	

problemformuleringen.	

12	
 Jeg	
 kan	
 godt	
 lide,	
 når	
 det	
 er	

elever	
 og	
 ikke	
 Iben,	
 der	
 skriver	

på	
 tavlen	

Jeg	
 ønsker	
 at	
 afdække	
 elevernes	
 oplevelse	
 af	

rollerne	
 i	
 forhold	
 til	
 brugen	
 af	
 den	
 interaktive	

tavle.	
 Hermed	
 ønsker	
 jeg	
 at	
 kunne	
 analysere	

tavlebrugen	
 ud	
 fra	
 Yrje	
 Engeströms	
 teori	
 jf.	

problemformuleringen.	

13	
 Vi	
 har	
 lavet	
 al	
 for	
 meget	

gruppearbejde	
 i	
 de	
 sidste	
 6	

uger	

Jeg	
 ønsker	
 at	
 afdække	
 elevernes	
 oplevelse	
 af	

gruppearbejde.	
 Herved	
 afdækkes	
 børnenes	

oplevelse	
 af	
 en	
 socialkonstruktivistisk	
 brug	
 af	

tavlen.	
 Dette	
 er	
 med	
 til	
 at	
 besvare	
 spørgsmålet	

herom	
 i	
 specialets	
 problemformulering.	

	
 Speciale,	
 Else	
 Lauridsen	

35	

	

14	
 Jeg	
 synes	
 gruppearbejdet	
 har	

været	
 sjovere	
 end	
 ellers	
 i	
 de	

sidste	
 6	
 uger	

Jeg	
 ønsker	
 at	
 afdække	
 elevernes	
 oplevelse	
 af	

gruppearbejde.	
 Herved	
 afdækkes	
 børnenes	

oplevelse	
 af	
 en	
 socialkonstruktivistisk	
 brug	
 af	

tavlen.	
 Dette	
 er	
 med	
 til	
 at	
 besvare	
 spørgsmålet	

herom	
 i	
 specialets	
 problemformulering.	

15	
 Jeg	
 oplever	
 tit,	
 at	
 vi	
 skændes,	

når	
 vi	
 har	
 gruppearbejde	

Jeg	
 ønsker	
 at	
 afdække	
 elevernes	
 oplevelse	
 af	

gruppearbejde.	
 Herved	
 afdækkes	
 børnenes	

oplevelse	
 af	
 en	
 socialkonstruktivistisk	
 brug	
 af	

tavlen.	
 Dette	
 er	
 med	
 til	
 at	
 besvare	
 spørgsmålet	

herom	
 i	
 specialets	
 problemformulering.	

16	
 Mine	
 klassekammerater	
 vil	

grine	
 af	
 mig,	
 hvis	
 jeg	
 skriver	

noget	
 forkert	
 på	
 tavlen	

Jeg	
 ønsker	
 at	
 afdække	
 elevernes	
 oplevelse	
 af	

fællesskabet	
 i	
 klassen	
 i	
 forhold	
 til	
 brugen	
 af	
 den	

interaktive	
 tavle.	
 Hermed	
 ønsker	
 jeg	
 at	
 kunne	

analysere	
 tavlebrugen	
 ud	
 fra	
 Yrje	
 Engeströms	

teori	
 jf.	
 problemformuleringen.	

17	
 Mine	
 klassekammerater	
 synes	

det	
 er	
 i	
 orden,	
 hvis	
 man	
 tit	

rækker	
 hånden	
 op	
 i	
 timerne	

Jeg	
 ønsker	
 at	
 afdække	
 elevernes	
 oplevelse	
 af	

fællesskabet	
 i	
 klassen	
 i	
 forhold	
 til	
 brugen	
 af	
 den	

interaktive	
 tavle.	
 Hermed	
 ønsker	
 jeg	
 at	
 kunne	

analysere	
 tavlebrugen	
 ud	
 fra	
 Yrje	
 Engeströms	

teori	
 jf.	
 problemformuleringen.	

18	
 Vi	
 har	
 det	
 godt	
 sammen	
 i	
 5.	
 a	
 Jeg	
 ønsker	
 at	
 afdække	
 elevernes	
 oplevelse	
 af	

fællesskabet	
 i	
 klassen	
 i	
 forhold	
 til	
 brugen	
 af	
 den	

interaktive	
 tavle.	
 Hermed	
 ønsker	
 jeg	
 at	
 kunne	

analysere	
 tavlebrugen	
 ud	
 fra	
 Yrje	
 Engeströms	

teori	
 jf.	
 problemformuleringen.	

19-­‐

20	

Jeg	
 har	
 rakt	
 hånden	
 mere	
 op	

end	
 ellers	
 i	
 de	
 sidste	
 6	
 uger	

Jeg	
 har	
 skrevet	
 mere	
 end	
 ellers	

i	
 de	
 sidste	
 6	
 uger	

Jeg	
 ønsker	
 at	
 børnene	
 vurderer	
 deres	
 egen	

aktivitet	
 i	
 dansktimerne	
 i	
 løbet	
 af	
 forløbet.	
 Da	
 det	

vil	
 være	
 for	
 upræcist	
 at	
 spørge	
 til,	
 om	
 de	
 har	
 været	

mere	
 aktive	
 end	
 ellers,	
 har	
 jeg	
 valgt	
 to	
 områder:	

Har	
 de	
 skrevet	
 mere	
 og	
 har	
 de	
 rakt	
 hånden	
 mere	

op.	

Herved	
 afdækkes	
 børnenes	
 aktivitet	
 i	
 en	

	
 Speciale,	
 Else	
 Lauridsen	

36	

	

socialkonstruktivistisk	
 brug	
 af	
 tavlen.	
 Dette	
 er	

med	
 til	
 at	
 besvare	
 problemformuleringens	

spørgsmål	
 om	
 børnenes	
 oplevelse	
 af	
 et	

socialkonstruktivistisk	
 brug	
 af	
 tavlen.	

Jeg	
 har	
 valgt	
 at	
 formulere	
 begge	
 spørgsmål	

positivt,	
 da	
 jeg	
 ellers	
 frygtede,	
 at	
 de	
 ville	
 overse,	
 at	

der	
 stod	
 henholdsvis	
 ”mere”	
 og	
 ”mindre”	
 –	
 og	

dermed	
 svare	
 på	
 noget	
 forkert.	

21	
 Jeg	
 kan	
 godt	
 lide	
 at	
 have	
 dansk	
 Jeg	
 ønsker	
 at	
 afdække	
 elevernes	
 holdning	
 til	
 den	

overordnede	
 aktivitet.	

Tabel	
 2:	
 Begrundelse	
 for	
 spørgsmål	
 i	
 spørgeskema	
 2	

	

2.5	
 Interviews	

For	
 at	
 få	
 uddybet	
 svarene	
 i	
 spørgeskemaerne,	
 har	
 jeg	
 valgt	
 at	
 interviewe	
 nogle	
 af	

børnene	
 om	
 deres	
 oplevelse	
 af	
 den	
 interaktive	
 tavle	
 og	
 dansktimerne.	
 	
 Da	
 børnene	

havde	
 skrevet	
 navn	
 på	
 spørgeskemaerne,	
 havde	
 jeg	
 mulighed	
 for	
 at	
 udvælge	

eleverne	
 ud	
 fra	
 deres	
 svar	
 i	
 spørgeskemaet.	
 Jeg	
 fik	
 således	
 så	
 vidt	
 muligt	
 dækket	

spektret	
 af	
 elever	
 fra	
 dem	
 som	
 var	
 meget	
 positive	
 over	
 for	
 den	
 interaktive	
 tavle	
 og	

danskundervisningen	
 til	
 dem,	
 der	
 var	
 mere	
 negative.	

	
 Kvale	
 beskriver	
 12	
 aspekter	
 ved	
 det	
 kvalitative	
 forskningsinterview.	

Formålet	
 med	
 interviewet	
 er,	
 at	
 beskrive	
 og	
 forstå	
 de	
 centrale	
 temaer	
 i	
 den	

interviewedes	
 livsverden.	
 	
 Den	
 største	
 opgave	
 i	
 et	
 interview	
 er	
 at	
 forstå	
 meningen	

med	
 det,	
 som	
 intervieweren	
 fortæller.	
 Intervieweren	
 fortolker	
 derfor,	
 hvad	
 der	

siges,	
 og	
 hvordan	
 det	
 siges.	
 Det	
 er	
 altså	
 ikke	
 kun	
 ordene,	
 men	
 også	
 kropssproget	
 og	

tonefaldet,	
 der	
 har	
 relevans	
 for	
 fortolkningen.	
 	
 Modsat	
 i	
 spørgeskemaundersøgelsen	

søger	
 intervieweren	
 at	
 opnå	
 en	
 kvalitativ	
 viden	
 igennem	
 nuancerede	
 og	
 åbne	

beskrivelser.	
 Det	
 er	
 forskerens	
 opgave	
 at	
 nå	
 frem	
 til,	
 hvorfor	
 den	
 interviewede	

handler	
 og	
 oplever,	
 som	
 han	
 gør.	
 (Kvale	
 (2001),	
 s.	
 40-­‐43)	

	
 Som	
 interviewer	
 skal	
 man	
 møde	
 interviewsituationen	
 med	
 bevidst	

naivitet,	
 nysgerrighed	
 og	
 forudsætningsløshed,	
 så	
 man	
 er	
 så	
 åben	
 som	
 mulig	
 overfor	

	
 Speciale,	
 Else	
 Lauridsen	

37	

	

nye	
 og	
 uventede	
 svar.	
 Man	
 skal	
 holde	
 fokus	
 på	
 bestemte	
 temaer,	
 således	
 at	
 man	

hverken	
 arbejder	
 med	
 faste	
 spørgsmål	
 eller	
 lader	
 den	
 interviewede	
 styre	
 samtalen	

væk	
 fra	
 emnet.	
 Kvale	
 beskriver,	
 hvordan	
 et	
 forskningsinterview	
 kan	
 åbne	
 øjnene,	

ikke	
 blot	
 hos	
 intervieweren	
 men	
 også	
 hos	
 den	
 interviewede,	
 som	
 måske	
 opdager	

nye	
 sammenhænge	
 i	
 sin	
 livsverden.	
 I	
 interviewet	
 interagerer	
 intervieweren	
 med	

den	
 interviewede.	
 Sådan	
 en	
 mellemmenneskelig	
 situation	
 påvirker	
 begge	
 parter,	
 og	

interviewet	
 kan	
 således	
 både	
 fremkalde	
 positive	
 følelser	
 men	
 også	
 fremprovokere	

forsvarsreaktioner.	
 (Kvale	
 (2001),	
 s.	
 44-­‐46)	

	
 Jeg	
 har	
 valgt	
 at	
 anvende	
 halvstrukturerede	
 interviews.	
 Det	
 vil	
 sige,	
 at	

jeg	
 på	
 forhånd	
 har	
 defineret	
 nogle	
 områder,	
 som	
 jeg	
 gerne	
 vil	
 have	
 afdækket.	
 Men	

spørgsmålene	
 er	
 ikke	
 mere	
 fast	
 formuleret	
 og	
 rækkefølgen	
 ikke	
 mere	
 fastlagt,	
 end	
 at	

begge	
 dele	
 kan	
 laves	
 om,	
 så	
 de	
 falder	
 naturligt,	
 og	
 jeg	
 samtidigt	
 har	
 mulighed	
 for	
 at	

forfølge	
 et	
 spændende	
 svar	
 fra	
 en	
 elev	
 eller	
 læreren.	
 (Kvale	
 (2001)	
 s.	
 133-­‐134).	

	
 Jeg	
 startede	
 med	
 at	
 informere	
 hver	
 enkelt	
 elev	
 om,	
 at	
 han	
 ville	
 være	

anonym	
 i	
 specialet,	
 og	
 at	
 jeg	
 ikke	
 ville	
 fortælle	
 hans	
 lærer,	
 hvad	
 han	
 havde	
 fortalt	

mig.	
 Hermed	
 håbede	
 jeg	
 at	
 opnå	
 større	
 åbenhed	
 og	
 ærlighed	
 fra	
 eleverne.	
 Af	
 denne	

grund	
 henviser	
 jeg	
 til	
 interviewene	
 med	
 bogstaverne	
 A	
 til	
 F	
 i	
 stedet	
 for	
 med	

børnenes	
 navne.	

	
 Børnene	
 virkede	
 generelt	
 glade	
 for	
 at	
 blive	
 interviewet,	
 og	
 flere	

udtrykte	
 ærgrelse	
 over,	
 at	
 skulle	
 tilbage	
 til	
 danskundervisningen	
 bagefter!	

	

2.5.1	
 Udarbejdelse	
 af	
 spørgeguides	

I	
 udarbejdelsen	
 af	
 spørgeguiderne	
 til	
 interviewene	
 i	
 marts,	
 valgte	
 jeg	
 at	
 tage	

udgangspunkt	
 i	
 elevernes	
 svar	
 i	
 spørgeskemaet.	
 Det	
 betød,	
 at	
 jeg	
 måtte	
 tilrette	

spørgeguiderne	
 efter,	
 hvad	
 de	
 havde	
 svaret.	
 Således	
 arbejdede	
 jeg	
 med	
 en	
 række	

individuelt	
 formulerede	
 spørgeguides	
 frem	
 for	
 kun	
 én.	
 Et	
 eksempel	
 findes	
 i	
 Bilag	
 3.	

Jeg	
 kunne	
 fx	
 indlede	
 et	
 interview	
 med	
 spørgsmålet	
 ”	
 Du	
 skriver	
 i	
 spørgeskemaet,	
 at	

den	
 nye	
 tavle	
 er	
 bedre	
 end	
 den	
 gamle.	
 Vil	
 du	
 fortælle,	
 hvad	
 det	
 er,	
 du	
 godt	
 kan	
 lide	

ved	
 tavlen?”.	
 	
 En	
 ulempe	
 herved	
 er,	
 at	
 spørgsmålet	
 er	
 ledende	
 formuleret,	
 og	
 det	
 kan	

være	
 svært	
 for	
 barnet	
 at	
 svare	
 noget	
 andet	
 end	
 i	
 spørgeskemaet.	
 Jeg	
 valgte	
 alligevel	

	
 Speciale,	
 Else	
 Lauridsen	

38	

	

denne	
 metode,	
 da	
 jeg	
 fandt,	
 at	
 det	
 ville	
 virke	
 unaturligt	
 og	
 uinteresseret,	
 hvis	
 jeg	

ikke	
 angav	
 at	
 have	
 læst	
 børnenes	
 svar	
 i	
 spørgeskemaet.	

	
 Mange	
 af	
 spørgsmålene	
 i	
 min	
 spørgeguide	
 ligger	
 tæt	
 op	
 af	

formuleringerne	
 i	
 spørgeskemaet,	
 hvorfor	
 jeg	
 ikke	
 vil	
 begrunde	
 dem	
 igen.	
 Men	
 jeg	

har	
 i	
 spørgeguiden	
 stræbt	
 efter	
 at	
 få	
 mere	
 uddybende	
 svar,	
 og	
 har	
 således	
 spurgt	

mere	
 ind	
 til,	
 hvorfor	
 eleverne	
 svarer,	
 som	
 de	
 gør,	
 samt	
 har	
 bedt	
 dem	
 komme	
 med	

eksempler.	
 I	
 stedet	
 for	
 at	
 spørge	
 eleverne,	
 hvad	
 de	
 godt	
 kan	
 lide	
 i	
 dansk,	
 spørger	
 jeg	

”	
 Hvis	
 du	
 skulle	
 bestemme,	
 hvad	
 I	
 skulle	
 lave	
 i	
 dansk,	
 hvad	
 skulle	
 det	
 så	
 være”.	
 Med	

dette	
 spørgsmål	
 har	
 jeg	
 ønsket	
 at	
 få	
 eleverne	
 til	
 at	
 tænke	
 ud	
 over	
 de	
 sædvanlige	

rammer	
 –	
 og	
 nogle	
 svarede	
 da,	
 at	
 så	
 skulle	
 de	
 hygge	
 sig	
 eller	
 spille	
 fodbold!	
 Ulempen	

ved	
 at	
 stille	
 et	
 sådant	
 hypotetisk	
 spørgsmål	
 er	
 da	
 også,	
 at	
 eleverne	
 kan	
 have	
 svært	

ved	
 at	
 forholde	
 sig	
 til	
 det	
 og	
 forstå,	
 hvad	
 jeg	
 vil	
 med	
 det.	

	
 Til	
 brug	
 ved	
 interviewene	
 i	
 maj	
 valgte	
 jeg	
 at	
 anvende	
 den	
 samme	

spørgeguide	
 til	
 alle	
 eleverne.	
 Spørgeguiden	
 findes	
 i	
 bilag	
 6.	
 Denne	
 spørgeguide	
 samt	

spørgeguiderne,	
 som	
 jeg	
 brugte	
 ved	
 de	
 to	
 interviews	
 af	
 læreren	
 (bilag	
 4	
 og	
 7),	
 er	

udformet	
 på	
 baggrund	
 af	
 en	
 række	
 forskningsspørgsmål.	
 	

Det	
 giver	
 mening,	
 at	
 arbejde	
 med	
 både	
 forsknings-­‐	
 og	

interviewspørgsmål,	
 idet	
 forskningsspørgsmålene	
 i	
 sig	
 selv	
 sjældent	
 egner	
 sig	
 til	
 et	

interview.	
 Interviewspørgsmålene	
 skal	
 være	
 mere	
 mundrette	
 og	
 med	
 en	
 tættere	

kobling	
 til	
 interviewpersonenes	
 livsverden,	
 end	
 forskningsspørgsmål.	
 Samtidigt	

stræber	
 forskningsspørgsmålene	
 ofte	
 efter	
 en	
 forståelse	
 af	
 årsager,	
 mens	

interviewspørgsmålene	
 efterlyser	
 konkrete	
 eksempler.	
 (Lene	
 Tanggaard	
 og	

Brinkmann,	
 S.:	
 Interviewet:	
 Samtalen	
 som	
 forskningsmetode	
 i	
 Brinkmann…	
 (2010)s.	

40).	

Sammenhængen	
 mellem	
 forskning-­‐	
 og	
 interviewspørgsmål	
 fremgår	
 af	

nedenstående	
 tabel	
 3,	
 tabel	
 4	
 og	
 tabel	
 5:	

	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

39	

	

Forskningsspørgsmål	
 Interviewspørgsmål	

Hvordan	
 har	
 eleven	
 overordnet	

set	
 oplevet	
 forløbet?	

Hvordan	
 har	
 du	
 oplevet	
 de	
 sidste	
 seks	
 ugers	

danskundervisning?	

• Hvad	
 har	
 været	
 godt?	

• Hvad	
 har	
 været	
 dårligt?	

Hvordan	
 oplever	
 eleven	
 de	

artefakter,	
 vi	
 har	
 anvendt	
 i	

forløbet?	

	

Hvad	
 synes	
 du	
 om	
 de	
 forskellige	
 ting,	
 I	
 har	
 lavet?	

• Elever	
 som	
 penneførere	

• Wallwisher	

• Avispuslespil	

• TitanPad	

• Billedanalyse	

• Webavis	

• Grammatikløb	

Synes	
 du,	
 at	
 det	
 har	
 været	
 mange	
 nye	
 ting,	
 I	
 skulle	
 lave?	

Hvordan	
 har	
 det	
 været?	
 (Svært,	
 forvirrende,	
 sjovt,	

udfordrende..)	

Hvad	
 er	
 lærerens	
 og	
 elevernes	

roller	
 i	
 forhold	
 til	
 brug	
 af	
 den	

interaktive	
 tavle?	

Hvordan	
 vil	
 eleven	
 opleve	

ændrede	
 roller	
 i	
 forhold	
 til	

brug	
 af	
 tavlen	
 i	

undervisningen?	

Har	
 du	
 oplevet,	
 at	
 I	
 elever	
 har	
 været	
 oppe	
 ved	
 tavlen	
 flere	

gange	
 eller	
 færre	
 gange	
 end	
 ellers	
 i	
 løbet	
 af	
 de	
 6	
 uger?	

Har	
 du	
 været	
 oppe	
 ved	
 tavlen	
 i	
 løbet	
 af	
 de	
 seks	
 uger?	

• Hvor	
 mange	
 gange?	

• Hvad	
 har	
 du	
 lavet,	
 når	
 du	
 har	
 været	
 oppe	
 ved	

tavlen?	

• Hvad	
 synes	
 du	
 om	
 det?	

Hvad	
 synes	
 du	
 om,	
 når	
 dine	
 klassekammerater	
 er	
 oppe	

ved	
 tavlen?	

Iben	
 er	
 begyndt	
 at	
 tage	
 nogle	
 af	
 jer	
 op	
 til	
 tavlen	
 som	

penneførere.	
 Dvs.	
 at	
 I	
 skal	
 skrive	
 det	
 på	
 tavlen,	
 som	
 jeres	

klassekammerater	
 siger	
 –	
 i	
 stedet	
 for	
 at	
 Iben	
 er	
 den,	
 der	

skriver	
 på	
 tavlen.	
 	

• Har	
 du	
 oplevet	
 det?	

• Har	
 du	
 selv	
 været	
 ved	
 tavlen	
 som	
 pennefører?	

• Hvad	
 synes	
 du	
 om,	
 at	
 eleverne	
 skal	
 være	

penneførere,	
 så	
 det	
 er	
 eleverne	
 og	
 ikke	
 Iben,	
 der	

	
 Speciale,	
 Else	
 Lauridsen	

40	

	

skriver	
 på	
 tavlen?	

Hvilke	
 regler	
 gælder	
 for	
 brugen	

af	
 den	
 interaktive	
 tavle?	

Hvordan	
 vil	
 eleven	
 opleve	

ændrede	
 regler	
 i	
 forhold	
 til	

brug	
 af	
 tavlen	
 i	

undervisningen?	

Jeg	
 kan	
 forstå,	
 at	
 eleverne	
 ikke	
 må	
 bruge	
 tavlen	
 i	

frikvarteret.	
 Er	
 der	
 andre	
 regler,	
 som	
 handler	
 om	
 tavlen?	

Er	
 der	
 nogen	
 regler,	
 som	
 du	
 kunne	
 tænke	
 dig,	
 var	

anderledes?	
 Hvorfor?	
 	

Kunne	
 du	
 fx	
 forestille	
 dig,	
 at	
 I	
 bare	
 kan	
 bruge	
 tavlen	
 i	

timen,	
 hvis	
 I	
 laver	
 gruppearbejde	
 og	
 synes	
 det	
 kunne	
 være	

smart	
 at	
 skrive	
 noget	
 op	
 på	
 tavlen?	
 Tror	
 du,	
 I	
 ville	
 bruge	

det?	

Hvordan	
 er	
 fællesskabet	
 i	

klassen?	
 Hvordan	
 er	

fællesskabet	
 omkring	

undervisningen	
 og	
 brugen	
 af	

tavlen?	

Hvordan	
 har	
 I	
 det	
 sammen	
 i	
 5.a?	

Hvad	
 sker	
 der,	
 hvis	
 man	
 kommer	
 til	
 at	
 svare	
 forkert	
 på	
 et	

spørgsmål,	
 som	
 Iben	
 stiller?	
 Eller	
 hvis	
 man	
 skriver	
 noget	

forkert	
 på	
 tavlen?	
 Reagerer	
 klassekammeraterne?	

Hvordan	
 er	
 det?	

Må	
 man	
 lave	
 fejl?	

Hvad	
 tror	
 du	
 klassekammeraterne	
 tænker,	
 hvis	
 man	
 tit	

rækker	
 hånden	
 op	
 i	
 timen?	
 eller	
 man	
 tit	
 vil	
 til	
 tavlen?	

Afsluttende	
 spørgsmål:	

Har	
 eleven	
 mere,	
 han	
 gerne	
 vil	

fortælle?	

Er	
 der	
 ellers	
 noget,	
 du	
 kunne	
 tænke	
 dig	
 at	
 fortælle	
 mig	
 om	

de	
 ting	
 vi	
 har	
 lavet	
 eller	
 danskundervisningen?	

Tabel	
 3:	
 Spørgeguide	
 børn,	
 maj	
 2012	

	

	
 Forskningsspørgsmål	
 Interviewspørgsmål	

Hvem	
 laver	
 jeg	
 projektet	
 sammen	

med?	

Hvor	
 gammel	
 er	
 du?	

Hvor	
 længe	
 har	
 du	
 været	
 lærer?	

Hvad	
 er	
 lærerens	
 oplevelse	
 af	
 den	

interaktive	
 tavle?	

Hvornår	
 fik	
 I	
 installeret	
 den	
 interaktive	
 tavle	
 i	
 5.	

klasse?	

	
 Speciale,	
 Else	
 Lauridsen	

41	

	

Hvordan	
 har	
 du	
 oplevet	
 det	
 at	
 få	
 en	
 interaktiv	
 tavle	

frem	
 for	
 en	
 kridttavle?	

Hvilke	
 fordele	
 ser	
 du	
 ved	
 den	
 interaktive	
 tavle?	

Hvilke	
 udfordringer	
 ser	
 du	
 ved	
 den	
 interaktive	

tavle?	

Hvilken	
 betydning	
 har	
 disse	
 udfordringer	
 for	

hvorvidt	
 du	
 vælger	
 at	
 anvende	
 tavlen	
 eller	
 ej?	

Hvilken	
 betydning	
 har	
 den	

interaktive	
 tavle	
 for	
 undervisningen?	

Finder	
 læreren	
 på	
 nye	
 didaktiske	

tiltag	
 –	
 eller	
 er	
 det	
 blot	
 et	
 andet	

redskab?	
 	

Ændrer	
 tavlen	
 på	
 undervisningen?	

Arbejder	
 du	
 anderledes	
 med	
 den	
 interaktive	
 tavle	

end	
 med	
 den	
 gammeldags	
 kridttavle?	
 På	
 hvilken	

måde?	

Hvordan	
 har	
 du	
 oplevet,	
 at	
 eleverne	
 har	
 taget	
 imod	

tavlen?	

• Appellerer	
 den	
 interaktive	
 tavle	
 mere	
 til	

børnene?	

• Har	
 det	
 påvirket	
 elevernes	
 motivation?	
 	

Er	
 det	
 blevet	
 nemmere	
 eller	
 sværere	
 at	
 forklare	

ting?	

Påvirker	
 tavlen	
 muligheden	
 for	
 at	
 differentiere	

undervisningen?	
 Er	
 det	
 i	
 så	
 fald	
 noget,	
 du	
 har	

udnyttet?	
 Hvordan?	

Under	
 interview	
 i	
 foråret	
 talte	
 vi	
 om	
 læringsstile	
 og	

cooperative	
 learning.	
 Oplever	
 du,	
 at	
 tavlen	

understøtter	
 disse	
 læringsstrukturer?	

Er	
 det	
 lærerens	
 eller	
 elevernes	
 tavle?	
 I	
 hvor	
 stor	
 grad	
 får	
 eleverne	
 lov	
 at	
 anvende	
 tavlen?	
 	

Hvordan	
 bruger	
 eleverne	
 tavlen?	
 	

Har	
 læreren	
 selv	
 nogle	
 ønsker	
 til,	

hvordan	
 den	
 interaktive	
 tavle	
 skal	

anvendes?	

Er	
 der	
 nogle	
 funktioner	
 ved	
 den	
 interaktive	
 tavle,	

som	
 du	
 godt	
 kunne	
 tænke	
 dig	
 at	
 udnytte	
 –	
 men	
 du	

ved	
 ikke	
 hvordan?	

	
 Speciale,	
 Else	
 Lauridsen	

42	

	

Er	
 der	
 andre	
 ting,	
 du	
 godt	
 kunne	
 tænke	
 dig	
 at	

afprøve	
 med	
 tavlen?	
 Men	
 som	
 du	
 bare	
 ikke	
 har	
 fået	

prøvet	
 af	
 endnu?	

Hvilket	
 læringssyn	
 har	
 læreren?	
 Hvis	
 vi	
 ikke	
 skal	
 tænke	
 på	
 it	
 og	
 interaktive	
 tavler:	

Hvornår	
 oplever	
 du	
 så,	
 at	
 eleverne	
 lærer	
 bedst?	

Hvordan	
 er	
 den	
 ideelle	
 undervisning?	

Har	
 læreren	
 mere,	
 hun	
 gerne	
 vil	

fortælle?	

Jeg	
 har	
 ikke	
 flere	
 spørgsmål.	
 Har	
 du	
 mere,	
 som	
 du	

gerne	
 vil	
 tilføje?	

Tabel	
 4:	
 Spørgeguide	
 lærer,	
 marts	
 2012	

	

Forskningsspørgsmål	
 Interviewspørgsmål	

Hvordan	
 har	
 læreren	

overordnet	
 set	
 oplevet	

forløbet?	

Beskriv	
 en	
 situation,	
 der	
 fungerer	
 særligt	
 godt	
 	

Beskriv	
 en	
 situation,	
 der	
 ikke	
 virkede	
 godt	

Hvordan	
 har	
 du	
 oplevet	
 de	
 sidste	
 seks	
 ugers	

danskundervisning?	

• Hvad	
 har	
 været	
 godt?	

• Hvad	
 har	
 været	
 dårligt?	

Hvordan	
 oplever	
 læreren	
 de	

artefakter,	
 vi	
 har	
 anvendt	
 i	

forløbet?	

Hvordan	
 er	
 forholdet	
 mellem	

disse	
 artefakter	
 og	

objektet/målet?	

Hvad	
 synes	
 du	
 om	
 de	
 forskellige	
 tiltag,	
 vi	
 har	
 lavet?	

• Wallwisher	

• Avispuslespil	

• TitanPad	

• Billedanalyse	

• Webavis	

• Grammatikløb	

	

Set	
 i	
 forhold	
 til	

• Læring	

• Motivation	

• Socialt	

• Elevernes	
 reaktion	

• Er	
 eleverne	
 blevet	
 aktiveret?	

• Har	
 eleverne	
 haft	
 mulighed	
 for	
 at	
 samarbejde?	

	
 Speciale,	
 Else	
 Lauridsen	

43	

	

	

Mange	
 af	
 eleverne	
 har	
 svaret	
 i	
 spørgeskemaet,	
 at	
 de	
 ikke	

var	
 så	
 vilde	
 med	
 at	
 arbejde	
 med	
 billedanalyse.	
 Har	
 du	
 en	

idé	
 om,	
 hvordan	
 det	
 kan	
 være?	

Vi	
 havde	
 før	
 danskforløbets	
 start	
 et	
 ønske	
 om	
 at	
 anvende	

tavlen	
 på	
 en	
 måde,	
 som	
 gjorde	
 eleverne	
 aktive	
 og	
 gav	
 dem	

muligheder	
 for	
 at	
 samarbejde.	
 I	
 hvilken	
 grad	
 synes	
 du,	
 det	

er	
 lykkedes?	

Er	
 der	
 elementer/ting	
 du	
 regner	
 med	
 at	
 ville	
 bruge	
 i	
 din	

undervisning	
 fremover?	

• Hvilke?	
 Hvorfor?	

Er	
 der	
 elementer/ting	
 du	
 IKKE	
 regner	
 med	
 at	
 ville	
 bruge	
 i	

din	
 undervisning	
 fremover?	

• Hvilke?	
 Hvorfor?	

Hvad	
 er	
 lærerens	
 og	
 elevernes	

roller	
 i	
 undervisningen?	

Hvad	
 er	
 lærerens	
 og	
 elevernes	

roller	
 i	
 forhold	
 til	
 brug	
 af	
 den	

interaktive	
 tavle?	

Du	
 talte	
 i	
 sidste	
 interview	
 om,	
 at	
 du	
 gerne	
 vil	
 prøve	
 det	
 af	

med	
 elever	
 som	
 penneførere.	
 Hvordan	
 er	
 det	
 gået?	

Hvordan	
 har	
 du	
 oplevet	
 det?	

Har	
 du	
 oplevet	
 en	
 ændring	
 af	
 din	
 rolle	
 i	
 undervisningen?	

Hvordan	
 oplever	
 du	
 denne	
 ændrede	
 rolle?	

Har	
 du	
 oplevet	
 en	
 ændring	
 af	
 elevernes	
 rolle	
 i	

undervisningen?	

Har	
 du	
 oplevet	
 en	
 ændring	
 af	
 rollen	
 hos	
 den	
 enkelte	
 elev?	

Har	
 Sofus	
 fx	
 fået	
 en	
 ny	
 rolle	
 i	
 danskundervisningen?	

Er	
 det	
 noget,	
 du	
 ønsker	
 at	
 fortsætte	
 med?	

Er	
 læreren	
 interesseret	
 i	
 at	

ændre	
 på	
 reglerne,	
 som	
 gælder	

for	
 brugen	
 af	
 den	
 interaktive	

tavle?	

Der	
 er	
 nogle	
 regler	
 og	
 normer	
 for	
 brugen	
 af	
 tavlen.	
 Fx	
 at	

eleverne	
 ikke	
 må	
 anvende	
 tavlen	
 i	
 frikvartererne.	
 Eller	
 at	

de	
 ikke	
 bare	
 render	
 op	
 og	
 skriver	
 på	
 tavlen	
 midt	
 i	
 timen.	

Man	
 kan	
 sige,	
 at	
 det	
 er	
 dig	
 som	
 lærer,	
 der	
 bestemmer,	

hvem	
 der	
 skal	
 skrive	
 på	
 tavlen,	
 og	
 hvornår,	
 der	
 skal	

	
 Speciale,	
 Else	
 Lauridsen	

44	

	

skrives	
 på	
 tavlen.	
 	

Kan	
 du	
 forestille	
 dig	
 nogen	
 ændrede	
 regler/normer	
 for	

brugen	
 af	
 tavlen?	
 Fx	
 at	
 eleverne	
 kan	
 sende	
 sms’er	
 til	

tavlen,	
 når	
 de	
 har	
 et	
 spørgsmål	
 eller	
 guldkorn,	
 de	
 ønsker	

at	
 bidrage	
 med?	
 Eller	
 at	
 eleverne	
 har	
 lov	
 –	
 uden	
 at	
 skulle	

spørge	
 først	
 –	
 at	
 gå	
 op	
 til	
 tavlen	
 og	
 arbejde	
 dér,	
 når	
 de	

laver	
 gruppearbejde?	

Hvordan	
 er	
 fællesskabet	

omkring	
 undervisningen	
 og	

brugen	
 af	
 tavlen?	

Hvordan	
 fungerer	
 klassen	

Hvordan	
 reagerer	
 klassekammeraterne,	
 når	
 der	
 er	
 en	

elev,	
 som	
 laver	
 fejl.	
 Fx	
 svarer	
 forkert	
 på	
 dine	
 spørgsmål	

eller	
 skriver	
 noget	
 forkert	
 på	
 tavlen?	
 Tror	
 du,	
 der	
 er	
 nogle	

elever,	
 som	
 er	
 bange	
 for	
 klassekammeraternes	
 reaktion?	

Tilsvarende:	
 Hvordan	
 bliver	
 der	
 set	
 på	
 en	

klassekammerat,	
 som	
 er	
 dygtig	
 og	
 tit	
 rækker	
 hånden	
 op	
 i	

timerne?	

Afsluttende	
 spørgsmål:	

Har	
 læreren	
 mere,	
 hun	
 gerne	

vil	
 fortælle?	

Jeg	
 har	
 ikke	
 flere	
 spørgsmål.	
 Har	
 du	
 mere,	
 som	
 du	
 gerne	

vil	
 fortælle?	

Tabel	
 5:	
 Spørgeguide	
 lærer,	
 maj	
 2012	

	

2.5.2	
 Transskription	

Interviewene	
 er	
 efter	
 optagelsen	
 blevet	
 transskriberet	
 til	
 skrevne	
 tekster.	
 På	
 denne	

måde	
 bliver	
 det	
 lettere	
 at	
 arbejde	
 med	
 interviewene	
 efterfølgende.	
 Dels	
 fordi	
 jeg	

igennem	
 arbejdet	
 med	
 at	
 transskribere	
 er	
 kommet	
 mere	
 i	
 dybden	
 med	
 interviewene,	

dels	
 fordi	
 det	
 er	
 lettere	
 at	
 bladre	
 igennem	
 og	
 strege	
 i	
 udskrevne	
 ark,	
 end	
 det	
 er	
 at	

høre	
 en	
 lydfil	
 igen	
 og	
 igen.	

	
 Allerede	
 ved	
 optagelsen	
 af	
 interviewet	
 på	
 diktafon	
 mister	
 man	
 nogle	

aspekter	
 ved	
 interviewet.	
 Samtalen	
 bliver	
 taget	
 ud	
 af	
 dens	
 kontekst,	
 idet	
 man	
 ikke	

længere	
 kan	
 se,	
 personernes	
 fysiske	
 placering	
 eller	
 ansigtsudtryk	
 og	
 kropssprog.	

(Kvale	
 (2001)	
 s.	
 161).	
 Igennem	
 transskriptionsarbejdet	
 forsvinder	
 yderligere	

	
 Speciale,	
 Else	
 Lauridsen	

45	

	

aspekter:	
 Man	
 kan	
 ikke	
 længere	
 høre	
 måden,	
 hvorpå	
 tingene	
 bliver	
 sagt,	
 pauser,	

betoning	
 og	
 talefejl.	
 	
 I	
 transskriptionen	
 sker	
 en	
 fortolkning	
 af	
 interviewet,	
 idet	

transskribenten	
 må	
 træffe	
 en	
 række	
 afgørelser	
 om,	
 hvilke	
 pauser,	
 talefejl	
 og	

betoninger,	
 der	
 skal	
 medtages	
 i	
 teksten.	
 Det	
 kan	
 virke	
 forvirrende	
 at	
 medtage	
 for	

mange	
 ”ja”	
 og	
 ”øh”	
 i	
 transskriptionen.	
 Omvendt	
 kan	
 det	
 påvirke	
 meningen	
 ikke	
 at	

medtage	
 disse.	
 Det	
 vil	
 således	
 være	
 op	
 til	
 den,	
 der	
 transskriberer,	
 at	
 vurdere	
 hvilke	

dele	
 af	
 det,	
 der	
 siges,	
 der	
 er	
 relevant.	
 	
 (Kvale	
 (2001)	
 s.	
 171).	

	
 Jeg	
 har	
 valgt	
 at	
 lave	
 meningskondenserende	
 transskriptioner,	
 hvorved	

den	
 væsentlige	
 og	
 relevante	
 information	
 bevares,	
 mens	
 flere	
 talefejl	
 og	
 øh’er	

udelades.	
 På	
 denne	
 måde	
 har	
 jeg	
 valgt	
 at	
 kondensere	
 interviewpersonernes	
 udsagn,	

så	
 de	
 giver	
 et	
 retvisende	
 indtryk	
 af	
 personens	
 holdninger.	

	
 Transskriptionerne	
 findes	
 i	
 bilag	
 11	
 og	
 15.	
 Lydoptagelser	
 er	
 vedlagt	
 på	

en	
 cd-­‐rom	
 i	
 bilag	
 16.	

	

2.6	
 DR	
 Smartpoll	
 og	
 mundtlig	
 evaluering	

Skønt	
 det	
 ikke	
 var	
 planlagt	
 på	
 forhånd,	
 har	
 jeg	
 valgt	
 at	
 indhente	
 feedback	
 fra	

eleverne	
 undervejs	
 i	
 forløbet.	
 På	
 denne	
 måde	
 fik	
 jeg	
 en	
 reaktion	
 på	
 deres	

umiddelbare	
 oplevelse	
 af	
 flere	
 af	
 de	
 forskellige	
 tiltag.	

	
 Jeg	
 valgte	
 at	
 anvende	
 DR	
 Smartpoll	
 i	
 indhentningen	
 af	
 denne	
 feedback.	

DR	
 Smartpoll	
 er	
 et	
 gratis	
 online-­‐værktøj	
 (www.dr.dk/host),	
 hvor	
 man	
 hurtigt	
 kan	

oprette	
 en	
 afstemning.	
 Mens	
 eleverne	
 stemmer	
 kan	
 de	
 følge	
 udviklingen	
 i	

afstemningsresultatet	
 på	
 tavlen,	
 og	
 redskabet	
 skaber	
 derfor	
 en	
 hvis	
 spænding,	

hvilket	
 børnene	
 var	
 meget	
 glade	
 for.	
 	

	
 Brugen	
 af	
 DR	
 Smartpoll	
 var	
 i	
 de	
 første	
 to	
 evalueringsforsøg	
 et	
 meget	

spontant	
 valg,	
 hvorfor	
 spørgsmålene	
 til	
 brug	
 i	
 evalueringen	
 blev	
 formuleret	
 i	

firkvarteret	
 umiddelbart	
 inden	
 evalueringen.	
 Min	
 umiddelbare	
 grund	
 til	
 at	
 anvende	

DR	
 Smartpoll,	
 var	
 at	
 afprøve	
 afstemningsværktøjet	
 på	
 en	
 interaktiv	
 tavle.	
 Skønt	

redskabet	
 ikke	
 nødvendigvis	
 giver	
 et	
 helt	
 retvisende	
 billede	
 af	
 elevernes	
 holdninger,	

valgte	
 jeg	
 også	
 ved	
 de	
 efterfølgende	
 evalueringer	
 at	
 benytte	
 DR	
 Smartpoll.	
 Børnene	

	
 Speciale,	
 Else	
 Lauridsen	

46	

	

syntes,	
 det	
 var	
 sjovt	
 at	
 bruge,	
 og	
 alle	
 afgav	
 derfor	
 deres	
 stemme.	
 Jeg	
 fik	
 derfor	

respons	
 fra	
 hele	
 klassen,	
 modsat	
 når	
 jeg	
 efterfølgende	
 forsøgte	
 at	
 spørge	
 ind	
 til,	

hvorfor	
 de	
 havde	
 svaret,	
 som	
 de	
 havde	
 svaret	
 –	
 og	
 kun	
 en	
 enkelt	
 eller	
 to	
 ønskede	
 at	

svare	
 mundtligt.	

Svagheden	
 i	
 værktøjet	
 ligger	
 blandt	
 andet	
 i,	
 at	
 eleverne	
 kan	
 se	
 de	

andres	
 svar,	
 før	
 end	
 de	
 selv	
 svarer.	
 Flere	
 elever	
 ”hepper”	
 på	
 deres	
 eget	
 svar,	
 og	
 dette	

kan	
 påvirke	
 nogle	
 elevers	
 svar.	
 Samtidigt	
 har	
 et	
 par	
 af	
 eleverne	
 i	
 nogle	
 af	

afstemningerne	
 afgivet	
 mere	
 end	
 ét	
 svar,	
 hvilket	
 også	
 giver	
 et	
 misvisende	
 resultat.	

	

2.7	
 Spontan	
 feedback	

Undervejs	
 i	
 projektet	
 modtog	
 jeg	
 også	
 spontan	
 feedback,	
 primært	
 fra	
 dansklæreren.	

Dette	
 kunne	
 være	
 i	
 form	
 af	
 e-­‐mails	
 eller	
 uformelle	
 samtaler	
 før,	
 under	
 eller	
 efter	
 en	

time.	
 Selvom	
 denne	
 empiri	
 ikke	
 er	
 formelt	
 indsamlet	
 som	
 eksempelvis	
 et	
 interview,	

er	
 den	
 alligevel	
 relevant	
 for	
 opgaven,	
 idet	
 den	
 ofte	
 belyser	
 aspekter,	
 der	
 har	
 relevans	

i	
 forhold	
 til	
 projektet	
 og	
 samtidigt	
 viser	
 lærerens	
 umiddelbare	
 reaktion	
 på	
 fx	
 bruger	

af	
 TitanPad.	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

47	

	

3.0	
 VIRKSOMHEDSTEORI	

Virksomhedsteori	
 er	
 en	
 socialkonstruktivistisk	
 teori,	
 som	
 igennem	
 en	
 analyse	
 af	

tilblivelsen	
 af	
 og	
 strukturen	
 i	
 den	
 menneskelige	
 aktivitet,	
 søger	
 at	
 forstå	
 mennesket,	

både	
 individuelt	
 og	
 socialt.	
 (Kaptelinin	
 og	
 Nardi	
 (2006)	
 s.	
 31).	

I	
 dette	
 afsnit	
 vil	
 jeg	
 beskrive	
 virksomhedsteorien,	
 som	
 jeg	
 anvender	

som	
 ramme	
 for	
 diskussionerne	
 i	
 specialet.	
 Jeg	
 vil	
 først	
 opridse	
 den	
 historiske	

baggrund	
 for	
 virksomhedsteorien.	
 Herefter	
 vil	
 jeg	
 beskrive	
 de	
 principper,	
 som	

teorien	
 bygger	
 på,	
 og	
 endeligt	
 vil	
 jeg	
 introducere	
 Engeströms	
 trekant.	
 Engeströms	

trekant	
 vil	
 jeg	
 senere	
 i	
 specialet	
 anvende	
 som	
 et	
 analyseredskab,	
 når	
 jeg	
 i	
 kapitel	
 6	

og	
 9	
 diskuterer,	
 hvordan	
 man	
 kan	
 forklare	
 brugen	
 af	
 den	
 interaktive	
 tavle	
 i	

danskundervisningen.	

Gennemgangen	
 af	
 virksomhedsteorien	
 skal	
 ikke	
 ses	
 som	
 en	

udtømmende	
 redegørelse	
 for	
 teorien,	
 men	
 som	
 en	
 argumentation	
 for	
 de	
 begreber,	

jeg	
 senere	
 vil	
 anvende	
 i	
 min	
 analyse	
 af	
 brugen	
 af	
 den	
 interaktive	
 tavle	

	

3.1	
 Virksomhedsteoriens	
 historiske	
 baggrund	

Virksomhedsteorien	
 udspringer	
 af	
 den	
 kulturhistoriske	
 tradition,	
 som	
 blev	
 udviklet	

i	
 Sovjetunionen	
 i	
 1920’erne	
 og	
 30’erne.	
 Efter	
 den	
 russiske	
 revolution	
 i	
 1917	
 opstod	

et	
 behov	
 for	
 at	
 udvikle	
 en	
 marxistisk	
 psykologi.	
 Der	
 blev	
 gjort	
 mange	
 forsøg	
 herpå,	

men	
 mange	
 af	
 dem	
 overlevede	
 kun	
 kortvarigt.	
 Men	
 nogle	
 af	
 idéerne	
 bestod	
 og	
 var	

også	
 væsentlige	
 inspirationskilder	
 for	
 psykologen	
 Vygotsky	
 (1896-­‐1934),	
 som	

betragtes	
 som	
 en	
 af	
 de	
 primære	
 tænkere	
 bag	
 virksomhedsteorien.	
 	
 Blandt	
 disse	

idéer	
 er,	
 at	
 den	
 menneskelige	
 bevidsthed	
 ikke	
 kan	
 betragtes	
 isoleret,	
 men	
 skal	

analyseres	
 i	
 den	
 kontekst,	
 hvori	
 den	
 interagerer	
 med	
 verden.	
 En	
 anden	
 fundamental	

idé	
 er,	
 at	
 den	
 menneskelige	
 bevidsthed	
 af	
 natur	
 er	
 social.	
 Både	
 mennesket	
 selv	
 og	

menneskets	
 redskaber	
 er	
 socialt	
 formede	
 og	
 udviklede	
 i	
 kulturen.	
 Med	
 dette	
 fokus	

på	
 både	
 objektet	
 og	
 subjektet	
 adskilte	
 den	
 marxistisk	
 inspirerede	
 psykologi	
 sig	
 fra	

datidens	
 fremherskende	
 psykologiske	
 teorier,	
 som	
 entydigt	
 fokuserede	
 på	
 enten	
 det	

objektive	
 eller	
 det	
 subjektive.	
 Herunder	
 blandt	
 andet	
 behaviorismen,	
 som	

	
 Speciale,	
 Else	
 Lauridsen	

48	

	

udelukkende	
 fokuserede	
 på	
 beskrivelser	
 af	
 organismers	
 adfærd,	
 mens	
 de	
 subjektive	

tilstande	
 blev	
 ignoreret.	
 (Kaptelinin	
 og	
 Nardi	
 (2006)	
 s.	
 36-­‐37).	
 	

	
 For	
 Vygotsky	
 var	
 forholdet	
 mellem	
 bevidstheden	
 og	

kulturen/samfundet	
 fundamental.	
 Det	
 var	
 væsentligt	
 for	
 ham,	
 at	
 kulturen	
 og	

samfundet	
 ikke	
 blot	
 er	
 eksterne	
 faktorer,	
 der	
 påvirker	
 bevidstheden,	
 men	
 at	
 de	
 er	

skabende	
 kræfter,	
 der	
 er	
 med	
 til	
 at	
 skabe	
 bevidstheden.	
 (Kaptelinin	
 og	
 Nardi	
 (2006)	

s.	
 39).	
 Grænsen	
 mellem	
 individet	
 og	
 den	
 sociale	
 verden	
 er	
 således	
 ikke	
 absolut.	

	
 Som	
 en	
 analogi	
 til	
 tekniske	
 redskaber	
 introducerede	
 Vygotsky	
 begrebet	

”psykologiske	
 redskaber”.	
 Dette	
 dækker	
 eksempelvis	
 over	
 matematiske	
 formler,	

vejkort	
 og	
 arbejdstegninger.	
 Hvor	
 tekniske	
 redskaber	
 er	
 lavet	
 for	
 at	
 hjælpe	

mennesker	
 med	
 at	
 påvirke	
 ting,	
 er	
 psykologiske	
 redskaber	
 lavet	
 for	
 at	
 hjælpe	

mennesker	
 med	
 at	
 påvirke	
 andre	
 eller	
 dem	
 selv.	
 Skønt	
 tekniske	
 og	
 psykologiske	

redskaber	
 er	
 meget	
 forskellige	
 har	
 de	
 en	
 væsentlig	
 fælles	
 egenskab:	
 Begge	
 dele	
 har	

en	
 medierende	
 rolle	
 i	
 menneskets	
 virksomhed,	
 idet	
 psykologiske	
 redskaber	

transformerer	
 naturlige	
 mentale	
 processer	
 ind	
 i	
 en	
 instrumental	
 handling.	
 Mentale	

processer	
 medieres	
 af	
 kulturelt	
 udviklede	
 redskaber.	
 (Kaptelinin	
 og	
 Nardi	
 (2006)	
 s.	

42).	
 	

	
 Igennem	
 empiriske	
 forsøg	
 viste	
 Vygotsky	
 og	
 hans	
 elev	
 Leontjev	
 (1903-­‐

1979),	
 hvordan	
 det	
 ofte	
 sker,	
 at	
 mennesker,	
 som	
 bruger	
 eksternt	
 medierede	

artefakter	
 som	
 en	
 hjælp	
 til	
 at	
 løse	
 opgaver,	
 stopper	
 med	
 at	
 bruge	
 dette	
 artefakt	
 og	

dermed	
 forbedrer	
 deres	
 præstation.	
 Vygotsky	
 forklarede	
 dette	
 med,	
 at	
 der	
 er	
 sket	
 en	

internalisering,	
 hvor	
 operationen	
 stadig	
 er	
 medieret,	
 men	
 nu	
 er	
 blevet	
 intern.	
 Man	

kan	
 for	
 eksempel	
 tænke	
 på	
 barnet,	
 som	
 holder	
 op	
 med	
 at	
 tælle	
 på	
 fingrene	
 og	
 i	

stedet	
 tæller	
 inde	
 i	
 hovedet.	
 (Kaptelinin	
 og	
 Nardi	
 (2006)	
 s.	
 43).	
 Grænsen	
 mellem	

eksterne	
 og	
 interne	
 operationer	
 er	
 altså	
 heller	
 ikke	
 absolut.	

	
 Leontjev	
 videreudviklede	
 idéerne	
 i	
 den	
 kulturhistoriske	
 psykologi,	
 og	

grundlagde	
 herigennem	
 virksomhedsteorien.	
 De	
 grundlæggende	
 principper	
 herfor	

bliver	
 gennemgået	
 i	
 det	
 næste	
 afsnit.	

	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

49	

	

3.2	
 Virksomhedsteoriens	
 principper	

Kaptelinin	
 opstiller	
 seks	
 principper	
 for	
 virksomhedsteorien:	
 Enheden	
 mellem	

bevidsthed	
 og	
 aktivitet,	
 objektorientering,	
 virksomhedens	
 hierarkiske	
 struktur,	

internalisering-­‐eksternalisering,	
 mediering	
 og	
 udvikling.	
 Disse	
 seks	
 principper	
 er	

ikke	
 enkeltstående	
 idéer	
 men	
 udgør	
 samlet	
 principperne	
 for	
 virksomhedsteorien.	

(Kaptelinin	
 (1996a)	
 s.	
 107-­‐110).	
 Jeg	
 vil	
 i	
 dette	
 afsnit	
 gennemgå	
 disse	
 seks	
 principper	

samt	
 nogle	
 karakteristika,	
 som	
 Wertsch	
 opstiller	
 for	
 medierede	
 handlinger	
 og	

kulturelle	
 redskaber.	

	

3.2.1	
 Enheden	
 mellem	
 bevidsthed	
 og	
 virksomhed	
 	

Virksomhedsteoriens	
 mest	
 fundamentale	
 princip	
 er	
 ifølge	
 Kaptelinin	
 princippet	
 om,	

at	
 den	
 menneskelige	
 bevidsthed	
 og	
 virksomhed	
 udgør	
 en	
 enhed.	
 Som	
 nævnt	
 i	
 afsnit	

3.1	
 opstår	
 og	
 eksisterer	
 bevidstheden	
 som	
 en	
 speciel	
 bestanddel	
 af	
 menneskets	

interaktion	
 med	
 verden.	
 Derfor	
 kan	
 man	
 kun	
 analysere	
 og	
 forstå	
 bevidstheden	

indenfor	
 konteksten	
 af	
 den	
 menneskelige	
 aktivitet.	
 (Kaptelinin	
 (1996a)	
 s.	
 107).	

	
 En	
 aktivitet	
 er	
 den	
 mindste	
 meningsfulde	
 kontekst	
 for	
 at	
 forstå	

individets	
 handling.	
 Handlinger	
 er	
 altid	
 situeret	
 i	
 en	
 kontekst	
 og	
 skal	
 forstås	
 i	
 denne	

kontekst.	
 Leontjev	
 beskriver	
 som	
 eksempel,	
 hvordan	
 det	
 ikke	
 giver	
 nogen	
 mening,	

hvis	
 man	
 udelukker	
 betragter	
 klapperne	
 i	
 primitive	
 jægeres	
 jagt.	
 Deres	
 handling	
 kan	

kun	
 forstås	
 som	
 en	
 del	
 af	
 en	
 større	
 jagtaktivitet.	
 (Kuutti	
 (1996)	
 s.	
 28-­‐29).	

	

3.2.2	
 Objektorientering	

Virksomhedsteorien	
 opfatter	
 de	
 sociale	
 og	
 kulturelle	
 egenskaber	
 ved	
 miljøet	
 som	

værende	
 lige	
 så	
 objektive	
 som	
 de	
 fysiske,	
 kemiske	
 og	
 biologiske	
 egenskaber.	
 Disse	

egenskaber	
 eksisterer	
 uafhængigt	
 af	
 vores	
 oplevelse	
 af	
 dem.	
 Vores	
 omverden	
 er	

altså	
 meningsfuld	
 i	
 sig	
 selv.	
 Dette	
 princip	
 er	
 altså	
 en	
 kontrast	
 til	
 den	
 kognitivistiske	

opfattelse	
 af	
 at	
 mennesket	
 modtager	
 input	
 fra	
 verden,	
 hvorefter	
 dette	
 input	

behandles	
 og	
 viden	
 opstår.	
 (Kaptelinin	
 (1996a)	
 s.	
 107-­‐108).	

	

	
 Speciale,	
 Else	
 Lauridsen	

50	

	

3.2.3	
 Virksomhedens	
 hierarkiske	
 struktur	

Leontjev	
 opstillede	
 tre	
 niveauer	
 for	
 virksomhedens	
 hierarkiske	
 struktur:	

Virksomheden	
 er	
 rettet	
 mod	
 et	
 objekt,	
 altså	
 et	
 motiv.	
 Dette	
 motiv	
 kan	
 både	
 være	

noget	
 håndgribeligt	
 og	
 noget	
 uhåndgribeligt,	
 som	
 fx	
 en	
 plan	
 eller	
 idé,	
 der	
 opfylder	
 et	

behov.	
 Actions,	
 handlinger,	
 er	
 processerne,	
 som	
 er	
 underordnet	
 motivet.	
 De	
 er	
 rettet	

mod	
 et	
 bestemt,	
 bevidst	
 mål.	
 Handlinger	
 udføres	
 gennem	
 operationer,	
 der	
 er	

bestemt	
 af	
 de	
 aktuelle	
 vilkår	
 for	
 aktivitet.	
 	
 For	
 at	
 realisere	
 sin	
 virksomhed	
 må	
 man	

ofte	
 udføre	
 flere	
 forskellige	
 handlinger	
 (Kaptelinin	
 (1996a)	
 s.	
 108	
 og	
 Kuutti	
 (1996)	

s.	
 27-­‐30).	

	
 Virksomheden	
 kan	
 eksempelvis	
 være,	
 at	
 man	
 kører	
 bil,	
 en	
 af	

handlingerne	
 er	
 at	
 man	
 drejer	
 til	
 højre,	
 og	
 operationerne	
 er	
 blandt	
 andet	
 at	
 man	

orienterer	
 sig	
 bagud,	
 kobler	
 ud	
 og	
 skifter	
 gear.	

Niveauerne	
 i	
 Leontjevs	
 aktivitetsteori	
 kan	
 skitseres	
 således:	
 	

Virksomhed	
 ↔	
 motiv	

Handling	
 ↔	
 mål	

Operation	
 ↔	
 vilkår	

Disse	
 niveauer	
 kan	
 transformere	
 sig	
 om	
 til	
 hinanden.	
 Automatisering	
 er	
 eksempelvis	

en	
 transformation	
 mellem	
 handlinger	
 og	
 operationer.	
 Efterhånden	
 som	
 man	
 bliver	

øvet	
 i	
 noget,	
 kan	
 en	
 handling	
 blive	
 til	
 automatiske	
 operationer.	
 Efterhånden	
 som	

man	
 bliver	
 en	
 erfaren	
 bilist	
 bliver	
 det	
 at	
 dreje	
 til	
 højre	
 til	
 en	
 række	
 automatiske	

operationer,	
 som	
 udføres	
 rutinemæssigt,	
 således	
 at	
 chaufføren	
 er	
 i	
 stand	
 til	
 at	
 indgå	
 i	

andre	
 virksomheder	
 som	
 fx	
 en	
 samtale.	
 Omvendt	
 kan	
 rutineoperationer	

”deautomatiseres”,	
 så	
 operationer	
 transformeres	
 til	
 bevidste	
 handlinger.	
 Dette	
 sker	

fx	
 når	
 en	
 operation	
 ikke	
 lykkes.	
 Transformationer	
 kan	
 også	
 ske	
 på	
 et	
 højere	
 niveau,	

hvor	
 fx	
 et	
 mål	
 bliver	
 til	
 et	
 motiv	
 og	
 handlingen	
 bliver	
 til	
 en	
 virksomhed.	
 (Kaptelinin	

og	
 Nardi	
 (2006)	
 s.	
 64).	

For	
 at	
 kunne	
 forstå	
 den	
 menneskelige	
 adfærd	
 i	
 forskellige	
 situationer,	

er	
 det	
 nødvendigt	
 at	
 forstå,	
 hvilket	
 niveau	
 der	
 er	
 i	
 spil.	
 Ifølge	
 Kaptelinin	
 reagerer	

mennesket	
 forskelligt	
 afhængigt	
 af,	
 om	
 det	
 er	
 virksomheden,	
 handlingen	
 eller	
 en	

	
 Speciale,	
 Else	
 Lauridsen	

51	

	

operation,	
 der	
 er	
 påvirket.	
 Har	
 mennesket	
 ikke	
 mulighed	
 for	
 at	
 udføre	
 en	
 operation,	

vil	
 det	
 ofte	
 ikke	
 blive	
 bemærket,	
 og	
 mennesket	
 vil	
 automatisk	
 tilpasse	
 sig	

situationen.	
 Kan	
 handlingen	
 ikke	
 gennemføres,	
 må	
 man	
 gøre	
 sig	
 klart,	
 hvad	
 man	
 så	

vil	
 gøre,	
 og	
 sætte	
 sig	
 nye	
 mål.	
 Dette	
 sker	
 ofte	
 uden	
 større	
 problemer.	
 Er	
 motivet	

derimod	
 forpurret,	
 bliver	
 folk	
 irriterede,	
 og	
 deres	
 handlinger	
 bliver	
 uforudsigelige.	

(Kaptelinin	
 (1996a)	
 s.	
 108).	

Ifølge	
 Wertsch	
 har	
 medierede	
 handlinger	
 typisk	
 flere	
 samtidige	
 mål,	

som	
 ofte	
 er	
 i	
 konflikt.	
 Vi	
 kan	
 ofte	
 ikke	
 forstå	
 den	
 medierede	
 handling,	
 hvis	
 vi	
 antager	

at	
 den	
 er	
 organiseret	
 omkring	
 ét	
 identificerbart	
 mål.	
 (Wertsch	
 (1998)	
 s.	
 32-­‐34)	

	

3.2.4	
 Internalisering-­‐eksternalisering	

Dette	
 princip	
 beskriver	
 mekanismerne	
 hvoraf	
 de	
 mentale	
 processers	
 udspringer.	

Ifølge	
 den	
 traditionelle	
 opfattelse	
 af	
 mentale	
 processer,	
 fx	
 kognitivismen,	
 er	
 mentale	

processer	
 udelukkende	
 et	
 resultat	
 af	
 indre	
 aktivitet.	
 Virksomhedsteorien	
 påstår	

derimod,	
 at	
 de	
 mentale	
 processer	
 er	
 afledt	
 af	
 ydre	
 handlinger,	
 som	
 internaliseres.	
 Fx	

er	
 maskinskrivning	
 i	
 starten	
 en	
 ydre	
 aktivitet,	
 hvor	
 man	
 har	
 behov	
 for	
 at	
 kigge	
 på	

tastaturet.	
 Senere	
 internaliseres	
 aktiviteten	
 og	
 bliver	
 intern.	
 Nu	
 kan	

maskinskriveren	
 skrive	
 uden	
 at	
 se	
 på	
 tastaturet.	
 Internalisering	
 gør	
 det	
 muligt	
 for	

mennesker	
 at	
 lave	
 mentale	
 simuleringer	
 af	
 mulige	
 handlinger	
 uden	
 at	
 manipulere	

med	
 rigtige	
 objekter.	

Omvendt	
 transformerer	
 eksternalisering	
 indre	
 handlinger	
 om	
 til	
 ydre.	

Det	
 kan	
 fx	
 være	
 tilfældet,	
 når	
 et	
 regnestykke	
 er	
 for	
 stort	
 til	
 at	
 man	
 kan	
 udregne	
 det	
 i	

hovedet,	
 og	
 man	
 derfor	
 tager	
 blyant	
 og	
 papir	
 i	
 brug.	

Ifølge	
 virksomhedsteorien	
 er	
 denne	
 konstante	
 transformation	
 mellem	

det	
 indre	
 og	
 ydre	
 grundlaget	
 for	
 den	
 menneskelige	
 aktivitet.	
 (Kaptelinin	
 og	
 Nardi	

(2006)	
 s.	
 68-­‐70).	
 	
 	

	

	
 Speciale,	
 Else	
 Lauridsen	

52	

	

3.2.5	
 Mediering	

Virksomhedsteorien	
 betragter	
 ikke	
 artefakter	
 som	
 døde	
 genstande.	
 Et	
 redskab	

reflekterer	
 de	
 erfaringer	
 som	
 andre	
 mennesker	
 tidligere	
 har	
 gjort,	
 når	
 de	
 har	
 forsøgt	

at	
 løse	
 lignende	
 problemer.	
 Her	
 har	
 mennesket	
 tilpasset	
 og	
 videreudviklet	

artefaktet,	
 som	
 således	
 er	
 blevet	
 formet	
 af	
 menneskets	
 erfaring,	
 viden	
 og	
 begreber.	

Når	
 vi	
 anvender	
 redskabet	
 interagerer	
 vi	
 derfor	
 med	
 denne	
 indsigt,	
 disse	

konventioner	
 og	
 viden	
 om,	
 hvordan	
 redskabet	
 skal	
 bruges.	
 (Kaptelinin	
 og	
 Nardi	

(2006)	
 s.	
 70	
 og	
 Säljö	
 (2003)	
 s.	
 85).	
 	
 	

	
 Redskaberne	
 forandrer	
 vores	
 muligheder	
 for	
 at	
 opfatte	
 verden.	

Kikkerten	
 har	
 gjort	
 det	
 muligt	
 for	
 os	
 at	
 se	
 det,	
 der	
 er	
 langt	
 væk,	
 og	
 mikroskopet	

afslører	
 det,	
 der	
 er	
 meget	
 småt.	
 I	
 et	
 ofte	
 citeret	
 eksempel	
 beskriver	
 Bateson	

forholdet	
 mellem	
 en	
 blind	
 mand	
 og	
 hans	
 stok:	

“Or	
 consider	
 a	
 blind	
 man	
 with	
 a	
 stick.	
 Where	
 does	
 the	
 blind	
 man’s	
 self	
 begin?	
 At	
 the	

tip	
 of	
 the	
 stick?	
 At	
 the	
 handle	
 of	
 the	
 stick?	
 Or	
 at	
 some	
 point	
 halfway	
 up	
 the	
 stick?	

These	
 questions	
 are	
 nonsense,	
 because	
 the	
 stick	
 is	
 a	
 pathway	
 along	
 which	
 differences	

are	
 transmitted	
 under	
 transformation,	
 so	
 that	
 to	
 draw	
 a	
 delimiting	
 line	
 across	
 this	

pathway	
 is	
 to	
 cut	
 off	
 a	
 part	
 of	
 the	
 systemic	
 circuit	
 which	
 determines	
 the	
 blind	
 man’s	

locomotion”	
 (Bateson	
 (1971)	
 s.	
 231)	

Stokken	
 i	
 sig	
 selv	
 er	
 blot	
 en	
 død	
 og	
 uinteressant	
 genstand.	
 Men	
 i	
 hænderne	
 på	
 den	

blinde	
 mand	
 bliver	
 det	
 et	
 effektivt	
 redskab,	
 som	
 gør	
 det	
 muligt	
 for	
 manden	
 at	

bevæge	
 sig	
 omkring.	
 Mandens	
 sanser	
 verden	
 ved	
 hjælp	
 af	
 stokken,	
 og	
 grænsen	

mellem	
 manden	
 og	
 stokken	
 udviskes.	
 	

	
 Redskaberne	
 medierer	
 virkeligheden	
 for	
 os	
 i	
 vores	
 virksomhed.	
 Vi	
 er	

således	
 ikke	
 i	
 en	
 direkte	
 og	
 ufortolket	
 kontakt	
 med	
 omverden,	
 men	
 håndterer	
 og	

opfatter	
 den	
 derimod	
 ved	
 hjælp	
 af	
 fysiske	
 og	
 mentale	
 redskaber	
 (Säljö	
 (2003)	
 s.	
 86-­‐

87).	

	
 En	
 aktivitet	
 indeholder	
 altid	
 forskellige	
 artefakter,	
 som	
 alle	
 spiller	
 en	

medierende	
 rolle.	
 Menneskets	
 handling	
 bliver	
 formet	
 igennem	
 disse	
 artefakter.	

Objektet	
 opfattes	
 og	
 manipuleres	
 derfor	
 indenfor	
 de	
 begrænsninger,	
 som	
 artefaktet	

skaber.	
 (Kuutti	
 (1996)	
 s.	
 26).	

	

	
 Speciale,	
 Else	
 Lauridsen	

53	

	

3.2.6	
 Udvikling	

Menneskets	
 virksomhed	
 er	
 altid	
 under	
 udvikling.	
 Både	
 mennesket,	
 redskabet	
 og	

spændingen	
 herimellem	
 har	
 altid	
 en	
 historie	
 og	
 er	
 samtidigt	
 i	
 udvikling.	
 Denne	

udvikling	
 er	
 ikke	
 lineær	
 men	
 ujævn	
 og	
 afbrudt.	
 Det	
 betyder,	
 at	
 dele	
 af	
 tidligere	
 faser	

i	
 virksomheden	
 forbliver	
 indlejret	
 i	
 virksomheden	
 efterhånden	
 som	
 den	
 udvikles.	

Derfor	
 er	
 det	
 ofte	
 nødvendigt	
 med	
 en	
 historisk	
 analyse	
 af	
 udviklingen	
 for	
 at	
 forstå	
 en	

nuværende	
 situation.	
 (Wertsch	
 (1998)	
 s.	
 34-­‐35	
 og	
 Kuutti	
 (1996)	
 s.	
 26).	
 I	
 den	

forbindelse	
 påpeger	
 Wertsch,	
 at	
 de	
 medierende	
 artefakter	
 ofte	
 er	
 skabt	
 med	
 andre	

formål	
 for	
 øje	
 end	
 den	
 handling,	
 hvori	
 vi	
 anvender	
 dem.	
 Fx	
 er	
 fiberglas	
 opfundet	

med	
 udgangspunkt	
 i	
 militære,	
 videnskabelige	
 eller	
 industrielle	
 formål	
 og	
 ikke	
 for	
 at	

lave	
 stænger	
 til	
 stangspring.	
 Vi	
 må	
 altså	
 gøre	
 os	
 klart	
 at	
 de	
 medierende	
 redskaber	

formes	
 af	
 den	
 historiske	
 kontekst,	
 lige	
 som	
 disse	
 former	
 vores	
 medierede	
 handling.	

(Wertsch	
 (1998)	
 s.	
 58-­‐64).	

	

3.2.7	
 Karakteristika	
 ved	
 medierede	
 handlinger	
 og	
 kulturelle	

redskaber	

Wertsch	
 beskriver	
 10	
 karakteristika	
 ved	
 medierede	
 handlinger	
 og	
 kulturelle	

redskaber.	
 (Wertsch	
 (1998)	
 s.	
 23-­‐72).	
 Han	
 beskriver	
 blandt	
 andet,	
 hvordan	
 nye	

medierende	
 redskaber	
 transformerer	
 vores	
 medierede	
 handlinger.	
 Handlingen	
 er	

måske	
 stadig	
 den	
 samme,	
 men	
 organiseringen	
 af	
 agenten	
 og	
 det	
 kulturelle	
 redskab	

bliver	
 helt	
 anderlede.	
 Ind	
 imellem	
 ændrer	
 nye	
 redskaber	
 i	
 så	
 høj	
 grad	
 på	
 vores	

handlinger,	
 at	
 en	
 helt	
 ny	
 form	
 for	
 medieret	
 handling	
 opstår.	
 Fx	
 bliver	
 det	
 diskuteret,	

om	
 det	
 er	
 den	
 samme	
 handling	
 skoleeleverne	
 udfører,	
 når	
 de	
 løser	
 gangestykker	
 på	

papir,	
 som	
 når	
 de	
 tager	
 lommeregneren	
 til	
 hjælp.	
 (Wertsch	
 (1998)	
 42-­‐46).	

Wertsch	
 beskriver	
 desuden,	
 hvordan	
 forholdet	
 mellem	
 mennesket	
 og	

redskabet	
 kan	
 karakteriseres	
 med	
 hensyn	
 til	
 mestring	
 og	
 tilegnelse.	
 Med	
 mestring	

menes,	
 hvorvidt	
 man	
 har	
 knowhow	
 om	
 brugen	
 af	
 redskabet,	
 således	
 at	
 man	
 kan	

anvende	
 dette	
 uden	
 at	
 skulle	
 følge	
 eksplicitte	
 regler.	
 Vi	
 følger	
 eksempelvis	
 ikke	

regler	
 når	
 vi	
 taler	
 eller	
 cykler.	
 (Wertsch	
 (1998)	
 s.	
 46-­‐53).	
 Efterhånden	
 som	

mennesket	
 lærer	
 at	
 mestre	
 et	
 redskab,	
 bliver	
 redskabet	
 integreret	
 som	
 funktionelle	

organer,	
 der	
 tilhører	
 mennesket.	
 Eksterne	
 redskaber	
 understøtter	
 og	

	
 Speciale,	
 Else	
 Lauridsen	

54	

	

komplimenterer	
 menneskets	
 naturlige	
 evner,	
 hvorved	
 mennesket	
 kan	
 opnå	
 bedre	

resultater	
 af	
 sin	
 virksomhed.	
 Saksen	
 bliver	
 fx	
 en	
 forlængelse	
 af	
 hånden,	
 kikkerten	

bliver	
 en	
 forbedring	
 af	
 synet,	
 og	
 notesbogen	
 bliver	
 en	
 forbedring	
 af	
 vores	

hukommelse.	
 (Kaptelinin	
 (1996b)	
 s.	
 50).	

Tilegnelse	
 handler	
 om	
 at	
 tage	
 noget,	
 der	
 er	
 andres,	
 og	
 gøre	
 det	
 til	
 sit	

eget.	
 Det	
 er	
 således	
 muligt	
 at	
 have	
 en	
 høj	
 grad	
 af	
 mestring	
 men	
 lille	
 grad	
 af	
 tilegnelse	

af	
 et	
 redskab,	
 hvis	
 agenten	
 har	
 en	
 konflikt	
 med	
 redskabet	
 eller	
 modstand	
 imod	

redskabet.	
 Fx	
 kan	
 den	
 muslimske	
 skoleelev	
 føle	
 modstand	
 mod	
 religiøse	
 julesange.	

(Wertsch	
 (1998)	
 s.	
 53-­‐58).	

Det	
 sidste	
 karakteristikum,	
 som	
 Wertsch	
 nævner,	
 er,	
 at	
 medierede	

redskaber	
 associeres	
 med	
 magt	
 og	
 autoritet.	
 Vi	
 mener	
 ofte,	
 at	
 det	
 er	
 agenten,	
 der	
 har	

magt	
 og	
 autoritet.	
 Men	
 også	
 redskaber	
 kan	
 ændre	
 magtforhold.	
 Fx	
 kan	
 brugen	
 af	

fremmedord	
 og	
 bestemte	
 fagtermer	
 giver	
 autoritet	
 i	
 bestemte	
 sammenhænge,	

ligesom	
 de	
 kan	
 bruges	
 til	
 at	
 holde	
 andre	
 udenfor	
 fællesskabet.	
 Nye	
 kulturelle	

redskaber	
 transformerer	
 magt	
 og	
 autoritet.	
 Redskaberne	
 opererer	
 ikke	
 i	
 sig	
 selv	

som	
 uafhængige,	
 kausale	
 faktorer,	
 men	
 de	
 kan	
 have	
 en	
 magtfuld	
 effekt	
 på	

dynamikken	
 i	
 den	
 menneskelige	
 handling.	
 (Wertsch	
 (1998)	
 s.	
 64-­‐72).	

	

3.3	
 Virksomhedsteori	
 og	
 it	

Med	
 en	
 historie,	
 der	
 går	
 tilbage	
 til	
 1920’erne	
 og	
 1930’erne	
 er	
 virksomhedsteori	
 i	

sagens	
 natur	
 ikke	
 udviklet	
 som	
 et	
 redskab	
 der	
 skulle	
 belyse	
 menneskets	
 brug	
 af	
 it.	

Men	
 med	
 Kaptelinin	
 bliver	
 it	
 inddraget	
 som	
 et	
 redskab	
 i	
 en	
 virksomhedsteoretisk	

forståelse.	
 Jeg	
 vil	
 i	
 dette	
 afsnit	
 kort	
 redegøre	
 for	
 nogle	
 af	
 Kaptelinins	
 tanker	
 om	

menneskets	
 interaktion	
 med	
 informationsteknologi	
 belyst	
 med	
 virksomhedsteorien.	

Ifølge	
 virksomhedsteorien	
 er	
 it	
 et	
 redskab,	
 som	
 medierer	
 menneskets	

interaktion	
 med	
 omverdenen.	
 Når	
 vi	
 ønsker	
 at	
 analysere	
 menneskets	
 interaktion	

med	
 it-­‐baserede	
 redskaber,	
 bør	
 vi	
 tage	
 højde	
 for	
 den	
 kontekst,	
 hvori	
 interaktionen	

sker,	
 og	
 ikke	
 begrænse	
 os	
 til	
 kun	
 at	
 se	
 på	
 mennesket	
 og	
 it-­‐værktøjet.	
 Vi	
 må	
 blandt	

andet	
 også	
 se	
 på,	
 hvordan	
 den	
 sociale	
 interaktion	
 omkring	
 it-­‐brugen	
 er	
 struktureret,	

virksomhedens	
 historiske	
 udvikling,	
 kulturen	
 hvori	
 it	
 anvendes	
 og	
 med	
 hvilket	

	
 Speciale,	
 Else	
 Lauridsen	

55	

	

formål	
 it	
 bliver	
 anvendt.	
 Mennesket	
 bruger	
 ikke	
 it	
 bare	
 fordi	
 de	
 vil	
 bruge	
 it,	
 men	
 for	

at	
 opfylde	
 et	
 højere	
 mål,	
 som	
 ligger	
 udenfor	
 it-­‐brugen.	
 (Kaptelinin	
 (1996a)	
 s.	
 110)	

	
 Ligesom	
 andre	
 redskaber	
 integreres	
 it-­‐værktøjer	
 som	
 funktionelle	

organer.	
 På	
 samme	
 måde	
 som	
 dagbogen,	
 der	
 fungerer	
 som	
 en	
 udvidelse	
 af	
 vores	

hukommelse,	
 har	
 computeren	
 mange	
 forskellige	
 funktioner,	
 som	
 fungerer	
 som	

støtte	
 og	
 forlængelse	
 af	
 de	
 menneskelige	
 organer.	
 En	
 af	
 de	
 vigtigste	
 funktioner	
 er	

ifølge	
 Kaptelinin	
 at	
 fungere	
 som	
 en	
 udvidelse	
 af	
 menneskets	
 IPA,	
 Internal	
 Plane	
 of	

Actions.	
 IPA	
 er	
 et	
 koncept	
 udviklet	
 indenfor	
 virksomhedsteori,	
 der	
 dækker	
 over	

menneskets	
 evne	
 til	
 at	
 foretage	
 interne	
 repræsentationer	
 af	
 eksterne	
 objekter,	
 før	

man	
 begynder	
 at	
 agere	
 med	
 objekterne	
 i	
 virkeligheden.	
 IPA	
 er	
 således	
 et	
 system	
 af	

mentale	
 strukturer	
 og	
 evner,	
 som	
 gør	
 det	
 muligt	
 at	
 udføre	
 handlinger	
 ”i	
 hovedet”.	
 	

	

Figur	
 1:	
 Computer-­‐redskaber	
 som	
 en	
 forlængelse	
 af	
 IPA’en	
 (Kaptelinin	
 (1996b)	
 s.	
 52)	

	

Ved	
 hjælp	
 af	
 computersystemer	
 er	
 det	
 muligt	
 at	
 skabe	
 lettilgængelige	
 modeller	
 af	

elementer	
 fra	
 virkeligheden,	
 og	
 evaluere	
 og	
 manipulere	
 med	
 dem	
 på	
 computeren.	
 Fx	

i	
 brugen	
 af	
 tekst-­‐	
 og	
 billedbehandlingsprogrammer	
 og	
 regneark.	
 (Kaptelinin	
 (1996b)	

s.	
 51-­‐52).	
 	

	
 Ovenstående	
 model	
 viser,	
 hvordan	
 computer-­‐redskaber	
 fungerer	
 som	

en	
 udvidelse	
 af	
 individets	
 IPA.	
 I	
 afsnit	
 9.2	
 Interaktive	
 tavler	
 og	
 et	

socialkonstruktivistisk	
 læringssyn	
 vil	
 jeg	
 diskutere,	
 hvordan	
 den	
 interaktive	
 tavle	
 kan	

fungere	
 som	
 en	
 udvidelse	
 af	
 klassens	
 IPA.	

	
 Speciale,	
 Else	
 Lauridsen	

56	

	

3.4	
 Engeströms	
 trekant	

Jeg	
 vil	
 i	
 dette	
 afsnit	
 redegøre	
 for	
 Engeströms	
 trekant,	
 som	
 i	
 modsætning	
 til	
 den	

oprindelige	
 virksomhedsteori	
 ser	
 på	
 gruppers	
 interaktion	
 med	
 redskaber.	
 Denne	
 del	

af	
 Engeströms	
 teori	
 vil	
 jeg	
 anvende	
 senere	
 i	
 specialet	
 til	
 en	
 analyse	
 af	
 brugen	
 af	
 den	

interaktive	
 tavle.	

Inden	
 for	
 virksomhedsteorien	
 har	
 man	
 traditionelt	
 afbilledet	
 forholdet	

mellem	
 subjekt,	
 objekt	
 og	
 artefakt	
 som	
 en	
 trekant.	
 Se	
 figur	
 2.	

	

Figur	
 2:	
 Den	
 traditionelle	
 model	
 over	
 medierede	
 handlinger.	

	

Figuren	
 viser,	
 hvordan	
 interaktionen	
 mellem	
 subjekt	
 og	
 objekt	
 er	
 medieret	
 af	
 et	

artefakt.	
 Subjektet	
 er	
 fx	
 mig,	
 objektet	
 er	
 mit	
 mål	
 om	
 at	
 tilegne	
 mig	
 viden	
 om	

virksomhedsteori,	
 og	
 de	
 medierende	
 artefakter	
 er	
 diverse	
 bøger	
 og	
 artikler.	
 Men	

ifølge	
 Engeström	
 er	
 denne	
 model	
 for	
 simpel	
 til	
 at	
 forklare	
 interaktionen	
 mellem	

subjekt	
 og	
 objekt,	
 idet	
 den	
 ikke	
 tager	
 højde	
 for	
 den	
 sociale	
 og	
 kulturelle	
 kontekst,	

hvori	
 interaktionen	
 finder	
 sted.	
 (Engeström	
 (1999)	
 s.	
 30-­‐31).	
 	

	
 Engeström	
 har	
 derfor	
 udvidet	
 figuren	
 til	
 også	
 at	
 omfatte	
 regler,	

fællesskab	
 og	
 arbejdsdeling.	
 Se	
 figur	
 3.	
 På	
 denne	
 måde	
 bevæger	
 Engeström	
 sig	
 fra	

Vygotsky	
 og	
 Kaptelinins	
 individualistiske	
 tilgang	
 til	
 menneskets	
 virksomhed	
 til	
 at	

betragte	
 virksomheden	
 i	
 en	
 gruppe	
 af	
 mennesker.	

	
 Speciale,	
 Else	
 Lauridsen	

57	

	

	

Figur	
 3:	
 Engeströms	
 trekant	
 (Cole	
 og	
 Engeström	
 (1993)	
 s	
 8).	

	

Individet	
 hører	
 til	
 i	
 fællesskaber.	
 Også	
 når	
 mennesket	
 handler	
 alene,	
 er	
 det	
 påvirket	

af	
 kulturen	
 og	
 fællesskabet.	
 Regler	
 dækker	
 over	
 de	
 implicitte	
 og	
 eksplicitte	
 normer	

og	
 sanktioner	
 som	
 beskriver	
 og	
 regulerer	
 handlinger	
 og	
 sociale	
 relationer	
 i	

fællesskabet.	
 	
 Arbejdsdelingen	
 er	
 den	
 konstante	
 implicitte	
 og	
 eksplicitte	
 forhandling	

omkring	
 fordeling	
 af	
 opgaver,	
 magt	
 og	
 ansvar	
 mellem	
 deltagerne	
 i	

aktivitetssystemet.	
 (Cole	
 og	
 Engeström	
 (1993)	
 s	
 7).	

