

AALBORG UNIVERSITET

**STANDARD FORSIDE
TIL
EKSAMENSOPGAVER**

Fortrolig

Ikke fortrolig

Prøvens form (sæt kryds)	Projekt	Synopsis	Portfolio	Speciale x	Skriftlig hjemmeopgave
-----------------------------	---------	----------	-----------	---------------	---------------------------

Uddannelsens navn	It, Læring og Organisatorisk Omstilling	
Semester	10. semester	
Prøvens navn/modul (i studieordningen)	Kandidatspeciale	
Gruppenummer	Studienummer	Underskrift
Navn Lotte Qulleq Victhoria Nygaard	20142924	

Navn		
Navn		
Navn		
Navn		
Afleveringsdato	11/11-2016	
Projektitel/Synopsistitel/Speciale-titel	Inddrag læreren i anvendelsen af teknologi - om lærernes teknologiforståelse og hands on-erfaringer hos FILM-X	
I henhold til studieordningen må opgaven i alt maks. fylde antal tegn	192000	
Den afleverede opgave fylder (antal tegn med mellemrum i den afleverede opgave) (indholdsfortegnelse, litteraturliste og bilag medregnes ikke)	186754	
Vejleder (projekt/synopsis/speciale)	Lisa Gjedde	
Jeg/vi bekræfter hermed, at dette er mit/vores originale arbejde, og at jeg/vi alene er ansvarlig for indholdet. Alle anvendte referencer er tydeligt anført. Jeg/vi er informeret om, at plagiering ikke er lovligt og medfører sanktioner. Regler om disciplinære foranstaltninger over for studerende ved Aalborg Universitet (plagiatregler): http://www.plagiat.aau.dk/regler/		

Inddrag læreren i anvendelsen af teknologi

- om lærernes teknologiforståelse og hands on-erfaringer hos FILM-X

Kandidatspeciale
It, Læring og Organisatorisk Omstilling
Aalborg Universitet CPH
November 2016
Antal anslag: 186754
Normalsider: 77,8
Vejleder: Lisa Gjedde

Lotte Qulleq Victhoria Nygaard
Studienummer: 20142924
lbraae14@student.aau.dk

En tak til ...

Lisa Gjedde for god vejledning og sparring.

FILM-X fordi jeg måtte anvende Jeres fine ramme som case for mit speciale.

Min familie som har støttet mig gennem hele processen.

Abstract

Purpose

The purpose of this thesis is to examine how teachers can be involved in the use of film technology in connection with a course for visiting school classes at the institution FILM-X. It is examined how teacher involvement can support teachers' understanding of technology and whether teachers' use of technology during the visit at FILM-X can contribute to how teaching with technology in school classes is qualified. The thesis aims to contribute to a course at FILM-X with recommendations that focus on the development of teachers' understanding of technology during a FILM-X visit.

Method

The study is conducted applying a pragmatic Design-Based-Research approach. A didactic design was developed, and this design was furthermore tested during several school class visits at FILM-X. The empirical data consist of observations from class visits before the intervention and from the actual intervention. In addition, it includes interviews with teachers, guides and students from seven visiting classes and a survey in which thirteen teachers answered the questions. The analysis was conducted based on this collected data, as well as on the foundation complimentary theory. The domain specific knowledge emerges slowly through studies of real life practice and is analyzed with coding techniques from Grounded Theory. This inductive approach is supported by deductively applying Engeströms model for Activity Theory to identify and analyze problem areas in the current practice.

Results

The study concludes that changes can be made to FILM-Xs' current practice that would contribute to the teachers understanding of technology. One of the changes involves teachers themselves have the opportunity to try out the app FILM-X Animation. This also has an impact on the teachers' motivation for teaching with the FILM-X Animation in the classroom. Based on the findings, I suggest some final recommendations evaluated by the knowledge of the intervention outcomes.

Limitations and perspectives

Investigation using Design-Based-Research are time demanding and in order to see more potentials in the didactic design unfold, further DBR—studies with more iterations of the design is needed.

Indhold

1.	Indledning.....	1
1.1.	Problemfelt.....	1
1.2.	Problemformulering	2
1.3.	Casebeskrivelse	2
1.4.	Afgrænsning.....	3
2.	Metodologi	3
2.1.	Videnskabsteoretisk positionering	4
2.2.	Undersøgelsesdesign	5
2.3.	Fasemodel for FILM-X forløbet.....	7
2.4.	Introduktion til undersøgelsens empiriske data.....	8
2.4.1.	Dataindsamling og databehandling	8
2.4.2.	Informed Grounded Theory.....	8
2.4.3.	Databehandlingsmetode	9
2.4.4.	Virksomhedsteori	11
2.4.5.	Observation	13
2.4.6.	Interview.....	14
2.4.7.	Feed back-møde med FILM-X guider og FILM-X konsulent.....	16
2.4.8.	Mailkorrespondance og møde med FILM-X konsulent	17
2.4.9.	Transskribering af lydoptagelser	17
2.4.10.	Survey	17
2.5.	Metode- og analysekritik.....	18
2.6.	Teoretisk grundlag og centrale begreber	19
2.6.1.	Teknologi og teknologiforståelse	19
2.6.1.1.	Teknologiforståelse definition.....	21
2.6.2.	Didaktisk design	22
2.6.3.	Læringssyn	22
2.6.4.	Deweys erfaringspædagogik og hands on.....	24
2.6.5.	Nudging.....	25
3.	Analyse	26
3.1.	Kontekstfasen	26
3.1.1.	Identifikation af problem i den eksisterende undervisningssituation.....	26
3.1.2.	Desk research af FILM-X	27
3.1.3.	Eksisterende virksomhedssystemer for FILM-X.....	30

3.1.4.	Analyse af feltobservationer og interviews	38
3.2.	LAB-fasen	58
3.2.1.	Udvikling af design.....	59
3.2.1.1.	Uddybning af designprincipper	60
1)	Ipads med FILM-X Animation	60
2)	Arbejdsbord til lærerne	62
3)	Eksempler på online ressourcer	62
4)	Øvelser til læreren.....	63
5)	Skiltning	65
3.3.	Interventionsfasen.....	65
3.3.1.	Komparativ analyse af data	66
3.3.2.	Nye findings	75
3.3.3.	Sammenfatning	80
3.4.	Refleksionsfase	81
3.4.1.	Summativ evaluering og anbefalinger	82
1)	Ipads med FILM-X animation til lærerne	82
2)	Arbejdsbord til lærerne	83
3)	Eksempler på online ressourcer fremstilles på arbejdsbordet.....	83
4)	Øvelser rettet mod lærerne til FILM-X Animation fremstilles.....	83
5)	Skiltning	84
4.	Endelige anbefalinger	84
5.	Konklusion	86
6.	Perspektivering.....	87
	Principper for forandringsledelse.....	87
	Animationsfilm i undervisningen med sociale medier	88
Litteratur.....		89

1. Indledning

1.1. Problemfelt

Eleverne i den danske grundskole er født ind i en digital verden i det 21. århundrede, og informationsteknologier, så som computere, iPads og smartphones, spiller en stadig større rolle i klasseværelserne på skolerne. Med den nye folkeskolereform har der i forlængelse af dette været fokus på at styrke elevernes faglighed ved anvendelsen af it i undervisningen. Staten har derfor investeret i en række udviklingsprojekter for skoler og kommuner, der skal bidrage til denne pædagogiske og didaktiske anvendelse af it (Balle, 2016).

Med den nye folkeskolereform stilles der herunder krav om, at skolen åbner sig mere mod omverdenen og øger samarbejdet med kultur- og fritidslivet, for at udnytte de særlige læringsrum som kulturinstitutionerne kan bidrage med i udviklingen af undervisningstilbuddet til eleverne. Disse initiativer, under Åben Skole, har ikke kun betydning for eleverne, men har i høj grad indflydelse på lærernes arbejdsliv, idet lærerne som fagpersoner må forholde sig til omlagte rammer og roller, der følger med de forandringer, som nye teknologier og læringsrum afstedkommer.

Men hvilke scenarier møder man egentlig, hvis man studerer lærerperspektivet i disse forandringer? For hvis eleverne skal have styrket deres læring i kraft af øget teknologianvendelse og Åben Skole-formatet, hvordan kan lærerne da inddrages i disse nye praksisser, så man ikke fratager lærerne mulighed for selv at medvirke aktivt til at være kompetente medstiftere af omlæggningerne? Kan man skabe et rum, hvor de særlige pædagogiske rammer for læring med Åben Skole udfoldes, til at undervisningen også målrettes lærernes erfaringsdannelse inden for nogle af de 21. århundredes kompetencer, som eleverne skal tilegne sig?

Der kan potentielt vise sig nogle interessante udviklingsmuligheder for lærerne, når nye teknologier optræder i konkrete situationsbestemte foretagender uden for skolen, hvor teknologien ikke indgår som et led i klasserumsundervisningen, men indgår som et redskab til fx at skabe kunst og kultur i en reel samfundskontekst. Her vil såvel eleverne som lærerne se, hvordan andre faglige kapaciteter benytter teknologi i hverdagen, hvilket med lærernes didaktiske ekspertise giver anledning til at lade lærerne få hands-on-erfaringer med teknologien og mere forståelse for, hvordan man kan bruge den i forskellige undervisningsrelaterede sammenhænge. For arbejdet med teknologi er en livslang læreproces, hvor der er brug for metakompetencer i håndteringen af teknologien, der kan sætte lærerne i stand til at "lære at lære", ræsonnerer forskere i professionernes teknologiforståelse Cathrine Hasse & Lene Brok (2015). Lærernes evne til at kunne skelne, vurdere, til- og fravælge teknologien er afgørende for, om den kan integreres

hensigtsmæssigt i elevernes læreprocesser i undervisningen. Samtidig mener forskerne, at professionelles muligheder for at eksperimentere og afprøve teknologi i en situeret praksis kan være afgørende for, om lærerne er motiverede og rustede til at bringe den teknologi, de møder, med ind i klasseværelserne.

Derfor anser jeg dette speciale som en aktuel og vigtig anledning til at undersøge, hvad man konkret kan gøre på en lokal kulturinstitution for at understøtte en inklusion af lærerne i dette arbejde med ny teknologi?

Den fremstillede problemformulering lyder således:

1.2. Problemformulering

Hvordan kan animationsværktøjet FILM-X-Animation medvirke til i højere grad at involvere lærerne i anvendelsen af teknologi til filmproduktion i FILM-X studierne? Og hvordan kan lærernes brug af FILM-X-Animation hos FILM-X understøtte lærernes teknologiforståelse, og herved kvalificere lærernes anvendelse af teknologi til filmproduktion i undervisningen på skolen?

1.3. Casebeskrivelse

FILM-X er en del af afdelingen Børn og Unge hos Det Danske Filminstitut (herefter DFI), som er en statsinstitution under Kulturministeriet. FILM-X er fysisk placeret i Cinemateket i indre København, hvor DFI har hovedsæde. DFI's hovedformål er "at fremme filmkunst, filmkultur og biografkultur i Danmark (...)" (Mann, 2016) ved at varetage forskellige opgaver, her i blandt "At fremme professionelt eksperimenterende filmkunst og talentudvikling gennem drift af værksteder" (Mann, 2016). FILM-X samarbejder med Skoletjenesten, hvortil der udbydes undervisningsforløb til betalende skoleklasser i filmproduktion i FILM-X studierne. I forbindelse med undersøgelsens indkredsning af problemfeltet, præsenteres FILM-X som organisation mere uddybet i analyseafsnittets desk research.

Ved det indledende besøg i FILM-X studierne fik jeg lov til at gå rundt og observere en tilfældig besøgende klasse i gang med et undervisningsforløb. Denne gang havde FILM-X besøg af en 7. klasse, der skulle beskæftige sig med gys i filmproduktion. Ved hvert FILM-X besøg er der typisk tilknyttet to guider, som introducerer, underviser og guider klassen gennem det 3 timer lange forløb. Det bemærkelsesværdige ved dette besøg var, på den ene side at se elevernes motiverede engagement i drevent at trykke på knapper og eksperimentere med filmteknologien i skabelsen af deres film. Og på den anden side bemærkede jeg klassens lærere, der mere tøvende iagttog elevernes arbejdsprocesser, uden at have nævneværdig kontakt med teknologien, som eleverne anvendte. Denne aktivitet overlod lærerne til de travle og dygtige guider, samt til eleverne selv. Senere da jeg læste lærervejledningen til de forskellige undervisningsforløb hos FILM-X, bemærkede jeg samtidig, at lærerne heri bliver vejledt til at indtage roller, der kan støtte op om elevernes

sociale interaktioner i arbejdsprocesserne, således at guiderne roller naturligvis er at rammesætte undervisningsindholdet og at håndtere filmteknologien. Dette forklarer selvfølgelig sider af lærernes adfærd og manglende berøring med studierne filmteknologi under besøget. Men jeg var alligevel overrasket over, hvor sparsomt lærerne i det hele taget inddrog sig selv i undervisningsforløbet.

Min observation af denne situation, markerede sig på dette tidlige tidspunkt dog ikke som noget omdrejningspunkt eller afsæt for et potentielt emne i undersøgelsen, men det markerede sig mere som en ubevidst undren, der alligevel blev mere kategorisk gennem de indledende planlagte observationer af de øvrige besøgende klasser.

Efter et antal mailudvekslinger og møder med FILM-X konsulenten, som var min kontaktperson, blev vi sammen enige om, at det kunne være spændende for FILM-X, at jeg undersøgte, hvordan FILM-X's rammer i højere grad kunne inkludere lærernes deltagelse i undervisningen. Og på den baggrund afsøge nye måder at understøtte lærernes teknologiforståelse.

Dette blev afsættet for, at Design Based Research-metoden blev valgt som kontrapunkt i henhold til at skabe samklang mellem på den ene side at undersøge en problematik og på den anden side at udvikle og skabe forandringer i en konkret praksis.

1.4. Afgrænsning

Bortset fra teknologien, FILM-X Animation, forholder jeg mig i denne forbindelse ikke indgående til FILM-X's øvrige onlineressourcer - hvordan de specifikt understøtter lærernes teknologiforståelse. Jeg forholder mig heller ikke særskilt til, hvordan guiderne kan inddrage lærerne i den øvrige anvendte teknologi. Og desuden beskæftiges der ikke med, hvordan der arbejdes med teknologiforståelse i undervisningen på skolerne, men kun med et fokus på lærernes teknologiforståelse i FILM-X studierne. Specialets formål er at skabe et afsæt for en videreudvikling af inddragelsen af lærerne i FILM-X undervisningen, og ikke at skabe et færdigudviklet design.

2. Metodologi

I følgende kapitel præsenteres de forskellige dele af specialets metodiske ramme. Først præsenteres de videnskabssteoretiske udgangspunkter i undersøgelsen, og dernæst introduceres undersøgelsesdesignet, som også iscenesætter specialets struktur.

2.1. Videnskabsteoretisk positionering

I foreliggende speciale ønsker jeg at undersøge, hvordan man kan kvalificere lærernes teknologiforståelse ved et FILM-X besøg ved at involvere dem i at anvende filmteknologi under besøget. Dertil undersøges genstandsfeltet ud fra en forståelse af, at lærernes anvendelse af og forståelse for teknologi i FILM-X studierne er influeret af de sociale konstruktioner, de indgår i, men at man kan forandre og udvikle disse konstruktioner gennem en intervenserende handling. Undersøgelsen er derfor centreret omkring den relationelle og intervenserende aktivitet, hvor det relationelle fokus bliver understøttet af en socialkonstruktivistisk forståelse. Samtidig bakker den pragmatiske videnskabsteoretisk tilgang op om det intervenserende aspekt i studiet.

På den måde er specialet todelt i sin videnskabsteoretiske tilgang. Dels anvendes et socialkonstruktivistisk perspektiv i opnåelsen af viden om deltagernes livsverden, idet analyse af menneskers opfattelser og måde at anskue virkeligheden på kan tilgås særligt nuanceret, når det betragtes gennem en optik, der har fokus på erkendelse via sociale konstruktioner (Wenneberg, 2000). I denne optik er samfundet og vores historie formet af sociale processer, hvilket kræver, at man som forsker må undersøge alle de vilkår, mennesket fremtræder i og finde årsagerne til forståelsen af disse vilkår (Jerlang, 2005). Erkendelse udvikles gennem menneskets handlinger i form af sprog og interaktion. Og gennem handlinger påvirker og forandrer mennesket sin omverden, hvilket foregår i en dialektisk proces, som konstant er i forandring. Det betyder for mit virke i forskerrollen, at problemfeltet undersøges i samspil med deltagerne, hvor den viden, der opnås, er konstrueret gennem min fortolkning af virkeligheden. Samtidig påvirkes virkeligheden af mine konstruerede forståelser af handlingerne (Rasborg, 2009). Mine erfaringer både fra lærerjobbet og fra min senest afsluttede praktik, hvor jeg beskæftigede mig med implementering af cloud-teknologi på folkeskoler, kan sandsynligvis influere tolkningerne af deltagernes praksis hos FILM-X. Denne socialkonstruktivistiske kendsgerning må tilføres min indfaldsvinkel til forskerrollen.

Samtidig anvendes en pragmatisk tilgang i interventionsdelen. Et Dewey'sk videnskabsteoretiske syn kendetegnes ved, at det er i menneskets sociale praksis og i det man *gør*, der opstår en erkendelse. Det er derfor den praktiske aktivitet, der er det primære i erkendelsen og ikke en passiv beskuen (Brinkmann, 2006). Den tilegnede viden, der fremkommer i undersøgelsen, forankres altså i interventionen med omverdenen og afprøvningen af et didaktisk design i praksis. Undersøgelsen rammesættes derved ud fra en hybrid mellem en interpretivistisk analysedel, samt en pragmatisk interventionsdel. Begge perspektiver på viden er rettede mod det at forstå noget om verden. Men hvor interpretivismen anskuer det, at forstå noget som en værdi i sig selv, da er forståelse med et pragmatisk blik mere et instrument til at ændre på noget i verden (Goldkuhl,

2012). Dette har konsekvenser for min rolle som undersøger, ved at jeg må skærpe min bevidsthed, så jeg handler i overensstemmelse med enten et tydelig observant- og analyseperspektiv, eller om jeg intervenserer og praktiserer i verden.

2.2. Undersøgellesdesign

Studiet er rammesat af den intervenserende metode Design-Based Research (DBR). Designorienteringen henleder til det centrale fokus i specialet, der omhandler udvikling og afprøvning af et didaktisk design for FILM-X, hvor prototyping kan karakteriseres ved den proces, hvor designet "(...) udvikles, evalueres og forbedres gennem en systematisk proces" i en konkret praksissituation (Gynther, 2014 p.5). Det betyder, at forskeren arbejder tæt sammen med praksisdeltagerne med den hensigt, dels at forstå praksis og dels at skabe en forandring til det bedre ved at intervenere med den. Samtidig betyder denne tilgang, at ny viden genereres gennem disse processer, der i sin cykliske karakter gør det muligt at anvende den til udvikling af hypoteser fra data. Målet er hermed at bygge bro mellem teoridrevet forskning inden for undervisning på den ene side og skabe forandringer i en daglig undervisningspraksis på den anden side. Interventionen foregår i FILM-X studierne, hvor jeg i et tæt samarbejde med FILM-X konsulenten og guiderne udvikler et design til deres praksis for lærerne på baggrund af data, som sidenhen evalueres formativt, for at forbedres yderligere. Dette har også til formål at forbedre den konkrete undervisning hos FILM-X. Interventionen med praksis medvirker til, at jeg indhenter brugerorienteret viden, der er med til at sikre graden af undersøgelsens validitet, idet det teoretiske afsæt efterprøves i den faktiske kontekst.

DBR-metoden er kendetegnet ved at have en bred række af forskningstilgange, som dog har nogle grundlæggende antagelser til fælles (Gynther, 2014):

Konteksten har en betydning for læring: Læreprocesser og kompetenceudvikling kan ikke foregå i et isoleret laboratorium, men skal studeres i den kontekst, de finder sted. Der er fokus på kontekstens betydning for læring.

Forståelse og forandring er to sider af samme sag: "Hvis du ønsker at forandre noget, så må du forstå det, og hvis du ønsker at forstå noget, så må du ændre det" (Gravemeijer & Coop, 2006; i Gynther, 2014 p.1). DBR's anvendelse af etnografiske metoder til at indsamle og dokumentere brugernes oplevelse af den konkrete virkelighed tilfører forskningen det dobbelte sigte både at *forstå* og *udvikle* praksis.

Intervention i praksis kan levere såvel forståelse som forbedring: Det er en grundlæggende antagelse i DBR, at man kun ved at intervenere med praksis i kraft af afprøvning af nye designs, kan der udvikles bedre teorier om praksis, samtidig med at praksissen forsøges forbedret.

Deltagere fra praksis er værdifulde, uomgængelige partnere: Deltagerne besidder vigtig viden fra deres virkelighed, som er afgørende for at kunne forstå og forbedre den. Deltagerne må inddrages i problemidentifikation, løsningsprocessen, afprøvningen og i forbindelse med forbedringen af de forslåede løsninger.