	
 Redskaberne	
 medierer	
 forholdet	
 mellem	
 subjektet	
 og	
 objektet,	
 regler	

medierer	
 forholdet	
 mellem	
 subjektet	
 og	
 fællesskabet,	
 og	
 arbejdsdelingen	
 medierer	

forholdet	
 mellem	
 objektet	
 og	
 fællesskabet.	
 Alle	
 seks	
 områder	
 i	
 aktivitetssystemet	
 er	

formet	
 af	
 historien	
 og	
 kan	
 ændre	
 sig	
 i	
 fremtiden.	
 (Kuutti	
 (1996)	
 s.	
 27-­‐28).	

Engeströms	
 trekant	
 bliver	
 af	
 mange	
 forskere	
 betragtet	
 som	
 et	
 brugbart	

redskab,	
 når	
 man	
 ønsker	
 at	
 analysere	
 og	
 beskrive	
 brugen	
 af	
 IT-­‐teknologier.	

Engeströms	
 trekant	
 gør	
 det	
 muligt	
 at	
 identificere	
 centrale	
 aspekter	
 ved	
 den	

beskrevne	
 virkelighed,	
 den	
 peger	
 på	
 mulige	
 modsætningsforhold	
 og	
 giver	
 en	
 visuel	

fremstilling	
 af,	
 hvordan	
 de	
 forskellige	
 aspekter	
 relaterer	
 sig	
 til	
 hinanden.	
 (Kaptelinin	

og	
 Nardi	
 (2006)	
 s.	
 99-­‐100).	

	
 Speciale,	
 Else	
 Lauridsen	

58	

	

	
 Der	
 er	
 sjældent	
 ligevægt	
 I	
 et	
 aktivitetssystem.	
 Oftere	
 er	
 det	
 præget	
 af	

interne	
 spændinger	
 og	
 forstyrrelser.	
 En	
 analyse	
 af	
 modsætningsforholdene	
 i	
 et	

aktivitetssystem	
 kan	
 identificere	
 og	
 forklare	
 de	
 problemer,	
 man	
 eventuelt	
 oplever	
 i	

aktivitetssystemet.	
 Men	
 modsætninger	
 er	
 ikke	
 kun	
 dårlige.	
 De	
 ses	
 derimod	
 som	
 den	

motor,	
 der	
 driver	
 forandringer	
 og	
 udvikling.	
 (Cole	
 og	
 Engeström	
 (1993)	
 s	
 8).	

Engeström	
 forklarer,	
 hvordan	
 modsætningsforhold	
 kan	
 skabe	
 udvikling:	

“Activity	
 systems	
 move	
 through	
 relatively	
 long	
 cycles	
 of	
 qualitative	
 transformations.	

As	
 the	
 contradictions	
 of	
 an	
 activity	
 system	
 are	
 aggravated,	
 some	
 individual	

participants	
 begin	
 to	
 question	
 and	
 deviate	
 from	
 its	
 established	
 norms.	
 In	
 some	
 cases,	

this	
 escalates	
 into	
 collaborative	
 envisioning	
 and	
 a	
 deliberate	
 collective	
 change	
 effort.	

An	
 expansive	
 transformation	
 is	
 accomplished	
 when	
 the	
 object	
 and	
 motive	
 of	
 the	

activity	
 are	
 reconceptualized	
 to	
 embrace	
 a	
 radically	
 wider	
 horizon	
 of	
 possibilities	

than	
 in	
 the	
 previous	
 mode	
 of	
 the	
 activity”.	
 (Engeström	
 (2001)	
 s.	
 137).	

Murphy	
 og	
 Rodriguez-­‐Manzanares	
 giver	
 mange	
 eksempler	
 på,	
 hvordan	

virksomhedsteori	
 er	
 blevet	
 anvendt	
 til	
 at	
 påvise	
 modsætningsforhold	
 i	
 et	

virksomhedssystem,	
 og	
 dermed	
 belyse	
 hvorledes	
 indførelsen	
 af	
 ny	
 teknologi	

påvirker	
 undervisningssammenhænge.	
 (Murphy	
 og	
 Rodriguez-­‐Manzanares	
 (2008)).	

Jeg	
 vil	
 på	
 tilsvarende	
 måde	
 anvende	
 Engeströms	
 trekant	
 i	
 diskussionen	
 i	
 kapitel	
 6	
 til	

at	
 forklare	
 brugen	
 af	
 tavlen	
 i	
 5.	
 a	
 på	
 Eltang	
 Skole.	

	

3.5	
 Kritik	
 af	
 virksomhedsteorien	

	
 Virksomhedsteorien	
 fremstiller	
 menneskets	
 virksomhed	
 meget	
 logisk	

og	
 målorienteret.	
 	
 Man	
 kan	
 dog	
 sætte	
 spørgsmålstegn	
 ved,	
 om	
 mennesket	
 altid	
 har	

et	
 motiv	
 for	
 sin	
 virksomhed.	
 Har	
 vi	
 altid	
 et	
 mål	
 for	
 det,	
 vi	
 gør,	
 og	
 ved	
 vi	
 i	
 så	
 fald	
 altid,	

hvad	
 målet	
 er?	
 Og	
 hvis	
 ikke	
 vi	
 ved,	
 hvad	
 målet	
 er,	
 må	
 vi	
 spørge,	
 om	
 det	
 giver	
 mening	

at	
 gætte	
 på	
 målet,	
 når	
 vi	
 analyserer	
 et	
 virksomhedssystem	
 ved	
 hjælp	
 af	
 Engeströms	

trekant?	

	
 Jeg	
 spørger	
 i	
 mit	
 første	
 interview	
 med	
 dansklæreren	
 ind	
 til	
 hendes	
 mål	

for	
 dansktimerne,	
 og	
 jeg	
 anvender	
 efterfølgende	
 dette	
 svar	
 i	
 min	
 analyse.	
 Men	
 jeg	

har	
 ingen	
 garanti	
 for,	
 at	
 dette	
 reelt	
 er	
 målet	
 for	
 timen.	
 Hvis	
 lærerens	
 reelle	
 mål	
 er	
 at	

overleve	
 timen,	
 vil	
 hun	
 muligvis	
 ikke	
 indrømme	
 det	
 overfor	
 sig	
 selv,	
 og	
 hun	
 vil	

næppe	
 fortælle	
 mig	
 det.	
 	

	
 Speciale,	
 Else	
 Lauridsen	

59	

	

	
 Virksomhedsteorien	
 og	
 Engeströms	
 trekant	
 indeholder	
 altså	
 en	
 risiko	

for	
 at	
 vi	
 beror	
 vores	
 analyse	
 på	
 et	
 mål	
 for	
 virksomheden,	
 som	
 muligvis	
 ikke	
 findes	

eller	
 som	
 reelt	
 er	
 et	
 andet.	

Når	
 jeg	
 i	
 dette	
 speciale	
 ønsker	
 at	
 analysere	
 brugen	
 af	
 interaktive	
 tavler	

ved	
 hjælp	
 af	
 virksomhedsteorien,	
 er	
 virksomhedsteorien	
 selv	
 et	
 redskab.	
 Teorien	

kommer	
 således	
 også	
 til	
 at	
 forme	
 mit	
 speciale,	
 og	
 heri	
 ligger	
 både	
 muligheder	
 og	

begrænsninger.	
 Mulighederne	
 findes	
 primært	
 i	
 den	
 ramme,	
 som	
 teorien	
 sætter	
 for	

mit	
 speciale,	
 og	
 i	
 de	
 aspekter,	
 som	
 teorien	
 guider	
 mig	
 til	
 at	
 fokusere	
 på.	
 Samtidigt	

begrænses	
 jeg	
 også	
 af	
 virksomhedsteorien	
 og	
 Engeströms	
 trekant.	
 Dette	
 kommer	

blandt	
 andet	
 til	
 udtryk	
 ved,	
 at	
 jeg	
 igennem	
 specialet	
 fokuserer	
 meget	
 på	
 målet	
 for	

virksomhedssystemet	
 i	
 5.a’s	
 danskundervisning,	
 skønt	
 jeg	
 måske	
 ikke	
 kender	
 målet	

for	
 virksomhedssystemet.	
 Samtidig	
 betyder	
 min	
 brug	
 af	
 Engeströms	
 trekant,	
 at	
 jeg	

skelner	
 skarpt	
 imellem	
 eksempelvis	
 regler	
 og	
 roller,	
 selvom	
 disse	
 to	
 elementer	
 er	

tæt	
 forbundet	
 og	
 indbyrdes	
 afhængige.	

	

	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

60	

	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

61	

	

4.0	
 SOCIALKONSTRUKTIVISTISK	
 LÆRINGSTEORI	

I	
 dette	
 kapitel	
 ønsker	
 jeg	
 at	
 redegøre	
 for	
 det	
 socialkonstruktivistiske	
 læringssyn.	
 Det	

sker	
 for	
 at	
 kunne	
 besvare	
 et	
 af	
 problemformuleringens	
 underspørgsmål	
 ”Med	

hvilket	
 didaktisk	
 design	
 er	
 det	
 muligt	
 at	
 anvende	
 de	
 interaktive	
 tavler	
 som	
 en	
 støtte	

for	
 et	
 socialkonstruktivistisk	
 læringssyn	
 i	
 undervisningen?”.	
 På	
 denne	
 måde	

fungerer	
 kapitlet	
 som	
 en	
 del	
 af	
 begrundelsen	
 for	
 det	
 valgte	
 didaktiske	
 design,	
 som	

der	
 bliver	
 redegjort	
 for	
 i	
 afsnit	
 7.3	
 Det	
 didaktiske	
 design	
 af	
 danskforløbet.	

	
 Samtidigt	
 hænger	
 virksomhedsteorien	
 og	
 et	
 socialkonstruktivistisk	

læringssyn	
 tæt	
 sammen,	
 idet	
 begge	
 dele	
 bygger	
 på	
 socialkonstruktivismens	
 idéer.	

	
 I	
 kapitel	
 3	
 Virksomhedsteori	
 har	
 jeg	
 redegjort	
 for	
 den	

socialkonstruktivistiske	
 opfattelse	
 af	
 menneskets	
 virksomhed.	
 Ifølge	

socialkonstruktivismen	
 er	
 mennesket	
 aktiv	
 og	
 erkender	
 verden	
 med	
 udgangspunkt	
 i	

praktiske	
 og	
 sociale	
 situationer,	
 og	
 mennesket	
 skal	
 altid	
 betragtes	
 i	
 denne	
 kontekst.	

Mennesket	
 har	
 altid	
 et	
 mål	
 for	
 sin	
 virksomhed,	
 og	
 anvender	
 verden	
 som	
 medier	
 for	

disse	
 målrettede	
 handlinger.	
 Det	
 betyder,	
 at	
 verden	
 ikke	
 har	
 nogen	
 betydning	
 i	
 sig	

selv,	
 men	
 opnår	
 betydning	
 igennem	
 menneskets	
 praktiske	
 og	
 sociale	
 virke.	
 En	
 af	

grundtankerne	
 bag	
 socialkonstruktivismen	
 er	
 derfor,	
 at	
 vor	
 erkendelse	
 af	
 verden	
 er	

socialt	
 konstrueret	
 og	
 bygger	
 på	
 menneskenes	
 interaktioner	
 med	
 hinanden	
 og	
 med	

naturen.	
 Erkendelsen	
 finder	
 altså	
 sted	
 i	
 menneskets	
 målrettede	
 virksomhed	
 og	
 kan	

ikke	
 adskilles	
 herfra.	
 Mennesket	
 tilpasser	
 sig	
 og	
 skaber	
 verden	
 igennem	
 brugen	
 af	

redskaber,	
 der	
 medierer	
 menneskets	
 handlinger	
 i	
 praktiske	
 situationer.	
 Viden	

forstås	
 derfor	
 som	
 anvendelse	
 af	
 tekniske	
 og	
 psykologiske	
 redskaber	
 i	
 sociale	
 og	

praktiske	
 situationer.	
 Viden	
 er	
 derfor	
 bundet	
 i	
 disse	
 kontekstbestemte	
 situationer	

og	
 kan	
 ikke	
 adskilles	
 herfra.	
 Læring	
 bliver	
 således	
 opfattet	
 som	
 en	
 integreret	
 del	
 af	

menneskets	
 aktive	
 deltagelse	
 i	
 praksis,	
 hvor	
 mennesket	
 lærer	
 gennem	
 anvendelse	
 af	

redskaber	
 som	
 medier	
 for	
 sine	
 handlinger.	
 (Dalsgaard	
 (2004)	
 s.	
 8-­‐9).	

Centralt	
 i	
 den	
 socialkonstruktivistiske	
 læringstilgang	
 er	
 Vygotskys	
 teori	

om	
 zonen	
 for	
 den	
 nærmeste	
 udvikling.	
 For	
 Vygotsky	
 var	
 det	
 interessante	
 ikke,	
 hvad	
 et	

barn	
 er	
 i	
 stand	
 til	
 selv	
 at	
 gøre	
 uden	
 hjælp	
 fra	
 kammerater	
 eller	
 voksne.	
 Det	

interessante	
 er	
 derimod,	
 hvad	
 et	
 barn	
 er	
 i	
 stand	
 til	
 at	
 udføre	
 under	
 vejledning	
 af	

	
 Speciale,	
 Else	
 Lauridsen	

62	

	

eller	
 i	
 samarbejde	
 med	
 en	
 mere	
 kyndig	
 person.	
 (Vygotsky	
 (1978)	
 s.	
 86).	
 Forskellen	

mellem	
 disse	
 to	
 niveauer	
 betegnes	
 som	
 zonen	
 for	
 nærmeste	
 udvikling:	

”The	
 zone	
 of	
 proximal	
 development.	
 It	
 is	
 the	
 distance	
 between	
 the	
 actual	

developmental	
 level	
 as	
 determined	
 by	
 interdependent	
 problem	
 solving	
 and	
 the	
 level	

of	
 potential	
 development	
 as	
 determined	
 through	
 problem	
 solving	
 under	
 adult	

guidance	
 or	
 in	
 collaboration	
 with	
 more	
 capable	
 peers”	
 (Vygotsky	
 (1978)	
 s.	
 86).	

Læring	
 er	
 grundlæggende	
 social.	
 Andres	
 rolle	
 i	
 forhold	
 til	
 læring	
 går	
 videre	
 end	
 til	
 at	

stimulere,	
 motivere	
 og	
 opmuntre	
 til	
 individuel	
 videnskonstruktion.	
 Interaktionen	

med	
 andre	
 i	
 læringsmiljøet	
 er	
 afgørende,	
 både	
 for	
 hvad	
 der	
 læres	
 og	
 hvordan	
 det	

læres.	
 Alle	
 elever	
 indgår	
 i	
 flere	
 fællesskaber,	
 både	
 i	
 familien,	
 i	
 fritidsaktiviteterne,	
 i	

skolen	
 osv.	
 I	
 disse	
 fællesskaber	
 får	
 barnet	
 kendskab	
 til	
 redskaber	
 i	
 form	
 af	
 ideer,	

teorier	
 og	
 begreber,	
 som	
 det	
 gør	
 til	
 sine	
 egne	
 gennem	
 sin	
 personlige	
 stræben	
 efter	
 at	

skabe	
 mening	
 i	
 de	
 ting,	
 det	
 oplever.	
 Et	
 vigtigt	
 mål	
 for	
 skolen	
 er	
 at	
 opbygge	
 elevernes	

kompetencer	
 i	
 at	
 bruge	
 de	
 begreber,	
 tænkemåder	
 og	
 praksisser,	
 som	
 er	

karakteristiske	
 for	
 fællesskabet,	
 således	
 at	
 barnet	
 kan	
 fungere	
 i	
 forskellige	

sammenhænge.	
 (Dysthe	
 (2001)	
 s.	
 44-­‐45).	
 	

Stig	
 Broström	
 konkluderer	
 følgende	
 ud	
 fra	
 Vygotskys	
 teori	
 om	
 social	

interaktion,	
 kulturelle	
 redskaber	
 og	
 zonen	
 for	
 nærmeste	
 udvikling:	
 Børn	
 bliver	
 af	

lærerne	
 i	
 skolen	
 inddraget	
 i	
 en	
 kultur	
 af	
 nye	
 og	
 udfordrende	
 oplevelser	
 og	
 opgaver,	

som	
 de	
 forholder	
 sig	
 til	
 i	
 interaktion	
 med	
 læreren	
 og	
 kammeraterne.	
 Med	
 støtte	
 fra	

læreren	
 vil	
 barnet	
 få	
 mulighed	
 for	
 målrettet	
 at	
 arbejde	
 med	
 faglige	
 problemer,	
 hvor	

det	
 håndterer	
 kulturelle	
 artefakter,	
 som	
 læreren	
 har	
 introduceret.	
 Ved	
 aktivt	
 at	

arbejde	
 med	
 artefakterne,	
 tilegner	
 barnet	
 sig	
 artefakternes	
 mening	
 og	
 funktion.	

(Broström	
 (2007)	
 s.	
 177-­‐178)	

	
 Når	
 man	
 underviser	
 ud	
 fra	
 et	
 socialkonstruktivistisk	
 læringssyn,	
 ønsker	

man	
 at	
 muliggøre	
 fælles	
 videnskonstruktion.	
 Man	
 må	
 således	
 give	
 eleverne	

mulighed	
 for	
 selvstændigt	
 at	
 indgå	
 i	
 samarbejde	
 med	
 andre	
 elever	
 omkring	
 en	

problemstilling.	
 Læreren	
 har	
 ikke	
 monopol	
 på	
 vidensformidling,	
 ligesom	
 han	
 ikke	

kan	
 påtvinge	
 eleverne	
 sin	
 forståelse	
 af	
 emneområdet.	
 I	
 stedet	
 må	
 han	
 alt	
 efter	

elevernes	
 alder	
 og	
 modenhed	
 koordinere	
 deres	
 arbejde	
 og	
 fungere	
 som	
 vejleder,	
 når	

eleverne	
 har	
 brug	
 for	
 hjælp.	
 Det	
 bliver	
 således	
 i	
 større	
 grad	
 eleverne,	
 som	
 styrer	

forløbet,	
 mens	
 læreren	
 i	
 større	
 grad	
 betragtes	
 som	
 en	
 sparringspartner.	
 Der	
 er	

	
 Speciale,	
 Else	
 Lauridsen	

63	

	

samtidigt	
 fokus	
 på	
 selve	
 processen	
 fremfor	
 det	
 endelige	
 resultat.	
 (Dalsgaard	
 (2004)	

s.	
 15).	
 	

	
 Der	
 findes	
 mange	
 forskellige	
 retninger	
 indenfor	
 socialkonstruktivismen	

spændende	
 fra	
 Vygotsky	
 til	
 Wengers	
 teori	
 om	
 læring	
 i	
 praksisfællesskaber.	
 Wengers	

teori	
 er	
 nærmere	
 beskrevet	
 i	
 afsnit	
 9.2	
 Interaktive	
 tavler	
 og	
 et	
 socialkonstruktivistisk	

læringssyn.	
 Socialkonstruktivismen	
 opfatter	
 læring	
 som	
 en	
 integreret	
 del	
 af	

menneskelig	
 praksis,	
 men	
 der	
 er	
 forskelle	
 indenfor	
 socialkonstruktivismen	
 i	

betydningen	
 heraf.	
 Vygotsky	
 mener	
 eksempelvis,	
 at	
 når	
 et	
 individ	
 har	
 tilegnet	
 sig	

viden,	
 overgår	
 kognitionen	
 til	
 at	
 være	
 et	
 intrapsykisk	
 fænomen,	
 der	
 tilhører	
 den	

enkelte.	
 Wenger	
 derimod	
 mener	
 ikke,	
 at	
 viden	
 bliver	
 personlig,	
 men	
 derimod	
 at	
 den	

fortsætter	
 med	
 at	
 være	
 intermental.	
 Ligeledes	
 er	
 der	
 forskelle	
 på,	
 i	
 hvilken	
 grad	

teoretikerne	
 fokuserer	
 på	
 konkrete	
 færdigheder	
 så	
 som	
 at	
 regne,	
 tale	
 og	
 håndtere	
 en	

hammer,	
 frem	
 for	
 mere	
 abstrakte	
 færdigheder	
 så	
 som	
 at	
 vide	
 hvilken	
 rolle	
 man	
 har	
 i	

et	
 givent	
 fællesskab.	

Det	
 er	
 derfor	
 ikke	
 alle	
 socialkonstruktivister,	
 der	
 kan	
 tilslutte	
 sig	
 alt,	

hvad	
 jeg	
 skriver	
 om	
 socialkonstruktivismen	
 i	
 dette	
 speciale.	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

64	

	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

65	

	

5.0	
 RESULTAT	
 AF	
 EMPIRIENS	
 FØRSTE	
 DEL	

I	
 dette	
 kapitel	
 ønsker	
 jeg	
 at	
 fremlægge	
 resultaterne	
 af	
 den	
 empiri,	
 jeg	
 indsamlede,	

før	
 jeg	
 i	
 samarbejde	
 med	
 dansklæreren	
 udarbejdede	
 det	
 didaktiske	
 design	
 af	

forløbet	
 omkring	
 nyhedsmedier.	
 Denne	
 empiri	
 består	
 af	
 flere	
 forskellige	
 dele:	

• Besøg	
 hos	
 Rita	
 Houmann	
 på	
 Randers	
 Statsskole	

• Observationer	
 i	
 klassen	

• Spørgeskema	
 blandt	
 eleverne	
 i	
 klassen	

• Interviews	
 med	
 seks	
 elever	

• Interview	
 med	
 dansklæreren	

Jeg	
 vil	
 gennemgå	
 den	
 indsamlede	
 empiri	
 i	
 ovennævnte	
 rækkefølge	

	

5.1	
 Besøg	
 hos	
 Rita	
 Houmann	
 på	
 Randes	
 Statsskole	

Rita	
 Houmann	
 er	
 gymnasielærer	
 i	
 dansk	
 og	
 engelsk	
 på	
 Randers	
 Statsskole.	
 Da	
 hun	

beskæftiger	
 sig	
 meget	
 med	
 brugen	
 af	
 interaktive	
 tavler	
 i	

undervisningssammenhænge	
 og	
 ofte	
 holder	
 foredrag	
 om	
 emnet,	
 valgte	
 jeg	
 sammen	

med	
 dansklæreren	
 fra	
 Eltang	
 Skole	
 at	
 tage	
 til	
 Randers	
 i	
 starten	
 af	
 marts	
 2012.	
 Her	

deltog	
 vi	
 i	
 tre	
 dansktimer	
 i	
 1.	
 g	
 og	
 2.	
 g.	
 Mine	
 observationsnoter	
 fra	
 denne	
 dag	
 findes	
 i	

bilag	
 8.	
 	

Under	
 besøget	
 i	
 Randers	
 oplever	
 vi,	
 hvordan	
 Rita	
 Houman	
 lader	

eleverne	
 fungere	
 som	
 penneførere.	
 Det	
 betyder,	
 at	
 to	
 elever	
 kommer	
 til	
 tavlen,	

hvorefter	
 de	
 andre	
 elever	
 byder	
 ind	
 med,	
 hvad	
 der	
 skal	
 skrives	
 på	
 tavlen.	
 Eleverne	

ved	
 tavlen	
 har	
 aldrig	
 noget	
 fagligt	
 på	
 spil.	
 På	
 denne	
 måde	
 kom	
 kommunikationen	
 i	

klassen	
 i	
 stor	
 grad	
 til	
 at	
 foregå	
 mellem	
 eleverne	
 i	
 stedet	
 for	
 imellem	
 lærer	
 og	
 elev.	

Rita	
 Houmann	
 fortæller,	
 at	
 nogle	
 elever	
 vælger	
 at	
 gå	
 til	
 tavlen,	
 for	
 så	
 ”behøver	
 de	

ikke	
 lave	
 noget”.	
 I	
 løbet	
 af	
 de	
 tre	
 timer,	
 jeg	
 er	
 med	
 til	
 dansktimerne	
 er	
 det	
 dog	

tydeligt,	
 at	
 eleverne	
 ved	
 tavlen	
 alligevel	
 bliver	
 aktiveret,	
 da	
 de	
 skal	
 omformulere	
 de	

	
 Speciale,	
 Else	
 Lauridsen	

66	

	

andre	
 elevers	
 kommentarer	
 til	
 noteform.	
 Samtidigt	
 kan	
 de	
 heller	
 ikke	
 lade	
 være	
 med	

selv	
 at	
 byde	
 ind	
 i	
 diskussionen.	
 	

	
 Eleverne	
 lavede	
 desuden	
 fælles	
 tekstproduktion	
 på	
 www.titanpad.com.	

TitanPad	
 er	
 et	
 online-­‐værktøj,	
 som	
 gør	
 det	
 muligt	
 for	
 flere	
 personer	
 at	
 skrive	
 i	
 det	

samme	
 dokument	
 på	
 én	
 gang,	
 samtidigt	
 med	
 at	
 man	
 kan	
 se	
 hvem,	
 der	
 har	
 skrevet	

hvad.	
 Når	
 dokumentet	
 er	
 færdigt,	
 kan	
 URLen	
 på	
 dokumentet	
 sendes	
 til	
 tavlen,	
 hvor	

dokumentet	
 kan	
 vises	
 for	
 resten	
 af	
 klassen.	

	
 Rita	
 Houmann	
 illustrerer,	
 hvordan	
 de	
 inddrager	
 mobiltelefoner	
 i	

undervisningen:	
 Eleverne	
 kan	
 sms’e	
 til	
 den	
 interaktive	
 tavle.	
 Disse	
 beskeder	
 er	
 lette	

at	
 klippe	
 ind	
 i	
 det	
 dokument,	
 der	
 arbejdes	
 med	
 på	
 tavlen.	
 Desuden	
 anvender	

eleverne	
 ingen	
 bøger	
 i	
 danskundervisningen.	
 Alle	
 de	
 anvendte	
 tekster	
 og	
 materialer	

ligger	
 elektronisk.	

Sidst	
 i	
 dansktimen	
 i	
 1.	
 g	
 får	
 eleverne	
 mulighed	
 for	
 at	
 fortælle	
 mig	
 om	

deres	
 oplevelse	
 af	
 den	
 interaktive	
 tavle.	
 Der	
 er	
 udelukkende	
 positive	
 udsagn.	

Eleverne	
 oplever,	
 at	
 de	
 bliver	
 mere	
 aktiveret,	
 og	
 at	
 de	
 med	
 den	
 fælles	

noteproduktion	
 får	
 gemt	
 de	
 bedste	
 noter	
 fra	
 klassen.	

	

5.2	
 Observationer	
 i	
 klassen	

Jeg	
 foretog	
 fire	
 observationer	
 af	
 danskundervisningen	
 i	
 5.	
 a	
 løbet	
 af	
 uge	
 9	
 og	
 10.	

Under	
 observationerne	
 tog	
 jeg	
 noter,	
 som	
 kan	
 ses	
 i	
 observationsskemaerne	
 i	
 bilag	
 9.	

I	
 dette	
 afsnit	
 vil	
 jeg	
 beskrive	
 de	
 væsentligste	
 observationer,	
 jeg	
 gjorde	
 i	
 løbet	
 af	
 de	
 to	

uger:	

Undervisningen	
 foregår	
 i	
 et	
 klasselokale	
 på	
 første	
 etage.	
 Der	
 er	

skråvægge	
 på	
 de	
 to	
 langsider.	
 Forrest	
 i	
 klassen	
 hænger	
 den	
 interaktive	
 tavle.	
 Ved	

siden	
 af	
 hænger	
 en	
 lille	
 kridttavle.	
 Den	
 er	
 fyldt	
 med	
 beskeder	
 om	
 lektier,	
 frugtbod	
 ol.	

Jeg	
 sidder	
 oppe	
 foran	
 klassen	
 med	
 eleverne	
 til	
 den	
 ene	
 side	
 og	
 tavlen	
 til	
 den	
 anden.	
 	

	
 Tavlen	
 står	
 typisk	
 tændt,	
 når	
 timen	
 begynder.	
 Imens	
 eleverne	
 finder	

deres	
 pladser,	
 computere,	
 læsesedler	
 eller	
 andet,	
 bruger	
 læreren	
 tiden	
 til	
 at	
 åbne	
 de	

	
 Speciale,	
 Else	
 Lauridsen	

67	

	

programmer	
 på	
 tavlen,	
 som	
 hun	
 skal	
 bruge	
 i	
 løbet	
 af	
 timen.	
 I	
 flere	
 af	
 timerne	
 skriver	

læreren	
 på	
 tavlen,	
 hvad	
 eleverne	
 skal	
 lave	
 den	
 dag.	
 	

	
 I	
 løbet	
 af	
 alle	
 fire	
 observationer	
 arbejdede	
 børnene	
 med	
 et	
 gysertema,	

hvilket	
 betød,	
 at	
 de	
 alle	
 fire	
 dage	
 sad	
 enkeltvis	
 i	
 skolen	
 og	
 skrev	
 gysere	
 på	

computeren	
 i	
 en	
 del	
 af	
 timen.	

	
 Tavlen	
 anvendes	
 kun	
 i	
 kort	
 tid	
 i	
 timerne.	
 Tre	
 af	
 dagene	
 bruger	
 læreren	

tavlen	
 til	
 at	
 søge	
 efter	
 ”berettermodellen”	
 på	
 internettet,	
 hvorefter	
 hun	
 viser	

modellen	
 på	
 tavlen.	
 Nogle	
 gange	
 taler	
 hun	
 ud	
 fra	
 modellen,	
 andre	
 gange	
 bliver	
 den	

blot	
 vist	
 på	
 tavlen	
 som	
 en	
 hjælp	
 for	
 eleverne,	
 der	
 sidder	
 og	
 skriver	
 gysere.	

	
 To	
 af	
 dagene	
 mangler	
 der	
 computere	
 til	
 alle	
 elever.	
 Pædagogen	
 render	

til	
 og	
 fra	
 med	
 computere,	
 som	
 hun	
 finder	
 rundt	
 om	
 på	
 skolen.	
 Men	
 der	
 er	
 alligevel	

ikke	
 nok,	
 så	
 den	
 ene	
 dag	
 må	
 nogle	
 elever	
 skrive	
 i	
 hånden.	
 En	
 anden	
 dag	
 mangler	
 en	

af	
 drengene	
 en	
 computer,	
 da	
 de	
 skal	
 skrive	
 videre	
 på	
 gyserhistorierne.	
 Læreren	

åbner	
 derfor	
 hans	
 gyserfil	
 på	
 den	
 interaktive	
 tavle,	
 hvorefter	
 hun	
 giver	
 ham	

tastaturet.	
 Det	
 er	
 nu	
 meningen,	
 at	
 han	
 skal	
 bruge	
 den	
 interaktive	
 tavle	
 som	

computer	
 og	
 skrive	
 her.	
 Flere	
 børn	
 stopper	
 i	
 deres	
 arbejde	
 for	
 at	
 læse	
 drengens	

historie	
 på	
 tavlen.	
 Jeg	
 læser	
 også,	
 hvad	
 han	
 har	
 skrevet.	
 Der	
 er	
 mange	
 stavefejl	
 og	

dårlige	
 formuleringer,	
 hvilket	
 gør	
 mig	
 pinligt	
 berørt,	
 og	
 jeg	
 får	
 en	
 ubehagelig	

fornemmelse	
 af	
 at	
 snage.	
 Drengen	
 får	
 ikke	
 skrevet	
 noget	
 nyt	
 til	
 historien	
 i	
 løbet	
 af	

timen.	
 (Observation,	
 03.03.2012).	

En	
 af	
 dagene	
 har	
 eleverne	
 hjemmefra	
 skrevet	
 gyser-­‐sanseindtryk	

(”hjertebanken”,	
 ”kvælende	
 varme”)	
 ned	
 i	
 et	
 hæfte.	
 For	
 at	
 dele	
 deres	
 idéer	
 skal	

eleverne	
 række	
 hånden	
 op	
 og	
 fortælle,	
 hvad	
 de	
 har	
 skrevet.	
 Læreren	
 skriver	
 dette	

op	
 på	
 tavlen.	
 Hvis	
 der	
 skrives	
 noget	
 op,	
 som	
 børnene	
 ikke	
 har	
 i	
 deres	
 eget	
 hæfte,	
 skal	

de	
 skrive	
 det	
 ned	
 i	
 deres	
 hæfte.	
 Denne	
 tavleside	
 bliver	
 ikke	
 gemt.	
 Eleverne	
 skal	

herefter	
 skrive	
 videre	
 på	
 historierne.	
 På	
 et	
 tidspunkt	
 stopper	
 læreren	
 dem,	
 hvorefter	

nogle	
 elever	
 læser	
 deres	
 historier	
 højt	
 for	
 klassekammeraterne.	
 (Observation,	

29.02.2012).	

Den	
 06.03.2012	
 skal	
 eleverne	
 sætte	
 sig	
 sammen	
 i	
 grupper.	
 Her	
 skal	
 de	

læse	
 deres	
 historier	
 højt	
 for	
 hinanden	
 og	
 give	
 hinanden	
 kommentarer	
 og	
 idéer,	
 som	

de	
 kan	
 skrive	
 videre	
 ud	
 fra.	
 Herefter	
 skal	
 de	
 individuelt	
 skrive	
 videre	
 på	
 historierne.	

	
 Speciale,	
 Else	
 Lauridsen	

68	

	

Læreren	
 har	
 på	
 forhånd	
 skrevet	
 grupperne	
 ind	
 i	
 et	
 Word-­‐dokument,	
 som	
 hun	
 nu	

viser	
 på	
 den	
 interaktive	
 tavle.	

Senere	
 på	
 dagen	
 skal	
 eleverne	
 lave	
 diktat	
 via	
 www.iundervisning.dk.	

Læreren	
 går	
 ind	
 på	
 hjemmesiden	
 på	
 tavlen	
 og	
 viser	
 børnene,	
 hvor	
 de	
 skal	
 gå	
 hen.	

I	
 spisefrikvarteret	
 bruges	
 tavlen	
 til	
 at	
 se	
 og	
 høre	
 musikvideoer	
 på	

YouTube.	
 Læreren	
 vælger	
 den	
 første	
 film,	
 herefter	
 får	
 en	
 pige	
 lov	
 at	
 bruge	
 tastaturet	

og	
 vælge	
 en	
 film.	
 (Observation,	
 06.03.2012).	

En	
 anden	
 dag	
 kommer	
 en	
 af	
 pigerne	
 til	
 tavlen	
 for	
 at	
 vise,	
 hvordan	
 man	

kan	
 maile	
 til	
 sig	
 selv.	
 De	
 andre	
 elever	
 kommer	
 uopfordret	
 med	
 godt	
 råd	
 til	
 pigen	
 ved	

tavlen.	
 Læreren	
 træder	
 til	
 og	
 hjælper	
 pigen,	
 hvorefter	
 det	
 lykkes	
 for	
 hende.	

(Observation,	
 08.03.2012)	

	

5.3	
 Spørgeskema	
 blandt	
 eleverne	
 i	
 klassen	

	
 I	
 dette	
 afsnit	
 vil	
 jeg	
 gennemgå	
 de	
 væsentligste	
 resultater	
 fra	
 den	
 første	

spørgeskemaundersøgelse.	
 Jeg	
 har	
 sammenfattet	
 børnenes	
 svar	
 på	
 spørgeskemaet	
 i	

nogle	
 tabeller,	
 som	
 fremgår	
 af	
 bilag	
 10.	

I	
 det	
 første	
 spørgsmål	
 beder	
 jeg	
 eleverne	
 med	
 egne	
 ord	
 beskrive,	
 hvad	

de	
 kan	
 lide	
 ved	
 den	
 nye	
 tavle.	
 Hertil	
 svarer	
 over	
 halvdelen,	
 at	
 de	
 kan	
 lide,	
 at	
 man	
 kan	

gå	
 på	
 internettet	
 vha.	
 tavlen.	
 6	
 elever	
 fremhæver,	
 at	
 man	
 kan	
 se	
 film,	
 4	
 skriver	
 at	

tavlen	
 ikke	
 larmer	
 (modsat	
 kridttavlen),	
 og	
 3	
 nævner,	
 at	
 de	
 følger	
 mere	
 med	
 i	

timerne	
 eller	
 lærer	
 mere.	
 Herudover	
 skriver	
 3	
 elever,	
 at	
 det	
 var	
 sjovt	
 i	
 starten,	
 da	

lærerne	
 ikke	
 kunne	
 finde	
 ud	
 af	
 at	
 bruge	
 tavlen,	
 og	
 en	
 enkelt	
 finder	
 det	
 godt,	
 at	
 man	

kan	
 bruge	
 tavlen	
 til	
 at	
 vise,	
 hvordan	
 man	
 gør	
 ting	
 på	
 en	
 computer.	

	
 Herefter	
 svarer	
 eleverne	
 med	
 deres	
 egne	
 ord	
 på,	
 hvad	
 de	
 ikke	
 kan	
 lide	

ved	
 den	
 nye	
 tavle,	
 og	
 10	
 elever	
 svarer,	
 at	
 de	
 ikke	
 kan	
 lide,	
 at	
 tavlen	
 nogle	
 gange	
 ikke	

skriver	
 ordentligt	
 og	
 andre	
 5	
 skriver,	
 at	
 den	
 nogle	
 gange	
 driller	
 –	
 dette	
 dækker	

muligvis	
 også	
 over,	
 at	
 den	
 ikke	
 skriver	
 ordentligt.	
 Herudover	
 nævner	
 3	
 elever,	
 at	
 de	

ikke	
 må	
 røre	
 ved	
 tavlen	
 eller	
 prøve	
 den	
 så	
 meget,	
 som	
 de	
 gerne	
 vil.	

	
 Speciale,	
 Else	
 Lauridsen	

69	

	

	
 Eleverne	
 oplever	
 altså	
 primært	
 tavlens	
 fordele	
 ved,	
 at	
 man	
 kan	
 gå	
 på	

internettet	
 og	
 finde	
 film	
 og	
 anden	
 information.	
 Ulempen	
 ved	
 tavlen	
 er,	
 at	
 den	
 nogle	

gange	
 driller	
 og	
 ikke	
 skriver	
 ordentligt.	
 Langt	
 de	
 fleste	
 elever	
 (15)	
 synes,	
 at	
 den	
 nye	

tavle	
 er	
 bedre	
 end	
 den	
 gamle.	
 	

	
 Alle	
 elever	
 har	
 prøvet	
 at	
 bruge	
 tavlen	
 i	
 undervisningen,	
 men	
 for	
 de	

flestes	
 vedkommende	
 kun	
 få	
 gange:	
 	

Aldrig	
 1-­‐5	
 gange	
 5-­‐10	
 gange	
 10-­‐20	
 gange	
 Mere	
 end	
 20	

gange	

	
 11	
 6	
 2	
 	

Tabel	
 6:	
 Hvor	
 mange	
 gange	
 har	
 du	
 selv	
 prøvet	
 at	
 bruge	
 den	
 nye	
 tavle	
 i	
 undervisningen?	

	

Desuden	
 fremgår	
 det,	
 at	
 eleverne	
 ikke	
 bruger	
 tavlen	
 i	
 frikvarteret.	
 Ingen	
 elever	

synes	
 dårligt	
 om	
 at	
 være	
 oppe	
 ved	
 tavlen:	
 	

Mega	
 dårligt	
 Dårligt	
 Ok	
 Godt	
 Super	
 godt	
 Har	
 aldrig	

prøvet	
 det	

	
 	
 7	
 7	
 5	
 	

Tabel	
 7:	
 Hvad	
 synes	
 du	
 om	
 at	
 være	
 oppe	
 ved	
 tavlen	
 i	
 timen?	

	

Alligevel	
 er	
 det	
 kun	
 halvdelen,	
 der	
 kunne	
 tænke	
 sig,	
 at	
 de	
 selv	
 fik	
 lov	
 at	
 bruge	
 tavlen	

mere	
 i	
 undervisningen,	
 mens	
 6	
 svarer	
 ”ved	
 ikke”	
 og	
 4	
 svarer	
 ”nej”.	
 At	
 en	
 tredjedel	

ikke	
 ved,	
 hvad	
 de	
 skal	
 svare,	
 hænger	
 muligvis	
 sammen	
 med	
 den	
 vage	
 formulering	
 af	

spørgsmålet,	
 idet	
 det	
 ikke	
 er	
 angivet,	
 hvad	
 eleverne	
 i	
 så	
 fald	
 skulle	
 lave	
 ved	
 tavlen.	

	
 Langt	
 de	
 fleste	
 synes,	
 at	
 den	
 interaktive	
 tavle	
 gør	
 dansktimerne	
 sjovere	

og	
 mere	
 spændende.	
 Godt	
 halvdelen	
 mener,	
 at	
 den	
 gør	
 det	
 lettere	
 at	
 forstå	
 timerne.	

Samtidigt	
 svarer	
 7	
 elever	
 ”ved	
 ikke”	
 under	
 dette	
 punkt.	
 Ingen	
 synes	
 timerne	
 bliver	

sværere	
 eller	
 kedeligere	
 med	
 den	
 nye	
 tavle:	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

70	

	

	
 Ja	

	

Nej	
 Ved	
 ikke	

Sværere	
 at	
 forstå	
 	

	

17	
 2	

Mere	
 spændende	
 	

16	

	
 3	

Kedeligere	
 	

	

18	
 1	

Sjovere	
 	

17½	

1½	
 	

Lettere	
 at	
 forstå	
 10½	
 1½	
 7	

Forvirrende	

	

½½	
 16½½	
 1	

(½	
 angiver,	
 at	
 krydset	
 er	
 sat	
 imellem	
 to	
 svarmuligheder)	

Tabel	
 8:	
 Synes	
 du,	
 den	
 nye	
 tavle	
 gør	
 dansktimerne…	

	

I	
 spørgsmål	
 9	
 beder	
 jeg	
 eleverne	
 skrive	
 3	
 ting,	
 de	
 synes,	
 de	
 tit	
 laver	
 i	

dansk.	
 Hertil	
 svarer	
 12	
 elever,	
 at	
 de	
 ofte	
 læser	
 og	
 11	
 skriver,	
 at	
 de	
 ofte	
 skriver	
 (med	

eller	
 uden	
 computer).	
 6	
 svarer	
 ”computer”	
 uden	
 at	
 uddybe	
 det	
 nærmere,	
 4	
 nævner	

opgaver	
 og	
 3	
 gruppearbejde.	
 At	
 så	
 mange	
 svarer,	
 at	
 de	
 ofte	
 skriver	
 i	
 dansk,	
 hænger	

sandsynligvis	
 sammen	
 med,	
 at	
 eleverne	
 på	
 dette	
 tidspunkt	
 var	
 i	
 gang	
 med	
 at	
 skrive	

gyserhistorier	
 i	
 dansktimerne.	

Når	
 børnene	
 i	
 det	
 efterfølgende	
 spørgsmål	
 skal	
 nævne	
 tre	
 ting,	
 de	
 synes	

er	
 sjovt	
 i	
 dansktimerne	
 hitter	
 computere	
 (herunder	
 at	
 skrive	
 på	
 computer)	
 med	
 10	

svar.	
 9	
 svarer	
 at	
 læse,	
 8	
 nævner	
 gruppearbejde	
 og	
 7	
 kan	
 lide	
 at	
 skrive	
 historie	
 (med	

eller	
 uden	
 computer).	

De	
 fleste	
 elever	
 svarer,	
 at	
 de	
 er	
 glade	
 for	
 gruppearbejde,	
 og	
 16	
 ud	
 af	
 19	

elever	
 synes	
 ok	
 til	
 supergodt	
 om	
 at	
 se	
 hvad	
 andre	
 har	
 lavet.	
 Derimod	
 er	
 der	
 lidt	
 flere,	

der	
 ikke	
 bryder	
 sig	
 om	
 at	
 vise	
 eget	
 arbejde	
 til	
 klassekammeraterne.	

Kun	
 én	
 elev	
 kan	
 ikke	
 lide	
 faget	
 dansk,	
 mens	
 8-­‐9	
 elever	
 synes,	
 faget	
 er	

godt	
 eller	
 super	
 godt:	

Mega	
 dårligt	
 Dårligt	
 Ok	
 Godt	
 Super	
 godt	

1	

	

	
 9½	
 2½½	
 5	
 ½	

(½	
 angiver,	
 at	
 krydset	
 er	
 sat	
 imellem	
 to	
 svarmuligheder)	

Tabel	
 9:	
 Hvad	
 synes	
 du	
 om	
 faget	
 dansk?	

	

	
 Speciale,	
 Else	
 Lauridsen	

71	

	

5.4	
 Interviews	
 med	
 seks	
 elever	

På	
 baggrund	
 af	
 førnævnte	
 spørgeskemaer	
 udvalgte	
 jeg	
 seks	
 elever,	
 som	
 jeg	

interviewede	
 med	
 det	
 formål	
 at	
 få	
 uddybet	
 svarene	
 i	
 spørgeskemaet.	
 I	
 dette	
 afsnit	
 vil	

jeg	
 fremhæve	
 de	
 mest	
 interessante	
 svar	
 fra	
 interviewene.	

	
 Når	
 jeg	
 spørger	
 eleverne,	
 hvad	
 det	
 er,	
 de	
 godt	
 kan	
 lide,	
 ved	
 den	

interaktive	
 tavle	
 svarer	
 de	
 5,	
 at	
 den	
 giver	
 mulighed	
 for	
 at	
 vise	
 billeder	
 og	
 andre	
 ting	

fra	
 internettet.	
 Nogle	
 af	
 børnene	
 giver	
 også	
 udtryk	
 for,	
 at	
 tavlen	
 i	
 sig	
 selv	
 er	
 sjov	
 at	

kigge	
 på:	

”[…]	
 jeg	
 kan	
 bare	
 lidt	
 bedre	
 lide,	
 det	
 er	
 lidt	
 elektrisk	
 i	
 det”	
 (interview	
 1	
 A,	
 l.	
 11)	

”Jeg	
 synes	
 bare,	
 den	
 [den	
 interaktive	
 tavle]er	
 mere	
 spændende	
 at	
 kigge	
 på	
 end	
 den	

[kridttavlen]”	
 (interview	
 1E,	
 l.	
 11)	

og	
 en	
 af	
 drengene	
 fortæller,	
 at	
 computerskærme	
 holder	
 ham	
 vågen	
 (interview	
 1B,	
 l.	

22-­‐26).	
 En	
 elev	
 fremhæver,	
 at	
 man	
 kan	
 bruge	
 computeren	
 til	
 at	
 vise,	
 hvordan	
 man	

gør	
 ting	
 på	
 computeren,	
 og	
 at	
 de	
 nogle	
 gange	
 får	
 lov	
 at	
 høre	
 musik	
 mens	
 de	
 skriver.	

(Interview	
 C).	
 Selvom	
 børnene	
 generelt	
 synes,	
 at	
 den	
 interaktive	
 tavle	
 gør	

undervisningen	
 både	
 sjovere	
 og	
 mere	
 spændende,	
 har	
 de	
 alle	
 svært	
 ved	
 at	
 give	

eksempler	
 på	
 hvordan.	

	
 Alle	
 seks	
 børn	
 fortæller	
 også	
 om	
 tekniske	
 problemer	
 ved	
 tavlen,	
 hvilket	

forstyrrer	
 undervisningen.	
 Herudover	
 beklager	
 en	
 dreng	
 sig	
 over,	
 at	
 lyset	
 fra	
 tavlen	

kan	
 give	
 hovedpine	
 (Interview	
 1B,	
 l.	
 85-­‐86).	

	
 Af	
 de	
 seks	
 børn	
 har	
 de	
 fem	
 prøvet	
 selv	
 at	
 bruge	
 tavlen	
 1-­‐5	
 gange.	
 Den	

sidste	
 elev	
 mener	
 at	
 have	
 været	
 oppe	
 ved	
 tavlen	
 ca.	
 20	
 gange.	
 Fem	
 af	
 eleverne	

fortæller	
 om,	
 hvordan	
 de	
 har	
 brugt	
 tavlen	
 i	
 matematik,	
 mens	
 kun	
 to	
 elever	
 kan	

huske,	
 at	
 de	
 har	
 brugt	
 den	
 i	
 dansktimerne.	
 Da	
 har	
 de	
 skullet	
 skrive	
 noget	
 på	
 tavlen.	

Herudover	
 har	
 en	
 enkelt	
 elev	
 hjulpet	
 læreren	
 med	
 at	
 installere	
 et	
 program	
 på	
 tavlen.	

Eleverne	
 har	
 ikke	
 lov	
 til	
 at	
 bruge	
 tavlen	
 i	
 frivarteret.	

	
 Fem	
 af	
 børnene	
 kan	
 godt	
 lide	
 at	
 være	
 oppe	
 ved	
 tavlen.	
 En	
 af	
 dem	
 siger:	

”Det	
 er	
 sjovt.	
 Det	
 er	
 bare	
 lidt	
 underligt	
 at	
 stå	
 deroppe.	
 Det	
 er	
 jo	
 ikke	
 hver	
 dag,	
 man	

står	
 ved	
 sådan	
 en	
 tavle”	
 (interview	
 1C,	
 l.	
 29-­‐30).	

	
 Speciale,	
 Else	
 Lauridsen	

72	

	

og	
 fortæller	
 senere,	
 at	
 han	
 foretrækker	
 at	
 sidde	
 nede	
 bagved,	
 da	
 det	
 er	
 nemmest.	
 En	

anden	
 er	
 heller	
 ikke	
 udelt	
 begejstret	
 for	
 at	
 være	
 ved	
 tavlen:	

”Altså	
 det	
 er	
 jo	
 okay	
 at	
 bruge	
 den,	
 men	
 jeg	
 er	
 ikke	
 så	
 glad	
 for	
 at	
 komme	
 op	
 til	
 tavlen.	

[…]	
 Det	
 er	
 bare,	
 når	
 alle	
 kigger	
 på	
 mig.”	
 (interview	
 1A,	
 l.	
 51-­‐52	
 og	
 54).	

Den	
 sjette	
 elev	
 kan	
 ikke	
 lide	
 at	
 stå	
 ved	
 tavlen,	
 da	
 den	
 er	
 så	
 stor.	
 (Interview	
 1E,	
 l.	
 23-­‐

26).	

	
 Da	
 jeg	
 gav	
 eleverne	
 mulighed	
 for	
 i	
 fantasien	
 at	
 bestemme	
 aktiviteterne	
 i	

danskundervisningen,	
 ville	
 de	
 fire	
 elever	
 vælge	
 at	
 skrive	
 historier,	
 og	
 lige	
 så	
 mange	

ville	
 vælge	
 læsning.	
 Én	
 vil	
 lave	
 film,	
 en	
 anden	
 efterlyser	
 en	
 ny	
 måde	
 at	
 lære	
 på,	
 og	
 en	

tredje	
 ønsker	
 at	
 lege	
 med	
 dansk,	
 fx	
 i	
 form	
 af	
 et	
 ”fluesmækkerløb”.	
 Et	
 enkelt	
 barn	

bryder	
 sig	
 overhovedet	
 ikke	
 om	
 aktiviteterne	
 i	
 dansk.	
 Han	
 hader	
 både	
 at	
 læse,	
 skrive	

og	
 diskutere,	
 men	
 kan	
 dog	
 lide	
 at	
 lave	
 film.	
 Derudover	
 kunne	
 han	
 tænke	
 sig,	
 at	
 hele	

klassen	
 skulle	
 arbejde	
 sammen	
 på	
 et	
 fælles	
 projekt	
 (Interview	
 1F).	
 	

To	
 af	
 børnene	
 foretrækker	
 at	
 arbejde	
 individuelt,	
 da	
 de	
 har	
 erfaring	

med,	
 at	
 gruppearbejde	
 er	
 svært	
 og	
 kan	
 ende	
 i	
 uenigheder.	
 Tre	
 andre	
 foretrækker	

gruppearbejde	
 med	
 forskellige	
 begrundelser:	

”Det	
 er	
 nogen	
 gange,	
 hvis	
 du	
 ikke	
 kan	
 finde	
 ud	
 af	
 det,	
 så	
 behøver	
 du	
 ikke	
 vente	
 på,	
 at	

du	
 kan	
 få	
 en	
 lærer	
 til	
 at	
 hjælp	
 med	
 det.	
 Så	
 kan	
 du	
 bare	
 spørge	
 de	
 andre	
 i	
 gruppen.”	

(Interview	
 1C,	
 l.	
 76-­‐77).	

”Det	
 er	
 bare	
 sammen	
 med	
 vennerne	
 og	
 sådan	
 noget	
 […]Det	
 er	
 sjovere.”	
 (Interview	

1D,	
 l.	
 72+74).	

”Fordi	
 hvis	
 man	
 nu	
 kommer	
 sammen	
 med	
 nogen	
 nye,	
 så	
 bliver	
 man	
 også	
 venner	
 med	

nogle	
 nye	
 som	
 man	
 ikke	
 lige	
 har	
 været	
 sammen	
 med	
 før”	
 (Interview	
 1E,	
 l.	
 90-­‐91).	

For	
 den	
 fjerde	
 elev	
 er	
 det	
 afhængigt	
 af	
 faget.	

	
 Nogle	
 af	
 børnene	
 har	
 ingen	
 problemer	
 med	
 at	
 vise	
 de	
 andre,	
 hvad	
 de	

har	
 lavet	
 i	
 undervisningen.	
 Andre	
 er	
 derimod	
 mere	
 bekymrede	
 ved,	
 at	

klassekammeraterne	
 kan	
 se	
 deres	
 eventuelle	
 fejl:	
 	
 	

”Jeg	
 kan	
 ikke	
 lide,	
 når	
 andre	
 ser,	
 hvad	
 jeg	
 har	
 lavet.	
 For	
 hvis	
 det	
 er,	
 jeg	
 har	
 lavet	

mange	
 fejl	
 eller	
 sådan	
 noget.”(Interview	
 1A,	
 l.	
 86-­‐87).	

”Det	
 hader	
 jeg,	
 for	
 jeg	
 hader	
 når	
 folk	
 kommenterer	
 på	
 mig”.	
 (Interview	
 1F,	
 l.	
 79).	

	
 Speciale,	
 Else	
 Lauridsen	

73	

	

De	
 havde	
 dog	
 mindre	
 imod	
 det,	
 hvis	
 det	
 var	
 noget,	
 man	
 havde	
 lavet	
 i	
 et	

gruppearbejde,	
 for	

”Så	
 kan	
 man	
 altid	
 skyde	
 skylden	
 over	
 på	
 de	
 andre”.	
 (Interview	
 1F,	
 l.	
 83).	

Tilsvarende	
 var	
 nogle	
 glade	
 for	
 at	
 se	
 klassekammeraternes	
 arbejde,	
 mens	
 andre	
 ikke	

brød	
 sig	
 om	
 det.	
 Én	
 fordi,	
 han	
 fandt	
 det	
 kedeligt,	
 en	
 anden	
 fortæller,	
 hvordan	
 det	

kunne	
 være	
 ubehageligt:	

	
 ”Fordi	
 her	
 for	
 ikke	
 så	
 lang	
 tid	
 siden	
 havde	
 vi	
 matematikprøve,	
 og	
 så	
 rettede	
 jeg	
 én,	

som	
 havde	
 rimelig	
 mange	
 fejl.	
 Det	
 kan	
 jeg	
 ikke	
 så	
 godt	
 lide”.	
 (Interview	
 1A,	
 l.	
 91-­‐93).	

	

5.5	
 Interview	
 med	
 dansklæreren	

Samme	
 dag	
 som	
 jeg	
 interviewede	
 eleverne,	
 interviewede	
 jeg	
 klassens	
 dansklærer,	

Iben	
 Hartung.	
 Iben	
 Hartung	
 er	
 36	
 år	
 og	
 arbejder	
 som	
 lærer	
 på	
 11.	
 år.	
 Jeg	
 vil	
 i	
 dette	

afsnit	
 gengive	
 væsentlige	
 indtryk	
 fra	
 interviewet.	

5.a	
 fik	
 en	
 interaktiv	
 tavle	
 i	
 klassen	
 i	
 starten	
 af	
 skoleåret	
 2011/12,	
 og	

både	
 eleverne	
 og	
 læreren	
 har	
 oplevet	
 dette	
 som	
 positivt.	
 	
 Iben	
 Hartung	
 mener,	
 at	
 det	

er	
 en	
 god	
 idé,	
 at	
 man	
 har	
 valgt	
 at	
 fjerne	
 alle	
 kridttavler,	
 så	
 lærerene	
 er	
 tvunget	
 til	
 at	

gå	
 i	
 kast	
 med	
 den	
 interaktive	
 tavle.	
 (interview	
 1,	
 l.	
 12-­‐15).	

	
 Forespurgt	
 om,	
 hvilke	
 fordele	
 hun	
 ser	
 ved	
 den	
 interaktive	
 tavle,	
 starter	

hun	
 med	
 at	
 fremhæve	
 mulighederne	
 for	
 at	
 inddrage	
 internettet,	
 film	
 og	
 musik	
 i	

undervisningen	
 –	
 uden	
 at	
 være	
 nødt	
 til	
 at	
 flytte	
 lokale.	
 Desuden	
 kan	
 hun	
 vise	

eleverne,	
 hvordan	
 de	
 gør	
 forskellige	
 ting	
 på	
 computeren.	

	
 Da	
 jeg	
 spørger,	
 om	
 den	
 nye	
 tavle	
 har	
 påvirket,	
 hvorvidt	
 børnene	
 følger	

med	
 i	
 timerne,	
 svarer	
 hun:	

”Men	
 jeg	
 kan	
 da	
 helt	
 klart	
 fange	
 deres	
 opmærksomhed	
 på	
 nogle	
 punkter	
 med	
 den	

tavle	
 der.	
 Det	
 er	
 der	
 ingen	
 tvivl	
 om.	
 Men	
 der	
 er	
 også	
 nogen,	
 der	
 falder	
 fra,	
 ligesom	
 de	

gjorde	
 før.	
 Den	
 kan	
 ikke	
 stå	
 alene.	
 Man	
 bliver	
 nødt	
 til	
 ligesom	
 at	
 gøre	
 det	
 interessant	

på	
 en	
 eller	
 anden	
 måde,	
 så	
 de	
 ikke	
 falder	
 fra.”	
 (Interview1,	
 l.	
 97-­‐101)	

Tavlen	
 kan	
 altså	
 være	
 en	
 hjælp	
 til	
 at	
 motivere	
 børnene,	
 men	
 den	
 gør	
 det	
 ikke	
 alene.	

Dette	
 giver	
 hun	
 også	
 udtryk	
 for	
 lidt	
 tidligere	
 i	
 interviewet:	

	
 Speciale,	
 Else	
 Lauridsen	

74	

	

”Så	
 er	
 det	
 selvfølgelig	
 en	
 udfordring	
 i	
 at	
 få	
 en	
 balancegang	
 i,	
 at	
 det	
 ikke	
 er	
 den,	
 der	

skal	
 styre,	
 men	
 at	
 man	
 bruger	
 den	
 hensigtsmæssigt,	
 tror	
 jeg.	
 At	
 man	
 finder	
 ud	
 af,	

hvad	
 der	
 er	
 godt	
 ved	
 den,	
 og	
 hvad	
 der	
 er	
 godt,	
 ved	
 det	
 man	
 gjorde	
 før.	
 Så	
 man	
 bruger	

bare	
 sin	
 fornuft,	
 vil	
 jeg	
 tro,	
 det	
 er	
 det	
 bedste.”	
 (Interview1,	
 l.	
 69-­‐73)	

	
 Iben	
 Hartung	
 mener,	
 at	
 hun	
 er	
 blevet	
 mere	
 visuel	
 i	
 sin	
 undervisning	

med	
 den	
 nye	
 tavle,	
 hvilket	
 betyder,	
 at	
 hun	
 oftere	
 inddrager	
 billeder	
 og	
 andre	

elementer	
 fra	
 internettet	
 i	
 timerne.	

	
 Eleverne	
 har	
 ikke	
 i	
 særlig	
 høj	
 grad	
 fået	
 lov	
 at	
 komme	
 op	
 til	
 tavlen	
 i	

timen.	
 Men	
 Iben	
 Hartung	
 fortæller,	
 at	
 hun	
 inspireret	
 af	
 besøget	
 hos	
 Rita	
 Houmann	

gerne	
 vil	
 prøve	
 at	
 inddrage	
 eleverne	
 som	
 penneførere.	
 Også	
 brugen	
 af	
 mobiltelefoni	

i	
 undervisningen,	
 finder	
 hun	
 spændende.	
 Ligeledes	
 vil	
 hun	
 gerne	
 prøve	
 at	
 arbejde	

med	
 fælles	
 tekstproduktion	
 i	
 TitanPad:	

”For	
 det	
 er	
 egentlig	
 noget,	
 jeg	
 bruger	
 tit	
 i	
 min	
 undervisning,	
 at	
 de	
 sidder	
 i	
 grupper	
 og	

arbejder,	
 og	
 der	
 kan	
 man	
 selvfølgelig	
 altid	
 blive	
 i	
 tvivl	
 om,	
 hvem	
 der	
 trækker	
 læsset.	

Man	
 er	
 godt	
 klar	
 over,	
 at	
 der	
 er	
 nogen,	
 der	
 trækker	
 mere	
 end	
 andre.	
 Og	
 hvordan	
 kan	

man	
 tydeliggøre,	
 hvem	
 der	
 kommer	
 på	
 banen?	
 Hvordan	
 kan	
 man	
 være	
 sikker	
 på,	

hvem	
 der	
 får	
 lavet	
 noget?	
 Og	
 der	
 så	
 vi	
 i	
 hvert	
 fald	
 det	
 der	
 […TitanPad…].	
 Det	
 var	
 en	

god	
 idé.	
 Det	
 tror	
 jeg,	
 man	
 skulle	
 prøve”	
 (Interview1,	
 l.	
 184-­‐191).	

	
 Selv	
 om	
 Iben	
 Hartung	
 ikke	
 udnytter	
 alle	
 de	
 muligheder,	
 der	
 ligger	
 i	
 den	

interaktive	
 tavle	
 frem	
 for	
 i	
 en	
 computer	
 med	
 tilhørende	
 projektor,	
 er	
 hun	
 klar	
 over,	

at	
 ”der	
 er	
 uanede	
 muligheder”	
 (Interview1,	
 l.	
 25)	
 i	
 den	
 interaktive	
 tavle,	
 som	
 hun	

ikke	
 får	
 brugt.	
 	
 	

	
 Hun	
 fortæller	
 om,	
 hvordan	
 hun	
 endnu	
 mangler	
 kendskab	
 til,	
 hvordan	

hun	
 anvender	
 og	
 udnytter	
 tavlens	
 funktioner.	
 Herudover	
 er	
 der	
 også	
 tekniske	

udfordringer	
 i	
 brugen	
 af	
 tavlen.	
 Ikke	
 mindst	
 har	
 der	
 været	
 problemer	
 med,	
 at	
 tavlen	

ikke	
 skrev	
 dér,	
 hvor	
 pennen	
 var,	
 og	
 at	
 bogstaverne	
 ikke	
 blev	
 hele.	
 Om	
 de	
 tekniske	

udfordringer	
 fortæller	
 Iben	
 Hartung:	
 	

”Så	
 det	
 er	
 en	
 udfordring	
 at	
 få	
 det	
 tekniske	
 til	
 at	
 køre,	
 for	
 det	
 har	
 jeg	
 ikke	
 forstand	
 på.	

Og	
 skal	
 jeg	
 begynde	
 at	
 rode	
 rundt	
 i	
 indstillinger,	
 det	
 synes	
 jeg	
 kræver	
 rigtig	
 lang	
 tid,	

hvis	
 man	
 også	
 skal	
 kunne	
 det.	
 Jeg	
 kunne	
 godt	
 tænke	
 mig	
 at	
 det	
 fungerer,	
 så	
 vi	
 kan	

koncentrere	
 os	
 om	
 det	
 pædagogiske	
 og	
 undervisningsdelen.	
 Men	
 man	
 bliver	
 også	

nødt	
 til	
 at	
 have	
 lidt	
 flair	
 for	
 det.	
 Desværre.	
 Fordi	
 der	
 tit	
 er	
 nogle	
 simple	
 ting,	
 man	
 lige	

skal	
 gøre	
 for	
 at	
 få	
 det	
 til	
 at	
 fungere.”	
 (Interview1,	
 l.	
 64-­‐69).	

Før	
 interviewet	
 havde	
 Iben	
 fortalt,	
 at	
 lærerene	
 for	
 egen	
 regning	
 skal	
 anskaffe	
 sig	
 en	

computer	
 til	
 hjemmebrug,	
 og	
 hendes	
 computer	
 er	
 desværre	
 ikke	
 i	
 stand	
 til	
 at	
 køre	

	
 Speciale,	
 Else	
 Lauridsen	

75	

	

det	
 software,	
 der	
 hører	
 til	
 den	
 interaktive	
 tavle,	
 og	
 som	
 giver	
 mulighed	
 for	
 på	

forhånd	
 at	
 forberede	
 tavlesider.	
 Under	
 interviewet	
 fortæller	
 hun:	

”Men	
 det	
 der	
 med	
 at	
 lave	
 tavler	
 derhjemme	
 selv,	
 det	
 har	
 jeg	
 ikke	
 udstyr	
 nok	
 til	
 selv	

derhjemme	
 privat	
 at	
 udvikle	
 på	
 at	
 lave	
 nogle	
 flotte	
 tavler.	
 Så	
 det	
 kommer	
 til	
 at	

foregå	
 heroppe	
 i	
 den	
 udstrækning,	
 jeg	
 kan	
 finde	
 tid	
 til	
 det	
 –	
 heroppe	
 i	
 skoletiden.”	

(Interview1,	
 l.	
 191-­‐194)	

Hun	
 bekræfter,	
 at	
 dette	
 sætter	
 nogle	
 begrænsninger	
 på	
 hendes	
 brug	
 af	
 tavlen.	

	
 Sidst	
 i	
 interviewet	
 spørger	
 jeg	
 til,	
 hvornår	
 hun	
 oplever,	
 at	
 eleverne	

lærer	
 bedst.	
 Hertil	
 svarer	
 hun,	
 at	
 det	
 virker	
 godt,	
 når	
 eleverne	
 er	
 aktive:	

”Og	
 det	
 kan	
 jo	
 være	
 på	
 mange,	
 mange	
 måder.	
 Det	
 kan	
 være	
 at	
 de	
 er	
 aktive	
 foran	

deres	
 computerskærm,	
 de	
 kan	
 være	
 aktive	
 i	
 gruppearbejde.	
 Lave	
 et	
 eller	
 andet	

kreativt,	
 hvor	
 de	
 får	
 idéer	
 af	
 hinanden	
 og	
 lærer	
 af	
 hinanden.	
 Det	
 synes	
 jeg	
 er	
 rigtig,	

rigtig	
 spændende.	
 Og	
 det	
 er	
 godt,	
 når	
 man	
 oplever	
 nogle	
 børn,	
 der	
 får	
 den	
 der	
 aha-­‐
oplevelse	
 eller	
 succesoplevelse.	
 Det	
 kan	
 jo,	
 det	
 kan	
 komme	
 på	
 alle	
 mulige	
 tidspunkter.	

Både	
 individuelt	
 og	
 i	
 gruppe,	
 med	
 it	
 og	
 med	
 en	
 blyant	
 i	
 hånden.	
 Det	
 kan	
 foregå	
 på	

mange	
 forskellige	
 måder.”	
 (Interview1,	
 l.	
 202-­‐208).	

I	
 forbindelse	
 med	
 et	
 projekt,	
 som	
 jeg	
 skrev	
 på	
 Eltang	
 Skole	
 i	
 foråret	
 2011,	

interviewede	
 jeg	
 Iben	
 Hartung	
 om	
 hende	
 brug	
 af	
 it	
 i	
 undervisningen	
 (Lauridsen	
 og	

Bjerre	
 (2011)).	
 Her	
 fortalte	
 hun,	
 at	
 hun	
 blandt	
 andet	
 anvender	
 cooperative	
 learning2	

i	
 sin	
 undervisning.	
 Jeg	
 spørger	
 derfor	
 igen	
 til	
 brugen	
 heraf,	
 men	
 hun	
 fortæller,	
 at	
 det	

er	
 noget,	
 de	
 anvender	
 periodevis,	
 og	
 at	
 det	
 ofte	
 fravælges,	
 da	
 det	
 giver	
 for	
 meget	

larm	
 i	
 klassen.	

	

5.6	
 Konklusion	
 på	
 empiriens	
 første	
 del	

Den	
 indsamlede	
 empiri	
 fra	
 Eltang	
 Skole	
 viser,	
 at	
 det	
 primært	
 er	
 læreren,	
 som	
 skriver	

på	
 den	
 interaktive	
 tavle.	
 Eleverne	
 har	
 ikke	
 lov	
 at	
 bruge	
 den	
 i	
 frikvartererne,	
 og	
 de	
 er	

sjældent	
 oppe	
 ved	
 tavlen	
 i	
 dansktimerne.	
 	
 Dette	
 til	
 trods	
 for,	
 at	
 de	
 fleste	
 elever	
 har	

det	
 ok	
 til	
 supergodt	
 med	
 at	
 være	
 oppe	
 ved	
 tavlen.	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

2	
 Cooperative	
 Learning	
 er	
 inspireret	
 af	
 socialkonstruktivismen	
 og	
 dækker	
 over	
 bestemte	
 måder	
 at	

strukturere	
 læreprocesser	
 på.	
 Det	
 er	
 netop	
 disse	
 strukturer,	
 der	
 gør,	
 at	
 Cooperative	
 Learning	

adskiller	
 fra	
 almindeligt	
 gruppearbejde.	
 Også	
 sociale	
 relationer	
 og	
 fysisk	
 bevægelse	
 er	
 væsentlige	

elementer	
 i	
 cooperative	
 learning.	

http://www.cooperativelearning.dk/?Baggrund#Baggrund	
 og	

http://inet.dpb.dpu.dk/infodok/sprogforum/spr25/Stenlev.pdf	

	
 Speciale,	
 Else	
 Lauridsen	

76	

	

	
 Observationerne	
 og	
 interviewet	
 med	
 læreren	
 viser	
 også,	
 at	
 den	

interaktive	
 tavle	
 primært	
 anvendes	
 som	
 en	
 kridttavle	
 og	
 til	
 at	
 vise	
 ting	
 fra	

internettet.	
 Observationerne	
 viste	
 endvidere	
 et	
 par	
 aktiviteter,	
 hvor	
 den	
 interaktive	

tavle	
 kunne	
 have	
 været	
 anvendt:	
 En	
 brainstorm	
 og	
 eleverne,	
 der	
 læser	
 egne	

historier	
 højt	
 for	
 klassekammeraterne.	

	
 Børnene	
 er	
 glade	
 for	
 tavlen	
 og	
 kan	
 især	
 godt	
 lide,	
 at	
 den	
 giver	
 mulighed	

for	
 at	
 inddrage	
 internettet	
 i	
 undervisningen.	
 De	
 fleste	
 synes,	
 at	
 den	
 gør	

dansktimerne	
 sjovere	
 og	
 mere	
 spændende.	
 Forespurgt	
 om,	
 hvad	
 eleverne	
 godt	
 kan	

lide	
 at	
 lave	
 i	
 dansk	
 svarer	
 mange,	
 at	
 de	
 foretrækker	
 at	
 arbejde	
 med	
 computere	
 –	

herunder	
 at	
 skrive	
 historier	
 på	
 computeren	
 –	
 at	
 læse,	
 samt	
 at	
 lave	
 gruppearbejde.	

	
 Dansklæreren	
 er	
 positiv	
 overfor	
 tavlen,	
 og	
 mener,	
 at	
 den	
 har	
 gjort	

hendes	
 undervisning	
 mere	
 visuel.	
 Hun	
 er	
 klar	
 over,	
 at	
 tavlen	
 indeholder	
 mange	

funktioner,	
 som	
 hun	
 ikke	
 udnytter.	
 Dette	
 begrunder	
 hun	
 til	
 dels	
 med	
 manglende	

kendskab	
 til	
 funktionerne,	
 tekniske	
 problemer	
 og	
 manglende	
 it-­‐udstyr	
 derhjemme.	

	
 Hun	
 oplever,	
 at	
 børnene	
 lærer	
 bedst,	
 når	
 de	
 selv	
 er	
 aktive,	
 og	
 hun	
 finder	

det	
 spændende,	
 når	
 eleverne	
 får	
 idéer	
 og	
 lærer	
 af	
 hinanden.	
 Hun	
 vil	
 gerne	
 prøve	
 at	

inddrage	
 eleverne	
 som	
 penneførere	
 ved	
 tavlen,	
 ligesom	
 hun	
 ønsker	
 at	
 anvende	

mobiltelefoni	
 i	
 undervisningen	
 samt	
 at	
 lave	
 fælles	
 tekstproduktion	
 i	
 TitanPad.	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

77	

	

6.0	
 DISKUSSION	
 1	

I	
 dette	
 kapitel	
 vil	
 jeg	
 diskutere	
 empirien	
 ud	
 fra	
 virksomhedsteorien.	
 Her	
 ønsker	
 jeg	

at	
 undersøge	
 og	
 analysere	
 brugen	
 af	
 den	
 interaktive	
 tavle	
 ud	
 fra	
 Engeströms	
 trekant,	

som	
 blev	
 gennemgået	
 i	
 afsnit	
 3.4.	
 Engeströms	
 trekant.	
 Jeg	
 vil	
 blandt	
 andet	

introducere	
 begrebet	
 affordance	
 som	
 en	
 del	
 af	
 analysen.	

	

6.1	
 Brugen	
 af	
 den	
 interaktive	
 tavle	
 belyst	
 med	
 Engeströms	

trekant	

Jeg	
 har	
 i	
 nedenstående	
 figur	
 4	
 lavet	
 en	
 repræsentation	
 af	
 virksomhedssystemet	

omkring	
 brugen	
 af	
 den	
 interaktive	
 tavle	
 i	
 5.	
 a.	
 Dette	
 har	
 jeg	
 gjort	
 ud	
 fra	
 Engeströms	

trekant.	

	

Figur	
 4:	
 Repræsentation	
 af	
 virksomhedssystemet	
 omkring	
 brugen	
 af	
 den	
 interaktive	
 tavle	
 i	
 5.	

a	

	

Observationerne	
 i	
 5.	
 a	
 viste,	
 at	
 tavlen	
 primært	
 blev	
 brugt	
 til	
 at	
 vise	

billeder	
 på	
 internettet,	
 til	
 at	
 vise	
 eleverne,	
 hvordan	
 de	
 finder	
 eller	
 gør	
 ting	
 på	

internettet	
 og	
 derudover	
 som	
 en	
 almindelig	
 kridttavle	
 i	
 tavle-­‐programmet	

ActivInspire.	
 Som	
 artefakt	
 har	
 jeg	
 derfor	
 indsat	
 tavlen	
 og	
 den	
 tilhørende	
 software.	

	
 Speciale,	
 Else	
 Lauridsen	

78	

	

Subjektet	
 er	
 den	
 enkelte	
 elev	
 i	
 klassen	
 som	
 indgår	
 i	
 fællesskabet	
 5.	
 a.	

Læreren	
 og	
 pædagogerne	
 er	
 en	
 del	
 af	
 dette	
 fællesskab,	
 og	
 kan	
 også	
 betragtes	
 som	

subjekter	
 i	
 aktivitetssystemet.	
 Objektet	
 er	
 målet	
 for	
 virksomheden.	
 Her	
 har	
 jeg	

indsat	
 lærerens	
 ønske	
 om	
 at	
 have	
 aktive	
 elever,	
 som	
 har	
 mulighed	
 for	
 at	
 samarbejde	

med	
 det	
 resultat,	
 at	
 de	
 tilegner	
 sig	
 danskfaglige	
 kompetencer.	
 Læreren	
 har	

sandsynligvis	
 flere	
 mål	
 for	
 sin	
 virksomhed	
 i	
 5.	
 a.	
 Det	
 kan	
 fx	
 være	
 at	
 hun	
 arbejder	
 på	

at	
 få	
 glade	
 elever,	
 der	
 kan	
 lide	
 at	
 være	
 i	
 skole.	
 Det	
 er	
 dog	
 førnævnte	
 ønske,	
 vi	
 har	

valgt	
 at	
 have	
 i	
 fokus	
 i	
 dette	
 projekt.	

Der	
 er	
 mange	
 regler,	
 som	
 spiller	
 ind	
 på	
 virksomhedssystemet.	
 Både	

eksplicitte	
 regler	
 som	
 eksempelvis	
 Fælles	
 Mål3	
 for	
 folkeskolen	
 og	
 skolens	

bestemmelse	
 om,	
 at	
 eleverne	
 ikke	
 må	
 anvende	
 tavlerne	
 i	
 frikvarteret.	
 Samtidigt	
 er	

der	
 de	
 implicitte	
 normer,	
 som	
 for	
 eksempel	
 betyder,	
 at	
 det	
 er	
 læreren,	
 der	

bestemmer,	
 og	
 at	
 eleverne	
 ikke	
 bare	
 går	
 uinviterede	
 op	
 til	
 tavlen	
 for	
 at	
 skrive	
 eller	

arbejde.	
 	

	
 Endeligt	
 er	
 der	
 fordelingen	
 af	
 roller	
 i	
 virksomhedssystemet.	
 Her	
 er	
 det	

tydeligt,	
 at	
 det	
 er	
 læreren,	
 der	
 er	
 underviser,	
 og	
 som	
 anvender	
 tavlen.	
 Eleverne	
 skal	

lære,	
 og	
 de	
 sidder	
 oftest	
 og	
 ser	
 på,	
 mens	
 læreren	
 skriver	
 eller	
 viser	
 ting	
 på	

internettet.	
 	

	
 Analysen	
 afslører	
 flere	
 modsætningsforhold	
 i	
 virksomhedssystemet:	

	
 Reglerne	
 og	
 normerne	
 omkring	
 brugen	
 af	
 tavlen	
 bestemmer,	
 at	
 det	
 er	

læreren,	
 der	
 styrer	
 hvem,	
 der	
 skal	
 skrive	
 på	
 tavlen,	
 hvornår,	
 der	
 må	
 skrives	
 på	

tavlen,	
 og	
 hvad	
 der	
 skrives	
 på	
 tavlen.	
 Eleverne	
 har	
 fx	
 ikke	
 lov	
 til	
 at	
 anvende	
 den	

interaktive	
 tavle	
 i	
 frikvartererne,	
 til	
 impulsivt	
 at	
 bidrage	
 med	
 input	
 i	

danskundervisningen	
 eller	
 til	
 på	
 eget	
 initiativ	
 at	
 gå	
 op	
 til	
 tavlen	
 og	
 arbejde	
 som	
 et	

led	
 i	
 gruppearbejde.	
 Dette	
 er	
 med	
 til	
 at	
 sikre,	
 at	
 tavlen	
 ikke	
 går	
 i	
 stykker	
 under	

elevernes	
 brug,	
 og	
 at	
 der	
 ikke	
 hersker	
 kaos	
 i	
 klassen.	
 Men	
 samtidigt	
 står	
 reglerne	
 i	
 et	

modsætningsforhold	
 til	
 målet	
 om	
 at	
 have	
 elever,	
 der	
 er	
 aktive	
 i	
 gruppearbejde	
 og	

som	
 selv	
 tager	
 initiativ	
 i	
 forbindelse	
 med	
 undervisningens	
 forløb.	

Virksomhedssystemet	
 indeholder	
 altså	
 en	
 modsætning	
 mellem	
 regler	
 og	
 objekt.	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

3	
 Fælles	
 mål	
 er	
 Undervisningsministeriets	
 bindende	
 formål,	
 trin-­‐	
 og	
 slutmål	
 for	
 folkeskolens	
 fag	
 og	

emner.	
 Se	
 https://www.retsinformation.dk/Forms/R0710.aspx?id=125973	
 	

	
 Speciale,	
 Else	
 Lauridsen	

79	

	

	
 Reglerne	
 er	
 med	
 til	
 at	
 bestemme	
 elevernes	
 og	
 lærerens	
 roller	
 i	
 forhold	

til	
 brugen	
 af	
 tavlen.	
 Det	
 er	
 primært	
 lærerens	
 tavle.	
 Eleverne	
 har	
 ikke	
 selv	
 prøvet	
 at	

være	
 ved	
 tavlen	
 ret	
 mange	
 gange,	
 og	
 kun	
 2	
 af	
 de	
 6	
 interviewede	
 børn	
 har	
 været	
 ved	

tavlen	
 i	
 en	
 dansktime.	
 Det	
 er	
 primært	
 læreren,	
 der	
 fører	
 pennen,	
 mens	
 eleverne	

sidder	
 på	
 deres	
 pladser	
 og	
 enten	
 kigger	
 på	
 eller	
 deltager	
 ved	
 at	
 række	
 hånden	
 op	
 og	

svare	
 på	
 lærerens	
 spørgsmål.	
 Rollefordelingen	
 omkring	
 brugen	
 af	
 tavlen	
 lægger	

derfor	
 ikke	
 op	
 til	
 megen	
 elevaktivitet,	
 -­‐interaktion	
 eller	
 gruppearbejde.	

Virksomhedssystemet	
 indeholder	
 således	
 også	
 et	
 modsætningsforhold	
 mellem	
 roller	

og	
 objekt.	

	
 Tre	
 eleverne	
 gav	
 i	
 spørgeskemaet	
 udtryk	
 for,	
 at	
 det	
 var	
 dårligt,	
 at	
 de	

ikke	
 må	
 røre	
 ved	
 tavlen	
 eller	
 prøve	
 den	
 så	
 meget,	
 som	
 de	
 gerne	
 vil.	
 Men	
 jeg	
 har	
 ikke	
 i	

løbet	
 af	
 timerne	
 observeret	
 utilfredshed	
 og	
 protester	
 fra	
 eleverne	
 i	
 forhold	
 til	

reglerne	
 og	
 rollerne	
 omkring	
 brugen	
 af	
 den	
 interaktive	
 tavle.	
 Det	
 tyder	
 på,	
 at	

fællesskabet	
 accepterer	
 reglerne	
 og	
 rollerne	
 i	
 virksomhedssystemet.	

	
 I	
 forhold	
 til	
 objektet,	
 er	
 det	
 vigtigt	
 at	
 bemærke,	
 at	
 dette	
 mål	
 er	

formuleret	
 af	
 læreren	
 og	
 er	
 derfor	
 ikke	
 nødvendigvis	
 elevernes	
 mål	
 for	

dansktimerne.	
 For	
 eleverne	
 er	
 det	
 måske	
 målet	
 at	
 have	
 det	
 hyggeligt	
 sammen.	
 Disse	

forskellige	
 mål	
 behøver	
 ikke	
 at	
 være	
 i	
 modstrid	
 med	
 hinanden,	
 og	
 der	
 er	
 heller	
 ikke	

noget	
 i	
 den	
 indsamlede	
 empiri,	
 der	
 tyder	
 på,	
 at	
 der	
 er	
 modsætningsforhold	
 mellem	

fællesskabet	
 og	
 objektet.	
 Tværtimod	
 viser	
 spørgeskemaundersøgelsen,	
 at	
 langt	
 de	

fleste	
 elever	
 er	
 glade	
 for	
 gruppearbejde.	
 Men	
 for	
 eleven,	
 som	
 hader	
 dansktimerne	
 og	

som	
 ikke	
 bryder	
 sig	
 om	
 gruppearbejde	
 bliver	
 målet	
 måske	
 at	
 få	
 tiden	
 til	
 at	
 gå	

hurtigst	
 muligt,	
 og	
 for	
 ham	
 kan	
 der	
 opstå	
 et	
 modsætningsforhold	
 mellem	
 subjektet	

og	
 objektet,	
 mellem	
 eleven	
 og	
 lærerens	
 mål	
 for	
 dansktimen.	

Empirien	
 viser,	
 at	
 børnene	
 er	
 glade	
 for	
 tavlen,	
 som	
 ifølge	
 mange	
 af	

eleverne	
 gør	
 timerne	
 sjovere	
 og	
 mere	
 spændende.	
 Der	
 lader	
 derfor	
 til	
 at	
 være	

overensstemmelse	
 mellem	
 artefaktet	
 og	
 subjektet	
 som	
 den	
 enkelte	
 elev.	
 Også	

læreren	
 er	
 glad	
 for	
 tavlen,	
 men	
 hun	
 mener	
 ikke,	
 at	
 hun	
 har	
 de	
 fornødne	
 tekniske	

kompetencer	
 og	
 tilstrækkelig	
 erfaring	
 til	
 at	
 udnytte	
 de	
 ”uanede	
 muligheder”	
 i	
 den	

interaktive	
 tavle.	
 Dette	
 betyder	
 blandt	
 andet,	
 at	
 eleverne	
 ikke	
 kommer	
 så	
 tit	
 til	

tavlen,	
 da	
 hun	
 gerne	
 selv	
 vil	
 være	
 sikker	
 på	
 teknikken	
 først.	

	
 Speciale,	
 Else	
 Lauridsen	

80	

	

Når	
 vi	
 arbejder	
 med	
 et	
 nyt	
 redskab	
 eller	
 i	
 nye	
 arbejdsprocesser,	
 har	
 vi	

ofte	
 fokus	
 på	
 de	
 enkelte	
 operationer	
 i	
 de	
 enkelte	
 handlinger.	
 At	
 kunne	
 håndtere	
 de	

enkelte	
 operationer	
 ved	
 det	
 nye	
 redskab	
 bliver	
 ofte	
 et	
 mål	
 i	
 sig	
 selv,	
 og	
 det	
 kan	
 være	

svært	
 samtidigt	
 at	
 have	
 handlingens	
 mere	
 overordnede	
 mål	
 i	
 fokus.	
 Efterhånden	

som	
 vi	
 bliver	
 mere	
 fortrolige	
 med	
 redskabet	
 bliver	
 de	
 enkelte	
 operationer	

automatiserede,	
 og	
 vi	
 begynder	
 at	
 kunne	
 fokusere	
 på	
 de	
 større	
 mål.	
 (Kuutti	
 (1996),	

s.	
 31-­‐32).	
 Dansklæreren	
 er	
 endnu	
 nybegynder	
 i	
 forhold	
 til	
 arbejdet	
 med	
 den	

interaktive	
 tavle.	
 Når	
 hun	
 anvender	
 den	
 interaktive	
 tavle	
 i	
 undervisningen	
 vil	

hendes	
 fokus	
 ofte	
 være	
 på	
 de	
 enkelte	
 operationer	
 i	
 brugen	
 af	
 tavlen,	
 og	
 det	
 kan	
 være	

svært	
 samtidigt	
 at	
 fokusere	
 på	
 undervisningens	
 overordnede	
 mål:	

”Så	
 jeg	
 synes,	
 der	
 har	
 været	
 startproblemer	
 med	
 at	
 få	
 det	
 til	
 at	
 virke	
 og	
 lidt	

frustration,	
 og	
 til	
 at	
 starte	
 med	
 bruger	
 vi	
 den	
 måske	
 meget	
 som	
 en	
 almindelig	

kridttavle,	
 men	
 sådan	
 er	
 al	
 begyndelse	
 jo	
 nok.	
 Man	
 famler	
 sig	
 lidt	
 frem”.	
 (Interview1,	

l.	
 17-­‐19)	

Det	
 bliver	
 derfor	
 vigtigt	
 for	
 læreren,	
 at	
 hun	
 selv	
 får	
 erfaring	
 med	

hvordan	
 pennen	
 virker,	
 hvordan	
 man	
 anvender	
 tekstgenkendelse	
 og	
 hvordan	
 man	

tegner	
 ovenpå	
 et	
 andet	
 billede.	
 I	
 interviewet	
 fortæller	
 hun:	

”[…]alle	
 de	
 egenskaber	
 den	
 har,	
 med	
 at	
 man	
 kan	
 flytte	
 rundt	
 og	
 alt	
 det	
 der.	
 Altså	

selve	
 tavlens	
 funktion	
 som	
 altså	
 det	
 der	
 mere	
 end	
 bare	
 end	
 en	
 projektor,	
 det	
 skal	
 jeg	

sådan	
 lige..	
 have	
 lidt	
 mere	
 styr	
 på.”	
 (Interview1,	
 l.	
 29-­‐31)	

og	
 fortsætter	
 lidt	
 senere:	

”Jeg	
 går	
 ud	
 fra,	
 at	
 det	
 måske	
 egentlig	
 ikke	
 er	
 så	
 kompliceret	
 som	
 man	
 måske	
 bilder	

sig	
 ind.	
 Så	
 jeg	
 tror	
 det	
 bare	
 langt	
 hen	
 ad	
 vejen	
 handler	
 det	
 om	
 ikke	
 at	
 have	

berøringsangst	
 og	
 så	
 kaste	
 sig	
 ud	
 i	
 det.”	
 (Interview1,	
 l.	
 41-­‐43)	

	
 Når	
 hun	
 først	
 behersker	
 de	
 grundlæggende	
 operationer,	
 vil	
 hun	
 lettere	

kunne	
 fokusere	
 på	
 handlingens	
 overordnede	
 mål	
 i	
 forbindelse	
 med	
 brugen	
 af	
 tavlen.	
 	

Som	
 en	
 sidste	
 modsætning,	
 viser	
 en	
 analyse	
 ved	
 hjælp	
 af	
 Engeströms	

trekant,	
 at	
 der	
 er	
 et	
 modsætningsforhold	
 mellem	
 artefaktet	
 og	
 objektet.	
 I	
 de	
 næste	
 to	

afsnit	
 vil	
 jeg	
 redegøre	
 for	
 teorien	
 omkring	
 begrebet	
 affordance	
 og	
 efterfølgende	

begrunde,	
 hvorfor	
 jeg	
 mener,	
 der	
 er	
 et	
 modsætningsforhold	
 mellem	
 tavlens	

affordance	
 og	
 målet	
 for	
 danskundervisningen.	
 	

	

	
 Speciale,	
 Else	
 Lauridsen	

81	

	

6.2	
 Affordance	

I	
 sit	
 arbejde	
 med	
 en	
 økologisk	
 tilgang	
 til	
 visuel	
 perception	
 introducerede	
 den	

amerikanske	
 psykolog	
 James	
 J.	
 Gibson	
 (1904-­‐1979)	
 i	
 1979	
 begrebet	
 affordance:	

”The	
 affordances	
 of	
 the	
 environment	
 are	
 what	
 it	
 offers	
 the	
 animal,	
 what	
 it	
 provides	

or	
 furnishes,	
 either	
 for	
 good	
 or	
 ill”	
 (Gibson	
 (1979)	
 s.	
 127)	

Affordance	
 dækker	
 ifølge	
 Gibson	
 over	
 de	
 handlingsmuligheder,	
 der	
 er	
 til	
 stede	
 i	

omgivelserne.	
 Affordances	
 er	
 ikke	
 blot	
 de	
 fysiske	
 egenskaber	
 ved	
 omgivelserne,	
 men	

bygger	
 på	
 en	
 komplementaritet	
 mellem	
 dyret	
 og	
 dets	
 omgivelser.	
 Begrebet	
 refererer	

således	
 både	
 til	
 miljøet	
 og	
 dyret.	

	
 For	
 et	
 landlevende	
 dyr	
 vil	
 en	
 vandret,	
 solid	
 og	
 plan	
 overflade	
 afforde	
 at	

dyret	
 går	
 på	
 fladen,	
 løber	
 på	
 den	
 og	
 ligger	
 på	
 den,	
 mens	
 fladen	
 ikke	
 vil	
 afforde	
 det	

samme	
 for	
 en	
 fisk.	
 Affordances	
 skal	
 således	
 ses	
 relativt	
 i	
 forhold	
 til	
 dyret.	
 Forskellige	

flader	
 afforder	
 forskellig	
 adfærd	
 for	
 forskellige	
 dyr.	
 (Gibson	
 (1979)	
 s.	
 127-­‐128).	

Ifølge	
 Gibsons	
 økologiske	
 tilgang	
 til	
 perception	
 er	
 vi	
 aktive	
 i	
 verden	
 og	
 opfatter	
 den	

direkte.	
 Dette	
 er	
 i	
 kontrast	
 til	
 den	
 kognitive	
 teori,	
 som	
 betragter	
 mennesket	
 som	

passive	
 modtagere	
 af	
 information,	
 der	
 efterfølgende	
 behandles	
 kognitivt.	

Affordances	
 betragtes	
 derfor	
 af	
 Gibson	
 som	
 objektive	
 kendsgerninger,	
 der	
 er	

uafhængige	
 af	
 vores	
 opfattelse	
 af	
 dem.	
 Græsset	
 afforder	
 føde	
 for	
 koen,	
 uanset	
 om	

koen	
 ser	
 græsset	
 eller	
 ej.	
 Affordances	
 er	
 derfor	
 uafhængige	
 af	
 vores	
 tidligere	

erfaringer	
 og	
 kultur.	
 	
 Dog	
 kan	
 vores	
 evne	
 til	
 at	
 opfatte	
 en	
 affordance	
 være	
 afhængig	

heraf.	
 (Gaver	
 (1991)	
 s.	
 79	
 og	
 McGrenere	
 og	
 Ho	
 (2000)	
 s.	
 2).	
 	

	
 I	
 1988	
 udgiver	
 den	
 amerikanske	
 professor	
 i	
 computervidenskab	
 og	

kognitiv	
 psykologi,	
 Donald	
 Norman	
 (født	
 1935)	
 bogen	
 The	
 Design	
 of	
 Everyday	
 Things	

(Norman	
 (1988)).	
 Her	
 præsenterer	
 Norman	
 sin	
 tolkning	
 af	
 affordance-­‐begrebet	
 og	

anvender	
 det	
 bl.a.	
 i	
 forhold	
 til	
 menneskets	
 interaktion	
 med	
 computere	
 (Human	

Computer	
 Interaction,	
 HCI).	
 Norman	
 beskriver	
 affordance	
 således:	
 	

“…the	
 term	
 affordance	
 refers	
 to	
 the	
 perceived	
 and	
 actual	
 properties	
 of	
 the	
 thing,	

primarily	
 those	
 fundamental	
 properties	
 that	
 determine	
 just	
 how	
 the	
 thing	
 could	

possibly	
 be	
 used”.	
 (Norman	
 (1988)	
 s.	
 9).	

Affordances	
 er	
 altså	
 opfattede	
 og	
 faktiske	
 egenskaber	
 ved	
 en	
 ting,	
 som	
 fortæller	
 os,	

hvordan	
 tingen	
 skal	
 bruges.	
 Et	
 klassisk	
 eksempel	
 på	
 affordances	
 er	
 udformningen	
 af	

	
 Speciale,	
 Else	
 Lauridsen	

82	

	

dørhåndtag.	
 En	
 plade	
 på	
 døren	
 afforder	
 således,	
 at	
 man	
 skubber	
 til	
 døren,	
 mens	
 et	

kugleformet	
 dørgreb	
 afforder,	
 at	
 man	
 trækker	
 i	
 døren.	
 (Norman	
 (1988)	
 s.	
 9).	
 	

	
 Når	
 Norman	
 referer	
 til	
 både	
 de	
 opfattede	
 og	
 de	
 faktiske	
 egenskaber	
 ved	

en	
 genstand,	
 bliver	
 eksistensen	
 af	
 affordances	
 afhængig	
 af	
 vores	
 opfattelse	
 af	
 dem.	

Et	
 design	
 er	
 ifølge	
 Norman	
 vellykket,	
 hvis	
 den	
 mentale	
 model,	
 som	
 designeren	
 har	

brugt,	
 er	
 umiddelbart	
 forståelig	
 for	
 brugeren	
 af	
 genstanden.	
 (Norman	
 (1988)	
 s.	
 12-­‐

17)	
 Endvidere	
 mener	
 Norman,	
 at	
 affordances	
 hænger	
 tæt	
 sammen	
 med	
 vores	

tidligere	
 erfaringer	
 og	
 viden.	
 (Norman	
 (1988)	
 s.	
 219).	
 Affordances	
 er	
 altså	

afhængige	
 af	
 vore	
 mentale	
 modeller,	
 og	
 Normans	
 opfattelse	
 er	
 således	
 mere	

kognitivistisk	
 end	
 Gibsons	
 økologiske	
 syn	
 på	
 begrebet.	

	
 Der	
 er	
 mange	
 forskellige	
 fortolkninger	
 af	
 begrebet	
 affordance	
 indenfor	

HCI-­‐området.	
 De	
 fleste	
 er	
 dog	
 ifølge	
 Kaptelinin	
 og	
 Nardi	
 enige	
 om,	
 at	
 affordances	
 er	

de	
 handlingsmuligheder,	
 som	
 omgivelserne	
 yder	
 aktøren	
 og	
 at	
 de	
 skal	
 ses	
 relativt	
 i	

forhold	
 til	
 aktøren.	
 Uenigheden	
 opstår,	
 når	
 forskellige	
 teoretikere	
 tillægger	

forskellig	
 mening	
 til	
 begreberne	
 ”aktør”,	
 ”handling”	
 og	
 ”handlingsmuligheder”	

(Kaptelinin	
 og	
 Nardi	
 (2006)	
 s.	
 80).	
 	

	
 Bærentsen	
 og	
 Trettvik	
 (2002)	
 forsøger	
 at	
 tilgå	
 affordance-­‐begrebet	
 ud	

fra	
 virksomhedsteorien.	
 Affordances	
 findes	
 i	
 menneskets	
 interaktion	
 med	
 artefakter,	

hvorfor	
 affordances	
 bliver	
 karakteristiske	
 egenskaber	
 ved	
 virksomhedssystemet.	

(Bærentsen	
 og	
 Trettvik	
 (2002)	
 s.	
 54).	
 Man	
 bør	
 derfor	
 behandle	
 affordancekonceptet	

som	
 et	
 generisk	
 koncept:	
 Affordances	
 bliver	
 typisk	
 fortolket	
 som	
 manipulationer	

med	
 objekter	
 på	
 lavniveau,	
 hvorfor	
 konceptet	
 er	
 begrænset	
 til	
 det	
 niveau	
 i	

menneskets	
 virksomhed,	
 som	
 virksomhedsteorien	
 betegner	
 operationer.	
 Bærentsen	

og	
 Trettvik	
 betegner	
 disse	
 affordances	
 ”operationelle	
 affordances”.	
 En	
 operationel	

affordance	
 giver	
 brugeren	
 et	
 fingerpeg	
 om	
 hvilke	
 operationer,	
 han	
 kan	
 udføre	
 med	

genstanden.	
 Men	
 Berentsen	
 og	
 Trettvik	
 udvider	
 affordance-­‐begrebet	
 til	
 også	
 at	

omfatte	
 de	
 andre	
 lag	
 i	
 virksomhedens	
 hierarki,	
 og	
 taler	
 derfor	
 også	
 om	

”Instrumental	
 affordance”,	
 som	
 relaterer	
 til	
 hvilke	
 handlinger,	
 en	
 genstand	
 afforder,	

og	
 ”Need	
 related	
 affordances”,	
 som	
 relaterer	
 til	
 den	
 virksomhed,	
 som	
 affordes	
 af	
 et	

givent	
 artefakt.	
 (Bærentsen	
 og	
 Trettvik	
 (2002)	
 s.54-­‐55	
 og	
 59).	

	
 Speciale,	
 Else	
 Lauridsen	

83	

	

	
 På	
 det	
 operationelle	
 niveau	
 afforder	
 min	
 computer,	
 at	
 jeg	
 trykker	
 på	

tasterne,	
 på	
 det	
 instrumentale	
 niveau	
 afforder	
 den,	
 at	
 jeg	
 skriver	
 en	
 tekst,	
 og	
 på	
 det	

motiverende	
 niveau	
 gør	
 den	
 need	
 related	
 affordance	
 det	
 muligt	
 for	
 mig	
 at	
 aflevere	
 et	

speciale	
 og	
 dermed	
 afslutte	
 min	
 uddannelse.	

	

6.3	
 Affordance	
 og	
 den	
 interaktive	
 tavle	

Jeg	
 ønsker	
 i	
 dette	
 afsnit	
 at	
 diskutere	
 affordance	
 i	
 forhold	
 til	
 den	
 interaktive	
 tavle.	
 På	

den	
 baggrund	
 ønsker	
 jeg	
 at	
 argumentere	
 for	
 min	
 påstand	
 i	
 afsnit	
 6.1	
 Brugen	
 af	
 den	

interaktive	
 tavle	
 belyst	
 med	
 Engeströms	
 trekant,	
 hvor	
 jeg	
 skriver,	
 at	
 der	
 findes	
 et	

modsætningsforhold	
 mellem	
 artefaktet	
 og	
 objektet	
 i	
 det	
 virksomhedssystem,	
 der	

udgøres	
 af	
 danskundervisningen	
 i	
 5.a.	

	
 Som	
 beskrevet	
 afslutningsvis	
 i	
 foregående	
 afsnit	
 udvider	
 Bærentsen	
 og	

Trettvik	
 affordance-­‐begrebet	
 til	
 at	
 omfatte	
 tre	
 typer	
 af	
 affordances:	
 Operationel	

affordance,	
 instrumentel	
 affordance	
 og	
 need	
 related	
 affordance.	

	
 Tavlen	
 har	
 mange	
 forskelige	
 operationelle	
 affordances:	
 Den	
 tilhørende	

pen	
 afforder	
 eksempelvis,	
 at	
 man	
 skriver	
 på	
 tavlen.	
 Menuen	
 i	
 tavle-­‐softwaren,	

ActivInspire,	
 indeholder	
 mange	
 farver,	
 hvilket	
 afforder	
 at	
 man	
 skifter	
 skriftfarve.	

Viskelædersymbolet	
 i	
 menuen	
 afforder,	
 at	
 man	
 kan	
 viske	
 ordene	
 på	
 tavlen	
 ud.	
 Og	

skraldespanden	
 i	
 hjørnet	
 af	
 tavlen	
 afforder,	
 at	
 man	
 kan	
 smide	
 objekter	
 på	
 tavlen	
 ud.	

	

Figur	
 5:	
 ActivInspire	

	
 Speciale,	
 Else	
 Lauridsen	

84	

	

	
 Tavlens	
 størrelse	
 afforder	
 ikke,	
 at	
 man	
 anvender	
 den	
 til	
 personers	

individuelle	
 arbejde.	
 Skærmen	
 bliver	
 for	
 stor	
 at	
 arbejde	
 med.	
 Derimod	
 afforder	

tavlen,	
 at	
 den	
 anvendes	
 til	
 handlinger,	
 hvor	
 flere	
 personer	
 ser	
 på	
 tavlen	
 på	
 samme	

tid.	
 Tavlen	
 afforder	
 heller	
 ikke,	
 at	
 man	
 arbejder	
 ret	
 mange	
 på	
 den	
 ad	
 gangen.	
 Dels	

fordi	
 der	
 ikke	
 er	
 plads	
 til	
 ret	
 mange	
 foran	
 tavlen,	
 dels	
 fordi	
 der	
 kun	
 medfølger	
 to	

penne	
 til	
 at	
 skrive	
 med.	
 Den	
 interaktive	
 tavle	
 afforder	
 ikke	
 nogen	
 fysisk	
 aktivitet	
 af	

dem,	
 der	
 kigger	
 på	
 tavlen	
 og	
 kun	
 en	
 lille	
 smule	
 bevægelse	
 af	
 den	
 person,	
 der	

arbejder	
 ved	
 tavlen	
 med	
 at	
 skrive	
 eller	
 flytte	
 elementer	
 rundt.	

	
 Den	
 store	
 skærm,	
 højtalerne	
 og	
 forbindelsen	
 til	
 internettet	
 afforder,	
 at	

der	
 inddrages	
 andre	
 virkemidler	
 i	
 undervisningen	
 end	
 de	
 traditionelle	
 bøger	
 og	

kladdehæfter	
 og	
 kopiark.	
 Det	
 er	
 fx	
 let	
 at	
 gå	
 på	
 internettet	
 og	
 anvende	
 ressourcer	

herfra	
 som	
 fx	
 Google	
 Maps,	
 opslag	
 på	
 Wikipedia	
 og	
 ordbogen.com.	
 Der	
 kan	
 både	

vises	
 tekster	
 på	
 tavlen,	
 billeder,	
 og	
 film.	
 Der	
 kan	
 afspilles	
 lydfiler,	
 og	
 eleverne	
 kan	
 via	

Skype	
 kommunikere	
 med	
 deres	
 klassekammerat,	
 som	
 er	
 på	
 ferie	
 ved	
 de	
 egyptiske	

pyramider.	
 Disse	
 affordances	
 stemmer	
 også	
 overens	
 med	
 hvad	
 dansklæreren	
 og	

mange	
 af	
 eleverne	
 oplever	
 som	
 fordele	
 ved	
 den	
 nye	
 tavle:	
 Man	
 kan	
 se	
 film	
 på	
 tavlen	

og	
 gå	
 på	
 internettet.	
 Samtidigt	
 fortæller	
 læreren,	
 at	
 hun	
 er	
 blevet	
 mere	
 visuel	
 i	
 sin	

undervisning.	

	
 Hver	
 for	
 sig	
 er	
 dette	
 operationelle	
 affordances	
 ved	
 den	
 interaktive	
 tavle.	

På	
 det	
 instrumentelle	
 niveau	
 kan	
 man	
 sige,	
 at	
 tavlen	
 afforder	
 handlinger,	
 hvor	
 én	

person	
 anvender	
 tavlen	
 til	
 at	
 vise	
 mange	
 andre	
 personer	
 noget.	
 	
 	

Som	
 beskrevet	
 i	
 kapitel	
 3	
 Virksomhedsteori,	
 reflekterer	
 et	
 redskab	
 de	

erfaringer	
 som	
 andre	
 mennesker	
 tidligere	
 har	
 gjort,	
 når	
 de	
 har	
 forsøgt	
 at	
 løse	

lignende	
 problemer.	
 Redskabet	
 er	
 således	
 blevet	
 formet	
 af	
 menneskets	
 erfaring,	

viden	
 og	
 begreber.	
 (Kaptelinin	
 og	
 Nardi	
 (2006)	
 s.	
 70).	
 De	
 medierende	
 redskaber	

formes	
 af	
 den	
 historiske	
 kontekst,	
 hvori	
 de	
 er	
 udviklet,	
 lige	
 som	
 disse	
 former	
 vores	

medierede	
 handling.	
 (Wertsch	
 (1998)	
 s.	
 58-­‐64).	
 Når	
 vi	
 udvikler	
 et	
 artefakt,	
 indlejres	

intelligens	
 i	
 artefaktet,	
 og	
 denne	
 intelligens	
 udnytter	
 vi,	
 når	
 vi	
 anvender	
 artefaktet.	

Denne	
 intelligens,	
 som	
 er	
 designet	
 ind	
 i	
 artefaktets	
 affordances	
 både	
 hjælper	
 og	

begrænser	
 os	
 i	
 vores	
 virksomhed.	
 (Pea	
 (1993)	
 s.	
 70-­‐71).	

	
 Speciale,	
 Else	
 Lauridsen	

85	

	

Selv	
 om	
 den	
 interaktive	
 tavle	
 er	
 en	
 forholdsvis	
 ny	
 opfindelse,	
 bærer	
 den	

en	
 historie	
 med	
 sig.	
 Den	
 bygger	
 på	
 århundreders	
 erfaringer	
 og	
 traditioner	
 omkring	

skolegang	
 og	
 undervisning.	
 Lige	
 fra	
 1500-­‐tallets	
 latinskoler	
 og	
 langt	
 op	
 i	
 1900-­‐tallet	

var	
 undervisningen	
 ofte	
 baseret	
 på	
 boglighed,	
 øvelser	
 og	
 udenadslære.	
 Med	
 det	

Sthyrske	
 Cirkulære	
 fra	
 1900	
 vandt	
 anskuelsesundervisningen	
 indpas	
 i	
 skolerne.	
 Nu	

skulle	
 læreren	
 undervise	
 ud	
 fra	
 genstande	
 eller	
 anskuelsestavler,	
 der	
 gengav	

billeder	
 fra	
 naturen	
 og	
 historien.	
 (http://danmarkshistorien.dk/leksikon-­‐og-­‐

kilder/vis/materiale/skole-­‐og-­‐undervisning-­‐1814-­‐2010/	
 og	

http://danmarkshistorien.dk/leksikon-­‐og-­‐kilder/vis/materiale/cirkulaere-­‐om-­‐

undervisningsplaner-­‐for-­‐de-­‐offentlige-­‐folkeskoler-­‐styhrske-­‐cirkulaere-­‐6-­‐april-­‐

1900/)	

Den	
 interaktive	
 tavle	
 er	
 en	
 videreudvikling	
 af	
 den	
 gammeldags	

kridttavle	
 og	
 anskuelsestavlerne,	
 skønt	
 den	
 interaktive	
 tavle	
 hverken	
 er	
 lavet	
 af	
 pap,	

træ	
 eller	
 masonit.	
 Materialerne	
 er	
 nye,	
 teknikken	
 er	
 ny,	
 mange	
 af	
 de	
 operationelle	

affordances	
 er	
 nye.	
 Men	
 den	
 need	
 related	
 affordance	
 er	
 i	
 vid	
 udstrækning	
 den	

samme.	
 Man	
 har	
 skabt	
 et	
 nyt	
 redskab,	
 der	
 ligesom	
 dens	
 forgængere	
 afforder	
 en	

undervisning,	
 hvor	
 læreren	
 viser	
 verden	
 for	
 eleverne,	
 der	
 passivt	
 sidder	
 og	
 tager	

imod.	

De	
 interaktive	
 tavler	
 på	
 Eltang	
 Skole	
 er	
 af	
 mærket	
 ActivBoard.	
 Disse	

forhandles	
 i	
 Danmark	
 af	
 firmaet	
 Atea.	
 På	
 Ateas	
 hjemmeside	
 præsenterer	

virksomheden	
 ActivBoardet	
 og	
 skriver	
 blandt	
 andet:	

”ActivClassroom	
 har	
 altid	
 været	
 altomfattende.	
 Nu	
 er	
 det	
 en	
 samlet	
 interaktiv,	

samarbejdsbaseret	
 multimedieoplevelse	
 designet	
 til	
 at	
 tryllebinde	
 alle	
 slags	
 elever	
 og	

studerende,	
 med	
 elementer	
 der	
 spænder	
 fra	
 lyd	
 over	
 de	
 visuelle	
 til	
 de	
 kinetiske	
 og	
 alt	

ind	
 imellem.	
 Årsagen:	
 ActivBoard	
 300	
 Pro-­‐serien	
 […].	
 ActivBoard	
 300	
 Pro-­‐serien	
 er	

meget	
 mere	
 end	
 en	
 almindelig	
 interaktiv	
 elektronisk	
 tavle,	
 den	
 er	
 centrum	
 for	

aktiviteterne.	
 […]Med	
 ActivInspire	
 Professional	
 Edition-­‐softwaren	
 og	
 adgang	
 til	

titusindvis	
 af	
 ressourcer	
 på	
 PrometheanPlanet.com,	
 kulminerer	
 læringen	
 i	
 en	
 samlet	

læringsoplevelse	
 uden	
 sidestykke	
 der	
 er	
 det	
 21.	
 århundrede	
 værdig.”	

(http://atea.dk/dk/produkter-­‐loesninger-­‐
services/av_solutions/produkter_og_loesninger/interaktive_tavler/skoleundervisnin
g/activclassroom/)	

Et	
 andet	
 sted	
 på	
 hjemmesiden	
 fortæller	
 Atea:	
 	

”Med	
 ActivClassroom	
 kan	
 eleverne	
 se	
 måbende	
 til	
 mens	
 himmelrummet,	

regnestykkerne	
 og	
 historiske	
 begivenheder	
 glider	
 forbi	
 på	
 tavlen.	
 Årsagen	
 hedder	

ActivInspire:	
 Det	
 medie	
 som	
 forbinder	
 klasseværelset	
 med	
 en	
 verden	
 af	
 oplysning	
 og	

	
 Speciale,	
 Else	
 Lauridsen	

86	

	

oplysninger.	
 […]Underviserne	
 kan	
 tilpasse	
 ActivInspires	
 udseende	
 –	
 de	
 kan	
 fx	
 vælge	

et	
 smart	
 design	
 til	
 de	
 ældre	
 elever	
 og	
 et	
 friskt	
 og	
 indbydende	
 design	
 til	
 de	
 yngre	

elever.	
 Undervisningen	
 vækkes	
 til	
 live	
 med	
 videoklip,	
 lyd	
 og	
 billeder	
 –	
 der	
 medfølger	

bunkevis	
 af	
 tavler,	
 baggrunde,	
 billeder	
 og	
 aktiviteter	
 der	
 er	
 klar	
 til	
 brug.	
 Eleverne	

kan	
 hente	
 en	
 gratis	
 version	
 til	
 at	
 gennemgå	
 dagens	
 undervisning	
 derhjemme.”	

(http://atea.dk/dk/produkter-­‐loesninger-­‐
services/av_solutions/produkter_og_loesninger/interaktive_tavler/skoleundervisnin
g/activclassroom/activinspire.htm)	

Disse	
 citater	
 præsenterer	
 tavlen,	
 som	
 et	
 redskab,	
 der	
 er	
 designet	
 til	
 at	
 tryllebinde	

eleverne,	
 der	
 sidder	
 og	
 ser	
 måbende	
 til,	
 mens	
 læreren	
 præsenterer	
 verden	
 for	
 dem	
 i	

et	
 friskt	
 eller	
 smart	
 design.	
 Undervisningen	
 kulminerer	
 i	
 en	
 storslået	

læringsoplevelse	
 fyldt	
 af	
 videoklip,	
 lyd	
 og	
 billeder.	
 Ordet	
 ”samarbejdsbaseret”	

uddybes	
 desværre	
 ikke	
 nærmere.	
 Samtidigt	
 henviser	
 Atea	
 til	
 de	
 bunkevis	
 af	
 færdige	

tavle-­‐filer,	
 som	
 læreren	
 kan	
 downloade	
 fra	
 www.prometheanplanet.dk	
 og	
 anvende	
 i	

sin	
 undervisning.	
 Størstedelen	
 af	
 disse	
 tavle-­‐filer	
 er	
 lavet	
 af	
 andre	
 skolelærere,	
 som	

har	
 anvendt	
 dem	
 i	
 egen	
 undervisning	
 og	
 efterfølgende	
 delt	
 dem	
 med	
 andre	
 lærere	

på	
 sitet.	

	
 Jeg	
 har	
 ikke	
 kunnet	
 gennemgå	
 alle	
 tavle-­‐filerne,	
 der	
 er	
 tilgængelig	
 på	

sitet,	
 men	
 i	
 mit	
 arbejde	
 med	
 at	
 designe	
 danskforløbet	
 for	
 5.	
 a,	
 downloadede	
 jeg	
 en	

del	
 tavle-­‐filer	
 fra	
 www.prometheanplanet.dk	
 for	
 at	
 hente	
 inspiration	
 til	

undervisningen.	
 Langt	
 størstedelen	
 af	
 disse	
 tavle-­‐filer	
 indeholder	
 enten	
 stof,	
 som	

læreren	
 kan	
 gennemgå	
 ved	
 tavlen,	
 eller	
 øvelser,	
 som	
 eleverne	
 skal	
 løse	
 én	
 ad	
 gangen	

ved	
 tavlen.	
 Eleven	
 skal	
 fx	
 trække	
 det	
 rigtige	
 svar	
 ned	
 i	
 en	
 spand,	
 og	
 er	
 svaret	
 rigtigt,	

belønnes	
 det	
 med	
 en	
 klapsalve.	

	
 Både	
 Ateas	
 egen	
 præsentation	
 af	
 ActivBoardet	
 og	
 flere	
 af	
 de	
 færdige	

tavle-­‐filer	
 bygger	
 altså	
 på	
 en	
 opfattelse	
 af	
 læreren	
 som	
 formidleren	
 og	
 eleven	
 som	

modtageren	
 af	
 information.	
 Der	
 er	
 altså	
 overensstemmelse	
 mellem	
 tavlens	

affordance	
 og	
 den	
 brug	
 af	
 tavlen,	
 som	
 Atea	
 lægger	
 op	
 til	
 på	
 sin	
 hjemmeside	
 samt	
 de	

tavle-­‐filer	
 man	
 kan	
 downloade	
 fra	
 www.prometheanplanet.dk.	
 	

Indenfor	
 behaviorismen	
 og	
 kognitivismen	
 betragter	
 man	
 læreren	
 som	

den	
 aktive	
 formidler	
 og	
 eleverne	
 som	
 passive	
 modtagere	
 af	
 information.	
 Det	
 er	

lærerens	
 rolle	
 at	
 udvælge	
 den	
 information,	
 som	
 han	
 efterfølgende	
 vil	
 dele	
 med	

eleverne.	
 Man	
 kan	
 således	
 sige,	
 at	
 den	
 interaktive	
 tavle	
 afforder	
 en	
 behavioristisk	
 og	

kognitivistisk	
 undervisningstilgang.	
 Opgaverne,	
 som	
 skal	
 løses	
 individuelt	
 af	

	
 Speciale,	
 Else	
 Lauridsen	

87	

	

eleverne,	
 og	
 hvor	
 der	
 ofte	
 kun	
 er	
 et	
 rigtigt	
 svar,	
 er	
 ligeledes	
 et	
 udtryk	
 for	
 en	

behavioristisk	
 læringssyn,	
 hvor	
 elever	
 skal	
 belønnes	
 eller	
 straffes	
 for	
 deres	
 svar,	

som	
 er	
 enten	
 rigtige	
 eller	
 forkerte.	
 (Klausen	
 (1998),	
 s.	
 21-­‐31).	

Ifølge	
 ovenstående	
 citater	
 fra	
 Ateas	
 hjemmeside	
 er	
 ActivBoardet	

centrum	
 for	
 undervisningen.	
 Man	
 kan	
 argumentere	
 for,	
 at	
 tavlen	
 med	
 dens	
 størrelse,	

dens	
 centrale	
 placering	
 i	
 klasselokalet	
 og	
 dens	
 mulighed	
 for	
 at	
 inddrage	
 mange	

spektakulære	
 elementer	
 i	
 undervisningen,	
 afforder	
 at	
 den	
 bliver	
 centrum	
 for	

undervisningen.	
 Man	
 kan	
 også	
 overveje,	
 om	
 prisen	
 på	
 interaktive	
 tavler,	
 indholdet	

på	
 kurserne	
 i	
 brugen	
 heraf	
 eller	
 retorikken	
 omkring	
 tavlerne	
 afforder,	
 at	
 den	

interaktive	
 tavle	
 bliver	
 undervisningens	
 centrum.	
 En	
 af	
 lærerene	
 på	
 Eltang	
 Skole	

fortalte	
 mig	
 en	
 dag,	
 hvordan	
 lærerne	
 havde	
 været	
 på	
 kursus	
 i	
 brugen	
 af	
 interaktive	

tavler.	
 Læreren	
 fortalte,	
 at	
 de	
 her	
 havde	
 lært	
 at	
 interagere	
 med	
 tavlerne	
 og	
 han	

tilføjede,	
 at	
 dér,	
 hvor	
 det	
 virkelig	
 rykker	
 noget,	
 er,	
 når	
 eleverne	
 begynder	
 at	

interagere	
 med	
 tavlen.	
 Denne	
 udtalelse	
 afspejler	
 en	
 opfattelse	
 af	
 tavlen	
 som	
 centrum	

for	
 undervisningen.	

Ud	
 fra	
 en	
 socialkonstruktivistisk	
 læringsopfattelse	
 vil	
 jeg	
 sætte	

spørgsmålstegn	
 ved,	
 om	
 elevernes	
 interaktion	
 med	
 tavlen	
 i	
 sig	
 selv	
 bør	
 være	
 et	
 mål.	

Ved	
 at	
 opfatte	
 tavlen	
 som	
 centrum	
 for	
 undervisningen,	
 kommer	
 eleverne	
 ud	
 i	

periferien	
 af	
 samme.	
 I	
 stedet	
 bør	
 man	
 stræbe	
 efter	
 at	
 øge	
 elevernes	
 mulighed	
 for	

interaktion	
 med	
 hinanden	
 og	
 dermed	
 fremme	
 deres	
 mulighed	
 for	
 fælles	

videnskonstruktion.	
 Brugen	
 af	
 tavlen	
 skal	
 altså	
 ikke	
 blive	
 et	
 mål	
 i	
 sig	
 selv.	
 Tavlen	

skal	
 i	
 stedet	
 betragtes	
 som	
 et	
 redskab,	
 der	
 medierer	
 samarbejde	
 mellem	
 eleverne.	

Udformningen	
 af	
 den	
 interaktive	
 tavle,	
 tavlens	
 funktioner,	
 de	

eksisterende	
 tavle-­‐filer,	
 som	
 man	
 kan	
 downloade	
 fra	
 www.prometheanplanet.dk,	
 og	

retorikken	
 omkring	
 tavlen	
 afforder	
 altså,	
 at	
 én	
 person	
 anvender	
 tavlen	
 til	
 at	
 vise	

mange	
 andre	
 personer	
 noget,	
 eller	
 at	
 en	
 elev	
 kommer	
 til	
 tavlen	
 for	
 individuelt	
 at	
 løse	

en	
 opgave,	
 hvortil	
 der	
 typisk	
 kun	
 er	
 ét	
 rigtigt	
 svar.	
 Ifølge	
 virksomhedsteorien	
 former	

redskaberne	
 målet	
 for	
 mennesket,	
 der	
 anvender	
 redskabet.	
 Dette	
 gælder	
 også	

indenfor	
 it,	
 hvor	
 it-­‐	
 og	
 softwareudviklernes	
 intentioner	
 med	
 redskabet	
 vil	
 påvirke	

brugerne,	
 hvis	
 ikke	
 man	
 er	
 opmærksom	
 herpå.	
 (Kaptelinin	
 (1996b)	
 s.	
 54).	
 Man	
 kan	

altså	
 argumentere	
 for,	
 at	
 den	
 interaktive	
 tavle	
 vil	
 forme	
 undervisningen	
 i	
 en	
 retning,	

	
 Speciale,	
 Else	
 Lauridsen	

88	

	

der	
 står	
 i	
 kontrast	
 til	
 lærerens	
 ønske	
 om	
 en	
 undervisning,	
 hvor	
 eleverne	
 bliver	

aktiverede	
 og	
 har	
 mulighed	
 for	
 at	
 lære	
 gennem	
 fælles	
 videnskonstruktion.	
 Der	
 er	

altså	
 et	
 modsætningsforhold	
 mellem	
 artefaktet	
 og	
 objektet	
 i	
 virksomhedssystemet.	

	

6.4	
 Delkonklusion	

En	
 analyse	
 af	
 brugen	
 af	
 den	
 interaktive	
 tavle	
 ud	
 fra	
 Engeströms	
 trekant	
 har	

afdækket	
 flere	
 modsætningsforhold	
 i	
 virksomhedssystemet:	

• Der	
 er	
 et	
 modsætningsforhold	
 mellem	
 regler	
 og	
 objekt,	
 dvs.	
 mellem	
 reglerne	

omkring	
 brugen	
 af	
 tavlen	
 og	
 ønsket	
 om	
 aktive	
 elever,	
 der	
 har	
 mulighed	
 for	
 at	

samarbejde.	

• Der	
 er	
 et	
 modsætningsforhold	
 mellem	
 roller	
 og	
 objekt,	
 dvs.	
 mellem	
 rollerne	

omkring	
 brugen	
 af	
 tavlen	
 og	
 ønsket	
 om	
 aktive	
 elever,	
 der	
 har	
 mulighed	
 for	
 at	

samarbejde.	

• Der	
 er	
 et	
 modsætningsforhold	
 mellem	
 artefakt	
 og	
 objekt,	
 dvs.	
 mellem	
 den	

affordance,	
 der	
 er	
 i	
 tavlen	
 og	
 i	
 det	
 tilhørende	
 software	
 og	
 ønsket	
 om	
 aktive	

elever,	
 der	
 har	
 mulighed	
 for	
 at	
 samarbejde.	

Endeligt	
 kan	
 der	
 for	
 enkelte	
 elever	
 være	
 modsætningsforhold	
 mellem	
 elevens	
 mål	

for	
 dansktimerne	
 og	
 lærerens	
 mål	
 herfor.	

	
 Når	
 dansklæreren	
 og	
 jeg	
 ønsker	
 at	
 undersøge	
 mulighederne	
 for	
 at	

bruge	
 den	
 interaktive	
 tavle	
 som	
 en	
 støtte	
 for	
 en	
 socialkonstruktivistisk	

undervisning,	
 må	
 vi	
 tage	
 højde	
 for	
 disse	
 modsætningsforhold	
 og	
 overveje,	
 om	
 man	

kan	
 ændre	
 roller	
 og	
 regler	
 omkring	
 brugen	
 af	
 tavlen,	
 så	
 de	
 i	
 større	
 grad	
 understøtter	

målet	
 for	
 undervisningen.	
 Samtidigt	
 må	
 vi	
 være	
 bevidste	
 om,	
 at	
 redskaberne	
 er	
 med	

til	
 at	
 forme	
 vores	
 undervisning.	
 Vi	
 må	
 derfor	
 overveje,	
 hvilke	
 redskaber	
 der	
 i	

samspil	
 med	
 den	
 interaktive	
 tavle	
 afforder	
 en	
 socialkonstruktivistisk	
 undervisning.	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

89	

	

7.0	
 DET	
 DIDAKTISKE	
 DESIGN	
 AF	
 UNDERVSININGEN	

På	
 baggrund	
 af	
 den	
 indsamlede	
 empiri	
 og	
 min	
 analyse	
 heraf	
 har	
 jeg	
 i	
 samarbejde	

med	
 dansklæreren	
 på	
 Eltang	
 skole	
 lavet	
 det	
 didaktiske	
 design	
 af	
 et	
 forløb	
 i	

danskundervisningen	
 i	
 5.	
 a.	
 Jeg	
 vil	
 i	
 dette	
 kapitel	
 præsentere	
 og	
 begrunde	
 de	

overvejelser,	
 jeg	
 har	
 gjort	
 i	
 forbindelse	
 hermed.	
 Det	
 vil	
 ske	
 med	
 udgangspunkt	
 i	
 to	

didaktiske	
 modeller.	
 Den	
 ene	
 model	
 er	
 udviklet	
 af	
 nordmændene	
 Hilde	
 Hiim	
 og	
 Else	

Hippe	
 og	
 har	
 været	
 hyppigt	
 anvendt	
 blandt	
 lærerstuderende	
 gennem	
 flere	
 år.	
 Den	

anden	
 model	
 er	
 udviklet	
 af	
 Jeppe	
 Bundsgaard	
 i	
 2005.	
 Jeppe	
 Bundgaard	
 har	
 specielt	

fokus	
 på	
 inddragelsen	
 af	
 it	
 i	
 danskfaget,	
 hvorfor	
 også	
 hans	
 model	
 er	
 relevant	
 at	

medtage	
 her.	

	

7.1	
 Hiim	
 og	
 Hippe	

	
 Jeg	
 vil	
 i	
 dette	
 afsnit	
 redegøre	
 for	
 Hiim	
 og	
 Hippes	
 didaktiske	

designmodel	
 samt	
 hvilke	
 overvejelser,	
 jeg	
 på	
 baggrund	
 heraf	
 har	
 gjort	
 omkring	

didaktikken.	

Hiim	
 og	
 Hippes	
 didaktiske	
 designmodel	
 bygger	
 på	
 en	
 bred	
 forståelse	
 af	

didaktikbegrebet,	
 hvilket	
 vil	
 sige,	
 at	
 den	
 forsøger	
 at	
 afdække	
 alle	
 de	
 forhold,	
 som	
 har	

betydning	
 for	
 undervisning	
 og	
 læring.	
 Det	
 betyder,	
 at	
 den	
 didaktiske	
 designmodel	

ud	
 over	
 undervisningens	
 indhold	
 også	
 søger	
 at	
 indfange	
 aspekter	
 omkring	
 valg	
 af	

undervisningsmidler,	
 læreprocessen	
 og	
 elevernes	
 sociale	
 og	
 kulturelle	
 baggrund.	

For	
 Hiim	
 og	
 Hippe	
 er	
 denne	
 brede	
 forståelse	
 nødvendig,	
 da	
 en	
 ensidig	

fokusering	
 på	
 indhold	
 let	
 kan	
 bevirke,	
 at	
 andre	
 væsentlige	
 forhold	
 i	
 undervisningen	

bliver	
 undervurderet	
 eller	
 overset.	
 Et	
 systematisk	
 udvalgt	
 og	
 præsenteret	

undervisningsindhold	
 giver	
 ikke	
 i	
 sig	
 selv	
 nogen	
 garanti	
 for,	
 at	
 eleverne	
 lærer	
 noget.	
 	

Samtidigt	
 bygger	
 den	
 didaktiske	
 designmodel	
 på	
 en	
 analytisk	
 opfattelse	

af	
 didaktik,	
 således	
 at	
 didaktikken	
 ikke	
 blot	
 foreskriver,	
 hvorledes	
 læreren	
 bør	

undervise,	
 men	
 også	
 hjælper	
 læreren	
 til	
 selv	
 at	
 analysere	
 undervisningssituationen	

og	
 dermed	
 blive	
 i	
 stand	
 til	
 at	
 forbedre	
 denne.	
 (Hiim	
 og	
 Hippe	
 (1997)	
 s.	
 70-­‐75).	
 For	

Hiim	
 og	
 Hippe	
 handler	
 denne	
 analytiske	
 dimension	
 primært	
 om	
 en	
 kontinuerlig	
 og	

	
 Speciale,	
 Else	
 Lauridsen	

90	

	

systematisk	
 dialog	
 mellem	
 teori	
 og	
 praksis.	
 Praksis	
 bidrager	
 til	
 forståelsen	
 af	

teorien,	
 og	
 teorien	
 bidrager	
 igen	
 til	
 praksis	
 med	
 en	
 øget	
 forståelse	
 og	
 udvikling	

heraf.	
 Dette	
 gælder	
 både	
 for	
 elevens	
 arbejde	
 og	
 for	
 lærerens	
 tilgang	
 til	
 den	

didaktiske	
 teori	
 og	
 praksis.(Hiim	
 og	
 Hippe	
 (1997)	
 s.	
 69-­‐70	
 og	
 76).	
 Set	
 i	
 et	

virksomhedsteoretisk	
 perspektiv	
 er	
 den	
 didaktiske	
 teori	
 et	
 redskab,	
 som	
 er	
 med	
 til	

at	
 forme	
 lærerens	
 virksomhed.	
 Og	
 som	
 selv	
 bliver	
 formet	
 af	
 virksomheden,	

undervisningen,	
 hvori	
 den	
 anvendes.	

Hiim	
 og	
 Hippes	
 didaktiske	
 designmodel	
 indeholder	
 6	
 didaktiske	

kategorier,	
 som	
 alle	
 er	
 afhængige	
 af	
 hinanden.	
 Dette	
 er	
 illustreret	
 med	
 stregerne	

imellem	
 punkterne.	

	

	

Figur	
 6:	
 Hiim	
 og	
 Hippes	
 didaktiske	
 designmodel	
 (Hiim	
 og	
 Hippe	
 (1997)	
 s.	
 73).	

	

Modellen	
 indeholder	
 altså	
 seks	
 aspekter	
 ved	
 undervisningssituationen,	

som	
 læreren	
 må	
 tage	
 højde	
 for	
 i	
 det	
 didaktiske	
 design	
 af	
 undervisningen:	

• Elevernes	
 læringsforudsætninger	

• Rammefaktorerne	

	
 Speciale,	
 Else	
 Lauridsen	

91	

	

• Læringsmål	

• Indhold	

• Læreproces	

• Vurdering	

Disse	
 kategorier	
 er	
 alle	
 konstant	
 foranderlige,	
 og	
 sammenhængen	
 herimellem	
 er	

afgørende	
 i	
 det	
 didaktiske	
 design.	
 	

	
 Hiim	
 og	
 Hippe	
 starter	
 med	
 at	
 fremhæve	
 elevernes	

læringsforudsætninger,	
 da	
 det	
 dybest	
 set	
 er	
 eleven	
 selv,	
 det	
 hele	
 drejer	
 sig	
 om.	
 I	

denne	
 kategori	
 placerer	
 Hiim	
 og	
 Hippe	
 alle	
 de	
 forudsætninger,	
 som	
 eleven	
 har	
 for	
 at	

lære.	
 Det	
 drejer	
 sig	
 både	
 om	
 følelser	
 og	
 holdninger,	
 færdigheder,	
 forforståelse,	

interesser	
 og	
 sociokulturel	
 baggrund.	
 Elevens	
 forudsætninger	
 er	
 ikke	
 en	
 konstant	

størrelse.	
 Dels	
 udvikler	
 eleven	
 sig	
 gennem	
 skoleåret,	
 dels	
 kan	
 eleven	
 have	
 gode	

forudsætninger	
 indenfor	
 et	
 område,	
 men	
 ikke	
 indenfor	
 et	
 andet.	
 	

	
 For	
 at	
 eleven	
 får	
 det	
 fulde	
 udbytte	
 af	
 undervisningen,	
 er	
 det	
 altså	

vigtigt,	
 at	
 læreren	
 besidder	
 de	
 nødvendige	
 menneskelige,	
 sociale	
 og	
 didaktiske	
 evner	

til	
 at	
 kunne	
 forstå	
 og	
 respektere	
 elevens	
 udgangspunkt.	
 Også	
 eleven	
 selv	
 må	
 blive	

bevidst	
 om	
 egne	
 forudsætninger	
 for	
 aktivt	
 at	
 kunne	
 tage	
 del	
 i	
 egen	
 læreproces.	

(Hiim	
 og	
 Hippe	
 (1997),	
 s.	
 77-­‐78).	

	
 Rammefaktorer	
 er	
 de	
 givne	
 forhold,	
 som	
 begrænser	
 undervisningen	

eller	
 gør	
 den	
 mulig.	
 De	
 kan	
 både	
 være	
 af	
 kulturel,	
 social	
 og	
 fysisk	
 karakter,	
 og	

omfatter	
 eksempelvis	
 love,	
 herunder	
 de	
 politisk	
 vedtagne	
 Fælles	
 Mål4	
 for	

folkeskolen,	
 skolens	
 ledelse,	
 økonomi,	
 udstyr	
 og	
 tid	
 til	
 disposition.	
 Læreren	
 selv	

bliver	
 også	
 regnet	
 som	
 en	
 rammefaktor	
 af	
 særlig	
 betydning.	
 Hvilke	
 rammefaktorer,	

der	
 er	
 de	
 mest	
 væsentlige,	
 er	
 afhængig	
 af	
 undervisningssituationen	
 i	
 øvrigt,	

herunder	
 elevernes	
 læringsforudsætninger.	

Men	
 bør	
 opstille	
 læringsmål	
 for	
 undervisningen,	
 for	
 derigennem	
 at	

klargøre	
 hensigten	
 og	
 retningen	
 med	
 undervisningen	
 og	
 elevernes	
 læring.	
 Også	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

4	
 Fælles	
 mål	
 er	
 Undervisningsministeriets	
 bindende	
 formål,	
 trin-­‐	
 og	
 slutmål	
 for	
 folkeskolens	
 fag	
 og	

emner.	
 Se	
 https://www.retsinformation.dk/Forms/R0710.aspx?id=125973	
 	

	
 Speciale,	
 Else	
 Lauridsen	

92	

	

dette	
 skal	
 ses	
 i	
 sammenhæng	
 med	
 elevernes	
 læringsforudsætninger,	
 rammerne	
 og	

de	
 øvrige	
 didaktiske	
 kategorier.	
 Men	
 det	
 er	
 vigtigt	
 for	
 Hiim	
 og	
 Hippe,	
 at	
 man	
 ikke	

arbejder	
 med	
 for	
 stor	
 en	
 grad	
 af	
 målpræcisering,	
 idet	
 det	
 kan	
 være	
 vanskeligt	
 at	

præcisere	
 mål	
 for	
 kompleks	
 kundskab	
 samt	
 følelses-­‐	
 og	
 holdningsmæssige	
 aspekter	

ved	
 undervisningen.	

Indholdet	
 er	
 det,	
 som	
 undervisningen	
 handler	
 om	
 og	
 tilrettelæggelsen	

heraf.	
 Dette	
 indhold	
 hænger	
 nøje	
 sammen	
 med	
 målene	
 og	
 har	
 både	
 intellektuelle,	

handlingsmæssige	
 og	
 emotionelle	
 sider.	
 Hvor	
 de	
 intellektuelle	
 og	
 handlingsmæssige	

sider	
 oftest	
 er	
 åbne,	
 er	
 de	
 emotionelle	
 sider	
 ofte	
 skjulte.	
 Den	
 åbne	
 hensigt	
 med	

danskundervisningen	
 kunne	
 være	
 at	
 lære	
 eleverne	
 dansk	
 grammatik,	
 men	
 hvis	

undervisningsniveauet	
 er	
 for	
 højt	
 i	
 forhold	
 til	
 elevens	
 læringsforudsætninger,	
 lærer	

eleven	
 i	
 stedet,	
 at	
 han	
 er	
 dum	
 og	
 uduelig.	

Den	
 femte	
 didaktikkategori	
 er	
 læreprocessen.	
 Denne	
 dækker	
 over,	

hvordan	
 læringen	
 skal	
 foregå.	
 Hvilken	
 grad	
 af	
 medbestemmelse	
 skal	
 eleverne	
 have,	

hvor	
 aktive	
 skal	
 eleverne	
 være,	
 hvordan	
 arbejder	
 eleverne	
 sammen	
 osv.?	
 	

Endeligt	
 bør	
 man	
 overveje,	
 hvordan	
 og	
 hvornår	
 undervisningen	
 og	

elevernes	
 læring	
 skal	
 vurderes,	
 og	
 om	
 det	
 er	
 eleven	
 selv	
 eller	
 læreren,	
 der	
 foretager	

denne	
 vurdering.	

	

7.1.1	
 Den	
 didaktiske	
 relationsmodel	
 og	
 danskundervisningen	
 i	
 5.a	

Udarbejdelsen	
 af	
 det	
 didaktiske	
 design	
 af	
 danskforløbet	
 i	
 5.	
 a	
 er	
 sket	
 i	
 samarbejde	

med	
 klassens	
 dansklærer.	
 Da	
 hun	
 har	
 11	
 års	
 undervisningserfaring	
 og	
 et	
 godt	

kendskab	
 til	
 eleverne,	
 har	
 hun	
 i	
 langt	
 større	
 grad	
 end	
 jeg	
 kunnet	
 tage	
 højde	
 for	
 elle	

seks	
 kategorier	
 i	
 planlægningen.	
 	

Klassens	
 elever	
 har	
 eksempelvis	
 forskellige	
 læringsforudsætninger.	

Nogle	
 har	
 højtuddannede	
 forældre,	
 som	
 kan	
 hjælpe	
 dem	
 derhjemme,	
 andre	
 har	

psykiske	
 diagnoser	
 som	
 autisme,	
 en	
 elev	
 hader	
 danskundervisningen,	
 og	
 en	
 anden	

er	
 fagligt	
 dygtig	
 til	
 dansk,	
 men	
 kan	
 ikke	
 lide	
 at	
 sige	
 noget	
 højt	
 på	
 klassen.	
 Alle	
 disse	

særpræg	
 kender	
 læreren.	
 	

	
 Speciale,	
 Else	
 Lauridsen	

93	

	

Hun	
 kender	
 også	
 de	
 politisk	
 fastsatte	
 Fælles	
 Mål,	
 som	
 sætter	
 krav	
 til	

indholdet	
 af	
 undervisningen.	
 Hun	
 ved,	
 hvilke	
 emner,	
 klassen	
 allerede	
 har	

gennemgået,	
 og	
 hvad	
 de	
 mangler.	
 Hun	
 har	
 også	
 et	
 større	
 indblik	
 i	
 de	
 øvrige	

rammefaktorer	
 og	
 ved	
 eksempelvis,	
 hvad	
 hun	
 kan	
 forvente	
 af	
 skolens	
 ledelse,	
 og	

hvor	
 mange	
 timer	
 hun	
 selv	
 har	
 til	
 rådighed	
 til	
 forberedelse.	
 	

Jeg	
 har	
 derimod	
 kun	
 et	
 lille	
 kendskab	
 til	
 eleverne	
 og	
 rammefaktorerne	

og	
 ville	
 ikke	
 selv	
 kunne	
 tage	
 højde	
 for	
 alle	
 disse	
 aspekter.	
 Men	
 jeg	
 har	
 kunnet	

bidrage	
 med	
 idéer	
 til,	
 hvordan	
 vi	
 igennem	
 læreproces	
 og	
 indhold	
 tager	
 højde	
 for	

elevernes	
 læringsforudsætninger,	
 læringsmål	
 og	
 rammefaktorer.	

Jeg	
 har	
 i	
 Tabel	
 10	
 uddybet	
 de	
 seks	
 designkategorier	
 i	
 forhold	
 til	

danskforløbet	
 i	
 5.a.	
 En	
 nærmere	
 uddybning	
 af	
 indhold	
 er	
 begrundet	
 i	
 afsnit	
 7.3	

Didaktiske	
 tiltag.	

Elevernes	

læringsforudsætninger	

Eleverne	
 har	
 alle	
 forskellige	
 forudsætninger	
 for	
 at	
 lære:	

Nogle	
 har	
 højtuddannede	
 forældre,	
 som	
 kan	
 hjælpe	
 dem	

derhjemme,	
 andre	
 har	
 psykiske	
 diagnoser	
 som	
 autisme,	
 en	

elev	
 hader	
 danskundervisningen,	
 og	
 en	
 anden	
 er	
 fagligt	

dygtig	
 til	
 dansk,	
 men	
 kan	
 ikke	
 lide	
 at	
 sige	
 noget	
 højt	
 på	

klassen.	

Rammefaktorerne	
 Der	
 er	
 19	
 elever	
 i	
 klassen:	
 12	
 drenge	
 og	
 7	
 piger.	
 Klassen	

har	
 fået	
 tildelt	
 ekstra	
 ressourcer	
 i	
 form	
 af	
 støttelærer	
 og	

pædagog,	
 da	
 klassen	
 har	
 tre	
 elever	
 med	
 psykiske	

diagnoser,	
 bl.a.	
 autisme.	

Skolen	
 har	
 i	
 foråret	
 2012	
 indkøbt	
 35	
 nye	
 bærbare	

computere	
 til	
 skolen,	
 disse	
 kan	
 reserveres	
 til	
 brug	
 i	

timerne.	

Læringsmål	
 Emnet	
 for	
 undervisningen	
 er	
 nyhedsmedier.	
 Eleverne	
 skal	

lære	
 om	
 de	
 forskellige	
 medier,	
 avistyper	
 og	
 opbygningen	
 af	

en	
 avisartikel.	
 Eleverne	
 skal	
 lære	
 selv	
 at	
 skrive	
 artikler.	
 De	

skal	
 lære	
 at	
 arbejde	
 i	
 CMS-­‐systemer	
 og	
 at	
 lave	

	
 Speciale,	
 Else	
 Lauridsen	

94	

	

billedanalyse.	
 Herudover	
 skal	
 de	
 lære	
 noget	
 grammatik.	

Indhold	
 Eleverne	
 skal	
 lave	
 brainstorm	
 over	
 emnet.	
 De	
 skal	
 lave	

avispuslespil,	
 skrive	
 artikler	
 i	
 TitanPad	
 og	
 lægge	
 artiklerne	

ind	
 i	
 en	
 netavis	
 i	
 Elevintra.	
 Herudover	
 skal	
 de	
 udvælge	
 og	

analysere	
 billeder,	
 samt	
 arbejde	
 med	
 grammatik.	

Læreproces	
 Eleverne	
 skal	
 være	
 aktive	
 i	
 læringsprocessen.	
 Både	
 ved	

tavlen	
 og	
 ved	
 arbejde	
 individuelt	
 og	
 i	
 grupper.	

Gruppearbejde	
 anvendes	
 i	
 høj	
 grad.	

Vurdering	
 Eleverne	
 bliver	
 ikke	
 testet	
 i	
 fagstoffet.	
 Læreren	
 vurderer	

elevernes	
 udbytte	
 undervejs	
 og	
 ved	
 at	
 se	
 på	
 det	
 endelige	

produkt.	

Tabel	
 10:	
 De	
 seks	
 designkategorier	
 i	
 forhold	
 til	
 danskforløbet	
 i	
 5.a	

	

	
 7.1.2	
 Overvejelser	
 omkring	
 Hiim	
 og	
 Hippes	
 didaktiske	

designmodel	

Bredden	
 i	
 Hiim	
 og	
 Hippes	
 didaktiske	
 designmodel	
 og	
 dens	
 fokus	
 på	
 den	
 kontekst,	

hvori	
 undervisningen	
 finder	
 sted,	
 gør	
 det	
 muligt	
 at	
 anvende	
 modellen	
 som	
 en	
 hjælp	

til	
 udarbejdelsen	
 af	
 det	
 didaktiske	
 design	
 af	
 et	
 socialkonstruktivistisk	

undervisningsforløb.	
 Modellen	
 lægger	
 eksempelvis	
 op	
 til,	
 at	
 eleven	
 tager	
 aktiv	
 del	
 i	

egen	
 læringsproces,	
 ligesom	
 den	
 anerkender	
 eksistensen	
 af	
 ikke-­‐målbar	
 kundskab	

samt	
 følelses-­‐	
 og	
 holdningsmæssige	
 aspekter	
 ved	
 undervisningen.	

Styrken	
 ved	
 anvendelsen	
 af	
 Hiim	
 og	
 Hippes	
 didaktiske	
 designmodel	
 i	

forbindelse	
 med	
 udarbejdelsen	
 af	
 det	
 didaktiske	
 design	
 har	
 primært	
 ligget	
 i	

modellens	
 betoning	
 af	
 relationerne	
 mellem	
 de	
 seks	
 didaktikkategorier.	
 Ingen	
 af	

kategorierne	
 kan	
 betragtes	
 isoleret	
 fra	
 de	
 andre.	
 	

Set	
 ud	
 fra	
 Hiim	
 og	
 Hippes	
 model,	
 kan	
 man	
 betragte	
 interaktive	
 tavler	
 og	

anden	
 it	
 som	
 en	
 del	
 af	
 rammefaktorerne.	
 Det	
 er	
 noget	
 udstyr,	
 vi	
 kan	
 vælge	
 til	
 eller	

fra.	
 Men	
 relationerne	
 mellem	
 fokuspunkterne	
 understreger,	
 at	
 det	
 interessante	
 i	
 en	

didaktisk	
 sammenhæng	
 ikke	
 er,	
 om	
 man	
 bruger	
 interaktive	
 tavler	
 eller	
 ej	
 i	
 sin	

	
 Speciale,	
 Else	
 Lauridsen	

95	

	

undervisning.	
 Det	
 interessante	
 er	
 hvordan,	
 man	
 bruger	
 tavlen	
 som	
 et	
 middel	
 i	

undervisningen.	
 Brugen	
 af	
 tavlerne	
 skal	
 sættes	
 i	
 forhold	
 til	
 elevernes	

læringsforudsætninger,	
 læringsmålet,	
 undervisningsindholdet	
 og	
 læringsprocessen.	
 	

Thomas	
 Illum	
 Hansen	
 argumenterer	
 for,	
 at	
 det	
 afgørende	
 i	
 en	
 didaktisk	

sammenhæng	
 ikke	
 er	
 medier	
 og	
 informationsteknologi	
 i	
 sig	
 selv,	
 men	
 den	
 brug	
 vi	

gør	
 heraf	
 i	
 undervisningen.	
 (Hansen	
 (2010)	
 s.	
 105).	
 Det	
 er	
 afgørende,	
 hvilke	
 roller	

og	
 relationer,	
 der	
 kendetegner	
 situationen,	
 herunder	
 hvilke	
 elev-­‐	
 og	
 lærerroller	
 der	

er,	
 hvorledes	
 relationen	
 er	
 imellem	
 eleverne	
 osv.	
 At	
 man	
 inddrager	
 den	
 interaktive	

tavle	
 i	
 undervisningen	
 er	
 ikke	
 interessant,	
 hvis	
 ikke	
 vi	
 samtidigt	
 ser	
 på	
 den	
 rolle,	

som	
 eleven	
 og	
 læreren	
 spiller.	
 Forelæser	
 læreren,	
 imens	
 eleverne	
 passivt	
 ser	
 på.	

Skal	
 eleverne	
 selv	
 fungere	
 som	
 undervisere	
 for	
 klassekammeraterne?	
 Skal	
 de	

fungere	
 som	
 vejledere,	
 opponenter	
 eller	
 observatører?	
 	
 (Hansen	
 (2010)	
 s.	
 114).	
 Som	

jeg	
 har	
 argumenteret	
 for	
 i	
 afsnit	
 6.1	
 Brugen	
 af	
 den	
 interaktive	
 tavle	
 belyst	
 med	

Engeströms	
 trekant,	
 er	
 rollerne	
 i	
 virksomhedssystemet	
 af	
 væsentlig	
 betydning	
 for	

virksomheden.	
 	

Denne	
 arbejdsfordeling	
 er	
 i	
 Hiim	
 og	
 Hippes	
 model	
 primært	
 en	
 del	
 af	

kategorien	
 læreproces.	
 Lige	
 sådan	
 gælder	
 det	
 for	
 rammefaktorerne,	
 herunder	
 regler	

og	
 love,	
 elevernes	
 læringsforudsætninger,	
 indholdet	
 og	
 de	
 opstillede	
 læringsmål	
 at	

også	
 de	
 er	
 med	
 til	
 at	
 bestemme	
 den	
 brug,	
 som	
 vi	
 bør	
 gøre	
 af	
 den	
 interaktive	
 tavle	
 i	

undervisningssituationen.	

Hiim	
 og	
 Hippe	
 kalder	
 deres	
 teori	
 for	
 bred	
 og	
 skriver,	
 at	
 brede	
 teorier	

omfatter	
 ”alle	
 forhold	
 som	
 gælder	
 undervisning	
 og	
 læring”	
 (Hiim	
 og	
 Hippe	
 (1997)	
 s.	

71).	
 De	
 seks	
 kategorier	
 i	
 Hiim	
 og	
 Hippes	
 model	
 giver	
 derfor	
 indtryk	
 af	
 at	
 være	

udtømmende.	
 Dermed	
 indeholder	
 modellen	
 en	
 latent	
 risiko	
 for,	
 at	
 man	
 overser	

andre	
 faktorer,	
 som	
 er	
 væsentlige	
 for	
 undervisningen.	
 Hører	
 fx	
 fællesskabet	
 i	

klassen–	
 eller	
 manglen	
 på	
 samme	
 –	
 til	
 i	
 en	
 eller	
 flere	
 af	
 de	
 seks	
 kategorier?	
 	
 Hvordan	

har	
 eleverne	
 det	
 sammen,	
 hvordan	
 arbejder	
 børnene	
 sammen,	
 og	
 hvad	
 vil	
 det	
 sige	
 at	

være	
 en	
 god	
 elev	
 i	
 klassen?	
 Og	
 hvordan	
 tager	
 man	
 højde	
 for	
 det	
 i	
 det	
 didaktiske	

design?	

Derudover	
 kan	
 man	
 kritiserer	
 Hiim	
 og	
 Hippe	
 for	
 at	
 reducere	
 læreren	
 til	

at	
 være	
 en	
 del	
 af	
 rammefaktorerne.	
 Hermed	
 glemmer	
 man	
 den	
 store	
 betydning,	
 som	

	
 Speciale,	
 Else	
 Lauridsen	

96	

	

læreren	
 har	
 for	
 undervisningen.	
 Her	
 tænkes	
 ikke	
 kun	
 på	
 lærerens	
 evner	
 som	

formidler,	
 hans	
 arbejdsindsats	
 og	
 undervisningsmetoder.	
 Det	
 er	
 også	
 af	
 betydning	

for	
 eleverne	
 og	
 undervisningen,	
 om	
 eleverne	
 oplever,	
 at	
 ”Camilla	
 er	
 sød”	
 eller	
 om	

”Mogens	
 har	
 dårlige	
 ånde”	
 og	
 ”Henning	
 går	
 i	
 de	
 samme	
 bukser	
 hver	
 dag”.	

Endeligt	
 kan	
 man	
 med	
 en	
 virksomhedsteoretisk	
 indgangsvinkel	
 mene,	

at	
 modellen	
 mangler	
 fokus	
 på	
 betydning	
 af	
 hvilke	
 redskaber,	
 man	
 inddrager	
 i	

undervisningen.	
 Når	
 computere,	
 bøger,	
 kladdehæfter	
 og	
 interaktive	
 tavler	
 henvises	

til	
 en	
 stor	
 og	
 blandet	
 kategori,	
 rammefaktorer,	
 overser	
 man	
 let	
 den	
 betydning,	
 som	

det	
 valgte	
 redskab	
 har	
 for	
 undervisningen.	
 	

	

7.2	
 Jeppe	
 Bundsgaard	

Jeg	
 vil	
 i	
 dette	
 afsnit	
 redegøre	
 for	
 Jeppe	
 Bundsgaards	
 didaktikmodel	
 samt	
 hvilke	

overvejelser,	
 jeg	
 på	
 baggrund	
 heraf	
 har	
 gjort	
 omkring	
 didaktikken.	

Jeppe	
 Bundsgaard	
 beskriver	
 undervisningssituationen	
 som	
 en	

kommunikationssituation,	
 der	
 er	
 organiseret	
 på	
 en	
 særlig	
 måde.	
 I	
 denne	
 situation	

deltager	
 lærere	
 og	
 elever,	
 som	
 hver	
 har	
 deres	
 rolle	
 og	
 relationer	
 i	
 forhold	
 til	

hinanden.	
 (Bundsgaard	
 (2005)	
 s.	
 48).	

	
 Bundsgaards	
 didaktiske	
 model	
 bliver	
 derfor	
 en	
 kommunikationsmodel,	

som	
 skal	
 afspejle	
 undervisningssituationen:	

	
 Speciale,	
 Else	
 Lauridsen	

97	

	

	

Figur	
 7:	
 	
 Bundsgaards	
 didaktiske	
 model	
 (Bundsgaard	
 (2005)	
 s.	
 91).	

	

	
 Ifølge	
 Bundsgaard	
 udgøres	
 enhver	
 kommunikationssituation	
 af	
 en	

række	
 konstituenter:	
 Der	
 er	
 en	
 producent,	
 som	
 siger	
 noget,	
 og	
 en	
 konsument,	
 der	

siges	
 noget	
 til,	
 og	
 dem,	
 der	
 påvirker	
 eller	
 påvirkes	
 af	
 kommunikationen	
 (S3).	
 I	

modellen	
 i	
 figur	
 7	
 har	
 Bundsgaard	
 medtaget	
 3	
 elever	
 (E).	
 Disse	
 elever	
 og	
 læreren	
 (L)	

kommunikerer	
 om	
 et	
 objekt	
 (O).	
 Dette	
 objekt	
 kan	
 både	
 være	
 konkret	
 og	
 abstrakt.	

Det	
 kan	
 være	
 ting,	
 sociale	
 relationer,	
 en	
 litterær	
 genre	
 eller	
 epoke	
 osv.	
 Da	
 hver	
 elev	

har	
 sine	
 egne	
 interesser,	
 forudsætninger	
 og	
 mål	
 danner	
 de	
 hver	
 deres	
 opfattelse	
 af	

objektet,	
 dvs.	
 hver	
 deres	
 tekst	
 (T).	
 Med	
 E|T	
 angiver	
 Bundsgaard	
 at	
 eleven	
 har	
 sin	

egen	
 tekst	
 i	
 sin	
 bevidsthed,	
 og	
 denne	
 tekst	
 er	
 utilgængelig	
 for	
 andre.	
 Der	
 skal	
 i	

kommunikationssituationen	
 være	
 mindst	
 ét	
 medie	
 (M)	
 at	
 sætte	
 mærker	
 (M)	
 i	
 med	

en	
 kommunikationsteknologi	
 (K).	
 (Bundsgaard	
 (2005)	
 s.	
 48-­‐51+91-­‐92	
 og	

Bundsgaard	
 og	
 Kühn	
 (2007)	
 s.	
 21-­‐23).	

	
 Et	
 medie	
 er	
 det	
 objekt,	
 som	
 mærker	
 sættes	
 i.	
 Et	
 stykke	
 papir	
 er	
 således	

det	
 medium,	
 som	
 blyantsstøv	
 afsættes	
 på,	
 og	
 en	
 fjernsynsskærm	
 er	
 det	
 medium,	
 som	

lysprikker	
 sættes	
 på.	
 Mærkerne	
 sættes	
 vha.	
 en	
 kommunikationsteknologi.	
 En	

kommunikationsteknologi	
 er	
 konkrete	
 fysiske	
 redskaber	
 og	
 de	
 måder,	
 hvorpå	
 de	

	
 Speciale,	
 Else	
 Lauridsen	

98	

	

fungerer	
 og	
 følger	
 regler.	
 Det	
 kan	
 fx	
 være	
 computere,	
 forbindelserne	
 imellem	
 dem	

og	
 de	
 programmer,	
 som	
 de	
 afvikler.	
 	
 (Bundsgaard	
 (2005)	
 s.	
 63+68).	
 En	
 interaktiv	

tavle	
 er	
 således	
 et	
 medium,	
 som	
 den	
 tilhørende	
 computer	
 og	
 software	
 sætter	

mærker	
 i.	
 Computeren	
 udgør	
 således	
 i	
 samspil	
 med	
 softwaren	
 og	
 internettet	
 en	

kommunikationsteknologi.	
 	

Modellen	
 er	
 tegnet	
 ind	
 i	
 et	
 koordinatsystem,	
 som	
 beskriver	
 tre	
 logikker:	

Sociologikken,	
 som	
 omhandler	
 de	
 sociale	
 relationer,	
 lige	
 fra	
 familien	
 til	

verdenssamfundet.	
 Ideologikken	
 betegner	
 de	
 mentale	
 og	
 emotionelle	
 tankegange,	

som	
 er	
 fremherskende	
 eller	
 undertrykkes	
 i	
 klassen.	
 Biologikken	
 omhandler	
 de	

fysiske	
 og	
 fysiologiske	
 fænomener	
 i	
 omverdenen.	
 Enhver	
 undervisningssituation	

indgår	
 altid	
 i	
 en	
 kontekst	
 med	
 disse	
 tre	
 logikker,	
 og	
 man	
 bør	
 overveje,	
 hvordan	

denne	
 kontekst	
 påvirker	
 undervisningen	
 og	
 omvendt.	
 (Bundsgaard	
 og	
 Kühn	
 (2007)	

s.	
 20-­‐21).	

	
 Modellen	
 viser,	
 at	
 undervisning	
 ikke	
 kun	
 er	
 noget,	
 som	
 læreren	
 gør.	
 Det	

er	
 i	
 stedet	
 noget,	
 der	
 sker	
 i	
 klassen,	
 hvor	
 der	
 er	
 mange	
 forskellige	
 elever,	
 som	
 har	

forskellige	
 relationer	
 –	
 både	
 indbyrdes	
 og	
 til	
 mennesker	
 udenfor	
 skolen.	
 Alle	
 disse	

personer	
 er	
 med	
 til	
 at	
 bestemmer	
 formålet	
 og	
 målet	
 for	
 undervisningen.	
 Ligeledes	

understreger	
 modellen,	
 at	
 læreren	
 ikke	
 blot	
 her	
 én	
 relation	
 til	
 elevgruppen,	
 men	
 at	

han	
 står	
 i	
 relation	
 til	
 hver	
 enkelt	
 elev.	

	
 Modellen	
 understreger	
 også	
 den	
 betydning,	
 som	
 de	
 valgte	

kommunikationsteknologier	
 har	
 for	
 undervisningssituationen.	
 Det	
 er	
 således	

væsentligt,	
 om	
 man	
 anvender	
 stemmen,	
 kridt	
 eller	
 computer.	
 Fx	
 er	
 stemmen	
 let	

tilgængelig,	
 den	
 kræver	
 ikke	
 andre	
 redskaber,	
 og	
 man	
 kan	
 få	
 hurtig	
 respons.	
 Men	

man	
 kan	
 ikke	
 lytte	
 sig	
 frem	
 i	
 eget	
 tempo,	
 genhøre,	
 hvad	
 der	
 blev	
 sagt	
 eller	
 skimme	
 i	

talestrømmen,	
 med	
 mindre	
 den	
 er	
 blevet	
 optaget.	
 (Bundsgaard	
 og	
 Kühn	
 (2007)	
 s.	

123-­‐124).	

	
 Bundsgaard	
 opstiller	
 endvidere	
 en	
 række	
 egenskaber	
 og	
 karakteristika,	

som	
 kan	
 bruges	
 til	
 at	
 analysere	
 medier	
 og	
 kommunikationsteknologiers	
 potentiale	
 i	

en	
 given	
 situation.	
 Jeg	
 har	
 i	
 nedenstående	
 to	
 tabeller	
 anvendt	
 disse	
 egenskaber	
 og	

kriterier	
 til	
 at	
 analysere	
 den	
 interaktive	
 tavle	
 som	
 medie	
 og	
 computeren,	
 som	
 i	

	
 Speciale,	
 Else	
 Lauridsen	

99	

	

samspil	
 med	
 softwaren	
 og	
 internettet	
 udgør	
 en	
 kommunikationsteknologi	

(Bundsgaard	
 (2005)	
 s.	
 62-­‐69):	

Bæremediers	
 egenskaber:	
 Den	
 interaktive	
 tavle	

Viskositet	
 Meget	
 plastisk.	
 Mærkes	
 af	
 lyspletter,	
 der	
 kan	
 ændres	
 igen	

og	
 igen.	

Bevarende	
 egenskab	
 Tavlen	
 i	
 sig	
 selv	
 er	
 ikke	
 et	
 varigt	
 bæremedium,	
 men	

sammen	
 med	
 computeren	
 er	
 det	
 muligt	
 at	
 få	
 de	
 samme	

mærker	
 sat	
 i	
 tavlen	
 igen	
 og	
 igen.	
 Dette	
 er	
 afhængigt	
 af	
 at	

man	
 gemmer	
 det,	
 der	
 står	
 på	
 tavlen.	
 Ellers	
 er	
 det	
 kun	
 et	

flygtigt	
 bæremedium.	

Flytbarhed	
 Tavlen	
 er	
 skruet	
 fast	
 væggen	
 og	
 er	
 derfor	
 svær	
 at	
 flytte.	

Tilgængelighed	
 Tavlen	
 er	
 forholdsvis	
 dyr	
 og	
 svær	
 at	
 producere.	
 Den	
 er	

ufarlig	
 at	
 anvende.	
 	

Tabel	
 11:	
 Bæremediers	
 egenskaber:	
 Den	
 interaktive	
 tavle	

	

Kommunikationsteknologiens	
 karakteristika:	
 Computeren	
 og	
 softwaren,	
 www	

Troværdighed/Fidelitet	
 Uforvrænget:	
 Teknologien	
 kan	
 meget	
 præcist	
 producere	

mærker	
 i	
 mediet.	

Samtidighed	
 Computeren	
 og	
 softwaren	
 kan	
 producere	
 mærker	
 både	

til	
 synkron	
 og	
 asynkron	
 konsumption.	

Sted	
 Transtopisk.	
 Dvs.	
 at	
 teknologierne	
 til	
 frembringelse	
 af	

mærkerne	
 på	
 den	
 interaktive	
 tavle	
 kan	
 være	
 placeret	

forskellige	
 steder.	
 	

Gensidighed	
 Dupleks:	
 Teknologien	
 giver	
 mulighed	
 for,	
 at	
 der	
 kan	

sendes	
 signaler	
 begge	
 veje.	

Distribution	
 Primært	
 en	
 til	
 mange	

	
 Speciale,	
 Else	
 Lauridsen	

100	

	

Båndbredde	
 Teknologien	
 kan	
 sætte	
 mange	
 mærker	
 på	
 kort	
 tid	

Pålidelighed/reliabilitet	
 Fungerer	
 oftest,	
 men	
 ikke	
 altid	

Opnåelighed/availabilitet	
 Der	
 er	
 ledningsforbindelse	
 mellem	
 computeren	
 og	

tavlen,	
 så	
 der	
 er	
 stor	
 opnåelighed.	
 Men	
 nogle	
 af	
 de	

anvendte	
 programmer	
 ligger	
 online	
 på	
 internettet,	

hvorfor	
 der	
 er	
 risiko	
 for,	
 at	
 forbindelsen	
 forsvinder.	

Latenstid:	
 Øjeblikkelig.	
 Der	
 går	
 meget	
 kort	
 tid,	
 fra	
 et	
 signal	
 er	

sendt,	
 til	
 mærket	
 er	
 sat	
 i	
 tavlen	

Tabel	
 12:	
 Kommunikationsteknologiens	
 karakteristika:	
 Computeren	
 og	
 softwaren,	
 www	

	

Analysen	
 viser,	
 at	
 man	
 kan	
 lave	
 nye	
 mærker	
 på	
 den	
 interaktive	
 tavle	

igen	
 og	
 igen.	
 Tavlen	
 er	
 i	
 sig	
 selv	
 et	
 flygtigt	
 bæremedium,	
 men	
 sammen	
 med	

computeren,	
 bliver	
 det	
 muligt	
 at	
 få	
 vist	
 tidligere	
 mærker	
 igen.	
 Man	
 kan	
 ikke	
 vælge	
 at	

flytte	
 den	
 interaktive	
 tavle	
 et	
 andet	
 sted	
 hen	
 i	
 lokalet,	
 selv	
 om	
 det	
 kunne	
 være	

hensigtsmæssigt	
 ved	
 en	
 tænkt	
 aktivitet	
 i	
 fx	
 danskundervisningen.	
 Endeligt	
 er	
 tavlen	

dyr,	
 hvilket	
 betyder,	
 at	
 eleverne	
 kun	
 må	
 bruge	
 tavlen	
 i	
 undervisningssammenhænge,	

og	
 at	
 det	
 er	
 lidet	
 sandsynligt,	
 at	
 der	
 bliver	
 indkøbt	
 ekstra	
 interaktive	
 tavler	
 til	

klasselokalet.	

Ved	
 hjælp	
 af	
 computeren	
 og	
 softwaren	
 kan	
 man	
 lave	
 præcise	
 mærker	

på	
 den	
 interaktive	
 tavle.	
 Man	
 kan	
 både	
 se	
 mærkerne	
 på	
 tavlen,	
 samtidigt	
 med	
 at	

mærkerne	
 bliver	
 sat,	
 og	
 man	
 kan	
 få	
 mærkerne	
 vist	
 senere.	
 Mærkerne	
 på	
 tavlen	
 kan	

både	
 sættes	
 vha.	
 den	
 tilhørende	
 computer	
 og	
 ved	
 hjælp	
 af	
 et	
 web	
 cam	
 eller	
 en	

mobiltelefon,	
 som	
 befinder	
 sig	
 langt	
 væk.	
 	
 Endeligt	
 er	
 teknologien	
 hurtig	
 og	
 fungerer	

som	
 oftest,	
 men	
 ikke	
 altid.	
 	

En	
 sådan	
 analyse	
 af	
 medier	
 og	
 teknologier	
 hjælper	
 med	
 at	
 afdække	

redskabernes	
 affordances	
 og	
 gør	
 det	
 samtidigt	
 muligt	
 at	
 vurdere,	
 hvilke	
 medier	
 og	

teknologier,	
 der	
 er	
 anvendelige	
 i	
 hvilke	
 sammenhænge.	
 Hvilke	
 egenskaber	
 har	
 den	

interaktive	
 tavle,	
 computeren,	
 softwaren	
 og	
 internettet	
 eksempelvis	
 i	
 forhold	
 til	
 en	

	
 Speciale,	
 Else	
 Lauridsen	

101	

	

gammeldags	
 tavle	
 og	
 kridt?	
 Og	
 hvad	
 betyder	
 valget	
 af	
 redskab	
 for	

undervisningssituationen?	