Fra dette grundlag udledes de forskningsprincipper, som har været projektets ledetråde gennem hele processen hos FILM-X. Forskningen er a) *intervenierende i praksis*. Den består af b) *iterative processer (designafprøvning, evaluering, analyse, forbedring)*. Den er udført c) *kollaborativt* i et tæt samarbejde med deltagerne hos FILM-X. Den er d) *teoriorienteret* dels i kraft af en Grounded Theory tilgang, hvor teoriudviklingen sker med udgangspunkt i praksis, men samtidig med et pragmatisk tilsnit hvor de udviklede teorier "must do real work" (Coob et al, 2003; i Gynther, 2014 p.4) og dels i kraft af anvendelsen af domænespecifik læringsteori til udvikling af designet. Og desuden har forskningen en e) *anvendelsesorienteret og pragmatisk tilgang* med intentionen om at forbedre den eksisterende og konkrete uddannelsespraksis.

DBR-metoden har allerede genereret udviklingen af en række forskellige fasemodeller. Dette projekt har fulgt faserne i den firfasede innovationsmodel, der er udviklet af Educationlab til flere af deres forsknings- og udviklingsprojekter (Gynther, 2014 p.7). Faserne udgør undersøgelsens endelige struktur.

1) Kontekstfase: Kontekstanalyse og problemidentifikation

2) LAB-fase: Udvikling af didaktisk løsningsforslag

3) Interventionsfase: Afprøvning i praksis og formativ evaluering, analyse og forbedring af designs

4) Refleksionsfase: Generalisering og summativ evaluering

I nedenstående model illustreres det, hvordan de fire faser strukturerer forløbet med det anvendte undersøgelsesdesign.

Figur 1: (Gynther, 2014, p.7)

2.3. Fasemodel for FILM-X forløbet

Figur 2

2.4. Introduktion til undersøgelsens empiriske data

2.4.1. Dataindsamling og databehandling

Indsamlingen af den kvalitative data er foretaget med en åben og eksplorativ tilgang. Denne tilgang anvendes, hvis der findes begrænset eller ingen viden om det fænomen, der skal undersøges (Marshall & Rossman, 1999). Det er tilstræbt at tilgangen er blevet udført så åbent og fordomsfrit som muligt, hvorfor opstillingen af hypoteser først blev aktuelt, idet undersøgelsen var iværksat. Her dannes problemfeltet direkte fra det empiriske materiale, hvorfra hypoteserne blev genereret til en Grounded Theory, som er en teori, der er udledt af data (Corbin & Strauss, 2008).

Materialet er opbygget i en proces, der trin for trin har skiftet indhold og form alt efter hvordan de undersøgte idéer måtte skifte fokus eller modificeres på baggrund af de fremkomne mønstre, der allerede i de tidlige faser af problemformuleringsprocesserne blev vejledende for en retning, men uden at være afgørende. Analyse og tolkningsprocessen er foretaget dels samtidig med indsamlingen, og dels efter det didaktiske designs udrulning i et evaluerende lys med henblik på at videreudvikle designet. I tolkningen er det forsøgt at forstå elevers, læreres og guiders livsverden gennem observation og dialog, hvor jeg gradvist indkredsede min forståelse af deres oplevelser, og hvor dette bidrog til nye tolkede forståelser. Dette forløb kan sidestilles med processerne, der illustreres i den Hermeneutiske Spiral, hvor forforståelse skaber grundlag for forståelsen af en fortolkning, hvilket igen giver et nyt perspektiv på den forståelsesramme, man sætter for at tolke. Dele ses i helhedsperspektiv, som igen påvirker enkeltdele og så videre (Andersen, 2009).

Figur 3: (Andersen, 2009, p.197)

2.4.2. Informed Grounded Theory

Glaser & Strauss formulerede i 1967 nogle principper for, hvordan teknikker til analyse og tolkning af kvalitativ data kan tilgås, hvilket førte til metodetilgangen Grounded Theory. Teorien handler om, ud fra data, at formulere en teori undervejs i analyseprocessen (Boolsen, 2006). Oprindeligt er Grounded Theory således en induktiv metode, hvor teorier dannes fra den indsamlede empiri. Corbin & Strauss har sidenhen videreudviklet Grounded Theory (1990), så den induktive tilgang også bliver tilføjet et deduktivt aspekt på den måde, at antagelser, der opstår i løbet af forskningsprocessen, afprøves og revideres i forhold til empirien. "I Grounded Theory forenes således en induktiv og deduktiv metode til den *abduktive konklusionsform*, hvilket

betyder, at ny lærdom opstår derved, at en uventet omstændighed, en anomali, der opdages i en induktiv fase, forklares af visse specifikke antagelser" (Guvå & Hyldander, 2005). Informed Grounded Theory er en yderligere videreudvikling af de oprindelige induktive og deduktive groundedede metoder. Heri erkendes det, at eksisterende teorier og forskning kan tjene som inspiration for forskerens opmærksomhed i et heuristisk perspektiv, sådan at specifikke fænomener og nuancer bliver tydeligere i empiriens mønstre, hvorved forskeren får anledning til at se udover den indsamlede data (Thornberg, 2012).

Hos FILM-X havde jeg som udgangspunkt en induktiv tilgang i forhold til indsamlingen og kodningen af den kvalitative data. Jeg kendte ikke til organisationen og havde ingen forventninger til, hvordan en undervisningssituation i studierne ville se ud. Her konstruerede jeg selv billeder og forståelser af den verden, der udspillede sig via empirien, hvilket samtidig tegner et konstruktivistisk perspektiv på Grounded Theory-tilgangen. Data fra de indledende observationer og interviews blev analyseret ved hjælp af Engeströms virksomhedsteori (se "Virksomhedsteori"-afsnit), der fungerede som analyse og procesmetode, samt rammesættende for en analyse af FILM-X som organisation, hvorved virksomhedsteorien kunne lokalisere problemstillinger, der kunne udvikles på. Denne tilgang kan betegnes som Informed Grounded Theory, idet en eksisterende teori anvendes til at indkredse visse nuancer i datamaterialets mønstre, som hjælp til at gøre specifikke fænomener tydeligere i min undersøgelse. Der tegnede sig nogle tematikker omkring lærernes deltagelse i FILM-X studierne, som dataindsamlingen blev rettet mod i løbet af processen, hvorved den induktive og deduktive metode blev forenet med et abduktivt tilsnit, hvor ny viden opstod fra den induktive fase, for at blive forklaret deduktivt på baggrund af eksisterende teori. De forskellige temaer i data har været bestemmende for analysens knudepunkter.

2.4.3. Databehandlingsmetode

I databehandlingsprocessen beskæftiger man sig i bred forstand med, "(...) at gøre nogle begreber empirisk målelige, uanset om det er empiri i tal, tekst eller andet (...)" (Andersen, 2009 p.190). Til analysen af de empiriske data, benyttes en datakondenseringsmetode, der er udviklet af Juliet Corbin og Anselm Strauss (2008) til at skabe overblik over data. Her dykkes der helt ned i de enkelte udsagn fra data, hvor der opsamles såkaldte koncepter. Disse kategoriseres i forskellige begreber, for derved at åbenbare de nærværende problemstillinger, der viser sig ved FILM-X's nuværende undervisningssituation. De fremkomne begreber vil være centrale omdrejningspunkter i udviklingen af praksis. Men for at kunne folde problemformuleringens væsentligste perspektiver ud i dybden, har jeg måtte vælge visse begreber til og behandle andre koncepter og begreber mere kortfattet. Eksempelvis er elevperspektivet i arbejdet med teknologiforståelse og elevsamarbejde inkluderet i begrebet omhandlende film i undervisningen.

Mere specifikt behandles og udfoldes data via metodens følgende trin (Strauss & Corbin, 1990).

Åben kodning

På første trin i databehandlingen identificeres begreber i den åbne kodning af data, hvilket foregår i en induktiv proces, som senere kan blive deduktiv (Boolsen, 2006 p.147-148). I denne proces er kodningen indsat i tabeller, hvor citater og hændelsesforløb fra observationer og interviews, navngives med antageligt dækkende begreber i forhold til indholdet af data. Et eksempel herpå kan ses i nedenstående tabel?

Kodning 1 Skole 4.februar 3.kl. Lærer Lydia

Citat	Begreber
<p>Eleverne er i animationsstudiet og arbejder delvist med Guide-L og Lærer Lydia, der kommer over og kigger, og hjælper dem med at komme godt i gang.</p> <p>Ellers arbejder eleverne selvstændigt med animation gennem ca. 5 min. Lydia: Er det svært? Elev: Vi har allerede lavet baggrunden. (Nogle elever fjoller) Lydia: Ikke alt det der ævl, bare se at komme i gang. (Eleverne går i gang.</p> <p>Lydia: I ved godt en bevægelse, et klik, en bevægelse, et klik. Elev: Retter læreren? Nej to klik. Det er to klik. Lydia: Nå ok.</p>	<p>Lærerdeltagelse</p> <p>Digitalt indfødte</p>
<p>Lise: I skal skynde Jer lidt, for det tager lidt tid at lave animationsfilmen. (Eleverne er i flow og bruger lang tid på kulisser og figurer.)</p>	Elevdeltagelse
<p>Lydia kommer hen og hjælper eleverne med at finde baggrunde og lave nye figurer og foreslår hvordan, eleverne kan bruge lyset som et virkemiddel.</p> <p>Alle studierne er i gang. Både undervisere og lærere er i fuld sving med at facilitere elevernes arbejdsprocesser.</p> <p>Nogle andre elever kommer og kigger ind til animationsgrupperne, selvom de ikke må kigge på hinandens film undervejs.</p>	<p>Lærerdeltagelse</p> <p>Undervisernes rammer</p>
<p>Lotte: Har du prøvet at arbejde med film før med eleverne? Lydia: Nej Lotte: Så det er også helt nyt for dig? Lydia: Jeg er imponeret over, hvor meget de kan få ud af det.</p>	Lærerforudsætninger

Figur 4

Aksekodning

Begreber med en lille betydningsrelevans fra den åbne kodning noteres herefter, og samles i mere overordnede kategorier. Disse kategorier karakteriseres ved, at de præsenterer fænomener hvis meningsindhold kan ligge tæt på hinanden med små variationer. På dette er trin, som kaldes aksekodning, kan der forekomme flere omgange, hvor kategorier atter må underordnes hinanden (Corbin & Strauss, 2008). Se eksempel på aksekodning herunder.

Aksekodning	
Sammenfatning af begreber	Sammenfatning af begreber med lille betydningsrelevans
Lærerdeltagelse	Lærerdeltagelse, lærerforudsætninger,
Elevdeltagelse	Elevdeltagelse, digitalt indfødte, elevsamarbejde
Undervisernes rammer	Undervisernes rammer, FILM-X ros
Film i undervisningen	Film i undervisningen, forberedelse, onlineresourcer
Vilkår	Vilkår, modstand

Figur 5

Selektiv kodning

I den selektive kodning foregår analysen med et særligt fokus og behandler de sidst indkommende data. Denne kodning er foretaget i forbindelse med interventionsfasen hos FILM-X, hvor kodningen specifikt blev anvendt til at analysere data, efter det didaktiske design blev søsat, for at undersøge hvilken forandring designet bevirkede.

2.4.4. Virksomhedsteori

FILM-X eksisterer i et ganske kompliceret felt af aktører som en del af DFI's børne- og ungeafdeling, der er drevet af den politisk, beslutningsdygtige statsorganisation kulturministeriet på den ene side. Og på den anden side samarbejder FILM-X med den pædagogiske serviceinstitution Skoletjenesten, der er en sammenslutning mellem hovedstadens kommuner, to regioner og en række kulturinstitutioner. Her fra flettes interessetråde, der i yderste led samles i de konkrete undervisningsforløb, som FILM-X tilbyder og skal have til at fungere for skoleklasserne i filmstudierne.

Af denne grund benyttes Engeströms virksomhedsteori, herunder modellen for virksomhedssystemer, til at skabe overblik og forståelse for den kompleksitet der udspiller sig i den konkrete virkelighed.

Teorien og modellen anvendes endvidere analytisk til at rette fokus mod de problemstillinger, der blotlægges i datamaterialet. I virksomhedsmodellen belyses disse problemstillinger som interne modsætningsforhold i systemet. Modsætningerne genererer afsæt for udvikling, idet interne modsætninger løses i virksomhedssystemet, ved at systemet kan konstruere og implementere en kvalitativt ny måde at fungere på (Engeström, 2007).

Yrjö Engeström praktiserer i forskellige professorater inden for uddannelsesverdenen og er desuden leder for "Center for Activity Theory and Developmental Work Research" på universitetet i Helsinki. Her har han beskæftiget sig med voksenundervisning og er særligt kendt for sit arbejde med ekspansiv læring og sin udvikling af virksomhedsteorien, som kan spores helt tilbage til russiske forskere i starten af 1900'tallet

(Engeström & Sannino, 2010). Ekspansiv læring vedrører de processer, som et virksomhedssystem behandler via afdækningen af interne modsætninger og konstruktionen af nye løsninger (Engeström, 2007).

Virksomhedsteori fungerer ud fra nedenstående model (figur 6), der illustrerer et virksomhedssystem. Modellen har afsæt i Vygotskys og Leontjevs ældre modeller for menneskelige handlinger. Vygotskys klassiske model for en medieret handling består helt enkelt af et subjekt, et objekt, samt en kulturel mediering i form af instrumenter/værktøjer.

Engeströms virksomhedssystem er inspireret af Vygotskys model, men opdeles yderligere i seks noder; *Subjekt*, *Artefakter*, *Objekt*, *Regler*, *Fællesskab* og *Arbejdsdeling* og endeligt et *resultat/motiv* med aktiviteten. En indgang til modellen kan foregå ved først at identificere *subjektet*, som enten kan være en enkel person eller en samlet gruppe af mennesker. Dette *subjekts* hensigt og perspektiv bliver dermed fundamentet for analysen. I relation til *subjektet* står *objektet* over for, som er det interessefelt eller den problemstilling, aktiviteten er rettet imod. *Objektets* rettedhed indeholder et *motiv*, der opnås ved hjælp af en række forskellige *artefakter* i form af diverse instrumenter, redskaber eller værktøjer. *Fællesskabet* refererer til den enhed eller gruppe af mennesker, som *subjektet* tilhører, og som deler det samme *objekt*. I noden *arbejdsdeling* befinder der sig både en horisontal opdeling af arbejdsopgaver og en vertikal opdeling i magtforhold og status. Endeligt skildrer noden *regler* de eksplicite og implicite normer, konventioner og standarder, som påvirker handlinger i virksomhedssystemet.

(Figur 6: (Engeström & Sannino, 2010, s. 6)

I et virksomhedssystem frembringes en række modsætningsforhold, som karakteriserer den energi, der kan tilføre en udvikling i virksomhedssystemet. Modsætningsforholdene spænder fra de primære modsætningsforhold, som udspiller sig inde i den enkelte node i systemet, over de sekundære der kendetegnes ved modsætninger mellem flere noder, og helt ud til de kvartære modsætningsforhold som

opstår i samspillet mellem flere virksomhedssystemer. Disse modsætningsforhold identificerer nye problemstillinger og generere motiver, som systemet kan rette sig mod (Engeström & Sannino, 2010).

Problemstillinger, dilemmaer og konflikter kan analyseres som resultater af disse fire typer modsætninger, og disse modsætningers oprindelse kan findes ved at flytte fokus fra handleniveauet til det overordnede virksomhedsniveau (Engeström & Sannino, 2010). Læring og udvikling opstår på baggrund af modsætningerne, når disse modsætninger håndteres, og når der konstrueres en ny måde at tilgå virksomheden på.

I denne opgave anvendes Engeströms virksomhedsmodel til at forstå de forskellige virksomhedssystemer, som FILM-X og lærerne optræder i, og samspillet mellem dem. Disse virksomhedssystemer eksisterer og interagerer med hinanden med henblik på det samme motiv, vedrørende formålsformuleringen for FILM-X og arbejdet med film og filmproduktion i undervisningssammenhæng. Modellen benyttes yderligere til at beskrive de problemstillinger og modsætninger, der frembringes i empirien, for at tydeliggøre hvilke sammenhænge modsætningerne figurerer i, samt hvilke belyste årsager og virkninger, der skal medtænkes, når disse problematikker gives anbefalinger til udvikling. Gennem analysen med virksomhedsmodellen, blotlægges desuden yderligere modsætningsforhold, som kan føre til mulige forbedringer af inddragelsen af lærerne i FILM-X studierne.

2.4.5. Observation

Som en del af empiriindsamlingens kvalitative og primære data er der foretaget en del observationer med tilhørende feltnoter og lydoptagelser. Observationerne blev foretaget i felten i FILM-X studierne, hvor jeg fulgte de besøgende klasser gennem et undervisningsforløb med FILM-X's guider. Et undervisningsforløb varede tre timer. Desuden fungerede observationerne som et led i dels at forstå *kontekstfasen* i DBR-modellen, og dels som et led i den vidensindsamling i *interventionsfasen*, der fortæller hvordan designet virker på praksis, for sidenhen at danne grundlag for de endelige anbefalinger.

I forbindelse med de otte FILM-X besøg fra syv forskellige skoler, som optræder i datamaterialet, blev lærere observeret, samt klassernes elever og FILM-X guiderne. Seks af klasserne kom fra folkeskoler og en klasse kom fra en specialskole for elever med sociale udviklingshandicap. Klasserne fordeler sig på henholdsvis en klasse fra indskolingen, seks klasser fra mellemtrinnet og én udskolingsklasse.

Ved hvert besøg var der to FILM-X undervisere til stede til at guide klasserne gennem forløbet. FILM-X undviserne benævnes af FILM-X som guider.

Med besøgsklasserne fulgte to lærere. Specialklassen havde to lærere og to pædagogers følgeskab.

Til observationerne var der udarbejdet en observationsguide med det formål at observere læreres og elevers handlinger og adfærd sammen med filmteknologien, og hvordan FILM-X guiderne faciliterede, stilladsede og inddrog elever og lærere i anvendelsen af denne. Observationsguiderne blev dog justeret undervejs i forløbet, i forbindelse med indsnævringen af fokus i genstandsfeltet. Desuden vil flere af observationerne fremstå overvejende ustrukturerede, idet undersøgelsespersonerne var aktive og bevægede sig meget rundt mellem de forskellige studier, hvorfor jeg ønskede bare at følge med og iagttage mest muligt uden at være bundet op på observationsguiderne. Jeg bestræbte mig på at arbejde med så rene beskrivelser i feltnoterne, som muligt. Ib Andersen (2009) bemærker dog, at der kan ligge en begrænsning i undersøgerens perspektiv, som gør, at man iagttager og registrerer visse ting, men ikke andre. Denne selektive perception kan have påvirket mit perspektiv og valg af noter.

Klassernes lærere var inden besøgene blevet spurgt, om jeg måtte følge klasserne ved besøget og lave lydoptagelser, hvilket de havde indvilliget i. Derfor kan man betegne observationerne som åbne (Andersen, 2009). Dog kan de kun karakteriseres som delvist direkte, idet jeg først undervejs i processen, grundet den eksplorative tilgang, blev helt bekendt med det præcise formål for observationerne.

En deltagende observation er velegnet til at indfange sociokulturelle sammenhænge og processer, hvor man ønsker at tilegne sig en helhedsforståelse af de fænomener, der studeres, og hvor adfærden ses og forstås i relation til fx anvendelsen af ny teknologi (Andersen, 2009). Derfor valgte jeg at benytte denne teknik ved at indgå som en naturlig del af det fællesskab, der opstod mellem FILM-X guider, elever, lærere og jeg selv, når der blev lavet film og afprøvet filmteknologi i studierne. Min rolle blev delvist at hjælpe med teknikken og praktiske ting, som at vise hvor der var rekvisitter, men også at have små uformelle dialoger med de observerede om deres interaktioner med teknologien og hinanden. På den måde opnåede jeg større viden om og indsigt i deres individuelle oplevelser i studierne.

Et af de største problemer ved denne observationsteknik er, at elever, lærere og guider naturligvis kan være påvirkede af at blive observeret (Andersen, 2009). Det var alligevel mit indtryk, at påvirkningen blev mindre i løbet af de tre timer, de enkelte forløb varede, hvor deltagerne blev mere opslugte af at få færdiggjort filmproduktet til tiden, og hvor der efterhånden var opbygget en kortvarig og forholdsvis tillidsfuld relation mellem os.

2.4.6. Interview

Empiri bør udledes via forskellige datakilder jævnfør Grounded Theory, hvis en formuleret problemstilling skal præciseres optimalt gennem de informationer, der indsamles i den fremadskridende forskningsproces

(Guvå & Hyldander, 2005). Derfor understøttedes observationerne i FILM-X studierne med delvist strukturerede og uformelle interviews med ti lærere som et led i observationerne. Formålet med disse interviews var i undersøgelsens *kontekstfase* at få indblik i, hvad lærernes forhold var til teknologi, hvilke erfaringer de havde med at anvende den i undervisningen, og hvordan de ønskede at deltage i forbindelse med besøget hos FILM-X. Desuden skiftede formålet fokus i interventionsfasen, hvor de dannede grundlag for et evaluerende bidrag til det didaktiske design. Idet de uformelle interviews havde karakter af en naturlig og spontant opstået samtale, gav det dels en mulighed for at komme tæt på lærernes umiddelbare oplevelse af besøget, og samtidig var det en præmis, at lærernes roller betød, at de konstant måtte stå til rådighed for eleverne og kun var tilgængelige, når muligheden lige opstod, nogle gange lidt uventet. Beskrivelser af de interviewedes livsverden, følelser og oplevelser danner et væsentligt grundlag for at kunne fortolke betydningen af de beskrevne fænomener. Derfor er hensigten med den kvalitative tilgang, der er valgt her til, at bidrage til en mere nuanceret og troværdig fremstilling af de deltagendes oplevelser af genstandsfeltet (Kvale & Brinkmann, 2009).