	
 I	
 en	
 almindelig	
 undervisningspraksis	
 vil	
 eller	
 bør	
 man	
 først	
 overveje,	

hvad	
 man	
 ønsker	
 at	
 opnå	
 med	
 undervisningen	
 og	
 derefter	
 udvælge	
 et	
 egnet	
 medie	

og	
 kommunikationsteknologi.	
 I	
 dette	
 projekt	
 har	
 jeg	
 fokus	
 på	
 mulighederne	
 i	
 den	

interaktive	
 tavle,	
 og	
 jeg	
 har	
 derfor	
 valgt	
 den	
 modsatte	
 tilgang,	
 hvor	
 jeg	
 først	
 vælger	

mediet	
 og	
 kommunikationsteknologien	
 og	
 derefter	
 ser	
 på,	
 hvad	
 der	
 er	
 muligt	
 at	
 gøre	

hermed.	

	

7.2.1	
 Overvejelser	
 omkring	
 Jeppe	
 Bundsgaards	
 didaktiske	
 model	

Styrken	
 ved	
 Jeppe	
 Bundsgaards	
 didaktiske	
 model	
 består	
 i	
 at	
 den	
 fremhæver	

betydningen	
 af	
 det	
 valgte	
 medie	
 og	
 kommunikationsteknologi,	
 og	
 de	
 iboende	

muligheder	
 for	
 at	
 påvirke	
 modellens	
 øvrigt	
 faktorer	
 ved	
 hjælp	
 heraf.	
 Fx	
 kan	
 it,	
 men	

gør	
 det	
 ikke	
 nødvendigvis,	
 understøtte	
 samarbejdet	
 imellem	
 eleverne,	
 det	
 kan	

ændre	
 lærerens	
 rolle	
 i	
 forhold	
 til	
 eleverne	
 samt	
 muliggøre	
 en	
 kommunikation	
 med	

bedsteforældrene	
 og	
 inddragelse	
 af	
 aktuelle	
 tekster	
 fra	
 internettet.	
 	

Desuden	
 har	
 Bundsgaard	
 givet	
 læreren	
 en	
 selvstændig	
 plads	
 i	

modellen,	
 hvorved	
 han	
 modsat	
 Hiim	
 og	
 Hippe	
 fremhæver	
 den	
 betydning	
 som	

læreren	
 spiller	
 i	
 undervisningen,	
 ligesom	
 modellen	
 understreger	
 relationerne	

mellem	
 eleverne	
 indbyrdes	
 og	
 mellem	
 læreren	
 og	
 de	
 enkelte	
 elever.	

Hvor	
 Hiim	
 og	
 Hippes	
 model	
 i	
 større	
 omfang	
 kan	
 anvendes	
 som	
 en	

huskeliste	
 med	
 seks	
 punkter,	
 man	
 skal	
 igennem	
 i	
 den	
 didaktiske	
 planlægning	
 af	

undervisningen,	
 tjener	
 Bundsgaards	
 model	
 mere	
 til	
 at	
 give	
 en	
 generel	
 forståelse	
 for	

kommunikationen	
 i	
 undervisningssituationen	
 og	
 de	
 relevante	
 faktorer,	
 der	
 her	

spiller	
 ind.	
 Bundsgaards	
 model	
 lægger	
 altså	
 ikke	
 i	
 samme	
 grad	
 op	
 til,	
 at	
 man	

arbejder	
 med	
 den	
 punktvis,	
 og	
 dermed	
 matcher	
 modellen	
 i	
 større	
 grad	
 den	

virkelighed,	
 som	
 de	
 fleste	
 lærere	
 sandsynligvis	
 arbejder	
 ud	
 fra.	

Mens	
 Hiim	
 og	
 Hippe	
 har	
 henvist	
 de	
 anvendte	
 artefakter	
 til	
 kategorien	

rammefaktorer,	
 har	
 Bundsgaard	
 givet	
 medier	
 og	
 kommunikationsteknologier	
 en	

central	
 plads	
 i	
 modellen.	
 Herved	
 anerkendes	
 artefakternes	
 betydning	
 for	

	
 Speciale,	
 Else	
 Lauridsen	

102	

	

virksomheden.	
 Men	
 man	
 kan	
 spørge,	
 om	
 Bundsgaards	
 analyse	
 af	
 redskaberne	
 er	

tilstrækkelig	
 omfattende,	
 eller	
 om	
 analysen	
 af	
 mediet	
 og	

kommunikationsteknologien	
 i	
 større	
 grad	
 burde	
 se	
 på	
 artefakternes	
 historie	
 og	

udvikling.	

	

7.3	
 Det	
 didaktiske	
 design	
 af	
 danskforløbet	

Jeg	
 vil	
 i	
 dette	
 afsnit	
 redegøre	
 for	
 det	
 didaktiske	
 forløb,	
 som	
 jeg	
 tilrettelagde	
 sammen	

med	
 klasselæreren	
 for	
 5.	
 a.	
 Forløbet	
 er	
 designet	
 med	
 udgangspunkt	
 i	
 den	

indsamlede	
 empiri	
 og	
 analysen	
 heraf	
 samt	
 i	
 Hiim	
 og	
 Hippes	
 og	
 Jesper	
 Bundgaards	

didaktiske	
 modeller.	
 Endvidere	
 har	
 det	
 været	
 relevant	
 at	
 tage	
 højde	
 for	
 de	

socialkonstruktivistiske	
 læringsprincipper.	
 	

Først	
 vil	
 jeg	
 opsummere	
 disse	
 overvejelser	
 og	
 derefter	
 vil	
 jeg	
 gennemgå	

de	
 konkrete	
 didaktiske	
 tiltag.	

	

7.3.1	
 Baggrunden	
 for	
 designet	
 af	
 danskforløbet	

På	
 baggrund	
 af	
 spørgeskemaerne	
 blandt	
 eleverne	
 og	
 interviews	
 med	

elever	
 og	
 læreren	
 har	
 jeg	
 i	
 udarbejdelsen	
 af	
 det	
 didaktiske	
 design	
 ønsket	
 at	
 tage	

hensyn	
 til	
 følgende:	

• De	
 fleste	
 elever	
 kan	
 lide	
 at	
 være	
 oppe	
 ved	
 tavlen.	

• Mange	
 elever	
 foretrækker	
 at	
 arbejde	
 med	
 computere.	
 	

• De	
 fleste	
 elever	
 er	
 glade	
 for	
 gruppearbejde.	

• De	
 fleste	
 elever	
 kan	
 lide	
 at	
 se,	
 hvad	
 andre	
 har	
 lavet.	
 	

• Eleverne	
 kan	
 bedst	
 lide	
 at	
 vise	
 deres	
 arbejde	
 for	
 klassen,	
 hvis	
 det	
 er	
 lavet	
 i	
 et	

gruppearbejde	

• Det	
 er	
 vigtigt	
 at	
 fokusere	
 på	
 med	
 hvilket	
 formål,	
 vi	
 bruger	
 tavlen.	
 	

	
 Speciale,	
 Else	
 Lauridsen	

103	

	

• Eleverne	
 skal	
 selv	
 være	
 aktive	
 og	
 have	
 mulighed	
 for	
 at	
 få	
 idéer	
 og	
 lære	
 af	

hinanden.	

• Eleverne	
 skal	
 inddrages	
 som	
 penneførere	
 ved	
 tavlen.	

• Vi	
 vil	
 afprøve	
 anvendelsen	
 af	
 mobiltelefoni	
 i	
 undervisningen.	

• Eleverne	
 skal	
 arbejde	
 med	
 fælles	
 tekstproduktion	
 i	
 TitanPad.	

Tabel	
 13:	
 Elementer,	
 der	
 ønskes	
 inddraget	
 i	
 det	
 didaktiske	
 design	
 af	
 danskforløbet.	

	

	
 Med	
 baggrund	
 i	
 Hiim	
 og	
 Hippes	
 teori	
 var	
 jeg	
 opmærksom	
 på,	
 at	
 det	

interessante	
 ikke	
 er,	
 om	
 vi	
 bruger	
 tavlen	
 som	
 et	
 middel	
 i	
 undervisningen,	
 men	

hvordan.	
 Og	
 at	
 denne	
 brug	
 skal	
 sættes	
 i	
 forhold	
 til	
 elevernes	
 læringsforudsætninger,	

læringsmålet,	
 undervisningsindholdet	
 og	
 læringsprocessen.	
 Samtidigt	
 mindede	

Bundsgaard	
 om	
 betydningen	
 af	
 det	
 valgte	
 medie	
 og	
 kommunikationsteknologi,	

hvilke	
 egenskaber	
 og	
 karakteristika,	
 der	
 kendetegner	
 den	
 interaktive	
 tavle	
 og	
 den	

tilhørende	
 computer	
 og	
 software,	
 samt	
 muligheden	
 for	
 at	
 påvirke	
 modellens	
 øvrigt	

faktorer	
 ved	
 hjælp	
 heraf.	
 	

Med	
 danskforløbet	
 ønsker	
 jeg	
 at	
 undersøge,	
 hvordan	
 det	
 er	
 muligt	
 at	

anvende	
 den	
 interaktive	
 tavle	
 som	
 en	
 støtte	
 for	
 et	
 socialkonstruktivistisk	
 læringssyn	

i	
 undervisningen.	
 Det	
 er	
 altså	
 vigtigt,	
 at	
 eleverne	
 får	
 mulighed	
 for	
 igennem	
 samspil	

med	
 deres	
 klassekammerater	
 og	
 lærer	
 at	
 lære	
 i	
 zonen	
 for	
 den	
 nærmeste	
 udvikling.	

Det	
 didaktiske	
 design	
 må	
 således	
 give	
 eleverne	
 mulighed	
 for	
 aktivt	
 at	
 indgå	
 i	

samarbejde	
 med	
 klassekammeraterne	
 omkring	
 projekter,	
 som	
 skaber	
 mulighed	
 for	

fælles	
 videnskonstruktion.	
 	

Ligesom	
 der	
 næppe	
 er	
 mange	
 lærere,	
 som	
 udelukkende	
 anvender	

undervisningselementer,	
 som	
 hidrører	
 under	
 ét	
 læringsparadigme,	
 er	
 det	
 dog	
 ikke	

alle	
 tiltag	
 i	
 danskforløbet,	
 der	
 kan	
 begrundes	
 ud	
 fra	
 et	
 socialkonstruktivistisk	

læringssyn.	
 	

Som	
 jeg	
 argumenterede	
 for	
 i	
 afsnit	
 6.3	
 Affordance	
 og	
 den	
 interaktive	

tavle,	
 afforder	
 den	
 interaktive	
 tavle	
 og	
 det	
 tilhørende	
 software	
 primært	
 at	
 én	
 person	

anvender	
 tavlen	
 til	
 at	
 vise	
 mange	
 andre	
 personer	
 noget,	
 eller	
 at	
 en	
 elev	
 kommer	
 til	

	
 Speciale,	
 Else	
 Lauridsen	

104	

	

tavlen	
 for	
 individuelt	
 at	
 løse	
 en	
 opgave,	
 hvortil	
 der	
 typisk	
 kun	
 er	
 ét	
 rigtigt	
 svar.	
 Jeg	

har	
 derfor	
 valgt	
 i	
 designet	
 af	
 danskforløbet	
 at	
 inddrage	
 andre	
 værktøjer,	
 som	
 jeg	

vurderer,	
 i	
 større	
 grad	
 afforder	
 at	
 eleverne	
 bliver	
 aktiverede	
 og	
 får	
 mulighed	
 for	
 at	

arbejde	
 sammen.	

Endeligt	
 er	
 det	
 vigtigt	
 at	
 nævne,	
 at	
 udarbejdelsen	
 af	
 det	
 didaktiske	

design	
 skete	
 i	
 et	
 tæt	
 samarbejde	
 med	
 klassens	
 dansklærer,	
 som	
 også	
 har	
 forestået	

undervisningen.	
 Af	
 respekt	
 for	
 hendes	
 kendskab	
 til	
 klassen,	
 erfaring	
 og	
 lærerfaglige	

viden	
 har	
 jeg	
 primært	
 bidraget	
 med	
 idéer	
 til	
 det,	
 som	
 Hiim	
 og	
 Hippe	
 betegner	
 som	

indhold	
 og	
 læreproces,	
 imens	
 dansklæreren	
 har	
 haft	
 den	
 største	
 indsigt	
 i	
 de	
 øvrige	

didaktiske	
 kategorier	
 og	
 har	
 kunnet	
 sikre,	
 at	
 indhold	
 og	
 læreproces	
 var	
 afstemt	

herefter.	
 På	
 denne	
 måde	
 har	
 jeg	
 forsket	
 sammen	
 med	
 læreren	
 i	
 henhold	
 til	
 Lennart	

Svensson,	
 som	
 beskriver	
 fire	
 grundtyper	
 af	
 relationer	
 mellem	
 forskeren	
 og	

deltagerne:	
 	

I	
 den	
 traditionelle	
 videnskabelige	
 metode,	
 er	
 det	
 forskeren	
 selv,	
 der	

bestemmer	
 den	
 anvendte	
 metode.	
 Forskeren	
 har	
 en	
 distancerende	
 og	

objektiviserende	
 tilgang	
 til	
 deltagerne,	
 som	
 oftest	
 studeres	
 igennem	
 kvantitative	

metoder.	
 I	
 1970’ernes	
 og	
 1980’ernes	
 aktionsforskning,	
 havde	
 forskningen	
 et	

politisk	
 ønske	
 om	
 at	
 reformere	
 systemet	
 og	
 eksempelvis	
 ændre	
 leveforholdene	
 for	

udsatte	
 grupper	
 i	
 samfundet.	
 Men	
 i	
 ønsket	
 om	
 at	
 ville	
 forbedre	
 ligger	
 risikoen	
 for	
 at	

kolonisere	
 andre	
 med	
 fremmede	
 værdier	
 og	
 løsninger.	
 Det	
 bliver	
 forskeren	
 som	

med	
 sin	
 metode	
 og	
 perspektiv	
 og	
 teori	
 ved	
 bedst,	
 og	
 deltagerne	
 ender	
 igen	
 med	
 at	

blive	
 objekter	
 for	
 forskningen.	
 Den	
 tredje	
 grundtype	
 opstår	
 ifølge	
 Svensson,	
 når	
 det	

er	
 deltagerne	
 selv,	
 der	
 har	
 bestilt	
 forskningen	
 og	
 opstiller	
 problemstillingerne	
 og	

rammerne	
 for	
 forskningen.	
 Heri	
 ligger	
 en	
 risiko	
 for	
 at	
 forskeren	
 bliver	
 et	
 objekt	
 for	

kortsigtede,	
 praktiske	
 kundskabsbehov.	
 (Svensson	
 (2002)	
 s.	
 9-­‐11).	
 Endeligt	

beskriver	
 Svensson,	
 hvordan	
 forskeren	
 kan	
 forske	
 sammen	
 med	
 deltagerne.	
 Her	
 er	

det	
 både	
 forskeren	
 og	
 deltageren,	
 der	
 lærer	
 og	
 udvikles	
 sammen.	
 Begge	
 parter	

arbejder	
 aktivt	
 i	
 vidensopbygningen	
 med	
 det	
 dobbelte	
 formål	
 både	
 at	
 opnå	
 teoretisk	

indsigt	
 og	
 praktiske	
 kundskaber.	
 Praktikeren	
 og	
 forskeren	
 har	
 forskellige	
 roller	
 og	

deler	
 kontrollen	
 imellem	
 sig.	
 (Svensson	
 (2002)	
 s.	
 11-­‐15).	
 På	
 samme	
 måde	
 forskede	

jeg	
 sammen	
 med	
 dansklæreren	
 og	
 planlagde	
 aktiviteterne	
 i	
 fællesskab	
 med	
 hende.	

	
 Speciale,	
 Else	
 Lauridsen	

105	

	

7.3.2	
 Didaktiske	
 tiltag	

I	
 fællesskab	
 valgte	
 læreren	
 og	
 jeg,	
 at	
 eleverne	
 i	
 løbet	
 af	
 danskforløbet	

skulle	
 arbejde	
 med	
 nyhedsmedier.	
 Herunder	
 opbygningen	
 af	
 artikler,	
 forskellen	
 på	

forskellige	
 nyhedsmedier,	
 produktion	
 af	
 egne	
 artikler,	
 valg	
 og	
 analyse	
 af	
 billeder	
 til	

artiklerne	
 og	
 publicering	
 af	
 artiklerne	
 i	
 en	
 fælles	
 netavis.	
 I	
 slutningen	
 af	
 forløbet	

skulle	
 eleverne	
 efter	
 lærerens	
 ønske	
 desuden	
 arbejdet	
 med	
 grammatik.	
 	

Jeg	
 vil	
 i	
 nedenstående	
 Tabel	
 14	
 redegøre	
 for	
 og	
 begrunde	
 de	
 didaktiske	

tiltag,	
 som	
 vi	
 har	
 gjort	
 i	
 danskforløbet	
 i	
 5.a.	
 Tabellen	
 efterfølges	
 af	
 nogle	
 mere	

generelle	
 betragtninger	
 omkring	
 de	
 konkrete	
 tiltag.	

	

Eleverne	
 som	

penneførere	

Vi	
 har	
 ønsket	
 at	
 ændre	
 på	
 rollerne	
 omkring	
 brugen	
 af	
 den	

interaktive	
 tavle,	
 således	
 at	
 tavlen	
 bliver	
 gjort	
 til	
 elevernes	

tavle	
 og	
 ikke	
 kun	
 lærerens.	
 At	
 eleverne	
 skal	
 være	

penneførere,	
 betyder,	
 at	
 to	
 elever	
 kommer	
 til	
 tavlen.	
 Disse	

har	
 ikke	
 noget	
 fagligt	
 på	
 spil,	
 men	
 skal	
 skrive	
 noter	
 på	

tavlen	
 for	
 klassen.	
 Deres	
 klassekammeraters	
 skal	
 byde	
 ind	

med	
 idéer.	
 Hermed	
 har	
 vi	
 også	
 ønsket	
 at	
 aktivere	
 eleverne	

yderligere	
 ved	
 diskussioner	
 på	
 klassen:	
 Eleverne	
 ved	
 tavlen	

bliver	
 aktiveret,	
 og	
 de	
 andre	
 elever	
 vil	
 forhåbentlig	
 føle	
 et	

større	
 ansvar	
 for	
 og	
 interesse	
 i	
 at	
 deltage	
 i	
 undervisningen.	

Efterhånden	
 som	
 eleverne	
 vænner	
 sig	
 til	
 denne	

arbejdsform,	
 er	
 der	
 mulighed	
 for,	
 at	
 kommunikationen	
 i	

større	
 grad	
 vil	
 gå	
 imellem	
 eleverne	
 fremfor	
 imellem	
 lærer	

og	
 elev.	

Brainstorm	
 i	

Wallwisher	

Wallwisher	
 er	
 et	
 online	
 værktøj,	
 der	
 fungerer	
 som	
 en	

opslagstavle,	
 hvor	
 mange	
 brugere	
 samtidigt	
 kan	
 bidrage	

med	
 indhold	
 –	
 både	
 tekst,	
 billeder,	
 film	
 og	
 links.	
 ”Opslagene”	

kan	
 flyttes	
 rundt	
 og	
 omarrangeres.	
 Ved	
 at	
 lave	
 brainstorm	
 i	

Wallwisher	
 får	
 eleverne	
 mulighed	
 for	
 anonymt	
 og	
 skriftligt	

at	
 bidrage	
 med	
 input	
 til	
 undervisningen.	
 Hermed	
 har	
 vi	

	
 Speciale,	
 Else	
 Lauridsen	

106	

	

ønsket	
 at	
 aktivere	
 alle	
 elever	
 i	
 klassen	
 –	
 også	
 dem,	
 der	
 kan	

være	
 for	
 generte	
 og	
 usikre	
 eller	
 af	
 anden	
 grund	
 ikke	
 ønsker	

at	
 række	
 hånden	
 op	
 for	
 at	
 få	
 ordet.	
 Derudover	
 har	
 vi	
 brugt	

værktøjet	
 til	
 at	
 arbejde	
 med	
 kategorisering.	
 	

Med	
 dette	
 redskab	
 ønsker	
 vi	
 at	
 understøtte	
 elevernes	

mulighed	
 for	
 fælles	
 videnskonstruktion.	

Ved	
 at	
 bruge	
 Wallwisher	
 har	
 vi	
 også	
 forsøgt	
 at	
 ændre	
 på	

rollerne	
 omkring	
 brugen	
 af	
 tavlen,	
 idet	
 det	
 nu	
 bliver	

eleverne,	
 der	
 bidrager	
 direkte	
 til	
 indholdet	
 på	
 tavlen.	

Avispuslespil	
 Jeg	
 har	
 forberedt	
 et	
 avispuslespil	
 i	
 tavlesoftwaren,	

ActivInspire.	
 Her	
 har	
 jeg	
 klippet	
 en	
 netavisartikel	
 i	
 stykker,	

så	
 man	
 har	
 fx	
 overskrift,	
 billede	
 og	
 brødtekst	
 for	
 sig.	
 Disse	

dele	
 skal	
 eleverne	
 sidde	
 enkeltvis	
 (de	
 må	
 gerne	
 snakke	
 med	

sidemanden)	
 og	
 pusle	
 på	
 plads	
 ud	
 fra	
 teorien	
 om,	
 hvordan	

en	
 artikel	
 er	
 bygget	
 op.	
 Efterfølgende	
 kommer	
 fire	
 elever	

enkeltvis	
 til	
 tavlen	
 og	
 viser,	
 hvordan	
 de	
 har	
 løst	
 opgaven.	

Undervejs	
 stiller	
 læreren	
 spørgsmål	
 til	
 eleven	
 og	
 klassen.	
 	

Formålet	
 med	
 øvelsen	
 er	
 at	
 lade	
 eleverne	
 anvende	
 den	

teori,	
 de	
 havde	
 gennemgået	
 dagen	
 forinden.	
 Desuden	
 gør	

arbejdet	
 i	
 ActivInspire	
 dem	
 fortrolige	
 med	
 tavlens	
 software.	

Arbejde	
 i	
 TitanPad	
 TitanPad	
 er	
 et	
 online	
 tekstbehandlingsprogram,	
 som	
 giver	

flere	
 elever	
 mulighed	
 for	
 at	
 skrive	
 på	
 det	
 samme	
 dokument	

på	
 én	
 gang.	
 Da	
 eleverne	
 skriver	
 med	
 hver	
 sin	

baggrundsfarve	
 har	
 læreren	
 mulighed	
 for	
 at	
 se	
 hvilken	
 elev,	

der	
 har	
 bidraget	
 til	
 teksten	
 med	
 hvad.	
 	

Vi	
 har	
 anvendt	
 TitanPad	
 i	
 undervisningen,	
 da	
 vi	
 har	
 ønsket	

at	
 styrke	
 elevernes	
 mulighed	
 for	
 at	
 arbejde	
 sammen	

omkring	
 tekstproduktion.	

Billedanalyse	
 i	
 Man	
 har	
 i	
 ActivInspire-­‐programmet	
 mulighed	
 for	
 at	
 tegne	

	
 Speciale,	
 Else	
 Lauridsen	

107	

	

ActivInspire	
 ovenpå	
 et	
 billede	
 og	
 skrive	
 noter	
 på	
 det	
 eller	
 ved	
 siden	
 af.	

Ved	
 hjælp	
 af	
 streger	
 og	
 linjer	
 er	
 det	
 muligt	
 at	
 illustrere	
 fx	

opbygningen	
 af	
 et	
 billede.	
 	

Det	
 er	
 oplagt	
 at	
 arbejde	
 med	
 billeder/fotos	
 i	
 forbindelse	

med	
 nyhedsmedie-­‐temaet,	
 da	
 mange	
 nyheder	
 formidles	

igennem	
 illustrationerne.	
 Eleverne	
 skal	
 først	
 samlet	
 på	

klassen	
 analysere	
 to	
 pressefotos.	
 Siden	
 skal	
 de	
 gruppevis	

udvælge	
 og	
 analysere	
 billeder	
 til	
 deres	
 artikler.	
 Disse	

analyser	
 skal	
 de	
 præsentere	
 for	
 klassekammeraterne	
 på	

den	
 interaktive	
 tavle.	

Vi	
 har	
 med	
 billedanalysen	
 ønsket	
 at	
 give	
 eleverne	
 mulighed	

for	
 i	
 samarbejde	
 med	
 klassekammeraterne	
 at	
 lære	
 om	

billedanalyse.	
 Samtidigt	
 får	
 de	
 mulighed	
 for	
 at	
 blive	
 mere	

fortrolige	
 med	
 den	
 interaktive	
 tavle	
 og	
 den	
 tilhørende	

software.	

Arbejde	
 i	
 Elevintras	

webavis	

Elevintra	
 indeholder	
 en	
 funktion,	
 som	
 gør	
 det	
 muligt	
 at	
 lave	

en	
 fælles	
 netavis,	
 hvor	
 eleverne	
 selv	
 lægger	
 egne	
 artikler	
 op.	

Vi	
 valgte	
 at	
 lave	
 en	
 netavis	
 frem	
 for	
 en	
 papiravis	
 af	
 flere	

grunde:	

• Grupperne	
 kan	
 selv	
 lægge	
 deres	
 artikler	
 ind	
 i	

webavisen	
 frem	
 for	
 at	
 læreren	
 skal	
 pusle	
 20	
 artikler	

på	
 plads	
 på	
 papir.	
 	

• Det	
 færdige	
 arbejde	
 kan	
 vises	
 for	
 klassen	
 på	
 tavlen,	

hvorved	
 det	
 bliver	
 let	
 at	
 snakke	
 om	
 resultatet.	

• Eleverne	
 har	
 mulighed	
 for	
 efter	
 konstruktiv	
 kritik	
 fra	

de	
 andre	
 elever	
 at	
 rette	
 i	
 deres	
 arbejde.	
 De	
 har	
 også	

mulighed	
 for	
 senere	
 at	
 udvide	
 eller	
 opdatere	

netavisen.	

• Eleverne	
 får	
 mulighed	
 for	
 at	
 sende	
 links	
 til	
 forældre	

	
 Speciale,	
 Else	
 Lauridsen	

108	

	

og	
 bedsteforældre,	
 som	
 kan	
 se	
 deres	
 arbejde.	
 Dette	

er	
 et	
 eksempel	
 på	
 (S3)	
 som	
 ifølge	
 Bundsgaards	

model	
 påvirker	
 og	
 påvirkes	
 af	
 kommunikationen	
 i	

klassen.	

• Eleverne	
 lærer	
 at	
 arbejde	
 med	
 CMS-­‐systemer.	
 Dvs.	

online	
 skabeloner,	
 som	
 gør	
 det	
 enkelt	
 at	
 lave	

hjemmesider	
 uden	
 selv	
 at	
 kende	
 til	

webprogrammering.	
 	

Dette	
 falder	
 godt	
 i	
 tråd	
 med	
 Thomas	
 Illum	
 Hansens	
 budskab	

om,	
 at	
 it	
 ikke	
 skal	
 gøres	
 til	
 undervisningens	
 indhold,	
 med	

mindre	
 der	
 er	
 tale	
 om	
 et	
 bestemt	
 fagligt	
 brug	
 af	
 it.	
 I	
 vores	

netavis-­‐projekt	
 bruges	
 teknologien	
 på	
 en	
 fagligt	
 set	

betydningsbærende	
 måde	
 (som	
 en	
 grydeske	
 i	

hjemkundskab	
 eller	
 et	
 regneark	
 i	
 matematik),	
 der	
 henviser	

til	
 en	
 brug	
 udenfor	
 skolen.	
 På	
 denne	
 måde	
 bliver	
 CMS-­‐

systemet	
 til	
 et	
 semantisk	
 læremiddel	
 og	
 ikke	
 blot	
 et	

funktionelt	
 læremiddel.	
 (Hansen	
 (2010)	
 s.	
 110-­‐111).	

Grammatikløb	
 Eleverne	
 bliver	
 delt	
 ind	
 i	
 hold,	
 som	
 skal	
 på	
 et	
 løb	
 rundt	
 på	

skolen.	
 Undervejs	
 bliver	
 eleverne	
 stillet	
 opgaver,	
 som	

omhandler	
 dansk	
 grammatik.	
 Eleverne	
 anvender	
 deres	

mobiltelefoner	
 til	
 at	
 scanne	
 QR-­‐koder,	
 der	
 hænger	
 på	

posterne.	
 Disse	
 koder	
 giver	
 eleverne	
 adgang	
 til	
 opgaven.	

Svaret	
 skal	
 sendes	
 pr.	
 sms	
 til	
 den	
 interaktive	
 tavle.	
 Ved	

tavlen	
 bliver	
 svarene	
 arrangeret,	
 så	
 de	
 efter	
 løbet	
 kan	

anvendes	
 til	
 en	
 fælles	
 gennemgang	
 af	
 svarene.	
 	

Tabel	
 14:	
 Didaktiske	
 tiltag	

	

Vi	
 har	
 generelt	
 bestræbt	
 os	
 på	
 at	
 lave	
 opgaver,	
 hvor	
 eleverne	
 i	
 samspil	

med	
 klassekammerater	
 og	
 dansklæreren	
 har	
 mulighed	
 for	
 at	
 lære	
 i	
 zonen	
 for	

nærmeste	
 udvikling.	
 Det	
 gælder	
 for	
 både	
 princippet	
 om	
 eleverne	
 som	
 penneførere,	

	
 Speciale,	
 Else	
 Lauridsen	

109	

	

og	
 i	
 alle	
 aktiviteterne.	
 Dog	
 ikke	
 i	
 særlig	
 vid	
 udstrækning	
 i	
 avispuslespillet,	
 hvor	

eleverne	
 primært	
 arbejder	
 individuelt	
 med	
 opgaven.	
 Alle	
 aktiviteterne	
 på	
 nær	

grammatikløbet	
 er	
 elementer	
 i	
 et	
 større	
 projekt	
 omkring	
 nyhedsmedier.	

Herigennem	
 har	
 vi	
 ønsket	
 at	
 give	
 eleverne	
 mulighed	
 for	
 selvstændigt	
 at	
 samarbejde	

omkring	
 en	
 større	
 problemstilling.	

Herudover	
 har	
 jeg	
 med	
 dansklæreren	
 og	
 skolelederen	
 drøftet	

muligheden	
 af,	
 at	
 ændre	
 på	
 reglerne	
 omkring	
 brugen	
 af	
 tavlen,	
 således	
 at	
 eleverne	

får	
 lov	
 at	
 bruge	
 tavlen	
 i	
 frikvartererne.	
 Fordelen	
 herved	
 er,	
 at	
 eleverne	
 bliver	
 mere	

fortrolige	
 med	
 at	
 stå	
 ved	
 tavlen	
 og	
 med	
 at	
 anvende	
 tavlen.	
 Skolelederen	
 kan	
 godt	
 se	

fordelene	
 herved,	
 men	
 for	
 at	
 undgå,	
 at	
 eleverne	
 ødelægger	
 de	
 interaktive	
 tavler,	
 har	

skolen	
 valgt,	
 at	
 tavlerne	
 kun	
 må	
 bruges	
 i	
 undervisningen.	
 Derudover	
 finder	

dansklæreren	
 det	
 vigtigt,	
 at	
 eleverne	
 kommer	
 udenfor	
 i	
 den	
 friske	
 luft	
 i	

frikvartererne.	

	
 De	
 seks	
 ugers	
 danskundervisning	
 indeholdt	
 også	
 andre	
 elementer	
 end	

dem,	
 der	
 er	
 nævnt	
 i	
 Tabel	
 14,	
 men	
 disse	
 ting,	
 var	
 jeg	
 ikke	
 med	
 til	
 at	
 planlægge.	
 Det	

var	
 fx	
 ”læseræs”,	
 hvor	
 eleverne	
 via	
 et	
 webbaseret	
 program	
 skulle	
 teste	
 og	
 træne	

deres	
 læsefærdigheder	
 eller	
 eleverne,	
 der	
 skulle	
 arbejde	
 med	
 rettelser	
 i	
 de	
 stile,	
 de	

havde	
 fået	
 retur	
 fra	
 læreren.	

Arbejdet	
 i	
 TitanPad	
 har	
 ikke	
 nogen	
 direkte	
 forbindelse	
 til	
 brugen	
 af	
 den	

interaktive	
 tavle	
 –	
 ud	
 over,	
 at	
 eleverne	
 arbejder	
 online	
 på	
 internettet,	
 og	
 at	
 deres	

arbejde	
 derfor	
 nemt	
 kan	
 vises	
 frem	
 på	
 tavlen.	
 Men	
 under	
 vores	
 besøg	
 hos	
 Rita	

Houmann	
 på	
 Randers	
 Statsskole,	
 stødte	
 vi	
 på	
 redskabet,	
 som	
 dansklæreren	
 meget	

gerne	
 vil	
 afprøve.	
 Eleverne	
 har	
 ikke	
 tidligere	
 haft	
 mulighed	
 for	
 at	
 skrive	
 sammen	
 på	

den	
 samme	
 tekst,	
 da	
 læreren	
 ønsker	
 at	
 kunne	
 se,	
 hvilken	
 elev,	
 der	
 har	
 bidraget	
 med	

hvad.	
 Redskabet	
 TitanPad	
 åbner	
 derfor	
 op	
 for	
 nogle	
 nye	
 samarbejdsformer.	
 Man	
 kan	

således	
 sige,	
 at	
 indførelsen	
 af	
 den	
 interaktive	
 tavle,	
 har	
 åbnet	
 øjnene	
 for	
 nye	
 måder	

at	
 arbejde	
 på.	
 Det	
 nye	
 artefakt	
 ændrer	
 således	
 virksomheden.	
 Ikke	
 kun	
 i	
 kraft	
 af	
 den	

umiddelbare	
 brug	
 af	
 det	
 nye	
 artefakt,	
 men	
 også	
 i	
 kraft	
 af	
 en	
 ny	
 brug	
 af	
 eksisterende	

artefakter.	

	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

110	

	

	
 8.0	
 RESULTATER	
 FRA	
 EMPIRIENS	
 ANDEN	
 DEL	

I	
 dette	
 kapitel	
 ønsker	
 jeg	
 at	
 fremlægge	
 resultaterne	
 af	
 den	
 empiri,	
 jeg	
 indsamlede	

undervejs	
 i	
 og	
 efter	
 det	
 danskforløb,	
 som	
 jeg	
 designede	
 sammen	
 med	
 dansklæreren.	

Denne	
 empiri	
 består	
 af	
 flere	
 forskellige	
 dele:	

• Observationer	
 i	
 klassen	

• Løbende	
 evaluering	
 på	
 aktiviteterne	

• Spørgeskema	
 blandt	
 eleverne	
 i	
 klassen	

• Interviews	
 med	
 seks	
 elever	

• Interview	
 med	
 dansklæreren	

Jeg	
 ønsker	
 i	
 dette	
 kapitel	
 at	
 gennemgå	
 den	
 indsamlede	
 empiri	
 i	
 ovennævnte	

rækkefølge.	

	

8.1	
 Observation	

Jeg	
 har	
 observeret	
 danskundervisningen	
 otte	
 gange	
 i	
 perioden	
 fra	
 den	
 19.	
 marts	

2012	
 til	
 2.	
 maj	
 2012.	
 Observationsnoterne	
 findes	
 i	
 bilag	
 12.	

	
 I	
 de	
 fleste	
 timer	
 var	
 alle	
 19	
 elever	
 (12	
 drenge	
 og	
 7	
 piger)	
 til	
 stede	

sammen	
 med	
 læreren	
 og	
 1-­‐2	
 pædagoger.	
 Det	
 var	
 læreren,	
 der	
 forestod	

undervisningen,	
 mens	
 pædagogerne	
 trådte	
 til	
 med	
 hjælp	
 når	
 børnene	
 skulle	
 arbejde	

selv,	
 primært	
 til	
 de	
 tre	
 børn	
 i	
 klassen,	
 som	
 har	
 psykiske	
 diagnoser.	

	
 Timerne	
 starter	
 oftest	
 med	
 at	
 eleverne	
 bliver	
 sendt	
 ud	
 for	
 at	
 hente	

computeren,	
 og	
 læreren	
 logger	
 på	
 tavlen	
 og	
 åbner	
 de	
 programmer,	
 hun	
 skal	
 bruge,	

imens	
 hun	
 fortæller	
 børnene	
 om	
 dagens	
 program.	
 	

	
 Undervejs	
 i	
 forløbet	
 introduceres	
 børnene	
 til	
 flere	
 nye	
 it-­‐programmer:	

Wallwisher,	
 som	
 bruges	
 til	
 brainstorm,	
 TitanPad,	
 der	
 bruges	
 til	
 tekstproduktion,	

webavisen	
 i	
 Elevintra,	
 hvor	
 eleverne	
 præsenterer	
 deres	
 artikler	
 og	
 Scanlife,	
 som	

eleverne	
 bruger,	
 når	
 de	
 skal	
 scanne	
 Mobistick-­‐koderne	
 med	
 deres	
 mobiltelefoner.	

	
 Speciale,	
 Else	
 Lauridsen	

111	

	

Desuden	
 prøver	
 eleverne	
 selv	
 at	
 arbejde	
 med	
 tavle-­‐softwaren	
 ActivInspire	
 på	
 deres	

egne	
 computere.	
 Det	
 sker	
 både	
 i	
 forbindelse	
 med	
 avispuslespillet	
 og	

billedanalyserne.	
 Jeg	
 vil	
 i	
 det	
 følgende	
 beskrive	
 observationerne	
 omkring	
 de	
 enkelte	

aktiviteter.	

	

8.1.1	
 Wallwisher:	

Observeret	
 den	
 19.03.2012	

Eleverne	
 skal	
 lave	
 brainstorm	
 ved	
 hjælp	
 af	
 Wallwisher,	
 hvor	
 eleverne	

kan	
 sidde	
 med	
 hver	
 deres	
 computer	
 og	
 bidrage	
 med	
 input	
 til	
 en	
 fælles	
 brainstorm	

over	
 emnet	
 ”nyheder”.	
 Eleverne	
 virker	
 positive	
 og	
 nysgerrige.	
 Flere	
 elever	
 begynder	

at	
 skrive	
 i	
 Wallwisher,	
 før	
 de	
 er	
 blevet	
 introduceret	
 til,	
 hvad	
 de	
 skal	
 på	
 siden.	

Resultatet	
 bliver	
 derfor,	
 at	
 brainstormen	
 om	
 nyheder	
 blandes	
 med	
 input	
 som	

”Barcelona”	
 og	
 ”Jeg	
 har	
 fri	
 i	
 morgen”.	
 To	
 elever	
 kommer	
 til	
 tavlen	
 og	
 skal	
 under	

klassekammeraternes	
 vejledning	
 flytte	
 rundt	
 på	
 de	
 små	
 kasser	
 med	
 input	
 og	
 dermed	

kategorisere	
 idéerne.	
 11	
 elever	
 rækker	
 hånden	
 op	
 for	
 at	
 få	
 lov	
 til	
 at	
 komme	
 til	

tavlen.	
 Det	
 er	
 svært	
 for	
 eleverne	
 bagerst	
 i	
 klassen	
 at	
 se,	
 hvad	
 der	
 står	
 på	
 tavlen,	
 når	

man	
 anvender	
 Wallwisher,	
 og	
 den	
 kategorisering	
 man	
 laver	
 på	
 tavlen	
 bliver	
 ikke	

opdateret	
 på	
 elevernes	
 computere.	
 Efter	
 noget	
 tid	
 begynder	
 nogle	
 af	
 eleverne	
 at	

blive	
 ukoncentrerede.	
 Bagefter	
 fører	
 læreren	
 ordet.	
 Man	
 snakker	
 om,	
 hvad	
 nyheder	

er.	
 Kun	
 nogle	
 få	
 elever	
 tager	
 del	
 i	
 denne	
 diskussion.	
 Man	
 gemmer	
 et	
 skærmbillede	
 af	

Wallwisher,	
 så	
 eleverne	
 senere	
 kan	
 finde	
 det	
 og	
 bruge	
 det.	

	
 Speciale,	
 Else	
 Lauridsen	

112	

	

	

Figur	
 8:	
 Wallwisher	

	

8.1.2	
 Avispuslespil:	

Observeret	
 den	
 20.03.12	

En	
 netavisartikel	
 er	
 blevet	
 klippet	
 i	
 stykker,	
 og	
 eleverne	
 skal	
 nu	
 sidde	

enkeltvis	
 ved	
 deres	
 computere	
 og	
 pusle	
 artikler	
 på	
 plads	
 ud	
 fra	
 den	
 teori	
 de	
 dagen	

forinden	
 har	
 gennemgået	
 omkring	
 artiklers	
 opbygning.	
 Arbejdet	
 foregår	
 i	

ActivInspire.	

Uden	
 brug	
 af	
 tavlen	
 forklarer	
 læreren	
 eleverne,	
 hvad	
 de	
 skal.	
 Eleverne	

går	
 i	
 gang	
 med	
 opgaven,	
 og	
 undervejs	
 er	
 der	
 flere,	
 som	
 diskuterer	
 løsningen	
 med	

sidemanden.	
 Herefter	
 kommer	
 fire	
 elever	
 på	
 skift	
 til	
 tavlen	
 for	
 at	
 vise	
 deres	

løsningsforslag.	
 Undervejs	
 stiller	
 læreren	
 spørgsmål	
 til	
 klassen	
 om,	
 hvad	
 de	
 enkelte	

dele	
 af	
 artiklen	
 hedder.	
 Nogle	
 børn	
 følger	
 ikke	
 med,	
 da	
 de	
 er	
 optagede	
 af	
 deres	
 egne	

computere.	

	
 Speciale,	
 Else	
 Lauridsen	

113	

	

	

Figur	
 9:	
 Avispuslespil	

	

8.1.3	
 TitanPad	

Observeret	
 den	
 20.03.12,	
 27.03.12,	
 10.04.12	
 og	
 18.04.12	

Ved	
 hjælp	
 af	
 tavlen	
 introducerer	
 lærerne	
 eleverne	
 til	
 arbejdet	
 i	

TitanPad.	
 Én	
 i	
 hver	
 gruppe	
 skal	
 oprette	
 en	
 ny	
 TitanPad-­‐side	
 og	
 invitere	
 de	
 andre	

gruppemedlemmer	
 via	
 mail	
 i	
 Elevintra.	
 Eleverne	
 skal	
 først	
 skrive	
 en	
 fantasi-­‐artikel	

sammen.	
 Senere	
 skal	
 de	
 skrive	
 artikler,	
 hvor	
 de	
 har	
 hentet	
 information	
 i	
 artikler	
 på	

internettet	
 eller	
 ved	
 interviews	
 med	
 personer	
 på	
 skolen.	
 	

Eleverne	
 går	
 til	
 arbejdet	
 med	
 interesse.	
 I	
 en	
 gruppe	
 er	
 man	
 ikke	
 enige	

om,	
 hvad	
 man	
 vil	
 med	
 artiklen.	
 Resultatet	
 bliver,	
 at	
 én	
 elev	
 sletter	
 overskriften,	
 en	

anden	
 sætter	
 den	
 ind	
 igen	
 for	
 at	
 markere	
 den.	
 Dette	
 gentages	
 flere	
 gange.	

Eleverne	
 sidder	
 i	
 grupper	
 i	
 lokalet	
 og	
 nabolokalerne.	
 De	
 diskuterer	

mundtligt,	
 hvad	
 de	
 skal	
 skrive.	
 Andre	
 dage	
 pjatter	
 de	
 og	
 virker	
 ukoncentrerede.	
 Så	

snakker	
 de	
 om	
 andre	
 ting	
 end	
 deres	
 artikel.	
 Læreren	
 går	
 rundt	
 og	
 hjælper	
 eleverne,	

hvis	
 de	
 har	
 spørgsmål.	
 	

	

	
 Speciale,	
 Else	
 Lauridsen	

114	

	

	

Figur	
 10:	
 TitanPad	

	

8.1.4	
 Præsentation	
 af	
 billedanalyse:	

Observeret	
 den	
 18.04.12	

Jeg	
 er	
 ikke	
 til	
 stede	
 den	
 dag,	
 hvor	
 klassen	
 arbejder	
 fælles	
 med	

billedanalyse,	
 men	
 jeg	
 observerer	
 en	
 dansktime,	
 hvor	
 tre	
 hold	
 på	
 skift	
 kommer	
 til	

tavlen	
 for	
 at	
 præsentere	
 deres	
 billedanalyse	
 for	
 klassen.	

Eleverne	
 har	
 lavet	
 billedanalysen	
 i	
 en	
 ActivInspire-­‐fil,	
 som	
 de	
 åbner	
 på	

tavlen.	
 	
 De	
 fortæller	
 om	
 billedet,	
 som	
 skal	
 bruges	
 til	
 deres	
 avisartikel.	
 Læreren	
 stiller	

spørgsmål	
 til	
 eleverne	
 ved	
 tavlen	
 og	
 bagefter	
 til	
 klassen.	
 De	
 fleste	
 elever	
 ser	
 ud	
 til	
 at	

følge	
 med,	
 men	
 der	
 er	
 også	
 nogle,	
 som	
 ser	
 ukoncentrerede	
 ud.	
 Nogle	
 elever	
 blander	

sig,	
 da	
 der	
 bliver	
 sagt	
 noget,	
 som	
 de	
 er	
 uenige	
 i.	

	

	
 Speciale,	
 Else	
 Lauridsen	

115	

	

	

Figur	
 11:	
 Billedanalyse	

	

8.1.5	
 Webavis	

Observeret	
 den	
 25.04.12	

Læreren	
 går	
 ind	
 på	
 Elevintra	
 på	
 tavlen.	
 Eleverne	
 skal	
 følge	
 med	
 på	

tavlen,	
 mens	
 Iben	
 viser	
 dem,	
 hvordan	
 de	
 skal	
 lægge	
 artikler	
 op	
 i	
 webavisen.	

Der	
 er	
 kun	
 13	
 minutter	
 tilbage	
 af	
 timen,	
 da	
 eleverne	
 selv	
 skal	
 arbejde	

med	
 webavisen.	
 Eleverne	
 har	
 skrevet	
 artiklerne	
 i	
 TitanPad	
 og	
 overført	
 dem	
 til	
 Word	

for	
 at	
 tjekke	
 dem	
 for	
 stavefejl.	
 Nogle	
 elever	
 har	
 nu	
 svært	
 ved	
 at	
 åbne	
 disse	
 Word-­‐

dokumenter.	
 Eleverne	
 når	
 ikke	
 rigtigt	
 i	
 gang	
 med	
 arbejdet,	
 før	
 det	
 ringer	
 ud.	
 	

	

8.1.6	
 Grammatikløb	

Observeret	
 den	
 01.05.12	
 og	
 02.05.12	

Læreren	
 bytter	
 rundt	
 på	
 timerne	
 i	
 løbet	
 af	
 ugen,	
 så	
 eleverne	
 denne	

tirsdag	
 kan	
 få	
 tre	
 dansktimer	
 i	
 streg.	
 Hermed	
 bliver	
 det	
 nemmere	
 at	
 nå	
 at	

gennemføre	
 løbet.	

Børnene	
 har	
 på	
 forhånd	
 downloadet	
 ScanLife-­‐applikationen	
 til	
 deres	

mobiltelefoner.	
 Desuden	
 har	
 børnenes	
 forældre	
 svaret	
 på,	
 om	
 eleverne	
 må	
 bruge	

	
 Speciale,	
 Else	
 Lauridsen	

116	

	

deres	
 mobiltelefoner	
 i	
 undervisningen,	
 og	
 om	
 børnene	
 har	
 fri	
 sms	
 og	
 mms.	
 Iben	
 har	

på	
 forhånd	
 delt	
 børnene	
 ind	
 i	
 hold	
 og	
 sikret	
 sig,	
 at	
 der	
 er	
 mindst	
 én	
 smartphone	
 på	

hvert	
 hold.	

Børnene	
 virker	
 glade	
 og	
 spændte.	
 Flere	
 synes	
 det	
 er	
 sjovt,	
 at	
 skulle	
 have	

tavlen	
 som	
 en	
 ”kontaktperson”	
 i	
 deres	
 telefonbog	
 på	
 mobiltelefonen.	
 Børnene	
 bliver	

sendt	
 af	
 sted	
 i	
 hold.	
 Der	
 er	
 fem	
 hold	
 og	
 ti	
 poster,	
 og	
 hver	
 post	
 indeholder	
 to	

Mobistick-­‐koder:	
 En	
 som	
 beskriver	
 opgaven,	
 og	
 en	
 som	
 viser	
 et	
 billede	
 af,	
 hvor	
 de	

finder	
 den	
 næste	
 post.	

Et	
 par	
 drenge	
 har	
 downloadet	
 en	
 maskingeværs-­‐applikation	
 og	
 render	

rundt	
 og	
 ”skyder”	
 hinanden	
 med	
 deres	
 telefoner.	
 Ved	
 posterne	
 står	
 eleverne	
 og	

kigger	
 sammen	
 på	
 opgaven	
 på	
 en	
 mobiltelefon.	
 De	
 snakker	
 om,	
 hvordan	
 opgaven	

skal	
 løses.	
 Opgaverne	
 handler	
 eksempelvis	
 om	
 stort	
 og	
 lille	
 i,	
 endelser	
 på	

udsagnsord	
 og	
 bøjning	
 af	
 tillægsord.	
 Svarene	
 skal	
 sendes	
 med	
 sms	
 til	
 tavlen.	
 Dog	

bliver	
 filmen,	
 som	
 børnene	
 skal	
 lave	
 undervejs,	
 overført	
 via	
 kabel	
 eller	
 Bluetooth	
 for	

at	
 undgå,	
 at	
 eleverne	
 skal	
 betale	
 for	
 at	
 sende	
 en	
 mms.	

Svarene	
 tikker	
 løbende	
 ind	
 på	
 tavlen.	
 Med	
 fem	
 hold	
 og	
 ti	
 poster	
 giver	

det	
 omkring	
 halvtreds	
 sms’er,	
 hvilket	
 viser	
 sig	
 at	
 være	
 ganske	
 meget	
 at	
 få	
 styr	
 på.	

Svarene	
 skal	
 lægges	
 over	
 i	
 ActivInspire	
 og	
 grupperes	
 efter	
 posterne,	
 så	
 de	
 kan	

bruges	
 til	
 en	
 fælles	
 gennemgang	
 på	
 klassen.	
 Resultatet	
 bliver,	
 at	
 der	
 må	
 bruges	

meget	
 tid	
 på	
 at	
 arrangere	
 sms’erne.	

Dagen	
 efter	
 gennemgås	
 svarene	
 på	
 tavlen.	
 Læreren	
 står	
 ved	
 tavlen	
 og	

snakker	
 med	
 eleverne,	
 som	
 sidder	
 gruppevis:	
 Hvad	
 er	
 det	
 rigtige	
 svar	
 og	
 hvorfor?	

Eleverne	
 følger	
 med	
 på	
 tavlen.	
 De	
 virker	
 til	
 at	
 være	
 interesserede	
 i	
 svarene,	
 da	
 de	

ønsker	
 at	
 vide,	
 om	
 deres	
 hold	
 har	
 svaret	
 rigtigt	
 eller	
 forkert.	
 Nogle	
 elever	
 jubler	
 over	

at	
 hold	
 2	
 har	
 svaret	
 forkert,	
 for	
 så	
 må	
 deres	
 eget	
 svar	
 være	
 rigtigt.	
 På	
 et	
 tidspunkt	

må	
 læreren	
 påpege,	
 at	
 det	
 ikke	
 handler	
 om	
 at	
 håne	
 hinanden,	
 men	
 om	
 at	
 lære	
 af	
 sine	

fejl	
 Efterhånden	
 begynder	
 nogle	
 af	
 eleverne	
 at	
 se	
 ukoncentrerede	
 ud.	
 Man	
 kan	
 ikke	

nå	
 at	
 gennemgå	
 alle	
 svar,	
 men	
 eleverne	
 får	
 lov	
 at	
 se	
 de	
 film,	
 de	
 har	
 lavet.	
 Alle	
 følger	

med.	
 De	
 synes	
 tydeligvis,	
 det	
 er	
 sjovt.	
 I	
 én	
 film	
 forklarer	
 en	
 gruppe,	
 hvad	
 et	

udsagnsord	
 er,	
 en	
 anden,	
 hvad	
 et	
 tillægsord	
 er	
 osv.	
 Resultaterne	
 er	
 vidt	
 forskellige.	

En	
 gruppe	
 har	
 lavet	
 en	
 musikvideo.	
 En	
 anden	
 er	
 en	
 15	
 sekunder	
 lang	
 forklaring	
 af	

	
 Speciale,	
 Else	
 Lauridsen	

117	

	

navneord.	
 En	
 tredje	
 film	
 indeholder	
 en	
 meget	
 lang	
 og	
 indviklet	
 forklaring	
 af	

udsagnsord,	
 hvor	
 ”skuespillerne”	
 skal	
 illustrere	
 henholdsvis	
 ordet	
 ”jeg”	
 og	

navneordet.	

	

8.1.7	
 Øvrige	
 aktiviteter	

Jeg	
 oplevede	
 fire	
 gange,	
 at	
 eleverne	
 arbejdede	
 med	
 Læseræseren.	
 Læseræseren	
 er	
 et	

online	
 program,	
 hvor	
 børnene	
 kan	
 teste	
 og	
 træne	
 deres	
 læsehastighed.	
 Børnene	
 skal	

først	
 læse	
 en	
 tekst	
 på	
 tid	
 og	
 derefter	
 besvare	
 spørgsmål	
 om	
 teksten.	
 Eleverne	

arbejder	
 individuelt	
 ved	
 hver	
 deres	
 computer.	
 Der	
 er	
 stille	
 i	
 klassen,	
 når	
 de	
 arbejder,	

og	
 læreren	
 og	
 pædagogerne	
 går	
 rundt	
 og	
 hjælper	
 eleverne.	
 En	
 af	
 dagene	
 fortæller	
 en	

pige	
 til	
 sin	
 sidemand,	
 at	
 hun	
 undlader	
 at	
 læse	
 teksten	
 og	
 går	
 direkte	
 til	

spørgsmålene,	
 hvor	
 hun	
 får	
 30-­‐40	
 %	
 rigtige.	
 (Observation	
 H,	
 10.04.12)	

	
 Herudover	
 er	
 der	
 en	
 del	
 aktiviteter,	
 der	
 kun	
 forekommer	
 en	
 gang.	
 Fx	

quiz	
 og	
 byt,	
 hvor	
 eleverne	
 går	
 rundt	
 mellem	
 hinanden	
 i	
 lokalet	
 med	
 et	
 kort,	
 hvorpå	

der	
 står	
 et	
 avis-­‐relateret	
 spørgsmål.	
 Når	
 de	
 møder	
 en	
 kammerat,	
 stiller	
 de	
 hinanden	

spørgsmålet	
 på	
 deres	
 kort,	
 hvorefter	
 de	
 bytter	
 kort	
 (Observation	
 E,	
 19.03.12).	

	
 I	
 flere	
 af	
 timerne	
 gennemgår	
 læreren	
 teori	
 ved	
 tavlen.	
 Hun	
 stiller	
 ofte	

spørgsmål	
 til	
 eleverne	
 undervejs.	
 Der	
 er	
 oftest	
 kun	
 nogle	
 få	
 elever,	
 der	
 tager	
 del	
 i	

diskussioner	
 på	
 klassen.	
 Resten	
 ser	
 hurtigt	
 ukoncentrerede	
 ud.	
 Den	
 19.	
 marts	

fortæller	
 læreren	
 om	
 webaviser,	
 mens	
 hun	
 bruger	
 en	
 konkret	
 artikel	
 fra	
 Jyske	

vestkystens	
 hjemmeside	
 som	
 eksempel.	
 Flere	
 børn	
 kigger	
 nu	
 interesserede	
 på	

tavlen.	
 De	
 er	
 blevet	
 fanget	
 af	
 overskriften	
 ”Børnehold	
 i	
 fare	
 i	
 Lunderskov”.	
 Da	
 det	
 går	

op	
 for	
 læreren,	
 vælger	
 hun	
 at	
 gå	
 ind	
 på	
 denne	
 nyhed	
 og	
 læse	
 den	
 sammen	
 med	

børnene.	

	

8.2	
 Spørgeskema	

Efter	
 danskforløbet	
 lavede	
 jeg	
 en	
 spørgeskemaundersøgelse	
 blandt	
 eleverne	
 i	

klassen.	
 Spørgeskemaet	
 findes	
 i	
 bilag	
 5.	
 Jeg	
 har	
 sammenfattet	
 børnenes	
 svar	
 på	

	
 Speciale,	
 Else	
 Lauridsen	

118	

	

spørgeskemaet	
 i	
 nogle	
 tabeller,	
 som	
 fremgår	
 af	
 bilag	
 13.	
 Alle	
 nitten	
 børn	
 har	

besvaret	
 spørgeskemaet.	

	
 I	
 det	
 første	
 spørgsmål	
 skal	
 børnene	
 frit	
 skrive,	
 hvad	
 de	
 synes,	
 der	
 har	

været	
 godt	
 i	
 dansktimerne	
 i	
 de	
 sidste	
 seks	
 uger.	
 Hertil	
 svarer	
 ni	
 af	
 børnene	
 TitanPad	

og	
 arbejdet	
 med	
 artikler.	
 Ti	
 nævner	
 grammatikløbet,	
 tre	
 svarer	
 Wallwisher	
 og	
 fire	

børn	
 skriver	
 at	
 det	
 har	
 været	
 godt,	
 at	
 de	
 har	
 arbejdet	
 så	
 meget	
 med	
 computere.	

	
 I	
 det	
 næste	
 spørgsmål,	
 skal	
 de	
 fortælle,	
 hvad	
 der	
 har	
 været	
 dårligt	
 i	
 de	

sidste	
 seks	
 ugers	
 danskundervisning,	
 og	
 mere	
 end	
 halvdelen	
 svarer	
 ”ikke	
 noget”.	

Herudover	
 nævner	
 fire	
 elever	
 billedanalysen,	
 en	
 enkelt	
 skriver	
 læseræs,	
 en	
 anden	

skriver,	
 at	
 TitanPad	
 også	
 har	
 været	
 kedeligt,	
 en	
 tredje	
 fandt	
 avispuslespillet	
 kedeligt	

og	
 en	
 fjerde	
 kunne	
 ikke	
 lide	
 at	
 lave	
 en	
 webavis.	
 En	
 enkelt	
 elev	
 svarer	
 ”Stort	
 set	
 det	

hele”.	

	
 Eleverne	
 har	
 vurderet	
 de	
 forskellige	
 aktiviteter	
 på	
 en	
 skala	
 fra	

megadårligt	
 til	
 supergodt:	
 Det	
 viser,	
 at	
 børnene	
 bedst	
 kunne	
 lide	
 grammatikløbet,	

som	
 femten	
 elever	
 giver	
 maksimum	
 score.	
 Et	
 enkelt	
 barn	
 fandt	
 dog	
 løbet	
 dårligt.	

Herefter	
 følger	
 TitanPad,	
 som	
 ingen	
 elever	
 synes	
 dårligt	
 om,	
 og	
 som	
 tolv	
 finder	

supergodt	
 og	
 tre	
 godt.	
 Wallwisher	
 er	
 vurderet	
 fra	
 ok	
 til	
 supergodt.	
 	

	
 Der	
 er	
 større	
 udsving	
 i	
 elevernes	
 vurdering	
 af	
 avispuslespillet,	

billedanalysen	
 og	
 arbejdet	
 med	
 at	
 lave	
 en	
 webavis.	
 Dårligst	
 vurdering	
 får	

billedanalysen,	
 hvor	
 en	
 tredjedel	
 af	
 eleverne	
 fandt	
 det	
 dårligt,	
 en	
 tredjedel	
 ok,	
 og	
 en	

tredjedel	
 godt	
 eller	
 supergodt.	
 To	
 elever	
 vurderede	
 arbejdet	
 i	
 webavisen	
 som	
 dårligt	

eller	
 megadårligt,	
 mens	
 halvdelen	
 af	
 klassen	
 fandt	
 det	
 godt	
 eller	
 supergodt.	

	
 15	
 af	
 eleverne	
 har	
 selv	
 været	
 ved	
 tavlen	
 i	
 løbet	
 af	
 danskforløbet.	
 For	

langt	
 de	
 fleste	
 har	
 det	
 været	
 en	
 enkelt	
 eller	
 to	
 gange.	
 4	
 elever	
 har	
 altså	
 svaret,	
 at	
 de	

ikke	
 har	
 været	
 ved	
 tavlen.	
 Den	
 ene	
 var	
 dog	
 ved	
 tavlen	
 i	
 forbindelse	
 med	
 Wallwisher-­‐

aktiviteten,	
 som	
 jeg	
 observerede,	
 men	
 hun	
 har	
 muligvis	
 glemt	
 dette.	
 To	
 af	
 de	

resterende	
 tre	
 elever,	
 som	
 altså	
 ikke	
 har	
 været	
 ved	
 tavlen,	
 har	
 svaret	
 i	

spørgeskemaet,	
 at	
 de	
 er	
 meget	
 uenige	
 i	
 påstanden	
 ”Jeg	
 kan	
 godt	
 lide	
 at	
 være	
 oppe	

ved	
 tavlen	
 i	
 dansktimerne”.	
 Den	
 sidste	
 elev	
 er	
 hverken	
 enig	
 eller	
 uenig	
 heri.	
 Blandt	

hele	
 klassen	
 er	
 elleve	
 elever	
 lidt	
 eller	
 meget	
 enige	
 i	
 påstanden,	
 mens	
 fire	
 er	
 neutrale	

og	
 fire	
 er	
 lidt	
 eller	
 meget	
 uenige.	

	
 Speciale,	
 Else	
 Lauridsen	

119	

	

	
 De	
 flest	
 elever	
 er	
 uenige	
 i,	
 at	
 det	
 er	
 kedeligt,	
 når	
 klassekammeraterne	
 er	

oppe	
 ved	
 tavlen	
 i	
 dansktimen,	
 og	
 lidt	
 over	
 halvdelen	
 er	
 lidt	
 eller	
 meget	
 enige	
 i	

påstanden	
 ”	
 Jeg	
 kan	
 godt	
 lide,	
 når	
 det	
 er	
 elever	
 og	
 ikke	
 Iben,	
 der	
 skriver	
 på	
 tavlen”.	

14	
 elever	
 er	
 uenige	
 i,	
 at	
 de	
 har	
 lavet	
 al	
 for	
 meget	
 gruppearbejde	
 i	
 de	
 sidste	
 seks	
 uger,	

mens	
 fire	
 elever	
 er	
 lidt	
 eller	
 meget	
 enige.	
 Tilsvarende	
 er	
 10-­‐11	
 børn	
 enige	
 i,	
 at	
 ”	

gruppearbejdet	
 har	
 været	
 sjovere	
 end	
 ellers	
 i	
 de	
 sidste	
 6	
 uger”,	
 mens	
 4-­‐5	
 elever	
 er	

neutrale	
 og	
 4	
 er	
 uenige.	
 2-­‐3	
 børn	
 har	
 svaret,	
 at	
 de	
 er	
 enige	
 i,	
 at	
 de	
 tit	
 oplever,	
 at	
 de	

skændes,	
 når	
 de	
 har	
 gruppearbejde.	
 	

13	
 børn	
 er	
 lidt	
 eller	
 meget	
 uenige	
 i	
 påstanden	
 ”	
 Mine	
 klassekammerater	

vil	
 grine	
 af	
 mig,	
 hvis	
 jeg	
 skriver	
 noget	
 forkert	
 på	
 tavlen”,	
 mens	
 en	
 elev	
 er	
 meget	
 enig	

og	
 har	
 tilføjet	
 ”De	
 retter	
 på	
 mig”.	
 Næsten	
 alle	
 er	
 enige	
 i,	
 at	
 klassekammeraterne	

synes,	
 det	
 er	
 i	
 orden,	
 hvis	
 man	
 tit	
 rækker	
 hånden	
 op	
 i	
 timerne.	
 Tre	
 elever	
 er	
 hverken	

enige	
 eller	
 uenige	
 i	
 påstanden.	
 	

	
 16	
 af	
 de	
 19børn	
 er	
 meget	
 enige	
 i,	
 at	
 ”Vi	
 har	
 det	
 godt	
 sammen	
 i	
 5.	
 a”.	
 En	

enkelt	
 elev	
 svarer	
 lidt	
 enig,	
 en	
 anden	
 hverken	
 enig/uenig	
 og	
 en	
 af	
 pigerne	
 svarer	

meget	
 uenig.	
 Samtidigt	
 har	
 denne	
 pige	
 svaret,	
 at	
 hun	
 er	
 meget	
 uenig	
 i,	
 at	
 hun	
 godt	

kan	
 lide	
 at	
 have	
 dansk.	
 Taget	
 i	
 betragtning,	
 at	
 hun	
 i	
 det	
 første	
 spørgeskema	
 svarede,	

at	
 hun	
 synes	
 supergodt	
 om	
 faget	
 dansk,	
 og	
 at	
 hun	
 i	
 løbet	
 af	
 observationerne	
 har	

virket	
 til	
 at	
 have	
 det	
 godt	
 med	
 kammeraterne,	
 tyder	
 noget	
 på,	
 at	
 hun	
 har	
 taget	
 fejl	
 af	

svarmulighederne	
 og	
 dermed	
 svaret	
 forkert.	

	
 De	
 fleste	
 elever	
 synes	
 hverken	
 de	
 har	
 rakt	
 hånden	
 mere	
 eller	
 mindre	
 op	

i	
 løbet	
 af	
 danskforløbet	
 eller	
 at	
 de	
 har	
 skrevet	
 mere	
 end	
 ellers.	
 Der	
 er	
 dog	
 7	
 børn,	

som	
 er	
 lidt	
 eller	
 meget	
 enige	
 i,	
 at	
 de	
 har	
 skrevet	
 mere	
 end	
 ellers.	

	
 12-­‐13	
 elever	
 er	
 enige	
 eller	
 meget	
 enige	
 i,	
 at	
 de	
 godt	
 kan	
 lide	
 at	
 have	

dansk.	
 4-­‐5	
 elever	
 er	
 neutrale	
 overfor	
 påstanden	
 og	
 ud	
 over	
 førnævnte	
 pige	
 svarer	
 en	

dreng,	
 at	
 han	
 er	
 meget	
 uenig	
 heri.	

	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

120	

	

8.3	
 Interviews	
 med	
 elever	

Jeg	
 interviewede	
 seks	
 elever	
 om	
 deres	
 oplevelse	
 af	
 danskforløbet.	
 De	
 6	
 elever	
 blev	

valgt	
 ud	
 fra	
 elevernes	
 besvarelse	
 af	
 spørgeskemaet,	
 så	
 de	
 så	
 vidt	
 muligt	

repræsenterede	
 forskellige	
 opfattelser	
 af	
 forløbet.	
 To	
 af	
 de	
 seks	
 børn	
 blev	
 også	

interviewet	
 inden	
 danskforløbets	
 start.	
 Hermed	
 ønskede	
 jeg	
 at	
 opnå	
 en	
 vis	

kontinuitet	
 i	
 interviewene.	
 Samtidigt	
 var	
 det	
 ene	
 af	
 disse	
 to	
 børn	
 meget	
 negativ	

overfor	
 danskundervisningen	
 i	
 det	
 første	
 interview,	
 og	
 jeg	
 fandt	
 det	
 interessant	
 at	

se,	
 om	
 danskforløbet	
 havde	
 ændret	
 hans	
 opfattelse	
 af	
 faget.	
 Det	
 andet	
 af	
 de	
 to	
 børn	

er	
 en	
 fagligt	
 dygtig	
 men	
 stille	
 dreng.	
 Også	
 han	
 kan	
 have	
 gavn	
 af	
 andre	

samarbejdsformer	
 omkring	
 tavlen,	
 hvorfor	
 jeg	
 også	
 valgte	
 at	
 interviewe	
 ham	
 to	

gange.	
 	

	
 Alle	
 børnene	
 var	
 glade	
 for	
 at	
 arbejde	
 med	
 tekstbehandling	
 i	
 TitanPad.	

For	
 to	
 af	
 drengene	
 var	
 det	
 dog	
 afhængigt	
 af	
 emnet,	
 de	
 skulle	
 skrive	
 om.	
 Børnene	
 var	

glade	
 for	
 at	
 kunne	
 være	
 flere	
 om	
 at	
 skrive	
 på	
 det	
 samme	
 dokument,	
 og	
 på	
 den	
 måde	

hjælpe	
 hinanden	
 med	
 at	
 få	
 gode	
 idéer.	
 En	
 af	
 drengene	
 fortæller:	

”Så	
 kan	
 alle	
 finde	
 på	
 idéer	
 på	
 samme	
 tid,	
 man	
 behøver	
 ikke	
 selv	
 finde	
 på	
 det	
 hele.	
 Så	

er	
 der	
 måske	
 én,	
 der	
 skriver	
 det	
 der	
 og	
 en	
 anden,	
 der	
 skriver	
 det	
 der”	
 (Interview	
 2A,	
 l.	

19-­‐20).	

Et	
 par	
 af	
 børnene	
 beskriver	
 det	
 fælles	
 arbejde	
 i	
 TitanPad	
 som	
 hyggeligt,	
 men	
 en	

enkelt	
 nævnte,	
 at	
 det	
 ofte	
 kun	
 var	
 ham,	
 der	
 skrev	
 på	
 artiklen.	

	
 Fem	
 af	
 børnene	
 fandt	
 det	
 sjovt	
 at	
 lave	
 brainstorm	
 i	
 Wallwisher,	
 og	
 den	

sjette	
 fandt,	
 at	
 det	
 var	
 okay.	
 De	
 kunne	
 generelt	
 godt	
 lide,	
 at	
 det,	
 de	
 selv	
 havde	

skrevet,	
 kunne	
 ses	
 på	
 tavlen,	
 ligesom	
 flere	
 nævner,	
 at	
 det	
 også	
 var	
 sjovt	
 at	
 se,	
 hvad	

kammeraterne	
 havde	
 skrevet:	

”Det	
 sjove	
 var	
 at	
 kunne	
 se	
 alle	
 de	
 ting,	
 som	
 de	
 andre	
 ved	
 om	
 det	
 og	
 sådan	
 noget.	
 Og	

hvad	
 de	
 synes	
 og	
 sådan	
 noget”	
 (Interview	
 2D,	
 l.	
 28-­‐29).	

En	
 enkelt	
 elev	
 mente	
 dog,	
 at	
 nogle	
 af	
 klassekammeraterne	
 havde	
 fjollet	
 for	
 meget	

(interview	
 2D).	

	
 Fem	
 af	
 de	
 adspurgte	
 elever	
 fandt	
 at	
 avispuslespillet	
 havde	
 været	
 for	

svært,	
 og	
 at	
 det	
 derfor	
 havde	
 været	
 kedeligt.	
 Den	
 sjette	
 elev	
 syntes	
 derimod,	
 at	
 det	

	
 Speciale,	
 Else	
 Lauridsen	

121	

	

var	
 rigtig	
 sjovt	
 og	
 så	
 det	
 som	
 noget	
 positivt,	
 at	
 der	
 kom	
 mange	
 forskellige	

løsningsforslag	
 på	
 opgaven.	
 (interview	
 2F,	
 l.	
 39-­‐40).	

	
 Børnene	
 havde	
 også	
 oplevet	
 billedanalysen	
 meget	
 forskelligt.	
 To	
 af	

drengene	
 syntes	
 det	
 havde	
 været	
 svært	
 og	
 dermed	
 kedeligt,	
 en	
 tredje	
 fandt	
 det	
 sjovt	

at	
 tegne	
 på	
 billederne	
 men	
 kedeligt	
 at	
 forholde	
 sig	
 til	
 billedets	
 perspektiv	
 og	
 rum.	
 De	

tre	
 sidste,	
 syntes	
 derimod,	
 at	
 billedanalysen	
 var	
 sjov	
 og	
 lærerig	
 –	
 og	
 en	
 enkelt	
 elev	

fremhævede,	
 at	
 det	
 igen	
 gav	
 mulighed	
 for	
 at	
 arbejde	
 sammen.	

	
 De	
 fleste	
 børn	
 kunne	
 lide	
 at	
 arbejde	
 med	
 webavisen	
 i	
 Elevintra,	
 og	
 flere	

fandt	
 det	
 sjovt,	
 at	
 andre	
 efterfølgende	
 kunne	
 gå	
 ind	
 og	
 se,	
 hvad	
 de	
 havde	
 lavet.	
 Et	
 af	

børnene	
 sagde:	

	
 ”Det	
 er	
 også	
 godt.	
 Fordi,	
 så	
 har	
 man	
 selv	
 kreeret	
 noget”	
 (Interview	
 2F,	
 l.	
 50	
).	
 	

Men	
 én	
 af	
 drengene	
 brød	
 sig	
 ikke	
 om	
 arbejdet:	

”Ja,	
 lige	
 præcis	
 dét	
 syntes	
 jeg	
 var	
 lidt	
 irriterende	
 fordi	
 jeg	
 ikke	
 rigtigt	
 helt	
 kunne	

finde	
 ud	
 af	
 det.	
 Hvor	
 det	
 bare	
 var	
 XX,	
 der	
 sad	
 og	
 lavede	
 det.”	
 (Interview	
 2A,	
 l.	
 37-­‐38).	

Fire	
 af	
 børnene	
 var	
 meget	
 glade	
 for	
 mobilløbet.	
 En	
 af	
 pigerne	
 fortæller	

om	
 løbet:	

”At	
 vi	
 kommer	
 udenfor,	
 at	
 man	
 får	
 lov	
 til	
 at	
 bruge	
 sin	
 telefon.	
 At	
 man	
 kan..	
 jeg	
 ved	

det	
 ikke.	
 Jeg	
 synes	
 bare,	
 at	
 det	
 har	
 været	
 sjovt”	
 (Interview	
 2B,	
 l.	
 11-­‐12)	

og	
 senere	
 fortsætter	
 hun:	

”Det	
 var	
 sjovt,	
 hvor	
 vi	
 var	
 ude	
 på	
 det	
 løb,	
 hvor	
 vi	
 kunne	
 skrive	
 til	
 tavlen.	
 Det	
 synes	
 jeg,	

var	
 rigtigt	
 sjovt”	
 (Interview	
 2B,	
 l.	
 103-­‐104).	

To	
 af	
 drengene	
 var	
 dog	
 ikke	
 så	
 begejstrede	
 for	
 løbet.	
 Den	
 ene	
 mente,	
 at	
 der	
 gik	
 for	

meget	
 tid	
 med	
 at	
 snakke	
 om	
 irrelevante	
 ting,	
 en	
 anden	
 syntes,	
 det	
 var	
 sjovere	
 end	
 at	

sidde	
 inde	
 i	
 klassen,	
 men	

”Det	
 var	
 lidt	
 irriterende,	
 fordi	
 jeg	
 ikke	
 har	
 nogen	
 som	
 helst	
 forstand	
 på	
 sådan	
 noget	

som	
 sms’er	
 og	
 den	
 slags	
 ting”	
 (Interview	
 A,	
 l.	
 58-­‐59).	

Kun	
 to-­‐tre	
 af	
 de	
 interviewede	
 børn	
 har	
 selv	
 været	
 oppe	
 ved	
 tavlen	
 i	

løbet	
 af	
 danskforløbet.	
 Disse	
 tre	
 børn	
 mener	
 også,	
 at	
 eleverne	
 har	
 fået	
 lov	
 at	
 være	

lidt	
 mere	
 oppe	
 ved	
 tavlen	
 end	
 tidligere	
 i	
 dansktimerne.	
 De	
 andre	
 tre	
 elever	
 mente	

derimod	
 ikke,	
 at	
 de	
 havde	
 oplevet	
 en	
 ændring	
 på	
 dette	
 område.	
 	

	
 Speciale,	
 Else	
 Lauridsen	

122	

	

	
 Eleverne	
 forholder	
 sig	
 enten	
 neutrale	
 eller	
 positive	
 til	
 idéen	
 om,	
 at	

eleverne	
 skal	
 være	
 penneførere	
 i	
 dansktimerne.	
 Halvdelen	
 synes,	
 det	
 vil	
 være	

sjovere	
 at	
 kigge	
 på	
 en	
 klassekammerat	
 end	
 på	
 skolelæreren:	

”Ja,	
 det	
 er	
 sjovere,	
 når	
 det	
 er	
 en	
 af	
 eleverne,	
 så	
 det	
 ikke	
 bare	
 hele	
 tiden	
 er	
 hende,	
 der	

står	
 og	
 skriver	
 på	
 tavlen”	
 (Interview	
 2B,	
 l.	
 59-­‐60)	

”Man	
 har	
 selv	
 lov	
 til	
 at	
 prøve	
 at	
 skrive	
 på	
 den	
 der	
 tavle”	
 (Interview	
 2F,	
 l.	
 81).	

For	
 andre	
 børn,	
 er	
 det	
 derimod	
 ligegyldigt,	
 om	
 det	
 er	
 læreren	
 eller	
 en	
 elev,	
 der	
 står	

ved	
 tavlen:	

”Det	
 kommer	
 ikke	
 an	
 på,	
 om	
 det	
 er	
 en	
 lærer	
 eller	
 en	
 elev.	
 Det	
 kommer	
 an	
 på,	
 hvad	

det	
 er,	
 de	
 laver.	
 Hvis	
 det	
 er	
 noget	
 kedeligt	
 noget,	
 de	
 laver,	
 så	
 er	
 det	
 lige	
 så	

uinteressant,	
 som	
 hvis	
 det	
 er	
 læreren,	
 der	
 gør	
 det.”	
 (Interview	
 2A,	
 l.	
 87-­‐90).	

	
 Børnene	
 er	
 generelt	
 tilfredse	
 med	
 reglen	
 om,	
 at	
 tavlen	
 ikke	
 må	
 bruges	
 i	

frikvarteret	
 og	
 at	
 man	
 ikke	
 må	
 pille	
 ved	
 den.	
 Jeg	
 forelagde	
 dem	
 idéen	
 om,	
 at	
 det	
 skal	

stå	
 eleverne	
 frit	
 for	
 at	
 gå	
 op	
 og	
 arbejde	
 ved	
 tavlen	
 under	
 gruppearbejde.	
 De	
 fire	
 af	

eleverne	
 så	
 det	
 som	
 en	
 god	
 mulighed,	
 og	
 to	
 af	
 dem	
 mente,	
 at	
 det	
 kunne	
 skabe	

trængsel	
 ved	
 tavlen,	
 hvis	
 ikke	
 læreren	
 koordinerede	
 det.	
 En	
 femte	
 vidste	
 ikke,	
 hvad	

han	
 syntes	
 om	
 idéen,	
 og	
 en	
 sjette	
 foretrækker,	
 at	
 arbejde	
 ved	
 computeren,	
 da	
 han	

har	
 svært	
 ved	
 at	
 overskue	
 tavlen,	
 når	
 han	
 står	
 ved	
 den	
 og	
 samtidigt	
 finder	
 det	

ubehageligt,	
 at	
 de	
 andre	
 elever	
 kan	
 se,	
 hvad	
 han	
 laver	
 (Interview	
 2C,	
 l.	
 90-­‐92).	

	
 Jeg	
 spurgte	
 desuden	
 fem	
 af	
 eleverne	
 til	
 deres	
 holdning	
 til	
 muligheden	

for	
 at	
 kunne	
 sende	
 sms’er	
 med	
 spørgsmål	
 og	
 kommentarer	
 til	
 tavlen.	
 De	
 fire	
 af	
 dem	

fandt,	
 at	
 det	
 lød	
 som	
 en	
 sjov	
 idé.	
 En	
 enkelt	
 dreng	
 mente	
 dog,	
 at	
 det	
 ville	
 skabe	
 pjat.	

	
 Forespurgt,	
 hvordan	
 de	
 har	
 det	
 sammen	
 i	
 5.	
 a	
 svarer	
 eleverne,	
 at	
 de	
 har	

det	
 okay	
 eller	
 rigtig	
 godt	
 sammen.	
 Ingen	
 af	
 børnene	
 giver	
 udtryk	
 for,	
 at	
 der	
 er	

problemer	
 i	
 klassen.	
 	

	
 Hvis	
 man	
 skriver	
 noget	
 forkert	
 på	
 tavlen	
 eller	
 svarer	
 forkert	
 på	
 et	

spørgsmål	
 i	
 timen	
 forventer	
 eleverne	
 enten	
 ingen	
 reaktion	
 fra	
 klassekammeraterne,	

eller	
 også	
 tror	
 de,	
 at	
 klassekammeraterne	
 vil	
 grine	
 lidt.	
 Der	
 er	
 forskellig	
 opfattelse	
 af	

denne	
 reaktion:	

”De	
 vil	
 nok	
 grine	
 lidt,	
 men	
 det	
 er	
 ikke	
 rigtigt	
 særligt	
 pænt	
 at	
 gøre.	
 De	
 vil	
 nok	
 også	

måske	
 få	
 lidt	
 skæld	
 ud	
 over	
 det”	
 (Interview	
 2D,	
 l.	
 109-­‐110).	

	
 Speciale,	
 Else	
 Lauridsen	

123	

	

svarer	
 den	
 ene,	
 mens	
 en	
 anden	
 siger	

”Så	
 griner	
 de	
 lidt.	
 Men	
 det	
 er	
 fint	
 nok.	
 Det	
 er	
 ikke	
 noget,	
 der	
 er	
 ondt	
 ment	
 eller	
 noget”	

(Interview	
 2F,	
 l.	
 103-­‐104).	

De	
 fleste	
 af	
 børnene	
 tror	
 også,	
 at	
 klassekammeraterne	
 finder	
 det	
 i	
 orden,	
 hvis	
 man	

tit	
 rækker	
 hånden	
 op.	
 Men	
 en	
 af	
 eleverne	
 svarer	

”Måske	
 kunne	
 de	
 godt	
 blive	
 lidt	
 irriterede.	
 Jeg	
 ved	
 det	
 ikke	
 helt	
 […]	
 Hvis	
 det	
 er	
 sådan	

nogen	
 der	
 næsten	
 aldrig	
 får	
 chancen	
 for	
 det,	
 og	
 de	
 andre	
 hele	
 tiden	
 får	
 chancen	
 for	

det	
 […]	
 Altså,	
 at	
 blive	
 spurgt,	
 når	
 man	
 rækker	
 hånden	
 op.”	
 (Interview	
 2D,	
 l.	
 116+118-­‐
119+121).	
 	

En	
 af	
 de	
 interviewede	
 elever	
 blev	
 også	
 interviewet	
 i	
 marts.	
 Han	
 var	

dengang	
 meget	
 negativ	
 overfor	
 danskundervisningen,	
 og	
 jeg	
 var	
 derfor	
 spændt	
 på	
 at	

høre,	
 hvordan	
 han	
 havde	
 oplevet	
 dette	
 forløb.	
 Han	
 kunne	
 lide	
 at	
 arbejde	
 i	
 TitanPad,	

hvis	
 de	
 måtte	
 skrive	
 ud	
 fra	
 fantasien,	
 ligesom	
 han	
 også	
 fandt	
 det	
 sjovt	
 at	
 kunne	
 se	

sine	
 egne	
 input	
 på	
 tavlen	
 i	
 Wallwisher-­‐aktiviteten.	
 Derudover	
 har	
 han	
 ikke	
 brudt	
 sig	

om	
 danskforløbet.	
 Ofte	
 fordi	
 han	
 ikke	
 følte,	
 at	
 han	
 kunne	
 finde	
 ud	
 af	
 det.	
 (Interview	

2A).	

	
 Den	
 anden	
 dreng,	
 som	
 jeg	
 har	
 interviewet	
 to	
 gange,	
 er	
 en	
 fagligt	
 dygtig	

men	
 stille	
 dreng.	
 Drengen	
 er	
 positiv	
 overfor	
 danskforløbet,	
 men	
 bryder	
 sig	
 ikke	
 om,	

når	
 aktiviteter	
 som	
 fx	
 brainstorm	
 i	
 Wallwisher	
 og	
 grammatikløb	
 skaber	
 for	
 meget	

pjat.	
 Det	
 er	
 også	
 vigtigt	
 for	
 ham,	
 at	
 han	
 ikke	
 selv	
 behøver	
 at	
 skulle	
 op	
 til	
 tavlen.	
 Han	

kan	
 ikke	
 lide	
 at	
 lave	
 fejl	
 foran	
 sine	
 klassekammerater,	
 og	
 er	
 bange	
 for,	
 at	
 de	
 vil	
 grine	

af	
 ham.	