Enkelte gange var der to lærere til stede i samtalen, og interviewet fik karakter af et gruppeinterview. Dette skabte en anden dynamik med mere åben og engageret snak. Kvale & Brinkmann (2009) påpeger, at i nogle tilfælde kan gruppeinterviewet medvirke til, at medlemmerne tilbageholder deres reelle meninger, sådan at en tilstrækkelig viden ikke genereres. Mit indtryk var, at de besøgende lærere ofte var tætte kollegaer, der arbejdede i team sammen til hverdag og ikke begrænsede hinanden i deres tilkendegivelser, men nærmere var kollegialt fortrolige med at give sig selv til kende foran hinanden.

Ved klassernes besøg var det samtidig naturligt, at jeg også interviewede eleverne. Disse interviews var ligeledes ustrukturerede og uformelle. Formålet hermed var at få indblik i deres oplevelser med at arbejde med teknologi i undervisningen, samt i deres oplevelse af lærernes roller i undervisningen sammen med teknologi. Desuden gav det et praj om, hvor vidt der var en overensstemmelse mellem det, lærerne fortalte om deres undervisning på skolerne, og med det eleverne oplevede i undervisningen med teknologi på skolerne.

Endeligt lykkedes det at indhente enkelte ustrukturerede interviews med FILM-X guiderne. Guiderne havde travlt med undervisningen, men i de få øjeblikke, de var ledige, fik jeg mulighed for at spørge ind til deres rutiner og ind til deres indtryk af lærernes måde at deltage i besøgene på, med det formål dels at folde lærerperspektivet ud. Og dels for at afsøge muligheder med henblik på, hvordan lærerne eventuelt kunne inddrages mere i guidernes undervisning. Senere fik jeg tilmed mulighed for at få en samlet feed back fra guiderne i forbindelse med to møder, hvilket skitseres i nedenstående afsnit. De to møder fordelte sig med et møde i *kontekstfasen* og et møde i *refleksionsfasen*.

I et enkelt tilfælde oplevede jeg, at en lærer besøgte FILM-X ad to omgange med to forskellige 3. klasser. Denne lærer inviterede mig ud på sin skole, hvor jeg fik mulighed for at lave et semistruktureret gruppeinterview med mindre hold af elever fra de to forskellige klasser, samt mulighed for at interviewe hende, også med afsæt i den semistrukturerede interviewramme.

For at udføre et kvalificeret interview afklarede jeg formålet med det, og udfærdigede et grovdesign af det didaktiske design, som jeg senere ønskede at præsentere hos FILM-X. Dette grovdesign havde til formål at være genstand for refleksion og vurdering af den interviewede lærer. På den måde gav det samtidig et overblik over hvilke områder af specialets problemfelt, der skulle spørges ind til i interviewguiden, men med mulighed for at forfølge lærerens svar i andre retninger (Kvale & Brinkmann, 2009). Det blev tilstræbt at stille åbne, naive og ikke-forudindtagede spørgsmål, så de interviewede fik mulighed for at tale mest muligt og lade svarene folde sig tilstrækkeligt ud. Spørgeguide findes i bilagsdelen. Disse interviews tog hver en halv time og blev tilmed dokumenteret på lydoptagelser.

2.4.7. Feed back-møde med FILM-X guider og FILM-X konsulent

Ad to omgange blev jeg inviteret med til et ordinært månedligt møde med de seks FILM-X guider og FILM-X konsulenten. Disse møder blev afholdt en gang om måneden med det formål at aftale afviklings- og udviklingsmuligheder for studiernes undervisningstilbud. Der var afsat to timer til hvert møde, hvor jeg fik lov til at deltage i en halv time, de to gange jeg deltog, dels i *kontekstfasen* og dels i *refleksionsfasen*. Denne halve time blev afsat til, at jeg kunne fortælle om mit projekt og præsentere nogle af de idéer, der blev arbejdet med. Her fik jeg feed back på, om idéerne var praktisk mulige at gennemføre og om guiderne havde lyst og mulighed for at indgå i et eventuelt didaktisk design, hvor lærerne blev inddraget i guidernes undervisning. Desuden blev jeg præsenteret for guiderne og hørte lidt om deres baggrund og erfaringer med at undervise i studierne. Af etiske grunde har jeg kun en lydoptagelse fra det sidst afholdte møde, da det første møde blev iscenesat som en introduktion, uden at nogle var forberedte på, hvad der skulle ske. Under det første møde, blev der dog nedskrevet noter på baggrund af vores dialog. Ved andet møde, som foregik to uger efter, at afprøvningen af det didaktiske design i FILM-X studierne var blevet sat i værk, havde jeg medtaget en dagsorden med fire refleksionsspørgsmål til guiderne og konsulenten, med henblik på at evaluere og få tilbagemeldinger på deres oplevelse af det didaktiske designs berettigelse i studierne. Dette møde blev afviklet som en fælles dialog mellem mig og de seks guider og konsulenten.

2.4.8. Mailkorrespondance og møde med FILM-X konsulent

I den kvalitative data indgår også mailudvekslinger ad tre omgange med FILM-X konsulenten, samt noter fra vores to afholdte møder på en halv times varighed, som alle blev afviklet, i *kontekstfasen* inden det didaktiske design blev iværksat. Konsulenten er ansat som undervisnings- og udviklingsansvarlig for de opgaver, FILM-X studierne varetager for DFI, hvilket indeholder både afvikling af undervisning i studierne og de gratis digitale undervisningsressourcer, der kan tilgås via DFI's hjemmeside. Ved møder og i mails blev det indkredset, hvilke af mine idéer der havde relevans både i forhold til FILM-X og mit projekt.

2.4.9. Transskribering af lydoptagelser

Jeg har valgt at transskribere dele af lydoptagelserne af samtlige observationer og interviews, fordi den visuelle dokumentation af den kvalitative data er helt afgørende for den senere analyse. Denne strukturering af primærdata, som transskriberingen muliggør, bidrager kvalificerende til Grounded Theory-tilgangen, og til at kunne knytte de konkrete udsagn til teoretiske overvejelser ved at danne overblik. De dele af lydoptagelserne, jeg har undladt, har været længerevarende optagelser af elevernes arbejde i studierne. Da optagelserne hver varede tre timer, fokuserede jeg på de dele af optagelserne, hvor lærerne selv deltog eller hvor de optrådte implicit eller eksplicit i elevernes indbyrdes samtaler. Det har været intentionen at transskribere så tekstnært som muligt med Kvale & Brinkmanns (2009) udsagn in mente, om at transskriberinger altid indebærer et element af fortolkning.

2.4.10. Survey

Udover den kvalitative primærdata, blev der desuden indhentet målbar data fra de besøgende lærere og pædagoger i kraft af den spørgeskemaundersøgelse, som blev udarbejdet i forbindelse med afprøvningen af det didaktiske design ved klassebesøgene i *interventionsfasen*. I alt svarede 13 personer. Jeg noterede deltagerens navne på svardokumenterne, så disse kunne indgå som kvalitativ data også. Spørgeskemaundersøgelsen blev besvaret analogt med papir og blyant, men svarene blev efterfølgende noteret ind i den elektroniske teknologi Survey Monkey (Cantieri, 2016), hvorved jeg havde mulighed for at få en visuel og procentvis fremstilling af svarene. Jeg ønskede at få flest muligt til at svare, og undersøgelsens formål stod på dette tidspunkt klart for mig, hvilket begrundede det forholdsvis lille, men præcise omfang af fem spørgsmål i skemaet, ud fra anvisningen "jo kortere et spørgeskema er, desto større bliver svarprocenten" (Andersen, 2009 p.180).

Den kvantitative spørgeskemaundersøgelse har til formål at supplere perspektiverne fremkommet i den kvalitative data fra *interventionsfasen*. Det tolkede i observationer og interviews kan herved kvantificeres og nuanceres, med ønsket om at generere viden om hvilke behov og ønsker lærerne havde til deres rolle ved et FILM-X besøg, men også hvilken betydning det didaktiske design havde for dem i deres forhold til den videre anvendelse af app'en FILM-X Animation. Andersen (2009) argumenterer for at surveystudiet i et undersøgelsesdesign kan medvirke til at sandsynliggøre årsagssammenhænge. Man kan dertil benytte sekventiel mixed method, hvis resultaterne, der er fundet ved én metode, følges med en anden metode, for at se hvad disse resultater kan sige på et mere generelt plan (Creswell, 2003). Dette medvirker til at øge undersøgelsens repræsentativitet.

2.5. Metode- og analysekritik

Det er relevant at forholde sig til visse begrænsninger i validiteten i forskningens metode. Der er mange måder, hvorpå man kan tilgå analysen af data. Engeströms virksomhedsteori har visse begrænsninger i praksis. Modsætningsforhold mellem noder og virksomhedssystemer giver et overordnet indblik i, hvilke udviklingspotentialer der kan være i en organisation som FILM-X hos DFI. Men disse modsætningsforhold beror i en vis udstrækning på forskerens subjektive forståelsesramme i et socialkonstruktivistisk videnskabsperspektiv. Udsagn og handlinger tolkes, og der konstrueres et billede af virkeligheden på baggrund af forskerens konstruerede virkelighed. Derfor vil de fremkomne teoretiske tematikker og modsætningsforhold muligvis se anderledes ud, hvis forskeren havde været en anden, eller bare en anden erfaringsrygsæk med sig i analysesituationen.

Virksomhedsteorien bidrager som et redskab til at kunne zoome ind på problematikker i detaljen i de enkelte noder, og til at kunne zoome ud og se dynamikker mellem flere virksomhedssystemer i en større organisation. Men til denne forholdsvis begrænsede opgave, så skal redskabet håndteres i et stramt greb, for at man ikke mister overblik mellem de uendeligt mange virksomhedssystemer, der kan komme i spil, hvis de opståede problemstillinger skal belyses i dybden. Derfor har jeg begrænset antallet af virksomhedssystemer til tre, hvilket i et bagudskuende perspektiv har begrænset argumentationen til disse tre systemers modsætningsforhold. Man kunne udvide og validere modsætningsforholdene langt stærkere, hvis der var plads til også at inddrage FILM-X guidernes-, FILM-X konsulentens-, DFI's-, Skoletjenestens- og klasserumsundervisningens virksomhedssystemer.

Men bredden af modsætningsforhold og omfanget af valgte virksomhedssystemer, der arbejdes med, har i sidste ende vist sig at fungere i tilstrækkelig grad efter min subjektive hensigt. Og med disse kritikpunkter for øje er det intentionen, at validiteten underbygges tilstrækkeligt for læseren. Motivet er, at

problemformuleringen og besvarelsen behandles i tilpas grad, samt at virksomhedsteorien som analysereskab kan fungere som troværdig moderator på rejsen fra reelt problem til reel løsning på problemet gennem forandring af praksis. Forskningen bygger herved på systematisk bearbejdet data, og der er redegjort for de enkelte stadier i forskningsprocessen for at gøre resultaterne gennemskuelige. Den kvalitative tilgang er kombineret med spørgeskemaundersøgelsen for at studere det samme fænomen ud fra flere metoder, netop for at øge reliabiliteten af forskningsresultaterne.

Hawthorne-effekten kan have indflydelse på kvaliteten af data fra informanterne, idet informanternes bevidsthed om at de er med i en undersøgelse kan vise sig i, at de responderer anderledes i deres handlinger end de ellers ville, fordi de ubevidst vil please forskerens motiver (Christensen, Gynther & Pedersen, 2012). Derfor har jeg forsøgt at håndtere informanterne så afslappet, som muligt og har gjort mig umage for at opbygge en kortvarig men tillidsfuld relation som muligt i forbindelse med dataindsamlingen.

Endeligt er det en begrænsning, at der ikke er itereret flere gange i forbindelse med designets udvikling. De endelige anbefalinger bygger på en enkelt tur rundt i den cykliske DBR-model. Men idet designet er afprøvet i praksis og har gennemgået flere iterationer i interventionsfasen, da anser jeg resultaterne af undersøgelsen som pålidelige.

2.6. Teoretisk grundlag og centrale begreber

I problemformuleringen ønsker jeg at svare på, hvordan man kan inddrage lærerne ved et FILM-X besøg ved hjælp af filmteknologi, og hvordan dette kan understøtte lærernes teknologiforståelse, så deres anvendelse af teknologi i undervisningen på skolen kvalificeres. I henhold til at undersøge dette anvendes DBR-metoden, der involverer udviklingen af et didaktisk design. Derfor redegøres der for begreberne *didaktisk design* og *teknologiforståelse*, samt hele det analysereskab TEKU-modellen introducerer med henblik på lærernes tilegnelse af teknologiforståelse. Desuden præsenteres de teoretiske principper, der ligger til grund for udviklingen af designet. Dels indeholder grundlaget afklaring af det læringssyn, designet er anlagt på, som hviler på Vygotskys idéer om stilladsring og medieret læring. I samspil med dette læringssyn inddrages desuden Deweys erfaringspædagogiske praksisorientering i designet. Og dels er designet baseret på sider af de idéer, der handler om nudging.

2.6.1. Teknologi og teknologiforståelse

I skoleregi er teknologier og redskaber en integreret del af interaktionen mellem lærer og elever i undervisningen. Tavler, kridt og opgavehæfter anvendes i lærerens arbejde ved siden af ”ny teknologi”, som

refererer til en række digitale informationsteknologier fx iPads, mobiltelefoner, softwareprogrammer og trådløst netværk. Lene Storgaard Brok (2012) beskriver, hvordan ny teknologi i skolen er med til at forandre og påvirke betingelserne for at tale om skole og undervisning, fordi læringsrummet og rammerne for undervisningen er under direkte indflydelse af disse nye hjælpemidler. Teknologierne er ikke neutrale aktører og påvirker direkte lærernes og elevernes skoledag ved at sætte agendaen for det, der skal foregå i undervisningen. Teknologien håndteres forskelligt, hvilket Brok knytter an til kulturelt indlejrede fænomener, eksempelvis omhandlende lærerens egen lyst og erfaring med brugen af teknologi i sin konkrete undervisningspraksis. Skolernes uddannelsesmiljø og kultur kan have rammesættende indflydelse på, i hvilken udstrækning teknologien bliver anvendt, og hvordan læreren anvender den. Professionel teknologiforståelse er i denne optik fokuseret på, at teknologi kan være influeret af forskellige logikker og interesser, og kan anskues som indgribende agenter med konsekvenser for læringsmiljøet, samt lærer og elevers handleviden (Søndergaard & Hasse, 2012).

I forskningsprojektet *Technucation* præsenterer Cathrine Hasse og Lene Storgaard Brok (2015) TEKU-modellen, der har til hensigt at fungere som det, de beskriver som "(...) *et mentalt anker for en kompleks teori om, hvad teknologiforståelse er (...)*" (Hasse & Brok, 2015, p.19). Modellen er både tænkt som en illustration af teori, og som et konkret analyseredskab. Med TEKU-modellen kan den professionelle analysere og forstå teknologi i forskellige praksisser og blive bedre til at udvikle egne læringsstrategier til at kunne anvende teknologi i den konkrete undervisningssituation. Teknologien anses som en *virksom og hjælpsom materialitet* i arbejdslivet (Hasse & Brok, 2015), der kan beskues gennem TEKU-modellens fire indholdsdimensioner, hvis håndteringen af teknologien skal kvalificeres, så fagligheden bliver inddraget sammen med teknologien. Modellen skal forstås som en helhed, idet dimensionerne vil påvirke hinanden. Det er derfor forsættligt at læreren får indsigt i dimensionernes indhold, i tilegnelsen af en professionel defineret teknologiforståelse. *Technucation* definerer begrebet teknologiforståelse med en bevidsthed om betegnelsen *technological literacy*, hvis indhold er sammensat af forskellige forskningsrettede og politiske ønsker for en samlet standart for teknologiforståelse. Hvor *technological literacy* er præget af litteratur, der antager et prædefineret curriculum i underviserens arbejde med teknologi, da er der en opmærksomhed i *Technucationprojektet*, der peger på en bredere forståelse af teknologien, der forbinder den med livslang læring og menneskers hverdagsliv (Andersen, B.L., 2015). Teknologiforståelsen indgår i en konstant udviklingsproces i samspillet mellem teknologien og læreren, hvor den udformer sig via den situerede hverdagspraksis.

TEKU-modellen har følgende fire indholdsdimensioner:

Figur 7: TEKU-modellen (Hasse & Brok, 2015, p.6)

T'et: Teknologi som designet og læringskrævende

Inden for dimensionen **Teknologi** skal læreren beskæftige sig med at analysere forholdet mellem teknologiens design og eksisterende viden om konkrete situerede praksisser, og derudover udforske teknologiens potentialer og begrænsninger, for derved at tilegne sig læringsstrategier i dette møde med ny teknologi (Hasse & Brok, 2015). Idet

tilegnelsen af it-kompetencer på mange skoler foregår uformelt, er det vigtigt, at den professionelle kaster sig ud i at trykke på knapper og kan afkode manualer på et refleksivt niveau, hvilket også inkluderer overvejelser vedrørende både betjening af teknologien samt nytænkning af dennes anvendelse i forskellige undervisningskontekster.

E'et: Engageret anvendelse af teknologi i praksis

På dette niveau illustreres teknologiens indflydelse på den situerede praksis. Her er der fokus på, hvad teknologien gør ved relationer og samarbejdssituationer. Når en teknologi analyseres, skal man derfor ikke kun kigge på, hvad den kan og gør, men knytte den til en given social og kulturel praksis. Forskning peger på, at "(...) teknologi og praksis står i et relationelt og gensidigt forandrende forhold til hinanden, når teknologier bliver anvendt" (Hasse & Brok, 2015, p.23).

K'et: Komplekse og ofte modsætningsfyldte netværk, teknologi er spundet ind i

Professionsfeltets politiske og organisatoriske interesser er knyttet til teknologiens vej ind på skolerne. Dimensionen **Kompleksitet** ser på, hvordan teknologiforståelse også er at kunne analysere teknologiens kompleksitet i et bredere organisatorisk og samfundsmæssigt perspektiv.

U'et: Udviklingen af professionsfaglighed gennem teknologianvendelse

Den yderste dimension handler om teknologien i relation til udviklingen af den generelle faglighed. Her skal læreren kunne udvikle strategier til at inddrage teknologier i udviklingen af faget og analysere teknologiens indgriben i professionsfagligheden. Her skal man kunne trække på faglig viden om en historisk og kulturel praksis, og vurdere om teknologien giver mening i forhold til anvendelsen af den i denne profession.

2.6.1.1. Teknologiforståelse definition

Udledt af ovenstående indkredsning af teknologi og teknologiforståelse anvendes Hasse & Broks (2015) formulerede grundlag for anvendelsen af begrebet i nærværende opgave:

Teknologiforståelse er løbende at kunne lære, vurdere og analysere: ny teknologi, teknologi i en situeret praksis, teknologiens komplekse veje og teknologiers indflydelse på professionerne og samspillet mellem disse faktorer.

(Hasse & Brok, 2015, p.27)

I denne definition er det mest oplagt særligt at vægte lærernes evne til *løbende at kunne lære, vurdere og analysere: ny teknologi og teknologi i en situeret praksis* med FILM-X Animation hos FILM-X.

2.6.2. Didaktisk design

Til at svare på den formulerede problemstilling i nærværende undersøgelse anvendes metoden DBR, som indebærer en intervention i kraft et didaktisk design til en undervisningspraksis hos FILM-X. Didaktik er en disciplin, der har forandret sig i takt med skoleudviklingen og har dermed løbende fået tilført nye teoretiske perspektiver. Traditionelt kan man definere didaktik i en samlet betegnelse som målrettet, systematisk udvælgelse af og begrundelse for fagligt indhold og metode i undervisningen, med henblik på at skabe progression i læreprocesser i skoler regi (Imsen, 2005). Når didaktik kobles med design bliver begrebet didaktisk design rettet mod en bredere kontekst end den formelle skole, hvor indhold og metode også kan være henvendt til et bredere publikum, og hvor man har mulighed for at facilitere læringsituationen med en række andre elementer, f.eks. nye teknologier. Særligt lærernes rolle vil blive influeret af denne omstilling, når undervisning og den didaktiske dimension bliver tilrettelagt med henblik på også at inddrage lærerne som aktive deltagere i læreprocesserne sammen med eleverne. Didaktisk design forstås i henhold til dette projekt, som praktisk tilrettelæggelse af og refleksion over ændringer i en undervisningspraksis, der er faciliteret af filmteknologi, som fører til medinddragelse af lærernes læreprocesser i form af deres anvendelse af filmteknologi til skabelse af et endeligt filmprodukt ved et FILM-X besøg.

2.6.3. Læringssyn

Lev Vygotsky's (1896-1934) sociokulturelle læringssyn og den dertilhørende begrebsverden danner fundamentet for specialets læringssyn, samt delvist for læringssynet i udviklingen af det didaktiske design i samspil med Deweys erfaringspædagogik. Læring er i Vygotskys optik primært noget, der opstår i et socialt samspil med andre (Jerlang, 2005). I udarbejdelsen af det didaktiske design er det desuden begreberne *medieret læring* og *stilladsering*, der vil optræde centralt.

Mennesket forstås af Vygotsky som en genstand for de livsvilkår og den samfundskontekst, det fødes ind i. Omverdenen er den primære i denne forståelse, hvor menneskets bevidsthed er en sekundær faktor.

Bevidstheden skabes og udvikles gennem menneskets virksomhed og praksis med omverden, og i dette forløb påvirker og ændrer mennesket både omverdenen og tilsvarende sin bevidsthed. Dette benævnes *internalisering*, hvilket refererer til det, der indtræffer, når mennesket rekonstruerer en ydre handling til en indre kognitiv proces (Jerlang, 2005). Den kognitive omstrukturering opstår gennem interaktion med ydre omstændigheder, i samspillet mellem mennesket og dets omverden. Disse indre erfaringer medieres ved hjælp af kulturelle redskaber, som hos Vygotsky typisk er i kraft af sproget, der er særligt betydningsbærende som medierende redskab i menneskets sociale interaktion. Andre redskaber opdeles af Vygotsky mellem materielle og immaterielle redskaber (Rieber & Robinson, 2004).

Medieret læring dækker over de omstændigheder, der er tilrettelagt omkring læringen og de redskaber der anvendes til at være bindeled mellem mennesket og de fænomener, der skal læres. Viden konstrueres ved hjælp af medierende redskaber i kraft af sprog, kropssprog eller deciderede artefakter så som lærebøger eller f.eks. informationsteknologi.

Medieret læring knyttes til Vygotskys begreb omhandlende *zonen for nærmeste udvikling*. Dette beskrives som, at den lærende altid vil befinde sig i en aktuel zone for vedkommendes hidtidige udvikling. Imidlertid vil der være en række nye områder i den lærendes psyke, som vil være under udvikling. Dette fordrer, at man er opmærksom på denne begyndende udviklingsmulighed, og hvad den peger hen imod. Her findes zonen for nærmeste udvikling (Jerlang, 2005). Men man må skelne mellem det, den lærende kan på egen hånd, og den kompetence der kommer i spil, i interaktionen med en kompetent anden. Denne anden person driver udviklingen fremad for den lærende og agerer det medierende led mellem den lærende og det, der skal tilegnes. Derfor er det interpersonelle en central faktor i læringen, ved at den kompetente anden bygger et stillads af viden som støtte for udviklingen. Begrebet stilladsring er introduceret i 1950'erne af den tyske psykolog Bruner, men er stærkt inspireret af Vygotskys læringsteoretiske studier (Wood, Bruner, & Ross, 1976). Med begrebet stilladsring hentydes der til, at den lærende hjælpes videre af den kompetente, til at forstå fænomener, som den lærende ikke ville have været i stand til at forstå uden den kompetentes indblanding. Denne traditionelle snævre forståelse af begrebet stilladsring, hvor den voksne lærer støtter eleven hen i næste udviklingszone ved hjælp af et stillads af viden, udvides i denne kontekst til mere præcist at rette sig mod lærerne. Derved forstås stilladsring mere som en støtte af læreprocesser i bred forstand, gennem et didaktisk design, der har til hensigt at skabe et medierende lag mellem lærerne og teknologien, for dermed at stilladsere lærernes anvendelse af FILM-X Animation. Stilladset indbefatter den samlede sum af fremstillede øvelser til lærerne med FILM-X Animation, opstilling af skilte og udprint af onlineresourcerne, samt tilgængeligheden af iPads for lærerne i studierne.

2.6.4. Deweys erfaringspædagogik og hands on

Amerikaneren John Dewey (1859-1952) anerkendes som en af erfaringspædagogikkens og reformpædagogikkens fremtrædende tænkere, hvis erfaringsfilosofi derfor har haft afgørende indflydelse på didaktisk teori og praksis. I meget korte vendinger sættes læringstilgangen i forbindelse med det populære idiom "Learning by doing". Dewey tager således udgangspunkt i, at undervisning skal knytte sig an til virksomheder og ting, som findes i det omgivende samfund, så de lærende ser en sammenhæng mellem det, der læres, og den verden de lever i (Beck, Kaspersen & Paulsen, 2014). Færdigheder og kompetencer tilegnes i Deweys optik i forbindelse med en række praktiske og problemorienterede aktiviteter, hvor handling og refleksion danner grundlag for læring, og hvor refleksionen og erfaringen samtidig fungerer som et instrument til at løse problemer i den virkelige verden. Derfor er læringen forbundet med "(...) at skabe handlekompetente mennesker, der kan tage del i arbejdslivet og det demokratiske samfunds institutioner" (Beck, Kaspersen & Paulsen, 2014, p.397).

Erkendelsen sker i lighed med den socialkonstruktivistiske tilgang i samarbejde med andre i et socialt miljø. Det aktive element ved erfaringen opstår, når vi handler i verden, så genereres der nogle konsekvenser, som vi kun kan forstå i selve erfaringsprocessen. Disse erfaringer fører til erkendelser, hvilke igen kan overføres til andre situationer. På den måde bygger erfaringslæren på induktive processer, der som udgangspunkt tager afsæt i en undren af et problem og interessen for at forklare disse problemer og skabe ny viden. Samtidig er det en forudsætning, at denne viden kan erfares gennem mange individuelle tilegnelsesprocesser.

Reformpædagogikken er blevet kritiseret for at vægte aktiviteten frem for refleksiviteten, og på den måde skabe undervisningssituationer der var præget af aktiviteter, for aktiviteternes skyld uden mål for relevant og virkelighedsnært læringsindhold. Dewey erkender denne problematik som en udfordring, der hviler på den moderne skole: "Den mest almindelige årsag til skolens manglende evne til at sætte eleverne i stand til virkelig at tænke er sandsynligvis den manglende evne til at sikre eksistensen af en erfaret situation, der er af sådan en natur, at den fremkalder tænkning på den måde, som disse situationer uden for skolens mure gør det" (Beck, Kaspersen & Paulsen, 2014, p.404). Dette ansporer lærerens evne og ansvar for at skabe rammer for elevernes læring, der både indeholder elementer, som kan kaste lys over indholdet, men også kaste lys over hvilke praktiske aktiviteter der kan knyttes an til elevernes erfaring, så indholdet tilpasses alles særlige erkendelsesmåder i en konkret og virkelighedsnær praksis.

2.6.5. Nudging

Nudging har teoretisk baggrund i social psykologen Kahnemans- og adfærdsøkonomen Amos Tverkys (1981) forskning om valg og vaner, der samlet kaldes for dual proces-teorier. Teorierne behandler menneskers valg og den såkaldte *framing* af situationer, der kan påvirke disse valg. Det er blandt flere retninger primært den kognitive psykologi og socialpsykologien, der danner grundlag for disse studier. Hvis måden hvorpå valg bliver præsenteret for mennesker ændrer sig, f. eks. i kraft af formuleringer eller visuelle virkemidler, da vil der vise sig en effekt i deres valg.

Inden for Nudging anvender man disse perspektiver på menneskets tankeprocesser ved at påvirke andre mennesker til at træffe valg, som de ikke ellers ville have taget på egen hånd. Den danske adfærdsforsker Pelle G. Hansen, der er medstifter af TEN – The European Nudging Network, henviser i sin blog i det globale online-netværk "Behavioral Science & Policy Association" til Thaler & Sunsteins klassiske definition af et nudge:

"A nudge, as we will use the term, is any aspect of the choice architecture that alters people's behavior in a predictable way without forbidding any options or significantly changing their economic incentives. To count as a mere nudge, the intervention must be easy and cheap to avoid. Nudges are not mandates. Putting fruit at eye level counts as a nudge. Banning junk food does not."

(Thaler & Sunstein, 2008 p.6; i Hansen, 08-29-2016)

Heri handler nudging om, at man ændrer folks adfærd og påvirke dem til tage forudsigelige valg på baggrund af en såkaldt valgarkitektur. Som valgarkitekt har man til opgave at aktivere målsætninger hos en person, ved hjælp af stimuli der kan motivere en person til f.eks. at lege og eksperimentere med ny teknologi for at blive en dygtig lærer. Denne arkitektur skal rammesættes på en måde, så den fungerer som en hjælpende hånd, uden at den forbyder valg, eller koster den nudgede person penge eller tid at forholde sig til. Et nudge kan skabe en bevidsthed om et mål og medvirke til at skabe et narrativ for den nudgede person, der giver mening i den givne situation. Det kan gøres gennem ord, der har et semantisk link til den målsætning, man ønsker at bevidstgøre i nudget.

Idéen om nudging fungerer i denne sammenhæng som en kilde til at fremme motivationen hos lærerne for at afprøve ny teknologi.

3. Analyse

Analysen bevæger sig inden for DBR-modellens rammesætning, der er præsenteret i metodeafsnittet. Denne indebærer fire faser, hvor igennem virksomhedsanalysen vil udfolde sig i samspillet med teoretiske diskussionselementer og opsamlende delkonklusioner. Her er der tale om *kontekstfasen*, hvor problemer i den eksisterende praksis identificeres. Desuden er der et ophold i *LAB-fasen*, hvor det didaktiske design udvikles for at blive præsenteret i *interventionsfasen*, hvor designet afprøves i praksis. Og sidst *refleksionsfasen*, som vil fungere som et rum for udvikling af de endelige anbefalinger til FILM-X, der udarbejdes i en evaluerende proces på baggrund af data indsamlet under interventionen.

3.1. Kontekstfasen

DBR-tilgangen tilbyder en struktur i forskningen, der indledningsvis vægter en kortlægning af genstandsfeltets kontekst. Kontekstfasen fungerer ud fra principperne om, at i en given læringskontekst vil der kunne identificeres nogle problemstillinger, som besidder et udviklingspotentiale. Dette benævnes af Christensen (2012) som innovationspotentialer, idet fokus på potentialer i ordvalget, kan motiverer deltagerne til at deltage aktivt i forskningens udviklingsrettede fokus på forandring af praksis. Dette indkredses i følgende kapitel.

3.1.1. Identifikation af problem i den eksisterende undervisningssituation

Projektet tager udgangspunkt i et analysearbejde af data fra en række forskellige primærkilder indeholdende observationer, interviews, mødeaktivitet og mailudvekslinger, samt fra sekundære kilder, der er indsamlet ved en desk research af FILM-X's eksisterende online kommunikation. Hertil anvendes Engeströms virksomhedsteori, hvor tre forskellige udarbejdede virksomhedssystemer benyttes til at danne overblik over anliggender mellem FILM-X og lærerne, og hvilke dynamikker der er på spil. Dette suppleres af grounded theory til at indkredse nogle fremtrædende temaer i datamaterialet. Engeströms virksomhedsteori anvendes endvidere til problemidentifikation via virksomhedstrekanternes enkelte noder i systemet, der har til hensigt at pege på hvilke af disse dynamikker, der kan udvikles på i FILM-X organisationen. Derfor benævnes dette led i kontekstfasen som *problemidentifikation*, og benævnes ikke med Christensens ordvalg *innovationspotentialer*, grundet anvendelsen af Engeströms virksomhedsteori som analyseredskab, hvor dette er den teoretiske betegnelse.

I kortlægningen af konteksten er der foretaget følgende:

Figur 8

3.1.2. Desk research af FILM-X

Ud fra de tilgængelige sekundærkilder, der tilgås online på www.dfi.dk, præsenteres nu FILM-X domænet og de dele af online-materialet, der inddrages i forhold til at kunne forstå omfanget af og formålet for FILM-X's praksis.

Som beskrevet i indledningen er FILM-X en del af afdelingen Børn og Unge hos Det Danske Filminstitut (DFI), som er en statsinstitution under Kulturministeriet. FILM-X er fysisk placeret i Cinemateket i indre København, hvor DFI har hovedsæde. DFI's hovedformål er "at fremme filmkunst, filmkultur og biografkultur i Danmark (...)" (Mann, 2016) ved at varetage forskellige opgaver, her i blandt "At fremme professionelt eksperimenterende filmkunst og talentudvikling gennem drift af værksteder" (Mann, 2016).

Afdelingen Børn og Unge varetager aktiviteter for blandt andet "Medierådet for børn og unge", "Med Skolen i Biografen", streamingsitet "Filmcentralen/Undervisning" som indeholder film og undervisningsmaterialer til skoler og gymnasier, samt specialets to omdrejningspunkter; Cinematekets interaktive filmstudie "FILM-X" og animations-app'en "FILM-X Animation". Desuden samarbejder FILM-X med den pædagogiske serviceinstitution Skoletjenesten om at tilbyde undervisningsforløb og kurser for børnehaver, grundskolen, lærere og pædagoger, hvor FILM-X's særlige læringsrum kan udnyttes i en pædagogisk- og læringsrelateret kontekst. Skoletjenesten er en sammenslutning mellem blandt andet kommunerne i Region Hovedstad og Region Sjælland og en række kulturinstitutioner.

Her er FILM-X's placering blandt de overordnede organer:

Figur 9

Formålsbeskrivelsen for FILM-X er udtrykt på hjemmesiden i følgende formuleringer:

”Formålet med at etablere FILM-X er overordnet at give børn, unge og voksne mulighed for at eksperimentere med filmproduktion og lære forskellige filmiske virkemidler at kende, således at de i deres egen mediebrug bevidst vælger til og fra og kan forholde sig kritisk til det, de ser” (Mann, 2016).

Hermed markeres FILM-X's målgruppe, som er *børn, unge og voksne*, samt FILM-X's hovedmotiv som er, at målgruppen skal *gives mulighed for at eksperimentere med filmproduktion og lære forskellige filmiske virkemidler at kende*. Og sidst markeres FILM-X's ønskede resultat/outcome, hvilket er, *at målgruppen bevidst kan vælge til og fra og forholde sig kritisk til det, de ser i deres mediebrug*.

Årligt har FILM-X studierne haft i omegnen af 7.000 besøgende fra grundskolen siden 2002, hvor de åbnede. Her har klasserne tilkøbt et af de 12 forskellige undervisningsforløb, der er udviklet til skoleklasser på forskellige alderstrin med henblik på at give mulighed for praktisk erfaring med filmproduktion.

Dertil tilbyder FILM-X online ressourcer til undervisningen i klasserne i kraft af vejledningsvideoer til filmklipping, undervisningsforløb om fx filmiske virkemidler, skabeloner til animationsfigurer og baggrunde, lærervejledning og eksempler på tips og øvelser med FILM-X Animation. Alle undervisningsforløb er bundet op på læringsmål tilpasset det enkelte klassestrin.

Herunder er FILM-X's webforside præsenteret (hentet d.05-09-2016) under DFI's hoveddomæne www.dfi.dk, hvilket kan give et billede af FILM-X formatet:

Figur 10

Som illustreret i ovenstående figur 10, er FILM-X's website opdelt i fem undermenuer ude i venstre side. De menuer, der har indgået som et led i analysen i denne kontekst, er menuerne: **Skoleforløb** og **FILM-X Animation**.

Herunder i figur 11 gives et billede af FILM-X Animations-app 'ens forsidedesign:

Figur 11

3.1.3. Eksisterende virksomhedssystemer for FILM-X

I dette kapitel præsenteres de konkrete virksomhedssystemer, som FILM-X indgår i, når de tilbyder undervisning for skoleklasser i deres filmstudier. Grundlaget for disse illustrationer er Engeströms model for et virksomhedssystem, der er beskrevet i metodeafsnittet.

Figur 12

Virksomhedssystem A illustrerer den virksomhed, der er i spil inden for de forskellige noder i forbindelse med FILM-X's overordnede formål. Dette virksomhedssystem implicerer det fulde omfang af FILM-X's tilbud, der skal opfylde det endelige outcome, hvor målgruppen, der her benævnes objekt, er børn, unge og voksne. For at opfylde formålet, anvender FILM-X forskellige medierende redskaber/artefakter. Her i blandt både guider, studierne, animations-app'en og online ressourcerne.

På disse punkter adskiller system A sig fra virksomhedssystem B

Figur 13

System **B** behandler mere snævert den virksomhed, der foregår i forbindelse med et isoleret undervisningsforløb for en skoleklasse i FILM-X studierne. Dette system skal opfylde formålet for et konkret undervisningsforløb, som en given klasse har bestilt hos FILM-X. Derfor er målgruppen her for FILM-X kun eleverne i den klasse, der gennemgår forløbet. For at gennemføre sådan et forløb anvendes et mere særskilt omfang af medierende redskaber/artefakter, hvilket i specialets kontekstfase **ikke** inkluderer FILM-X Animation.

I begge virksomhedssystemer figurerer FILM-X som subjektet og derved som afsender. Film-X's virksomhed handler om, at objektet, som er to forskellige i system **A** og system **B**, skal tilegnes kompetencer i

filmproduktion gennem anvendelsen af FILM-X's tilbud. Hvor outcome er kritisk bevidsthed i forhold til mediebrug hos børn, unge og voksne i system **A**, da er outcome i system **B** mere konkret et produkt i form af en færdig film skabt af elever.

Figur 14

I det tredje system **C** da er det Lærerne der er subjektet, FILM-X der er redskabet/artefaktet, og eleverne som er objekt for lærernes formål og outcome. Outcome kan for lærerne være flere ting, hvilket jeg kommer nærmere ind på i analysen, men hovedsageligt at eleverne skal lære kompetencer inden for filmproduktion.

Derfor er det markeret med rødt under outcome i dette system, at der kan vise sig andre mål med lærernes virksomhed. Dette system er medtaget for at illustrere den tredje agenda, der også influerer lærernes roller og deltagelse ved et FILM-X besøg.

I det følgende beskrives de tre virksomhedssystemer individuelt, med henblik på at skabe det nødvendige overblik, for at kunne forstå FILM-X's arbejde. Desuden præsenteres disse tre systemer, da de senere i analysen danner grundlag for identifikationen af en række eksisterende modsætningsforhold i virksomhedssystemerne.

Virksomhedssystem A: Film-X som organisation

Som tidligere nævnt består dette virksomhedssystem af relationen mellem subjektet FILM-X, som organisation, og børn, unge og voksne som objekt. Til at mediere mellem disse to anvendes en række medierende artefakter. De eksisterende kommunikationskanaler via DFI's hjemmeside, samt den underordnede FILM-X hjemmeside, herunder online ressourcerne og FILM-X Animation fungerer som redskaber til at støtte op om kommunikationen mellem FILM-X på den ene side og børn, unge og voksne, der er modtagerne, på den anden side. Disse redskaber ligger frit tilgængeligt for alle med internet og informationsteknologi. Derudover anvender FILM-X organisationen, FILM-X studierne og de tilhørende guider som artefakter til at formidle hvordan filmteknologien kan anvendes til at opnå kritisk bevidsthed hos børn, unge og de voksnes mediebrug. Dette effektueres som undervisningsforløb, der kan købes både af skoler og private.

De regler som FILM-X organisationen er underlagt er blandt andet den økonomiske ramme, det kræves, at udvikle og fuldbringe digitale undervisningsressourcer og aflønne guiderne arbejde i studierne. Denne økonomi er styret fra flere organer her i blandt kulturministeriet, der er et statsligt anliggende, men også skoletjenesten, der samarbejder med FILM-X om undervisning under åben skole inden for kommunalt og regionalt regi. Sidst betyder fonde og legater, samt betalende brugere en afgørende rolle for økonomien hos FILM-X. Desuden er der også en faglig ramme, som undervisningen må indordne sig, hvis den skal have relevans i henhold til FILM-X's eget formål, men også inden for folkeskolens fagformål og bestemmelser knyttet til undervisning under åben skole. Dertil skal udbuddet af den anvendte teknologi være tidssvarende og ikke være forældet i relation til den teknologi, man anvender i grundskolen.

Fællesskabet indebærer det umiddelbare kollegiale fællesskab, der er blandt de ansatte hos FILM-X, som er konsulenten, samt øvrige udviklere af undervisningsteknologi og guiderne. Desuden er der også det fællesskab mellem de lærere og klasser, som FILM-X organisationen sætter rammen for både online og via

animations-app'en og som FILM-X interagerer med gennem de webbaserede kommunikationskanaler. Disse fællesskaber indeholder en implicit kultur, som kan være medvirkende til at FILM-X organisationens tilbud bliver brugt og hvordan de bliver brugt. Denne kultur skabes også blandt medarbejderne hos FILM-X, som kan være en drivkraft for at udbrede anvendelsen af tilbuddene, eller fællesskabet kan bremse en sådan drivkraft.

Arbejdsdelingen i virksomhedssystemet er altid vertikalt i forholdet mellem konsulent og guide, samt mellem guiderne som øverst i undervisningshierarkiet, dernæst lærerne og sidst eleverne. Men i en undervisningssituation på skolerne, hvor FILM-X's onlineresourcer er inddraget, da vil forholdet mellem lærer og elev stadig være vertikalt, men kan også være horisontalt, idet eleverne er digitalt indfødte og i nogen grad vil kunne bidrage med kompetencer inden for det tekniske. Lærerne imellem er forholdet også her horisontalt, fordi det ofte kan være i lærerteams, man aftaler at bruge disse ressourcer til undervisningen, og hjælper hinanden med at lære den at kende, hvis kulturen på skolen understøtter til dette. Samtlige fællesskaber influerer virksomhedssystemet i FILM-X organisationen i mere eller mindre-, direkte eller indirekte grad.