	

8.4	
 Interview	
 med	
 læreren	

Jeg	
 vil	
 i	
 dette	
 afsnit	
 redegøre	
 for	
 mit	
 andet	
 interview	
 med	
 klassens	
 dansklærer,	
 Iben	

Hartung.	
 Dette	
 interview	
 fandt	
 sted	
 i	
 umiddelbar	
 forlængelse	
 af	
 danskforløbet.	

Iben	
 Hartung	
 er	
 overordnet	
 set	
 godt	
 tilfreds	
 med	
 danskforløbet.	
 Der	

har	
 været	
 mange	
 ting	
 undervejs,	
 som	
 hun	
 mente	
 fungerede	
 godt.	
 Samtidigt	
 er	
 der	

ingen	
 af	
 de	
 afprøvede	
 aktiviteter,	
 som	
 hun	
 ikke	
 kunne	
 forestille	
 sig	
 at	
 bruge	
 igen,	
 om	

end	
 hun	
 måske	
 ville	
 gøre	
 tingene	
 lidt	
 anderledes	
 næste	
 gang,	
 hun	
 eventuelt	
 måtte	

	
 Speciale,	
 Else	
 Lauridsen	

124	

	

prøve	
 dem	
 af.	
 Det	
 er	
 dog	
 vigtigt	
 for	
 hende,	
 at	
 ”det	
 skal	
 falde	
 naturligt	
 ind.	
 Det	
 skal	

ikke	
 være	
 alt	
 for	
 kunstigt.	
 Så	
 synes	
 jeg	
 det	
 er	
 lidt	
 åndsvagt”	
 (Interview	
 2,	
 l.	
 203).	

Især	
 elevernes	
 brug	
 af	
 TitanPad	
 har	
 gjort	
 indtryk	
 på	
 hende,	
 og	
 hun	
 vil	

helt	
 klart	
 bruge	
 dette	
 redskab	
 igen	
 (Interview	
 2,	
 l.	
 192).	
 Især	
 fremhæver	
 hun	
 en	

gruppe,	
 der	
 arbejdede	
 på	
 skolens	
 bibliotek,	
 og	
 derfor	
 ikke	
 kunne	
 snakke	
 sammen.	

Gruppen	
 valgte	
 da	
 at	
 kommunikere	
 via	
 chat-­‐funktionen	
 i	
 TitanPad.	
 Læreren	
 sad	
 i	

klasselokalet	
 men	
 kunne	
 på	
 sin	
 computer	
 følge	
 elevernes	
 arbejde	
 og	
 selv	
 chatte	
 med	

børnene.	
 Hun	
 fortæller	
 om	
 situationen:	

”For	
 det	
 der	
 med	
 at	
 de	
 arbejder	
 sammen	
 om	
 en	
 tekst	
 og	
 det	
 er	
 et	
 fælles	
 ansvar	
 –	
 at	

alle	
 bidrager,	
 det	
 synes	
 jeg	
 var	
 ret	
 tydeligt	
 at	
 se,	
 at	
 det	
 skete	
 lige	
 der.	
 Og	
 det	
 kunne	

jeg	
 godt	
 lide”	
 (Interview	
 2,	
 l.	
 15-­‐17)	

Også	
 mobilløbet	
 er	
 hun	
 sikker	
 på,	
 at	
 hun	
 vil	
 prøve	
 igen.	
 Om	
 løbet	
 fortæller	
 hun:	

”For	
 jeg	
 synes,	
 det	
 er	
 fantastisk.	
 Man	
 har	
 jo	
 deres	
 motivation	
 på	
 forhånd.	
 Det	
 er	
 lige	

som	
 man	
 får	
 den	
 foræret.	
 Og	
 eleverne	
 fremhæver	
 også	
 det	
 med,	
 at	
 man	
 kommer	
 ud	

at	
 røre	
 sig.	
 Det	
 er	
 også	
 det	
 vi	
 har	
 som	
 fokus	
 på	
 skolen,	
 at	
 vi	
 gerne	
 vil.	
 At	
 vi	
 kommer	

ud	
 og	
 bruger	
 naturen	
 som	
 læringsrum	
 […]	
 At	
 vi	
 kan	
 bruge	
 noget	
 fra	
 elevernes	

hverdag,	
 noget	
 som	
 de	
 er	
 interesserede	
 i	
 til	
 noget	
 danskfagligt,	
 og	
 vi	
 kommer	
 ud	
 og	

rører	
 os.	
 Og	
 noget	
 samarbejde”	
 (Interview	
 2,	
 l.	
 36-­‐44).	

Og	
 senere	
 fortsætter	
 hun:	

”Et	
 af	
 målene	
 blev	
 i	
 hvert	
 fald	
 opfyldt:	
 Det	
 med	
 at	
 få	
 nogle	
 af	
 de	
 elever	
 med,	
 som	
 ikke	

plejer	
 at	
 være	
 begejstrede.	
 Og	
 det	
 er	
 med	
 grammatik	
 sådan,	
 traditionelt	
 set,	
 at	
 man	

sidder	
 med	
 papir	
 og	
 blyant,	
 der	
 mister	
 man	
 altså	
 nogen.	
 Og	
 på	
 den	
 her	
 måde,	
 får	

man	
 den	
 type	
 elever	
 med”	
 (Interview	
 2,	
 l.	
 55-­‐58).	

Men	
 næste	
 gang,	
 hun	
 skal	
 lave	
 et	
 mobilløb,	
 vil	
 hun	
 gøre	
 det	
 mere	
 simpelt,	
 så	
 der	
 ikke	

bliver	
 sendt	
 så	
 mange	
 sms’er	
 til	
 tavlen.	
 Havde	
 jeg	
 ikke	
 været	
 der	
 til	
 at	
 hjælpe,	
 ville	

hun	
 være	
 druknet	
 i	
 svar-­‐sms’er.	
 Desuden	
 påpeger	
 hun	
 risikoen	
 for,	
 at	
 der	
 kan	
 være	

elever,	
 som	
 ikke	
 har	
 erfaring	
 med	
 mobiltelefoner	
 og	
 dermed	
 ikke	
 kommer	
 til	
 at	

deltage	
 fuldt	
 i	
 mobilløbet.	
 (Interview	
 2,	
 l.	
 63-­‐65).	
 Endeligt	
 nævner	
 hun,	
 at	
 hun	
 også	

ønsker	
 at	
 bruge	
 mobiltelefonen	
 fremover	
 i	
 undervisningen,	
 uden	
 at	
 det	

nødvendigvis	
 er	
 som	
 et	
 redskab	
 i	
 et	
 løb	
 (Interview	
 2,	
 l.-­‐	
 193-­‐194).	

	
 Også	
 Wallwisher	
 fremhæver	
 hun	
 for	
 flere	
 gode	
 ting:	
 Ud	
 over	
 at	
 det	
 var	

nemt	
 at	
 få	
 til	
 at	
 fungere,	
 ser	
 hun	
 det	
 som	
 positivt,	
 at	
 eleverne	
 fik	
 lov	
 at	
 lave	

kategoriseringsarbejdet	
 på	
 tavlen.	
 (Interview	
 2,	
 l.	
 72-­‐74).	
 Og	
 om	
 en	
 bestemt	
 elev	

fortæller	
 hun:	

	
 Speciale,	
 Else	
 Lauridsen	

125	

	

”Men	
 jeg	
 lægger	
 mærke	
 til,	
 at	
 de	
 elever,	
 der	
 ikke	
 er	
 så	
 glade	
 for	
 at	
 række	
 hånden	
 op	

normaltvist,	
 de	
 fik	
 noget	
 på.	
 Det	
 er	
 helt	
 tydeligt	
 i	
 hvert	
 fald	
 en	
 elev,	
 som	
 jeg	
 har	

særligt	
 i	
 tankerne	
 med	
 det	
 med	
 at	
 bidrage	
 sådan	
 fælles	
 i	
 klassen,	
 det	
 er	
 han	
 ikke	
 glad	

for.	
 Og	
 med	
 det	
 her,	
 når	
 det	
 handler	
 om	
 computer,	
 så	
 er	
 han	
 (griner)	
 mønsterelev”.	

(Interview	
 2,	
 l.	
 78-­‐82	
).	

Hun	
 nævner	
 dog	
 også,	
 at	
 eleverne	
 havde	
 svært	
 ved	
 ikke	
 at	
 skrive	
 useriøse	
 ting	
 på	

siden,	
 og	
 at	
 det	
 samtidigt	
 kunne	
 være	
 svært	
 for	
 de	
 børn,	
 der	
 sad	
 bagerst	
 i	
 tavlen,	
 at	

se,	
 hvad	
 der	
 stod	
 på	
 tavlen.	
 	

	
 Iben	
 Hartung	
 finder	
 idéen	
 i	
 avispuslespillet	
 god,	
 og	
 tror,	
 at	
 det	
 har	

været	
 medvirkende	
 til,	
 at	
 eleverne	
 har	
 fået	
 styr	
 på	
 fagbegreberne.	
 (Interview	
 2,	
 l.	
 95-­‐

97).	
 Hun	
 fandt	
 det	
 også	
 sjovt	
 at	
 prøve	
 at	
 lave	
 billedanalyse,	
 lige	
 som	
 det	
 var	
 positivt,	

at	
 eleverne	
 fik	
 lov	
 at	
 arbejde	
 med	
 tavle-­‐softwaren	
 på	
 deres	
 egne	
 computere.	
 Selv	
 om	

det	
 endelige	
 resultat	
 blev	
 lidt	
 rodet,	
 er	
 hun	
 overbevist	
 om,	
 at	
 eleverne	
 lærte	
 af	

processen,	
 hvor	
 de	
 arbejdede	
 frem	
 mod	
 resultatet.	
 Også	
 selvom	
 en	
 tredjedel	
 ifølge	

spørgeskemaundersøgelsen	
 ikke	
 brød	
 sig	
 om	
 at	
 arbejde	
 med	
 billedanalyse.	
 Men	

undervisningen	
 kan	
 ikke	
 altid	
 være	
 sjov,	
 og	
 Iben	
 Hartung	
 tænker,	
 at	
 denne	

arbejdsmåde	
 trods	
 alt	
 kan	
 have	
 været	
 sjovere	
 end	
 et	
 mere	
 traditionelt	
 arbejde	
 med	

billeder.	
 (Interview	
 2,	
 l.	
 114-­‐136).	

	
 Iben	
 Hartung	
 synes,	
 det	
 er	
 lykkedes	
 at	
 få	
 eleverne	
 til	
 at	
 samarbejde	
 og	

være	
 aktive	
 igennem	
 forløbet.	
 Hun	
 siger	
 bl.a.	

”Det	
 synes	
 jeg	
 da,	
 de	
 har	
 samarbejdet	
 rigtigt	
 meget,	
 og	
 de	
 er	
 også	
 blevet	
 rigtigt	
 gode	

til	
 det,	
 synes	
 jeg”.	
 (Interview	
 2,	
 l.	
 170-­‐171).	

Læreren	
 oplever	
 også,	
 at	
 børnene	
 rigtig	
 gerne	
 vil	
 op	
 til	
 tavlen.	

Vi	
 snakker	
 i	
 interviewet	
 om,	
 at	
 det	
 er	
 læreren,	
 der	
 bestemmer,	
 hvem	

der	
 må	
 bruge	
 tavlen	
 hvornår.	
 Men	
 Iben	
 Hartung	
 er	
 positiv	
 overfor	
 idéen	
 om,	
 at	

børnene	
 kan	
 bidrage	
 med	
 indhold	
 til	
 tavlen	
 vis	
 sms’er	
 i	
 løbet	
 af	
 timen	
 eller	
 ved	
 at	
 de	

har	
 lov	
 at	
 gå	
 op	
 og	
 anvende	
 tavlen	
 som	
 et	
 arbejdsredskab	
 i	
 gruppearbejde.	
 Hun	
 tror	

dog,	
 at	
 det	
 er	
 en	
 lang	
 proces,	
 før	
 eleverne	
 vænner	
 sig	
 til,	
 at	
 de	
 har	
 lov	
 at	
 anvende	

tavlen	
 i	
 fx	
 gruppearbejde,	
 og	
 hun	
 regner	
 ikke	
 med,	
 at	
 det	
 sker	
 fra	
 dag	
 ét	
 (Interview	
 2,	

l.	
 232-­‐253).	
 	

Endeligt	
 beskriver	
 Iben	
 Hartung	
 5.	
 a	
 som	
 en	
 dejlig	
 klasse,	
 der	
 fungerer	

godt,	
 og	
 hvor	
 eleverne	
 oftest	
 trives.	
 Hun	
 oplever,	
 at	
 klassen	
 giver	
 plads	
 til,	
 at	

	
 Speciale,	
 Else	
 Lauridsen	

126	

	

eleverne	
 siger	
 noget	
 dumt	
 eller	
 skriver	
 noget	
 forkert	
 på	
 tavlen.	
 Men	
 for	
 nogle	
 elever,	

gør	
 det	
 ondt,	
 hvis	
 de	
 dummer	
 sig	
 foran	
 klassen.	
 De	
 har	
 ikke	
 lyst	
 til	
 at	
 få	
 udstillet	
 de	

ting,	
 som	
 de	
 har	
 det	
 svært	
 ved.	
 Andre	
 elever	
 derimod	
 lader	
 sig	
 ikke	
 mærke	
 med	
 at	

lave	
 fejl	
 foran	
 andre.	
 Omvendt	
 er	
 det	
 også	
 accepteret	
 blandt	
 klassekammeraterne,	

hvis	
 man	
 er	
 en	
 dygtig	
 elev	
 og	
 tit	
 rækker	
 hånden	
 op.	
 (Interview	
 2,	
 l.	
 258-­‐284).	

	

8.5	
 Løbende	
 evaluering	
 og	
 spontan	
 feedback	

Undervejs	
 i	
 forløbet	
 modtog	
 jeg	
 spontan	
 feedback	
 fra	
 læreren	
 –	
 oftest	
 mundtligt	
 i	

løbet	
 af	
 dansktimerne,	
 når	
 eleverne	
 sad	
 fordybet	
 i	
 arbejde,	
 eller	
 umiddelbart	
 før	

eller	
 efter	
 timen.	
 	

	
 Læreren	
 fortæller	
 blandt	
 andet	
 begejstret	
 om	
 en	
 gruppe,	
 der	
 havde	

siddet	
 på	
 biblioteket	
 og	
 arbejdet	
 i	
 TitanPad.	
 Her	
 havde	
 de	
 anvendt	
 chatfunktionen	
 til	

at	
 kommunikere:	
 ”Hedder	
 det	
 ikke	
 stiksår”,	
 ”Jo	
 det	
 gør	
 det”	
 osv.	
 Læreren	
 havde	
 fulgt	

med	
 i	
 gruppens	
 arbejde	
 på	
 den	
 interaktive	
 tavle	
 og	
 havde	
 også	
 selv	
 chattet	
 med	

gruppen	
 undervejs.	
 Men	
 hun	
 havde	
 også	
 oplevet,	
 at	
 mange	
 elever	
 brugte	
 chatten	
 til	

pjat.	
 Hun	
 håber,	
 at	
 dette	
 skyldes	
 nyhedens	
 interesse,	
 og	
 at	
 der	
 vil	
 blive	
 mindre	
 pjat	

fremover.	

	
 Læreren	
 fortæller	
 også	
 om	
 elevernes	
 arbejde	
 med	
 billedanalyse,	
 hvor	
 to	

elever	
 havde	
 været	
 oppe	
 ved	
 tavlen	
 som	
 penneførere	
 ved	
 hvert	
 billede.	
 De	
 andre	
 i	

klassen	
 bød	
 ind	
 med,	
 hvad	
 der	
 skulle	
 skrives	
 og	
 tegnes	
 på	
 tavlen.	
 Det	
 gik	
 overordnet	

godt,	
 men	
 læreren	
 oplever,	
 at	
 eleverne	
 skal	
 vænne	
 sig	
 til	
 at	
 være	
 aktive	
 på	
 denne	

måde.	
 Tavlen	
 havde	
 desuden	
 drillet	
 lidt:	
 Én	
 elev	
 tegnede	
 på	
 billedet	
 med	
 en	
 pen,	
 og	

den	
 anden	
 elev	
 skrev	
 noter	
 til	
 billedet	
 nedenunder	
 vha.	
 tastaturet.	
 Men	
 for	
 at	
 hun	

kunne	
 skrive	
 noterne,	
 var	
 den	
 første	
 elev	
 nødt	
 til	
 at	
 trykke	
 på	
 tavlen	
 med	
 pennen	
 for	

at	
 skabe	
 en	
 tekstboks.	
 Heldigvis	
 var	
 eleverne	
 gode	
 til	
 at	
 arbejde	
 sammen.	
 Læreren	

var	
 glad	
 for	
 at	
 anvende	
 tavlen	
 til	
 billedanalyse.	
 Ved	
 hjælp	
 af	
 børnenes	
 streger	
 på	

billederne	
 kunne	
 hun	
 se,	
 at	
 eleverne	
 ikke	
 nødvendigvis	
 havde	
 forstået,	
 hvad	
 hun	

havde	
 fortalt.	

	
 Speciale,	
 Else	
 Lauridsen	

127	

	

	
 Umiddelbart	
 efter	
 nogle	
 af	
 aktiviteterne	
 lavede	
 jeg	
 en	
 lille	
 hurtig	

evaluering	
 ved	
 hjælp	
 af	
 en	
 afstemning	
 på	
 DR	
 Smartpoll.	
 Resultaterne	
 af	
 disse	

afstemninger	
 findes	
 i	
 Bilag	
 14.	
 	

Afstemningerne	
 viser,	
 at	
 et	
 barn	
 ikke	
 kunne	
 lide	
 at	
 skrive	
 idéer	
 i	

Wallwisher,	
 godt	
 halvdelen	
 syntes	
 derimod,	
 at	
 det	
 var	
 godt,	
 og	
 resten	
 fandt	
 det	
 ok.	

Det	
 var	
 derimod	
 kun	
 3	
 af	
 børnene,	
 som	
 syntes	
 det	
 var	
 godt,	
 da	
 idéerne	
 efterfølgende	

skulle	
 sorteres,	
 5	
 syntes	
 det	
 var	
 dårligt	
 og	
 de	
 sidste	
 11	
 fandt	
 at	
 det	
 var	
 ok.	

8	
 ud	
 af	
 18	
 børn	
 syntes	
 supergodt	
 om	
 selv	
 at	
 pusle	
 med	
 avispulsespillet,	

6	
 syntes	
 det	
 var	
 godt,	
 3	
 at	
 det	
 var	
 ok	
 og	
 1	
 at	
 det	
 var	
 dårligt.	
 Nogle	
 få	
 børn	
 fandt	
 det	

knap	
 så	
 godt	
 at	
 se	
 kammeraterne	
 pusle	
 ved	
 tavlen.	
 	

Efter	
 at	
 eleverne	
 har	
 fået	
 lov	
 at	
 arbejde	
 med	
 TitanPad	
 to	
 gange,	

evaluerer	
 jeg	
 også	
 herpå.	
 13	
 af	
 børnene	
 synes	
 det	
 er	
 godt	
 eller	
 supergodt	
 at	
 skrive	
 i	

TitanPad,	
 5	
 finder	
 det	
 ok	
 og	
 et	
 barn	
 synes	
 det	
 er	
 dårligt.	
 14	
 af	
 klassens	
 børn	

foretrækker	
 TitanPad	
 frem	
 for	
 Word,	
 mens	
 to	
 elever	
 synes,	
 at	
 Word	
 er	
 bedst.	
 I	
 den	

efterfølgende	
 mundtlige	
 evaluering,	
 uddyber	
 nogle	
 af	
 eleverne,	
 hvad	
 de	
 godt	
 kan	
 lide	

ved	
 TitanPad:	
 Man	
 kan	
 se,	
 hvad	
 de	
 andre	
 skriver,	
 man	
 kan	
 skrive	
 samtidigt,	
 og	
 man	

kan	
 chatte	
 om	
 det	
 man	
 laver.	
 To	
 elever	
 synes,	
 Word	
 er	
 bedre	
 end	
 TitanPad.	
 En	
 dreng	

begrunder	
 det	
 med,	
 at	
 der	
 er	
 mange	
 flere	
 smarte	
 funktioner	
 i	
 Word,	
 og	
 en	
 pige	
 kan	

bedre	
 lide	
 Word,	
 fordi	
 det	
 er	
 hun	
 er	
 vant	
 til	
 at	
 arbejde	
 med.	
 Efter	
 timen	
 fortæller	

læreren,	
 at	
 hun	
 ikke	
 er	
 overrasket	
 over,	
 at	
 eleverne	
 er	
 glade	
 for	
 TitanPad.	
 Tidligere,	

når	
 de	
 har	
 skullet	
 skrive	
 tekster,	
 har	
 eleverne	
 spurgt,	
 om	
 de	
 måtte	
 skrive	
 sammen.	

Men	
 det	
 har	
 læreren	
 afvist,	
 da	
 hun	
 ønskede	
 at	
 kunne	
 se,	
 hvem	
 der	
 har	
 bidraget	
 med	

hvad.	
 Dette	
 er	
 nu	
 muligt	
 i	
 TitanPad.	
 Eleverne	
 har	
 ikke	
 de	
 samme	
 muligheder	
 for	
 at	

lave	
 smart	
 layout	
 i	
 TitanPad	
 som	
 i	
 Word.	
 Det	
 betyder,	
 at	
 de	
 nu	
 fokuserer	
 mere	
 på	

teksten	
 frem	
 for	
 at	
 skulle	
 bruge	
 en	
 hel	
 time	
 på	
 at	
 lave	
 smarte	
 overskrifter.	

	

8.6	
 Konklusion	
 på	
 empiriens	
 anden	
 del	

	
 Både	
 observationer,	
 spørgeskemaundersøgelse	
 og	
 interviews	
 viser,	
 at	

de	
 fleste	
 børn	
 og	
 læreren	
 generelt	
 har	
 været	
 glade	
 for	
 forløbet.	
 Især	
 har	
 de	
 sat	
 pris	

	
 Speciale,	
 Else	
 Lauridsen	

128	

	

på	
 mulighederne	
 for	
 at	
 skrive	
 sammen	
 i	
 TitanPad	
 og	
 den	
 anderledes	
 måde	
 at	

arbejde	
 med	
 dansk	
 på	
 i	
 grammatikløbet.	

Den	
 indsamlede	
 empiri	
 viser	
 også,	
 at	
 eleverne	
 godt	
 kan	
 lide,	
 når	
 de	
 kan	

se	
 deres	
 eget	
 arbejde	
 på	
 tavlen.	
 De	
 fleste	
 elever	
 vil	
 også	
 gerne	
 selv	
 arbejde	
 på	
 tavlen,	

men	
 der	
 er	
 også	
 nogle	
 børn,	
 der	
 ikke	
 bryder	
 sig	
 om	
 at	
 andre	
 kan	
 se,	
 hvis	
 de	
 laver	
 fejl.	
 	

	
 Observationer	
 og	
 interviews	
 har	
 også	
 afsløret	
 praktiske	
 og	
 tekniske	

uhensigtsmæssigheder,	
 som	
 man	
 bør	
 tage	
 højde	
 for	
 ved	
 planlægning	
 og	

gennemførsel	
 af	
 de	
 konkrete	
 aktiviteter.	
 Samtidigt	
 har	
 det	
 vist,	
 at	
 eleverne	
 ikke	
 altid	

arbejder	
 fokuseret	
 med	
 opgaverne,	
 og	
 at	
 nogle	
 elever	
 ikke	
 deltager	
 aktivt	
 i	

gruppearbejdet.	

	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

129	

	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

130	

	

9.0	
 DISKUSSION	
 2	

I	
 dette	
 kapitel	
 vil	
 jeg	
 analysere	
 brugen	
 af	
 den	
 interaktive	
 tavle	
 i	
 danskforløbet	
 ved	

hjælp	
 af	
 Engeströms	
 trekant.	
 Derudover	
 vil	
 jeg	
 diskutere	
 mulighederne	
 for	
 at	

anvende	
 den	
 interaktive	
 tavle	
 som	
 en	
 støtte	
 for	
 et	
 socialkonstruktivistisk	

læringssyn.	

	

9.1	
 Danskforløbet	
 belyst	
 med	
 Engeströms	
 trekant	

Med	
 udgangspunk	
 i	
 Engeströms	
 trekant	
 har	
 jeg	
 i	
 nedenstående	
 figur	
 12	
 lavet	
 en	

repræsentation	
 af	
 virksomhedssystemet	
 omkring	
 brugen	
 af	
 den	
 interaktive	
 tavle	
 i	
 5.	

a.	
 	

	

	

Figur	
 12:	
 Danskforløbet	
 belyst	
 med	
 Engeströms	
 trekant	

	

Objektet	
 er	
 målet	
 for	
 virksomheden.	
 Her	
 finder	
 vi	
 fortsat	
 lærerens	

ønske	
 om	
 at	
 have	
 aktive	
 elever,	
 som	
 har	
 mulighed	
 for	
 at	
 samarbejde	
 med	
 det	

resultat,	
 at	
 de	
 tilegner	
 sig	
 danskfaglige	
 kompetencer.	
 	

	
 Speciale,	
 Else	
 Lauridsen	

131	

	

Subjektet	
 er	
 stadig	
 den	
 enkelte	
 elev	
 eller	
 læreren	
 som	
 indgår	
 i	

fællesskabet	
 5.	
 a.	
 Eleverne	
 har	
 det	
 godt	
 sammen	
 i	
 5.	
 a,	
 og	
 læreren	
 oplever	
 at	
 eleverne	

oftest	
 trives.	
 Både	
 læreren	
 og	
 de	
 fleste	
 elever	
 oplever,	
 at	
 der	
 er	
 plads	
 til,	
 at	
 man	
 siger	

noget	
 dumt	
 eller	
 skriver	
 noget	
 forkert	
 på	
 tavlen.	
 Omvendt	
 er	
 der	
 også	
 plads	
 til	
 at	

være	
 dygtig	
 og	
 deltage	
 i	
 undervisningen.	
 Der	
 er	
 dog	
 elever	
 for	
 hvem,	
 det	
 gør	
 ondt	
 at	

dumme	
 sig	
 foran	
 klassen	
 og	
 som	
 også	
 er	
 tilbageholdende	
 med	
 at	
 vise	
 kammeraterne,	

hvad	
 de	
 ved	
 og	
 kan.	
 Ifølge	
 lærerens	
 vurdering	
 er	
 dette	
 i	
 større	
 grad	
 udtryk	
 for	
 den	

enkelte	
 elevs	
 personlighed	
 end	
 for	
 miljøet	
 i	
 klassen.	
 Der	
 er	
 altså	
 en	
 høj	
 grad	
 af	

overensstemmelse	
 mellem	
 fællesskabet	
 og	
 ønsket	
 om	
 at	
 aktivere	
 eleverne	
 og	

engagere	
 dem	
 i	
 brugen	
 af	
 tavlen.	

Reglerne	
 og	
 rollerne	
 omkring	
 brugen	
 af	
 tavlen	
 hænger	
 tæt	
 sammen,	
 og	

vi	
 har	
 forsøgt	
 at	
 ændre	
 på	
 disse	
 i	
 danskforløbet.	
 Hvor	
 den	
 interaktive	
 tavle	
 tidligere	

var	
 primært	
 lærerens	
 arbejdsredskab,	
 har	
 vi	
 arbejdet	
 på	
 at	
 gøre	
 tavlen	
 til	
 elevernes.	

Det	
 betyder	
 blandt	
 andet,	
 at	
 eleverne	
 er	
 blevet	
 inddraget	
 som	
 penneførere	
 og	
 at	
 vi	

igennem	
 forskellige	
 aktiviteter	
 har	
 forsøgt	
 at	
 give	
 dem	
 direkte	
 indflydelse	
 på	

indholdet	
 på	
 tavlen.	
 	

Eleverne	
 har	
 virket	
 mere	
 engagerede	
 og	
 opmærksomme,	
 når	
 de	
 selv	

har	
 bidraget	
 til	
 indholdet	
 på	
 tavlen.	
 Fx	
 ved	
 brainstormen	
 og	
 grammatikløbet.	
 Mange	

af	
 eleverne	
 er	
 også	
 glade	
 for	
 at	
 komme	
 op	
 til	
 tavlen,	
 men	
 dette	
 gælder	
 ikke	
 alle.	
 For	

nogle	
 elever	
 opleves	
 det	
 som	
 et	
 stort	
 nederlag,	
 hvis	
 man	
 laver	
 fejl	
 foran	

klassekammeraterne.	
 Under	
 en	
 af	
 mine	
 første	
 observationer	
 i	
 5.a	
 blev	
 en	
 dreng	
 sat	

til	
 at	
 arbejde	
 ved	
 den	
 interaktive	
 tavle,	
 da	
 hans	
 egen	
 computer	
 ikke	
 virkede.	
 Hans	

arbejde	
 på	
 tavlen	
 fik	
 mange	
 af	
 de	
 andre	
 elever	
 til	
 at	
 kigge	
 op	
 og	
 læse	
 hans	
 historie,	

som	
 var	
 fyldt	
 med	
 stavefejl	
 og	
 dårlige	
 formuleringer.	
 Som	
 observatør	
 fik	
 jeg	
 en	

ubehagelig	
 fornemmelse	
 af	
 at	
 snage,	
 og	
 drengen,	
 som	
 holdt	
 op	
 med	
 at	
 skrive,	

virkede	
 heller	
 ikke	
 til	
 at	
 være	
 godt	
 tilpas.	
 Han	
 var	
 blandt	
 de	
 børn,	
 jeg	
 interviewede	

efter	
 danskforløbet,	
 og	
 her	
 fortalte	
 han:	
 	

”Jeg	
 har	
 før	
 prøvet	
 der	
 hvor	
 man	
 skulle	
 skrive	
 gysere,	
 så	
 røg	
 min	
 op	
 på	
 tavlen,	
 og	
 der	

kunne	
 jeg	
 ikke	
 så	
 godt	
 lide	
 det,	
 for	
 hvis	
 jeg	
 så	
 lavede	
 stavefejl,	
 imens	
 andre	
 sad	
 og	

kiggede	
 på	
 det”.	
 (Interview	
 2C,	
 l.	
 125-­‐127).	

Hvis	
 idéen	
 om	
 at	
 gøre	
 den	
 interaktive	
 tavle	
 til	
 elevernes	
 tavle	
 skal	
 bidrage	
 positivt	
 til	

undervisningen	
 og	
 skabe	
 aktivitet	
 og	
 mulighed	
 for	
 fælles	
 videnskonstruktion,	
 er	
 det	

	
 Speciale,	
 Else	
 Lauridsen	

132	

	

vigtig,	
 at	
 læreren	
 respekterer	
 et	
 nej	
 fra	
 de	
 børn,	
 for	
 hvem	
 en	
 optræden	
 ved	
 tavlen	

kan	
 opleves	
 som	
 en	
 ydmygelse.	

	
 Ifølge	
 spørgeskemaet	
 har	
 de	
 fleste	
 af	
 de	
 børn,	
 der	
 ikke	
 har	
 noget	
 imod	

at	
 være	
 ved	
 tavlen,	
 prøvet	
 at	
 være	
 oppe	
 ved	
 tavlen	
 mindst	
 én	
 gang	
 i	
 løbet	
 af	

danskforløbet.	
 Mange	
 af	
 eleverne	
 oplever	
 det	
 positivt	
 at	
 se	
 en	
 elev	
 ved	
 tavlen	
 frem	

for	
 læreren.	
 Læreren	
 oplever	
 selv,	
 at	
 eleverne	
 har	
 været	
 mere	
 ved	
 tavlen	
 i	
 løbet	
 af	

danskforløbet,	
 men	
 ikke	
 alle	
 de	
 interviewede	
 børn	
 synes	
 at	
 have	
 bemærket	
 nogen	

forskel,	
 hvad	
 det	
 angår.	
 Det	
 er	
 altså	
 næppe	
 en	
 markant	
 ændring,	
 der	
 er	
 sket.	
 Og	

læreren	
 mener	
 også	
 selv,	
 at	
 det	
 tager	
 tid	
 at	
 ændre	
 på	
 rollerne:	

”De	
 er	
 stadigvæk	
 unge	
 til	
 at..	
 det	
 er	
 noget	
 de	
 skal	
 lære,	
 ikke.	
 Det	
 med	
 at	
 styre	
 ordet.	

Når	
 vi	
 så	
 i	
 den	
 gymnasieklasse,	
 så	
 var	
 det	
 noget,	
 de	
 havde	
 været	
 vant	
 til.	
 De	
 er	
 ældre	

elever.	
 Så	
 jeg	
 skal	
 guide	
 dem	
 rigtigt	
 meget	
 i	
 det.	
 Men	
 jo,	
 det	
 er	
 et	
 skridt	
 på	
 vej	
 hen	
 til	

at	
 de	
 skal	
 tage	
 ansvar	
 og	
 tage	
 noget	
 initiativ.	
 Så	
 jeg	
 kan	
 ikke	
 bare	
 sådan	
 være	

tilbagelænet.	
 Det	
 mener	
 jeg	
 heller	
 ikke,	
 min	
 rolle	
 er.	
 Men	
 de	
 er	
 på	
 vej	
 til	
 at	
 snuse	
 lidt	

til	
 det.”.	
 (Interview	
 2,	
 l.	
 208-­‐213).	

Det	
 er	
 ikke	
 nemt	
 at	
 ændre	
 virksomhedssystemet	
 på	
 halvanden	
 måned,	
 men	
 læreren	

og	
 eleverne	
 lader	
 til	
 at	
 være	
 indstillede	
 på	
 at	
 gøre	
 tavlen	
 til	
 elevernes,	
 og	
 med	
 denne	

attitude,	
 er	
 det	
 realistisk,	
 at	
 rollerne	
 omkring	
 brugen	
 af	
 tavlen	
 langsomt	
 vil	
 ændre	

sig.	

	
 Tilsvarende	
 er	
 det	
 muligt,	
 at	
 også	
 andre	
 regler	
 omkring	
 brugen	
 af	

tavlen	
 vil	
 ændre	
 sig.	
 Jeg	
 forelagde	
 læreren	
 og	
 de	
 interviewede	
 elever	
 et	
 par	
 konkrete	

idéer	
 til,	
 hvordan	
 man	
 kan	
 ændre	
 i	
 reglerne,	
 og	
 både	
 læreren	
 og	
 de	
 fleste	
 af	
 eleverne	

var	
 positive	
 overfor	
 mulighederne.	
 	

Den	
 ene	
 idé	
 er,	
 at	
 man	
 gør	
 det	
 tilladt	
 for	
 eleverne	
 på	
 eget	
 initiativ	
 at	

anvende	
 tavlen	
 som	
 et	
 led	
 i	
 gruppearbejde	
 –	
 uden	
 først	
 at	
 skulle	
 spørge	
 læreren	
 om	

lov.	
 Man	
 kan	
 forestille	
 sig	
 en	
 gruppe	
 på	
 3-­‐5	
 elever,	
 der	
 sammen	
 kan	
 skrive	
 og	
 tegne	

på	
 tavlen	
 og	
 diskutere	
 herudfra.	
 Nogle	
 af	
 eleverne	
 mente	
 dog,	
 at	
 muligheden	
 ville	

blive	
 så	
 populær,	
 at	
 det	
 ville	
 være	
 nødvendigt,	
 at	
 læreren	
 koordinerede	
 brugen	
 af	

tavlen.	
 Lærerens	
 respons	
 også	
 var	
 positiv:	

”Og	
 det	
 de	
 så	
 skal	
 lære	
 er,	
 at	
 det	
 skal	
 bruges	
 til	
 noget	
 fagligt,	
 for	
 det	
 eksempel	
 du	

nævnte	
 med,	
 at	
 nogen	
 lige	
 vil	
 gå	
 op	
 og	
 undersøge	
 noget	
 og	
 stå	
 og	
 arbejde	
 fornuftigt	

ved	
 tavlen,	
 hvem	
 vil	
 ikke	
 elske	
 det.	
 Det	
 vil	
 alle	
 lærere	
 jo	
 klappe	
 i	
 hænderne	
 over,	
 tror	

jeg.	
 Jeg	
 vil	
 i	
 hvert	
 fald.	
 Men	
 det	
 er	
 jo	
 en	
 lang	
 proces,	
 man	
 kan	
 ikke	
 regne	
 med,	
 det	
 lige	

sker	
 fra	
 dag	
 et.”	
 (Interview	
 2,	
 l.	
 235-­‐239).	

	
 Speciale,	
 Else	
 Lauridsen	

133	

	

Og	
 lidt	
 senere	
 fortsætter	
 hun:	

”Men	
 det	
 er	
 på	
 mit	
 initiativ	
 [i	
 dag].	
 Vi	
 er	
 ikke	
 det	
 andet	
 sted	
 endnu.	
 Men	
 jeg	
 kunne	

godt	
 forestille	
 mig	
 det,	
 at	
 vi	
 kunne	
 komme	
 der.	
 Men	
 jeg	
 tror	
 bare	
 også,	
 at	
 man	
 skal	

gøre	
 noget	
 for	
 at	
 komme	
 derhen.	
 For	
 det	
 første	
 skal	
 jeg	
 gøre	
 det	
 acceptabelt,	
 at	
 det	

må	
 man	
 gerne.	
 Og	
 så	
 skal	
 jeg	
 hele	
 tiden	
 guiden	
 dem	
 i	
 forhold	
 til”	
 (Interview	
 2,	
 l.	
 249-­‐
253).	

Min	
 anden	
 idé	
 til	
 ændring	
 af	
 reglerne	
 omkring	
 brugen	
 af	
 tavlen	
 handler	
 om	
 brugen	

af	
 mobiltelefoner	
 i	
 undervisningen.	
 Her	
 forelagde	
 jeg	
 læreren	
 og	
 flere	
 af	
 de	

interviewede	
 elever	
 den	
 idé,	
 at	
 eleverne	
 fik	
 mulighed	
 for	
 at	
 sms’e	
 spørgsmål	
 eller	

relevante	
 kommentarer	
 til	
 tavlen.	
 De	
 fleste	
 elever	
 syntes,	
 det	
 kunne	
 være	
 sjovt	
 at	

prøve,	
 men	
 en	
 enkelt	
 frygtede	
 at	
 det	
 bare	
 ville	
 ende	
 i	
 pjat.	
 Læreren	
 var	
 også	
 positiv	

overfor	
 idéen.	
 Hun	
 sagde:	

”Det	
 kan	
 jeg	
 sagtens	
 forestille	
 mig.	
 På	
 vej	
 ned	
 af	
 trappen	
 efter	
 sidste	
 time	
 snakkede	

jeg	
 lige	
 med	
 Charlotte	
 [pædagogen]omkring	
 det	
 med	
 mobiltelefoner.	
 Hvordan	
 det	

egentligt	
 har	
 ændret	
 sig,	
 det	
 med	
 om	
 man	
 vil	
 acceptere	
 at	
 de	
 overhovedet	
 var	
 der	

eller	
 ej.	
 Så	
 hele	
 tiden	
 ændrer	
 vi	
 jo	
 holdning	
 til	
 ting,	
 jo	
 mere	
 vi	
 bliver	
 dus	
 med	
 det,	

ikke”.	
 (Interview	
 2,	
 l.	
 232-­‐235).	
 	

Wertsch	
 skriver	
 om,	
 hvordan	
 mennesket	
 i	
 høj	
 grad	
 kan	
 mestre	
 et	
 redskab	
 men	

samtidigt	
 have	
 en	
 lille	
 grad	
 af	
 tilegnelse	
 heraf.	
 Fx	
 fordi	
 mennesket	
 har	
 en	
 konflikt	

med	
 eller	
 modstand	
 i	
 mod	
 redskabet.	
 (Wertsch	
 (1998)	
 s.	
 56).	
 Læreren	
 fortæller	
 i	

citatet,	
 hvordan	
 hun	
 tidligere	
 har	
 haft	
 en	
 modstand	
 mod	
 mobiltelefoner	
 som	
 et	

redskab	
 i	
 undervisningen,	
 men	
 efterhånden	
 som	
 hun	
 lærer	
 telefonenes	
 muligheder	

at	
 kende	
 i	
 undervisningssammenhænge,	
 tilegner	
 hun	
 sig	
 dette	
 artefakt	
 i	
 større	
 og	

større	
 grad.	
 	

Det	
 er	
 tænkeligt,	
 at	
 de	
 to	
 nævnte	
 idéer	
 til	
 ændring	
 af	
 reglerne	
 omkring	

brugen	
 af	
 tavlen	
 skal	
 tilrettes,	
 for	
 at	
 de	
 vil	
 fungere	
 optimalt	
 i	
 5.	
 a.	
 Der	
 kan	
 også	
 findes	

mange	
 andre	
 måder,	
 hvorpå	
 man	
 kan	
 ændre	
 på	
 reglerne.	
 Med	
 elevernes	
 og	
 lærerens	

positive	
 indstilling	
 hertil	
 er	
 det	
 tænkeligt,	
 at	
 også	
 reglerne	
 i	
 virksomhedssystemet	
 vil	

ændre	
 sig	
 med	
 tiden	
 og	
 dermed	
 i	
 større	
 grad	
 understøtte	
 et	
 socialkonstruktivistisk	

læringssyn.	

Også	
 artefaktet	
 i	
 virksomhedssystemet	
 er	
 ændret	
 i	
 forhold	
 til	
 før	

danskforløbet.	
 Tavlen	
 og	
 dens	
 affordance	
 er	
 ganske	
 vist	
 uændret,	
 og	
 computeren	
 er	

stadig	
 den	
 samme.	
 Men	
 som	
 beskrevet	
 i	
 afsnit	
 7.3.1	
 Baggrunden	
 for	
 designet	
 af	

danskforløbet	
 har	
 jeg	
 valgt	
 at	
 supplere	
 brugen	
 af	
 tavlen	
 med	
 nye	
 redskaber.	

	
 Speciale,	
 Else	
 Lauridsen	

134	

	

Herunder	
 Wallwisher,	
 webavisen	
 i	
 elevintra	
 og	
 mobiltelefoner.	
 Antallet	
 af	
 redskaber	

som	
 bruges	
 sammen	
 med	
 tavlen	
 er	
 altså	
 øget,	
 og	
 de	
 fleste	
 af	
 disse	
 nye	
 redskaber	

afforder	
 i	
 større	
 grad,	
 at	
 flere	
 elever	
 arbejder	
 sammen	
 om	
 anvendelsen	
 af	

redskaberne,	
 og	
 at	
 mange	
 elever	
 bidrager	
 med	
 indhold	
 til	
 tavlen.	

Der	
 er	
 stadig	
 modsætningsforhold	
 i	
 virksomhedssystemet,	
 men	
 en	

proces	
 er	
 sat	
 i	
 gang,	
 og	
 flere	
 af	
 forholdene	
 i	
 virksomhedssystemet	
 er	
 langsomt	
 ved	
 at	

ændre	
 sig.	
 Læreren	
 og	
 eleverne	
 er	
 positivt	
 indstillede	
 på	
 at	
 ændre	
 på	
 regler	
 og	
 roller	

omkring	
 brugen	
 af	
 tavlen,	
 og	
 læreren	
 har	
 fået	
 inspiration	
 til,	
 hvordan	
 man	
 sammen	

med	
 tavlen	
 kan	
 anvende	
 andre	
 redskaber,	
 som	
 i	
 større	
 grad	
 understøtter	
 et	

socialkonstruktivistisk	
 læringssyn.	

Vi	
 kan	
 ikke	
 undgå	
 modsætningerne	
 i	
 virksomhedssystemet,	
 og	
 det	
 skal	

vi	
 heller	
 ikke.	
 Modsætningerne	
 er	
 motoren,	
 som	
 holder	
 virksomheden	
 i	
 gang	
 og	

skaber	
 udvikling.	
 (Cole	
 og	
 Engeström	
 (1993)	
 s	
 8).	
 	
 Hvis	
 ikke	
 læreren	
 havde	
 oplevet	

modsætningerne	
 i	
 virksomhedssystemet,	
 var	
 hun	
 næppe	
 gået	
 med	
 i	
 dette	
 projekt	
 for	

derigennem	
 at	
 skabe	
 en	
 udvikling	
 i	
 brugen	
 af	
 den	
 interaktive	
 tavle	
 i	

danskundervisningen	
 i	
 5.	
 a.	
 	
 	

	

9.2	
 Interaktive	
 tavler	
 og	
 et	
 socialkonstruktivistisk	

læringssyn	

I	
 dette	
 afsnit	
 vil	
 jeg	
 ud	
 fra	
 virksomhedsteorien	
 og	
 den	
 indsamlede	
 empiri	
 diskutere,	

hvordan	
 det	
 er	
 muligt	
 at	
 anvende	
 den	
 interaktive	
 tavle	
 som	
 en	
 støtte	
 for	
 et	

socialkonstruktivistisk	
 læringssyn.	
 	

Set	
 i	
 et	
 socialkonstruktivistisk	
 perspektiv	
 er	
 kognition	
 ikke	
 blot	
 noget,	

der	
 sker	
 i	
 hovedet	
 på	
 den	
 enkelte	
 elev.	
 Kognition	
 er	
 derimod	
 distribueret.	
 Det	

betyder,	
 at	
 kognitionen	
 er	
 fordelt	
 til	
 andre	
 elever	
 og	
 artefakter.	
 Kundskab	
 er	

distribueret	
 imellem	
 mennesker	
 indenfor	
 et	
 fællesskab.	
 Personerne	
 i	
 fællesskabet	

kan	
 fx	
 forskellige	
 ting	
 og	
 har	
 forskellige	
 færdigheder,	
 som	
 alle	
 er	
 nødvendige	
 for	
 en	

forståelse	
 af	
 helheden.	
 (Dysthe	
 (2001)	
 s.	
 45).	
 Pea	
 bruger	
 betegnelsen	
 distribueret	

intelligens	
 og	
 skriver,	
 at	
 intelligens	
 snarere	
 er	
 noget,	
 der	
 udføres	
 end	
 noget	
 der	

	
 Speciale,	
 Else	
 Lauridsen	

135	

	

besiddes.	
 (Pea	
 (1993)	
 s.	
 50).	
 Intelligens	
 er	
 altså	
 noget,	
 der	
 findes	
 i	
 menneskets	

interaktion	
 med	
 andre	
 mennesker	
 og	
 redskaber.	

Ifølge	
 Etienne	
 Wenger	
 er	
 læring	
 deltagelse	
 i	
 et	
 praksisfællesskab.	
 Et	

praksisfællesskab	
 er	
 karakteriseret	
 igennem	
 de	
 tre	
 dimensioner;	
 delt	
 repertoire,	

gensidig	
 involvering	
 og	
 et	
 fælles	
 foretagende.	
 Heri	
 ligger,	
 at	
 medlemmerne	
 af	
 et	

praksisfællesskab	
 har	
 en	
 fælles	
 måde	
 at	
 tænke	
 på	
 og	
 opfatter	
 dem	
 som	
 en	
 del	
 af	

fællesskabet,	
 de	
 indtager	
 nogle	
 bestemte	
 roller	
 i	
 forhold	
 til	
 hinanden,	
 og	
 de	
 er	
 i	
 gang	

med	
 noget	
 sammen.	
 Man	
 kan	
 således	
 betragte	
 5.	
 a	
 som	
 et	
 praksisfællesskab,	
 ligesom	

der	
 indenfor	
 klassen	
 eller	
 på	
 tværs	
 af	
 skolens	
 klasser	
 kan	
 eksistere	
 andre	

praksisfællesskaber.	
 (Wenger	
 (1998),	
 s.	
 73-­‐85).	
 I	
 dette	
 fællesskab	
 forsøger	

deltagerne	
 at	
 skabe	
 mening	
 igennem	
 en	
 konstant	
 meningsforhandling.	
 Hvad	
 det	
 vil	

sige	
 at	
 man	
 er	
 dygtig	
 til	
 dansk	
 i	
 5.	
 a	
 er	
 ikke	
 nødvendigvis	
 ensbetydende	
 med	
 at	
 man	

er	
 god	
 til	
 at	
 læse,	
 stave	
 og	
 formulere	
 sig	
 mundtligt.	
 Det	
 er	
 derimod	
 noget,	
 man	

forhandler	
 sig	
 til	
 i	
 klassen.	
 For	
 eksempel	
 hvor	
 meget,	
 man	
 må	
 række	
 hånden	
 op,	

hvad	
 man	
 synes	
 om	
 dansklæreren,	
 om	
 man	
 laver	
 sine	
 lektier	
 osv.	
 Denne	
 forhandling	

sker	
 ikke	
 nødvendigvis	
 mundtligt,	
 og	
 man	
 er	
 ofte	
 ikke	
 bevidst	
 om	
 denne	
 forhandling.	

Når	
 5.a	
 interagerer,	
 diskuterer	
 og	
 meningsforhandler	
 opstår	
 noget	

mere,	
 end	
 de	
 enkelte	
 elevers	
 individuelle	
 ideer	
 og	
 tanker.	
 Man	
 får	
 en	
 fælles	

forståelse,	
 opfattelse	
 og	
 tolkning	
 af	
 verden.	
 Klassen	
 udvikler	
 igennem	
 dens	

virksomhed	
 en	
 fælles	
 måde	
 at	
 tænke	
 på	
 og	
 forstå	
 verden	
 på.	
 Klassen	
 får	
 et	
 fælles	

sprog,	
 en	
 fælles	
 forståelsesramme	
 og	
 en	
 fælles	
 intelligens.	
 Eleverne	
 udvikler	
 deres	

fælles	
 repertoire.	

Wengers	
 syn	
 på	
 viden	
 og	
 videnskonstruktion	
 er	
 mindre	
 målrettet	
 og	

har	
 mindre	
 fagrelateret	
 relevans	
 end	
 i	
 en	
 traditionel	
 forståelse	
 af	
 Vygotsky.	

Samtidigt	
 har	
 Wenger	
 mere	
 fokus	
 på	
 læring	
 i	
 grupper	
 end	
 både	
 Vygotsky	
 og	

Kaptelinin.	
 Alligevel	
 mener	
 jeg,	
 at	
 man	
 kan	
 lave	
 en	
 analogi	
 til	
 Kaptelinins	
 beskrivelse	

af	
 computeren	
 som	
 en	
 forlængelse	
 af	
 menneskets	
 IPA	
 (Se	
 afsnit	
 3.3	
 Virksomhedsteori	

og	
 it).	
 IPA’en	
 er	
 et	
 system	
 af	
 mentale	
 strukturer	
 og	
 evnen	
 til	
 at	
 foretage	
 handlinger	
 ”i	

tankerne”.	
 (Kaptelinin	
 (1996b)	
 s.	
 52).	
 Klassens	
 fælles	
 repertoire	
 kan	
 således	

betragtes	
 som	
 en	
 fælles	
 IPA.	
 Når	
 den	
 interaktive	
 tavle	
 sammen	
 med	
 computeren	
 og	

softwaren	
 ikke	
 blot	
 anvendes	
 til	
 at	
 udtrykke	
 lærerens	
 verdensbillede,	
 men	
 derimod	

	
 Speciale,	
 Else	
 Lauridsen	

136	

	

bruges	
 som	
 et	
 redskab,	
 hvor	
 elevernes	
 forskellige	
 holdninger	
 og	
 opfattelser	
 kan	

komme	
 til	
 udtryk,	
 kan	
 tavlen	
 sammen	
 med	
 computeren	
 og	
 softwaren	
 betragtes	
 som	

en	
 udvidelse	
 af	
 klassens	
 IPA.	
 Redskaberne	
 bliver	
 en	
 støtte	
 for	
 klassens	
 interaktion,	

meningsforhandling	
 og	
 fælles	
 videnskonstruktion.	

Når	
 vi	
 ønsker	
 at	
 anvende	
 den	
 interaktive	
 tavle	
 som	
 en	
 støtte	
 for	
 et	

socialkonstruktivistisk	
 læringssyn,	
 må	
 vi	
 altså	
 se	
 på,	
 hvordan	
 de	
 enkelte	
 elementer	
 i	

virksomhedssystemet	
 understøtter	
 dette	
 mål.	

Der	
 skal	
 blandt	
 de	
 enkelte	
 elever	
 og	
 i	
 klassen	
 som	
 helhed	
 være	
 en	

generel	
 vilje	
 til	
 aktivt	
 og	
 selvstændigt	
 at	
 arbejde	
 med	
 fælles	
 projekter.	
 Og	
 der	
 skal	

være	
 rum	
 for	
 at	
 eleverne	
 kan	
 stille	
 sig	
 op	
 foran	
 klassen	
 og	
 begå	
 fejl.	
 Hvilke	

pædagogiske	
 tiltag,	
 der	
 kan	
 fremme	
 et	
 sådant	
 miljø	
 har	
 jeg	
 ikke	
 beskæftiget	
 mig	
 med	

i	
 dette	
 speciale,	
 da	
 det	
 ligger	
 uden	
 for	
 mit	
 faglige	
 felt.	

Derudover	
 skal	
 både,	
 regler,	
 roller	
 og	
 artefakter	
 understøtte	
 målet.	
 På	

den	
 baggrund	
 har	
 jeg	
 opstillet	
 følgende	
 forudsætninger	
 og	
 anbefalinger	
 for	
 brugen	

af	
 den	
 interaktive	
 tavle:	

Forudsætninger	
 for	
 brug	
 af	
 den	
 interaktive	
 tavle	

Eleven	
 De	
 enkelte	
 elever	
 er	
 villige	
 til	
 aktivt	
 og	
 selvstændigt	
 at	
 indgå	
 i	

samarbejde	
 med	
 deres	
 klassekammerater.	

Klassen	
 Miljøet	
 i	
 klassen	
 skaber	
 rum	
 for,	
 at	
 eleverne	
 tør	
 bidrage	
 til	

diskussioner	
 og	
 fælles	
 arbejde.	
 Det	
 skal	
 være	
 i	
 orden	
 at	
 begå	

fejl	
 foran	
 klassekammeraterne.	

Tabel	
 15:	
 Forudsætninger	
 for	
 brug	
 af	
 den	
 interaktive	
 tavle	

	

Overvejelser	
 og	
 anbefalinger	
 for	
 brugen	
 af	
 den	
 interaktive	
 tavle	

Redskaberne	
 Man	
 skal	
 se	
 ud	
 over	
 den	
 interaktive	
 tavle	
 og	
 det	
 tilhørende	

software.	
 Man	
 må	
 overveje,	
 hvilke	
 elementer	
 man	
 ønsker	
 i	
 sin	

undervsining	
 og	
 finde	
 redskaber,	
 som	
 understøtter	
 dette.	
 Fx	

programmer,	
 der	
 kan	
 bruges	
 til	
 brainstorm	
 eller	
 oplæg	
 til	

	
 Speciale,	
 Else	
 Lauridsen	

137	

	

debat.	
 Mobiltelefoner	
 der	
 gør	
 det	
 muligt	
 at	
 inddrage	
 skolens	

udendørsarealer.	
 Eller	
 softwareprogrammer,	
 der	
 gør	
 det	

hurtigt	
 for	
 eleverne	
 at	
 producere	
 en	
 lille	
 film,	
 hvor	
 de	

forklarer	
 begreber	
 for	
 klassekammeraterne.	

Reglerne	
 Man	
 må	
 overveje	
 reglerne	
 omkring	
 brugen	
 af	
 tavlen.	
 Hvordan	

kan	
 det	
 i	
 større	
 grad	
 selv	
 være	
 eleverne,	
 der	
 bestemmer,	

hvornår	
 og	
 hvordan	
 tavlen	
 anvendes?	
 Må	
 de	
 fx	
 sende	
 sms’er	

til	
 tavlen	
 eller	
 på	
 anden	
 vis	
 uopfordret	
 interagere	
 med	
 tavlen	
 i	

løbet	
 af	
 timen?	

Rollerne	
 Man	
 må	
 overveje,	
 hvordan	
 man	
 kan	
 gøre	
 den	
 interaktive	
 tavle	

til	
 elevernes	
 tavle	
 og	
 ikke	
 kun	
 lærerens.	
 Anvend	
 fx	
 eleverne	

som	
 penneførere.	
 Lav	
 aktiviteter,	
 hvor	
 eleverne	
 får	
 lov	
 at	

anvende	
 tavlen,	
 enten	
 direkte	
 ved	
 tavlen	
 eller	
 indirekte	
 ved	
 at	

kunne	
 påvirke	
 indholdet	
 på	
 tavlen.	
 Overvej	
 hvordan	
 eleverne	

kan	
 aktiveres	
 i	
 brugen	
 af	
 tavlen,	
 mans	
 læreren	
 guider	
 dem	

heri.	

Tabel	
 16:Anbefalinger	
 for	
 brug	
 af	
 den	
 interaktive	
 tavle	

	

	
 Da	
 viden	
 ikke	
 bare	
 er	
 endelige	
 objektive	
 størrelser,	
 man	
 kan	
 pille	
 ud	
 af	

konteksten	
 for	
 at	
 måle	
 og	
 veje,	
 er	
 det	
 svært	
 at	
 afgøre,	
 om	
 eleverne	
 har	
 lært	
 mere	

eller	
 mindre	
 end	
 ellers	
 i	
 løbet	
 af	
 danskforløbet.	
 Det	
 kan	
 også	
 være	
 svært	
 at	
 måle,	
 om	

eleverne	
 i	
 større	
 grad	
 har	
 haft	
 mulighed	
 for	
 fælles	
 videnskonstruktion.	
 Men	
 læreren	

fortæller:	

”Det	
 synes	
 jeg	
 da,	
 de	
 har	
 samarbejdet	
 rigtigt	
 meget,	
 og	
 de	
 er	
 også	
 blevet	
 rigtigt	
 gode	

til	
 det,	
 synes	
 jeg”.	
 (Interview	
 2,	
 l.	
 170-­‐171).	

og	
 fortsætter	
 lidt	
 efter	

”Ja,	
 og	
 et	
 af	
 vores	
 mål	
 inden,	
 det	
 var,	
 de	
 skal	
 også	
 have	
 ordet.	
 Det	
 er	
 ikke	
 så	
 meget	

envejskommunikation.	
 Læreren	
 står	
 ved	
 tavlen	
 og	
 snakker	
 med	
 en	
 elev,	
 og	
 lærer	
 og	

en	
 anden	
 elev,	
 men	
 at	
 de	
 snakker	
 sammen	
 om	
 det.	
 Det	
 har	
 de	
 da	
 prøvet,	
 i	
 hvert	
 fald	
 i	

mange	
 af	
 de	
 aktiviteter.	
 Faktisk	
 i	
 dem	
 alle.	
 Jeg	
 kan	
 ikke	
 komme	
 på,	
 hvor	
 vi	
 ikke	
 har”.	

(Interview	
 2,	
 l.	
 174-­‐178).	

	
 Speciale,	
 Else	
 Lauridsen	

138	

	

	
 Udfordringen	
 ved	
 at	
 basere	
 en	
 større	
 del	
 af	
 undervisningen	
 på	

elevernes	
 aktive	
 engagement	
 i	
 gruppearbejde	
 er,	
 at	
 ikke	
 alle	
 elever	
 er	
 i	
 stand	
 til	
 at	

honorere	
 dette	
 ansvar.	
 Og	
 især	
 for	
 de	
 elever,	
 der	
 har	
 en	
 psykisk	
 diagnose,	
 kan	
 det	

være	
 en	
 stor	
 udfordring	
 at	
 skulle	
 samarbejde	
 med	
 klassekammeraterne.	
 	

	
 Læreren	
 har	
 en	
 stor	
 opgave	
 i	
 at	
 alle	
 elever	
 deltager	
 aktivt	
 i	

gruppearbejdet.	
 At	
 fokus	
 i	
 grammatikløbet	
 bliver	
 på	
 grammatikken	
 og	
 ikke	
 på	

telefonens	
 maskingeværsapplikation,	
 og	
 at	
 elevernes	
 bidrag	
 på	
 tavlen	
 er	
 fagligt	

relevante	
 og	
 ikke	
 kun	
 handler	
 om	
 fodbold.	
 	

”Det	
 var	
 sjovt,	
 men	
 der	
 var	
 nogen,	
 de	
 fjollede	
 lidt	
 for	
 meget.	
 Der	
 var	
 nogen,	
 der	
 skrev	

fodbold	
 og	
 sådan	
 noget.	
 I	
 stedet	
 for	
 at	
 tage	
 det	
 lidt	
 seriøst”.	
 (Interview	
 2D,	
 l.	
 25-­‐26)	

Endeligt	
 er	
 det	
 vigtigt,	
 at	
 det	
 ikke	
 kun	
 bliver	
 den	
 dygtige	
 elev,	
 der	
 laver	
 arbejdet,	

mens	
 den	
 mindre	
 dygtige	
 elev	
 passivt	
 sidder	
 og	
 keder	
 sig.	
 En	
 af	
 de	
 fagligt	
 dygtige	

eleverne	
 udtaler	
 eksempelvis	
 om	
 arbejdet	
 i	
 TitanPad:	

”Det	
 har	
 været	
 sjovt.	
 Selv	
 om	
 jeg	
 synes,	
 jeg	
 næsten	
 var	
 den	
 eneste,	
 der	
 hele	
 tiden	

skrev	
 […]	
 Men	
 det	
 havde	
 jeg	
 ikke	
 noget	
 imod”	
 (Interview	
 2D,	
 l-­‐	
 35+38)	

Og	
 en	
 anden	
 fortæller	
 om	
 hans	
 oplevelse	
 af	
 at	
 arbejde	
 med	
 webavisen	
 i	
 elevintra:	

”Ja,	
 lige	
 præcis	
 dét	
 syntes	
 jeg	
 var	
 lidt	
 irriterende	
 fordi	
 jeg	
 ikke	
 rigtigt	
 helt	
 kunne	

finde	
 ud	
 af	
 det.	
 Hvor	
 det	
 bare	
 var	
 XX,	
 der	
 sad	
 og	
 lavede	
 det.”	
 (Interview	
 2A,	
 l.	
 37-­‐38).	

Læreren	
 er	
 klar	
 over	
 denne	
 udfordring	
 og	
 fortæller:	

”Og	
 det	
 er	
 altid	
 kunsten	
 i	
 et	
 gruppearbejde	
 at	
 få	
 alle	
 med.	
 Det	
 kan	
 sagtens	
 ske	
 også,	

kan	
 man	
 sige,	
 i	
 et	
 andet	
 slags	
 gruppearbejde,	
 at	
 der	
 sidder	
 nogen	
 og	
 ikke	
 får	
 la..	
 det	

er	
 det,	
 der	
 er	
 det	
 farlige,	
 kan	
 man	
 sige,	
 at	
 der	
 er	
 nogen,	
 der	
 kan	
 sidde	
 og	
 lave	

ingenting.	
 Men	
 det	
 synes	
 jeg,	
 jeg	
 opdagede,	
 og	
 efterfølgende	
 har	
 fået	
 snakket	
 med	

dem	
 om”.(
 Interview	
 2,	
 l.	
 65-­‐69)	

	
 Ud	
 over	
 at	
 elevernes	
 aktive	
 engagement	
 i	
 gruppearbejde	
 ikke	

nødvendigvis	
 kommer	
 af	
 sig	
 selv,	
 giver	
 en	
 socialkonstruktivistisk	
 undervisningsform	

også	
 andre	
 udfordringer	
 for	
 læreren:	
 Som	
 sagt	
 afforder	
 den	
 interaktive	
 tavle,	
 den	

tilhørende	
 software	
 og	
 de	
 færdige	
 tavle-­‐filer	
 en	
 mere	
 behavioristisk	
 og	
 kognitivistisk	

undervisning.	
 Det	
 vil	
 altså	
 kræve	
 at	
 læreren	
 er	
 opmærksom	
 på,	
 at	
 det	
 ikke	
 er	
 tavlen,	

der	
 får	
 lov	
 til	
 at	
 styre	
 undervisningen.	
 Det	
 betyder	
 også,	
 at	
 læreren	
 i	
 større	
 grad	
 selv	

må	
 udtænke	
 nye	
 undervisningsforløb	
 i	
 stedet	
 for	
 at	
 anvende	
 de	
 eksisterende	
 tavle-­‐

filer.	

	
 Speciale,	
 Else	
 Lauridsen	

139	

	

	
 En	
 socialkonstruktivistisk	
 brug	
 af	
 tavlen	
 i	
 undervisningen	
 kan	
 altså	

kræve	
 en	
 større	
 indsats	
 fra	
 lærerens	
 side.	
 	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

140	

	

10.0	
 KONKLUSION	

Jeg	
 har	
 i	
 dette	
 speciale	
 beskæftiget	
 mig	
 med	
 brugen	
 af	
 interaktive	
 tavler	
 i	

folkeskolens	
 danskundervisning	
 ud	
 fra	
 et	
 virksomhedsteoretisk	
 perspektiv.	

	
 Jeg	
 har	
 i	
 specialet	
 lavet	
 et	
 aktionsforskningsprojekt	
 i	
 5.	
 a	
 på	
 Eltang	

Skole.	
 Her	
 har	
 jeg	
 indledningsvist	
 set	
 på,	
 hvorledes	
 den	
 interaktive	
 tavle	
 blev	

anvendt	
 i	
 undervisningen,	
 og	
 analyseret	
 denne	
 anvendelse	
 ved	
 hjælp	
 af	
 Engeströms	

trekant.	
 	
 	

Den	
 indsamlede	
 empiri	
 viste,	
 at	
 tavlen	
 primært	
 blev	
 anvendt	
 af	
 læreren,	

og	
 at	
 hun	
 oftest	
 anvendte	
 tavlen	
 til	
 at	
 skrive	
 på	
 som	
 på	
 en	
 traditionel	
 kridttavle,	
 og	

til	
 at	
 vise	
 eleverne	
 billeder	
 og	
 information	
 fra	
 internettet.	
 Ved	
 hjælp	
 af	
 Engeströms	

trekant	
 fik	
 jeg	
 identificeret	
 flere	
 modsætningsforhold	
 i	
 aktivitetssystemet:	
 Rollerne	
 i	

systemet	
 viste,	
 at	
 læreren	
 er	
 den	
 aktive	
 i	
 brugen	
 af	
 tavlen,	
 mens	
 eleverne	

overvejende	
 er	
 passive	
 tilskuere.	
 Reglerne	
 blev	
 fastsat	
 af	
 blandt	
 andet	
 læreren	
 og	

skoleledelsen.	
 De	
 betyder,	
 at	
 det	
 er	
 læreren,	
 der	
 bestemme,	
 hvornår	
 tavlen	
 må	

bruges	
 og	
 til	
 hvad.	
 Både	
 roller	
 og	
 regler	
 var	
 således	
 i	
 modsætning	
 til	
 lærerens	
 mål	

for	
 undervisningen:	
 En	
 socialkonstruktivistisk	
 tilgang	
 til	
 læring,	
 som	
 giver	
 aktive	

elever	
 mulighed	
 for	
 fælles	
 videnskonstruktion	
 gennem	
 samarbejde.	
 	

Også	
 artefaktet,	
 dvs.	
 tavlen	
 og	
 den	
 tilhørende	
 software,	
 står	
 i	

modsætningsforhold	
 til	
 målet	
 for	
 virksomhedssystemet.	
 Min	
 analyse	
 af	
 tavlens	

affordance	
 og	
 den	
 affordance,	
 der	
 findes	
 i	
 det	
 tilhørende	
 software,	
 viser,	
 at	
 tavlen	
 og	

softwaren	
 primært	
 afforder	
 en	
 undervisning	
 der	
 bygger	
 på	
 behavioristiske	
 og	

kognitivistiske	
 principper.	
 Dette	
 står	
 i	
 modsætning	
 til	
 målet	
 om	
 en	

socialkonstruktivistisk	
 læringsform.	

Endeligt	
 skyldes	
 lærerens	
 måde	
 at	
 anvende	
 den	
 interaktive	
 tavle	
 på,	
 at	

hun	
 endnu	
 er	
 nybegynder	
 og	
 ikke	
 har	
 helt	
 styr	
 på	
 tavlens	
 funktioner.	
 Hendes	
 fokus	

vil	
 derfor	
 ofte	
 være	
 på	
 de	
 enkelte	
 operationer	
 i	
 brugen	
 af	
 tavlen,	
 og	
 det	
 kan	
 være	

svært	
 samtidigt	
 at	
 fokusere	
 på	
 undervisningens	
 overordnede	
 mål	

På	
 baggrund	
 af	
 denne	
 analyse	
 og	
 Hiim	
 og	
 Hippes	
 og	
 Jeppe	
 Bundsgaards	

didaktiske	
 modeller	
 udformede	
 jeg	
 i	
 samarbejde	
 med	
 dansklæreren	
 det	
 didaktiske	

design	
 af	
 et	
 danskforløb,	
 hvor	
 eleverne	
 skulle	
 arbejde	
 med	
 nyhedsmedier.	
 Her	
 havde	

	
 Speciale,	
 Else	
 Lauridsen	

141	

	

vi	
 primært	
 fokus	
 på	
 at	
 ændre	
 reglerne	
 og	
 rollerne	
 omkring	
 brugen	
 af	
 tavlen,	
 så	

denne	
 i	
 større	
 grad	
 blev	
 elevernes	
 tavle,	
 samt	
 på	
 at	
 inddrage	
 andre	
 artefakter,	
 som	
 i	

større	
 grad	
 affordede	
 en	
 socialkonstruktivistisk	
 undervisning.	

	
 Undervejs	
 i	
 og	
 efter	
 dette	
 danskforløb	
 indsamlede	
 jeg	
 ny	
 empiri,	
 for	

efterfølgende	
 at	
 belyse	
 brugen	
 af	
 den	
 interaktive	
 tavle	
 i	
 danskforløbet.	
 Empirien	
 og	

analysen	
 heraf	
 viser,	
 at	
 dansklæreren	
 gerne	
 vil	
 ændre	
 på	
 reglerne	
 og	
 rollerne	

omkring	
 brugen	
 af	
 tavlen.	
 Læreren	
 oplever	
 selv,	
 at	
 klassen	
 er	
 godt	
 i	
 gang	
 med	
 at	

arbejde	
 sammen	
 omkring	
 tavlen,	
 men	
 at	
 det	
 tager	
 tid	
 og	
 kræver	
 støtte	
 fra	
 hende,	
 før	

end	
 eleverne	
 eksempelvis	
 lærer	
 selv	
 at	
 styre	
 ordet,	
 når	
 de	
 er	
 ved	
 tavlen.	

Dansklæreren	
 er	
 også	
 indstillet	
 på,	
 at	
 det	
 i	
 større	
 grad	
 bliver	
 tilladt	
 for	
 eleverne	
 at	

anvende	
 den	
 interaktive	
 tavle,	
 når	
 de	
 finder	
 det	
 fagligt	
 relevant.	
 Eleverne	
 er	
 også	

positive	
 overfor	
 disse	
 ændringer.	
 Flere	
 finder	
 det	
 fx	
 motiverende,	
 når	
 det	
 er	

eleverne,	
 der	
 er	
 ved	
 tavlen,	
 frem	
 for	
 læreren.	
 	

	
 Med	
 hensyn	
 til	
 artefaktet	
 i	
 virksomhedssystemet,	
 har	
 projektet	
 vist,	

hvordan	
 man	
 med	
 fordel	
 kan	
 inddrage	
 nye	
 redskaber	
 i	
 undervisningen,	
 som	
 i	
 større	

grad	
 afforder	
 en	
 socialkonstruktivistisk	
 undervisning.	
 Man	
 må	
 altså	
 tænke	
 ud	
 over	

den	
 interaktive	
 tavle	
 selv	
 og	
 den	
 tilhørende	
 software.	
 Andet	
 software	
 og	
 andre	

kommunikationsteknologier	
 som	
 fx	
 mobiltelefoner,	
 kan	
 give	
 eleverne	
 nye	
 og	
 bedre	

muligheder	
 for	
 at	
 påvirke	
 indholdet	
 på	
 tavlen	
 og	
 interagere	
 med	
 hinanden.	
 	

	
 Undervejs	
 i	
 projektet	
 har	
 læreren	
 og	
 jeg	
 introduceret	
 eleverne	
 for	
 flere	

nye	
 redskaber,	
 som	
 har	
 givet	
 børnene	
 nye	
 muligheder	
 for	
 at	
 arbejde	
 sammen	
 og	

påvirke	
 tavleindholdet.	
 Langt	
 de	
 fleste	
 børn	
 har	
 oplevet	
 dette	
 meget	
 positivt,	
 da	
 de	

er	
 glade	
 for	
 at	
 arbejde	
 sammen	
 med	
 klassekammeraterne.	
 Der	
 er	
 dog	
 enkelte	
 elever,	

som	
 ikke	
 bryder	
 sig	
 om	
 gruppearbejde,	
 og	
 de	
 har	
 heller	
 ikke	
 brudt	
 sig	
 meget	
 om	

aktiviteterne	
 i	
 danskforløbet.	
 Der	
 er	
 dog	
 intet,	
 der	
 tyder	
 på,	
 at	
 de	
 har	
 været	
 mere	

kede	
 af	
 denne	
 undervisningsform,	
 end	
 de	
 sædvanlige	
 aktiviteter	
 i	
 danskfaget.	
 	

	
 Samtidigt	
 har	
 børnene	
 i	
 danskforløbet	
 i	
 større	
 grad	
 end	
 ellers	
 anvendt	

it	
 i	
 undervisningen.	
 Også	
 dette	
 har	
 flere	
 børn	
 oplevet	
 som	
 noget	
 positivt.	
 Endeligt	

oplevede	
 læreren,	
 at	
 flere	
 af	
 aktiviteterne	
 fik	
 aktiveret	
 nogle	
 elever,	
 som	
 normalt	

ikke	
 deltager	
 så	
 aktivt	
 i	
 timerne.	
 	

	
 Speciale,	
 Else	
 Lauridsen	

142	

	

Projektet	
 på	
 Eltang	
 Skole	
 viser	
 således,	
 at	
 der	
 er	
 vilje	
 til	
 at	
 ændre	
 roller,	

regler	
 og	
 redskaberne	
 omkring	
 brugen	
 af	
 tavlen,	
 men	
 at	
 det	
 ikke	
 sker	
 fra	
 den	
 ene	

dag	
 til	
 den	
 anden.	
 Det	
 er	
 et	
 spørgsmål	
 om,	
 at	
 læreren	
 synliggør	
 og	
 muliggør	
 de	

ændrede	
 regler	
 og	
 roller	
 for	
 eleverne,	
 og	
 at	
 de	
 arbejder	
 sammen	
 om	
 udformningen	

heraf	
 og	
 løbende	
 prøver	
 af,	
 hvad	
 der	
 er	
 muligt	
 i	
 forhold	
 til	
 denne	
 klasse.	

	
 På	
 baggrund	
 af	
 den	
 indsamlede	
 empiri	
 og	
 virksomhedsteorien	
 har	
 jeg	

opstillet	
 følgende	
 forudsætninger	
 og	
 anbefalinger	
 for	
 brugen	
 af	
 den	
 interaktive	
 tavle	

i	
 undervisningen:	

• Eleven:	
 De	
 enkelte	
 elever	
 er	
 villige	
 til	
 aktivt	
 og	
 selvstændigt	
 at	
 indgå	
 i	

samarbejde	
 med	
 deres	
 klassekammerater.	

• Klassen:	
 Miljøet	
 i	
 klassen	
 skaber	
 rum	
 for,	
 at	
 eleverne	
 tør	
 bidrage	
 til	

diskussioner	
 og	
 fælles	
 arbejde.	

• Redskaberne:	
 Man	
 skal	
 se	
 ud	
 over	
 den	
 interaktive	
 tavle	
 og	
 det	
 tilhørende	

software.	
 Find	
 redskaber,	
 der	
 kan	
 understøtte	
 målet	
 for	
 undervisningen.	

• Reglerne:	
 Man	
 bør	
 overveje,	
 om	
 det	
 i	
 større	
 grad	
 skal	
 være	
 eleverne,	
 der	

bestemmer	
 hvornår	
 og	
 hvordan,	
 tavlen	
 anvendes.	

• Rollerne:	
 Tavlen	
 skal	
 være	
 elevernes	
 tavle	
 og	
 ikke	
 kun	
 lærerens.	
 Eleverne	

skal	
 aktiveres	
 i	
 brugen	
 af	
 tavlen,	
 og	
 læreren	
 må	
 guide	
 dem	
 heri.	

	
 Udfordringen	
 ved	
 en	
 socialkonstruktivistisk	
 brug	
 af	
 tavlen	
 er,	
 at	
 det	

risikerer	
 at	
 ende	
 i	
 pjat,	
 når	
 eleverne	
 laver	
 gruppearbejde,	
 lige	
 som	
 nogle	
 svage	

elever	
 bliver	
 sat	
 uden	
 for	
 indflydelse,	
 mens	
 de	
 stærke	
 elever	
 løser	
 opgaven.	
 Det	

kræver	
 altså,	
 at	
 læreren	
 er	
 opmærksom	
 herpå	
 og	
 ved	
 hjælp	
 af	
 pædagogik	
 og	

klasseledelse	
 imødegår	
 disse	
 udfordringer.	
 Desuden	
 kan	
 en	
 socialkonstruktivistisk	

brug	
 af	
 tavlen	
 kræve	
 en	
 større	
 arbejdsindsats	
 fra	
 læreren,	
 da	
 det	
 kræver,	
 at	
 hun	

tænker	
 nyt	
 og	
 ikke	
 blot	
 anvender	
 de	
 eksisterende	
 tavle-­‐filer.	

Til	
 gengæld	
 er	
 der	
 mulighed	
 for,	
 at	
 den	
 interaktive	
 tavle	
 kan	
 fungere	

som	
 en	
 forlængelse	
 af	
 klassens	
 IPA	
 og	
 dermed	
 blive	
 en	
 støtte	
 for	
 klassens	
 fælles	

videnskonstruktion.	

	
 Speciale,	
 Else	
 Lauridsen	

143	

	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

144	

	

LITTERATUR	

Alrø,	
 Helle	
 og	
 Kristiansen,	
 Marianne	
 (1997):”Mediet	
 er	
 ikke	
 budskabet”	
 i	
 Alrø	
 og	

Dirckick-­‐Holmfeld	
 (red.)	
 (2008):	
 ”Videoobservation”,	
 Aalborg	
 Universitetsforlag	

Bateson,	
 G.	
 (1971):	
 “The	
 cybernetics	
 of	
 “self”:	
 A	
 theory	
 of	
 alcohol”	
 i	
 Bateson,	
 G.	
 (1987):	

“Steps	
 to	
 an	
 ecology	
 of	
 mind”,	
 Jason	
 Aronson	
 Inc.,	
 Northvale,	
 New	
 Jersey,	
 London	

Broström,	
 Stig	
 (2007):	
 ”Læring	
 og	
 den	
 kulturhistoriske	
 skole”	
 i	
 Ritchie,	
 Tom	
 (red.):	

Teorier	
 om	
 læring,	
 Billesø	
 &	
 Baltzer	
 Forlagene,	
 s.	
 157-­‐180	

Brørup,	
 M.,	
 Hauge,	
 L.,	
 Thomsen,	
 U.	
 L.	
 (2009):	
 ”Den	
 nye	
 psykologihåndbog”,	

København:	
 Nyt	
 Nordisk	
 Forlag	

Bundsgaard,	
 J.(2005):	
 ”Bidrag	
 til	
 danskfagets	
 it-­‐didaktik”,	
 Forlaget	
 Ark	

Bundsgaard,	
 J.	
 og	
 Kühn,	
 L.	
 (2007):	
 ”Danskfagets	
 it-­‐didaktik”,	
 Gyldendal	

Bærentsen,	
 K.	
 B.	
 og	
 Trettvik,	
 J.	
 (2002):	
 ”An	
 activity	
 theory	
 approach	
 to	
 affordance”	
 I	

NordiCHI	
 '02	
 Proceedings	
 of	
 the	
 second	
 Nordic	
 conference	
 on	
 Human-­‐computer	

interaction,	
 ACM,	
 s.	
 51	
 -­‐	
 60	

Cole,	
 M.	
 og	
 Engeström,	
 Y.	
 (1993):	
 ”A	
 cultural-­‐historical	
 approach	
 to	
 distributed	

cognition”	
 i	
 Salomon,	
 G.	
 (red.):	
 “Distributed	
 cognitions.	
 Psychological	
 and	

educational	
 considerations”,	
 Cambridge	
 University	
 Press	

Collin,	
 Finn	
 (2010):	
 ”Socialkonstruktivisme”	
 	
 i	
 Jacobsen,	
 M.	
 H,	
 Lippert-­‐Rasmussen,	
 K.	

og	
 Nedergaard	
 P.	
 (red.):	
 ”Videnskabsteori	
 i	
 statskundskab,	
 sociologi	
 og	
 forvaltning”,	

Hans	
 Reitzels	
 Forlag	

Dalsgaard,	
 C.	
 (2004):	
 ”Flexnet.	
 Pædagogiske	
 vurderingskriterier”,	
 it-­‐vest	

learningnet.dk	

Dysthe,	
 Olga	
 (2001):	
 ”Sociokulturelle	
 teoriperspektiv	
 på	
 kunnskap	
 og	
 læring”	
 i	
 Dysthe,	

Olga	
 (red.):	
 Dialog,	
 samspel	
 og	
 læring,	
 Abstrakt	
 forlag	
 as,	
 s.	
 33-­‐72	
 	

Engeström,	
 Y.	
 (1999):	
 ”Activity	
 theory	
 and	
 individual	
 and	
 social	
 transformation”	
 i	

Engeström,	
 Y.,	
 Miettinen,	
 R.	
 og	
 Punamäki,	
 R.	
 (red):	
 “Perspecyives	
 on	
 Activity	

Theory”,	
 Cambridge	
 University	
 Press	

	
 Speciale,	
 Else	
 Lauridsen	

145	

	

Engeström,	
 Y.	
 (2001):	
 “Expansive	
 learning	
 at	
 work:	
 Toward	
 an	
 activity-­‐theoretical	

conceptualization”,	
 Journal	
 of	
 Education	
 and	
 Work,	
 14(1),	
 133-­‐156.	
 S.	
 137:	

Esmark,	
 A.,	
 Lautsen,	
 C.	
 B.	
 og	
 Andersen,	
 N.	
 Å.	
 (2005):	
 ”Socialkonstruktivistiske	

analysestrategier”,	
 Roskilde	
 Universitetsforlag	

Flyvbjerg,	
 B.	
 (2010):	
 ”Fem	
 misforståelser	
 om	
 casestudiet”,	
 i	
 Brinkmann,	
 S.	
 og	

Tanggaard,	
 L.:	
 ”Kvalitative	
 metoder	
 en	
 grundbog”,	
 Hans	
 Reitzels	
 Forlag	

Gaver,	
 W.	
 (1991):	
 ”Technology	
 Affordances”,	
 CHI	
 '91	
 Proceedings	
 of	
 the	
 SIGCHI	

conference	
 on	
 Human	
 factors	
 in	
 computing	
 systems:	
 Reaching	
 through	
 technology,	

ACM	
 Press,	
 s.	
 79-­‐84	

Gibson,	
 James	
 J.	
 (1979):	
 “The	
 Ecological	
 Approach	
 to	
 Visual	
 Perception”,	
 Lawrence	

Erlbaum	
 Associates,	
 New	
 Jersey,	
 USA,	

Hansen,	
 N.M,	
 Marckmann,	
 B	
 og	
 Nørregård-­‐Nielsen,	
 E	
 (2008).:	
 ”Spørgeskemaer	
 i	

virkeligheden”,	
 Samfundslitteratur	

Hansen,	
 Thomas	
 Illum	
 (2010).	
 ”It	
 og	
 medier	
 i	
 et	
 læremiddelperspektiv”,	
 Kvan,	
 årg.	
 30,	

nr.	
 86,	
 105-­‐116	

Hedegaard,	
 Marianne	
 (1995):	
 ”Tænkning	
 viden	
 udvikling”,	
 Aarhus	
 Universitetsforlag	

Hegland,	
 T.,	
 J.	
 (1973):	
 ”Aksjonsforskning	
 –	
 en	
 løsning	
 og	
 et	
 problem”	
 i	
 Hegland,	
 T.	
 J.	