Virksomhedssystem B: Studierne som ramme for undervisning

FILM-X studierne som ramme for et undervisningsforløb viser et virksomhedssystem, hvor omdrejningspunktet her er eleverne, hvorfor de alene placeres som objekt. FILM-X fungerer fortsat som afsender og er derfor subjekt, men i en mere snæver rolle, som mere konkret er personificeret i guiderne. I FILM-X's nuværende undervisning er lærerne ikke placeret hverken som objekt eller artefakt i dette system hvor undervisningen er rettet mod et filmprodukt skabt af eleverne til eleverne. Dog kan lærere i forbindelse med et undervisningsforløb for en klasse, komme på et forberedende endagskursus for lærere i anvendelsen af filmteknologi til filmproduktion i klassen, hvor lærerne bliver mere kvalificerede til at indgå i undervisningsforløbene. På den måde kan lærerne indgå som en del af redskaberne, såfremt de modtager tilbuddet om et forberedende kursus.

Som medierende redskaber anvendes hovedsageligt guiderne, computere, kameraer, green screen-studier, filmeksempler til introduktionen i den tilhørende biograf og en animationsteknologi til de to animationsstudier, som kun er tilgængeligt i studierne. Den filmteknologi, som ligger online til undervisningsbrug på skolerne her i blandt FILM-X Animation, bliver **ikke** præsenteret i studierne og indgår derfor **ikke** som medierende artefakter i dette system. Desuden har FILM-X med vilje foretaget nogle valg og fravalg med hensyn til udstrækningen af filmteknologi, sådan at der fx højst er to kameraer og to

kameravinkler at arbejde med for eleverne i studierne og få knapper at trykke på, når der optages eller redigeres i de kreative filmskabelsesprocesser.

De regler, der eksisterer i filmstudierne, består i en række eksplicite regler, så som den tid, der er afsat til et forløb, som typisk varer tre timer. Det er også regler om, hvordan man færdes i studierne og hvad man må og ikke må, når man har med forholdsvis bekostelig filmteknologi at gøre. En anden ramme, som kan tolkes som en regel er, at undervisningen i en vis grad skal leve op til folkeskolens fagformål og kravene til elevernes læring. Typisk er det formål for danskfaget og dimensionerne kommunikation og de tværgående emner it og medier, man opererer med her. At der er knyttet lige præcis to guider til hvert forløb, er endeligt også en væsentlig faktor i den virksomhed, der kan gennemføres i studierne.

Fællesskabet som udmøntes i FILM-X studierne består delvist af guidernes kollegiale fællesskab. Der er typisk to guider på arbejde sammen i forbindelse med et undervisningsforløb, og de arbejder derfor i hold. Disse hold skifter alt efter hvem, der lige kan tage vagten den dag. Det bevirker, at dynamikken guiderne imellem kan have meget forskellig karakter, alt efter hvem der er på arbejde sammen. Guidernes dynamik influerer også de besøgende klasser og deres fællesskab. Klassefællesskabet i et undervisningsforløb kan også have en markant indflydelse på et virksomhedssystem, samt klassens læreres forhold til eleverne eller forhold til hinanden som lærerkolleger. Klasserne deles som regel op i de fem studier, og lærerne har ofte lavet holdene inden besøget i FILM-X. I dette fællesskab er det lærernes rolle at tage sig af elevernes samarbejde, hvor guidernes roller er at tage sig af undervisningen i filmproduktion. Det vender jeg tilbage til. Men det bevirker at arbejdsdelingen i FILM-X studierne altid vil indeholde en vertikal magtbalance først mellem guider og lærere, og dernæst mellem lærere og elever. Lærerne har ansvaret for eleveres sociale adfærd ved besøget, men lærere og elever er naturligvis alle underlagt de regler og undervisningsformer, som guiderne stikker ud. Arbejdsdelingen mellem de besøgende lærere er spændende. Lærerne kan have meget forskellige kompetencer og interesser i forhold til at deltage i anvendelsen af filmteknologi med klassen. Forholdet mellem lærerne placerer sig med en horisontal magtbalance, hvor de hver især kan vælge at deltage aktivt i undervisningen eller om de udelukkende vælger at indgå som fungerende pædagoger for eleverne, og ikke som medundervisere og facilitatorer for eleverne i anvendelsen af filmteknologien.

Virksomhedssystem C: Lærerne

Lærernes virksomhedssystem omhandler den virksomhed eller agenda, som lærerne bidrager med, når de besøger FILM-X studierne med en klasse. Forud for et besøg har lærerne som regel indlagt FILM-X indslaget som et led i et længere undervisningsforløb på skolen for egen klasse, eller flere klasser om film og

filmproduktion. Af hensyn til dette, betegnes subjektet som lærerne, fordi det sjældent er en enkelt lærer, der planlægger et besøg med en klasse hos FILM-X, men oftere er et team med mindst to eller flere lærere, samt pædagoger. Modtagerne i systemet er igen eleverne som objekt, og outcome vil typisk være, at eleverne skal tilegne sig kompetencer i tilknytning til filmproduktion. Men samtidig kan der være flere formål med besøgene. I analysen af empirien, viser nogle af disse formål sig gennem lærernes udtalelser og handlinger, hvilket belyses nærmere her.

I lærernes planlægning og gennemførelse af undervisning i filmproduktion anvendes også her en samling af diverse analoge og digitale teknologier blandt andet FILM-X studierne og guiderne, FILM-X's online ressourcer, lærebøger, computere, iPads og efterhånden er det blevet udbredt også at anvende elevernes egne smartphones. I et enkelt tilfælde oplevede jeg i datamaterialet, at en gruppe elever selv havde fundet og installeret FILM-X Animations-app'en på deres telefoner, og havde anvendt den til undervisningen efter godkendelse fra læreren.

Reglerne har en helt afgørende indflydelse på virksomhedssystemet, hvis betydning anfægter flere forhold i lærernes arbejde. Først handler det om tiden. Dels den tid lærerne har til rådighed i forbindelse med forberedelse af undervisning i filmproduktion, men også forberedelse til undervisningen i andre fag, er direkte forbundet med lærernes deltagelse i FILM-X besøget. Desuden omhandler reglerne den økonomiske ramme, der er for undervisningen i forhold til at kunne betale for et FILM-X forløb, og om der på skolerne er tilstrækkeligt filmteknologi til rådighed for eleverne, så de kan arbejde forberedende og videre med filmproduktion hjemme på skolerne. Selvfølgelig er det vigtigt, at den undervisning, der tilbydes, kan begrundes i opfyldelsen af visse formål for fagene, hvorfor de regler ligeledes er forbundet med lærernes virksomhed.

I fællesskabet indgår både eleverne, kollegaerne i lærernes egne teams, og kollegaerne, der er behjælpelige med kompetencer i filmproduktion og filmteknologi. Dette har indflydelse på, hvordan lærerne er rustede inden de besøger FILM-X, og på hvordan de er motiverede for selv at eksperimentere med teknologi.

Arbejdsdelingen kan ydermere være central genstand for opmærksomhed i denne kontekst, fordi lærerne indgår i FILM-X undervisningen på forskellige måder, hvor guiderne påtager sig roller alt afhængigt af, hvad lærerne bidrager med i studierne. Som udgangspunkt er guidernes mest nærliggende roller ledende og rammesættende i studierne med henblik på undervisningen for eleverne. Hvor lærerne forholder sig til elevernes sociale anliggender, og i nogle tilfælde også indgår i forhold til at facilitere elevernes læring. Men i dette lys er arbejdsdelingen overvejende vertikal. I det horisontale perspektiv markerer arbejdsdelingen sig mellem eleverne, hvor læreren opmuntrer til elevgruppernes samarbejde og indbyrdes facilitering af hinanden. Lærerne imellem samarbejder også horisontalt her om at få mange af de praktiske opgaver til at

glide fx elevernes toiletbesøg og løse konflikter blandt eleverne. Derimod er der færre eksempler på at lærerne samarbejder om selv at afprøve og eksperimentere med filmteknologien. Dette anskueliggøres mere indgående i dataanalysen.

3.1.4. Analyse af feltobservationer og interviews

Følgende afsnit indeholder en detaljeret virksomhedsanalyse af observationerne, samtaler og interviews med lærerne, guider og elever foretaget i FILM-X studierne. Heri indgår også fokusgruppinterview med eleverne fra den skole, hvor jeg efterfølgende blev inviteret ud, for samtidig at interviewe deres lærer. Udgangspunktet for analysen vil være de fire kategorier, der er opstået via datakondenseringen, som er præsenteret nedenfor.

Begreber	Koncepter
FILM-X ramme	Guiders intro, Undervisernes ramme, FILM-X ros, Lærersyn på FILM-X forløb
Lærerperspektiv	Lærerdeltagelse, Lærersyn på FILM-X forløb, lærerforudsætninger, Lærerrollen, vilkår, modstand, økonomi
Lærerinddragelse	Lærerinddragelse, (Elevdeltagelse), didaktisk design, Dokumentation/ Behind the Scenes, Teknologianvendelse i FILM-X, Lærerforudsætninger, Lærerrollen, motivation, Teknologiforståelse, Digitale immigranter, Teknologisyn/læringssyn
Film i klassen	Teknologi i undervisningen, Film i undervisningen, FILM-X Animation, Forberedelse, onlineresourcer, Filmproduktion i undervisningen, Undervisningspotentiale, Potentiale, Ekstraopgave, Elevperspektiv, Digitale indfødte, Elevdeltagelse, Elevsamarbejde

Figur 15

3.1.4.1. FILM-X ramme

I empirien opstod der flere koncepter, der alle kunne samles under et begreb, som betegnes FILM-X ramme. De koncepter har relation til den ramme, som på én eller anden måde markerede sig, ved at belyse anliggender relateret til et undervisningsforløb i FILM-X studierne.

Begreber	Koncepter
FILM-X ramme	Guiders intro, Undervisernes ramme, FILM-X ros, Lærersyn på FILM-X forløb

Figur 16

Det er spændende at åbne dette kapitel i virksomhedsanalysen med et lille indblik i en besøgende lærers oplevelse af et FILM-X forløb. Læreren navngives Lydia og besøgte, som en af de få lærere, jeg talte med, studierne alene med sin 9. klasse. De store elever var meget selvkørende og spurgte kun om hjælp fra

guiderne få gange. Lydia gik rundt og betragtede eleverne, da jeg henvendte mig og spurgte, om klassen ofte har været på faglige ture uden for skolen. "Vi tager faktisk meget på tur med dem", svarede Lydia og fortsatte: "De har meget, de skal nå i 9.klasse, og de er i skole i lang tid, så der skal også være plads til lidt sjov. Men det hele skal indgå i noget fagligt, og det er altså ikke alle forløb, som vi har været med til ude, at de har været lige faglige. Det her forløb virker nu ret fornuftigt. Det er faktisk det eneste sted, hvor de rent faktisk har skulle lave et produkt", sluttede hun. Med dette åbenlyse kompliment til FILM-X's undervisningsforløb, åbner Lydia samtidig op for nogle væsentlige temaer vedrørende lærerens syn på et undervisningsforløb, og hvad der gør det *fornuftigt* i et lærerperspektiv. Her kan der ligge et udviklingspotentiale i FILM-X's rammesætning. Desuden siger hun, at der skal være plads til lidt sjov, fordi eleverne er i skole i lang tid. Det kan tolkes som, at det er sjovt både for hende og eleverne at besøge FILM-X. Forskere fra Center for Ungdomsforskning (CeFU) peger på, at en af forudsætningerne for læring er, at motivation er til stede hos de lærende. CeFU opstiller fem motivationsfaktorer, hvor en af dem er, at undervisningen skal være sjov og involverende, ved at læreprocesserne bærer præg af, at man kan være medskabende og -producerende i legende læreprocesser (Dupont & Behrendt, 2016). Så når Lydia omtaler at undervisningen er sjov, samtidig med at fagligheden virker fornuftig, så anskueliggør hun måske, hvorfor forløbene i FILM-X studierne er så populære både hos lærere, der køber forløbene, og hos eleverne, der modtager undervisningen. Samtidig peger hun på, at FILM-X er det eneste sted, hvor eleverne har skulle lave et produkt. Dette lægger sig tydeligvis op af Deweys læringstilgang "Learning by doing", hvor læring er forbundet med den reflektive tænkning, men altid i et praktisk og handleorienteret øjemed (Beck, Kaspersen & Paulsen, 2014). Umiddelbart er det svært at gennemskue en problemstilling i dette ret positivt fremstillede koncept. Men konceptet markerede sig i data, ved netop at sætte ord på, hvad FILM-X kan folde mere ud. Der kunne nemlig ligge et klart potentiale i at inddrage lærerens virksomhedssystem C i forhold til FILM-X's virksomhedssystem B, og i at kigge på objektet og outcome af de to. Hvis objekt og outcome i system B skal opfylde formålet for FILM-X organisationen i system A, da må objektet udvides ved FILM-X's undervisningsforløb, der lige nu kun er eleverne, men til at det også inkluderer voksne som objekt. Der ligger et modsætningsforhold i at objektet og outcome for FILM-X organisationen, og objektet og outcome for et FILM-X undervisningsforløb konflikter med hinanden.

Det illustreres i systemerne således:

Objekt i A er børn/unge/voksne og outcome er, at der gennem eksperimenteren med filmteknologi opnås kritisk bevidsthed i børn/unge/voksnes mediebrug.

Figur 16

Figur 17

Det stemmer ikke overens med system B.

Figur 18

Objektet her er kun elever, hvorfor outcome også kun kan involvere elevernes kompetencer i filmproduktion. Så spørgsmålet er, hvor er de voksne henne i objekt- og outcome-noderne i system B? I dette lys er der rum for udvikling, og virksomhedssystemerne kan foldes ud, så der opstår en større kongruens mellem de to.

Figur 19

Når man samtidig kigger på system C's outcome, da kan der muligvis også være et udviklingspotentiale mellem alle tre systemer, hvis der i kølvandet på elevernes filmprodukt, også kunne placeres et lærerprodukt, sådan at der i lærerens virksomhed hos FILM-X ligger en bevidst retning for, at læreren også selv vil tage noget med fra et FILM-X besøg. Udviklingspotentialet ligger igen i, at sammenkæde system A, med system C's outcome, så læreren også får en "learning by doing"-erfaring med sig i kraft af et produkt.

Disse koblinger mellem systemerne, der i Engeströms terminologi vil betegnes som kvartære modsætningsforhold mellem flere virksomhedssystemer, er et gennemgående tema, som kan efterses yderligere via begrebet "FILM-X rammens" andre koncepter. Herunder viser der sig en tematik i undervisernes-, og nærmere guiderne rammer. Efter flere samtaler med guiderne fremgår det, at deres undervisning er bygget op omkring det, som en af guiderne kalder for rygmarvsreaktioner og overleveringer. Der ligger godt nok et såkaldt run-papir et ukendt sted for undervisningens forløb. Men undervisningen er gennemgående præget af guiderne forskelligheder og mangfoldige viden om undervisning og læring. Guiderne faglige baggrund er sammensat af læreruddannede, studerende inden for film- og medievidenskab og folk med mere praktiske kompetencer i relation til filmproduktion. Denne diversitet virker på mange måder relevant i studierne, og udadtil fungerer de forskellige fagligheder hos guiderne i et komplementerende samspil, hvor der nogle gange er mere brug for filmfaglig viden, andre gange brug for en lærerfaglig tilgang med henblik for at formidle, og guider med mange filmtekniske erfaringer bliver ofte en fordel for elevernes færdige produkter. Denne virksomhed foregår i system B i et undervisningsforløb, inden for noden "redskaber/artefakter".

Figur 20

Her anvendes guiderne, lidt simpelt sagt, som et redskab til at outcome af undervisningen rettes mod elevernes endelige filmprodukt. Men her kan man igen spørge: Hvor er lærerne henne i dette system B?

En lærer, Laila, beskriver, hvordan hun oplever guiderne aktivitet i undervisningen: "Men det der med teknologien, det er en anden ting, de (eleverne) får med. De har jo ingen angst for at trykke på noget som helst (...) Når man laver sådan noget her med dem, så skal du jo være blæksprutte. Men det her er virkelig strukturerede former, der er her. Der er ikke så meget, der kan gå galt". På den måde kan guiderne stilladsere

undervisning med filmteknologi i filmproduktion for lærerne. To af de adspurgte lærere har udtalt, at det kræves en art blæksprutte-kompetencer, når man underviser elever med ny teknologi, og at det er en af grundene til, at de er lidt tilbageholdende med at bruge teknologien i undervisningen på skolen. Her er det igen relevant at kigge på virksomhedssystem C's outcome. For lærer Laila bemærker, at eleverne får *det der med teknologien med*, og at hos FILM-X er der *strukturerede former, så der ikke er så meget, der kan gå galt*. Måske ligger der et potentiale i, at man fra FILM-X's side i system B, målretter undervisningen mere direkte til også at inkludere lærernes outcome i system C. Udviklingspotentialet udmønter sig også i at guidernes rygmarvsreaktioner og overleveringer bliver samlet i en fælles udarbejdet undervisningstilgang, som også inkluderer en bevidst og synlig stilladsering af undervisning med filmteknologi for lærerne. Det ville måske påvirke lærernes roller, hvis man i et FILM-X undervisningsforløb forventede af lærerne, at de deltog aktivt i at forstå og anvende den struktur, som FILM-X har stor succes med at effektuere over for eleverne i deres anvendelse af filmteknologi. Modsætningsforholdet, der fremstår i virksomhedssystemet, ses i system B mellem noderne redskaber/artefakter, objekt og outcome.

Figur 21

Guiderne som medierende redskab for eleverne i objekt-rolle og elevernes outcome konflikter med disse tilsvarende noder i system A og system C. I system A fungerer FILM-X organisationen i et bredt perspektiv som et samlingspunkt for undervisningstilbud målrettet børn/unge/voksne. De medierende redskaber hertil er bl.a. både online ressourcer og FILM-X studierne. Men studierne virksomhed i system B, er stadig kun målrettet elevens læring og et elevprodukt, og derfor vil en udvikling af dette modsætningsforhold tilskynde, at man lod objekt og outcome stemme mere overens mellem de to systemer, ved at inkludere lærerne.

Figur 22

Lærernes outcome i system C kunne derfor bevidst ansføres yderligere, ved at man udvikle undervisningsforløbene i FILM-X, så guiderne satte en tydelig fælles ramme, der udover at være rettet mod elevernes outcome, også var rettet mod at interagere og kommunikere med lærerne mere metareflekeret over undervisningen, og hvordan den kan fungere som stillads for lærernes undervisning med filmteknologi på skolerne. Derved inddrages lærernes outcome i system C, der *kan* have mål om tilegnelsen af egne kompetencer i at undervise med filmteknologi, i undervisningen i system B.

Figur 23

Et ikke uvæsentligt perspektiv at medtage ved dette udviklingsscenarie er, at guiderne ofte skal nå mange elever i det korte tidsrum, undervisningen foregår, og det sker adskillige gange, at flere elever fra forskellige grupper beder guiderne om hjælp samtidig, fordi lærerne ikke kan betjene teknikken i studierne. Desuden

hændte det, at én af guiderne måtte gå fra i kortere perioder, fordi udefrakommende personer afbrød undervisningen med forskellige forespørgsler.

Opsamlende kan det bemærkes i analysen af begrebet "FILM-X ramme", at rammens positive aspekter kan foldes mere ud. Undervisningen opleves af elever og lærer som sjov og fagligt relevant, og den kendsgerning at eleverne lærer, ved at involveres og ved at skabe et produkt, kan potentielt skabe større sammenhæng mellem FILM-X organisationens formål og et FILM-X undervisningsforløb, ved at læreren også får mulighed for at gå fra besøget med en hands on-erfaring og et produkt. Desuden kan man udvikle guiderne afsæt for bedre at stilladsere undervisning med filmteknologi for læreren, ved at FILM-X gør strukturen ved undervisningen og dens indlejrede delkomponenter mere synlig for guiderne selv og for lærerne. Guidernes overleveringer af hinandens undervisning kan af FILM-X gøres til genstand for et eftersyn, så man bevidst kommunikerer med lærerne om, hvordan man organiserer elevernes arbejde med filmteknologien, så lærernes undervisning med filmteknologi i klassen på den måde kvalificeres. Dog må man være opmærksom på, at guiderne har travlt og skal nå mange elever i undervisningen, ind imellem fordi lærernes teknologikendskab var begrænset. Spørgsmålet er, om guiderne kan påtage sig også at agere redskab for at stilladsere lærernes undervisningskompetencer inden for filmteknologi.

3.1.4.2. Lærerperspektiv

Observationer og interviews med lærerne tydeliggjorde et behov for at afklare lærernes rolle nærmere i forbindelse med et FILM-X forløb. Derfor er der medtaget en kategori med overskriften Lærerperspektiv, hvor omdrejningspunktet er lærerens deltagelse i forløbet, og hvilke forudsætninger de har med sig til at anvende filmteknologien.

Begreber	Koncepter
Lærerperspektiv	Lærerdeltagelse, Lærersyn på FILM-X forløb, lærerforudsætninger, Lærerrollen

Figur 24

Lærerens rolle under FILM-X forløbene var meget varieret. Lærerrollen strakte sig fra at fremstå som den helt passive lærer, der sad og drak kaffe næsten under hele forløbet og ikke deltog, til den aktive lærer, der var velforberejdet og deltagende i undervisningen. Her i mellem var der iagttagende lærere, som var praktiske medhjælpere, og som påtog sig pædagogiske funktioner med at udrede konflikter mellem eleverne mv. En enkelt lærer gik rundt og dokumenterede forløbet ved at tage billeder af eleverne i aktion. Nogle af de aktive lærere var også nysgerrige og opsøgende over for teknologien, og samtidig var det tydeligt, at der var en vis forskel i den måde eleverne håndterede teknologien på, og det forhold lærerne havde til den. Et eksempel

på det ses i en lille dialog mellem en lærer og en gruppe elever i animationsstudiet, mens eleverne er i gang med at lave en animationsfilm:

Lærer: "I ved godt – én bevægelse, ét klik, én bevægelse ét klik"?

Elev: "Nej – to klik. Det er to klik".

Lærer: "Nå ok".

Det hændte, at når en lærer forsøgte at bidrage med en smule teknisk indsigt, kom elevernes drevne færdigheder til at fremstå som overlegne i forhold til lærerens forudsætninger. Mahalingam & Rajan (2013) skriver om, hvilke affordances der er ved nyere informationsteknologi i henhold til undervisning i de kompetencer, som eleverne skal tilegne sig, for at klare sig godt i det 21. århundrede. Her er en af de fundamentale udfordringer misforholdet mellem digitale immigranter, som oftest er lærerne og digitale indfødte, som oftest er eleverne. Udfordringen for lærerne er at kunne håndtere og udnytte den teknologiske udvikling (Mahalingam & Rajan, 2013). Dette misforhold har også konsekvenser for lærernes roller, og hvordan de tilrettelægger undervisningen, når teknologien indgår. I Hasse & Broks (2015) forskning om lærer- og sygeplejefprofessionernes teknologiforståelse mener man, at det kan bunde i, at nogle lærere tolker undervisningen med teknologi på en måde, så der er mere fokus på teknologien end fagligheden, hvorfor det er svært for lærerne at inddrage fagligheden sammen med teknologien.

En lærer, Lise, besøgte FILM-X med sin klasse, uden at hun havde prøvet at arbejde med film i undervisningen før. Gennem hele forløbet havde hun udelukkende betragtet eleverne. Hun deltog aktivt med eleverne, ved at fortælle hvor toiletterne var og hjalp med at finde kostumer til de elever, der skulle være optagelsernes skuespillere. Men eleverne arbejdede selvstændigt med filmproduktionen, og hvis de havde brug for hjælp til at optage en scene om fx, henviste Lise til en af guiderne, som kunne trykke på de rigtige knapper. Og det var selvom guiderne i introduktionen til undervisningen havde demonstreret for alle, hvordan den forholdsvis simple teknologi fungerede. De fleste elever fangede hurtigt, hvilke knapper man skulle bruge hvornår. Men Lise ønskede kun at observere aktiviteterne i studierne. Dette eksempel illustrerer modsætningsforhold i flere noder og virksomhedssystemer, som kan relateres til problemstillinger vedrørende lærerne, som digitale immigranter. Først handler det om en problematik, som opstår mellem noderne redskaber, arbejdsdeling og outcome i lærerens virksomhedssystem C.

Figur 25

Lise påtager sig ikke en rolle, hvor hun indgår som et redskab til at opfylde outcome. Dette arbejde, hvori eleverne tilegner sig kompetencer i tilknytning til filmproduktion, overlades til FILM-X og guiderne i FILM-X studierne. For i arbejdsdelingen, lige med henblik på anvendelsen af teknologi, placerer Lise sig både under guiderne og eleverne, for hun forholder sig slet ikke til teknologien i praksis, men betragter den kun. Dette kan forekomme problematisk, hvis hun påtænker at skulle undervise eleverne i filmproduktion i klasserne, når ansvaret for undervisningen af den tekniske side, bliver overladt til FILM-X, uden hendes egen aktive deltagelse. Samtidig er det en tydelig indikation på, at i Lises virksomhedssystem indgår der ikke ambitioner om selv at lære teknologien at kende ved besøget. Så outcome forbliver en aktivitet, der isoleret peger hen mod elevernes færdige produkter, selvom hun har mulighed for at inddrage sig selv i outcome, og selv få erfaringer med filmproduktion mens hun besøger studierne.

Her til ligger der et modsætningsforhold mellem Lises virksomhedssystem C og FILM-X's virksomhedssystem B særligt i noden outcome. I begge noder er outcome igen alene rettet mod elevernes færdige produkt. Her ligger der et udviklingspotentialer i fra FILM-X's side, at understøtte lærernes vej væk fra at være digitale immigranter og hen mod at være mere kvalificerede brugere af teknologi i undervisningen, som FILM-X tilbyder. I en supplerende kommentar ytrede den anden besøgende lærer Lydia, at hun oplever, at lærerne

mangler uddannelse i at bruge teknologien: ”Der er mange i min generation, hvor de ikke har lyst til at trykke rundt, for der er ikke rigtigt nogen, der kommer og hjælper vel. Så på den måde, så er det også meget selvstudieagtigt, hvis du vil lære at bruge noget (teknologi)”. Derfor er det oplagt, at FILM-X kan bruge sådan en kommentar fra en lærer til at kigge på, hvordan FILM-X kan bidrage til den front, når nu alle faciliteter står til rådighed. Man kan spørge, om der er mulighed for i outcome også at indtænke et lille led, der kan bidrage til lærernes teknologiforståelse, som en del af et outcome i virksomhedssystemet for FILM-X’s undervisningsforløb?

Sidst i denne kategori er der samtidig et centralt udviklingspotentiale i, at der er et modsætningsforhold mellem noden redskaber/artefakter i henholdsvis system A og B.

Figur 26

I system A ønskes outcome opnået ved anvendelsen af redskaberne: Guider, FILM-X studier, FILM-X Animation og online ressourcer. Redskaberne er stort set de samme i system B. Artefakterne er her lidt mere specifikke, fordi de er redskaber, der skal indgå i FILM-X studierne. Dog er der en lille men ikke uvæsentlig forskel, idet system B ikke præsenterer eller gør opmærksom på online ressourcerne i studierne som et supplement til undervisningsforløbet. Lydia var ikke klar over, at FILM-X råder over flere gratis undervisningsforløb og animationsprogrammer til fri afbenyttelse liggende online. Lydia havde selv stykket et undervisningsforløb sammen om reklamefilm for klassen, hvor en tur til FILM-X indgik. Da jeg fortalte hende om ressourcerne, blev hun nysgerrig, men jeg havde ikke mulighed for at vise hende hverken app’en FILM-X Animation eller nogle undervisningsforløb, fordi FILM-X studierne ikke havde en umiddelbar adgang til dette for lærerne.

En lærer, Lone, havde godt set, at FILM-X Animations’ app var der: ”Og så tænkte jeg, suk, Jesus Krist, mere jeg skal lære”. Og netop denne udtalelse tegner et klart billede af, hvordan flere lærere reagerede, når jeg spurgte til, hvordan de havde det med at arbejde med teknologi i undervisningen. ”Der er nogle elementer, hvor det bare er rigtigt svært at stå med eleverne alene, og så sætte noget i gang (...) Så skal man have fat i de der iPads. De skal lånes. Og så skal alle de der app’s downloades på forhånd”, fortsætter Lone. Det er svært for lærerne at igangsætte undervisningsaktiviteter med en ny teknologi. Her kommer FILM-X ind i billedet. For der kunne ligge en mulighed for lærerne at prøve en teknologi hos FILM-X, så den ikke virker så

ny eller fremmede, når de skal tage den i anvendelse i klassen. Derved kunne virksomhedssystem B udvide noden redskaber til også at indeholde FILM-X Animation.

Samlet set kan man arbejde videre med følgende fremkomne resultater fra kategorien "Lærerperspektiv". Lærernes roller fremtræder meget varierede, men med et påfaldende billede af at der ligger et misforhold mellem eleverne som digitale indfødte og lærerne som digitale immigranter i håndteringen af filmteknologien. Der er eksempler på lærere, som ikke påtager sig ansvar i forhold til selv at få en hands-on erfaring under FILM-X besøget, men overlader dette til eleverne og guiderne. I lyset af at en lærer giver udtryk for, at der mangler efteruddannelse til lærerne i at anvende teknologi i undervisningen, hvor der samtidig også er fokus på fagligheden, da har det relevans for FILM-X at forholde sig til at understøtte lærernes tilegnelse af færdigheder heri. FILM-X's online ressourcer bliver ikke inddraget som et redskab i studierne til opnåelse af outcome. Her ligger der måske et udviklingspotentiale i at præsentere online ressourcerne, og på den måde give lærerne mulighed for at få kendskab til både teknologien FILM-X Animation, men også den fagligt understøttede undervisning med teknologien i kraft af de øvrige undervisningsressourcer, undervisningsforløb mv.

3.1.4.3. Lærerinddragelse

I denne kategori er der samlet data omhandlende muligheder for at inddrage lærerne mere i et FILM-X forløb. Lærernes udsagn er kodet med ordene i nedenstående koncepter. Nogle af disse koncepter blev også behandlet i foregående afsnit, hvor de havde en mere dominerende relevans. Derfor fokuseres der nu på koncepter, der kan fortælle noget om FILM-X's teknologianvendelse i studierne, lærernes behov for at afprøve teknologien, lærernes motivation for at prøve den og udsagn fra lærerne, der belyser sider af deres teknologiforståelse.

Begreber	Koncepter
Lærerinddragelse	Lærerinddragelse, (Elevdeltagelse), didaktisk design, Dokumentation/ Behind the Scenes, Teknologianvendelse i FILM-X, Lærerforudsætninger, Lærerrollen, motivation, Teknologiforståelse, Digitale immigranter, Teknologisyn/læringssyn

Figur 27

FILM-X består af tre green screen-studier: Studie 1-3, og to animationsstudier: Studie 4-5. Desuden er der et lydstudie, hvor eleverne lægger lyd på de film, der er optaget i studier uden mikrofoner til reallydsiden. Til animationsstudierne er der opstillet to store runde borde, hvor eleverne eksempelvis kan sidde omkring og lave modellervoksfigurer og baggrunde til deres animationsfilm. Og endeligt står der et antal computere,

hvor eleverne sidst i forløbet kan redigere deres film færdig. På disse computere anvendes et redigeringsprogram, som FILM-X gratis tilbyder online, og som alle kan tilgå og arbejde med gratis i undervisningen på skolerne. Herunder er lavet en cirkaskitse over opstillingen i studierne. Der er opstillet seks computere rundt om i studierne, hvor skitsen kun illustrerer de tre.

I mine første spirende forestillinger om hvad, der kunne være interessant at undersøge hos FILM-X, slog det mig, at der stod et antal tilsyneladende ubenyttede computere til rådighed under klassernes besøg i studierne. Særligt var det påfaldende fordi redigeringsprogrammet, der også er en del af FILM-X's gratis online ressourcer, bliver anvendt på dem. I filmproduktionernes sidste fase, hvor eleverne skal redigere deres film færdigt, bliver computerne tændt. I denne fase arbejder elevgrupperne ofte lidt forskudt af hinanden, og nogle gange er fire computere i brug samtidig, men for det meste er det færre. De første grupper redigerer måske deres film til ende og går ud og spiser frokost i spiseafdelingen i den tid, hvor deres kammerater stadig arbejder.

Figur 28

Da jeg spurgte en af de guider, Laurits, der har arbejdet hos FILM-X siden begyndelsen, om computerne kun var til at redigere på, svarede han: "De er primært kun til redigering. Jeg kan ikke huske, at vi har siddet med nogen hold, der kun har lavet klippeøvelser på dem, de sidste otte år. Så de bliver ikke aktivt brugt til noget". Jeg undrede mig over, at bare få af computerne ikke stod tændt, så nysgerrige elever eller lærere, der havde lyst til at afprøve redigeringsprogrammet i et ledigt øjeblik eller kigge på FILM-X's øvrige online tjenester, kunne få denne mulighed via en af dem. Laurits begrundede det med, at eleverne naturligvis ofte er travlt optagede i deres arbejdsprocesser, så der er bare ikke tid. Men jeg noterede flere episoder, hvor lærere

havde tid. Det var typisk lærere til de mere selvkørende klasser. Eller lærere, der i de tre timer, de opholdte sig i studierne, kun var aktive den første time af besøget, hvor de resterende to timer i studierne måske blev brugt til at planlægge anden undervisning til klassen med en kollega fx.

Her er der igen et kvartært modsætningsforhold mellem systemerne A og B i deres node artefakter/redskaber. Modsætningen består i, at man fra FILM-X organisationens side har gratis filmredigeringsressourcer til brug i klasserne. Disse ressourcer bliver godt nok anvendt i studierne, men det er ofte i en fase i forløbet, hvor der er mindre tid til at eksperimentere med denne side af filmproduktionen. Guiderne har ikke den fornødne tid til at sætte nogen ind i programmet, mens de arbejder med eleverne i studierne. Men da programmet er udviklet til skoleklasser, så er der grobund for, at man kan lære det lidt at kende, ved bare at det er tilgængeligt med fx en demofilm på. På den måde vil der være en større overensstemmelse mellem de to noder i henholdsvis virksomhedssystem A og B, og dette ville igen muligvis influere lærerens system C's outcome, fordi lærerne ville få en mulighed for at få kendskab til programmet, hvis de havde planer om at fortsætte arbejdet med elevernes film hjemme på skolen. Således ville lærernes outcome udfoldes til også at have et formål for lærerne selv ved et FILM-X besøg, og ikke kun et formål for eleverne.

Men hvad siger lærerne til at skulle forholde sig til filmteknologien under deres besøg, hvor deres opgave egentlig er at varetage elevernes behov for hjælp? Når jeg spurgte lærerne direkte til, hvad de ville sige til selv at prøve nogle af FILM-X's redskaber, var der overvejende positiv respons. En ellers positivt stemt lærer kommenterede på, hvordan hendes kollega måske ville synes om det: "Lise fx, hun er jo lige det ældre og har måske mere af – Ej det kan jeg ikke lige finde ud af, eller det har jeg ikke forstand på, eller jeg skal lige have noget hjælp". Heri ligger der en indikation på, hvorfor nogle lærere kan have modstand over for at deltage aktivt med teknologien i studiet sammen med eleverne. Måske har Lise erfaret at blive udstillet som digital immigrant over for digitalt indfødte elever? Eller måske kan hendes tvivl have baggrund i følelsen af, at være utilstrækkeligt fortrolig med at håndtere ny teknologi, og samtidig mangle viden om, hvordan hun bryder ud af den følelse?

Den konstruktivistiske forandringsledelsesteoretiker Rick Maurer (2010) beskriver, hvordan forandringer i arbejdslivet kan føre til forskellige former for modstand mod forandringen. Samtidig belyser han nogle af de årsager, der kan ligge til grund for modstanden. En markant forandring i denne kontekst er, at mange lærere i kraft af den teknologiske udvikling og særligt med skolereformen i 2014, de seneste år er blevet pålagt at skulle anvende nye teknologier i undervisningen. I den sammenhæng har reaktionerne fra lærerne været forskellige. Men i nogle lærerkredse, har der været erklæret modstand mod at tage teknologien til sig. Dette

var fx tydeligt, da jeg i efteråret 2015 var i praktik hos Københavns Kommunes centrale Pædagogiske IT-afdeling (PIT). Her havde man gennem et år, udrullet en ny fælles cloud tjeneste, med den hensigt at give en fælles platform for alle kommunens skoler, hvor man kunne kommunikere. Men det var nedslående for PIT at registrere, hvor få der rent faktisk brugte platformen efter et år. Det viste sig i korte træk, at lærerne ikke havde tid til at sætte sig ind i teknologien, og at de ofte havde en følelse af tab af kontrol i undervisningen, når de anvendte nye teknologier generelt (reference?). Modstand fra mennesker, er en naturlig reaktion på forandringer, mener Maurer. Han opstiller tre hovedårsager til menneskers modstand mod forandring. En af årsagerne handler om en persons følelsesmæssige modstand. En persons følelsesmæssige modstand har baggrund i situationer, hvor forandringen kan medvirke til at man taber ansigt, kontrol og status (Maurer, 2010). Derfor forsvarer man sig ved at være defensivt indstillet over for det nye, eller ved fx helt at afvise, at man kan tillære sig simple funktioner på en iPad, som Lise i eksemplet eller som lærerne i Københavns Kommune. Men denne modstand kan vendes, hvis man bygger en bro mellem personen og forandringen, mener Maurer. En måde at etablere et medspil på er ved at støtte udviklingen af nye kompetencer hos personer med denne modstandstype. Samtidig skal det være i et lidt uformelt rum, hvor der er plads til at eksperimentere og fejle, og hvor der samtidig er mulighed for at bede om hjælp.

Når man kigger på FILM-X's virksomhedssystemer, så vil man atter kunne slå ned på system A's objekt og system B's objekt, for at bemærke, at der ligger et udviklingspotentiale i at udvide objektet i system B, til også at indeholde voksne, som i system A.

Figur 29

Hvis virksomheden i FILM-X's undervisningsforløb skulle have en større overensstemmelse mellem FILM-X organisationens rettetthed mod børn, unge OG voksne, da må man i højere grad tænke lærerne ind, som en del af dem, man målretter undervisningsforløbet i FILM-X studierne mod. For hos nogle lærere kan der være et behov for at få lov til sammen med eleverne, at eksperimentere og lege med filmteknologien i et mere uformelt læringsrum, men hvor der stadig er mulighed for at bede om hjælp fra en guide. Dette kunne i princippet tjene et større formål, hvis lærerne på den måde fik bygget bro fra den følelsesmæssige modstand af kontrol- eller statustab i mødet med den nye teknologi, til at opdage, at det at trykke på knapper og lege med filmiske virkemidler, når man lige har en lærerkollega ved hånden eller en guide man kan spørge, kan skabe mere tryghed. I Technucationprojektet (2015) forholder man sig til, hvordan professionelle fagpersoner i omgangen med ny teknologi kan arbejde med forskellige læringsstrategier, i tilgangen til

teknologien, så tilgangen og forståelsen af teknologien bliver mere kompetent og reflekteret. Her er der særligt to tilgange, som er relevante at overveje i relation til lærer Lises udsagn. Den ene vigtige strategi i tilegnelsen af forståelse for ny teknologi er, at man må lære teknologien at kende, gennem udforskning og leg (Hasse & Brok, 2015). Strategien karakteriseres ved, at man aktivt forholder sig til, hvad der sker, når man betjener teknologien, og at man samtidig overvejer, hvilke konsekvenser det kan have for den daglige praksis. Denne læringsstrategi kaldes også for "learning by using", fordi brugerne opnår kendskab til en teknologi og udvikler færdigheder ved helt konkret at bruge den. Hasse & Brok's studier viser samtidig, at folk bliver mindre usikre i deres beslutning om at indføre en ny teknologi, når først de først har afprøvet dem midlertidigt.

En anden relevant strategi, som kan relateres til overvejelserne om FILM-X's inddragelse af lærerne, er, at man lærer teknologiens funktionalitet via dens eksponering af andre. Lærerne engagerer sig med ny teknologi, når teknologien fremvises for dem af guiderne i en konkret handlingspraksis. Og samtidig bliver man mere tilbøjelig til selv at bruge teknologien og tage den til sig i sin praksis, viser Technucationprojektet (Hasse & Brok, 2015).

I den store sammenhæng kan sådan et forholdsvis mindre tiltag fra FILM-X's side, således generere større indflydelse på de besøgendes læreres tilgang til nye teknologier, ved at man tilbyder et rum, hvor lærerne kan blødgøre en følelsesmæssig modstand mod teknologi i undervisningssituationer. Og samtidig kan inddragelsen af lærerne i teknologianvendelsen sætte en ramme, hvor der er plads til at udforske en professionel tilgang til teknologi, og yderligere potentiale for at lærerne tager den præsenterede teknologi med sig hjem i undervisningen på skolerne. Dette ville tilmed knytte FILM-X's system B's objekt- og outcome-noder endnu tættere til organisationens overordnede formål i system A's tilsvarende noder.

Men en anden side af det beskrevne modsætningsforhold mellem virksomhedssystemerne er, at et kig på lærernes øvrige udsagn om at prøve filmteknologien i studierne, vidner om en generel indstilling, der peger på at lærerne gerne vil være en del af FILM-X studierne objektnode i virksomhedssystem B. "Så sådan noget med, at man lige fik den der (iPad) med i poten, hvor man fik lov at pille. Det tror jeg, ville hjælpe mig rigtig meget" sagde en lærer, da jeg spurgte dem, mens en anden udbrød: "Nej den må jeg lige prøve at pille lidt på. Ej det er jo sjovt, det her". Lærerne var decideret motiverede for at prøve at lege lidt selv, da jeg en dag, forsøgsvis i dataindsamlingsprocessen, havde taget min egen iPad med med FILM-X Animation, så de fik mulighed for at se, hvad jeg spurgte ind til. Dette vidner om, at lærerne allerede anvender de beskrevne strategier, når de møder nye teknologier, hvilket er et oplagt afsæt for FILM-X's udviklingspotentiale i de omtalte modsætningsforhold.