(1981):	
 Aktionsforskning.	
 Erfaringer	
 og	
 refleksioner,	
 Nyt	
 fra	
 samfundsvidenskaberne	

Higgins,	
 S.,	
 Beauchamp,	
 G.	
 og	
 Miller,	
 D.	
 (2007):	
 “Reviewing	
 the	
 literature	
 on	

interactive	
 whiteboards”,	
 Learning,	
 Media,	
 &	
 Technology,	
 32(3),	
 213-­‐225.	

Hiim,	
 H.	
 og	
 Hippe,	
 E.	
 (1997):	
 ”Læring	
 gennem	
 oplevelse,	
 forståelse	
 og	
 handling”,	

Gyldendals	
 Boghandel	

Kaptelinin	
 (1996a):	
 “Activity	
 Theory:	
 Implications	
 for	
 Human-­‐Computer	
 Interaction”	
 i	

Nardi	
 (red.):	
 ”Context	
 and	
 Consciousness:	
 Activity	
 Theory	
 and	
 Human-­‐Computer	

Interaction“,	
 The	
 MIT	
 Press,	
 Cambridge,	
 MA,	
 London,	
 kap.	
 5	

	
 Speciale,	
 Else	
 Lauridsen	

146	

	

Kaptelinin	
 (1996b):	
 “Computer-­‐Mediated	
 Activity:	
 Functional	
 Organs	
 in	
 Social	
 and	

Developmental	
 Context”	
 i	
 Nardi	
 (red.):	
 ”Context	
 and	
 Consciousness:	
 Activity	
 Theory	

and	
 Human-­‐Computer	
 Interaction“,	
 The	
 MIT	
 Press,	
 Cambridge,	
 MA,	
 London,	
 kap.	
 3	

Kaptelinin,	
 V.	
 og	
 Nardi,	
 B.,	
 Macaulay,	
 C.	
 (1999):	
 “The	
 Activity	
 Checklist:	
 A	
 Tool	
 for	

Representing	
 the	
 ‘Space’	
 of	
 Context”	
 I	
 Interactions,	
 vol.	
 6,	
 nr.	
 4,	
 s.	
 27-­‐39	

Kaptelinin,	
 V.	
 og	
 Nardi,	
 B	
 (2006):	
 ”Acting	
 with	
 Technology	
 :	
 Activity	
 Theory	
 and	

Interaction	
 Design”,	
 MIT	
 Press,	
 Cambridge,	
 MA,	
 USA	

Klausen.T	
 (1998):	
 ”Træk	
 af	
 kognitionspsykologiens	
 historie”	
 i	
 J.	
 Rasmussen	
 og	
 G.	
 Wih	

(red.):	
 ”Kognitionspsykologi	
 –	
 en	
 introduktion”.	
 København:	
 Unge	
 Pædagoger	

Kruuse,	
 E.(2000):	
 ”Kvantitative	
 forskningsmetoder	
 i	
 psykologi	
 og	
 tilgrænsede	
 fag”,	

Dansk	
 Psykologisk	
 Forlag	

Kuutti,	
 K.	
 (1996):	
 ”Activity	
 Theory	
 as	
 a	
 Potential	
 Framework	
 for	
 Human-­‐Computer	

Interaction	
 Research”	
 i	
 Nardi	
 (red.):	
 ”	
 Context	
 and	
 Consciousness:	
 Activity	
 Theory	

and	
 Human-­‐Computer	
 Interaction“,	
 The	
 MIT	
 Press,	
 Cambridge,	
 MA,	
 London,	
 kap.	
 2	

Kvale,	
 S.	
 (2001):	
 ”Interview	
 -­‐	
 en	
 introduktion	
 til	
 det	
 kvalitative	
 forskningsinterview”.	

Hans	
 Reitzels	
 forlag	

Lauridsen,	
 E.	
 og	
 Bjerre,	
 H.	
 P.	
 (2011):	
 ”En	
 empirisk	
 undersøgelse	
 af	
 it	
 anvendt	
 som	

læringsredskab	
 i	
 undervisningen”	

McGrenere,	
 J.	
 og	
 Ho,	
 W.	
 (2000):	
 ”Affordances:	
 Clarifying	
 and	
 Evoloving	
 a	
 Concept”	
 i	

Proceedings	
 of	
 Graphics	
 Interface,	
 Montreal	

Murphy,	
 E.	
 og	
 Rodriguez-­‐Manzanares,	
 M.	
 A.	
 (2008):	
 “Using	
 activity	
 theory	
 and	
 its	

principle	
 of	
 contradictions	
 to	
 guide	
 research	
 in	
 educational	
 technology”,	
 Australasian	

Journal	
 of	
 Educational	
 Technology,	
 v.	
 24(4),	
 442-­‐457	

Norman,	
 Donald	
 A.	
 (1988):	
 “The	
 Design	
 of	
 Everyday	
 Things,	
 The	
 MIT	
 Press,	
 London,	

England	
 (1998)	

Paagaard,	
 D.M.,	
 Skov,	
 K.,	
 Arstorp,	
 A.	
 og	
 Heiberg,	
 T.	
 (2011):	
 ”Interaktive	
 tavler	
 i	

undervisningen	
 –	
 og	
 perspektiver	
 for	
 integrering	
 i	
 læreruddannelsen”,	

Professionshøjskolen	
 UCC	

	
 Speciale,	
 Else	
 Lauridsen	

147	

	

Pea,	
 R.	
 D.	
 (1993):	
 ”Practices	
 of	
 distributed	
 intelligence	
 and	
 designs	
 for	
 education”	
 i	

Salomon,	
 G.	
 (red.):	
 “Distributed	
 cognitions.	
 Psychological	
 and	
 educational	

considerations”,	
 Cambridge	
 University	
 Press	

Raudaskoski,	
 P.	
 (2010):	
 ”Observationsmetoder	
 (herunder	
 videoobservation)”	
 i	

Brinkmann,	
 S.	
 og	
 Tanggaard,	
 L.:	
 ”Kvalitative	
 metoder	
 en	
 grundbog”,	
 Hans	
 Reitzels	

Forlag	

Ryan,	
 R.	
 &	
 Deci,	
 E.	
 (2000):	
 “Intrinsic	
 and	
 Extrinsic	
 Motivations:	
 Classic	
 Definitions	
 and	

New	
 Directions”,	
 Contemporary	
 Educational	
 Psychology,	
 Vol.	
 25,	
 s.	
 54-­‐67	

Säljö,	
 R.	
 (2003):	
 ”Læring	
 i	
 praksis.	
 Et	
 sociokulturelt	
 perspektiv”,	
 Hans	
 Reitzels	
 Forlag	

Svensson,	
 L.	
 (2002):	
 ”Bakgrund	
 och	
 utgångspunkter”	
 i	
 Svensson,	
 Brulin,	
 Ellström	
 og	

Widegren:	
 ”Interaktiv	
 forskning	
 –	
 för	
 utveckling	
 av	
 teori	
 och	
 praktik”,	
 Arbetsliv	
 i	

omvandling	
 2002:7,	
 Stockholm:	
 Arbetslivsinstitute	

Thagaard,	
 Tove	
 ()2004:	
 ”Systematik	
 og	
 indlevelse”,	
 Akademisk	
 Forlag	

Vygotsky,	
 L.	
 S.	
 (1978):	
 “Mind	
 in	
 society”,	
 red.	
 Cole,	
 M.,	
 John-­‐Steiner,	
 V.,	
 Scribner,	
 S.,	

Souberman,	
 E.,	
 	
 Harvard	
 University	
 Press,	
 Cambridge,	
 Massachusetts,	
 London	

Wenger,	
 E.	
 (1998):	
 “Communities	
 of	
 Practice:	
 Learning,	
 Meaning,	
 and	
 Identity”,	

Cambridge	
 University	
 Press	

Wenneberg,	
 S.	
 B.	
 (2002):	
 ”Socialkonstruktivisme	
 som	
 videnskabsteori	
 -­‐‑ Sisyfos’	

videnskab”,	
 Department	
 of	
 Management,	
 Politics	
 and	
 Philosophy,	
 Copenhagen	

Business	
 School	
 	

Wertsch,	
 J.	
 (1998):	
 “Mind	
 as	
 Action”,	
 Oxford	
 University	
 Press	

	

http://atea.dk/dk/produkter-­‐loesninger-­‐

services/av_solutions/produkter_og_loesninger/interaktive_tavler/skoleundervisni

ng/activclassroom/	
 [tilgået	
 den	
 30-­‐03-­‐2012]	

	
 Speciale,	
 Else	
 Lauridsen	

148	

	

http://atea.dk/dk/produkter-­‐loesninger-­‐

services/av_solutions/produkter_og_loesninger/interaktive_tavler/skoleundervisni

ng/activclassroom/activinspire.htm	
 [tilgået	
 30-­‐03-­‐2012]	

http://www.cooperativelearning.dk/?Baggrund#Baggrund	
 [tilgået	
 05-­‐04-­‐2012]	

http://danmarkshistorien.dk/leksikon-­‐og-­‐kilder/vis/materiale/skole-­‐og-­‐

undervisning-­‐1814-­‐2010/	
 [tilgået	
 den	
 10-­‐08-­‐2012]	

http://danmarkshistorien.dk/leksikon-­‐og-­‐kilder/vis/materiale/cirkulaere-­‐om-­‐

undervisningsplaner-­‐for-­‐de-­‐offentlige-­‐folkeskoler-­‐styhrske-­‐cirkulaere-­‐6-­‐april-­‐

1900/	
 [tilgået	
 den	
 10-­‐08-­‐2012]	

http://inet.dpb.dpu.dk/infodok/sprogforum/spr25/Stenlev.pdf	
 [tilgået	
 05-­‐04-­‐

2012]	

http://www.dr.dk/host	
 [tilgået	
 den	
 26-­‐03-­‐2012]	

http://www.eltang-­‐skole.kolding.dk/	
 [tilgået	
 den	
 30-­‐03-­‐2012]	

http://www.kolding.dk/data/0067479.asp	
 [tilgået	
 den	
 21-­‐03-­‐2012]	

http://openarchive.cbs.dk/bitstream/handle/10398/6419/wp2-­‐

2002.pdf?sequence=1	
 	
 [tilgået	
 den	
 26-­‐03-­‐2012]	

https://www.retsinformation.dk/Forms/R0710.aspx?id=125973	
 [tilgået	
 16-­‐04-­‐

2012]	

	

	

	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

149	

	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

150	

	

BILAG	

Bilag	
 1:	
 Observationsskema	
 	
 Fejl!	
 Bogmærke	
 er	
 ikke	
 defineret.	

Bilag	
 2:	
 Spørgeskema,	
 før	
 danskforløbet	
 	
 Fejl!	
 Bogmærke	
 er	
 ikke	
 defineret.	

Bilag	
 3:	
 Spørgeguide	
 elev,	
 det	
 første	
 interview	
 Fejl!	
 Bogmærke	
 er	
 ikke	
 defineret.	

Bilag	
 4:	
 Spørgeguide	
 lærer,	
 det	
 første	
 interview	
 	
 Fejl!	
 Bogmærke	
 er	
 ikke	

defineret.	

Bilag	
 5:	
 Spørgeskema,	
 efter	
 danskforløbet	
 	
 Fejl!	
 Bogmærke	
 er	
 ikke	
 defineret.	

Bilag	
 6:	
 Spørgeguide	
 elev,	
 det	
 andet	
 interview	
 Fejl!	
 Bogmærke	
 er	
 ikke	
 defineret.	

Bilag	
 7:	
 Spørgeguide	
 lærer,	
 det	
 andet	
 interview	
 	
 Fejl!	
 Bogmærke	
 er	
 ikke	

defineret.	

Bilag	
 8:	
 Observationsnoter	
 fra	
 besøget	
 på	
 Randers	
 Statsskole	
 ...	
 Fejl!	
 Bogmærke	
 er	

ikke	
 defineret.	

Bilag	
 9:	
 Observationsnoter	
 5.	
 a,	
 før	
 danskforløbet	
 	
 Fejl!	
 Bogmærke	
 er	
 ikke	

defineret.	

Observation	
 A,	
 29.02.12	
 kl.	
 12.10	
 	
 Fejl!	
 Bogmærke	
 er	
 ikke	
 defineret.	

Observation	
 B,	
 02.03.12	
 kl.	
 13.05	
 	
 Fejl!	
 Bogmærke	
 er	
 ikke	
 defineret.	

Observation	
 C,	
 06.03.12	
 kl.	
 10.05	
 	
 Fejl!	
 Bogmærke	
 er	
 ikke	
 defineret.	

Observation	
 D,	
 08.03.12	
 kl.	
 10.55	
 	
 Fejl!	
 Bogmærke	
 er	
 ikke	
 defineret.	

Bilag	
 10:	
 Svar	
 på	
 spørgeskemaet,	
 før	
 danskforløbet	
 	
 Fejl!	
 Bogmærke	
 er	
 ikke	

defineret.	

Bilag	
 11:	
 Transskriptioner,	
 første	
 interview	
 	
 Fejl!	
 Bogmærke	
 er	
 ikke	
 defineret.	

Interview	
 1A	
 ...	
 Fejl!	
 Bogmærke	
 er	
 ikke	
 defineret.	

Interview	
 1B	
 ...	
 Fejl!	
 Bogmærke	
 er	
 ikke	
 defineret.	

Interview	
 1C	
 ...	
 Fejl!	
 Bogmærke	
 er	
 ikke	
 defineret.	

Interview	
 1D	
 ...	
 Fejl!	
 Bogmærke	
 er	
 ikke	
 defineret.	

Interview	
 1E	
 ...	
 Fejl!	
 Bogmærke	
 er	
 ikke	
 defineret.	

Interview	
 1F	
 ...	
 Fejl!	
 Bogmærke	
 er	
 ikke	
 defineret.	

	
 Speciale,	
 Else	
 Lauridsen	

151	

	

Interview	
 med	
 læreren,	
 interview	
 1	
 	
 Fejl!	
 Bogmærke	
 er	
 ikke	
 defineret.	

Bilag	
 12:	
 Observationsnoter	
 5.	
 a,	
 efter	
 danskforløbet	
 	
 Fejl!	
 Bogmærke	
 er	
 ikke	

defineret.	

Observation	
 E,	
 19.03.12	
 kl.	
 10.05	
 	
 Fejl!	
 Bogmærke	
 er	
 ikke	
 defineret.	

Observation	
 F,	
 20.03.12	
 kl.	
 10.05	
 	
 Fejl!	
 Bogmærke	
 er	
 ikke	
 defineret.	

Observation	
 G,	
 27.03.12	
 kl.	
 10.05	
 	
 Fejl!	
 Bogmærke	
 er	
 ikke	
 defineret.	

Observation	
 H,	
 10.04.12	
 kl.	
 10.05	
 	
 Fejl!	
 Bogmærke	
 er	
 ikke	
 defineret.	

Observation	
 I,	
 18.04.12	
 kl.	
 12.10	
 	
 Fejl!	
 Bogmærke	
 er	
 ikke	
 defineret.	

Observation	
 J,	
 25.04.12	
 kl.	
 12.10	
 	
 Fejl!	
 Bogmærke	
 er	
 ikke	
 defineret.	

Observation	
 K,	
 01.05.12	
 kl.	
 10.05	
 	
 Fejl!	
 Bogmærke	
 er	
 ikke	
 defineret.	

Observation	
 L,	
 02.05.12	
 kl.	
 12.10	
 	
 Fejl!	
 Bogmærke	
 er	
 ikke	
 defineret.	

Bilag	
 13:	
 Svar	
 på	
 spørgeskemaet,	
 efter	
 danskforløbet	
 	
 Fejl!	
 Bogmærke	
 er	
 ikke	

defineret.	

Bilag	
 14:	
 Resultater	
 af	
 afstemninger	
 i	
 DR	
 Smart	
 Poll	
 	
 Fejl!	
 Bogmærke	
 er	
 ikke	

defineret.	

Bilag	
 15:	
 Transskriptioner,	
 andet	
 interview	
 	
 Fejl!	
 Bogmærke	
 er	
 ikke	
 defineret.	

Interview	
 2A	
 ...	
 Fejl!	
 Bogmærke	
 er	
 ikke	
 defineret.	

Interview	
 2B	
 ...	
 Fejl!	
 Bogmærke	
 er	
 ikke	
 defineret.	

Interview	
 2C	
 ...	
 Fejl!	
 Bogmærke	
 er	
 ikke	
 defineret.	

Interview	
 2D	
 ...	
 Fejl!	
 Bogmærke	
 er	
 ikke	
 defineret.	

Interview	
 2E	
 ...	
 Fejl!	
 Bogmærke	
 er	
 ikke	
 defineret.	

Interview	
 2F	
 ...	
 Fejl!	
 Bogmærke	
 er	
 ikke	
 defineret.	

Interview	
 med	
 læreren,	
 interview	
 2	
 	
 Fejl!	
 Bogmærke	
 er	
 ikke	
 defineret.	

Bilag	
 16:	
 Cd-­‐rom	
 med	
 lydoptagelser	
 samt	
 specialet	
 i	
 pdf-­‐format	
 ...	
 Fejl!	
 Bogmærke	

er	
 ikke	
 defineret.	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

152	

	

Bilag	
 1:	
 Observationsskema	
 	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

153	

	

	
 	

	
 	

	

	
 Speciale,	
 Else	
 Lauridsen	

154	

	

	

Bilag	
 2:	
 Spørgeskema,	
 før	
 danskforløbet	
 	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

155	

	

Navn__	

	

Hvad	
 kan	
 du	
 godt	
 lide	
 ved	
 den	
 nye	
 tavle	

Hvad	
 kan	
 du	
 ikke	
 lide	
 ved	
 den	
 nye	
 tavle	

Hvad	
 synes	
 du	
 om	
 den	
 nye	
 tavle	
 i	
 forhold	
 til	
 den	
 almindelige	
 kridt-­‐tavle	

Kridt-­‐tavlen	
 er	
 bedst	
 Tavlerne	
 er	
 lige	
 gode	
 Den	
 nye	
 tavle	
 er	
 bedst	

	

	

	
 	

	

Hvor	
 mange	
 gange	
 har	
 du	
 selv	
 prøvet	
 at	
 bruge	
 den	
 nye	
 tavle	
 i	
 undervisningen	

Aldrig	
 1-­‐5	
 gange	
 5-­‐10	
 gange	
 10-­‐20	
 gange	
 Mere	
 end	
 20	
 gange	

	

	

	
 	
 	
 	

	

Hvor	
 mange	
 gange	
 har	
 du	
 selv	
 prøvet	
 at	
 bruge	
 den	
 nye	
 tavle	
 i	
 frikvarteret	

Aldrig	
 1-­‐5	
 gange	
 5-­‐10	
 gange	
 10-­‐20	
 gange	
 Mere	
 end	
 20	
 gange	

	

	

	
 	
 	
 	

	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

156	

	

Hvad	
 synes	
 du	
 om	
 at	
 være	
 oppe	
 ved	
 tavlen	
 i	
 timen	

Mega	
 dårligt	
 Dårligt	
 	
 Ok	
 Godt	
 Super	
 godt	
 Har	
 aldrig	

prøvet	
 det	

	

	

	
 	
 	
 	
 	

	

Kunne	
 du	
 godt	
 tænke	
 dig,	
 at	
 du	
 selv	
 fik	
 lov	
 at	
 bruge	
 tavlen	
 mere	
 i	
 undervisningen?	

Ja	
 Nej	
 Ved	
 ikke	

	

	

	
 	

	

(I	
 det	
 næste	
 spørgsmål,	
 skal	
 du	
 sætte	
 et	
 kryds	
 i	
 hver	
 række)	

Synes	
 du,	
 den	
 nye	
 tavle	
 gør	
 dansktimerne…	

	
 Ja	

	

Nej	
 Ved	
 ikke	

Sværere	
 at	
 forstå	
 	

	

	
 	

Mere	
 spændende	
 	

	

	
 	

Kedeligere	
 	

	

	
 	

Sjovere	
 	

	

	
 	

Lettere	
 at	
 forstå	
 	

	

	
 	

Forvirrende	

	

	
 	
 	

	

Nævn	
 3	
 ting,	
 du	
 synes,	
 I	
 tit	
 laver	
 i	
 dansktimerne	

 Speciale,	
 Else	
 Lauridsen	

157	

	

Nævn	
 3	
 ting,	
 du	
 synes	
 er	
 sjovt	
 i	
 dansktimerne	

Nævn	
 3	
 ting,	
 du	
 synes	
 er	
 kedeligt	
 i	
 dansktimerne	

Hvad	
 synes	
 du	
 om	
 at	
 lave	
 gruppearbejde?	

Mega	
 dårligt	
 Dårligt	
 Ok	
 Godt	
 Super	
 godt	

	

	

	
 	
 	
 	

	

Hvad	
 synes	
 du	
 om	
 at	
 se	
 de	
 opgaver,	
 som	
 dine	
 klassekammerater	
 har	
 lavet?	

Mega	
 dårligt	
 Dårligt	
 Ok	
 Godt	
 Super	
 godt	

	

	

	
 	
 	
 	

	

Hvad	
 synes	
 du	
 om	
 at	
 vise	
 dine	
 klassekammerater	
 de	
 opgaver,	
 du	
 har	
 lavet?	

Mega	
 dårligt	
 Dårligt	
 Ok	
 Godt	
 Super	
 godt	

	

	

	
 	
 	
 	

	

Hvad	
 synes	
 du	
 om	
 faget	
 dansk?	

Mega	
 dårligt	
 Dårligt	
 Ok	
 Godt	
 Super	
 godt	

	

	

	
 	
 	
 	

	

Tak	
 for	
 hjælpen	
 J	

	
 Speciale,	
 Else	
 Lauridsen	

158	

	

Bilag	
 3:	
 Spørgeguide	
 elev,	
 det	
 første	
 interview	
 	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

159	

	

Spørgeguide	

	

I	
 har	
 svaret	
 på	
 et	
 spørgeskema.	
 Jeg	
 har	
 valgt	
 nogle	
 af	
 jer	
 ud,	
 fordi	
 jeg	
 godt	
 kunne	
 tænke	
 mig	

også	
 at	
 snakke	
 med	
 jer,	
 om	
 den	
 nye	
 tavle	
 og	
 dansktimerne.	
 Så	
 jeg	
 kommer	
 til	
 at	
 stille	
 nogle	

af	
 de	
 samme	
 spørgsmål	
 igen.	

Optager	
 samtalen	
 på	
 min	
 telefon	
 –	
 så	
 kan	
 jeg	
 bedre	
 huske,	
 hvad	
 I	
 fortæller	
 mig.	
 Jeg	
 fortæller	

ikke	
 til	
 Iben,	
 eller	
 andre	
 lærere	
 hvad	
 du	
 har	
 sagt.	
 Jeg	
 skriver	
 måske	
 noget	
 af	
 det	
 ind	
 i	
 den	

opgave,	
 som	
 min	
 lærer	
 på	
 universitet	
 skal	
 læse,	
 men	
 så	
 skriver	
 jeg	
 bare,	
 at	
 det	
 er	
 en	
 pige	
 i	
 5.	

a,	
 der	
 har	
 sagt	
 det.	
 Ikke	
 hvem	
 af	
 pigerne,	
 det	
 drejer	
 sig	
 om.	

Okay?	

	

Du	
 skriver	
 i	
 spørgeskemaet,	
 at	
 den	
 nye	
 tavle	
 er	
 bedre	
 end	
 den	
 gamle.	
 Vil	
 du	
 fortælle,	
 hvad	

det	
 er,	
 du	
 godt	
 kan	
 lide	
 ved	
 tavlen?	

Og	
 er	
 der	
 noget,	
 du	
 ikke	
 kan	
 lide	
 ved	
 den?	

Hvor	
 mange	
 gange	
 tror	
 du,	
 du	
 selv	
 har	
 prøvet	
 at	
 bruge	
 den	
 i	
 timerne?	
 (1-­‐5).	
 Men	
 aldrig	
 i	

frikvartererne.	

Hvad	
 har	
 I	
 så	
 lavet	
 på	
 tavlen?	

Hvad	
 syntes	
 du	
 om	
 det?	

Hvad	
 vil	
 du	
 synes	
 om,	
 hvis	
 du	
 skal	
 bruge	
 tavlen	
 mere	
 i	
 timerne?	
 Hvorfor?	

Du	
 skriver	
 også,	
 at	
 tavlen	
 gør	
 dansktimerne	
 mere	
 spændende	
 og	
 sjovere.	
 Kan	
 du	
 komme	

med	
 nogen	
 eksempler	
 på	
 hvordan?	

Du	
 har	
 også	
 skrevet,	
 at	
 det	
 er	
 lettere	
 at	
 forstå	
 dansktimerne	
 med	
 den	
 nye	
 tavle.	
 Hvorfor	

synes	
 du	
 det?	

Hvis	
 du	
 skulle	
 bestemme,	
 hvad	
 I	
 skulle	
 lave	
 i	
 dansk,	
 hvad	
 skulle	
 det	
 så	
 være?	

• Læse/skrive/diskutere/snakke	

• Alene/gruppearbejde?	

• Se	
 andres	
 opgaver/vise	
 andre	
 egne	
 opgaver?	

Du	
 har	
 skrevet	
 ”skrive	
 på	
 PC”.	
 Hvad	
 er	
 det,	
 der	
 er	
 sjovt	
 at	
 lave	
 på	
 en	
 computer?	
 Hvorfor?	

	

Jeg	
 har	
 ikke	
 flere	
 spørgsmål.	
 Har	
 du	
 mere,	
 som	
 du	
 kunne	
 tænke	
 dig	
 at	
 fortælle	
 mig	
 om	
 dansk	

eller	
 den	
 nye	
 tavle?	

	

	
 Speciale,	
 Else	
 Lauridsen	

160	

	

Bilag	
 4:	
 Spørgeguide	
 lærer,	
 det	
 første	
 interview	
 	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

161	

	

SPØRGEGUIDE	

	

Interview	
 med	
 Iben	
 Hartung,	
 dansklærer	
 i	
 5.	
 a	
 på	
 Eltang	
 Skole	

Tirsdag	
 den	
 13.03.12	

Optages	
 på	
 diktafon.	

Jeg	
 optager	
 dette	
 interview	
 på	
 diktafon/min	
 mobiltelefon.	
 Samtalen	
 vil	
 blive	
 transskriberet.	

	

	

• Hvor	
 gammel	
 er	
 du?	

• Hvor	
 længe	
 har	
 du	
 været	
 lærer?	

• Hvornår	
 fik	
 I	
 installeret	
 den	
 interaktive	
 tavle	
 i	
 5.	
 klasse?	

• Hvordan	
 har	
 du	
 oplevet	
 det	
 at	
 få	
 en	
 interaktiv	
 tavle	
 frem	
 for	
 en	
 kridttavle?	

• Hvilke	
 fordele	
 ser	
 du	
 ved	
 den	
 interaktive	
 tavle?	

• Hvilke	
 udfordringer	
 ser	
 du	
 ved	
 den	
 interaktive	
 tavle?	

• Hvilken	
 betydning	
 har	
 disse	
 udfordringer	
 for	
 hvorvidt	
 du	
 vælger	
 at	
 anvende	
 tavlen	

eller	
 ej?	

• Arbejder	
 du	
 anderledes	
 med	
 den	
 interaktive	
 tavle	
 end	
 med	
 den	
 gammeldags	
 kridttavle?	

På	
 hvilken	
 måde?	

Ø Finder	
 på	
 nye	
 didaktiske	
 tiltag	
 –	
 eller	
 er	
 det	
 blot	
 et	
 andet	
 redskab?	

• Hvordan	
 har	
 du	
 oplevet,	
 at	
 eleverne	
 har	
 taget	
 imod	
 tavlen?	

Ø Appellerer	
 den	
 interaktive	
 tavle	
 mere	
 til	
 børnene?	

Pga.	
 teknologien?	
 Pga.	
 didaktikken?	

Ø Har	
 det	
 påvirket	
 elevernes	
 motivation?	
 	

Ø Nemmere	
 eller	
 sværere	
 at	
 forklare	
 ting?	
 	

Ø Påvirker	
 tavlen	
 muligheden	
 for	
 at	
 differentiere	
 undervisningen?	
 Er	
 det	
 i	
 så	
 fald	

noget,	
 du	
 har	
 udnyttet?	
 Hvordan?	

• I	
 hvor	
 stor	
 grad	
 får	
 eleverne	
 lov	
 at	
 anvende	
 tavlen?	
 	

• Hvordan	
 bruger	
 eleverne	
 tavlen?	
 Til	
 hvad?	

• Er	
 der	
 nogle	
 funktioner	
 ved	
 den	
 interaktive	
 tavle,	
 som	
 du	
 godt	
 kunne	
 tænke	
 dig	
 at	

udnytte	
 –	
 men	
 du	
 ved	
 ikke	
 hvordan?	

• Er	
 der	
 andre	
 ting,	
 du	
 godt	
 kunne	
 tænke	
 dig	
 at	
 afprøve	
 med	
 tavlen?	
 Men	
 som	
 du	
 bare	

ikke	
 har	
 fået	
 prøvet	
 af	
 endnu?	

• Hvis	
 vi	
 ikke	
 skal	
 tænke	
 på	
 it	
 og	
 interaktive	
 tavler:	
 Hvornår	
 oplever	
 du	
 så,	
 at	
 eleverne	

lærer	
 bedst?	
 Hvordan	
 er	
 den	
 ideelle	
 undervisning?	

• Interview	
 i	
 foråret:	
 Læringsstile	
 og	
 cooperative	
 learning.	
 Oplever	
 du,	
 at	
 tavlen	

understøtter	
 disse	
 læringsstrukturer?	

	

Jeg	
 har	
 ikke	
 flere	
 spørgsmål.	
 Har	
 du	
 mere,	
 som	
 du	
 gerne	
 vil	
 tilføje?	

	
 Speciale,	
 Else	
 Lauridsen	

162	

	

Bilag	
 5:	
 Spørgeskema,	
 efter	
 danskforløbet	

	
 Speciale,	
 Else	
 Lauridsen	

163	

	

Navn__	

	

Vi	
 har	
 i	
 de	
 sidste	
 ca.	
 6	
 uger	
 arbejdet	
 med	
 nyhedsmedier	
 og	
 lidt	
 grammatik.	
 	

1.	
 Hvad	
 har	
 været	
 godt	
 i	
 dansktimerne	
 i	
 de	
 sidste	
 6	
 uger?	

__	

__	

__	

2.	
 Hvad	
 har	
 været	
 dårligt	
 i	
 dansktimerne	
 i	
 de	
 sidste	
 6	
 uger?	

__	

__	

__

	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

164	

	

3.	
 Hvad	
 synes	
 du	
 om	
 at	
 arbejde	
 med	
 Wallwisher?	
 	

Mega	
 dårligt	
 Dårligt	
 Ok	
 Godt	
 Super	
 godt	
 Har	
 ikke	
 prøvet	
 	

	
 	
 	
 	
 	
 	

	

4.	
 Hvad	
 synes	
 du	
 om	
 at	
 lave	
 avispuslespil?	
 	

Mega	
 dårligt	
 Dårligt	
 Ok	
 Godt	
 Super	
 godt	
 Har	
 ikke	
 prøvet	

	
 	
 	
 	
 	
 	

	

5.	
 Hvad	
 synes	
 du	
 om	
 at	
 skrive	
 i	
 TitanPad?	
 	

Mega	
 dårligt	
 Dårligt	
 Ok	
 Godt	
 Super	
 godt	
 Har	
 ikke	
 prøvet	

	
 	
 	
 	
 	
 	

	

6.	
 Hvad	
 synes	
 du	
 om	
 at	
 lave	
 billedanalyse?	
 	

Mega	
 dårligt	
 Dårligt	
 Ok	
 Godt	
 Super	
 godt	
 Har	
 ikke	
 prøvet	

	
 	
 	
 	
 	
 	

	

7.	
 Hvad	
 synes	
 du	
 om	
 at	
 lave	
 webavis	
 i	
 Elevintra?	
 	

Mega	
 dårligt	
 Dårligt	
 Ok	
 Godt	
 Super	
 godt	
 Har	
 ikke	
 prøvet	

	
 	
 	
 	
 	
 	

	

8.	
 Hvad	
 synes	
 du	
 om	
 at	
 være	
 på	
 grammatikløb?	
 	

Mega	
 dårligt	
 Dårligt	
 Ok	
 Godt	
 Super	
 godt	
 Har	
 ikke	
 prøvet	

	
 	
 	
 	
 	
 	

	

9.	
 Hvor	
 mange	
 gange	
 har	
 du	
 selv	
 prøvet	
 at	
 bruge	
 tavlen	
 i	
 dansktimerne	
 i	
 løbet	
 af	
 de	
 sidste	
 6	
 uger?	

0	
 gange	
 1-­‐2	
 gange	
 3-­‐5	
 gange	
 6-­‐10	
 gange	
 Mere	
 end	
 10	
 gange	

	
 	
 	
 	
 	

	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

165	

	

I	
 de	
 næste	
 spørgsmål	
 skal	
 du	
 svare	
 på,	
 hvor	
 enig	
 du	
 er	
 i	
 påstandene	

	
 Meget	
 uenig	
 Lidt	
 uenig	
 Hverken	

enig/uenig	

Lidt	
 enig	
 Meget	
 enig	

10.	
 Jeg	
 kan	
 godt	
 lide	
 at	
 være	

oppe	
 ved	
 tavlen	
 i	
 dansktimerne	

	
 	
 	
 	
 	

11.	
 Jeg	
 synes	
 det	
 er	
 kedeligt,	

når	
 mine	
 klassekammerater	
 er	

oppe	
 ved	
 tavlen	
 i	
 dansktimen	

	
 	
 	
 	
 	

12.	
 Jeg	
 kan	
 godt	
 lide,	
 når	
 det	
 er	

elever	
 og	
 ikke	
 Iben,	
 der	
 skriver	

på	
 tavlen	
 	

	
 	
 	
 	
 	

13.	
 Vi	
 har	
 lavet	
 al	
 for	
 meget	

gruppearbejde	
 i	
 de	
 sidste	
 6	

uger	

	
 	
 	
 	
 	

14.	
 Jeg	
 synes	
 gruppearbejdet	

har	
 været	
 sjovere	
 end	
 ellers	
 i	

de	
 sidste	
 6	
 uger	

	
 	
 	
 	
 	

15.	
 Jeg	
 oplever	
 tit,	
 at	
 vi	

skændes,	
 når	
 vi	
 har	

gruppearbejde	

	
 	
 	
 	
 	

16.	
 Mine	
 klassekammerater	
 vil	

grine	
 af	
 mig,	
 hvis	
 jeg	
 skriver	

noget	
 forkert	
 på	
 tavlen	

	
 	
 	
 	
 	

17.	
 Mine	
 klassekammerater	

synes	
 det	
 er	
 i	
 orden,	
 hvis	
 man	

tit	
 rækker	
 hånden	
 op	
 i	
 timerne	

	
 	
 	
 	
 	

18.	
 Vi	
 har	
 det	
 godt	
 sammen	
 i	
 	

5.	
 a	

	
 	
 	
 	
 	

19.	
 Jeg	
 har	
 rakt	
 hånden	
 mere	

op	
 end	
 ellers	
 i	
 de	
 sidste	
 6	
 uger	

	
 	
 	
 	
 	

20.	
 Jeg	
 har	
 skrevet	
 mere	
 end	

ellers	
 i	
 de	
 sidste	
 6	
 uger	

	
 	
 	
 	
 	

21.	
 Jeg	
 kan	
 godt	
 lide	
 at	
 have	

dansk	

	
 	
 	
 	
 	

	

Tak	
 for	
 hjælpen	
 J 	

	
 Speciale,	
 Else	
 Lauridsen	

166	

	

Bilag	
 6:	
 Spørgeguide	
 elev,	
 det	
 andet	
 interview	

	
 Speciale,	
 Else	
 Lauridsen	

167	

	

Spørgeguide	
 2,	
 Interview	
 med	
 elev	
 i	
 5.	
 a	

	

Hvordan	
 har	
 du	
 oplevet	
 de	
 sidste	
 seks	
 ugers	
 danskundervisning?	

• Hvad	
 har	
 været	
 godt?	

• Hvad	
 har	
 været	
 dårligt?	

	

ARTEFAKT:	

Hvad	
 synes	
 du	
 om	
 de	
 forskellige	
 ting,	
 I	
 har	
 lavet?	

• Elever	
 som	
 penneførere	

• Wallwisher	

• Avispuslespil	

• TitanPad	

• Billedanalyse	

• Webavis	

• Grammatikløb	

Synes	
 du,	
 at	
 det	
 har	
 været	
 mange	
 nye	
 ting,	
 I	
 skulle	
 lave?	
 Hvordan	
 har	
 det	
 været?	

(Svært,	
 forvirrende,	
 sjovt,	
 udfordrende..)	

	

ROLLER:	

Har	
 du	
 oplevet,	
 at	
 I	
 elever	
 har	
 været	
 oppe	
 ved	
 tavlen	
 flere	
 gange	
 eller	
 færre	
 gange	

end	
 ellers	
 i	
 løbet	
 af	
 de	
 6	
 uger?	

Har	
 du	
 været	
 oppe	
 ved	
 tavlen	
 i	
 løbet	
 af	
 de	
 seks	
 uger?	

• Hvor	
 mange	
 gange?	

• Hvad	
 har	
 du	
 lavet,	
 når	
 du	
 har	
 været	
 oppe	
 ved	
 tavlen?	

• Hvad	
 synes	
 du	
 om	
 det?	

Hvad	
 synes	
 du	
 om,	
 når	
 dine	
 klassekammerater	
 er	
 oppe	
 ved	
 tavlen?	

Iben	
 er	
 begyndt	
 at	
 tage	
 nogle	
 af	
 jer	
 op	
 til	
 tavlen	
 som	
 penneførere.	
 Dvs.	
 at	
 I	
 skal	

skrive	
 det	
 på	
 tavlen,	
 som	
 jeres	
 klassekammerater	
 siger	
 –	
 i	
 stedet	
 for	
 at	
 Iben	
 er	
 den,	

der	
 skriver	
 på	
 tavlen.	
 	

	
 Speciale,	
 Else	
 Lauridsen	

168	

	

• Har	
 du	
 oplevet	
 det?	

• Har	
 du	
 selv	
 været	
 ved	
 tavlen	
 som	
 pennefører?	

• Hvad	
 synes	
 du	
 om,	
 at	
 eleverne	
 skal	
 være	
 penneførere,	
 så	
 det	
 er	
 eleverne	
 og	

ikke	
 Iben,	
 der	
 skriver	
 på	
 tavlen?	

	

REGLER:	

Jeg	
 kan	
 forstå,	
 at	
 eleverne	
 ikke	
 må	
 bruge	
 tavlen	
 i	
 frikvarteret.	
 Er	
 der	
 andre	
 regler,	

som	
 handler	
 om	
 tavlen?	

Er	
 der	
 nogle	
 regler,	
 som	
 du	
 kunne	
 tænke	
 dig,	
 var	
 anderledes?	
 Hvorfor?	
 	

Kunne	
 du	
 fx	
 forestille	
 dig,	
 at	
 I	
 bare	
 kan	
 bruge	
 tavlen	
 i	
 timen,	
 hvis	
 I	
 laver	

gruppearbejde	
 og	
 synes	
 det	
 kunne	
 være	
 smart	
 at	
 skrive	
 noget	
 op	
 på	
 tavlen?	
 Tror	
 du,	

I	
 ville	
 bruge	
 det?	

	

FÆLLESSKAB:	

Hvordan	
 har	
 I	
 det	
 sammen	
 i	
 5.a?	

Hvad	
 sker	
 der,	
 hvis	
 man	
 kommer	
 til	
 at	
 svare	
 forkert	
 på	
 et	
 spørgsmål,	
 som	
 Iben	

stiller?	
 Eller	
 hvis	
 man	
 skriver	
 noget	
 forkert	
 på	
 tavlen?	
 Reagerer	

klassekammeraterne?	
 Hvordan	
 er	
 det?	

Må	
 man	
 lave	
 fejl?	

Hvad	
 tror	
 du	
 klassekammeraterne	
 tænker,	
 hvis	
 man	
 tit	
 rækker	
 hånden	
 op	
 i	
 timen?	

eller	
 man	
 tit	
 vil	
 til	
 tavlen?	

	

	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

169	

	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

170	

	

Bilag	
 7:	
 Spørgeguide	
 lærer,	
 det	
 andet	
 interview	

	
 Speciale,	
 Else	
 Lauridsen	

171	

	

Spørgeguide	
 2	
 	

Interview	
 med	
 Iben	
 Hartung,	
 dansklærer	
 i	
 5.	
 a	

	

Beskriv	
 en	
 situation,	
 der	
 fungerer	
 særligt	
 godt	
 	

Beskriv	
 en	
 situation,	
 der	
 ikke	
 virkede	
 godt	

Hvordan	
 har	
 du	
 oplevet	
 de	
 sidste	
 seks	
 ugers	
 danskundervisning?	

• Hvad	
 har	
 været	
 godt?	

• Hvad	
 har	
 været	
 dårligt?	

	

ARTEFAKT	

Hvad	
 synes	
 du	
 om	
 de	
 forskellige	
 tiltag,	
 vi	
 har	
 lavet?	

• Wallwisher	

• Avispuslespil	

• TitanPad	

• Billedanalyse	

• Webavis	

• Grammatikløb	

Hvad	
 har	
 været	
 godt	
 og	
 hvad	
 har	
 været	
 dårligt?	
 (i	
 forhold	
 til	
 OBJEKT)	

• Læring	

• Motivation	

• Socialt	

• Elevernes	
 reaktion	

• Er	
 eleverne	
 blevet	
 aktiveret?	

• Har	
 eleverne	
 haft	
 mulighed	
 for	
 at	
 samarbejde?	

	

Mange	
 af	
 eleverne	
 har	
 svaret	
 i	
 spørgeskemaet,	
 at	
 de	
 ikke	
 var	
 så	
 vilde	
 med	
 at	
 arbejde	

med	
 billedanalyse.	
 Har	
 du	
 en	
 idé	
 om,	
 hvordan	
 det	
 kan	
 være?	

Der	
 var	
 også	
 nogle	
 elever,	
 som	
 ikke	
 kunne	
 lide	
 avispuslespillet.	

	
 Speciale,	
 Else	
 Lauridsen	

172	

	

Vi	
 havde	
 før	
 danskforløbets	
 start	
 et	
 ønske	
 om	
 at	
 anvende	
 tavlen	
 på	
 en	
 måde,	
 som	

gjorde	
 eleverne	
 aktive	
 og	
 gav	
 dem	
 muligheder	
 for	
 at	
 samarbejde.	
 I	
 hvilken	
 grad	

synes	
 du,	
 det	
 er	
 lykkedes?	

Er	
 der	
 elementer/ting	
 du	
 regner	
 med	
 at	
 ville	
 bruge	
 i	
 din	
 undervisning	
 fremover?	

• Hvilke?	
 Hvorfor?	

Er	
 der	
 elementer/ting	
 du	
 IKKE	
 regner	
 med	
 at	
 ville	
 bruge	
 i	
 din	
 undervisning	

fremover?	

• Hvilke?	

• Hvorfor?	

ROLLER:	

Du	
 talte	
 i	
 sidste	
 interview	
 om,	
 at	
 du	
 gerne	
 vil	
 prøve	
 det	
 af	
 med	
 elever	
 som	

penneførere.	
 Hvordan	
 er	
 det	
 gået?	
 Hvordan	
 har	
 du	
 oplevet	
 det?	

Har	
 du	
 oplevet	
 en	
 ændring	
 af	
 din	
 rolle	
 i	
 undervisningen?	

Hvordan	
 oplever	
 du	
 denne	
 ændrede	
 rolle?	

Har	
 du	
 oplevet	
 en	
 ændring	
 af	
 elevernes	
 rolle	
 i	
 undervisningen?	

Har	
 du	
 oplevet	
 en	
 ændring	
 af	
 rollen	
 hos	
 den	
 enkelte	
 elev?	
 Har	
 Sofus	
 fx	
 fået	
 en	
 ny	

rolle	
 i	
 danskundervisningen?	

Er	
 det	
 noget,	
 du	
 ønsker	
 at	
 fortsætte	
 med?	

REGLER:	

Der	
 er	
 nogle	
 regler	
 og	
 normer	
 for	
 brugen	
 af	
 tavlen.	
 Fx	
 at	
 eleverne	
 ikke	
 må	
 anvende	

tavlen	
 i	
 frikvartererne.	
 Eller	
 at	
 de	
 ikke	
 bare	
 render	
 op	
 og	
 skriver	
 på	
 tavlen	
 midt	
 i	

timen.	

Man	
 kan	
 sige,	
 at	
 det	
 er	
 dig	
 som	
 lærer,	
 der	
 bestemmer,	
 hvem	
 der	
 skal	
 skrive	
 på	

tavlen,	
 og	
 hvornår,	
 der	
 skal	
 skrives	
 på	
 tavlen.	
 	

Kan	
 du	
 forestille	
 dig	
 nogen	
 ændrede	
 regler/normer	
 for	
 brugen	
 af	
 tavlen?	
 Fx	
 at	

eleverne	
 kan	
 sende	
 sms’er	
 til	
 tavlen,	
 når	
 de	
 har	
 et	
 spørgsmål	
 eller	
 guldkorn,	
 de	

	
 Speciale,	
 Else	
 Lauridsen	

173	

	

ønsker	
 at	
 bidrage	
 med?	
 Eller	
 at	
 eleverne	
 har	
 lov	
 –	
 uden	
 at	
 skulle	
 spørge	
 først	
 –	
 at	
 gå	

op	
 til	
 tavlen	
 og	
 arbejde	
 dér,	
 når	
 de	
 laver	
 gruppearbejde?	

FÆLLESSKAB:	

Hvordan	
 fungerer	
 klassen	

Hvordan	
 reagerer	
 klassekammeraterne,	
 når	
 der	
 er	
 en	
 elev,	
 som	
 laver	
 fejl.	
 Fx	
 svarer	

forkert	
 på	
 dine	
 spørgsmål	
 eller	
 skriver	
 noget	
 forkert	
 på	
 tavlen?	
 Tror	
 du,	
 der	
 er	
 nogle	

elever,	
 som	
 er	
 bange	
 for	
 klassekammeraternes	
 reaktion?	

Tilsvarende:	
 Hvordan	
 bliver	
 der	
 set	
 på	
 en	
 klassekammerat,	
 som	
 er	
 dygtig	
 og	
 tit	

rækker	
 hånden	
 op	
 i	
 timerne?	

	

Jeg	
 har	
 ikke	
 flere	
 spørgsmål.	
 Har	
 du	
 mere,	
 som	
 du	
 gerne	
 vil	
 fortælle?	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

174	

	

Bilag	
 8:	
 Observationsnoter	
 fra	
 besøget	
 på	
 Randers	

Statsskole	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

175	

	

Dansk	
 i	
 1.	
 g,	
 Randers	
 Statsskole.	

Emne:	
 Dansk	
 middelalder	
 og	
 renæssance.	
 Tværfagligt	
 med	
 historieundervisningen,	

Læreren	
 rydder	
 området	
 omkring	
 tavlen	
 og	
 stiller	
 sig	
 ud	
 til	
 siden.	

Forklarer	
 om	
 aktantmodellen.	
 Har	
 fundet	
 forklaring	
 på	
 studieportalen.dk	
 :	
 Viser	

YouTube-­‐film	
 om	
 Askepot	
 og	
 aktantmodellen.	

Viser	
 efterfølgende	
 aktantmodellen	
 på	
 historien	
 om	
 Villemand.	
 Hun	
 har	
 på	
 forhånd	

udfyldt	
 skemaet	
 med	
 aktanterne	
 fra	
 dette	
 eventyr.	

To	
 elever	
 kommer	
 til	
 tavlen	
 for	
 at	
 udfylde	
 et	
 nyt	
 aktantmodel-­‐skema.	
 De	
 er	

penneførere,	
 de	
 andre	
 elever	
 byder	
 ind	
 med,	
 hvad	
 der	
 skal	
 skrives.	

Læreren	
 skriver	
 med	
 rødt.	
 Eleverne	
 med	
 de	
 andre	
 farver.	
 Så	
 kan	
 man	
 altid	

efterfølgende	
 se,	
 om	
 det	
 er	
 læreren	
 eller	
 andre,	
 der	
 har	
 skrevet	
 det.	

Læreren	
 går	
 efter	
 timen	
 ind	
 og	
 sikrer,	
 at	
 noter	
 er	
 læselige	
 og	
 korrekte.	

Alle	
 elever	
 lærer	
 selv	
 at	
 kalibrere	
 tavlen,	
 så	
 de	
 skriver	
 lige	
 der,	
 hvor	
 de	
 sætter	

pennen.	

Efterfølgende	
 ”trækker”	
 læreren	
 arbejdsopgave	
 ind	
 på	
 tavlen.	
 Formuleret	

hjemmefra.	

Herefter	
 ”trækker”	
 hun	
 info	
 om	
 Anne	
 Marie	
 Jensdatter	
 ind.	
 Fortæller/læser	
 højt	

herudfra	
 om	
 folkemindesamler.	
 	

Eleverne	
 får	
 mulighed	
 for	
 at	
 fortælle	
 om	
 oplevelsen	
 af	
 interaktiv	
 tavle.	
 Kun	
 positive	

udsagn.	
 Eleverne	
 bliver	
 mere	
 aktiveret,	
 alle	
 tekster/materialer	
 ligger	
 elektronisk,	
 de	

bedste	
 noter	
 fra	
 klassen	
 gemmes.	
 Laver	
 film	
 og	
 lægger	
 op.	
 Links	
 til	
 YouTube-­‐film,	

noter	
 i	
 teksterne…	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

176	

	

Dansk	
 i	
 2.	
 g,	
 Randers	
 Statsskole.	

Mindboard:	
 Kræver	
 en	
 pen.	
 Man	
 skal	
 lave	
 en	
 tekstboks	
 for	
 at	
 kunne	
 skrive.	

Gennemgår	
 kanonliste.	
 Analyserer	
 forfatternes	
 værker.	

Lægger	
 elevernes	
 anmeldelse/oplevelser	
 af	
 Hvidstengruppe-­‐filmen	
 på	
 skolens	

hjemmesiden.	

Billedanalyse:	
 Johan	
 Th.	
 Lundby.	
 Hvorfor	
 er	
 det	
 et	
 romantisk	
 billede?	

To	
 elever	
 vælges	
 som	
 penneførere.	
 Eleverne	
 byder	
 ind.	
 Der	
 skrives	
 noter	
 ved	
 siden	

af	
 billedet.	
 Der	
 tegnes	
 streger/linjer	
 i	
 billedet.	
 På	
 et	
 Smartboard	
 havde	
 man	
 kunnet	

klippe	
 gravhøjen	
 ud	
 og	
 placere	
 andetsteds	
 i	
 billedet.	
 Hvad	
 sker	
 der	
 så	
 med	
 billedet?	

De	
 elever	
 der	
 står	
 ved	
 tavlen	
 har	
 aldrig	
 noget	
 fagligt	
 på	
 spil.	
 Nogle	
 vælger	
 at	
 gå	
 til	

tavlen,	
 for	
 så	
 ”behøver	
 de	
 ikke	
 lave	
 noget”.	

De	
 bliver	
 alligevel	
 aktiveret,	
 da	
 de	
 skal	
 omformulere	
 de	
 andre	
 elevers	
 kommentarer	

til	
 noteform.	
 Samtidigt	
 kan	
 de	
 heller	
 ikke	
 lade	
 være	
 med	
 selv	
 at	
 byde	
 ind	
 i	

diskussionen.	

2.	
 time:	
 Arbejde	
 med	
 Herman	
 Bang,	
 impressionisme	

Cooperative	
 Learning:	
 Arbejde	
 i	
 grupper:	
 En	
 læser	
 op,	
 en	
 givere	
 referat,	
 en	
 sætter	

overskrift	
 på,	
 en	
 sætter	
 stykket	
 i	
 perspektiv	
 i	
 forhold	
 til	
 tekstens	
 sammenhæng.	

Eleverne	
 arbejder	
 i	
 Titan	
 Pad,	
 se	
 titanpad.com.	

Gratis	
 tekstbehandling	
 på	
 nettet.	
 Kræver	
 ikke	
 software	
 download,	
 login	
 el.a.	
 Gratis.	

Man	
 sender	
 URLen	
 til	
 de	
 andre,	
 der	
 skal	
 arbejde	
 på	
 dokumentet.	
 Hver	
 elev	
 skriver	

med	
 sin	
 egen	
 baggrundsfarve.	
 De	
 skriver	
 i	
 det	
 samme	
 dokument.	
 Når	
 dokumentet	
 er	

færdigt,	
 kan	
 URLen	
 sendes	
 til	
 tavlen,	
 hvor	
 det	
 kan	
 ses.	
 Det	
 kan	
 også	
 laves	
 til	
 Word-­‐	

eller	
 PDF-­‐dokument.	

Læreren	
 fortæller	
 os	
 om	
 og	
 illustrer	
 mobilt	
 bredbånd-­‐stik	
 til	
 79	
 kr/mdr.	
 Telenor?	

Eleverne	
 kan	
 sms’e	
 til	
 tavlen.	
 Besked	
 om	
 at	
 der	
 er	
 kommet	
 en	
 sms.	
 Let	
 at	
 klippe	
 ind	
 i	

det	
 dokument,	
 der	
 arbejdes	
 med	
 på	
 tavlen.	

	
 Speciale,	
 Else	
 Lauridsen	

177	

	

Eleverne	
 går	
 rundt	
 i	
 hold	
 til	
 forskellige	
 poster	
 og	
 løser	
 opgaver.	
 Sender	
 svar/billeder	

pr.	
 sms	
 til	
 tavlen.	
 En	
 gruppe	
 står	
 hjemme	
 ved	
 tavlen	
 og	
 gør	
 svarene	
 klar	
 i	
 en	

præsentation,	
 som	
 vises	
 for	
 de	
 øvrige	
 hold,	
 når	
 de	
 vender	
 hjem.	

Rita	
 fortalte,	
 at	
 kun	
 13	
 af	
 skolens	
 ca.	
 80	
 lærere	
 bruger	
 de	
 interaktive	
 tavler	
 en	
 gang	
 i	

mellem.	
 De	
 andre	
 lærere	
 anvender	
 udelukkende	
 kridttavlen,	
 der	
 stadig	
 hænger	
 i	
 alle	

klasselokaler.	
 De	
 der	
 bruger	
 den	
 er	
 ofte	
 dansk-­‐	
 eller	
 engelsklærere,	
 som	
 har	
 kunnet	
 	

overtage	
 materiale	
 direkte	
 fra	
 Rita.	

Skolen	
 fik	
 den	
 første	
 interaktive	
 tavle	
 for	
 snart	
 ti	
 år	
 siden.	
 	
 Rita	
 har	
 fået	
 en	
 fridag	
 om	

ugen	
 til	
 sit	
 arbejde	
 med	
 interaktive	
 tavler.	

	

	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

178	

	

	

Bilag	
 9:	
 Observationsnoter	
 5.	
 a,	
 før	
 danskforløbet	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

179	

	

Observation	
 A,	
 29.02.12	
 kl.	
 12.10	

Hvem	
 er	
 til	
 stede:	
 Lærere:	
 1,	
 Pædagoger:	
 0,	
 Drenge:	
 11,	
 Piger:8	

Tids-­‐

punkt	

Hvor	

længe	

Hvem	
 Hvad/hvorfor/på	
 hvis	
 opfordring	
 Reaktion	

	

12.12	
 1	

min.	

Lærer

en	

Tavlen	
 er	
 tændt.	
 Læreren	
 kommer	
 ind	

og	
 starter	
 tavlen	
 op.	

	

	
 	
 	
 Fortæller	
 om	
 arrangement	
 på	
 skolen	
 	

12.16	
 30	

sek.	

	
 Åbner	
 program	
 på	
 tavlen	
 mens	
 eleverne	

finder	
 ting	
 frem.	

	

12.17	
 8	

min.	

	
 Eleverne	
 har	
 hjemmefra	
 skrevet	
 gyser-­‐

sanseindtryk	
 (”hjertebanken”,	

”kvælende	
 varme”)	
 ned	
 i	
 et	
 hæfte.	
 For	
 at	

dele	
 deres	
 gode	
 idéer	
 skal	
 eleverne	

fortælle,	
 hvad	
 de	
 har	
 skrevet.	
 Læreren	

skriver	
 dette	
 op	
 på	
 tavlen.	
 Hvis	
 der	

skrives	
 noget	
 op,	
 som	
 børnene	
 ikke	
 har	
 i	

deres	
 eget	
 hæfte,	
 skal	
 de	
 skrive	
 det	
 ned.	

Læreren	
 anvender	
 ikke	
 muligheden	
 for	

bogstavgenkendelse	
 (heller	
 ikke	

nødvendigt)	

Eleverne	

skriver	
 af	
 efter	

tavlen.	

12.24	
 30	

sek	

	
 Tavlen	
 driller	
 pludseligt	
 ved	
 at	
 lave	
 en	

streg,	
 der	
 ikke	
 skal	
 være	
 der	
 –	
 og	
 ved	

ikke	
 at	
 ville	
 viske	
 stregen	
 ud.	
 Rettes	

efter	
 ca	
 30	
 sek.	

Læreren	

kommenterer	

det	
 overfor	
 mig	

”Ja,	
 så	
 sker	

sådan	
 noget	

ind	
 imellem”	

el.l.	

	
 Speciale,	
 Else	
 Lauridsen	

180	

	

12.27	
 	
 	
 Læreren	
 har	
 nu	
 brug	
 for	
 at	
 anvende	

Internet	
 Explorer,	
 men	
 da	
 hun	
 ikke	
 kan	

åbne	
 det	
 på	
 anden	
 vis,	
 lukkes	
 vinduet	

med	
 det	
 hun	
 har	
 haft	
 skrevet	
 ned.	
 Det	

gemmes	
 ikke.	

	

12.27	
 2	

min.	

	
 IE	
 er	
 åbnet,	
 og	
 læreren	
 googler	
 på	

”berettermodellen”.	
 Finder	
 billede	
 af	

figur/graf	
 over	
 berettermodellen.	

Forklarer	
 ud	
 fra	
 figuren	
 på	
 tavlen.	

	

12.29	
 	
 	
 Eleverne	
 er	
 sat	
 i	
 gang.	
 De	
 skal	
 hente	

computere	
 og	
 arbejde	
 selv.	
 Flere	
 børn	

kommer	
 forbi	
 læreren	
 med	
 små	

forespørgsler.	
 Læreren	
 skal	
 lige	
 til	
 at	

anvende	
 tavlen	
 til	
 at	
 vise	
 en	
 elev,	

hvordan	
 hun	
 kan	
 skrive	
 i	
 elevintra,	
 da	

pigen	
 fortæller,	
 at	
 det	
 er	
 lige	
 meget,	
 da	

de	
 ikke	
 har	
 internetadgang	
 derhjemme.	

Læreren	
 har	
 reserveret	
 bærbare	

computere	
 til	
 hele	
 klassen,	
 men	
 der	
 er	

ikke	
 nok.	
 Nogle	
 må	
 skrive	
 i	
 hånden.	

Eleverne	
 skriver	
 et	
 anslag	
 til	
 en	
 gyser.	

De	
 får	
 besked	
 på	
 at	
 tænke	
 over	

formuleringerne,	
 mens	
 de	
 logger	
 på	

computeren.	

	

12.40	
 15	

sek.	

	
 Læreren	
 finder	
 igen	
 berettermodellen	

frem	
 på	
 tavlen,	
 da	
 en	
 elev	
 svarer	

bekræftende	
 på	
 hendes	
 spørgsmål,	
 om	

det	
 hjælper	
 ham	
 at	
 kigge	
 på	
 figuren.	

	

12.47	
 	
 	
 Læreren	
 stopper	
 elevernes	
 skriverier	

for	
 at	
 få	
 nogen	
 af	
 eleverne	
 til	
 at	
 læse	
 det	

	

	
 Speciale,	
 Else	
 Lauridsen	

181	

	

højt,	
 som	
 de	
 har	
 skrevet	
 på	
 deres	

computere.	
 Læreren	
 fortæller	
 eleverne	
 	

hvor	
 på	
 computeren,	
 de	
 skal	
 gemme	

deres	
 arbejde.	

	
 	
 	
 Eleverne	
 lukker	
 ned.	
 Timen	
 er	
 slut.	
 	

	

Undervisningen	
 foregår	
 i	
 et	
 klasselokale	
 på	
 første	
 etage.	
 Der	
 er	
 skråvægge	
 på	
 de	
 to	

langsider.	
 Forrest	
 i	
 klassen	
 hænger	
 den	
 interaktive	
 tavle.	
 Ved	
 siden	
 af	
 hænger	
 en	

lille	
 kridttavle.	
 Den	
 er	
 fyldt	
 med	
 beskeder	
 om	
 lektier,	
 frugtbod	
 ol.	
 	

Jeg	
 sidder	
 oppe	
 foran	
 klassen	
 med	
 siden	
 til	
 eleverne	
 og	
 tavlen.	

Børnene	
 har	
 ikke	
 fået	
 nogen	
 forklaring	
 på,	
 hvad	
 jeg	
 laver	
 i	
 klassen.	
 Det	
 havde	
 jeg	

ellers	
 forberedt.	
 Jeg	
 havde	
 forestillet	
 mig,	
 at	
 der	
 var	
 tid	
 til	
 at	
 snakke	
 med	
 Iben	
 om	

det	
 inden	
 timen,	
 men	
 Iben	
 var	
 gårdvagt	
 i	
 det	
 forudgående	
 spisefrikvarter,	
 og	
 kom	

derfor	
 først	
 ind,	
 idet	
 hun	
 skulle	
 skynde	
 sig	
 op	
 til	
 time.	
 Hun	
 virker	
 til	
 at	
 have	
 travlt,	
 og	

jeg	
 ønsker	
 ikke	
 at	
 sinke	
 hende.	

	
 Speciale,	
 Else	
 Lauridsen	

182	

	

Observation	
 B,	
 02.03.12	
 kl.	
 13.05	

Hvem	
 er	
 til	
 stede:	
 Lærere:	
 1,	
 Pædagoger:	
 1,	
 	
 Drenge:	
 12,	
 Piger:	
 8	
 	

Tids-­‐

punkt	

Hvor	

længe	

Hvem	
 Hvad/hvorfor/på	
 hvis	
 opfordring	
 Reaktion	

	

13.07	
 	
 Lærer

en	

Kommer	
 ind	
 i	
 klassen	
 og	
 starter	
 tavlen	

op.	
 Den	
 var	
 mod	
 forventning	
 slukket.	

	

13.08	
 	
 	
 Undervisningen	
 starter	
 op.	
 Jeg	

præsenterer	
 mig	
 selv.	

	

13.11	
 	
 	
 Tavlen	
 er	
 startet	
 op.	
 	

	
 	
 	
 Dagens	
 program	
 præsenteres:	

Eleverne	
 skal	
 arbejde	
 videre	
 med	
 deres	

gyserhistorier.	
 	
 	

Der	
 mangler	
 computere	
 til	
 alle.	
 Læreren	

har	
 ikke	
 kunnet	
 reservere	
 dem,	
 da	

undervisningen	
 er	
 blevet	
 flyttet	
 fra	

torsdag	
 til	
 fredag	
 pga.	
 en	
 improviseret	

skovtur	
 torsdag.	
 Pædagogen	
 render	
 til	

og	
 fra	
 med	
 flere	
 computere	
 til	
 børnene.	

	

13.13	
 	
 	
 Læreren	
 stiller	
 spørgsmål	
 til	
 eleverne,	

som	
 rækker	
 hænderne	
 op	
 og	
 svarer.	

	

	
 	
 	
 Læreren	
 googler	
 ”berettermodellen”.	

Viser	
 billede	
 af	
 modelen	
 på	
 tavlen.	
 Taler	

ud	
 fra	
 modellen	
 –	
 stiller	
 spørgsmål	
 til	

eleverne.	

	

13.17	
 	
 	
 Eleverne	
 går	
 i	
 gang	
 med	
 at	
 arbejde	

selvstændigt.	
 Lærer	
 og	
 pædagog	
 går	

rundt	
 og	
 hjælper	
 børnene.	

Børnene	

arbejder.	

Nogle	
 er	

	
 Speciale,	
 Else	
 Lauridsen	

183	

	

urolige.	

13.31	
 	
 Lærer	
 Begynder	
 at	
 arbejde	
 med	
 tavlen	
 mens	

børnene	
 arbejder	
 videre.	
 Hun	
 åbner	
 en	

af	
 elevernes	
 mapper	
 i	
 stifinder.	

Drengens	
 computer	
 virker	
 ikke,	
 så	
 i	

stedet	
 arbejder	
 han	
 nu	
 videre	
 fra	
 sin	

plads	
 med	
 mus	
 og	
 tastatur	
 til	
 den	

interaktive	
 tavle.	
 Alle	
 kan	
 læse	
 hans	

historie	
 på	
 tavlen.	

Drengen	
 får	
 ikke	
 skrevet	
 noget,	
 før	

timen	
 slutter.	

Jeg	
 læser,	
 hvad	
 drengen	
 har	
 skrevet	
 på	

tavlen	
 –	
 der	
 er	
 mange	
 stavefejl.	
 Han	
 ser,	

jeg	
 læser	
 med.	
 Jeg	
 føler,	
 jeg	
 snager.	

Kigger	
 væk.	
 Er	
 lidt	
 pinlig	
 berørt	
 på	
 hans	

vegne	
 over	
 stavefejl	
 og	
 dårlige	

formuleringer.	

De	
 andre	
 børn	

skal	
 skrive	

videre,	
 men	

flere	
 stopper	

op	
 for	
 at	
 læse	

historien,	
 der	

nu	
 står	
 på	

tavlen.	
 	

	

	

	
 	
 	
 Læreren	
 går	
 ud	
 af	
 lokalet	
 med	
 en	

autistisk	
 dreng,	
 som	
 ikke	
 kan	
 håndtere,	

at	
 hans	
 computer	
 ikke	
 virker.	

Børnene	

begynder	
 at	

blive	
 mere	

larmende.	

13.38	
 	
 	
 Børnene	
 skal	
 gemme	
 det,	
 de	
 har	
 skrevet	

og	
 sætte	
 computeren	
 på	
 plads.	

	

	
 	
 	
 Drengen,	
 som	
 skriver	
 på	
 tavlen,	
 leger	

med	
 musen	
 på	
 tavlens	
 skrivebord	

	

13.40	
 	
 	
 Læreren	
 logger	
 af	
 –	
 tavlen	
 lukker	
 ned	
 	

13.43	
 	
 	
 En	
 dreng	
 har	
 fødselsdag	
 om	
 lørdagen	
 og	

deler	
 flødeboller	
 	
 ud.	
 Mens	
 han	
 deler	
 ud,	

siger	
 klassen	
 farvel	
 til	
 en	
 pige,	
 som	
 skal	

	

	
 Speciale,	
 Else	
 Lauridsen	

184	

	

flytte	
 skole.	

	
 	
 	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

185	

	

Observation	
 C,	
 06.03.12	
 kl.	
 10.05	

Hvem	
 er	
 til	
 stede:	
 19	
 elever,	
 1	
 lærer	
 og	
 1	
 pædagog	

Tids-­‐

punkt	

Hvor	

længe	

Hvem	
 Hvad/hvorfor/på	
 hvis	
 opfordring	
 Reaktion	

	

10.05	
 30	

sek	

Lærer	
 Tavlen	
 står	
 tændt.	
 Læreren	
 finder	
 den	

mappe	
 på	
 computeren,	
 som	
 indeholder	

den	
 fil,	
 hun	
 skal	
 bruge	
 	

	

10.06	
 	
 	
 Læreren	
 orienterer	
 eleverne	
 om,	
 at	

skolen	
 har	
 fået	
 nye	
 computere.	

	

10.09	
 	
 	
 De	
 sidste	
 elever	
 kommer	
 ind	
 fra	

frikvarter.	

	

10.09	
 	
 	
 Læreren	
 orienterer	
 igen	
 eleverne	
 om,	
 at	

skolen	
 har	
 fået	
 nye	
 computere.	
 Eleverne	

bliver	
 sendt	
 ud	
 for	
 at	
 hende	
 computere.	

	

10.14	
 	
 	
 Eleverne	
 har	
 hentet	
 computere.	
 Læreren	

må	
 rundt	
 med	
 USB-­‐stik	
 med	
 alle	

børenenes	
 gyserhistorier	
 på	
 	
 til	
 alle	

eleverne,	
 da	
 de	
 nye	
 computere	
 ikke	
 har	

adgang	
 til	
 u-­‐drevet,	
 hvor	
 historierne	
 er	

gemt.	
 Eleverne	
 skal	
 læse	
 imens.	

	

10.27	
 	
 	
 Alle	
 elever	
 er	
 nu	
 i	
 gang	
 med	
 at	
 skrive	

videre	
 på	
 deres	
 gyserhistorier	
 på	

computerne.	

	

10.27	
 	
 	
 Læreren	
 stopper	
 eleverne.	
 Eleverne	
 skal	

sætte	
 sig	
 sammen	
 i	
 grupper.	
 Her	
 skal	
 de	

læse	
 deres	
 historier	
 højt	
 for	
 hinanden	
 og	

give	
 hinanden	
 kommentarer	
 og	
 idéer,	

som	
 de	
 kan	
 skrive	
 videre	
 ud	
 fra.	
 Herefter	

	

	
 Speciale,	
 Else	
 Lauridsen	

186	

	

skal	
 de	
 skrive	
 videre	
 på	
 historierne.	

Læreren	
 har	
 på	
 forhånd	
 skrevet	

grupperne	
 ind	
 i	
 et	
 Word-­‐dokument,	
 som	

hun	
 nu	
 viser	
 på	
 den	
 interaktive	
 tavle.	
 	

10.29	
 	
 	
 Eleverne	
 går	
 ud	
 i	
 grupper	
 og	
 arbejder.	

Læreren	
 går	
 rundt	
 og	
 hjælper	
 eleverne.	

	

10.45	
 	
 	
 Alle	
 elever	
 arbejder	
 nu	
 videre	
 individuelt	
 Der	
 er	
 stille	
 i	

klassen	

Ca.	

11.00	

	
 	
 5	
 min.	
 pause	
 	

11.06	
 	
 Lærer	
 Åbner	
 Internet	
 Explorer	
 	
 på	
 den	

interaktive	
 tavle.	
 Går	
 ind	
 på	

iundervisning.dk.	
 Børnene	
 får	
 besked	
 på	

selv	
 at	
 gå	
 ind	
 på	
 siden	
 på	
 deres	

computere.	

	

11.11	
 	
 	
 Eleverne	
 er	
 ved	
 at	
 være	
 klar.	
 	

Læreren	
 viser	
 på	
 den	
 interaktive	
 tavle,	

hvor	
 på	
 siden,	
 eleverne	
 skal	
 gå	
 ind	
 (Pkt.	

10	
 dansk	
 –	
 fjernuv.dk	
 –	
 lytteøvelser	
 –	

diktater)	
 og	
 forklarer	
 eleverne,	
 hvordan	

de	
 skal	
 løse	
 opgaven.	

	

11.14	
 	
 	
 Børnene	
 sidder	
 med	
 hørebøffer	
 på	
 –	
 de	

laver	
 diktat	
 i	
 deres	
 eget	
 tempo	

(computeren	
 læser	
 højt	
 for	
 eleverne).	

Resultatet	
 rettes	
 automatisk.	
 4	
 mangler	

hørebøffer	
 og	
 må	
 sætte	
 sig	
 ind	
 i	
 et	
 andet	

lokale.	

Læreren	
 må	
 gå	
 rundt	
 og	
 hjælpe	
 børnene.	
 	

Uro.	

Nogle	
 børn	

snakker:	

”Hvordan	

staver	
 man	
 til	

cornflakes”.	

”Hvordan	

	
 Speciale,	
 Else	
 Lauridsen	

187	

	

Hun	
 går	
 også	
 rundt	
 undervejs	
 og	
 gemmer	

børnenes	
 historier	
 på	
 USB-­‐stikket	
 igen.	

staves	

yoghurt”.	

”Hørebøfferne	

gør	
 ondt”.	

”Ad,	

cornflakes	

med	
 mælk	
 er	

klamt”.	

Nogle	
 børn	

diskuterer,	

hvordan	

ordene	
 skal	

staves.	
 Nogen	

hjælper	

hinanden.	

11.40	
 	
 	
 Det	
 ringer	
 ud.	
 Spisefrikvarter.	
 Læreren	

går	
 ind	
 på	
 Youtube	
 og	
 sætter	
 Vivaldis	

Forår	
 på.	
 Bagefter	
 overtager	
 en	
 pige	

tastaturet	
 og	
 vælger	
 Whitney	
 Houston.	
 	

Observationen	
 stopper.	

	

	

	

	
 	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

188	

	

Observation	
 D,	
 08.03.12	
 kl.	
 10.55	

	

Tids-­‐

punkt	

Hvor	

længe	

Hvem	
 Hvad/hvorfor/på	
 hvis	
 opfordring	
 Reaktion	

	

11.04	
 	
 	
 Timen	
 går	
 sent	
 i	
 gang	
 pga	
 sløjdtime,	

der	
 har	
 trukket	
 ud.	
 Børnene	
 kommer	

efterhånden,	
 som	
 de	
 bliver	
 færdige	
 i	

sløjd.	

Tavlen	
 står	
 tændt.	

Læreren	
 skriver	
 på	
 tavlen,	
 hvad	

børnene	
 skal	
 lave	
 i	
 dag.	

	

11.05	
 	
 	
 Eleverne	
 skriver	
 videre	
 på	
 deres	

gysere.	

	

	
 	
 	
 Jeg	
 bliver	
 af	
 læreren	
 bedt	
 om	
 at	

hjælpe	
 en	
 pige	
 med	
 at	
 åbne	
 et	
 Word-­‐

dokument,	
 som	
 driller.	

	

	
 	
 	
 Læreren	
 finder	
 berettermodellen	

frem	
 på	
 tavlen.	

	

11.33	
 	
 	
 En	
 af	
 pigerne	
 kommer	
 til	
 tavlen	
 for	
 at	

vise,	
 hvordan	
 man	
 kan	
 maile	
 til	
 sig	

selv.	
 Læreren	
 går	
 ind	
 på	
 skolens	

hjemmeside.	
 De	
 andre	
 elever	
 kommer	

uopfordret	
 med	
 godt	
 råd	
 til	
 pigen	
 ved	

tavlen.	

Læreren	
 træder	
 til	
 og	
 hjælper	
 pigen.	

Herefter	
 viser	
 pigen	
 vha	
 mus	
 og	

interaktiv	
 tavle,	
 hvordan	
 hun	
 sender	

5-­‐6	
 stykker	
 kigger	

på	
 tavlen,	
 resten	

på	
 egen	
 computer.	

	

Flere	
 følger	
 med	

på	
 tavlen.	

	
 Speciale,	
 Else	
 Lauridsen	

189	

	

en	
 mail	
 til	
 sig	
 selv.	

	

	

	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

190	

	

Bilag	
 10:	
 Svar	
 på	
 spørgeskemaet,	
 før	
 danskforløbet	
 	

	

Hvad	
 kan	
 du	
 godt	
 lide,	
 ved	
 den	
 nye	
 tavle?	

1	
 At	
 man	
 kan	
 gå	
 på	
 internettet.	
 Og	
 når	
 man	
 skriver,	
 så	
 larmer	
 det	
 ikke.	

2	
 At	
 man	
 kan	
 gå	
 på	
 nettet.	
 Og	
 i	
 starten	
 tog	
 det	
 lidt	
 tid	
 for	
 lærerne	
 at	
 lære	
 at	
 bruge	

den	
 J	

3	
 Jeg	
 synes	
 den	
 er	
 sej,	
 fordi	
 man	
 hurtigt	
 kan	
 gå	
 på	
 internettet	

4	
 Jeg	
 synes	
 det	
 er	
 smart,	
 at	
 man	
 kan	
 finde	
 en	
 masse	
 ting	
 og	
 ikke	
 behøver	
 at	
 hente	

en	
 computer	

5	
 Jeg	
 kan	
 godt	
 lide,	
 at	
 den	
 ikke	
 larmer	
 så	
 meget,	
 og	
 så	
 er	
 den	
 også	
 forholdsvis	

nem	
 at	
 bruge.	

6	
 At	
 man	
 kan	
 gå	
 på	
 internettet,	
 og	
 man	
 kan	
 se	
 film	

7	
 Det	
 er	
 sjovt	
 at	
 lærerne	
 ikke	
 kunne	
 finde	
 ud	
 af	
 den	
 i	
 starten.	
 Og	
 den	
 er	
 hurtig	
 og	

man	
 lærer	
 mere	
 af	
 den,	

8	
 At	
 man	
 følger	
 mere	
 med	
 i	
 timerne.	
 Og	
 jeg	
 hader	
 fornemmelsen	
 af	
 kridt	

9	
 I	
 starten	
 fik	
 vi	
 alle	
 et	
 godt	
 grin,	
 fordi	
 det	
 tog	
 hele	
 timen	
 at	
 starte	
 den.	
 Men	
 ellers	

følger	
 jeg	
 mere	
 med	
 i	
 timerne,	
 og	
 den	
 kan	
 gå	
 på	
 internettet.	

10	
 Man	
 kan	
 meget	
 hurtigt	
 komme	
 på	
 nettet	
 og	
 man	
 kan	
 se	
 film.	

11	
 Man	
 kan	
 se	
 film	
 og	
 finde	
 billeder	
 i	
 stedet	
 for	
 at	
 de	
 tegner	
 det,	
 og	
 så	
 kan	
 man	

høre	
 musik.	

12	
 At	
 den	
 kan	
 gå	
 på	
 internettet.	

13	
 At	
 man	
 kan	
 gå	
 på	
 internettet.	
 Og	
 den	
 larmer	
 ikke,	
 når	
 man	
 skriver	
 på	
 den.	

14	
 Den	
 er	
 meget	
 bedre,	
 fordi	
 man	
 kan	
 gå	
 på	
 internettet	
 og	
 vise,	
 hvordan	
 man	
 gør	

ting.	
 For	
 eksempel	
 hvordan	
 man	
 gemmer	
 på	
 skoledrev.	

15	
 At	
 man	
 kan	
 trykke	
 på	
 skærmen	
 og	
 man	
 kan	
 gå	
 på	
 internettet	
 og	
 se	
 film.	

16	
 At	
 man	
 kan	
 se	
 på	
 YouTube,	
 når	
 man	
 spiser.	

17	
 Det	
 er	
 en	
 computer.	

18	
 Den	
 er	
 hurtigere,	
 og	
 lærerne	
 er	
 gode	
 til	
 at	
 spørge	
 om	
 hjælp,	
 hvis	
 de	
 ikke	
 kan.	

19	
 At	
 den	
 er	
 stor,	
 og	
 vi	
 kan	
 se	
 film.	
 Og	
 vi	
 har	
 jo	
 lige	
 lavet	
 gyser,	
 så	
 kunne	
 vi	
 se	
 den	

fælles.	
 	

	

	
 Speciale,	
 Else	
 Lauridsen	

191	

	

	

Hvad	
 kan	
 du	
 ikke	
 lide	
 ved	
 den	
 nye	
 tavle	

1	
 At	
 den	
 ikke	
 gider	
 skrive	
 ordentligt	
 nogle	
 gange	

2	
 Den	
 skriver	
 ikke	
 ordentligt	
 nogle	
 gange	

3	
 Det	
 er	
 lidt	
 træls,	
 når	
 man	
 er	
 på	
 ActivInspire	
 kan	
 den	
 godt	
 drille	
 lidt.	
 Det	
 er	

træls.	

4	
 Der	
 er	
 nogen	
 gange,	
 at	
 den	
 ikke	
 virker,	
 Så	
 tager	
 det	
 lang	
 tid	
 at	
 komme	
 videre	
 i	

timen.	

5	
 Hvis	
 nu	
 det	
 kikser	
 med	
 internettet	
 eller	
 noget,	
 er	
 det	
 jo	
 irriterende	

6	
 At	
 den	
 driller	
 meget	
 tit	
 ind	
 i	
 der,	
 hvor	
 man	
 skriver.	
 Og	
 man	
 må	
 ikke	
 røre	
 den.	

7	
 Der	
 er	
 nogen	
 gange,	
 den	
 ikke	
 virker.	

8	
 Det	
 man	
 skriver,	
 fornemmer	
 den	
 ikke	
 helt,	
 fx	
 ELSE	
 (skrevet	
 utydeligt).	
 Jeg	
 tror	

det	
 er	
 en	
 fejl	
 ved	
 opsætningen.	

9	
 At	
 skrive	
 på	
 tavlen	
 går	
 tit	
 galt,	
 og	
 så	
 kan	
 man	
 ikke	
 se,	
 hvad	
 der	
 står	
 nogen	

gange.	

10	
 Det	
 er	
 nogen	
 gange	
 svært	
 at	
 skrive	
 på	
 den.	

11	
 At	
 man	
 ikke	
 må	
 røre	
 ve	
 den.	

12	
 At	
 den	
 nogen	
 gange	
 driller,	
 når	
 vi	
 skriver.	

13	
 Nogen	
 gange	
 skriver	
 den	
 ikke	
 ordentligt	

14	
 Jeg	
 kan	
 lide	
 alting	
 med	
 den	

15	
 Nogen	
 gange	
 gider	
 den	
 ikke	
 skrive	
 alting	
 ordentligt	

16	
 At	
 læreren	
 ikke	
 kan	
 finde	
 ud	
 af	
 at	
 bruge	
 den	

17	
 At	
 den	
 driller	

18	
 At	
 vi	
 elever	
 ikke	
 må	
 prøve	
 den	
 så	
 meget.	

19	
 At	
 man	
 ikke	
 kan	
 se,	
 hvad	
 læreren	
 skriver.	

	

Hvad	
 synes	
 du	
 om	
 den	
 nye	
 tavle	
 i	
 forhold	
 til	
 den	
 almindelige	
 kridt-­‐tavle?	

Kridttavlen	
 er	
 bedst	
 Tavlerne	
 er	
 lige	
 gode	
 Den	
 nye	
 tavle	
 er	
 bedst	

½	
 3	
 15½	

	
 Speciale,	
 Else	
 Lauridsen	

192	

	

	

Hvor	
 mange	
 gange	
 har	
 du	
 selv	
 prøvet	
 at	
 bruge	
 den	
 nye	
 tavle	
 i	
 undervisningen?	

Aldrig	
 1-­‐5	
 gange	
 5-­‐10	
 gange	
 10-­‐20	
 gange	
 Mere	
 end	
 20	

gange	

	
 11	
 6	
 2	
 	

	

Hvor	
 mange	
 gange	
 har	
 du	
 selv	
 prøvet	
 at	
 bruge	
 den	
 nye	
 tavle	
 i	
 frikvarteret?	

Aldrig	
 1-­‐5	
 gange	
 5-­‐10	
 gange	
 10-­‐20	
 gange	
 Mere	
 end	
 20	

gange	

16½	
 2½	
 	
 	
 	

	

Hvad	
 synes	
 du	
 om	
 at	
 være	
 oppe	
 ved	
 tavlen	
 i	
 timen?	

Mega	
 dårligt	
 Dårligt	
 Ok	
 Godt	
 Super	
 godt	
 Har	
 aldrig	

prøvet	
 det	

	
 	
 7	
 7	
 5	
 	

	

Kunne	
 du	
 godt	
 tænke	
 dig,	
 at	
 du	
 selv	
 fik	
 lov	
 at	
 bruge	
 tavlen	
 mere	
 i	

undervisningen?	

Ja	
 Nej	
 Ved	
 ikke	

9	
 4	
 6	

	

Synes	
 du,	
 den	
 nye	
 tavle	
 gør	
 dansktimerne…	

	
 Ja	

	

Nej	
 Ved	
 ikke	

Sværere	
 at	

forstå	

	

	

17	
 2	

Mere	

spændende	

	

16	

	
 3	

Kedeligere	
 	

	

18	
 1	

Sjovere	
 	

17½	

1½	
 	

	
 Speciale,	
 Else	
 Lauridsen	

193	

	

Lettere	
 at	
 forstå	
 10½	
 1½	
 7	

Forvirrende	

	

½½	
 16½½	
 1	

	

Nævn	
 3	
 ting,	
 du	
 synes,	
 I	
 tit	
 laver	
 i	
 dansktimerne	

1	
 Læse,	
 computer,	
 opgaver	

2	
 Læser,	
 PC,	
 opgaver/ark	

3	
 Jeg	
 synes,	
 det	
 er	
 meget	
 forskellige	
 ting,	
 vi	
 laver	

4	
 Læser,	
 skriver	
 på	
 computer,	
 arbejder	
 i	
 grupper	

5	
 Skriver	
 på	
 gyserne,	
 tjekker	
 læseseddel	
 og	
 gruppearbejde	

6	
 Læser,	
 laver	
 opgaver,	
 er	
 på	
 computer	

7	
 Læser,	
 pc	

8	
 Skriver	
 på	
 pc,	
 skriver	
 på	
 papir,	
 arbejder	
 fagligt	

9	
 -­‐	

10	
 Hjælper	
 Iben	
 med	
 tavlen,	
 Skrive	
 historie,	
 læse	

11	
 Læser,	
 skriver	
 og	
 snakker	

12	
 Bruger	
 tavlen,	
 laver	
 opgaver,	
 skriver	
 historier	

13	
 Fri	
 læsning,	
 skriver	
 på	
 computeren,	
 gruppearbejde	

14	
 Skriver	
 gyser	
 eller	
 andre	
 historier,	
 læse,	
 bruge	
 den	
 nye	
 tavle	

15	
 Skrive	
 historie,	
 læser,	
 PC	

16	
 Hjælper	
 Iben	
 med	
 tavlen,	
 Skrive,	
 og	
 en	
 masse	
 andre	
 boring	
 things	

17	
 Skrive,	
 ved	
 ikke,	
 ved	
 ikke	

18	
 Læse,	
 skrive	
 og	
 historie	

19	
 Læser,	
 viden	
 om	
 alt	
 muligt,	
 berettermodellen	
 og	
 mele.	
 Pc	

	

Hvad	
 synes	
 du	
 om	
 at	
 lave	
 gruppearbejde?	

Mega	
 dårligt	
 Dårligt	
 Ok	
 Godt	
 Super	
 godt	

	

	

1½	
 ½	
 5½	
 11½	

	

	
 Speciale,	
 Else	
 Lauridsen	

194	

	

Hvad	
 synes	
 du	
 om	
 at	
 se	
 de	
 opgaver,	
 som	
 dine	
 klassekammerater	
 har	
 lavet?	

Mega	
 dårligt	
 Dårligt	
 Ok	
 Godt	
 Super	
 godt	

2	

	

1	
 7½½	
 6½½	
 1	

	

Hvad	
 synes	
 du	
 om	
 at	
 vise	
 dine	
 klassekammerater	
 de	
 opgaver,	
 du	
 har	
 lavet?	

Mega	
 dårligt	
 Dårligt	
 Ok	
 Godt	
 Super	
 godt	

2	

	

3½	
 7½	
 5	
 1	

	

Hvad	
 synes	
 du	
 om	
 faget	
 dansk?	

Mega	
 dårligt	
 Dårligt	
 Ok	
 Godt	
 Super	
 godt	

1	

	

	
 9½	
 2½½	
 5	
 ½	

	

	

	

	

	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

195	

	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

196	

	

Bilag	
 11:	
 Transskriptioner,	
 første	
 interview	

	

	

(Transskriptioner	
 af	
 interviews	
 med	
 elever	
 er	
 udeladt	
 fra	
 denne	
 udgave)

Interview	
 med	
 læreren,	
 interview	
 1	

Deltagere:	
 I:	
 Iben	
 Hartung,	
 E:	
 Else	

	

E:	
 Af	
 hensyn	
 til	
 dem	
 der	
 nu	
 skal	
 sidde	
 og	
 læse	
 mit	
 speciale	
 nede	
 på	
 universitetet	
 er	
 1	

det	
 rart	
 nok	
 at	
 kunne	
 forklare,	
 hvem	
 er	
 det,	
 jeg	
 har	
 arbejdet	
 sammen	
 med.	
 Så	
 jeg	
 2	

tillader	
 mig	
 lige	
 at	
 spørge,	
 hvor	
 gammel	
 er	
 du?	
 3	

I:	
 Jeg	
 er	
 36	
 4	

E.	
 Og	
 hvor	
 længe	
 har	
 du	
 været	
 lærer?	
 5	

I:	
 Det	
 er	
 det	
 11.	
 år	
 jeg	
 arbejder	
 nu	
 så.	
 6	

E.	
 Ja.	
 Hvornår	
 var	
 det,	
 I	
 fik	
 installeret	
 den	
 her	
 tavle...	
 i	
 5.?	
 7	

I:	
 I	
 august.	
 Her	
 i	
 starten	
 af	
 skoleåret.	
 8	

E:	
 Ja,	
 Og	
 hvordan	
 har	
 du	
 oplevet	
 det	
 at	
 have	
 den	
 her	
 interaktive	
 tavle	
 sammenlignet	
 9	

med	
 en	
 kridttavle?	
 10	

I:	
 Jamen,	
 jeg	
 er	
 sådan	
 set	
 positiv..	
 Der	
 var	
 startproblemer	
 med	
 at	
 få	
 det	
 til	
 at	
 virke,	
 og	
 11	

vi	
 var	
 lidt	
 frustrerede.	
 Men	
 jeg	
 kan	
 godt	
 lide	
 idéen	
 om	
 at	
 man	
 tog	
 den	
 beslutning	
 om	
 12	

at	
 fjerne...	
 altså	
 at	
 det	
 ikke	
 var	
 ens	
 eget	
 valg	
 om	
 man..	
 altså	
 gjorde	
 man	
 i	
 hele	
 13	

kommunen.	
 Man	
 fjernede	
 de	
 andre	
 simpelthen.	
 Så	
 vi	
 var	
 tvunget	
 til	
 at	
 gå	
 i	
 kast	
 med	
 14	

det.	
 15	

E:	
 Ja.	
 	
 16	

I:	
 Så	
 jeg	
 synes,	
 der	
 har	
 været	
 startproblemer	
 med	
 at	
 få	
 det	
 til	
 at	
 virke	
 og	
 lidt	
 17	

frustration,	
 og	
 til	
 at	
 starte	
 med	
 bruger	
 vi	
 den	
 måske	
 meget	
 som	
 en	
 almindelig	
 18	

kridttavle,	
 men	
 sådan	
 er	
 al	
 begyndelse	
 jo	
 nok.	
 Man	
 famler	
 sig	
 lidt	
 frem.	
 19	

E.	
 Ja.	
 Hvilke	
 fordele	
 ser	
 du	
 ved	
 den	
 her	
 interaktive	
 tavle	
 frem	
 for	
 ved	
 kridttavlen?	
 20	

I:	
 Jeg	
 synes	
 vi	
 kan	
 jo	
 bare..	
 vi	
 behøver	
 ikke	
 flytte	
 lokale,	
 hvis	
 vi	
 skal	
 se	
 noget	
 på	
 21	

internettet.	
 Og	
 vi	
 behøver	
 ikke	
 flytte	
 lokale,	
 hvis	
 vi	
 skal	
 se	
 en	
 film	
 eller	
 høre	
 noget	
 22	

musik.	
 Det	
 er	
 utroligt	
 let	
 nu.	
 Og	
 hurtigt.	
 23	

	
 Speciale,	
 Else	
 Lauridsen	

198	

	

E:	
 Ja	
 24	

I:	
 Og	
 så	
 ved	
 jeg	
 godt.	
 At	
 der	
 er	
 uanede	
 muligheder.	
 Mange	
 muligheder,	
 som	
 jeg	
 ikke	
 25	

lige	
 har	
 fået	
 helt	
 styr	
 på	
 endnu.	
 Det	
 kommer	
 hen	
 ad	
 vejen.	
 Først	
 og	
 fremmest	
 vi	
 kan	
 26	

komme	
 på	
 nettet	
 og	
 jeg	
 kan	
 vise	
 dem,	
 hvordan	
 man	
 kommer	
 på	
 Elevintra	
 og	
 de	
 kan	
 27	

se..	
 gøre	
 det	
 i	
 fællesskab.	
 Det	
 kunne	
 man	
 også	
 med	
 en	
 almindelig	
 projektor,	
 kan	
 man	
 28	

sige,	
 men	
 ..	
 så	
 det	
 er	
 det	
 med	
 tavlen,	
 alle	
 de	
 egenskaber	
 den	
 har	
 med	
 at	
 man	
 kan	
 29	

flytte	
 rundt	
 og	
 alt	
 det	
 der.	
 Altså	
 selve	
 tavlens	
 funktion	
 som	
 altså	
 det	
 der	
 mere	
 end	
 30	

bare	
 end	
 en	
 projektor,	
 det	
 skal	
 jeg	
 sådan	
 lige..	
 have	
 lidt	
 mere	
 styr	
 på.	
 31	

E.	
 Ja	
 32	

I:	
 Ja	
 33	

E:	
 Så..	
 ja..	
 Er	
 der	
 nogle	
 funktioner,	
 hvor	
 du	
 tænker,	
 men	
 du	
 ved	
 bare	
 ikke,	
 hvordan	
 du	
 34	

kunne	
 gøre	
 med	
 tavlen.	
 Du	
 ved	
 bare	
 ikke	
 endnu,	
 hvordan	
 du	
 skal	
 gøre?	
 35	

I:	
 Ja,	
 der	
 er	
 masser.	
 Fx	
 vi	
 har	
 set,	
 vi	
 har	
 været	
 på	
 kursus	
 nogle	
 gang	
 med	
 en	
 36	

instruktør	
 fra	
 Atea,	
 tror	
 jeg	
 det	
 hedder.	
 Og	
 det	
 går	
 så	
 hurtigt,	
 når	
 han	
 fortæller	
 og	
 37	

viser.	
 Han	
 kan	
 jo	
 det	
 hele.	
 Og	
 det	
 er	
 jo	
 ikke	
 altid,	
 man	
 lige	
 selv	
 kan	
 få	
 det	
 til	
 at	
 virke.	
 38	

Hvordan	
 var	
 det	
 nu	
 lige,	
 det	
 fungerede?	
 Ja..	
 Så	
 det	
 er	
 der	
 da.	
 Men	
 nu	
 kan	
 jeg	
 ikke	
 lige	
 39	

komme	
 på	
 nogen.	
 Fx	
 det	
 med	
 at	
 skrive	
 oven	
 på	
 et	
 billede.	
 Det	
 vil	
 jeg	
 gerne	
 have	
 40	

afprøvet,	
 lige	
 som	
 vi	
 så	
 i	
 Randers.	
 At	
 man	
 kan.	
 Jeg	
 går	
 ud	
 fra,	
 at	
 det	
 måske	
 egentlig	
 41	

ikke	
 er	
 så	
 kompliceret	
 som	
 man	
 måske	
 bilder	
 sig	
 ind.	
 Så	
 jeg	
 tror,	
 det	
 bare	
 langt	
 hen	
 42	

ad	
 vejen	
 handler	
 det	
 om	
 ikke	
 at	
 have	
 berøringsangst	
 og	
 så	
 kaste	
 sig	
 ud	
 i	
 det.	
 Men	
 så	
 43	

har	
 man	
 tit	
 20	
 elever	
 der	
 sidder	
 og	
 glor	
 på	
 én.	
 (griner)	
 Men	
 det	
 må	
 man	
 så	
 tage	
 med.	
 44	

Men	
 de	
 er	
 jo	
 rigtig	
 gode	
 til	
 computere,	
 så	
 de	
 kan	
 jo	
 komme	
 med	
 gode	
 råd.	
 45	

E:	
 Ja,	
 hvordan	
 er	
 den	
 del	
 af	
 det?	
 At	
 de	
 måske	
 på	
 nogle	
 måder	
 er	
 stærkere	
 end,	
 eller	
 46	

nemmere	
 kan	
 gennemskue	
 at	
 så	
 skal	
 du	
 lige	
 gøre	
 sådan..	
 Eller	
 det	
 kan	
 jeg	
 forestille	
 47	

mig,	
 at	
 de	
 kan.	
 48	

I:	
 Ja,	
 nogle	
 gange	
 kan	
 det	
 være	
 stressende,	
 og	
 nogle	
 gange	
 får	
 de	
 også	
 bare	
 at	
 vide	
 49	

”vent	
 lige.	
 Jeg	
 skal	
 lige”.	
 For	
 der	
 er	
 også	
 nogen	
 gange,	
 hvor	
 de	
 ikke	
 har	
 ret.	
 Og	
 jeg	
 har	
 50	

en	
 elev,	
 der	
 sidder	
 og	
 ved	
 altid	
 lige	
 præcis,	
 hvordan	
 jeg	
 skal	
 gøre.	
 Og	
 det	
 er	
 så	
 ikke	
 51	

helt	
 rigtigt,	
 det	
 han	
 vil	
 foreslå.	
 Men	
 andre	
 gang	
 er	
 det	
 jo	
 fantastisk,	
 for	
 så	
 kan	
 de	
 godt	
 52	

lige	
 hjælpe.	
 Og	
 så	
 nå	
 ja,	
 super.	
 Så	
 det	
 synes	
 jeg	
 egentlig,	
 altså	
 jeg	
 kan	
 godt	
 tage	
 imod	
 53	

	
 Speciale,	
 Else	
 Lauridsen	

199	

	

deres	
 hjælp.	
 Helt	
 sikkert.	
 Fordi	
 de	
 kender	
 altså	
 de	
 der	
 ting.	
 Altså	
 også	
 bare	
 54	

almindeligt,	
 når	
 de	
 arbejder	
 med	
 computere,	
 så	
 er	
 de	
 mange	
 gange	
 rigtig	
 dygtige	
 til	
 55	

at	
 vide,	
 hvordan	
 de	
 skal	
 gøre	
 hvad.	
 	
 56	

E:	
 Nu	
 snakkede	
 vi	
 så	
 om	
 nogle	
 af	
 de	
 her	
 fordele	
 ved	
 den	
 her	
 tavle.	
 Ser	
 du	
 også	
 nogle	
 57	

udfordringer	
 ved	
 den?	
 58	

I:	
 Ja	
 altså	
 alt	
 det	
 tekniske,	
 der	
 lige	
 pludselig	
 driller.	
 Vi	
 havde	
 problemer	
 med	
 at	
 den	
 59	

ikke	
 var	
 kalibreret	
 ordentligt,	
 så	
 det	
 var	
 sådan	
 en	
 udfordring	
 med,	
 at	
 den	
 ikke	
 skrev	
 60	

der,	
 hvor	
 man	
 satte	
 pennen	
 fx.	
 Og	
 det	
 har	
 vi	
 fået	
 styr	
 på	
 nu.	
 Og	
 også	
 skriften,	
 i	
 61	

starten	
 havde	
 vi	
 nogle	
 udfordringer	
 med,	
 at	
 den	
 ikke	
 rigtigt	
 ville	
 skrive.	
 Når	
 vi	
 skrev	
 62	

håndskrift	
 sprang	
 den,	
 så	
 bogstaverne	
 ikke	
 blev	
 hele,	
 og	
 det	
 så	
 fuldstændigt	
 grimt	
 63	

ud.	
 Så	
 det	
 er	
 en	
 udfordring	
 at	
 få	
 det	
 tekniske	
 til	
 at	
 køre,	
 for	
 det	
 har	
 jeg	
 ikke	
 forstand	
 64	

på.	
 Og	
 skal	
 jeg	
 begynde	
 at	
 rode	
 rundt	
 i	
 indstillinger,	
 det	
 synes	
 jeg	
 kræver	
 rigtig	
 lang	
 65	

tid,	
 hvis	
 man	
 også	
 skal	
 kunne	
 det.	
 Jeg	
 kunne	
 godt	
 tænke	
 mig	
 at	
 det	
 fungerer,	
 så	
 vi	
 66	

kan	
 koncentrere	
 os	
 om	
 det	
 pædagogiske	
 og	
 undervisningsdelen.	
 Men	
 man	
 bliver	
 67	

også	
 nødt	
 til	
 at	
 have	
 lidt	
 flair	
 for	
 det.	
 Desværre.	
 Fordi	
 der	
 tit	
 er	
 nogle	
 simple	
 ting,	
 68	

man	
 lige	
 skal	
 gøre	
 for	
 at	
 få	
 det	
 til	
 at	
 fungere.	
 Så	
 er	
 det	
 selvfølgelig	
 en	
 udfordring	
 i	
 at	
 69	

få	
 en	
 balancegang	
 i,	
 at	
 det	
 ikke	
 er	
 den,	
 der	
 skal	
 styre,	
 men	
 at	
 man	
 bruger	
 den	
 70	

hensigtsmæssigt,	
 tror	
 jeg.	
 At	
 man	
 finder	
 ud	
 af,	
 hvad	
 der	
 er	
 godt	
 ved	
 den,	
 og	
 hvad	
 der	
 71	

er	
 godt,	
 ved	
 det	
 man	
 gjorde	
 før.	
 Så	
 man	
 bruger	
 bare	
 sin	
 fornuft,	
 vil	
 jeg	
 tro,	
 det	
 er	
 det	
 72	

bedste.	
 73	

E:	
 Arbejder	
 du	
 anderledes	
 nu	
 med	
 den	
 her	
 tavle,	
 end	
 du	
 gjorde	
 tidligere	
 med	
 den	
 74	

gamle	
 tavle?	
 Nu	
 tænker	
 jeg..	
 Selvfølgelig	
 er	
 det	
 et	
 nyt	
 medie,	
 et	
 nyt	
 værktøj,	
 du	
 har	
 75	

fået.	
 Men	
 også	
 sådan	
 rent	
 didaktisk,	
 om	
 du	
 da	
 gør,	
 tager	
 nogle	
 andre	
 ting	
 med	
 ind	
 i	
 76	

undervisningen	
 77	

I:	
 Altså,	
 jeg	
 tror	
 jeg	
 er	
 blevet	
 mere	
 visuel	
 i	
 forhold	
 til.	
 Så	
 har	
 vi	
 om	
 berettermodellen,	
 78	

så	
 hiver	
 jeg	
 lige	
 den	
 frem	
 på	
 nettet,	
 og	
 så	
 ser	
 vi	
 på	
 den.	
 Hvor	
 jeg	
 måske	
 før,	
 der	
 79	

kunne	
 jeg	
 måske	
 også	
 have	
 tegnet	
 den	
 selv	
 på	
 tavlen,	
 men	
 henter	
 billeder	
 ind.	
 Så	
 på	
 80	

den	
 måde	
 tror	
 jeg,	
 ja.	
 Og	
 så	
 har	
 jeg	
 selvfølgelig	
 også	
 undersøgt,	
 hvor	
 jeg	
 havde	
 det	
 81	

der	
 arbejde	
 med	
 Filmstriben,	
 hvor	
 vi	
 havde	
 et	
 undervisningsforløb	
 omkring	
 gys	
 og	
 82	

kortfilm.	
 Det	
 tror	
 jeg	
 måske	
 ikke	
 jeg	
 havde	
 brugt	
 på	
 samme	
 måde,	
 fordi	
 det	
 var	
 mere	
 83	

bøvlet	
 at	
 finde	
 et	
 lokale,	
 hvor	
 vi	
 kunne	
 se	
 filmene.	
 Altså	
 det	
 her	
 er	
 meget	
 lettere.	
 Der	
 84	

	
 Speciale,	
 Else	
 Lauridsen	

200	

	

er	
 adgang	
 til	
 at	
 se	
 filmene,	
 når	
 det	
 passer	
 ind	
 i	
 ens	
 time.	
 Så	
 på	
 den	
 måde	
 tror	
 jeg,	
 at	
 85	

jeg	
 måske	
 bruger	
 det	
 lidt	
 mere	
 det	
 der	
 internet	
 (griner).	
 Ja,	
 og	
 så	
 tror	
 jeg	
 bare	
 at	
 jeg	
 86	

er	
 blevet	
 mere	
 visuel.	
 At	
 jeg	
 lige	
 kan	
 smide	
 opgaven	
 op	
 på	
 tavlen	
 samtidig	
 med.	
 87	

Tidligere	
 skrev	
 jeg	
 fx	
 også	
 ofte	
 dagsprogrammet	
 ned	
 på	
 tavlen,	
 så	
 vi	
 kan	
 se	
 hvad	
 vi	
 88	

skal	
 nå	
 i	
 den	
 her	
 time.	
 Og	
 det	
 gør	
 jeg	
 stadigvæk.	
 Der	
 er	
 stadigvæk	
 nogle	
 ting,	
 som	
 er	
 89	

de	
 samme.	
 90	

E:	
 Hvordan	
 har	
 du	
 oplevet,	
 at	
 eleverne	
 har	
 taget	
 imod	
 tavlen?	
 91	

I:	
 De	
 synes	
 det	
 er	
 spændende.	
 Jeg	
 tror,	
 de	
 synes,	
 det	
 er	
 helt	
 naturligt.	
 Det	
 er	
 jo	
 ikke	
 92	

sådan	
 de	
 tænker,	
 hvad	
 er	
 det	
 for	
 noget	
 mærkeligt	
 noget.	
 Det	
 er	
 jo	
 deres	
 verden.	
 Mit	
 93	

indtryk	
 er,	
 at	
 de	
 synes,	
 det	
 er	
 vældigt	
 smart.	
 94	

E.	
 Ja.	
 Betyder	
 det	
 også,	
 at	
 du	
 oplever,	
 at	
 de	
 følger	
 bedre	
 med,	
 eller	
 har	
 det	
 ikke	
 95	

påvirket	
 det?	
 96	

I:	
 Øh...	
 Nogen	
 gang.	
 Det	
 kommer	
 også	
 an	
 på,	
 hvem	
 eleverne	
 er.	
 Men	
 jeg	
 kan	
 da	
 helt	
 97	

klart	
 fange	
 deres	
 opmærksomhed	
 på	
 nogle	
 punkter	
 med	
 den	
 tavle	
 der.	
 Det	
 er	
 der	
 98	

ingen	
 tvivl	
 om.	
 Men	
 der	
 er	
 også	
 nogen,	
 der	
 falder	
 fra,	
 ligesom	
 de	
 gjorde	
 før.	
 Den	
 kan	
 99	

ikke	
 stå	
 alene.	
 Man	
 bliver	
 nødt	
 til	
 ligesom	
 at	
 gøre	
 det	
 interessant	
 på	
 en	
 eller	
 anden	
 100	

måde,	
 så	
 de	
 ikke	
 falder	
 fra.	
 Men	
 jo	
 altså,	
 det	
 var	
 også	
 nyhedens	
 interesse	
 til	
 at	
 starte	
 101	

med.	
 Den	
 er	
 jo	
 fin.	
 102	

E.	
 Der	
 var	
 flere	
 i	
 det	
 her	
 spørgeskema,	
 som	
 børnene	
 svarede	
 på,	
 som..	
 jeg	
 bad	
 103	

børnene	
 skrive	
 ”Nævn	
 3	
 ting,	
 som	
 du	
 synes	
 er	
 sjovt”.	
 Og	
 over	
 halvdelen	
 skrev	
 104	

”computer”	
 eller	
 ”pc”	
 uden	
 at	
 de	
 så	
 kom	
 ind	
 på,	
 hvad	
 det	
 så	
 var,	
 der	
 var	
 sjovt	
 at	
 lave.	
 105	

Og	
 på	
 samme	
 måde	
 tænker	
 jeg,	
 er	
 det	
 selve	
 det,	
 at	
 det	
 er	
 en	
 computer,	
 der	
 hænger	
 106	

deroppe.	
 At	
 det	
 i	
 sig	
 selv,	
 at	
 gå	
 på	
 nettet,	
 at	
 det	
 er	
 sjovt.	
 Er	
 det	
 det,	
 der	
 fanger	
 dem.	
 107	

Eller	
 er	
 det	
 fordi	
 det	
 er	
 den	
 visualisering	
 eller	
 den	
 ændrede	
 didaktik,	
 måske.	
 108	

I:	
 Når	
 de	
 skriver	
 ”computer”	
 så	
 tror	
 jeg	
 også,	
 de	
 rigtig	
 godt	
 kan	
 lide	
 at	
 skrive	
 på	
 109	

computer	
 selv.	
 Når	
 de	
 får	
 de	
 bærbare	
 ind	
 på	
 klassen,	
 så	
 tror	
 jeg	
 godt	
 det	
 kan	
 være	
 110	

det,	
 de	
 har	
 tænkt	
 på.	
 (09:41)	
 At	
 de	
 ikke	
 skal	
 sidde	
 og	
 skrive	
 i	
 et	
 hæfte.	
 Og	
 at	
 de	
 selv	
 111	

får	
 lov	
 at	
 søge	
 på	
 internettet.	
 At	
 de	
 selv	
 skal	
 finde	
 oplysningerne.	
 Det	
 havde	
 vi	
 112	

selvfølgelig	
 også	
 før.	
 Man	
 kan	
 ikke	
 rigtigt	
 dele	
 det	
 ind	
 i	
 før	
 og	
 efter.	
 De	
 har	
 ikke	
 113	

svaret	
 dybere	
 ind	
 til,	
 hvad	
 de	
 kunne	
 lide	
 ved	
 det?	
 114	

	
 Speciale,	
 Else	
 Lauridsen	

201	

	

E:	
 Nej,	
 der	
 er	
 bare	
 mange,	
 der	
 sådan	
 af	
 sig	
 selv	
 har	
 skrevet,	
 når	
 de	
 skulle	
 skrive,	
 hvad	
 115	

der	
 er	
 sjovt.	
 Der	
 er	
 nogen,	
 der	
 har	
 skrevet	
 ”Skrive	
 på	
 computer”	
 og	
 der	
 er	
 mange,	
 der	
 116	

bare	
 har	
 skrevet	
 ”PC”	
 eller	
 ”Computer”.	
 	
 117	

I:	
 Ja	
 118	

E:	
 Er	
 det	
 bare	
 teknologien	
 i	
 sig	
 selv?	
 Er	
 det	
 bare	
 det	
 at	
 sidde	
 ved	
 computeren,	
 så	
 er	
 119	

det	
 sjovt?	
 120	

I:	
 Jeg	
 oplevede	
 i	
 hvert	
 fald	
 det	
 her	
 forløb	
 med	
 Filmstriben,	
 hvor	
 de	
 skulle	
 gå	
 ind	
 og	
 121	

løse	
 de	
 opgaver,	
 og	
 de	
 kunne	
 skrive	
 direkte	
 inde	
 i	
 de	
 opgaver	
 og	
 gemme	
 dem	
 på	
 122	

computeren.	
 Altså,	
 det	
 var	
 de	
 meget	
 glade	
 for.	
 123	

E.	
 Ja	
 124	

I:	
 For	
 det	
 er	
 motiverende	
 når	
 de	
 sidder..	
 Det	
 er	
 lidt	
 skræmmende	
 nogen	
 gange,	
 når	
 125	

de	
 får	
 en	
 skærm	
 foran	
 sig,	
 så	
 er	
 de	
 altså..	
 så	
 har	
 man	
 noget	
 givet	
 på	
 forhånd.	
 Det	
 kan	
 126	

de	
 rigtig	
 rigtig	
 godt	
 lide.	
 Jeg	
 tror	
 altså	
 også..	
 Vi	
 har	
 brugt	
 nogle	
 forskellige	
 127	

programmer	
 i	
 grammatik	
 og	
 sådan	
 noget.	
 Altså	
 sidste	
 gang	
 vi	
 havde	
 det	
 her	
 diktat	
 –	
 128	

jeg	
 ved	
 ikke	
 om	
 du	
 var	
 deroppe	
 dengang,	
 da	
 de	
 sad	
 med	
 høretelefoner?	
 129	

E.	
 Jo,	
 jo	
 130	

I:	
 Der	
 oplever	
 jeg	
 nogen	
 der	
 synes,	
 nej	
 det	
 var	
 lidt	
 kedeligt	
 fordi	
 der	
 var	
 ensformige	
 131	

opgaver.	
 Så	
 kunne	
 det	
 godt	
 blive	
 lidt	
 kedeligt	
 at	
 sidde	
 og	
 lave	
 dem.	
 Så	
 det	
 oplever	
 de	
 132	

selvfølgelig	
 også	
 og	
 reagerer.	
 Det	
 ved	
 jeg	
 ikke,	
 om	
 det	
 var	
 svaret	
 på	
 dit	
 spørgsmål?	
 133	

E.	
 Jo,	
 det	
 var	
 også..	
 Ja.	
 Nu	
 snakker	
 man	
 meget	
 om,	
 at	
 undervisningen	
 den	
 skal	
 være	
 134	

differentieret	
 og	
 sådan	
 noget.	
 Og	
 at	
 –	
 det	
 var	
 også	
 noget	
 vi	
 snakkede	
 om,	
 dengang	
 jeg	
 135	

interviewede	
 dig	
 i	
 foråret	
 dengang	
 –	
 med	
 læringsstile.	
 At	
 børnene	
 har	
 forskellige	
 136	

læringsstile.	
 At	
 man	
 kan	
 undervise	
 ud	
 fra	
 forskellige	
 læringsstile.	
 Er	
 det	
 noget,	
 som	
 137	

du	
 oplever,	
 at	
 den	
 her	
 tavle	
 den	
 kan	
 understøtte,	
 eller	
 noget	
 du	
 har..?	
 138	

I:	
 Altså,	
 jeg	
 har	
 nogle	
 elever,	
 som	
 er	
 meget	
 visuelle.	
 Så	
 der	
 får	
 vi	
 i	
 hvert	
 fald	
 noget	
 139	

foræret.	
 140	

E:	
 Er	
 det	
 noget,	
 du	
 har	
 brugt	
 bevidst	
 og	
 tænkt	
 ..,	
 Nu	
 vil	
 jeg	
 gøre	
 det	
 på	
 den	
 her	
 måde	
 141	

for	
 at	
 fange..	
 142	

	
 Speciale,	
 Else	
 Lauridsen	

202	

	

I:	
 Ja,	
 man	
 kan	
 jo	
 sige,	
 hvis	
 jeg	
 laver	
 klassegennemgang,	
 så	
 bliver	
 jeg	
 nødt	
 til	
 at	
 levere	
 143	

varen	
 på	
 forskellige	
 måder.	
 I	
 hvert	
 fald	
 hvis	
 vi	
 har	
 tavleleg.	
 Men	
 man	
 kan	
 jo	
 sig,	
 at	
 jeg	
 144	

har	
 jo	
 nogle	
 effekter	
 jeg	
 kan	
 bruge	
 oppe	
 på	
 tavlen	
 som	
 kan	
 måske	
 hjælpe	
 et	
 stykke	
 145	

hen	
 ad	
 vejen.	
 Men	
 ellers,	
 så	
 den	
 differentierede	
 del,	
 det	
 er	
 tit	
 i	
 opgaven,	
 hvad	
 146	

forventer	
 jeg,	
 at	
 du	
 skal	
 få	
 ud	
 af	
 den	
 her	
 opgave,	
 eller	
 at	
 jeg	
 stiller	
 opgaven	
 på	
 en	
 lidt	
 147	

anderledes	
 måde	
 i	
 forhold	
 til	
 hvilken	
 elev	
 det	
 er.	
 De	
 kan	
 godt	
 have	
 samme	
 148	

udgangspunkt,	
 så	
 vi	
 snakker	
 om	
 noget	
 fælles,	
 men	
 opgaven	
 til	
 den	
 ene	
 elev	
 og	
 til	
 den	
 149	

anden	
 elev,	
 som	
 kan	
 noget	
 mere	
 end	
 den	
 anden	
 er	
 forskellig.	
 Sværhedsgraden	
 i	
 150	

deres	
 opgaver	
 kan	
 jo	
 variere.	
 Men	
 at	
 mit	
 oplæg	
 også	
 kan	
 formuleres	
 på	
 forskellige	
 151	

måder	
 og	
 understøttes	
 af	
 noget	
 visuelt	
 eller	
 auditivt.	
 Jeg	
 ved	
 ikke	
 lige	
 med	
 tavlen	
 om	
 152	

den	
 på	
 andre	
 måder..	
 det	
 har	
 jeg	
 egentlig	
 ikke	
 sådan	
 spekuleret	
 over.	
 Det	
 har	
 jeg	
 153	

ikke	
 lige	
 helt	
 lært	
 den	
 helt	
 godt	
 nok	
 at	
 kende	
 til,	
 tror	
 jeg.	
 154	

E:	
 Nej	
 155	

I:	
 Men	
 selvfølgelig	
 kan	
 man	
 sige.	
 Der	
 er	
 også	
 det	
 der	
 med,	
 at	
 der	
 er	
 nogen	
 der	
 har	
 156	

brug	
 for	
 at	
 komme	
 op	
 og	
 skrive	
 på	
 tavlen.	
 Og	
 det	
 kan	
 være	
 motiverende	
 at	
 komme	
 157	

op	
 til	
 tavlen	
 der.	
 Og	
 man	
 kan	
 også	
 flytte	
 rundt	
 på	
 nogle	
 elementer	
 og	
 ting.	
 Og	
 alt	
 158	

muligt	
 Men	
 det	
 har	
 jeg	
 ikke	
 eksperimenteret	
 nok	
 med	
 til	
 at	
 kunne	
 sige	
 ”Ja,	
 det	
 gør	
 159	

jeg	
 bare.	
 Og	
 det	
 fungerer	
 skidegodt”	
 .	
 Det	
 kan	
 jeg	
 ikke	
 sådan	
 lige	
 helt	
 –	
 lige	
 nu.	
 160	

E:	
 Ja,	
 nu	
 snakker	
 du	
 om	
 det	
 med	
 elever	
 der	
 får	
 lov	
 at	
 komme	
 op	
 til	
 tavlen.	
 I	
 hvor	
 stor	
 161	

grad	
 bruger	
 du	
 det,	
 at	
 de	
 kommer	
 derop?	
 Hvor	
 tit	
 får	
 de	
 lov	
 at	
 komme	
 op	
 til	
 tavlen?	
 162	

I:	
 Det	
 er	
 egentlig	
 ikke	
 så	
 tit.	
 Det	
 kan	
 jeg	
 godt	
 begynde	
 at	
 gøre	
 noget	
 mere.	
 Jeg	
 tror	
 163	

måske,	
 at	
 jeg	
 lige	
 ville	
 have	
 lært	
 den	
 at	
 kende	
 først.	
 Altså	
 ved	
 en	
 kridttavle,	
 hvis	
 der	
 164	

er	
 mange,	
 der	
 skal	
 op	
 til	
 tavlen	
 på	
 en	
 gang,	
 så	
 kan	
 man	
 lægge	
 10	
 stykker	
 kridt	
 på	
 165	

tavlekanten	
 og	
 så	
 går	
 det	
 hurtigt	
 med	
 at	
 få	
 skrevet	
 noget	
 op	
 på	
 tavlen.	
 Her	
 kan	
 man	
 166	

få	
 to	
 penne	
 til	
 at	
 køre	
 på	
 samme	
 tid,	
 hvis	
 man	
 er	
 heldig	
 og	
 kan	
 finde	
 ud	
 af	
 den	
 167	

indstilling.	
 Ellers	
 så	
 styrer	
 den	
 ene	
 pen	
 jo	
 den	
 anden,	
 og	
 så	
 kan	
 der	
 være	
 nogle	
 168	

tekniske	
 problemer,	
 som	
 jeg	
 også	
 bliver	
 nødt	
 til	
 at	
 have	
 helt	
 styr	
 på,	
 inden	
 jeg	
 siger	
 169	

”Nu	
 er	
 der	
 to	
 elever	
 der	
 kommer	
 op”.	
 Men	
 altså	
 helt	
 klart,	
 jeg	
 har	
 fået	
 nogle	
 idéer,	
 da	
 170	

vi	
 besøgte	
 Rita	
 til	
 at	
 de	
 elever,	
 der	
 kommer	
 til	
 tavlen,	
 de	
 skal	
 være	
 penneførere	
 i	
 171	

forhold	
 til	
 den	
 diskussion	
 på	
 tavlen	
 eller	
 på	
 klassen.	
 Det	
 kunne	
 jeg	
 godt	
 tænke	
 mig	
 at	
 172	

prøve.	
 Men	
 ellers	
 har	
 det	
 ikke	
 været	
 i	
 så	
 høj	
 grad.	
 De	
 har	
 været	
 oppe	
 og	
 prøve	
 at	
 173	

	
 Speciale,	
 Else	
 Lauridsen	

203	

	

sætte	
 nogle	
 ting	
 i	
 gang	
 og	
 demonstrere,	
 hvordan	
 gør	
 jeg	
 det	
 her,	
 og	
 hvordan	
 kommer	
 174	

jeg	
 ind	
 på	
 den	
 side	
 og	
 finde	
 noget	
 på	
 internettet	
 og	
 skrive	
 nogle	
 få	
 ord	
 eller	
 175	

sætninger	
 på	
 tavlen.	
 Ellers	
 ikke.	
 176	

E:	
 Nej..	
 Er	
 der	
 andre	
 ting..	
 Nu	
 nævner	
 du	
 for	
 eksempel,	
 at	
 du	
 godt	
 kunne	
 tænke	
 dig	
 177	

de	
 skulle	
 være	
 penneførere,	
 er	
 der	
 andre	
 ting	
 du	
 godt	
 kunne	
 tænke	
 dig	
 at	
 få	
 prøvet	
 178	

af.	
 Du	
 har	
 bare	
 ikke	
 fået	
 det	
 gjort	
 endnu?	
 179	

I:	
 Ja..	
 Jeg	
 har	
 fået	
 idéer	
 af	
 at	
 besøge	
 Rita.	
 Det	
 der	
 med	
 at	
 vi	
 kan	
 prøve	
 at	
 koble	
 noget	
 180	

mobiltelefoni	
 på,	
 det	
 kan	
 være	
 rigtigt	
 spændende,	
 synes	
 jeg.	
 Det	
 kan	
 være	
 181	

spændende	
 at	
 prøve	
 en	
 hjemmeside,	
 hvor	
 de	
 kan	
 skrive	
 sammen.	
 Sådan	
 at	
 det	
 der	
 182	

med	
 at	
 kommunikationen	
 foregår..	
 at	
 der	
 er	
 flere,	
 der	
 kan	
 bidrage	
 i	
 en	
 gruppe	
 fx	
 med	
 183	

at	
 de	
 skriver	
 på	
 et	
 dokument.	
 Det	
 kan	
 være	
 rigtigt	
 spændende.	
 For	
 det	
 er	
 egentlig	
 184	

noget,	
 jeg	
 bruger	
 tit	
 i	
 min	
 undervisning,	
 at	
 de	
 sidder	
 i	
 grupper	
 og	
 arbejder,	
 og	
 der	
 185	

kan	
 man	
 selvfølgelig	
 altid	
 blive	
 i	
 tvivl	
 om,	
 hvem	
 der	
 trækker	
 læsset.	
 Man	
 er	
 godt	
 klar	
 186	

over,	
 at	
 der	
 er	
 nogen,	
 der	
 trækker	
 mere	
 end	
 andre.	
 Og	
 hvordan	
 kan	
 man	
 tydeliggøre,	
 187	

hvem	
 der	
 kommer	
 på	
 banen?	
 Hvordan	
 kan	
 man	
 være	
 sikker	
 på,	
 hvem	
 der	
 får	
 lavet	
 188	

noget?	
 Og	
 der	
 så	
 vi	
 i	
 hvert	
 fald	
 det	
 der...	
 189	

E:	
 Titanpad	
 190	

I:	
 Ja,	
 lige	
 præcis.	
 Det	
 var	
 en	
 god	
 idé.	
 Det	
 tror	
 jeg,	
 man	
 skulle	
 prøve.	
 Men	
 det	
 der	
 med	
 191	

at	
 lave	
 tavler	
 derhjemme	
 selv,	
 det	
 har	
 jeg	
 ikke	
 udstyr	
 nok	
 til	
 selv	
 derhjemme	
 privat	
 192	

og	
 udvikle	
 på	
 at	
 lave	
 nogle	
 flotte	
 tavler.	
 Så	
 det	
 kommer	
 til	
 at	
 foregå	
 heroppe	
 i	
 den	
 193	

udstrækning,	
 jeg	
 kan	
 finde	
 tid	
 til	
 det	
 –	
 heroppe	
 i	
 skoletiden.	
 194	

E:	
 Ja,	
 og	
 det	
 kommer	
 til	
 at	
 sætte	
 nogle	
 begrænsninger	
 på..	
 195	

I:	
 Ja,	
 det	
 gør	
 det.	
 Det	
 tror	
 jeg	
 lidt,	
 det	
 er	
 virkeligheden,	
 når	
 alt	
 kommer	
 til	
 alt.	
 196	

E:	
 Ja..	
 øh..	
 Hvis	
 vi	
 så	
 skal	
 tænke	
 på	
 ikke	
 nødvendigvis	
 it	
 og	
 tavler,	
 hvornår	
 er	
 det	
 så	
 197	

du	
 oplever	
 –	
 det	
 spurgte	
 jeg	
 dig	
 også	
 om	
 i	
 foråret,	
 tror	
 jeg,	
 hvornår	
 er	
 det	
 så,	
 du	
 198	

oplever,	
 at	
 det	
 fungerer	
 godt,	
 det	
 her	
 undervisning?	
 Hvad	
 er	
 det	
 så,	
 du	
 godt	
 kan	
 lide	
 199	

at	
 inddrage	
 i	
 din	
 undervisning?	
 Hvad	
 er	
 godt?	
 200	

I:	
 Det	
 virker	
 godt,	
 når	
 eleverne	
 er	
 aktive,	
 og	
 det	
 ikke	
 er	
 mig,	
 der	
 står	
 og	
 snakker	
 en	
 201	

hel	
 time,	
 men	
 det	
 er	
 dem,	
 der	
 er	
 aktive.	
 Og	
 det	
 kan	
 jo	
 være	
 på	
 mange,	
 mange	
 måder.	
 202	

	
 Speciale,	
 Else	
 Lauridsen	

204	

	

Det	
 kan	
 være	
 at	
 de	
 er	
 aktive	
 foran	
 deres	
 computerskærm,	
 de	
 kan	
 være	
 aktive	
 i	
 203	

gruppearbejde.	
 Lave	
 et	
 eller	
 andet	
 kreativt,	
 hvor	
 de	
 får	
 idéer	
 af	
 hinanden	
 og	
 lærer	
 af	
 204	

hinanden.	
 Det	
 synes	
 jeg	
 er	
 rigtig,	
 rigtig	
 spændende.	
 Og	
 det	
 er	
 godt,	
 når	
 man	
 oplever	
 205	

nogle	
 børn,	
 der	
 får	
 den	
 der	
 aha-­‐oplevelse	
 eller	
 succes-­‐oplevelse.	
 Det	
 kan	
 jo,	
 det	
 kan	
 206	

komme	
 på	
 alle	
 mulige	
 tidspunkter.	
 Både	
 individuelt	
 og	
 gruppe,	
 med	
 it	
 og	
 med	
 en	
 207	

blyant	
 i	
 hånden.	
 Det	
 kan	
 foregå	
 på	
 mange	
 forskellige	
 måder.	
 Det	
 ved	
 jeg	
 ikke,	
 om	
 det	
 208	

var	
 det,	
 du	
 spurgt	
 om?	
 (griner)	
 	
 209	

E:	
 Jo	
 (griner)	
 ja.	
 Ja,	
 så	
 er	
 vi	
 også	
 ovre,	
 måske	
 når	
 det	
 er	
 vi	
 snakker	
 om	
 gruppearbejde	
 210	

eller	
 arbejde	
 sammen,	
 i	
 det	
 her	
 cooprative	
 learning,	
 vi	
 snakkede	
 om	
 i	
 foråret	
 også.	
 211	

Det	
 er	
 også	
 noget	
 af	
 det?	
 212	

I:	
 Ja,	
 det	
 arbejder	
 vi	
 med	
 en	
 gang	
 imellem.	
 Jeg	
 har	
 en	
 pædagog	
 med	
 i	
 klassen,	
 og	
 213	

nogle	
 gang,	
 så	
 snakker	
 vi	
 om,	
 nu	
 skal	
 vi	
 måske	
 også	
 lige	
 prøve	
 de	
 der	
 strukturer	
 igen.	
 214	

Det	
 er	
 jo	
 ikke	
 noget	
 sådan	
 rendyrket,	
 hvor	
 vi	
 har	
 det	
 som	
 religion.	
 Vi	
 bruger	
 det	
 en	
 215	

gang	
 i	
 mellem	
 216	

E:	
 Men	
 det	
 er	
 ikke	
 så	
 tit?	
 217	

I:	
 Nej,	
 det	
 kommer	
 også	
 lidt	
 i	
 bølger	
 i	
 forhold	
 til.	
 Vi	
 havde	
 lige	
 teammøde	
 i	
 går,	
 hvor	
 218	

vi	
 snakkede	
 om,	
 om	
 vi	
 skulle	
 placere	
 eleverne	
 anderledes	
 i	
 grupper,	
 fordi	
 det	
 er	
 jo	
 219	

ideelt,	
 hvis	
 man	
 skal	
 have	
 cooprative	
 learning,	
 hvor	
 de	
 sidder	
 i	
 en	
 gruppe	
 220	

sammensat	
 helt	
 nøjagtigt	
 efter	
 en	
 bestemt	
 tanke.	
 Men	
 vi	
 har	
 haft	
 lidt	
 problemer	
 221	

nogle	
 gange	
 med,	
 at	
 det	
 bliver	
 for	
 støjende,	
 når	
 de	
 skal	
 arbejde	
 selv,	
 individuel.	
 Altså,	
 222	

man	
 må	
 jo	
 gerne	
 snakke,	
 når	
 man	
 har	
 cooperative	
 learning	
 som	
 struktur.	
 Men	
 i	
 223	

nogle	
 perioder	
 har	
 vi	
 også	
 brug	
 for,	
 at	
 der	
 er	
 ro	
 i	
 en	
 klasse.	
 At	
 de	
 skal	
 arbejde	
 og	
 224	

fordybe	
 sig.	
 Og	
 der	
 er	
 nogen	
 af	
 dem,	
 der	
 har	
 haft	
 svært	
 ved	
 et	
 for	
 højt	
 støjniveau.	
 Det	
 225	

er	
 nogle	
 lækre	
 børn	
 at	
 arbejde	
 med,	
 men	
 de	
 kan	
 alligevel	
 godt	
 støje	
 (griner)	
 hvis	
 226	

man	
 ikke	
 er	
 over	
 dem.	
 Så	
 der	
 er	
 den	
 balancegang	
 mellem,	
 hvad	
 er	
 godt	
 for	
 227	

arbejdsmiljøet	
 for	
 dem	
 og	
 for	
 os.	
 Så	
 må	
 man	
 sådan	
 veje	
 lidt	
 for	
 og	
 imod.	
 Så	
 engang	
 228	

imellem	
 arbejder	
 vi	
 ud	
 fra	
 de	
 strukturer	
 med	
 quiz	
 og	
 byt	
 og	
 rollelæsning	
 og	
 sådan	
 229	

nogle	
 ting	
 (utydeligt)	
 engang	
 i	
 mellem.	
 	
 230	

E:	
 Jeg	
 har	
 ikke	
 flere	
 spørgsmål.	
 Har	
 du	
 mere,	
 du	
 gerne	
 vil	
 tilføje?	
 	
 231	

I:	
 Nej	
 232	

Bilag	
 12:	
 Observationsnoter	
 5.	
 a,	
 efter	
 danskforløbet	

	
 Speciale,	
 Else	
 Lauridsen	

206	

	

Observation	
 E,	
 19.03.12	
 kl.	
 10.05	

Hvem	
 er	
 til	
 stede:	
 Lærere:	
 1,	
 Pædagoger:1,	
 Drenge:	
 12,	
 Piger:	
 7	

	

Tids-­‐

punkt	

Hvor	

længe	

Hvem	
 Hvad/hvorfor/på	
 hvis	
 opfordring	
 Reaktion	

	

10.07	
 	
 	
 Tavlen	
 er	
 tændt	
 og	
 programmerne	
 er	

fundet	
 frem	

	

10.07	
 	
 	
 Eleverne	
 bliver	
 sendt	
 ud	
 for	
 at	
 hente	

computere	

	

	
 	
 	
 læreren	
 introducerer	
 eleverne	
 til	

nyhedsforløbet,	
 hvor	
 jeg	
 skal	
 være	

med	
 til	
 at	
 komme	
 med	
 idéer	

	

10.12	
 	
 	
 Eleverne	
 skal	
 gå	
 ind	
 på	
 Wallwisher-­‐

siden,	
 som	
 jeg	
 har	
 oprettet	
 på	

forhånd.	
 Læreren	
 skriver	
 adressen	
 på	

kridttavlen.	

Flere	
 elever	
 har	
 problemer	
 med	
 at	

finde	
 siden.	
 Jeg	
 går	
 rundt	
 og	
 hjælper	

eleverne	
 med	
 at	
 komme	
 ind	
 på	
 siden.	

	

10.18	
 	
 	
 Alle	
 er	
 nu	
 på	
 (på	
 nær	
 én,	
 som	
 må	

hente	
 en	
 ny	
 computer).	
 Nogle	

begynder	
 at	
 skrive	
 på	
 Wallwisher,	
 før	

de	
 ved,	
 hvad	
 de	
 skal	
 på	
 siden.	

Læreren	
 forklarer,	
 hvad	
 eleverne	
 skal	

på	
 Wallwisher	
 –	
 uden	
 selv	
 at	
 gøre	

brug	
 af	
 tavlen.	

Børnene	
 begynder	
 at	
 brainstorme	

	

	
 Speciale,	
 Else	
 Lauridsen	

207	

	

over	
 ”nyheder”	

10.21	
 	
 	
 Læreren	
 trykker	
 løbende	
 F5	

(opdaterer	
 siden)og	
 begynder	
 at	

skille	
 de	
 bokse,	
 eleverne	
 har	
 lavet,	
 fra	

hinanden.	
 Gør	
 det	
 ad	
 flere	
 gange.	

Eleverne	
 får	
 besked	
 på,	
 at	
 de	
 ikke	
 skal	

flytte	
 rundt	
 på	
 kasserne	
 på	
 egne	

computere.	

	

10.27	
 	
 	
 Iben	
 stopper	
 brainstormen	
 og	
 beder	

eleverne	
 klappe	
 computerne	
 halvt	
 i.	

11	
 elever	
 rækker	
 hånden	
 op	
 får	
 at	
 få	

lov	
 til	
 at	
 komme	
 til	
 tavlen.	
 To	
 elever	

udvælges.	

De	
 andre	
 elever	
 skal	
 byde	
 ind	
 med	

forslag	
 til	
 kategorier	
 og	
 tilhørende	

kasser.	
 De	
 to	
 elever	
 pusler	
 kasserne	

rundt	
 efter	
 kammeraternes	

anvisninger.	

Det	
 driller	
 lidt	
 undervejs.	
 Nogle	

kasser	
 ligger,	
 så	
 man	
 ikke	
 kan	
 komme	

til	
 dem.	
 Al	
 teksten	
 farves	
 blå,	
 og	
 det	

er	
 svært	
 at	
 fjerne	
 denne	
 markering.	
 	

En	
 dreng	
 har	
 lavet	
 boks	
 med	
 besked	

om,	
 at	
 han	
 har	
 fri	
 i	
 morgen.	
 Forklarer	

sig	
 med,	
 at	
 det	
 er	
 en	
 personlig	
 nyhed.	

10.39:	
 Nogle	

elever	
 bliver	

ukoncentrerede	

10.48	
 	
 Mig	
 Jeg	
 gemmer	
 et	
 skærmbillede	
 af	

Wallwisher	
 i	
 en	
 billedfil	
 vha	
 Paint.	

Denne	
 fil	
 gemmer	
 læreren	
 senere	
 i	
 en	

mappe	
 i	
 Elevintra.	

	

	
 Speciale,	
 Else	
 Lauridsen	

208	

	

10.49	
 	
 Lærer

en	

Læreren	
 fører	
 ordet.	
 Man	
 snakker	

om,	
 hvad	
 nyheder	
 er.	

Kun	
 nogle	
 få	

elever	
 tager	
 del	
 i	

denne	
 diskussion	

10.52	
 	
 	
 5	
 minutters	
 pause	
 	

	
 	
 	
 Jeg	
 benytter	
 pausen	
 til	
 at	
 forberede	

evaluering/afstemning	

	

11.08	
 	
 	
 Eleverne	
 er	
 kommet	
 ind.	
 Læreren	

forklarer,	
 at	
 vi	
 har	
 gemt	
 Wallwisher-­‐

billedet	
 i	
 Elevintra,	
 så	
 eleverne	
 kan	

finde	
 det	
 der.	
 Hun	
 anvender	
 ikke	

tavlen	
 i	
 forklaringen.	

	

11.10	
 	
 Mig	
 Evaluering	
 af	
 Wallwisher:	
 Jeg	
 skriver	

adresse	
 og	
 kode	
 på	
 den	
 interaktive	

tavle.	
 Alle	
 elever	
 går	
 ind	
 på	

dr.dk/client	
 kode	
 2889	
 og	
 stemmer.	

Afstemningsresultaterne	
 kan	
 følges	

på	
 den	
 interaktive	
 tavle.	
 Herefter	

spørger	
 jeg	
 til,	
 om	
 der	
 er	
 nogle	

kommertarer	
 til	
 Wallwisher.	
 Pigen	
 ,	

som	
 var	
 ved	
 tavlen,	
 siger,	
 at	
 det	

havde	
 været	
 rigtigt	
 sjovt	
 og	

udfordrende.	
 Det	
 havde	
 været	

sværere	
 end	
 hun	
 havde	
 troet,	
 fordi	

det	
 var	
 noget	
 nyt.	

Børnene	
 giver	

udtryk	
 for	
 at	
 det	

er	
 sjovt.	

Hepper	
 på	
 det	

svar,	
 som	
 de	
 selv	

har	
 stemt	
 på.	

Spørger	
 til,	
 om	
 de	

selv	
 kan	
 oprette	

afstemninger.	

11.17	
 	
 Lærer	
 Lærer	
 instruerer	
 eleverne	
 i	
 næste	

opgave:	
 De	
 skal	
 gå	
 ind	
 på	
 netaviser	
 og	

læse	
 en	
 nyhed,	
 hvorefter	
 de	
 skal	

referere	
 den	
 for	
 de	
 andre	
 i	
 en	
 gruppe	

på	
 3.	
 Læreren	
 skriver	
 mulige	
 netavis-­‐

adresser	
 på	
 den	
 interaktive	
 tavle.	

	

	
 Speciale,	
 Else	
 Lauridsen	

209	

	

11.34	
 	
 Lærer	
 Stopper	
 aktiviteten	

Man	
 snakker	
 nu	
 om	
 fordele/ulemper	

+	
 forskelle	
 på	
 netaviser	
 og	
 trykte	

aviser	

	

11.40	
 	
 	
 Det	
 ringer	
 ud.	

Læreren	
 lukker	
 programmerne	
 på	

tavlen	
 ned.	

Læreren	
 fortæller,	
 at	
 hun	
 gerne	
 lige	

vil	
 tjekke	
 sin	
 post,	
 men	
 det	
 kan	
 hun	

ikke	
 ved	
 tavlen,	
 da	
 alle	
 elever	
 så	
 kan	

se,	
 hvem	
 hun	
 har	
 fået	
 post	
 fra	
 +	

postemner.	
 Hun	
 udtrykker	
 ønske	
 om	

at	
 have	
 en	
 computer	
 i	
 klassen	
 til	
 eget	

brug.	

	

12.10	
 	
 	
 Det	
 ringer	
 ind	
 	

12.12	
 	
 Lærer

en	

Går	
 ind	
 på	
 ”Avisen	
 i	
 undervisningen”	

på	
 tavlen	

Åbner	
 jv.dk	

Fortæller	
 eleverne	
 om	
 aviser.	
 	

Men	
 eleverne	

sidder	
 og	
 kigger	

på	
 nyhederne	
 på	

jv.dk	
 på	
 tavlen.	

Læreren	
 må	
 lukke	

for	
 jv.dk,	
 så	

eleverne	
 kan	

koncentrere	
 sig	

om	

undervisningen.	

12.16	
 	
 	
 Læreren	
 skriver	
 noter	
 på	
 tavlen	
 om	

aviser.	
 Stiller	
 spørgsmål	
 til	
 eleverne	

undervejs.	

	

	
 Speciale,	
 Else	
 Lauridsen	

210	

	

12.23	
 	
 	
 Læreren	
 går	
 igen	
 ind	
 på	
 jv.dk.	
 Bruger	

siden	
 til	
 at	
 illustrere,	
 hvad	
 en	

regionalavis	
 er.	

Børnene	
 bliver	

meget	
 optaget:	

Hvad	
 dækker	

overskriften	

”Børnehold	
 i	
 fare	
 i	

Lunderskov	
 mon	

over?	

12.25	
 	
 Lærer	
 Går	
 tilbage	
 til	
 notetavlen	
 og	
 skriver	

flere	
 noter	

	

12.29	
 	
 Lærer	
 Kommer	
 til	
 at	
 lukke	
 for	
 jv.dk	
 og	
 har	

besvær	
 med	
 at	
 få	
 siden	
 åbnet	
 igen.	

	

	
 	
 Lærer	
 Bruger	
 siden	
 på	
 jv.dk	
 til	
 at	
 illustrere,	

hvad	
 der	
 typisk	
 er	
 med	
 i	
 en	
 artikel.	
 Fx	

billede	
 og	
 overskrift	

Flere	
 elever	

”vågner”	
 lidt	
 op.	

Konkrete	
 nyheder	

fanger	
 elevernes	

interesse:	
 ”Mand	

dræber	
 4	
 ved	

jødisk	
 skole	
 i	

Toulouse”	

12.39	
 	
 	
 Tilbage	
 ved	
 notetavlen	
 	

12.47	
 	
 	
 Eleverne	
 skal	
 lave	
 quiz	
 og	
 byt:	

Eleverne	
 går	
 rundt	
 mellem	
 hinanden	
 i	

lokalet	
 med	
 et	
 kort.	
 Når	
 de	
 møder	
 en	

kammerat	
 stiller	
 de	
 hinanden	

spørgsmålet	
 på	
 deres	
 kort	
 (avis-­‐

relateret),	
 hvorefter	
 de	
 bytter	
 kort.	

Nogle	
 elever	
 kaster	
 et	
 blik	
 på	
 tavlen	

for	
 at	
 se,	
 om	
 de	
 kan	
 finde	
 et	
 svar	

deroppe.	

	

	
 Speciale,	
 Else	
 Lauridsen	

211	

	

12.54	
 	
 	
 Eleverne	
 skal	
 rydde	
 op	
 	

12.55	
 	
 	
 Det	
 ringer	
 ud.	
 	

	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

212	

	

Observation	
 F,	
 20.03.12	
 kl.	
 10.05	

Hvem	
 er	
 til	
 stede:	
 Lærere:	
 1,	
 Pædagoger:	
 1,	
 Drenge:	
 11,	
 Piger:7	

	

Tids-­‐

punkt	

Hvor	

længe	

Hvem	
 Hvad/hvorfor/på	
 hvis	
 opfordring	
 Reaktion	

10.05	
 	
 	
 Det	
 ringer	
 ind.	
 Tavlen	
 tændes	

Børnene	
 bliver	
 sendt	
 ud	
 for	
 at	
 hente	

computere.	
 Læreren	
 åbner	
 imens	
 de	

programmer,	
 der	
 skal	
 bruges	
 på	

tavlen.	

	

10.09	
 	
 Lærer	
 Viser	
 eleverne	
 på	
 tavlen,	
 hvordan	
 de	

skal	
 gå	
 ind	
 på	
 skolens	
 hjemmeside	
 og	

ad	
 den	
 vej	
 til	
 frilæsning.dk	
 Børnene	

skal	
 teste	
 deres	
 læsehastighed.	
 	

	

10.12	
 	
 	
 Eleverne	
 arbejder/læser	
 selvstændigt	

ved	
 computeren.	
 Læreren	
 skriver	
 på	

tavlen,	
 hvad	
 eleverne	
 skal	
 notere	
 ned	

i	
 forbindelse	
 med	

læsehastighedstesten.	

Ro	
 i	
 klassen	

10.23	
 	
 	
 	
 Nogle	
 elever	

begynder	
 at	
 blive	

urolige	

10.26	
 	
 Lærer	
 Stopper	
 aktiviteten.	
 Eleverne	
 gør	

deres	
 ting	
 færdige.	

Læreren	
 snakker	
 om	
 lektier.	
 Noterer	

dem	
 på	
 kridttavlen.	

Nogle	
 børn	
 fortæller,	
 at	
 de	
 ikke	
 har	

Word	
 på	
 computerne	
 derhjemme,	
 og	

	

	
 Speciale,	
 Else	
 Lauridsen	

213	

	

det	
 er	
 et	
 problem	

10.30	
 	
 Lærer	
 Hjælper	
 en	
 dreng,	
 som	
 har	
 problemer	

med	
 noget	
 på	
 sin	
 computer	

	

10.37	
 	
 	
 Eleverne	
 skal	
 finde	
 fil	
 på	
 deres	
 u-­‐

drev.	
 Læreren	
 forklarer	
 eleverne	

hvordan	
 –	
 uden	
 brug	
 af	
 tavlen.	

Eleverne	
 åbner	
 avispuslespils-­‐filen	
 i	

Active	
 Inspire-­‐program	
 på	
 deres	
 egne	

computere.	
 	

Jeg	
 hjælper	
 nogle	
 elever,	
 som	
 har	

problemer	
 med	
 det.	

	

10.43	
 	
 	
 Eleverne	
 går	
 i	
 gang	
 med	
 at	
 pusle	

avisartiklen.	
 Imens	
 åbner	
 læreren	

tavle-­‐filen	
 i	
 Active	
 Inspire	
 på	
 tavlen.	

Nogle	
 diskuterer	

opgaven	
 med	

sidemanden	

10.49	
 	
 	
 Fire	
 elever	
 kommer	
 på	
 skift	
 til	
 tavlen	

for	
 at	
 vise	
 deres	
 løsningsforslag.	

Pusler	
 det	
 på	
 tavlen.	

Undervejs	
 stiller	
 lærerens	
 spørgsmål	

til,	
 hvad	
 de	
 enkelte	
 dele	
 af	
 artiklen	

hedder.	

Flere	
 børn	
 følger	

ikke	
 med,	
 da	
 de	
 er	

optaget	
 af	
 egne	

computere.	

Læreren	
 beder	

dem	
 klappe	

computerne	
 i.	

Herefter	
 følger	

børnene	
 med.	

Børnene	
 vil	
 gerne	

op	
 til	
 tavlen.	

10.58	
 	
 	
 Læreren	
 åbner	
 artiklen	
 på	
 jp.dk,	
 så	

børnene	
 kan	
 se,	
 hvordan	
 den	
 så	
 ud,	

før	
 den	
 blev	
 klippet	
 i	
 stykker.	

	

	
 Speciale,	
 Else	
 Lauridsen	

214	

	

11.01	
 	
 	
 Pause	
 	

11.15	
 4	
 min.	
 	
 Jeg	
 evaluerer	
 på	
 avispuslespillet.	
 DR-­‐

afstemning	
 kode	
 1423.	

Børnene	
 er	

begejstrede	

11.19	
 	
 Lærer	
 Introducerer	
 eleverne	
 til	
 arbejdet	
 i	

TitanPad	

	

11.22	
 	
 	
 Går	
 ind	
 på	
 TitanPad	
 på	
 tavlen.	

Forklarer	
 eleverne,	
 hvad	
 de	
 skal:	
 Én	
 i	

hver	
 gruppe	
 skal	
 oprette	
 en	
 ny	

TitanPad-­‐side	
 og	
 invitere	
 de	
 andre	
 to	

gruppemedlemmer	
 via	
 mail	
 i	

Elevintra.	

Eleverne	
 skal	
 nu	
 skrive	
 en	
 fantasi-­‐

artikel	
 sammen.	

Eleverne	
 går	
 til	

arbejdet	
 med	

interesse.	

Men	
 også	

udfordringer:	

Én	
 sletter	

overskriften,	
 en	

anden	
 sætter	
 den	

ind	
 igen	
 for	
 at	

markere	
 den.	

Gentages	
 flere	

gange.	

Læreren	
 ønsker	
 at	

følge	
 med	
 i	

elevernes	

skrivearbejde,	

men	
 hun	
 kan	
 ikke	

bruge	

tavlecomputeren,	

da	
 alle	
 i	
 klassen	
 så	

vil	
 kunne	
 se,	
 hvad	

der	
 bliver	
 skrevet.	

Hun	
 ønsker	
 ikke	

at	
 udstille	
 dem.	

	
 Speciale,	
 Else	
 Lauridsen	

215	

	

Må	
 starte	
 en	

anden	
 computer	

op.	

11.40	
 	
 	
 Det	
 ringer	
 ud.	
 Eleverne	
 ser	
 film	
 på	

Youtube	
 på	
 tavlen.	

	

	

	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

216	

	

Observation	
 G,	
 27.03.12	
 kl.	
 10.05	

Hvem	
 er	
 til	
 stede:	
 1	
 lærer,	
 2	
 pædagoger,	
 10	
 drenge	
 og	
 17	
 piger	

	

Tids-­‐

punkt	

Hvor	

længe	

Hvem	
 Hvad/hvorfor/på	
 hvis	
 opfordring	
 Reaktion	

10.05	
 	
 	
 Det	
 ringer	
 ind	
 	

10.06	
 	
 	
 Eleverne	
 får	
 besked	
 på	
 at	
 hente	

computere.	

Læreren	
 kigger	
 på	
 nogle	
 bøger	

sammen	
 med	
 en	
 elev	

	

10.09	
 	
 	
 Læreren	
 tænder	
 for	
 tavlen.	
 Hun	
 logger	

på,	
 mens	
 hun	
 fortæller	
 eleverne	
 om	

dagens	
 program.	
 Eleverne	
 har	
 sendt	
 et	

referat	
 til	
 læreren	
 (de	
 fleste	
 via	
 Intra).	

Læreren	
 har	
 sendt	
 referaterne	
 retur	

med	
 rettelser,	
 og	
 eleverne	
 skal	
 nu	

rette	
 referatet.	

	

10.18	
 	
 	
 Efterhånden	
 som	
 eleverne	
 er	
 færdige	

med	
 at	
 rette	
 i	
 deres	
 referater,	
 skal	
 de	

gå	
 ind	
 på	
 TitanPad	
 og	
 skrive	
 videre	
 i	

deres	
 avisartikeler.	

Eleverne	
 går	
 i	

gang.	
 Nogle	

grupper	
 går	
 ud	
 i	

andre	
 lokaler	
 for	

at	
 arbejde.	

10.19	
 	
 	
 Læreren	
 skriver	
 på	
 tavlen,	
 hvad	
 der	

skal	
 ske	
 i	
 dag.	

Eleverne	
 arbejder.	

Flere	
 af	
 de	

tilbageværende	

elever	
 begynder	

at	
 snakke	
 om	

fodbold,	
 da	

læreren	
 snakker	

	
 Speciale,	
 Else	
 Lauridsen	

217	

	

med	
 en	
 elev	

uden	
 for	
 klassen.	

	
 	
 	
 Læreren	
 fortæller	
 mig,	
 hvordan	
 en	

gruppe	
 i	
 sidste	
 uge	
 havde	
 siddet	
 på	

biblioteket	
 og	
 arbejdet.	
 De	
 havde	

anvendt	
 chatten	
 i	
 TitanPad	
 til	
 at	

kommunikere:	
 ”Hedder	
 det	
 ikke	

stiksår”,	
 ”Jo	
 det	
 gør	
 det”.	
 Læreren	

havde	
 fulgt	
 med	
 i	
 gruppens	
 arbejde	
 på	

den	
 interaktive	
 tavle.	
 Hun	
 havde	

chattet	
 med	
 dem	
 undervejs.	

Men	
 mange	
 elever	
 bruger	
 chatten	
 til	

pjat.	
 Læreren	
 håber,	
 at	
 dette	
 bare	

skyldes	
 nyhedens	
 interesse,	
 og	
 at	
 der	

vil	
 blive	
 mindre	
 pjat	
 fremover.	

Hun	
 finder	
 en	
 computer	
 frem,	
 og	
 mens	

eleverne	
 arbejder,	
 kigger	
 vi	
 på	
 mulige	

layouts	
 for	
 webavisen.	

Eleverne	

arbejder	
 i	
 deres	

grupper.	

Diskuterer	

mundtligt,	
 hvad	

de	
 skal	
 skrive.	

Læreren	
 går	

rundt	
 og	
 hjælper	

eleverne,	
 hvis	
 de	

har	
 spørgsmål.	
 	

	

	

Ca.	

10.50	

	
 	
 Frikvarter.	
 It-­‐vejlederen	
 kommer	
 i	

frikvarteret	
 og	
 bruger	
 den	
 interaktive	

tavle	
 til	
 at	
 vise	
 mig,	
 hvad	
 der	
 står	
 på	

internettet	
 om	
 ophavsret	
 i	
 forbindelse	

med	
 skolens	
 brug	
 af	
 billeder	
 fra	

internettet.	

	

Ca.	

11.00	

	
 	
 Frikvarteret	
 er	
 slut,	
 og	
 eleverne	

arbejder	
 videre	
 i	
 TitanPad.	

	

	
 	
 	
 Jeg	
 hjælper	
 en	
 dreng,	
 som	
 har	
 tekniske	

problemer	
 med	
 TitanPad.	

Læreren	
 fortæller,	
 at	
 det	
 alligevel	
 ikke	

	

	
 Speciale,	
 Else	
 Lauridsen	

218	

	

er	
 så	
 let	
 for	
 hende,	
 at	
 følge	
 med	
 i	

elevernes	
 arbejde,	
 imens	
 de	
 skriver	
 i	

TitanPad.	
 Hun	
 skal	
 have	
 mange	

faneblade	
 åbnet	
 på	
 én	
 gang,	
 men	
 	
 man	

kan	
 ikke	
 se	
 på	
 fanebladene,	
 hvis	
 der	
 er	

hvis.	

Ca.	

11.33	

	
 	
 Alle	
 elever	
 er	
 igen	
 i	
 klassen.	

Jeg	
 laver	
 en	
 kort	
 evaluering	
 på	

arbejdet	
 i	
 TitanPad	
 via	
 Dr	
 SmartPoll,	

kode	
 6089.	
 Nogle	
 elever	
 uddyber	

mundtligt:	
 TitanPad	
 er	
 godt,	
 fordi	
 man	

kan	
 se,	
 hvad	
 de	
 andre	
 skriver.	
 Man	
 kan	

skrive	
 samtidigt,	
 og	
 man	
 kan	
 chatte	

om	
 det	
 man	
 laver.	
 Word	
 er	
 mere	

individuelt.	

To	
 elever	
 synes,	
 Word	
 er	
 bedre	
 end	

TitanPad.	
 En	
 dreng	
 begrunder	
 det	

med,	
 at	
 der	
 er	
 mange	
 flere	
 smarte	

funktioner	
 i	
 Word.	
 En	
 pige	
 kan	
 bedre	

lide	
 Word,	
 fordi	
 det	
 er,	
 hvad	
 hun	
 er	

vant	
 til.	

Eleverne	
 buher	

eller	
 jubler	

afhængigt	
 af	

afstemningsresu

ltatets	
 udvikling.	

	

Læreren	
 må	

påpege,	
 at	
 man	
 	

selv	
 skal	

bestemme,	
 hvad	

man	
 vil	
 stemme.	

	
 	

Efter	
 timen	
 fortæller	
 læreren,	
 at	
 hun	
 ikke	
 er	
 overrasket	
 over,	
 at	
 eleverne	
 er	
 glade	
 for	

TitanPad.	
 Tidligere,	
 når	
 de	
 har	
 skullet	
 skrive	
 tekster,	
 har	
 eleverne	
 spurgt,	
 om	
 de	

måtte	
 skrive	
 sammen.	
 Men	
 det	
 har	
 læreren	
 afvist,	
 da	
 hun	
 ønskede	
 at	
 kunne	
 se,	
 hvem	

der	
 har	
 bidraget	
 med	
 hvad.	
 Dette	
 er	
 nu	
 muligt	
 i	
 TitanPad.	

Eleverne	
 har	
 ikke	
 de	
 samme	
 muligheder	
 for	
 at	
 lave	
 smart	
 layout	
 ol.i	
 TitanPad	
 som	
 i	

Word.	
 Det	
 betyder,	
 at	
 de	
 fokuserer	
 mere	
 på	
 teksten	
 frem	
 for	
 at	
 skulle	
 bruge	
 en	
 hel	

time	
 på	
 at	
 lave	
 smarte	
 overskrifter.	

	

	
 Speciale,	
 Else	
 Lauridsen	

219	

	

Observation	
 H,	
 10.04.12	
 kl.	
 10.05	

Hvem	
 er	
 til	
 stede:	
 1	
 lærer,	
 2	
 pædagoger,	
 12	
 drenge	
 og	
 7	
 piger	

Tids-­‐

punkt	

Hvor	

længe	

Hvem	
 Hvad/hvorfor/på	
 hvis	
 opfordring	
 Reaktion	

10.07	
 	
 	
 Læreren	
 tænder	
 for	
 tavlen.	
 Det	

driller	
 hende	
 lidt.	
 Hun	
 sender	

eleverne	
 ud	
 for	
 at	
 hente	
 computere.	

	

10.10	
 	
 	
 Eleverne	
 er	
 tilbage	
 og	
 logger	
 på.	
 De	

får	
 lov	
 at	
 fortælle	
 om	
 deres	

oplevelser	
 i	
 påskeferien	
 imens.	

Der	
 er	
 problemer	
 med	
 at	
 finde	
 stik	
 til	

alle	
 de	
 computere,	
 der	
 har	
 brug	
 for	

strøm.	

	

10.14	
 	
 	
 Læreren	
 forklarer	
 børnene,	
 hvad	
 de	

nu	
 skal:	
 Læseræs.	

	

10.16	
 	
 	
 Læreren	
 viser	
 på	
 tavlen,	
 hvordan	
 de	

finder	
 læseræseren	
 på	
 frilæsning.dk	

Børnene	
 arbejder,	
 og	
 lærer	
 og	

pædagoger	
 går	
 rundt	
 og	
 hjælper.	

Iben	
 fortæller	
 mig	
 om	
 børnenes	

arbejde	
 med	
 billedanalyse	
 før	

påskeferien.	
 Hun	
 finder	
 billederne	
 og	

viser	
 mig	
 dem	
 på	
 tavlen.	

	

10.31	
 	
 	
 Efterhånden	
 som	
 eleverne	
 bliver	

færdige	
 med	
 læseræseren,	
 skal	
 de	
 gå	

ind	
 på	
 en	
 webavis	
 og	
 læse,	
 hvad	
 der	

er	
 sket	
 af	
 nyt	
 i	
 verden.	

Et	
 barn	
 arbejder	
 stadig	
 med	

	

	
 Speciale,	
 Else	
 Lauridsen	

220	

	

læseræseren.	
 Hun	
 fortæller	

sidemanden,	
 hvordan	
 hun	
 undlader	

at	
 læse	
 teksten	
 og	
 går	
 direkte	
 til	

spørgsmålene,	
 hvor	
 hun	
 får	
 30-­‐40%	

rigtige.	

10.42	
 	
 	
 Læreren	
 går	
 til	
 tavlen	
 og	
 går	
 ind	
 på	

jv.dk.	
 	

Derefter	
 går	
 hun	
 ned	
 og	
 hjælper	
 en	

elev.	

Eleverne	
 læser	

videre	
 på	
 egne	

computere	

10.44	
 	
 	
 Eleverne	
 skal	
 kigge	
 op	
 og	
 lukke	

computerne	
 halvt	
 i	
 imens.	

Læreren	
 taler	
 kort	
 om	
 netaviser	
 ud	

fra	
 siden	
 på	
 tavlen.	
 Hun	
 fortæller	

derefter,	
 hvad	
 de	
 skal	
 lave	
 efter	

pausen:	
 Holde	
 redaktionsmøder,	

skrive	
 artiklerne	
 færdige	
 og	
 læse	

korrektur.	

	

10.50	
 	
 	
 Frikvarter	
 	

10.57	
 	
 	
 Timen	
 er	
 i	
 gang.	
 Eleverne	
 går	
 ud	
 i	

grupper,	
 holder	
 redaktionsmøder	
 og	

skriver	
 derefter	
 videre	
 i	
 Titanpad.	

Når	
 de	
 er	
 færdige	
 med	
 at	
 skrive	

artiklen,	
 eksporterer	
 de	
 den	
 til	
 et	

Word-­‐dokument	
 for	
 at	
 anvende	

stavekontrollen	
 her.	

Børnene	
 virker	

ukoncentrerede.	

Snakker	
 om	

meget	
 andet	
 end	

deres	
 artikel	
 og	

pjatter.	

	
 	
 	
 Læreren	
 bruger	
 tavlen	
 til	
 at	
 oprette	

en	
 ny	
 mappe	
 på	
 sit	
 usb-­‐stick,	
 hvor	

eleverne	
 skal	
 gemme	
 Word-­‐

dokumenterne.	
 Hun	
 ved	
 ikke	
 lige,	

	

	
 Speciale,	
 Else	
 Lauridsen	

221	

	

hvordan	
 de	
 skal	
 få	
 gemt	
 på	
 U-­‐drevet.	

Tavlen	
 driller.	
 Stifinderen	
 holder	
 op	

med	
 at	
 køre.	
 Jeg	
 hjælper	
 med	
 at	
 få	

stifinder	
 lukket	
 ned,	
 hvorefter	
 tavlen	

virker	
 igen.	

	

Om	
 brugen	
 af	
 tavlen	
 i	
 frikvarteret:	

Inden	
 undervisningen	
 talte	
 jeg	
 uformelt	
 med	
 læreren	
 Iben	
 Hartung	
 og	

skoleinspektøren	
 Per	
 Nielsen	
 i	
 lærerværelset.	

Jeg	
 spørger	
 til	
 deres	
 beslutning	
 om,	
 at	
 eleverne	
 ikke	
 har	
 lov	
 at	
 bruge	
 tavlerne	
 i	

frikvarteret.	

Per	
 Nielsen	
 svarer,	
 at	
 han	
 godt	
 kan	
 se,	
 at	
 det	
 ville	
 være	
 ideelt,	
 hvis	
 børnene	
 kunne	

bruge	
 tavlerne	
 i	
 frikvarteret.	
 Ligesom	
 hvis	
 de	
 kunne	
 bruge	
 musiklokalet	
 i	

frikvarterne.	
 Men	
 de	
 er	
 bange	
 for,	
 at	
 tavlerne	
 vil	
 gå	
 i	
 stykker/ikke	
 virke.	

Læreren	
 er	
 enig	
 og	
 tilføjer,	
 at	
 hun	
 synes	
 det	
 er	
 meget	
 bedre,	
 at	
 børnene	
 kommer	
 ud	
 i	

den	
 friske	
 luft	
 i	
 pauserne.	
 Desuden	
 vil	
 eleverne	
 alligevel	
 bruge	
 tavlerne	
 til	
 spil	
 og	

youtube-­‐film.	
 De	
 vil	
 næppe	
 stå	
 og	
 bøje	
 udsagnsord.	
 De	
 kunne	
 selvfølgelig	
 vænne	
 sig	

til	
 at	
 bruge	
 tavlen,	
 men	
 hun	
 mener,	
 at	
 det	
 er	
 vigtigt,	
 at	
 det	
 bliver	
 gjort	
 til	
 elevernes	

(og	
 ikke	
 kun	
 lærerens)	
 	
 tavle	
 i	
 undervisningen.	

	

Om	
 brugen	
 af	
 tavlen	
 til	
 billedanalyse:	

I	
 løbet	
 af	
 timen	
 fortæller	
 Iben	
 mig	
 om,	
 hvordan	
 skolen	
 inden	
 påsken	
 har	
 arbejdet	

med	
 billedanalyse	
 på	
 tavlen.	

Klassen	
 har	
 analyseret	
 to	
 pressefotos.	
 Der	
 var	
 to	
 elever	
 oppe	
 som	
 penneførere	
 ved	

hvert	
 billede.	
 De	
 andre	
 i	
 klassen	
 skal	
 byde	
 ind	
 med,	
 hvad	
 der	
 skal	
 skrives	
 og	
 tegnes	

på	
 tavlen,	
 men	
 de	
 skal	
 vænne	
 sig	
 til	
 at	
 være	
 aktive	
 på	
 denne	
 måde.	

Tavlen	
 drillede	
 lidt:	
 Én	
 elev	
 tegnede	
 på	
 billedet	
 med	
 en	
 pen,	
 og	
 den	
 anden	
 elev	
 skrev	

noter	
 til	
 billedet	
 nedenunder	
 vha.	
 tastaturet.	
 Men	
 for	
 at	
 hun	
 kunne	
 skrive,	
 var	
 den	

	
 Speciale,	
 Else	
 Lauridsen	

222	

	

første	
 nødt	
 til	
 at	
 trykke	
 på	
 tavlen	
 med	
 pennen	
 for	
 at	
 skabe	
 en	
 tekstboks.	
 Men	

eleverne	
 var	
 gode	
 til	
 at	
 arbejde	
 sammen.	

Læreren	
 var	
 glad	
 for	
 at	
 anvende	
 tavlen	
 til	
 billedanalyse.	
 Det	
 viste	
 hende,	
 at	
 eleverne	

ikke	
 nødvendigvis	
 havde	
 forstået,	
 hvad	
 hun	
 havde	
 fortalt:	
 Deres	
 tegning	
 af	
 streger	

på	
 billedet	
 viste	
 fx	
 at	
 de	
 troede,	
 at	
 noget	
 af	
 det	
 forreste	
 i	
 billedet	
 var	
 en	
 del	
 af	

baggrunden.	

Eksempel	
 på	
 noter	
 på	
 tavlen:	
 Sort/hvid,	
 stemninger,	
 perspektiv,	
 hvad	
 forestiller	

det…	

	

	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

223	

	

Observation	
 I,	
 18.04.12	
 kl.	
 12.10	

Hvem	
 er	
 til	
 stede:	
 1	
 lærer,	
 2	
 pædagoger,	
 11	
 drenge,	
 8	
 piger	

	

Tids-­‐

punkt	

Hvor	

længe	

Hvem	
 Hvad/hvorfor/på	
 hvis	
 opfordring	
 Reaktion	

12.10	
 	
 	
 Det	
 ringer	
 ind.	
 	

12.12	
 	
 	
 Læreren	
 logger	
 på	
 tavlen,	
 som	
 står	

tændt.	
 Eleverne	
 bliver	
 sendt	
 ud	
 for	
 at	

hente	
 computere.	

	

12.14	
 	
 	
 Læreren	
 undrer	
 sig	
 over	

skærmbilledet.	
 Genstarter	
 tavlen	

	

12.16	
 	
 	
 Undervisningen	
 begynder.	
 Læreren	

fortæller	
 om	
 børn,	
 der	
 skal	
 til	
 tandlæge	

og	
 om	
 dagens	
 program.	