Jeg fik desuden lov til at besøge en lærer på hendes skole, hvor hun gav et interview, og hvor jeg samtidig præsenterede FILM-X Animation med nogle små øvelser henvendt til lærerne, som jeg havde udarbejdet. Hun præciserede, hvorfor det var attraktivt for hende at få en iPad i hånden hos FILM-X med animations-app'en: "Ja, jeg er jo sådan én, som er meget visuel. Så det ville helt klart være noget". Da jeg præsenterede mine idéer om, at man kunne have små øvelser til FILM-X Animation specifikt henvendt til lærerne, da var hendes respons også positivt stemt: "Hvis man lavede sådan en animationsfilm, mens man var der? Det kunne man sagtens. Jeg tror, at det skal være et valg, hvor man kan vurdere, om man lige synes, om man kan det eller ej". Denne vinkel medtager de givne vilkår, der må tages i betragtning, hvis lærerne skal inddrages i FILM-X undervisningen på denne måde. For dels er de besøgte læreres hovedformål stadig rettet mod elevernes outcome. Så elevernes faglige overskud og motivation under besøget, må være bestemmende for, om lærerne kan afse tid og overskud til også selv at indgå i eksperimenterende og lærende processer med teknologien. Og dels er guiderne hovedformål i et FILM-X undervisningsforløb også rettet mod elevernes færdige produkt i kraft af en film, eleverne kan tage med hjem. Så guiderne kan kun stå til rådighed for lærernes behov for støtte, når elevernes behov først er opfyldte. Dette afhænger dernæst fuldstændigt af den konkrete klasses faglige og sociale dynamik, hvilket der kan være stor spredning i fra klasse til klasse. Derfor er det en markant overvejelse, der skal tages stilling til, hvis FILM-X ønsker at udvikle deres praksis inden for dette potentiale.

Opsamlende behandler begrebet "Lærerinddragelse" sider af FILM-X undervisningens praksis, hvor det kan give god mening at inddrage lærerne mere i teknologianvendelsen. Herved udfoldes et FILM-X undervisningsforløbs objektnode til også at indeholde lærerne, sammen med eleverne. Et oplagt tiltag kunne være i den henseende, at give lærerne mulighed for at tilgå filmredigeringsværktøj og øvrige online ressourcer på en af de computere i studiet, som ikke bliver anvendt aktivt i studierne. Nogle lærere kan have en følelsesmæssig modstand mod ny teknologi, hvilket netop kan imødekommes ved, at man understøtter kompetenceudviklingen med at etablere et uformelt og legende rum for at afprøve teknologien. En læringsstrategi der yderligere understøtter kompetenceudviklingen er "learning by using", hvor man lærer teknologien ved at bruge den. Dette befordrer samtidig, at lærerne kan være mere tilbøjelige til at tage teknologien til sig efterfølgende i egen undervisningspraksis. Men derudover er lærerne generelt motiverede for at pille og eksperimentere med filmteknologien og vil gerne inddrages mere, når det samtidig er lagt op til, at det er et frivilligt valg, at man kan prøve.

3.1.4.4. Film i klassen

I denne kategori behandles begrebet Film i klassen, som er baseret på datakondenseringen, hvor nedenstående koncepter fremstod. Film i klassen henviser til forholdet- og sammenhængen mellem en klasses besøg i FILM-X studierne og arbejdet med film i klassen på skolerne. Kategorien giver perspektiver på, hvordan lærerens tilgang til teknologien i FILM-X studierne spiller sammen med lærerens anvendelse af FILM-X's øvrige online ressourcer. Kategorien belyser også, om der kan spores en sammenhæng mellem besøget og arbejdet med film og filmteknologi i klassen, som kan være gavnlig i en teknologiforståelsesoptik.

Begreber	Koncepter
Film i klassen	Teknologi i undervisningen, Film i undervisningen, FILM-X Animation, Forberedelse, onlineressourcer, Filmproduktion i undervisningen, Undervisningspotentiale, Potentiale, Ekstraopgave, Elevperspektiv, Digitale indfødte, Elevdeltagelse, Elevsamarbejde

Figur 30

Et flertal af de lærere, jeg talte med, gav udtryk for, at skolerne generelt manglede adgang til mere teknologi. Det er et vilkår, som skaber frustration blandt lærerne. Hos nogle lærere er det også medvirkende til, at de undlader at anvende teknologi i undervisningen, fordi det simpelthen tager for meget tid at booke skolens iPads eller computere, og når de booker dem, så virker mange af dem måske ikke. Samtidig udtrykte lærerne, at økonomi også spiller en betydelig rolle, når der skal indføres ny teknologi i klassen. App's og digitale undervisningsforløb koster penge, ligesom ture ud af huset. Lærer Lydia udtrykte dertil følgende: "Folkeskolereformen lægger jo op til, at man skal tage meget undervisning ud af skolen. Vi skal ud i samfundet. Men det er lidt svært. For hvis man skal ind på de ting, der er gode, så koster det bare penge. Og så mange penge har skolerne ikke". Lydia og hendes klasse havde ikke forberedt sig på, hvad der præcist skulle ske ved FILM-X besøget. Men de havde kørt et tema om reklamefilm op til besøget: "Vi har sparet helt vildt meget op og lavet vores egne undervisningsforløb, så vi ikke skulle ud og købe bøger". Lydia vidste nemlig ikke, at der også ligger gratis online ressourcer hos FILM-X. Da jeg spurgte Lydia, om de skulle fortsætte deres arbejde med filmproduktion hjemme i klassen, svarede hun: "Vi prøver måske at lave noget revideret, hvor de selv prøver at filme noget, som selvfølgelig bliver uden effekter og sådan noget". Det efterhånden gentagende modsætningsforhold mellem virksomhedssystem A og virksomhedssystem B mellem noderne artefakter/redskaber, objekt og outcome, gør sig også gældende her.

Figur 31

I system B ligger der en mulighed i at præsentere eller at gøre opmærksom på de online ressourcer, som system A anvender som redskab til at opfylde outcome. Denne mulighed benyttes kun indirekte i FILM-X's nuværende undervisningsforløb, hvor nogle klasser benytter ressourcerne som forberedelse til besøget. Nogle andre klasser bruger ikke ressourcerne, fordi deres lærer ikke kender til dem, og ressourcerne bliver hverken anvendt i klasseundervisningen som forberedelse til et besøg, eller efter et besøg. Men i princippet kan online ressourcerne nemt indgå som et led i et FILM-X besøg, ved at man fra FILM-X's side gør opmærksom på ressourcernes eksistens i studierne. På den måde vil lærere, der ikke kender til dem, få mulighed for at gøre sig overvejelser om de undervisningsforløb er egnede til at indgå som gratis og færdigt materiale i undervisningen. Når nu Lydia er indstillet på, at klassen skal arbejde videre med filmproduktion efter besøget i klassen, så er det ærgerligt, at FILM-X ikke inddrager flere redskaber fra system A i system B, idet det kunne skabe en større sammenhæng for lærere og elever mellem online ressourcerne og arbejdet med film i klassen, og så et besøg i FILM-X studierne. I samtalen mellem Lydia og jeg, reflekterede Lydia ikke yderligere over, at hun kunne anvende online ressourcerne gratis på skolen, og heller ikke over at de rent faktisk har mulighed for at bruge både redigeringsprogrammet, der anvendes i studiet og FILM-X Animations-app'en hjemme i klassen til at lave flere film.

De lærere, jeg talte med, som rent faktisk havde anvendt nogle af online ressourcerne som forberedelse til besøget, havde særligt brugt ressourcerne til at forberede eleverne til at kunne arbejde mere intensivt og selvstændigt under besøget. Ud fra baggrundsfilm til green screen-studierne og baggrunde til animationsstudierne, som ligger tilgængeligt online, havde klasserne eksempelvis dannet grupper. Men i andre situationer gav lærerne udtryk for, at det var svært helt at forberede eleverne på, hvordan studierne præcis ville fungere, hvilket gjorde, at eleverne måtte ændre på noget i deres forberedelse: "Vi har jo snakket

rigtigt meget om den grønne skærm, og at der er noget, man ikke kan se på skærmen. Og de har måtte lave tingene om, fordi de troede, at der var mega langt mellem det ene og det andet, og at de kunne ligge under en stolpe. Det har været mega svært for dem at forestille sig derhjemme, hvordan forholdene er her. De har måtte justere lidt i deres manuskripter og historier". I denne udtalelse illustreres det, at der kan ligge et modsætningsforhold den modsatte vej fra virksomhedssystem B i noden redskaber/artefakter til virksomhedssystem A. For billeder af studier og indretning og eksempler på elevernes egne filmproduktioner figurerer ikke som et led i FILM-X organisationens forberedelses- eller inspirationsmateriale i forbindelse med et FILM-X besøg. I online ressourcerne er der eksempler på film lavet i FILM-X Animation af professionelle fagpersoner. I FILM-X Animations-app'en er der indlejret en funktion, hvor man kan få tips og tricks til at lave sine egne animationsfilm. Dette kan fungere som et eksemplarisk stillads for elever og lærere til selv at gå i gang. Men hvordan amatører helt konkret anvender den samling af ressourcer online og i studierne, her i blandt teknologien, mangler der eksempler på. Omvendt er det også bemærkelsesværdigt, at man har indlejret professionelt producerede film i FILM-X Animation, om hvordan man kan bruge app'en med øvelser og tips til at eksperimentere med den i klassen. Men dette undervisningsmateriale er heller ikke præsenteret i studierne. Lærer Lone, som jeg interviewede på skolen, ville gerne fortsætte med at lave film i undervisningen efter besøget hos FILM-X: "Jeg tror, at vi skal lave noget i Imovie. Det kunne sagtens være et forløb, hvor vi siger, at nu tager vi lige 14 dage, hvor vi laver vores egne mobbevideoer. For efter vi lavede den video (animationsvideo), hvor vi var derinde (hos FILM-X), så synes jeg klart, at vi skal lave de der stop-motion videoer". I denne udtalelse er det klart, at Lone ikke ser FILM-X Animation som et redskab, der skal anvendes til filmproduktion i undervisningen. Hun refererer til app'en Imovie, selvom klassen selv har besøgt FILM-X studierne, og har lavet animationsfilm med den gratis online animationsteknologi, og hvor de her havde mulighed for at fortsætte dette arbejde i klassen med FILM-X's egen animations-app. Så hvis FILM-X ønsker en større udbredelse af FILM-X Animation, da kunne der udvikles på, at præsentere app'en for lærerne under et besøg i studierne.

Afsluttende er det samtidig positivt og interessant at bemærke elevernes motivation for at lave film i FILM-X's univers, hvor teknologi og guider står til rådighed for deres arbejde. Og FILM-X har på den måde rigeligt opfyldt de outcomes, de opstiller for sig selv i deres virksomhedssystemer. Da jeg spurgte en besøgende elevgruppe, om de havde lyst til at lave flere film, når de kom hjem på skolen igen, svarede de:

Elev (griner): "Vores lærer ved ikke, hvordan man gør".

Lotte: Men hvis nu Jeres lærer vidste, hvordan man gjorde. Ville I så have lyst til at lave nogle"?

Alle elever i gruppen samtidig: "Jaer" (begejstrede)!

I dette begreb "Film i undervisningen" blev der kigget på, hvordan et FILM-X besøg spiller sammen med undervisning i film på skolerne med inddragelse af FILM-X's online ressourcer. Her udtalte flere lærere, at de benyttede ressourcerne som forberedelse til besøget i studierne. Nogle elever var overraskede over, hvordan indretning og teknologien reelt fungerede i praksis, hvilket sætter fokus på en udviklingsmulighed i at præsentere elevproduktioner i FILM-X organisationens onlinemateriale, som stillads for elevernes filmproduktioner i klassen eller for en forberedende stilladsring til besøget. Samtidig er det ikke alle lærere, der er klar over online ressourcernes eksistens, hvorfor de ikke overvejer at anvende dem i undervisningen. En besøgende lærer har planer om at lave flere film med sin klasse, men her til vil hun anvende app'en Imovie. Hvis hun havde fået kendskab til FILM-X Animation ved besøget, havde hun måske overvejet at bruge den app i stedet for.

3.1.5. Sammenfattende problemstillinger og delkonklusioner

Efter den foregående virksomhedsanalyse er der fremkommet en række modsætningsforhold med oplagte udviklingspotentialer, som opsummeres herunder:

- En vis del af indholdet og strukturen i et FILM-X forløb er baseret på guidernes rygmarvsreaktioner og overleveringer til hinanden. Guidernes afsæt for bedre at stilladsere undervisningen med filmteknologi for lærere kan gøres til genstand for et eftersyn, så indhold og struktur bliver mere synlig for guider og lærere.
- Undervisningen hos FILM-X er kun rettet mod eleverne, hvilket er uoverensstemmende med formålet for FILM-X som organisation, som er rettet mod både børn, unge og voksne.
- Lærerne oplever, at de mangler efteruddannelse og hands on-erfaringer i at anvende teknologi i en faglig kontekst.
- Det er kun eleverne der går fra et FILM-X besøg med et produkt og en hands on-erfaring.

- Lærerne vil gerne inddrages mere ved et FILM-X besøg og i at lege og eksperimentere med filmteknologien, men har ikke muligheden for det i studierne.
- Filmredigeringscomputere står ubenyttede hen i studierne.
- Sammenhængen mellem et FILM-X besøg og anvendelsen af FILM-X ressourcerne til filmproduktion i klassen på skolerne er utilstrækkelig, idet nogle lærere ureflekteret anvender andre teknologier og ressourcer til undervisningen end dem FILM-X tilbyder gratis.
- Online ressourcer, her i blandt FILM-X Animation, bliver ikke præsenteret for lærerne i FILM-X studierne.
- Elever og lærere vil gerne have mere viden om, hvordan andre besøgende klasser laver film med den teknologi, som FILM-X stiller til rådighed.
- Elever og lærere vil gerne have mere viden om, hvordan indretningen er i studierne.

3.2. LAB-fasen

Figur 32

Efter datakondensering og virksomhedsanalyse af data i forskningsdesignets kontekstfase er der fremkommet ti problemstillinger til videre bearbejdning. I LAB-fasen udvælges problematikker, med det formål at udvikle et didaktisk design, hvor konkrete ændringsforslag til et FILM-X undervisningsforløb vil blive udarbejdet. Idet DBR er anvendelsesorienteret, er det afgørende at involvere brugere i både identificeringen af problemstillingerne, samt i udviklingen af løsningsforslagene (Christensen, Gynther & Pedersen, 2012). Udvælgelsen af problematikker er sket efter en enkeltvis vurdering omkring hvilke løsningsforslag, der kunne foreligges til hvilke problematikker, og i hvor høj grad disse forslag ville være realisérbare i forbindelse med den daglige praksis i FILM-X studierne. Dette er sket i et samarbejde med FILM-X konsulenten og guiderne på baggrund af mailudvekslinger og to møder med henholdsvis konsulenten alene og konsulenten sammen med guiderne.

Til videre bearbejdning udvælges nedenstående fem problemstillinger:

- Undervisningen hos FILM-X er kun rettet mod eleverne, hvilket er uoverensstemmende med formålet for FILM-X som organisation, som er rettet mod både børn, unge og voksne.
- Nogle lærere oplever, at de mangler efteruddannelse og hands on-erfaringer i at anvende teknologi i en faglig kontekst.
- Det er kun eleverne der går fra et FILM-X besøg med et produkt og en hands on-erfaring.
- Lærerne VIL gerne inddrages mere ved et FILM-X besøg og i at lege og eksperimentere med filmteknologien, men har ikke muligheden for det i studierne.
- Online ressourcer, her i blandt FILM-X Animation, bliver ikke præsenteret for lærerne i FILM-X studierne.

3.2.1. Udvikling af design

Til de fem problemstillinger udarbejdes et didaktisk design, som vil tage højde for at ændre på den praksis, der ligger til grund for problemstillingerne. Dels udarbejdes designet på baggrund af den feed back, jeg modtog af guider og FILM-X konsulenten, da jeg præsenterede idéerne til designet. Og dels er designet bundet op på et teoretisk grundlag med særlig vægt på læringsteori. Designet indeholder fem bestanddele, der er listet op herunder, for senere at blive uddybet:

1. **Ipads med FILM-X Animation:** IPads med FILM-X Animation gøres tilgængelige i studierne til lærerne.
2. **Arbejdsbord til lærerne:** I studierne reserveres et lille bord til lærerne, hvor materialer til animationsfigurer og baggrunde til animationsfilm gøres tilgængelige til lærerne som et tilbud.

3. **Eksempler på online ressourcer:** Eksempler på allerede færdigproducerede undervisningsforløb og øvrige online ressourcer printes ud, lamineres og stilles frem på lærernes nye arbejdsbord, så lærerne får mulighed for at få et indblik i FILM-X's gratis tilbud til undervisningsbrug.
4. **Øvelser til læreren:** Der fremstilles tre øvelser målrettet lærerne til FILM-X Animation, hvor lærerne selv kan afprøve teknologien og hurtigt danne sig et overblik over funktioner og egnethed til undervisningen i klassen. Herved går lærerne også fra FILM-X med en hands on-erfaring og et produkt.
5. **Skiltning:** Der fremstilles skilte til at reklamere for FILM-X's nye tilbud til lærerne, som hænges op rundt omkring i studierne til inspiration og motivation.

Figur 33

3.2.1.1. Uddybning af designprincipper

1) I pads med FILM-X Animation

For at imødekomme FILM-X's overordnede formål for organisationens virke, udvides objektorienteringen mod eleverne, til også at være rettet mod lærerne som objekt. Det gøres ved, at iPads med filmteknologien FILM-X Animation gøres tilgængelige for lærerne i FILM-X studierne. Dette imødekommer samtidig indirekte lærernes motivation for at blive inddraget i anvendelsen af teknologi ved et undervisningsforløb. Grunden til at det ikke er en mere direkte inddragelse af lærerne, er baseret på, dels at det er et frivilligt valg for lærerne

at afprøve app'en. De iPads, som FILM-X råder over, kan af sikkerhedsmæssige årsager ikke ligge fremme på bordene, idet elever og udefrakommende personer kan komme til at gøre skade på dem, uden at en enkeltperson har ansvaret for at returnere den. Derfor skal lærerne selv opsøge og spørge en guide, om de må prøve en iPad, som således bliver udleveret til vedkommende. Og dels bliver lærerne ikke direkte inddraget i elevernes filmproduktioner eller undervisningen heri ved udleveringen af iPads. Der lægges ikke op til, at afprøvningen af FILM-X Animation skal indgå som et led i elevernes filmproduktion, men at man kan prøve app'en i et ledigt øjeblik sideløbende med elevernes arbejde med film. Derfor står guiderne heller ikke direkte til rådighed for lærernes eksperimenter, men er tilgængelige, når de har tid. Lærerne må som udgangspunkt selv finde ud af funktionerne i app'en via en udprintet manual, der følger med iPaden.

Med dette tiltag understøttes lærernes tilegnelse af de læringsstrategier, der præsenteres i Technucationprojektet (2015), som vedrører professionelles møde med teknologien og måder hvorpå man kan tage teknologien i brug ved at lære den at kende i en praksissituation. En af de centrale læringsstrategier er her "at den enkelte skal være aktivt engageret og ikke være bange for at spørge andre" (Hasse & Brok, 2015, p.36). For selvom guiderne er travlt optagede, så er der alligevel lagt op til, at det ikke er totalt *selvstudie*, som en lærer udtrykte sig, men at man kan spørge kollegaen om hjælp eller en guide, som har et ledigt minut. Samtidig lægges der op til lærernes anvendelse af læringsstrategien "At lære gennem udforskning". Når lærerne får mulighed for at tilgå teknologien ved at udforske den, bliver teknologien sat i centrum, ikke kun med henblik på teknikkens funktioner, men også med henblik på hvordan disse funktioner er hensigtsmæssige og relevante i en undervisningssammenhæng. Hasse & Brok (2015) benytter økonomen Nathan Rosenbergs (1982) betegnelse for denne tilgang til læring "learning by using", som lægger sig tæt op af Deweys læringstilgang "learning by doing". Deweys terminologi tager udgangspunkt i at læringen skal knytte sig an til virksomheder og ting, som findes i det omgivende samfund, så de lærende, i denne kontekst lærerne, ser en sammenhæng mellem det, der læres, og den verden de lever i. Hos FILM-X får lærerne en reel mulighed for at se, hvordan filmteknologi kan anvendes hensigtsmæssigt til undervisningen, og samtidig får de mulighed for selv at udvikle færdigheder ved at prøve filmteknologi.