	

12.18	
 	
 	
 2	
 elever	
 kommer	
 til	
 tavlen	
 for	
 at	

præsentere	
 en	
 billedanalyse,	
 de	
 selv	

har	
 lavet.	
 Arbejdet	
 er	
 forberedt	
 i	
 en	

Active	
 Inspire-­‐fil,	
 som	
 de	
 åbner	
 på	

tavlen.	
 	
 De	
 fortæller	
 om	
 billedet,	
 som	

skal	
 bruges	
 til	
 deres	
 avisartikel.	
 Taler	

om	
 forgrund,	
 perspektiv,	
 motiv	
 mv.	

Dette	
 er	
 illustreret	
 med	
 streger	
 på	

billedet	
 (lavet	
 på	
 forhånd).	

Læreren	
 stiller	
 spørgsmål	
 til	
 de	
 to	

elever	
 og	
 bagefter	
 til	
 klassen.	

De	
 fleste	
 elever	

ser	
 ud	
 til	
 at	
 høre	

efter	
 –	
 men	

nogle	
 ser	

ukoncentrerede	

ud.	

12.23	
 	
 	
 En	
 ny	
 gruppe	
 med	
 to	
 drenge	
 og	
 en	
 pige	

kommer	
 til	
 tavlen.	
 De	
 har	
 problemer	

med	
 at	
 åbne	
 deres	
 fil,	
 da	
 de	
 ikke	
 lige	

Klassekammerat

erne	
 kigger	
 på.	

Nogle	
 blander	

	
 Speciale,	
 Else	
 Lauridsen	

224	

	

kan	
 huske,	
 hvor	
 de	
 har	
 gemt	
 filen.	
 En	

dreng	
 i	
 klassen	
 falder	
 ned	
 af	
 sin	
 stol,	

hvilket	
 tiltrækker	
 al	

opmærksomheden.	

De	
 tre	
 elever	
 skiftes	
 til	
 at	
 trykke	
 på	

tavlen	
 i	
 et	
 tavst	
 samarbejde.	
 Eleverne	

er	
 opmærksomme	
 på	
 at	
 stå,	
 så	
 alle	
 kan	

følge	
 med	
 på	
 tavlen.	
 Kigger	
 ud	
 mod	

klassen.	

sig,	
 da	
 der	
 bliver	

sagt	
 noget,	
 som	

de	
 er	
 uenige	
 i.	

12.30	
 	
 	
 En	
 pige	
 lige	
 bag	
 mig	
 beder	
 hende	

hjælpe	
 med	
 hendes	
 computer,	
 som	

ikke	
 vil	
 starte	
 op.	

	

12.30	
 	
 	
 En	
 tredje	
 grupper	
 viser	
 deres	

billedanalyse	
 for	
 klassen:	
 En	
 dreng	
 og	

en	
 pige.	
 	

	

12.33	
 	
 	
 Eleverne	
 er	
 gået	
 ned	
 på	
 deres	
 pladser	

igen.	
 Læreren	
 snakker	
 om	
 de	
 næste	

præsentationer,	
 der	
 skal	
 vises	
 næste	

dag.	

Næsten	
 alle	

eleverne	
 ser	

ukoncentrerede	

ud.	

12.37	
 	
 	
 Eleverne	
 arbejder	
 videre	
 med	
 deres	

artikler.	
 De,	
 der	
 er	
 færdige,	
 skal	
 læse.	

	

12.38	
 	
 	
 Læreren	
 og	
 en	
 pige	
 går	
 op	
 til	
 tavlen	
 for	

sammen	
 at	
 kigge	
 på	
 et	
 af	
 billederne,	

der	
 er	
 blevet	
 præsenteret	
 på	
 tavlen.	

	

	
 	
 	
 Resten	
 af	
 timerne	
 arbejder	
 eleverne	
 i	

grupper	
 med	
 at	
 skrive,	
 eller	
 de	
 læser.	

Jeg	
 undersøger	
 muligheden	
 af	
 at	

overføre	
 filer	
 til	
 tavlen	
 vha.	
 Bluetooth.	

	

	

	
 Speciale,	
 Else	
 Lauridsen	

225	

	

Observation	
 J,	
 25.04.12	
 kl.	
 12.10	

Hvem	
 er	
 til	
 stede:	
 Lærere:	
 1,	
 Pædagoger:	
 2,	
 Drenge:	
 12,	
 Piger:	
 7	

Tids-­‐

punkt	

Hvor	

længe	

Hvem	
 Hvad/hvorfor/på	
 hvis	
 opfordring	
 Reaktion	

12.10	
 	
 	
 Det	
 ringer	
 ind.	

Tavlen	
 er	
 tændt.	

Læreren	
 har	
 fødselsdag,	
 så	
 eleverne	

overrasker	
 hende	
 med	
 sang,	
 idet	
 hin	

kommer	
 ind	
 i	
 lokalet.	

Læreren	
 åbner	
 Activ	
 Inspire	
 på	
 tavlen,	

og	
 eleverne	
 bliver	
 sendt	
 ud	
 efter	

computere	

	

12.17	
 	
 Lærer

en	

Skriver	
 dagens	
 program	
 på	
 tavlen:	

Læseræs	

Artikler	

Evt.	
 bibliotek	

Læreren	
 forklarer	
 uden	
 brug	
 af	
 tavlen,	

hvordan	
 eleverne	
 kan	
 finde	
 deres	

lektier	
 på	
 Elevintra.	
 Hun	
 går	
 rundt	
 og	

hjælper	
 børnene	
 med	
 at	
 finde	
 det.	

	

	
 	
 	
 Eleverne	
 laver	
 læseræs	
 (arbejder	

individuelt	
 med	
 program	
 på	

computeren,	
 der	
 tjekker	
 elevernes	

læsehastigheder).	
 Imens	
 installerer	
 jeg	

mobilt	
 bredbånd	
 på	
 tavlen.	

	

12.38	
 	
 	
 Læreren	
 går	
 ind	
 på	
 Elevintra	
 på	
 tavlen.	

Eleverne	
 klapper	
 deres	
 computere	

	

	
 Speciale,	
 Else	
 Lauridsen	

226	

	

halvvejs	
 i,	
 imens	
 Iben	
 viser	
 dem,	

hvordan	
 de	
 skal	
 lægge	
 artikler	
 op	
 i	

webavisen.	

12.42	
 	
 	
 Eleverne	
 går	
 selv	
 i	
 gang	
 med	
 at	
 arbejde	

i	
 Elevintra.	
 Eleverne	
 har	
 skrevet	

artiklerne	
 i	
 TitanPad	
 og	
 overført	
 dem	

til	
 Word	
 for	
 at	
 tjekke	
 dem	
 for	
 stavefejl.	

Nogle	
 elever	
 har	
 nu	
 svært	
 ved	
 at	
 åbne	

disse	
 Word-­‐dokumenter.	
 De	
 beder	
 mig	

om	
 hjælp.	

	

12.55	
 	
 	
 Det	
 ringer	
 ud	
 	

	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

227	

	

Observation	
 K,	
 01.05.12	
 kl.	
 10.05	

Hvem	
 er	
 til	
 stede:	
 Lærere:	
 1,	
 Pædagoger:1,	
 Drenge:	
 12,	
 Piger:	
 7	
 	

Tids-­‐

punkt	

Hvor	

længe	

Hvem	
 Hvad/hvorfor/på	
 hvis	
 opfordring	
 Reaktion	

10.05	
 	
 	
 Det	
 ringer	
 ind.	
 Læreren	
 tænder	
 tavlen.	

Børnene	
 skal	
 hente	
 computere.	

Læreren	
 sætter	
 det	
 mobile	

bredbåndsstik	
 i	
 computeren.	
 Derefter	

hjælper	
 hun	
 elev	
 med	
 at	
 downloade	

Scanlife	
 til	
 mobilen.	

En	
 elev	
 skal	
 til	
 tandlæge,	
 2	
 andre	
 til	

elevrådsmøde.	

Børnene	
 har	
 fået	
 en	
 stil	
 retur	
 (digitalt)	

med	
 rettelser.	
 Nu	
 skal	
 eleverne	
 arbejde	

videre	
 med	
 rettelserne.	
 Når	
 de	
 er	

færdige	
 med	
 det,	
 skal	
 de	
 fortsætte	
 med	

læseræs,	
 hvor	
 de	
 øver	
 og	
 tester	

læsehastigheder.	

	

	

10.25	
 	
 	
 Læreren	
 skriver	
 tavlens	
 mobilnummer	

på	
 tavlen,	
 så	
 eleverne	
 kan	
 gemme	

telefonnummeret	
 på	
 deres	
 telefoner.	

	

	
 	
 	
 De	
 to	
 elever	
 er	
 kommet	
 tilbage	
 fra	

elevrådsmøde.	

Pædagogen	
 kommer	
 ind	
 i	
 klassen	
 og	

fortæller	
 om	
 drenge	
 i	
 6.	
 klasse,	
 der	

havde	
 fortalt	
 de	
 andre	
 elever,	
 at	
 de	

havde	
 afluret	
 pigerne	
 i	

	

	
 Speciale,	
 Else	
 Lauridsen	

228	

	

gymnastikomklædningen	
 og	
 filmet	

dem	
 med	
 deres	
 mobiler.	
 Det	
 viste	
 sig	

bare	
 at	
 være	
 pral	
 fra	
 drengenes	
 side.	

10.30	
 	
 	
 Læreren	
 forklarer	
 reglerne	
 omkring	

grammatikløbet	
 for	
 eleverne.	
 Hun	
 har	

hjemmefra	
 delt	
 eleverne	
 op	
 i	
 hold,	
 og	

holdene	
 vises	
 nu	
 på	
 tavlen.	

	

10.35	
 	
 	
 Holdene	
 sendes	
 afsted.	
 	

	
 	
 	
 Eleverne	
 render	
 rundt	
 holdvis	
 fra	
 post	

til	
 post	
 og	
 løser	
 opgaverne.	

Et	
 par	
 drenge	
 har	
 downloadet	
 en	

maskingeværs-­‐app	
 og	
 render	
 rundt	
 og	

”skyder”	
 hinanden	
 med	
 deres	

telefoner.	

Ved	
 posterne	
 står	
 eleverne	
 og	
 kigger	

sammen	
 på	
 opgaven	
 på	
 en	

mobiltelefon.	
 Snakker	
 om,	
 hvordan	

opgaven	
 skal	
 løses.	

	

	
 	
 	
 Svarene	
 begynder	
 at	
 komme	
 ind	
 på	

tavlen.	
 De	
 skal	
 klippes	
 ud	
 af	
 sms’erne	

og	
 lægges	
 ind	
 i	
 ActiveInspire-­‐

dokumenter,	
 så	
 de	
 kan	
 præsenteres	
 for	

eleverne.	

Der	
 kommer	
 omkring	
 50	
 svar	
 ind,	
 og	

det	
 tager	
 tid	
 at	
 få	
 dem	
 klippet	
 ud	
 og	

lagt	
 ind	
 under	
 de	
 rigtige	
 svar.	

Der	
 er	
 ikke	
 forberedt	
 et	
 tavle-­‐

dokument	
 i	
 ActivInspire	
 med	
 en	
 side	

med	
 hvert	
 spørgsmål	
 på	
 –	
 og	
 med	

	

	

	

	

	

	

	

	

	
 Speciale,	
 Else	
 Lauridsen	

229	

	

plads	
 til	
 svarene.	
 Det	
 er	
 forvirrende	
 og	

besværligt	
 at	
 finde	
 ud	
 af,	
 hvilke	
 svar,	

der	
 hører	
 til	
 hvilket	
 spørgsmål.	
 Og	

hvordan	
 spørgsmålene	
 lyder.	

For	
 at	
 få	
 løbet	
 til	
 at	
 lykkes	
 og	
 for	
 at	

kunne	
 anvende	
 svarene	
 efterfølgende,	

bliver	
 jeg	
 nødt	
 til	
 at	
 blive	
 i	

klasseværelset	
 i	
 sidste	
 del	
 af	
 løbet.	
 Her	

står	
 jeg	
 og	
 klipper	
 sms’erne	
 ud	
 og	

lægger	
 dem	
 ind	
 i	
 en	
 tavle-­‐fil,	
 så	
 de	
 kan	

præsenteres.	

	

På	
 en	
 af	
 posterne	
 skal	
 eleverne	
 lave	
 en	

film,	
 hvor	
 grupperne	
 skal	
 forklare,	

hvad	
 hhv.	
 et	
 navneord,	
 tillægsord	
 osv.	

er.	

I	
 spisefrikvarteret	
 får	
 jeg	
 flyttet	
 de	
 film,	

som	
 er	
 blevet	
 lavet,	
 over	
 på	
 tavlen,	
 så	

de	
 kan	
 vises	
 derfra.	

	

Tavlefilen	
 med	
 svarene	
 bliver	
 gemt,	
 så	

den	
 kan	
 anvendes	
 den	
 næste	
 dag.	

	

	

	

	

	

	

	

	

	

	

Eleverne	
 virker	

glade	

	

	

	

Eleverne	
 har	
 musik	
 i	
 timen	
 efter	
 spisefrikvarteret.	
 For	
 at	
 kunne	
 nå	
 at	
 gennemføre	

løbet,	
 inddrages	
 denne	
 time	
 til	
 grammatikløb.	

Et	
 enkelt	
 hold	
 når	
 ikke	
 alle	
 posterne.	
 	

	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

230	

	

Observation	
 L,	
 02.05.12	
 kl.	
 12.10	

Hvem	
 er	
 til	
 stede:	
 Lærere:	
 1,	
 Pædagoger:	
 2,	
 Drenge:	
 12,	
 Piger:	
 7	

Tids-­‐

punkt	

Hvor	

længe	

Hvem	
 Hvad/hvorfor/på	
 hvis	
 opfordring	
 Reaktion	

12.10	
 	
 	
 Det	
 ringer	
 ind	
 	

12.14	
 	
 	
 Læreren	
 logger	
 på	
 tavlen,	
 som	
 står	

tændt.	

Hun	
 snakker	
 med	
 en	
 elev,	
 om	
 en	

artikel,	
 som	
 eleven	
 skal	
 skrive.	

De	
 andre	
 børn	

snakker	
 højlydt	

imens	

12.16	
 	
 	
 Undervisningen	
 starter.	

Svarene	
 fra	
 gårsdagens	

grammatikløb	
 skal	
 gennemgås,	
 og	

eleverne	
 sætter	
 sig	
 sammen	
 holdvis.	

Svarene	
 bliver	
 vist	
 på	
 tavlen	
 i	
 den	

fil,	
 jeg	
 har	
 lavet	
 dagen	
 før.	

Læreren	
 står	
 ved	
 tavlen	
 og	
 snakker	

med	
 eleverne	
 om	
 deres	
 svar.	

En	
 elev	
 går	
 op	
 til	
 tavlen	
 og	
 hjælper	

med	
 at	
 gøre	
 teksten	
 større	
 i	
 et	

Word-­‐dokument.	

Læreren	
 snakker	
 med	
 eleverne	
 om,	

hvad	
 der	
 er	
 det	
 rigtige	
 svar	
 og	

hvorfor.	

	

	

	

	

	

	

Eleverne	
 følger	

med	
 på	
 tavlen	

	

Nogle	
 elever	
 jubler	

over	
 at	
 hold	
 to	
 har	

svaret	
 forkert,	
 for	

så	
 må	
 deres	
 eget	

svar	
 være	
 rigtigt	

	

Et	
 hold	
 har	
 svaret	

forkert	
 på	
 et	

spørgsmål,	
 hvortil	

	
 Speciale,	
 Else	
 Lauridsen	

231	

	

en	
 af	
 eleverne	
 på	

holdet	
 siger	
 til	

læreren:	
 ”det	
 sagde	

jeg	
 også	
 til	
 J.,	
 men	

han	
 brugte	
 et	
 eller	

andet	
 stavekontrol”	

(SMS-­‐ordbogen,	

der	
 deler	
 ord	
 i	
 2)	

12.42	
 	
 	
 	
 Nogle	
 elever	

begynder	
 at	
 se	

ukoncentrerede	
 ud.	

12.47	
 	
 	
 Læreren	
 må	
 påpege,	
 at	
 det	
 ikke	

handler	
 om	
 at	
 håne	
 hinanden,	
 men	

om	
 at	
 lære	
 af	
 sine	
 fejl	

	

12.49	
 	
 	
 Børnene	
 vil	
 se	
 videoerne	
 inden	
 	
 det	

ringer	
 ud.	
 Opg.	
 6,	
 8,	
 9	
 og	
 10	
 må	

vente	
 til	
 om	
 torsdagen	

	

	
 	
 	
 Eleverne	
 ser	
 de	
 film	
 de	
 selv	
 har	

lavet	

Alle	
 følger	
 med.	
 De	

synes	
 tydeligvis,	

det	
 er	
 sjovt	

12.53	
 	
 	
 Eleverne	
 skal	
 sætte	
 stole	
 på	
 plads	
 og	

rydde	
 op	

	

12.55	
 	
 	
 Det	
 ringer	
 ud.	
 	

	

	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

232	

	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

233	

	

Bilag	
 13:	
 Svar	
 på	
 spørgeskemaet,	
 efter	
 danskforløbet	

	

Hvad	
 har	
 været	
 godt	
 i	
 dansktimerne	
 i	
 de	
 sidste	
 6	
 uger?	
 	

1	
 TitanPad,	
 Wallwisher	

2	
 Scanlife-­‐løbet	
 var	
 vildt	
 sjovt	
 og	
 det	
 var	
 også	
 sjovt	
 at	
 skrive	
 i	
 TitanPad	

3	
 Det	
 med	
 mobil-­‐løb	
 var	
 sjovt	
 og	
 lidt	
 med	
 TitanPad	

4	
 Mobistickløb,	
 Wallwisher,	
 avispuslespil	

5	
 At	
 vi	
 har	
 brugt	
 så	
 meget	
 pc	

6	
 At	
 vi	
 har	
 arbejdet	
 med	
 computer	
 og	
 TitanPad	

7	
 Det	
 var	
 sjovt	
 at	
 arbejde	
 sammen,	
 da	
 vi	
 lavede	
 artikler	

8	
 Jeg	
 mener	
 det	
 hele	
 har	
 været	
 godt	
 og	
 sjovt	
 i	
 de	
 sidste	
 6	
 uger	

9	
 Grammatikløb	
 og	
 TitanPad,	
 Wallwisher	

10	
 Jeg	
 synes	
 TitanPad	
 har	
 været	
 fantastisk	
 at	
 man	
 kunne	
 arbejde	
 sammen	
 uden	
 at	
 snakke.	
 Så	
 er	

det	
 også	
 sjovere	
 at	
 bruge	
 pc	

11	
 TitanPad	
 og	
 mobilløb,	
 gyser	
 i	
 TitanPad	
 og	
 avispuslespil	

12	
 Vi	
 har	
 arbejdet	
 meget	
 med	
 computer	
 og	
 mobiltelefoner	

13	
 Da	
 vi	
 lavede	
 webavis,	
 grammatik	

14	
 Stort	
 set	
 det	
 hele!!!	

15	
 Det	
 har	
 været	
 godt,	
 fordi	
 man	
 får	
 dansk	
 på	
 en	
 anden	
 måde,	
 for	
 vi	
 har	
 været	
 udenfor.	

16	
 Jeg	
 synes	
 grammatikløb	
 var	
 rigtigt	
 sjovt	
 og	
 billedanalyse	
 var	
 sjovt	

17	
 Rent	
 faktisk	
 det	
 hele.	
 Det	
 har	
 været	
 sjovt	
 at	
 prøve	
 noget	
 nyt	
 og	
 bruge	
 tavlen	
 til	
 mange	

forskellige	
 ting.	
 Og	
 selvfølgelig	
 har	
 det	
 været	
 sjovt	
 at	
 bruge	
 mobil.	

18	
 Alt	

19	
 Grammatikløb,	
 TitanPad,	
 billedanalyse,	
 artikler	
 og	
 dr.dk/client	

	
 	
 	

Hvad	
 har	
 været	
 dårligt	
 i	
 dansktimerne	
 i	
 de	
 sidste	
 6	
 uger?	

1	
 Stort	
 set	
 det	
 hele	

2	
 Billedanalyse	
 var	
 ikke	
 så	
 sjov	

3	
 TitanPad	
 har	
 også	
 været	
 kedelig.	
 Det	
 var	
 kedeligt	
 at	
 læse	
 artikler	

4	
 Billedanalyse,	
 webavis	

5	
 ÷	

	
 Speciale,	
 Else	
 Lauridsen	

234	

	

6	
 Jeg	
 synes	
 ikke	
 at	
 der	
 har	
 været	
 noget	
 dårligt	

7	
 	

8	
 Intet.	
 Som	
 sagt,	
 det	
 hele	
 har	
 været	
 sjovt	

9	
 Billedanalyse	

10	
 Meget	
 af	
 det	
 der	
 med	
 aviser	

11	
 ???	

12	
 Kan	
 ikke	
 komme	
 på	
 noget	

13	
 ?	

14	
 Ikke	
 meget!	

15	
 Der	
 har	
 ikke	
 været	
 noget	
 dårligt	
 i	
 de	
 her	
 6	
 uger	

16	
 Jeg	
 synes	
 det	
 kedeligste	
 var	
 avispuslespil,	
 men	
 det	
 var	
 ikke	
 dårligt	
 kun	
 lidt	
 kedeligt	

17	
 Ikke	
 rigtigt	
 noget	
 synes	
 jeg	
 men	
 hvis	
 jeg	
 skulle	
 vælge	
 skulle	
 det	
 nok	
 være	
 billedanalyse.	
 Det	

var	
 ikke	
 helt	
 så	
 spændende	

18	
 Ikke	
 noget	

19	
 Læseræs	

	

3.	
 Hvad	
 synes	
 du	
 om	
 at	
 arbejde	
 med	
 Wallwisher?	
 	

Mega	
 dårligt	
 Dårligt	
 Ok	
 Godt	
 Super	
 godt	
 Har	
 ikke	
 prøvet	
 	

	
 	
 4½	
 10½	
 4	
 	

	

4.	
 Hvad	
 synes	
 du	
 om	
 at	
 lave	
 avispuslespil?	
 	

Mega	
 dårligt	
 Dårligt	
 Ok	
 Godt	
 Super	
 godt	
 Har	
 ikke	
 prøvet	

1	
 4	
 4	
 6	
 3	
 	

	

5.	
 Hvad	
 synes	
 du	
 om	
 at	
 skrive	
 i	
 TitanPad?	
 	

Mega	
 dårligt	
 Dårligt	
 Ok	
 Godt	
 Super	
 godt	
 Har	
 ikke	
 prøvet	

	
 	
 4	
 3	
 12	
 	

	

6.	
 Hvad	
 synes	
 du	
 om	
 at	
 lave	
 billedanalyse?	
 	

Mega	
 dårligt	
 Dårligt	
 Ok	
 Godt	
 Super	
 godt	
 Har	
 ikke	
 prøvet	

	
 6	
 6	
 3½	
 2½	
 	

	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

235	

	

7.	
 Hvad	
 synes	
 du	
 om	
 at	
 lave	
 webavis	
 i	
 Elevintra?	
 	

Mega	
 dårligt	
 Dårligt	
 Ok	
 Godt	
 Super	
 godt	
 Har	
 ikke	
 prøvet	

1	
 ½	
 6½+½	
 5½	
 4	
 1	

	

8.	
 Hvad	
 synes	
 du	
 om	
 at	
 være	
 på	
 grammatikløb?	
 	

Mega	
 dårligt	
 Dårligt	
 Ok	
 Godt	
 Super	
 godt	
 Har	
 ikke	
 prøvet	

	
 1	
 1	
 2	
 15	
 	

	

9.	
 Hvor	
 mange	
 gange	
 har	
 du	
 selv	
 prøvet	
 at	
 bruge	
 tavlen	
 i	
 dansktimerne	
 i	
 løbet	
 af	
 de	
 sidste	
 6	

uger?	

0	
 gange	
 1-­‐2	
 gange	
 3-­‐5	
 gange	
 6-­‐10	
 gange	
 Mere	
 end	
 10	
 gange	

4	
 12	
 2	
 1	
 	

	
 	

I	
 de	
 næste	
 spørgsmål	
 skal	
 du	
 svare	
 på,	
 hvor	
 enig	
 du	
 er	
 i	
 påstandene	

	
 Meget	
 uenig	
 Lidt	
 uenig	
 Hverken	

enig/uenig	

Lidt	
 enig	
 Meget	
 enig	

10.	
 Jeg	
 kan	
 godt	
 lide	
 at	
 være	

oppe	
 ved	
 tavlen	
 i	

dansktimerne	

2	
 2	
 4	
 6	
 5	

11.	
 Jeg	
 synes	
 det	
 er	
 kedeligt,	

når	
 mine	
 klassekammerater	

er	
 oppe	
 ved	
 tavlen	
 i	

dansktimen	

7	
 5	
 5	
 1	
 1	

12.	
 Jeg	
 kan	
 godt	
 lide,	
 når	
 det	

er	
 elever	
 og	
 ikke	
 Iben,	
 der	

skriver	
 på	
 tavlen	
 	

	
 1	
 8	
 6	
 4	

13.	
 Vi	
 har	
 lavet	
 al	
 for	
 meget	

gruppearbejde	
 i	
 de	
 sidste	
 6	

uger	

11	
 3	
 1	
 3	
 1	

14.	
 Jeg	
 synes	
 gruppearbejdet	

har	
 været	
 sjovere	
 end	
 ellers	
 i	

de	
 sidste	
 6	
 uger	

2	
 2	
 4½	
 4½	
 6	

15.	
 Jeg	
 oplever	
 tit,	
 at	
 vi	

skændes,	
 når	
 vi	
 har	

gruppearbejde	

9	
 4	
 2½	

(1	
 mangler)	

1½	
 1	

16.	
 Mine	
 klassekammerater	

vil	
 grine	
 af	
 mig,	
 hvis	
 jeg	

skriver	
 noget	
 forkert	
 på	

tavlen	

10	
 3	
 3	

(1	
 Ved	
 ikke)	

1	
 1	
 (de	
 retter	

mig)	
 	

17.	
 Mine	
 klassekammerater	

synes	
 det	
 er	
 i	
 orden,	
 hvis	
 man	

tit	
 rækker	
 hånden	
 op	
 i	

	
 	
 3	
 2	
 14	

	
 Speciale,	
 Else	
 Lauridsen	

236	

	

timerne	

18.	
 Vi	
 har	
 det	
 godt	
 sammen	
 i	
 	

5.	
 a	

1	
 	
 1	
 1	
 16	

19.	
 Jeg	
 har	
 rakt	
 hånden	
 mere	

op	
 end	
 ellers	
 i	
 de	
 sidste	
 6	

uger	

1	
 	

(1	
 Mangler)	

	
 12½	
 4½	
 	

20.	
 Jeg	
 har	
 skrevet	
 mere	
 end	

ellers	
 i	
 de	
 sidste	
 6	
 uger	

1	
 	
 10½	
 4½	
 3	

21.	
 Jeg	
 kan	
 godt	
 lide	
 at	
 have	

dansk	

2	
 	
 4½	
 9½+½+x½	
 1+½+½	

	

	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

237	

	

Bilag	
 14:	
 Resultater	
 af	
 afstemninger	
 i	
 DR	
 Smart	
 Poll	

	

	

	

	
 Speciale,	
 Else	
 Lauridsen	

238	

	

	

	

	

	

	

	

	

	

	

	
 Speciale,	
 Else	
 Lauridsen	

239	

	

	

Dansklæreren	
 lavede	
 en	
 afstemning	
 om	
 elevernes	
 holdning	
 til	
 grammatikløbet:	

	

	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

240	

	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

241	

	

Bilag	
 15:	
 Transskriptioner,	
 andet	
 interview	

(Transskriptioner	
 af	
 interviews	
 med	
 elever	
 er	
 udeladt	
 fra	
 denne	
 udgave)

	

	
 	

	
 Speciale,	
 Else	
 Lauridsen	

243	

	

Interview	
 med	
 læreren,	
 interview	
 2	

Deltagere:	
 Iben:	
 I,	
 Else:	
 E	

E:	
 Allerførst	
 kunne	
 jeg	
 godt	
 tænke	
 mig,	
 at	
 du	
 starter	
 med	
 at	
 beskrive	
 en	
 situation	
 fra	
 1	

det	
 her	
 forløb,	
 hvor	
 du	
 oplevede	
 at	
 det	
 fungerede	
 godt.	
 2	

I:	
 Ja,	
 men	
 der	
 er	
 mange	
 episoder	
 3	

E:	
 Noget,	
 der	
 har	
 været	
 særligt	
 godt	
 4	

I:	
 Ja,	
 så	
 tænker	
 jeg	
 på,	
 da	
 vi	
 arbejdede	
 i	
 TitanPad,	
 hvor	
 en	
 gruppe	
 sad	
 inde	
 på	
 5	

biblioteket	
 og	
 brugte	
 chatfunktionen	
 fordi	
 der	
 var	
 nogle	
 andre	
 på	
 biblioteket.	
 Jeg	
 6	

ved	
 godt,	
 det	
 ikke	
 var	
 det,	
 der	
 var	
 opgaven.	
 Men	
 omstændighederne	
 inde	
 på	
 7	

biblioteket	
 var,	
 at	
 der	
 var	
 anden	
 undervisning,	
 og	
 så	
 kunne	
 jeg	
 følge	
 herinde	
 (i	
 8	

klasselokalet),	
 hvordan	
 de	
 rigtigt	
 seriøst	
 arbejdede	
 og	
 kommunikerede	
 i	
 chatten,	
 9	

hvor	
 mange	
 af	
 de	
 andre	
 gruppe	
 sad	
 bare	
 og	
 fjollede	
 lidt	
 i	
 chatten.	
 Det	
 skal	
 der	
 også	
 10	

være	
 plads	
 til	
 at	
 prøve	
 det,	
 ikke.	
 Men	
 hvor	
 de	
 bare	
 var	
 rigtigt	
 rigtig	
 gode	
 og	
 det	
 11	

fremhævede	
 jeg	
 dem	
 også	
 over	
 for	
 klassen	
 for	
 og	
 roste	
 dem	
 for.	
 Det	
 synes	
 jeg	
 var	
 så	
 12	

flot,	
 at	
 de	
 kunne	
 håndtere	
 det	
 og	
 arbejde	
 sammen	
 om	
 den	
 tekst	
 der.	
 Så	
 den	
 har	
 jeg	
 13	

fremhævet	
 nogle	
 gange.	
 Også	
 for	
 eleverne.	
 Så	
 det	
 er	
 lige	
 som	
 en,	
 hvis	
 jeg	
 bare	
 lige	
 14	

skal	
 nævne	
 et	
 eksempel.	
 For	
 det	
 der	
 med	
 at	
 de	
 arbejder	
 sammen	
 om	
 en	
 tekst	
 og	
 det	
 15	

er	
 et	
 fælles	
 ansvar	
 –	
 at	
 alle	
 bidrager,	
 det	
 synes	
 jeg	
 var	
 ret	
 tydeligt	
 at	
 se,	
 at	
 det	
 skete	
 16	

lige	
 der.	
 Og	
 det	
 kunne	
 jeg	
 godt	
 lide.	
 17	

E:	
 Okay.	
 Kan	
 du	
 så	
 også	
 prøve	
 at	
 beskrive	
 en	
 situation,	
 hvor	
 du	
 tænkte,	
 at	
 det	
 18	

virkede	
 ikke	
 godt.	
 19	

I:	
 Jamen,	
 så	
 tænker	
 jeg	
 lidt	
 på	
 vores	
 løb,	
 hvor	
 vi	
 fik	
 alle	
 resultaterne	
 ind	
 på	
 sms’erne.	
 20	

At	
 hvis	
 du	
 ikke	
 lige	
 havde	
 været	
 der,	
 så	
 tænker	
 jeg	
 godt	
 nok	
 at	
 jeg	
 havde	
 været	
 lidt	
 21	

på	
 den	
 fordi,	
 det	
 er	
 i	
 hvert	
 fald	
 sådan	
 noget	
 man	
 reflekterer	
 over.	
 At	
 den	
 måde,	
 man	
 22	

stiller	
 spørgsmålene,	
 og	
 de	
 svar,	
 man	
 skal	
 få	
 tilbage,	
 det	
 er	
 ret	
 væsentligt,	
 at	
 det	
 ikke	
 23	

er	
 for	
 omfattende.	
 Fordi	
 så	
 drukner	
 det	
 lidt	
 i	
 tavleorden	
 derinde.	
 Og	
 tid,	
 min	
 tid	
 med	
 24	

at	
 få	
 sorteret.	
 Det	
 tænker	
 jeg	
 lidt,	
 at	
 det	
 er	
 ikke	
 sikkert,	
 at	
 jeg	
 kunne	
 have	
 klaret	
 den	
 25	

helt	
 så	
 godt,	
 hvis	
 du	
 ikke	
 var	
 med	
 som	
 hjælper	
 der.	
 Så	
 ved	
 jeg,	
 når	
 jeg	
 skal	
 lave	
 det,	
 26	

for	
 det	
 skal	
 jeg	
 selvfølgelig	
 prøve	
 igen	
 at	
 lave,	
 så	
 skal	
 jeg	
 have	
 tænkt	
 det	
 ind,	
 at	
 det	
 27	

skal	
 være	
 mere	
 simpelt	
 og	
 måske	
 lave	
 et	
 mobistick-­‐løb,	
 uden	
 at	
 de	
 skal	
 sende	
 sms’er.	
 28	

	
 Speciale,	
 Else	
 Lauridsen	

244	

	

Jeg	
 kan	
 godt	
 lave	
 nogle	
 opgaver,	
 de	
 kan	
 løse,	
 uden	
 at	
 –	
 eller	
 at	
 bare	
 nogen	
 af	
 dem	
 –	
 29	

bliver	
 sendt	
 som	
 sms’er.	
 Det	
 havde	
 jeg	
 ikke	
 lige	
 set	
 komme.	
 Det	
 var	
 nok	
 også	
 det,	
 der	
 30	

gjorde,	
 at	
 det	
 var	
 lidt	
 ubehageligt:	
 Gud	
 er	
 der	
 så	
 mange	
 svar,	
 der	
 kommer	
 ind.	
 Så	
 31	

blev	
 jeg	
 overrasket	
 lidt.	
 32	

E:	
 Godt.	
 Hvad	
 synes	
 du	
 ellers	
 om	
 de	
 forskellige	
 tiltag,	
 vi	
 har	
 lavet.	
 Hvis	
 vi	
 nu	
 tager	
 33	

dem	
 fra	
 en..	
 vi	
 kan	
 fx	
 snakke	
 om	
 det	
 der	
 mobistick-­‐løb.	
 	
 34	

I:	
 Det	
 har	
 jeg	
 været	
 rigtig	
 rigtig	
 optaget	
 af.	
 Jeg	
 synes,	
 det	
 var..	
 Jeg	
 har	
 også	
 fortalt	
 det	
 35	

vidt	
 og	
 bredt	
 til	
 venner	
 og	
 bekendte	
 og	
 kolleger.	
 For	
 jeg	
 synes,	
 det	
 er	
 fantastisk.	
 Man	
 36	

har	
 jo	
 deres	
 motivation	
 på	
 forhånd.	
 Det	
 er	
 lige	
 som	
 man	
 får	
 den	
 foræret.	
 Og	
 eleverne	
 37	

fremhæver	
 også	
 det	
 med	
 at	
 man	
 kommer	
 ud	
 at	
 røre	
 sig.	
 Det	
 er	
 også	
 det	
 vi	
 har	
 som	
 38	

fokus	
 på	
 skolen,	
 at	
 vi	
 gerne	
 vil.	
 At	
 vi	
 kommer	
 ud	
 og	
 bruger	
 naturen	
 som	
 læringsrum.	
 39	

Det	
 kan	
 nogle	
 gange	
 være	
 svært	
 på	
 de	
 ældre	
 klassetrin.	
 Vi	
 har	
 også	
 noget	
 vi	
 skal	
 nå	
 40	

og	
 alt	
 det	
 her.	
 Og	
 nogle	
 gange	
 er	
 det	
 svært	
 at	
 finde	
 noget,	
 hvor	
 det	
 er	
 oplagt	
 at	
 gøre.	
 41	

Så	
 jeg	
 synes,	
 jeg	
 fik	
 flere	
 ting	
 ind	
 under	
 den	
 der:	
 At	
 vi	
 kan	
 bruge	
 noget	
 fra	
 elevernes	
 42	

hverdag,	
 noget	
 som	
 de	
 er	
 interesserede	
 i	
 til	
 noget	
 danskfagligt,	
 og	
 vi	
 kommer	
 ud	
 og	
 43	

rører	
 os.	
 Og	
 noget	
 samarbejde.	
 Og	
 jeg	
 synes	
 også,	
 at	
 det	
 var	
 nemt	
 at	
 gå	
 til.	
 Det	
 er	
 44	

selvfølgelig	
 altid	
 nemmere	
 at	
 slå	
 op	
 i	
 en	
 bog,	
 hvis	
 man	
 vil	
 køre	
 sin	
 undervisning	
 på	
 45	

den	
 måde,	
 hvor	
 man	
 slår	
 op	
 og	
 gør	
 ligesom	
 man	
 har	
 gjort	
 i	
 de	
 sidste	
 fem	
 år.	
 Men	
 det	
 46	

er	
 ikke	
 så	
 meget	
 min	
 stil	
 i	
 forvejen.	
 Det	
 synes	
 jeg	
 er	
 dræbende	
 kedeligt.	
 Der	
 er	
 47	

selvfølgelig	
 noget	
 arbejde	
 med	
 at	
 sætte	
 sig	
 ind	
 i	
 det.	
 Men	
 selve	
 det	
 at	
 lave	
 koderne	
 er	
 48	

jo	
 meget	
 meget	
 nemt.	
 Og	
 man	
 kan	
 jo	
 genbruge	
 det.	
 Det	
 kan	
 man	
 jo	
 godt.	
 Man	
 kan	
 jo	
 49	

sige,	
 at	
 de	
 der	
 grammatikopgaver,	
 det	
 skal	
 de	
 jo	
 igennem.	
 50	

E:	
 Eller	
 du	
 kan	
 skifte	
 spørgsmålene	
 ud	
 51	

I:	
 Ja,	
 ja.	
 52	

(Herefter	
 følger	
 en	
 diskussion	
 om	
 teknikken	
 omkring	
 Mobisticks)	
 53	

E:	
 Havde	
 du	
 mere	
 at	
 fortælle	
 omkring	
 det	
 her	
 grammatikløb?	
 	
 54	

I:	
 Et	
 af	
 målene	
 blev	
 i	
 hvert	
 fald	
 opfyldt:	
 Det	
 med	
 at	
 få	
 nogle	
 af	
 de	
 elever	
 med,	
 som	
 55	

ikke	
 plejer	
 at	
 være	
 begejstrede.	
 Og	
 det	
 er	
 med	
 grammatik	
 sådan,	
 traditionelt	
 set,	
 at	
 56	

man	
 sidder	
 med	
 papir	
 og	
 blyant,	
 der	
 mister	
 man	
 altså	
 nogen.	
 Og	
 på	
 den	
 her	
 måde,	
 57	

får	
 man	
 den	
 type	
 elever	
 med.	
 Med	
 det	
 med	
 bevægelser.	
 Altså	
 der	
 har	
 jeg	
 også	
 lavet	
 58	

	
 Speciale,	
 Else	
 Lauridsen	

245	

	

grammatik	
 med	
 bevægelser	
 på	
 andre	
 gange,	
 hvor	
 man	
 kan	
 lave	
 alt	
 muligt	
 andet	
 59	

spændende.	
 Men	
 der	
 var	
 også	
 nogen,	
 der	
 blev	
 fanget	
 af	
 det	
 her	
 med	
 mobilen.	
 Det	
 60	

synes	
 jeg	
 også	
 er	
 rigtigt.	
 61	

E:	
 Så	
 du	
 oplever	
 også,	
 at	
 de	
 har	
 lært	
 noget?	
 62	

I:	
 Ja,	
 det	
 gør	
 jeg.	
 Og	
 der	
 er	
 selvfølgelig	
 også	
 mulighed	
 for,	
 at	
 der	
 er	
 nogen,	
 der	
 ikke	
 63	

har	
 den	
 der	
 tekniske	
 erfaring,	
 som	
 ikke	
 har	
 sendt	
 nogle	
 sms’er,	
 som	
 måske	
 kommer	
 64	

til	
 at	
 køre	
 lidt	
 med	
 som	
 på	
 frihjul.	
 Og	
 det	
 er	
 altid	
 kunsten	
 i	
 et	
 gruppearbejde	
 at	
 få	
 alle	
 65	

med.	
 Det	
 kan	
 sagtens	
 ske	
 også,	
 kan	
 man	
 sige,	
 i	
 et	
 andet	
 slags	
 gruppearbejde,	
 at	
 der	
 66	

sidder	
 nogen	
 og	
 ikke	
 får	
 la..	
 det	
 er	
 det,	
 der	
 er	
 det	
 farlige,	
 kan	
 man	
 sige,	
 at	
 der	
 er	
 67	

nogen,	
 der	
 kan	
 sidde	
 og	
 lave	
 ingenting.	
 Men	
 det	
 synes	
 jeg,	
 jeg	
 opdagede,	
 og	
 68	

efterfølgende	
 har	
 fået	
 snakket	
 med	
 dem	
 om.	
 69	

E:	
 Hvad	
 med	
 Wallwisher,	
 som	
 var	
 noget	
 af	
 det	
 første,	
 vi	
 startede	
 op	
 med,	
 hvor	
 de	
 70	

skulle	
 lave	
 noget	
 brainstorm.	
 Hvordan	
 oplevede	
 du	
 det?	
 71	

I:	
 Det	
 synes	
 jeg..	
 ja,	
 nu	
 skal	
 jeg	
 tænke	
 tilbage,	
 Else.	
 Det	
 tror	
 jeg	
 egentlig	
 jeg	
 syntes,	
 var	
 72	

rigtigt	
 godt.	
 Det	
 var	
 det.	
 Det	
 var	
 der,	
 hvor	
 vi	
 havde	
 to	
 elever	
 til	
 at	
 komme	
 op	
 og	
 73	

sortere.	
 Det	
 synes	
 jeg	
 også	
 er	
 en	
 god	
 ide	
 med,	
 at	
 det	
 er	
 dem,	
 der	
 har	
 opgaven	
 med	
 at	
 74	

få	
 det	
 gjort	
 færdigt	
 oppe	
 på	
 tavlen.	
 De	
 fik	
 at	
 vide	
 sådan..	
 de	
 var	
 hurtige	
 til	
 at	
 få	
 75	

skrevet	
 noget	
 ind,	
 og	
 det	
 havde	
 vi	
 også	
 snakket	
 om,	
 at	
 det	
 var	
 lidt	
 spændende,	
 om	
 de	
 76	

kunne	
 holde	
 snitterne	
 fra	
 tasterne	
 derinde.	
 Og	
 det	
 kunne	
 de	
 så	
 selvfølgelig	
 heller	
 77	

ikke	
 jo.	
 Men	
 jeg	
 lægger	
 mærke	
 til,	
 at	
 de	
 elever,	
 der	
 ikke	
 er	
 så	
 glade	
 for	
 at	
 række	
 78	

hånden	
 op	
 normaltvist,	
 de	
 fik	
 noget	
 på.	
 Det	
 er	
 helt	
 tydeligt	
 i	
 hvert	
 fald	
 en	
 elev,	
 som	
 79	

jeg	
 har	
 særligt	
 i	
 tankerne	
 med	
 det	
 med	
 at	
 bidrage	
 sådan	
 fælles	
 i	
 klassen,	
 det	
 er	
 han	
 80	

ikke	
 glad	
 for.	
 Og	
 med	
 det	
 her,	
 når	
 det	
 handler	
 om	
 computer,	
 så	
 er	
 han	
 (griner)	
 81	

mønsterelev.	
 Ikke.	
 Så	
 ja,	
 det	
 kan	
 man	
 sagtens	
 bruge.	
 Det	
 var	
 heller	
 ikke	
 så	
 82	

tidskrævende.	
 Det	
 var	
 egentligt	
 nemt	
 at	
 få	
 det	
 til	
 at	
 fungere	
 derinde.	
 Jeg	
 kan	
 ikke	
 83	

huske,	
 om	
 det	
 var	
 svært	
 at	
 se	
 noget	
 bagfra?	
 84	

E:	
 Problemet	
 var,	
 at	
 når	
 vi	
 puslede	
 rundt,	
 så	
 blev	
 det	
 ikke	
 puslet	
 rundt	
 på	
 deres	
 85	

computere.	
 86	

I:	
 Ja,	
 det	
 var	
 det.	
 Og	
 hvis	
 de	
 så	
 havde	
 flyttet,	
 og	
 vi	
 havde	
 ikke	
 trykket..	
 ja.	
 Der	
 var	
 en	
 87	

lille	
 smule	
 rod	
 der,	
 måske.	
 88	

	
 Speciale,	
 Else	
 Lauridsen	

246	

	

E:	
 Ja.	
 Det	
 kan	
 også	
 være,	
 at	
 man	
 kan	
 finde	
 nogle	
 andre	
 værktøjer,	
 der	
 kan	
 det	
 89	

samme.	
 90	

I:	
 Ja.	
 Det	
 er	
 i	
 hvert	
 fald	
 godt	
 med	
 noget	
 af	
 det,	
 der	
 kommer	
 op	
 på	
 tavlen.	
 Det	
 synes	
 91	

jeg	
 er	
 sjovt,	
 jo.	
 92	

E:	
 Hvad	
 med	
 det	
 her	
 avispuslespil,	
 hvor	
 artiklen	
 var	
 klippet	
 i	
 stykker,	
 de	
 skulle	
 sidde	
 93	

og	
 pusle	
 rundt.	
 Hvordan	
 oplevede	
 du	
 det?	
 94	

I:	
 Jeg	
 tror	
 i	
 hvert	
 fald,	
 at	
 der	
 er	
 nogen,	
 der	
 har	
 fået	
 begreb	
 om	
 nogle	
 ting.	
 Om	
 det	
 så	
 95	

er	
 igennem	
 puslespillet,	
 eller	
 fordi	
 vi	
 har	
 skrevet	
 det	
 selv,	
 det	
 er	
 lidt	
 svært	
 at	
 96	

vurdere.	
 Målet	
 er	
 jo,	
 at	
 de	
 får	
 styr	
 på	
 de	
 der	
 fagbegreber,	
 og	
 at	
 de	
 ved,	
 hvordan	
 en	
 97	

artikel	
 bygges	
 op.	
 Og	
 efterfølgende	
 har	
 jeg	
 bedt	
 dem	
 i	
 en	
 dansk	
 stil	
 om	
 at	
 skrive	
 en	
 98	

artikel.	
 Og	
 det	
 kan	
 jeg	
 også	
 se	
 at	
 de	
 har,	
 langt	
 de	
 fleste	
 i	
 hvert	
 fald,	
 har	
 styr	
 på	
 de	
 her	
 99	

forskellige	
 ting,	
 der	
 skal	
 være	
 med.	
 100	

E:	
 Jeg	
 kan	
 forstå	
 på	
 flere	
 af	
 de	
 børn,	
 jeg	
 interviewede,	
 at	
 de	
 syntes,	
 den	
 var	
 for	
 svær,	
 101	

selve	
 opgaven.	
 102	

I:	
 Ja,	
 det	
 var	
 noget	
 med,	
 at	
 der	
 var	
 et	
 billede,	
 der	
 lå	
 bagved,	
 eller	
 sådan	
 noget,	
 der	
 103	

drillede	
 dem.	
 104	

E:	
 Ja,	
 der	
 var	
 lidt	
 teknisk,	
 ja.	
 105	

I:	
 Det	
 synes	
 jeg	
 ikke,	
 at	
 jeg	
 kan	
 huske,	
 at	
 vi	
 oplevede,	
 at	
 det	
 var	
 så	
 svært.	
 106	

E:	
 Nej.	
 107	

I:	
 Men	
 der	
 var	
 forskellige	
 løsningsforslag,	
 så	
 de	
 var	
 ikke	
 helt	
 enig.	
 108	

E:	
 Nej,	
 og	
 jeg	
 ved	
 ikke,	
 om	
 de	
 havde	
 en	
 opfattelse	
 af,	
 at	
 der	
 kun	
 var	
 et	
 rigtigt	
 svar,	
 og	
 109	

det	
 var	
 svært	
 at	
 finde	
 110	

I:	
 Ja,	
 det	
 kan	
 sagtens	
 være	
 111	

E:	
 Så	
 har	
 de	
 arbejdet	
 med	
 billedanalyse.	
 Det	
 var	
 også	
 noget	
 af	
 det,	
 du	
 godt	
 kunne	
 112	

tænke	
 dig	
 at	
 prøve.	
 	
 113	

I:	
 Ja,	
 hvor	
 de	
 skulle	
 skrive	
 oven	
 på	
 billederne.	
 Jamen,	
 det	
 er	
 jo	
 sådan	
 i	
 det	
 små,	
 de	
 114	

begynder	
 at	
 snuse	
 til	
 det.	
 Jeg	
 synes	
 egentligt,	
 det	
 var	
 okay,	
 det	
 de	
 fik	
 ud	
 af	
 det.	
 Og	
 de	
 115	

	
 Speciale,	
 Else	
 Lauridsen	

247	

	

fik	
 brugt	
 Active	
 Inspire	
 på	
 deres	
 computere.	
 Det	
 synes	
 jeg	
 også	
 var	
 meget	
 sjovt	
 at	
 116	

prøve.	
 Jeg	
 vil	
 næste	
 gang,	
 måske,	
 ensrette	
 det	
 lidt	
 i	
 forhold	
 til	
 hvilke	
 redskaber,	
 de	
 117	

skal	
 bruge.	
 For	
 noget	
 af	
 det	
 blev	
 noget	
 værre	
 kradseri,	
 altså.	
 De	
 skulle	
 finde	
 118	

baggrund	
 og	
 mellemgrund.	
 Det	
 blev	
 lidt	
 rodet.	
 Jeg	
 tror	
 måske,	
 de	
 selv	
 kunne	
 finde	
 ud	
 119	

af	
 det	
 og	
 fortælle	
 om	
 det	
 i	
 fremlæggelsen.	
 Så	
 vidste	
 de	
 jo	
 godt	
 selv,	
 hvad	
 det	
 var	
 de	
 120	

havde	
 sat	
 ring	
 om.	
 Det	
 kunne	
 altså	
 godt	
 give	
 sådan	
 en	
 lidt	
 rodet	
 billedanalyse	
 121	

bagefter,	
 men	
 jeg	
 tror	
 måske,	
 hvis	
 man	
 ser	
 bort	
 fra	
 produktet	
 til	
 sidst	
 og	
 ser	
 på	
 122	

processen,	
 hvor	
 de	
 kommer	
 derhen,	
 så	
 tror	
 jeg,	
 de	
 har	
 fået	
 styr	
 på	
 nogle	
 begreber	
 123	

igen.	
 124	

E:	
 Der	
 var	
 cirka	
 en	
 tredjedel	
 af	
 eleverne,	
 der	
 havde	
 svaret,	
 at	
 de	
 syntes	
 det	
 var	
 125	

kedeligt,	
 eller	
 de	
 syntes	
 dårligt	
 om	
 det	
 der	
 billedanalyse.	
 Hvordan	
 kan	
 det	
 være,	
 tror	
 126	

du?	
 127	

I:	
 Det	
 er	
 et	
 godt	
 spørgsmål.	
 Uddyber	
 de	
 det?	
 128	

E:	
 Nej,	
 jeg	
 spurgte	
 også	
 lidt	
 ind	
 til	
 det	
 ved	
 nogen	
 af	
 dem,	
 men	
 jeg	
 synes	
 ikke,	
 jeg	
 fik	
 129	

nogen..	
 om	
 det	
 også	
 havde	
 været	
 lidt	
 svært	
 noget	
 af	
 det,	
 eller	
 om	
 bare	
 det	
 havde	
 130	

bare	
 været	
 kedeligt	
 at	
 arbejde	
 med	
 forgrund,	
 baggrund	
 og	
 mellemgrund.	
 Det	
 var	
 131	

sådan	
 mere..	
 132	

I:	
 Hmm,	
 Fordi	
 jeg	
 tænker	
 også	
 lidt	
 på,	
 jeg	
 opfordrede	
 dem	
 til,	
 at	
 de	
 skulle	
 gøre	
 det	
 133	

hver	
 især,	
 at	
 selv	
 om	
 de	
 var	
 i	
 en	
 gruppe,	
 at	
 de	
 så	
 prøvede	
 at	
 arbejde	
 med	
 det	
 alle	
 134	

sammen.	
 De	
 kunne	
 jo	
 godt	
 åbne	
 billedet	
 alle	
 sammen	
 og	
 så	
 bare	
 gemme	
 det	
 ene	
 af	
 135	

dem,	
 som	
 vi	
 skulle	
 se	
 på	
 tavlen.	
 Men	
 de	
 syntes	
 det	
 var	
 kedeligt?	
 	
 136	

E:	
 Der	
 var	
 i	
 hvert	
 fald	
 mange,	
 eller	
 flere,	
 der	
 havde	
 svaret,	
 at	
 de	
 ikke	
 syntes	
 så	
 godt	
 137	

om	
 billedanalysen.	
 Der	
 var	
 også	
 nogen,	
 der	
 syntes,	
 det	
 var	
 fantastisk.	
 Det	
 var	
 det,	
 der	
 138	

var	
 den	
 største	
 spredning	
 på.	
 139	

I:	
 Det	
 har	
 jeg	
 det	
 også	
 sådan	
 lidt,	
 at	
 det	
 kan	
 ikke	
 nytte	
 noget.	
 Vi	
 skal	
 nå	
 noget	
 	
 140	

E:	
 Ja,	
 det	
 skal	
 de	
 også	
 lære?	
 141	

I:	
 Ja,	
 lige	
 præcis.	
 Vi	
 kan	
 ikke	
 rende	
 rundt	
 og	
 please	
 dem	
 hele	
 tiden	
 og	
 så	
 undgå	
 det,	
 142	

som	
 de	
 synes	
 er	
 lidt	
 øv.	
 Så	
 kan	
 man	
 bare	
 håbe	
 på,	
 at	
 den	
 her	
 måde	
 har	
 været	
 lidt	
 143	

	
 Speciale,	
 Else	
 Lauridsen	

248	

	

sjovere,	
 lidt	
 mere	
 interessant,	
 end	
 hvis	
 de	
 skulle	
 gøre	
 det	
 på	
 en	
 anden	
 måde,	
 hvis	
 de	
 144	

fik	
 uddelt	
 et	
 billede	
 og	
 en	
 blyant.	
 At	
 det	
 har	
 været	
 lidt	
 mere	
 spiseligt,	
 trods	
 alt.	
 145	

E:	
 Og	
 så	
 det,	
 at	
 de	
 skulle	
 lægge	
 det	
 op	
 i	
 en	
 webavis,	
 at	
 de	
 har	
 arbejdet	
 med	
 webavis.	
 146	

Hvordan	
 har	
 det	
 fungeret?	
 147	

I:	
 Altså,	
 jeg	
 havde	
 nok	
 egentlig	
 som	
 udgangspunkt	
 regnet	
 med,	
 de	
 fik	
 lavet	
 meget	
 148	

mere.	
 Nogle	
 flere	
 artikler.	
 Men	
 det	
 var	
 omfattende.	
 Det	
 tog	
 længere	
 tid.	
 Og	
 så	
 kunne	
 149	

jeg	
 godt	
 mærke,	
 at	
 hvis	
 de	
 skulle	
 nå	
 noget	
 af	
 det	
 andet,	
 så	
 skulle	
 vi	
 sige	
 en	
 artikel	
 pr.	
 150	

gruppe.	
 Måske	
 en	
 anden	
 gang	
 kan	
 det	
 være	
 smartere	
 at	
 skrive	
 direkte	
 ind	
 i	
 151	

skabelonen	
 frem	
 for	
 at	
 kopiere	
 det	
 ind.	
 For	
 den	
 måde	
 det	
 er	
 bygget	
 op	
 på,	
 lægger	
 op	
 152	

til,	
 at	
 man	
 skal	
 skrive	
 det	
 direkte	
 ind	
 i	
 skabelonen.	
 Vi	
 har	
 skrevet	
 det	
 først	
 i	
 153	

TitanPad,	
 og	
 så	
 har	
 vi	
 hevet	
 det	
 derover.	
 Det	
 er	
 måske	
 gjort	
 lidt	
 mere	
 omstændeligt	
 154	

end	
 man	
 havde	
 behøvet.	
 Men	
 det	
 kan	
 vi	
 gøre	
 en	
 anden	
 gang,	
 tænker	
 jeg.	
 Nu	
 har	
 vi	
 155	

fået	
 det	
 sådan	
 udpenslet	
 lidt	
 hvad	
 de	
 forskellige	
 elementer	
 er	
 og	
 sådan	
 nogle	
 ting.	
 	
 156	

E:	
 Selve	
 webmediet	
 at	
 lade	
 eleverne	
 præsentere	
 deres	
 arbejde	
 i.	
 Er	
 det	
 noget,	
 du	
 157	

kunne	
 finde	
 på	
 at	
 bruge	
 igen?	
 Hvis	
 man	
 laver	
 det	
 fx	
 som	
 en	
 webavis	
 eller	
 158	

hjemmeside	
 i	
 stedet	
 for	
 papir.	
 159	

I:	
 Ja,	
 det	
 med	
 at	
 lave	
 hjemmeside	
 er	
 jeg	
 ikke	
 helt	
 så	
 skarp	
 i.	
 160	

E:	
 Det	
 er	
 samme	
 princip,	
 kan	
 man	
 sige.	
 161	

I:	
 Når	
 vi	
 skal	
 have	
 alternativ	
 uge	
 i	
 næste	
 uge,	
 skal	
 vi	
 til	
 noget	
 af	
 det	
 samme	
 igen.	
 Vi	
 162	

skal	
 ind	
 og	
 lave	
 noget	
 avis.	
 Vi	
 skal	
 faktisk	
 flere	
 af	
 de	
 ting	
 der..	
 igen.	
 Ja,	
 det	
 kunne	
 jeg	
 163	

da	
 godt	
 tænke	
 mig	
 at	
 undersøge	
 og	
 finde	
 ud	
 af,	
 hvis	
 det	
 er	
 noget	
 nyt.	
 164	

E:	
 Ja.	
 Så	
 kom	
 vi	
 vist	
 også	
 rundt	
 omkring	
 alle	
 de	
 her	
 emner.	
 Vi	
 snakkede	
 om	
 før,	
 vi	
 165	

begyndte	
 på	
 det	
 her,	
 at	
 vi	
 godt	
 kunne	
 tænke	
 os	
 at	
 inddrage	
 tavlen	
 på	
 en	
 måde,	
 som	
 166	

gjorde	
 –	
 nu	
 er	
 det	
 så	
 ikke	
 kun	
 tavle	
 vi	
 har	
 brugt	
 –	
 men	
 at	
 lave	
 aktiviteter,	
 som	
 gjorde	
 167	

eleverne	
 aktive	
 og	
 gav	
 dem	
 mulighed	
 for	
 at	
 samarbejde	
 og	
 sådan	
 noget.	
 I	
 hvilken	
 168	

grad	
 synes	
 du,	
 det	
 er	
 lykkedes?	
 	
 169	

I:	
 Det	
 synes	
 jeg	
 da,	
 de	
 har	
 samarbejdet	
 rigtigt	
 meget,	
 og	
 de	
 er	
 også	
 blevet	
 rigtigt	
 gode	
 170	

til	
 det,	
 synes	
 jeg.	
 Jeg	
 har	
 jo	
 haft	
 dem	
 i	
 nogle	
 år	
 nu,	
 og	
 det	
 har	
 været	
 svært	
 nogle	
 171	

gange	
 at	
 samarbejde.	
 Eller	
 i	
 nogle	
 gruppearbejde,	
 altså	
 det	
 kan	
 nemt	
 ende	
 i	
 noget	
 172	

	
 Speciale,	
 Else	
 Lauridsen	

249	

	

pjat	
 nogle	
 gange.	
 Det	
 skal	
 man	
 jo	
 kunne	
 forvalte	
 på	
 en	
 fornuftig	
 måde.	
 Så	
 det	
 synes	
 173	

jeg,	
 de	
 har..	
 Ja,	
 og	
 et	
 af	
 vores	
 mål	
 inden	
 det	
 var,	
 de	
 skal	
 også	
 have	
 ordet.	
 Det	
 er	
 ikke	
 174	

så	
 meget	
 envejskommunikation.	
 Læreren	
 står	
 ved	
 tavlen	
 og	
 snakker	
 med	
 en	
 elev,	
 og	
 175	

lærer	
 og	
 en	
 anden	
 elev,	
 men	
 at	
 de	
 snakker	
 sammen	
 om	
 det.	
 Det	
 har	
 de	
 da	
 prøvet,	
 i	
 176	

hvert	
 fald	
 i	
 mange	
 af	
 de	
 aktiviteter.	
 Faktisk	
 i	
 dem	
 alle.	
 Jeg	
 kan	
 ikke	
 komme	
 på,	
 hvor	
 177	

vi	
 ikke	
 har.	
 178	

E:	
 Og	
 hvordan	
 har	
 du	
 så	
 oplevet	
 –	
 du	
 snakkede	
 også	
 om	
 eleverne	
 som	
 penneførere	
 fx	
 179	

og	
 i	
 det	
 hele	
 taget	
 at	
 få	
 dem	
 op.	
 Hvordan	
 har	
 det	
 virket,	
 synes	
 du?	
 180	

I:	
 De	
 vil	
 rigtigt	
 gerne,	
 i	
 hvert	
 fald.	
 Det	
 er	
 sådan	
 det	
 er	
 mit	
 indtryk	
 ud	
 fra	
 [utydeligt].	
 181	

Det	
 er	
 ikke	
 sådan,	
 at	
 der	
 er	
 nogen,	
 der	
 nægter	
 at	
 komme	
 til	
 tavlen.	
 Så	
 de	
 vil	
 stort	
 set	
 182	

rigtig	
 gerne	
 derop.	
 Ja.	
 Så	
 det	
 har	
 jeg	
 oplevet	
 positivt,	
 at	
 de	
 lige	
 som	
 –	
 og	
 det	
 er	
 183	

kendetegnende	
 for	
 klassen	
 generelt	
 –	
 de	
 er	
 egentlig	
 nemme	
 at	
 arbejde	
 med,	
 fordi	
 de	
 184	

gerne	
 vil	
 de	
 ting,	
 man	
 præsenterer	
 dem	
 for.	
 185	

E:	
 Nu	
 har	
 vi	
 så	
 snakket	
 om	
 de	
 her	
 forskellige	
 ting,	
 vi	
 har	
 lavet	
 og	
 måder	
 at	
 arbejde	
 på	
 186	

og	
 sådan	
 noget.	
 Er	
 der	
 nogle	
 ting	
 i	
 det	
 her,	
 hvor	
 du	
 tænker	
 –	
 nu	
 har	
 du	
 nævnt	
 nogle	
 187	

ting,	
 du	
 kommer	
 til	
 at	
 bruge	
 igen	
 –	
 er	
 der	
 også	
 nogle	
 ting	
 hvor	
 du	
 tænker,	
 nej,	
 nu	
 har	
 188	

du	
 prøvet	
 det,	
 og	
 det	
 får	
 jeg	
 aldrig	
 brugt	
 mere.	
 	
 189	

I:	
 Jeg	
 fik	
 aldrig	
 helt	
 lært	
 det	
 med	
 at	
 splitte	
 den	
 der	
 artikel	
 op	
 i	
 delelementer,	
 og	
 det	
 er	
 190	

egentlig	
 lidt	
 en	
 skam,	
 fordi	
 idéen	
 er	
 egentlig	
 meget	
 god,	
 selv	
 om	
 de	
 nok	
 syntes,	
 den	
 191	

var	
 lidt	
 svær.	
 Nu	
 skal	
 jeg	
 lige	
 huske	
 dem	
 alle	
 sammen	
 igen.	
 TitanPad	
 vil	
 jeg	
 helt	
 klart	
 192	

bruge	
 igen.	
 Ja.	
 Mobistick-­‐løb	
 også,	
 når	
 det	
 er.	
 Jeg	
 vil	
 nok	
 prøve	
 at	
 bruge	
 telefonen	
 lidt	
 193	

på	
 andre	
 måder,	
 hvor	
 det	
 ikke	
 nødvendigvis	
 er	
 med.	
 Du	
 spørger	
 om	
 der	
 er	
 noget,	
 194	

som	
 jeg	
 helt	
 sikkert	
 ikke	
 vil	
 bruge.	
 Næh.	
 Det	
 tænker	
 jeg	
 egentlig	
 ikke	
 om	
 noget	
 af	
 195	

det,	
 at	
 det	
 var	
 forfærdeligt.	
 Jeg	
 vil	
 i	
 hvert	
 fald	
 lave	
 det	
 anderledes,	
 hvis	
 vi	
 laver	
 et	
 196	

mobistick-­‐løb,	
 hvor	
 de	
 skal	
 sms’e.	
 Det	
 vil	
 jeg	
 i	
 hvert	
 fald	
 helt	
 klart	
 lave	
 anderledes,	
 197	

når	
 de	
 svar	
 begynder	
 at	
 bippe	
 ind.	
 Det	
 er	
 nok	
 det,	
 der	
 kommer	
 til	
 mig.	
 198	

E:	
 Du	
 vil	
 gøre	
 tingene	
 lidt	
 anderledes	
 næste	
 gang.	
 199	

I:	
 Ja.	
 Der	
 er	
 ingen,	
 der	
 siger,	
 jeg	
 kommer	
 til	
 det.	
 Men	
 som	
 udgangspunkt	
 har	
 der	
 ikke	
 200	

været	
 noget,	
 hvor	
 jeg	
 tænker,	
 det	
 var	
 (?)	
 og	
 det	
 gør	
 jeg	
 aldrig,	
 aldrig	
 mere.	
 201	

E:	
 Nej.	
 Jeg	
 kommer	
 ikke	
 og	
 holder	
 dig	
 op	
 på	
 om	
 du	
 bruger	
 det	
 202	

	
 Speciale,	
 Else	
 Lauridsen	

250	

	

I:	
 Nej,	
 det	
 skal	
 falde	
 naturligt	
 ind.	
 Det	
 skal	
 ikke	
 være	
 alt	
 for	
 kunstigt.	
 Så	
 synes	
 jeg	
 det	
 203	

er	
 lidt	
 åndsvagt	
 204	

E:	
 Ja,	
 selvfølgelig.	
 Vi	
 snakkede	
 om	
 det,	
 at	
 eleverne	
 kom	
 mere	
 op.	
 Har	
 du	
 oplevet	
 en	
 205	

ændring	
 af	
 din	
 rolle	
 som	
 underviser	
 i	
 forbindelse	
 med	
 det,	
 eller	
 en	
 ændring	
 af	
 206	

eleverne	
 rolle	
 i	
 undervisningen.	
 207	

I:	
 Ja.	
 De	
 er	
 stadigvæk	
 unge	
 til	
 at..	
 det	
 er	
 noget	
 de	
 skal	
 lære,	
 ikke.	
 Det	
 med	
 at	
 styre	
 208	

ordet.	
 Når	
 vi	
 så	
 i	
 den	
 gymnasieklasse,	
 så	
 var	
 det	
 noget,	
 de	
 havde	
 været	
 vant	
 til.	
 De	
 er	
 209	

ældre	
 elever.	
 Så	
 jeg	
 skal	
 guide	
 dem	
 rigtigt	
 meget	
 i	
 det.	
 Men	
 jo,	
 det	
 er	
 et	
 skridt	
 på	
 	
 vej	
 210	

hen	
 til	
 at	
 de	
 skal	
 tage	
 ansvar	
 og	
 tage	
 noget	
 initiativ.	
 Så	
 jeg	
 kan	
 ikke	
 bare	
 sådan	
 være	
 211	

tilbagelænet.	
 Det	
 mener	
 jeg	
 heller	
 ikke,	
 min	
 rolle	
 er.	
 Men	
 de	
 er	
 på	
 vej	
 til	
 at	
 snuse	
 lidt	
 212	

til	
 det.	
 213	

E:	
 Og	
 er	
 der	
 nogle	
 enkelte	
 elever,	
 hvor	
 du	
 tænker,	
 at	
 de	
 har	
 markeret	
 sig	
 mere	
 fx	
 i	
 de	
 214	

her	
 uger.	
 215	

I:	
 Ja,	
 det	
 har	
 været	
 helt	
 klart.	
 Især	
 et	
 par	
 af	
 drengene	
 har	
 jeg	
 lagt	
 rigtigt	
 meget	
 216	

mærke	
 til.	
 Som	
 er	
 gode	
 til	
 det	
 med	
 computere.	
 Det	
 er	
 deres	
 styrke.	
 De	
 bruger	
 måske	
 217	

mange	
 timer	
 foran	
 en	
 computer.	
 De	
 har	
 virkelig	
 nogle	
 gode	
 evner	
 indenfor	
 det,	
 og	
 218	

det	
 har	
 de	
 fået	
 lov	
 til	
 at	
 vise.	
 Og	
 de	
 føler	
 sig	
 måske	
 også	
 mere	
 stærke	
 til	
 at	
 bidrage	
 219	

med	
 noget	
 danskfagligt	
 så,	
 når	
 det	
 er	
 igennem	
 et	
 medie,	
 de	
 behersker	
 eller	
 har	
 styr	
 220	

på.	
 221	

E:	
 Ja.	
 Hvis	
 man	
 snakker	
 om	
 regler	
 omkring	
 tavlen.	
 Fx	
 de	
 må	
 ikke	
 bruge	
 den	
 i	
 222	

frikvartererne	
 og	
 sådan	
 noget.	
 Eller	
 man	
 render	
 ikke	
 bare	
 op	
 og	
 skriver	
 på	
 tavlen	
 223	

midt	
 i	
 timen,	
 fordi	
 nu	
 får	
 man	
 lyst	
 til	
 at	
 rende	
 op	
 og	
 skrive	
 på	
 den.	
 Man	
 kan	
 sige,	
 det	
 224	

er	
 dig,	
 der	
 er	
 læreren.	
 Det	
 er	
 dig,	
 der	
 bestemmer,	
 hvem	
 der	
 skriver	
 på	
 tavlen,	
 225	

hvornår.	
 Kan	
 du	
 forestille	
 dig,	
 at	
 man	
 ændrer	
 på	
 nogle	
 af	
 de	
 her	
 regler	
 eller	
 normer	
 226	

for	
 brugen	
 af	
 tavlen.	
 At	
 fx	
 eleven	
 tænker,	
 nu	
 vil	
 jeg	
 lige	
 spørge	
 Iben	
 om	
 noget.	
 Jeg	
 227	

sender	
 hende	
 lige	
 en	
 sms,	
 så	
 jeg	
 	
 ikke	
 glemmer	
 det.	
 Eller	
 at	
 de	
 laver	
 gruppearbejde,	
 228	

og	
 de	
 tænker,	
 vi	
 går	
 lige	
 op	
 og	
 bruger	
 tavlen.	
 De	
 behøver	
 ikke	
 spørge	
 om	
 lov.	
 De	
 går	
 229	

op	
 og	
 bruger	
 tavlen.	
 Den	
 står	
 der	
 alligevel	
 og	
 bliver	
 ikke	
 brugt.	
 Det	
 kunne	
 egentlig	
 230	

være	
 meget	
 godt	
 at	
 stå	
 heroppe	
 og	
 arbejde.	
 Var	
 det	
 noget	
 du	
 kunne..	
 231	

	
 Speciale,	
 Else	
 Lauridsen	

251	

	

I:	
 Det	
 kan	
 jeg	
 sagtens	
 forestille	
 mig.	
 På	
 vej	
 ned	
 af	
 trappen	
 efter	
 sidste	
 time	
 snakkede	
 232	

jeg	
 lige	
 med	
 Charlotte	
 omkring	
 det	
 med	
 mobiltelefoner.	
 Hvordan	
 det	
 egentligt	
 har	
 233	

ændret	
 sig,	
 det	
 med	
 om	
 man	
 vil	
 acceptere	
 at	
 de	
 overhovedet	
 var	
 der	
 eller	
 ej.	
 Så	
 hele	
 234	

tiden	
 ændrer	
 vi	
 jo	
 holdning	
 til	
 ting,	
 jo	
 mere	
 vi	
 bliver	
 dus	
 med	
 det,	
 ikke.	
 Og	
 det	
 de	
 så	
 235	

skal	
 lære	
 er,	
 at	
 det	
 skal	
 bruges	
 til	
 noget	
 fagligt,	
 for	
 det	
 eksempel	
 du	
 nævnte	
 med,	
 at	
 236	

nogen	
 lige	
 vil	
 gå	
 op	
 og	
 undersøge	
 noget	
 og	
 stå	
 og	
 arbejde	
 fornuftigt	
 ved	
 tavlen,	
 hvem	
 237	

vil	
 ikke	
 elske	
 det.	
 Det	
 vil	
 alle	
 lærere	
 jo	
 klappe	
 i	
 hænderne	
 over,	
 tror	
 jeg.	
 Jeg	
 vil	
 i	
 hvert	
 238	

fald.	
 Men	
 det	
 er	
 jo	
 en	
 lang	
 proces,	
 man	
 kan	
 ikke	
 regne	
 med,	
 det	
 lige	
 sker	
 fra	
 dag	
 et.	
 239	

Så	
 er	
 det	
 måske,	
 de	
 vil	
 gå	
 op	
 i	
 frikvartererne	
 og	
 spille	
 et	
 spil	
 eller	
 gå	
 ind	
 og	
 pille	
 ved	
 240	

noget.	
 241	

E:	
 Nej,	
 men	
 det	
 er	
 lige	
 så	
 meget	
 at	
 i	
 timerne	
 er	
 det	
 acceptabelt.	
 At	
 man	
 gør	
 det	
 242	

acceptabelt,	
 at	
 hvis	
 man	
 har	
 brug	
 for	
 tavlen,	
 så	
 må	
 I	
 gerne	
 gå	
 op	
 og	
 bruge	
 den.	
 At	
 det	
 243	

er	
 noget	
 man	
 ved,	
 at	
 det	
 er	
 et	
 redskab,	
 der	
 også	
 er	
 der,	
 lige	
 som	
 man	
 kan	
 tage	
 sig	
 244	

blyant.	
 245	

I:	
 Ja,	
 det	
 ved	
 de	
 jo	
 nok	
 egentlig	
 ikke.	
 Der	
 er	
 vi	
 ikke	
 endnu.	
 Vi	
 bruger	
 den,	
 når	
 jeg	
 246	

siger,	
 fx.	
 I	
 går,	
 hvor	
 vi	
 lavede	
 markarbejde,	
 hvor	
 de	
 skulle	
 skygge	
 nogle	
 personer.	
 Så	
 247	

når	
 de	
 kom	
 tilbage	
 skulle	
 de	
 op	
 og	
 skrive	
 på	
 tavlen,	
 hvad	
 de	
 nu	
 havde	
 fundet	
 frem	
 til.	
 248	

Nogle	
 ord,	
 der	
 beskrev	
 de	
 to	
 hovedpersoner	
 i	
 teksten.	
 Men	
 det	
 er	
 på	
 mit	
 initiativ.	
 Vi	
 249	

er	
 ikke	
 det	
 andet	
 sted	
 endnu.	
 Men	
 jeg	
 kunne	
 godt	
 forestille	
 mig	
 det,	
 at	
 vi	
 kunne	
 250	

komme	
 der.	
 Men	
 jeg	
 tror	
 bare	
 også,	
 at	
 man	
 skal	
 gøre	
 noget	
 for	
 at	
 komme	
 derhen.	
 For	
 251	

det	
 første	
 skal	
 jeg	
 gøre	
 det	
 acceptabelt,	
 at	
 det	
 må	
 man	
 gerne.	
 Og	
 så	
 skal	
 jeg	
 hele	
 tiden	
 252	

guiden	
 dem	
 i	
 forhold	
 til..	
 253	

E:	
 Inden	
 for	
 nogle	
 rammer	
 254	

I:	
 Ja.	
 	
 255	

E:	
 Yes.	
 Og	
 så	
 til	
 sidst	
 vil	
 jeg	
 gerne	
 spørge	
 lidt	
 til	
 fællesskabet	
 i	
 klassen.	
 Hvordan	
 256	

fungerer	
 klassen?	
 257	

I:	
 Det	
 er	
 en	
 dejlig	
 klasse,	
 synes	
 jeg,	
 og	
 vi	
 har	
 hver	
 uge	
 en	
 social	
 snak,	
 og	
 nogle	
 gange	
 258	

er	
 der	
 nogle	
 ting,	
 vi	
 skal	
 tage	
 hånd	
 om	
 i	
 pigegruppen,	
 og	
 i	
 drengegruppen	
 er	
 der	
 så	
 259	

også	
 nogle	
 gange	
 nogle	
 ting.	
 Og	
 så	
 er	
 der	
 lange	
 perioder,	
 hvor	
 der	
 ikke	
 er	
 nogle	
 260	

problemer	
 overhovedet.	
 Selvfølgelig	
 popper	
 der	
 noget	
 op	
 en	
 gang	
 i	
 mellem,	
 som	
 der	
 261	

	
 Speciale,	
 Else	
 Lauridsen	

252	

	

skal	
 snakkes	
 om.	
 Men	
 i	
 det	
 store	
 hele	
 fungerer	
 det	
 godt,	
 og	
 vi	
 er	
 jo	
 ret	
 hurtige	
 til	
 at	
 få	
 262	

stoppet	
 det,	
 hvis	
 der	
 er	
 noget,	
 mener	
 vi	
 selv.	
 Og	
 de	
 er	
 også	
 rimeligt	
 trygge	
 ved	
 at	
 263	

komme	
 og	
 sige	
 til	
 og	
 bede	
 om	
 hjælp.	
 Var	
 det	
 i	
 slutningen	
 af	
 fjerde	
 klasse?	
 Det	
 var	
 i	
 264	

hvert	
 fald	
 sidste	
 skoleår,	
 der	
 havde	
 vi	
 en	
 trivselskonsulent	
 ude,	
 en	
 nomade	
 fra	
 265	

Kolding,	
 som	
 var	
 inde	
 at	
 arbejde	
 med	
 trivsel.	
 Som	
 også	
 lavede	
 spørgeskema.	
 Og	
 der	
 266	

bonnede	
 vi	
 rigtigt	
 flot	
 ud	
 i	
 forhold	
 til,	
 hvordan	
 de	
 trives.	
 Men	
 selvfølgelig	
 kan	
 vi	
 have	
 267	

en	
 dårlig	
 dag,	
 hvor	
 der	
 er	
 problemer.	
 Sådan	
 er	
 det	
 jo.	
 268	

E:	
 Jo,	
 jo.	
 Er	
 det	
 også	
 sådan	
 at	
 de	
 er	
 trygge	
 ved	
 klassekammeraternes	
 reaktion,	
 hvis	
 269	

de	
 går	
 til	
 tavlen	
 og	
 laver	
 noget	
 forkert.	
 270	

I:	
 Der	
 tror	
 jeg,	
 der	
 er	
 nogen,	
 der	
 synes,	
 det	
 er	
 et	
 nederlag,	
 hvis	
 man	
 får	
 for	
 mange..	
 271	

Altså	
 der	
 er	
 nogen,	
 hvor	
 det	
 vil	
 gøre	
 ondt.	
 Der	
 er	
 også	
 nogen,	
 der	
 ikke	
 bryder	
 sig	
 om	
 272	

at	
 læse	
 højt	
 i	
 dansktimerne.	
 Så	
 det	
 beder	
 jeg	
 dem	
 faktisk	
 ikke	
 om.	
 Jeg	
 ved	
 godt,	
 hvem	
 273	

det	
 er,	
 der	
 ikke	
 vil	
 læse	
 højt.	
 De	
 skal	
 selvfølgelig	
 læse,	
 men	
 det	
 behøver	
 de	
 ikke	
 gøre	
 274	

for	
 hele	
 klassen.	
 Det	
 tror	
 jeg,	
 at	
 der	
 er	
 nogen,	
 der	
 vil	
 synes	
 det	
 er	
 rigtigt	
 ubehageligt,	
 275	

hvis	
 de	
 skal	
 komme	
 op	
 og	
 skal	
 levere	
 et	
 eller	
 andet	
 ved	
 tavlen,	
 som	
 man	
 ikke	
 kan..	
 276	

E:	
 Men	
 er	
 det	
 så	
 mere	
 deres	
 egen	
 personlighed,	
 der	
 gør	
 det,	
 end	
 at	
 det	
 er	
 miljøet	
 i	
 277	

klassen,	
 der	
 gør	
 at..	
 278	

I:	
 Ja,	
 det	
 tror	
 jeg	
 måske.	
 Altså,	
 det	
 er	
 ikke	
 sådan,	
 at	
 de	
 håner	
 hinanden,	
 men	
 der	
 er	
 279	

nogen,	
 der	
 har	
 nogle	
 ting.	
 Hvis	
 man	
 har	
 meget	
 svært	
 ved	
 nogle	
 ting,	
 så	
 gør	
 det	
 bare	
 280	

ondt.	
 Det	
 er	
 et	
 meget	
 ømt	
 punkt	
 for	
 den	
 enkelte.	
 Og	
 det	
 har	
 man	
 ikke	
 lyst	
 til	
 at	
 281	

udstille.	
 Og	
 sådan	
 er	
 der	
 nogen,	
 der	
 har	
 det,	
 og	
 der	
 er	
 også	
 andre	
 der	
 siger,	
 nåh	
 okay,	
 282	

sådan	
 er	
 det,	
 pyt	
 med	
 det.	
 Men	
 der	
 er	
 i	
 hvert	
 også	
 nogen,	
 der	
 ikke	
 ville	
 kunne	
 magte	
 283	

det,	
 hvis	
 man	
 blev	
 sådan..	
 284	

E:	
 Men	
 klassen	
 som	
 sådan	
 giver	
 plads	
 til,	
 at	
 man	
 laver	
 fejl,	
 hvis	
 man	
 siger	
 noget	
 285	

dumt	
 og	
 skriver	
 noget	
 forkert?	
 286	

I:	
 Ja,	
 det	
 synes	
 jeg,	
 det	
 synes	
 jeg.	
 287	

E:	
 Og	
 også	
 omvendt,	
 at	
 man	
 er	
 dygtig	
 og	
 rækker	
 hånden	
 op	
 og	
 markerer,	
 det	
 er	
 også	
 288	

acceptabelt?	
 289	

	
 Speciale,	
 Else	
 Lauridsen	

253	

	

I:	
 Ja,	
 ja.	
 Det	
 prøver	
 jeg	
 også	
 selv	
 at	
 være..	
 Jeg	
 kan	
 også	
 skrive	
 fejl	
 på	
 tavlen.	
 At	
 man	
 290	

som	
 voksen	
 også	
 kan	
 være	
 i	
 tvivl	
 om	
 noget.	
 Lad	
 os	
 lige	
 slå	
 op	
 i	
 ordbogen.	
 På	
 den	
 291	

måde	
 mener	
 jeg,	
 det	
 er	
 de	
 vant	
 til	
 at	
 snakke	
 om.	
 At	
 det	
 kan	
 alle	
 blive	
 i	
 tvivl	
 om.	
 Altså	
 292	

ja,	
 det	
 vil	
 jeg	
 synes.	
 293	

E:	
 Ja.	
 Godt.	
 Så	
 har	
 jeg	
 ikke	
 flere	
 spørgsmål.	
 Har	
 du	
 mere,	
 du	
 gerne	
 vil	
 tilføje?	
 294	

I:	
 Næh,	
 det	
 ved	
 jeg	
 ikke	
 lige,	
 hvad	
 skulle	
 være.	
 295	

E:	
 Nej.	
 Det	
 er	
 godt.296	

Bilag	
 16:	
 Cd-­‐rom	
 med	
 lydoptagelser	
 fra	
 interviewene	
 samt	

specialet	
 i	
 pdf-­‐format	