"At lære gennem eksponering" er endnu en læringsstrategi fra Technucationprojektet, der kan trækkes på ved denne intervention. Når andre bruger en ny teknologi, peger forskningen på, at man selv påvirkes til at bruge den. Selvom FILM-X Animation er lidt forskellig fra den animationsteknologi, som anvendes i FILM-X studierne, så er teknologierne alligevel så éns, at guidernes og elevernes teknologianvendelse kan iagttages af lærerne, som et led i at lære filmteknologien at kende i en konkret handlingspraksis. Idet teknologien eksponeres af andre, anerkendes samtidig de sociale og kulturelle aspekter, der er forbundet med læring af teknologi. For herved gives der mulighed for at man kan tale med sine kollegaer om teknologien om

anvendelsesmåder og potentialer i undervisningen. Hasse & Brok argumenterer for, at denne læringsstrategi kan lette læringsprocessen for novicer, fordi man kan se, hvordan kompetent personale professionelt arbejder med teknologien. Hvis teknologien skal anses som en virksom og hjælpsom materialitet i arbejdslivet, da kan en stilladserende rammesætning af teknologiens håndtering således kvalificere lærernes håndtering af teknologi i en faglig kontekst, fordi de ser andre inddrage fagligheden samme med teknologien i en konkret undervisningssituation.

2) Arbejdsbord til lærerne

I studierne reserveres et lille bord til lærerne, hvor materialer til animationsfigurer og baggrunde til animationsfilm gøres tilgængelige som et tilbud. Dette imødekommer lærernes ønske om at blive inddraget mere ved et FILM-X besøg, hvor der her er mulighed for i højere grad at lege og eksperimentere med filmteknologien. Når nu guiderne ikke altid har tilstrækkelig mulighed for direkte at agere 'den anden' kompetente person, som driver lærerens udvikling frem mod vedkommendes zone for nærmeste udvikling (Jerlang, 2005), da vil dette arbejdsbord være et medierende led mellem den lærende og det, der skal tilegnes. Bordet er en lærerstation og en lærestation, der præsenterer manualer, redskaber til at skabe figurer og baggrunde til en animationsfilm, eksempler på undervisningsforløb og små øvelser fra online ressourcerne og øvelser særligt rettet mod skabelsen af et lærerprodukt.

Arbejdsbordet er et forsøg på at *frame* lærerens situation i FILM-X studiet, sådan at det kan påvirke lærernes valg i en retning, der fordrer motivationen for at lege og eksperimentere med teknologien. Bordet er tænkt som et konkret visuelt virkemiddel til at aktivere en ubevidst målsætning og et narrativ hos lærerne om, at det er tilladt at *pille* og lege med FILM-X Animation, for at kvalificere sine undervisningskompetencer med teknologi. Dette kan betegnes i adfærdspsykologien som et nudge (Hansen, 2016). Lærerne kan være optagede af mange forskellige ting ved besøget i FILM-X studierne, og står naturligvis konstant til rådighed for elevernes behov. Derfor skal tilbuddet helst opleves som let tilgængeligt for lærerne og have en karakter, der foranlediger automatiske reaktioner og den mere følelsesbetonede motivation hos lærerne.

3) Eksempler på online ressourcer

Eksempler på undervisningsforløb og øvrige online ressourcer printes ud, lamineres og stilles frem på lærernes nye arbejdsbord, så lærerne får mulighed for at få et indblik i FILM-X's gratis tilbud til undervisningsbrug. Det knytter sig til ovenstående elementer inden for nudgingteorien, hvor lærerne bliver præsenteret for en valgarkitektur, der gennem fremvisningen af undervisningsforløb, korte elev- og

lærerrettede øvelser med FILM-X Animation og manualer, skal påvirke lærernes adfærd, så de motiveres til at kigge nærmere.

Dertil kan det løse sider af problematikken om, at man fra FILM-X organisationens side har en række gratis tilbud til skolerne, som nogle lærere ikke kender til, og derfor ikke benytter sig af, selv efter et besøg hos FILM-X. Derfor kan dette tiltag understøtte lærernes videre arbejde med teknologi i undervisningen på et mere kvalificeret grundlag.

4) Øvelser til læreren

Der fremstilles tre øvelser målrettet lærerne til FILM-X Animation, hvor lærerne selv kan afprøve teknologien og hurtigt danne sig et overblik over funktioner og egnethed til undervisningen i klassen. Dette imødekommer det kernespørgsmål, der udspiller sig i forhold til, hvordan lærerne får praktiske erfaringer i en konkret virkelighedsnær praksis. For lærerne efterspørger selv flere hands on-erfaringer i en faglig kontekst, der kan kvalificere deres teknologianvendelse i undervisningen. Deweys efterspørgsel på rammer, der fordrer erfaringspædagogikkens læringssyn, kan FILM-X hermed efterkomme, idet lærerne selv må erfare teknologiens muligheder og begrænsninger gennem en konkret øvelse.

De tre øvelser har jeg udarbejdet på baggrund af forskellige parametre. Guidernes og konsulentens råd og idéer er inddraget, samt FILM-X's onlineresources udseende og format er taget i betragtning, så øvelsernes visuelle udtryk ligger i tråd med FILM-X's øvrige øvelser. Samtidig er der inddraget læseforståelsesteori, så den skrevne tekst på øvelserne er udarbejdet i relation til følgende tre niveauer: *læselighed*, *læsbarhed* og *læseværdighed* (Brudholm, 2007). Dette er foretaget fordi teksterne både skal fremstå indholdsmæssigt appellerende og overkommelige for lærerne i situationen. Samtidig er der gjort overvejelser vedrørende niveaudeling og simpel stilladsering, af hvordan en øvelse kan se ud til undervisningsbrug. Sidst er der lagt vægt på at reklamere for, hvordan lærerne selv kan tilgå app'en, til deres egen undervisning.

Herunder er en af de tre udarbejdede øvelser præsenteret:

ØVELSE TIL LÆREREN

Behind the scenes med app'en

VARIGHED

10-15 Minutter

MATERIALER

- Tablet eller smartphone med app'en *FILM-X ANIMATION*. Lån gerne en iPad hos FILM-X.
- Holder til tablet/smartphone. Byg fx et stativ af duplo-klodser til at stå på et bord

Rektangulært klip

Oplev hvordan det er at arbejde med app'en *FILM-X ANIMATION*.

App'en kan downloades gratis til de fleste tablets og smartphones på www.dfi.dk

<http://www.dfi.dk/filmhuset/film-x/lav-animationsfilm.aspx>

FILM-X

Øvelse 10-15 minutter

- Placer iPad eller smartphone i en holder og åbn app'en.
 - Optag en lille stopmotion-film med hver af klassens hold og dokumentér FILM-X besøget "behind the scenes".
 - Den færdige film sendes til din mail ved at trykke på gem-ikonet på værktøjslinjen.
 - Se også vejledningen til app'en.
-
- Overvej de filmiske virkemidler: Lys, perspektiv, farver, baggrund mv.
 - Overvej dramaturgien. Skal der være en overraskelse?

Figur 34

Guiderne havde forskellige idéer til, hvordan man kan lave en nem og hurtig øvelse, der samtidig har indholdsmæssig relevans i FILM-X konteksten. Jeg arbejdede videre med idéerne: A) "Klasselogo", som blev en *let øvelse*, B) "Rulletekster" og C) "Behind the Scenes" som begge blev øvelser henvendt til den lærer, som vil anse sig selv som *let øvet*. Disse øvelser blev anbragt som det medierende led mellem teknologien og lærerne med henblik på, at lærerne selv kunne kigge på øvelserne og prøve at lave eksempelvis "Rulletekster" til elevernes film, eller optage billedsekvenser af elevernes arbejde "Behind the Scenes", og endeligt gå fra FILM-X besøget med et produkt i hånden i kraft af deres egen animationsfilm og en hands on-erfaring.

5) Skiltning

Der fremstilles skilte til at reklamere for FILM-X's nye tilbud til lærerne, som hænges op rundt omkring i studierne til inspiration og motivation foranlediget af nudgingtilgangen samt den kendsgerning, at lærerne ikke ellers er blevet gjort opmærksomme på dette nye tiltag i studierne.

Figur 35

Nudgingtilgangen giver sig til kende ved, at der præsenteres aktuelle udsagn fra eleverne, som via indholdsmæssige semantiske links til elevernes læring, gerne skulle påvirke og motivere lærerne til at få lyst til selv at prøve. Elevudsagnene er taget fra data i kontekstfasen og kan give et reelt billede af, hvad eleverne lærer, ved at arbejde med animation, og hvorfor de er motiverede for at bliver undervist med et animationsværktøj som FILM-X Animation.

3.3. Interventionsfasen

I denne fase af specialets undersøgelse præsenteres og analyseres data fra afprøvningen af det udarbejdede didaktiske design i FILM-X studierne. Dette følger DBR-metodens ramme, hvor designeksperimentet foregår i en virkelig praksiskontekst og udvikles gennem et antal iterative processer, for endeligt at blive evalueret gennem analyse og redesignet (Christensen, Gynther & Petersen, 2012). Følgende handlinger er foretaget i interventionsfasen:

Interventionsfasen

- Didaktisk design udrulles i FILM-X studierne, som består af opstilling af arbejdsbord til lærerne, iPads med FILM-X Animation, øvelser til lærerne, eksempler på online ressourcer, samt skiltning.
- Observation og interviews med lærere i FILM-X studierne i fbm. besøg af fire normalklasser og en specialklasse.
- Løbende analyse, evaluering og refleksion, samt et antal iterationer.
- Spørgeskemaundersøgelse målrettet lærerne.
- Kodning og analyse af kvalitativ og kvantitativ data

Figur 36

3.3.1. Komparativ analyse af data

Følgende afsnit indeholder en analyse af observationer og interviews med lærerne fra de i alt fem besøgende klasser, der blev indhentet data fra i en periode på fjorten dage. I den tid var designet en aktiv del af et FILM-X studiernes undervisningsforløb. Idet FILM-X typisk havde to besøgende klasser dagligt, var jeg kun til stede ved ca. halvdelen af disse. Ved de resterende klassebesøg fik jeg mundtlige tilbagemeldinger fra guiderne, om hvor vidt designet havde vækket lærernes interesse eller ej.

Den metodiske fremgangsmåde for analysen er inspireret af Grounded Theory, som er præsenteret i opgavens metodeafsnit. Koncepter og begreber er kodet selektivt med afprøvningen af det didaktiske design som genstandsfelt. Dertil er der opstået nye koncepter. De mest dominerende begreb "Didaktisk Design" vil behandles ud fra en komparativ analyse, sammenholdt med data indsamlet før den ændrede praksis i FILM-X studierne blev iværksat. Dertil trianguleres dele af analysen med resultaterne fremkommet i spørgeskemaundersøgelsen, for at tilføje supplerende perspektiver på den kvalitative data, med hensigten at øge pålideligheden af udfaldene.

Udgangspunktet for analysen vil være de tre begreber, der er fremkommet gennem den selektive datakondensering. De to sidste begreber omgås i afsnittet "Nye Findings".

Begreber	Koncepter
Didaktisk Design	Didaktisk Design, Lærerdeltagelse, Lærerinddragelse, Tøvende lærerdeltagelse, Måske manglende designbehov, Lottes intro, Teknologiforståelse, Teknologisyn, Lærers digitale dannelse/efteruddannelse, Begejstring, Selvprogrammerende, Lærernes oplevelse, Potentialer, Fordel, Guiders lærerinddragelse, Lærerforudsætninger, Digital dannelse
Film i undervisningen	Elevinddragelse, samarbejde, Vilkår, Modstand, Film i undervisningen, FILM-X Animation i undervisningen, Filmproduktion i undervisningen, forberedelse, Potentiale,
FILM-X ramme	FILM-X rammer, Guiders oplæg, Læringssyn, Manglende optag af svar, Manglende kobling, God forklaring, Kobling, Potentiale, Kobling af studieteknologi, Monologiske spørgsmål

Figur 37

3.3.1.1. Didaktisk design

Inden for det samlede begreb ”Didaktisk Design” er der fremkommet en mængde koncepter, som alle hører ind under tematikker vedrørende de tiltag, der er sat i værk i forbindelse med interventionen. Det er et ganske omfattende begreb med mange koncepter. For at gøre begrebet mere transparent, inddeles det yderligere i to mindre indholdskategorier under det samlede begreb. Disse kategoriseres på baggrund af relevans særligt i henhold til opgavens to første spørgsmål i problemformuleringen: *Hvordan kan animationsværktøjet FILM-X Animation medvirke til i højere grad at involvere lærerne i anvendelsen af teknologi til filmproduktion i FILM-X studierne? Og hvordan kan lærernes brug af FILM-X Animation hos FILM-X understøtte lærernes teknologiforståelse?*

Derfor er den komparative analyse først rettet mod koncepter, der placerer sig overvejende inden for underkategorien: ”Inddragelse af lærerne ved hjælp af FILM-X Animation”, og dernæst retter analysen inden for dette begreb sig mod koncepter i underkategorien: ”Lærernes teknologiforståelse”. Herunder ses den samlede mængde af koncepter inden for begrebet.

Begreber	Koncepter
Didaktisk Design	Didaktisk Design, Lærerdeltagelse, Lærerinddragelse, Tøvende lærerdeltagelse, Måske manglende designbehov, Lottes intro, Teknologiforståelse, Teknologisyn, Lærers digitale dannelse/efteruddannelse, Begejstring, Selvprogrammerende, Lærernes oplevelse, Potentialer, Fordel, Guiders lærerinddragelse, Lærerforudsætninger, Digital dannelse

Figur 38

Inddragelse af læreren ved hjælp af FILM-X Animation

I forbindelse med de første klassebesøg efter udrulningen af de nye tiltag var jeg meget spændt på, om lærerne selv opsøgte iPads og viste interesse for arbejdsbordet til lærerne i studierne. Ved introduktionen til klassernes besøg, som normalt foregår i den tilstødende biograf, introducerede jeg mig selv, og fortalte åbent om hvad jeg undersøgte. Men jeg fortalte ikke noget om opstillingen af arbejdsbord i studierne, eller at der lå øvelser henvendt til lærerne på det, som de måtte prøve. Jeg fortalte bare, at lærerne måtte låne en iPad, hvis de selv ønskede at prøve animations-app'en på en iPad. Men lærerne viste nærmest slet ingen interesse for hverken arbejdsbordet eller opsøgte iPads, selvom lærerne til en af de besøgende klasser, næsten var udelukkende i interaktionen med eleverne, fordi klassen var ganske selvhjulpne. Disse lærere gik bare rundt og snakkede med hinanden, eller stod i et hjørne og kiggede på deres mobiltelefoner, mens elever og guider

arbejdede. Skiltning og arbejdsbordet virkede i disse tilfælde ikke efter hensigten. Et par timer inde i forløbene ændrede jeg strategi, og besluttede mig for selv at agere medierende led mellem lærerne og teknologien. En af lærerne gik rundt og tog billeder af eleverne med sin mobiltelefon. Jeg henvendte mig til ham med en iPad i hånden, og spurgte om han havde lyst til at prøve at tage billeder med den i stedet for, som kunne ende ud i en animationsfilm i FILM-X Animations-app'en. Han tog lidt tøvende imod opgaven, men han gik alligevel i gang med at lave en film, som kom til at bestå af en 217 billeders animation af de forskellige elevgruppers arbejde.

Der er tre ting, der hurtigt blev klart for mig. Først blev det tydeligt, at nudging-tilgangen ikke havde den tilsigtede effekt, fordi lærerne ikke opsøgte arbejdsbordet af sig selv. Og dernæst blev det tydeligt, at der var brug for en social interaktion, til at understøtte nudging-tilgangen som det medierende led mellem lærerne og teknologien. Det vil sige, at det helt konkret måtte være en opsøgende person, der kunne gøre opmærksom på de nye tilbud, for at lærerne blev motiverede for selv at prøve teknologien. Sidst bed jeg også mærke i, at de fleste lærere var mere deltagende i elevernes opstart i studierne gennem de første par timer af besøgene, hvorefter lærerne i den sidste time af besøget begyndte at få færre opgaver hos eleverne og viste derfor mere interesse for andre ting på dette tidspunkt. Dette betød, at jeg ventede med at opsøge lærerne med en iPad, ind til der var gået én til to timer af undervisningen. Disse ændringer havde en markant effekt på lærernes deltagelse og motivation for at prøve FILM-X Animation. Det interessante er, at i spørgeskemaundersøgelsen kan man se, at samtlige 13 besøgende lærere faktisk ønsker at deltage på én eller anden måde i besøget. For der er ingen, der markerer, at de *ønsker at deltage mindst muligt*. Den første lærer, jeg opsøgte, som var lidt tøvende, svarede, at han *ønsker at deltage som social facilitator for elevernes fællesskab*. Dernæst er der ni, der *ønsker at deltage både som social og faglig facilitator for elevernes læreprocesser*. Man kunne ved dette spørgsmål, der lød: "Hvordan foretrækker du at deltage ved klassens FILM-X besøg", var der mulighed for at angive flere svar. Lærerne kan være splittede mellem, at de måske ønsker at deltage i undervisningen som faglige sparringspartnere for eleverne. Men de har måske ikke muligheden for det, fordi nogle i elevgruppen kræver ekstra social støtte, hvorfor de samtidig ønsker at støtte op om denne. Derfor gav jeg lærerne mulighed for at angive flere svar på dette spørgsmål. Det mundende ud i, at også ni gav svaret: *Jeg ønsker selv at prøve teknologien og vurdere den til undervisningsbrug, mens jeg faciliterer elevernes læring*. Man kan ud fra dette konstatere, at 69 % af de 13 besøgende lærere svarede, at de gerne ville deltage i et FILM-X undervisningsforløb, ved selv at prøve teknologien og vurdere den til undervisningsbrug, hvilket er over halvdelen.

Disse lærere blev meget positivt stemte over for FILM-X Animation, fordi app'en er gratis, og fordi den kan downloades til de fleste af de enheder, som de anvender i undervisningen eksempelvis mobiltelefoner, iPads

og chromebooks. Det vidste de ikke før besøget, og flere lærere spurgte i den forbindelse som det første: "Hvad koster den", hvilket tyder på, at det element er vigtigt, hvis lærerne skal vælge at bruge app'en til undervisningen i klasserne.

Lærernes reaktioner på at blive inddraget i besøget med FILM-X Animation var gennemgående positive. Særligt med henblik på at de fik lov til at lege og *pille* og tale sammen om det i processen:

Katrine: "Nå, nu har jeg sendt filmen til min mail. Det var egentligt dejligt. Nu har jeg haft det i hænderne. Nu er det ikke farligt mere".

Kira: "Du er da et filmtalent Katrine". De griner.

En anden dialog udspiller sig således:

Kayla: "Det er lige noget for os det her. Så kan vi være med".

Kirsten: "Ja, for mormor og mormor her, haha".

De fleste lærere blev samtidig fanget af at dokumentere elevernes besøg ved hjælp af FILM-X Animation:

Kurt: "Det er da sjovt at se processer. Jeg prøver at få nogle flere kameraer med".

Kamma: "Ja processen hos eleverne er sjov at se: *Behind the scenes*".

Kurt: "Prøv lige at se det her. Det synes jeg faktisk er lidt sjovt. Der, hvor de er inde på, og så oppe, og så der. Det synes jeg – det var skide sjovt (Viser sin film til kollegaen og griner)".

Kamma: "Det er sjovt for Theodor at se bagefter".

En lærer tilføjede til øvelsen "Behind the scenes":

Kira: "Jamen det er jo også nogle gange, når man laver nogle ting med eleverne, så kan man godt tænke: Bare nu forældrene så det her. Og det er ret vildt at se det her med gaden derude".

Katrine: "Ja, hvor er det egentlig, man er henne".

Lærernes dialoger kan understøtte den fremkommende problematik om, at lærerne gerne VIL inddrages mere ved et FILM-X besøg ved at lege og eksperimentere. Og det understøtter analysens udfald om, at de er positivt indstillet over for denne mulighed for det med FILM-X Animation.

Problemstillingen, der omhandler, at det kun er eleverne, der går fra et FILM-X besøg med et produkt og en hands on-erfaring, kan dertil anskueliggøres i denne lærers udsagn:

”Det er jo ret hurtigt, man har et produkt. Og man kan jo også lave det mere eller mindre i detaljen. Det er meget rart, at man lige kan lege lidt med det nu her”.

Endeligt er det væsentligt at kigge på svarene i spørgeskemaet til spørgsmålet: ”Hvor relevant er det for dig og din klasse, at der er mulighed for at prøve iPads med app’en FILM-X Animation i FILM-X studierne?:

Svarmuligheder	Besvarelsen	Besvarelsesantal
Det er irrelevant	0,00%	0
Det har mindre relevans	30,77%	4
Det har en betydelig relevans	30,77%	4
Det er meget relevant	38,46%	5
I alt		13

Figur 39

Her er der ingen, der synes, at det er irrelevant, men samlet ni lærere der synes, at det enten *har en betydelig relevans*, eller at *det er meget relevant* for dem, hvilket altså svarer til 69,23 % af de besøgende lærere. Så selvom lærerne inddrages i besøget ved hjælp af en lidt forskellig teknologi fra den teknologi, eleverne

arbejder med i studierne, så oplever flertallet af lærerne dog, at det har en vis aktualitet at prøve iPads med FILM-X Animation i forhold til deres praksis.

Lærernes teknologiforståelse

I denne underkategori er det først og fremmest spændende at kigge på de besøgenes læreres forudsætninger for at arbejde med film i undervisningen. I spørgeskemaet fordeler svarene sig således:

Svarmuligheder	Besvarelser	
Jeg har ikke prøvet det før	0,00%	0
Jeg har prøvet det et par gange før	76,92%	10
Filmproduktion indgår jævnligt i min undervisning	23,08%	3
I alt		13

Figur 40

Næsten 77% af de adspurgte lærere har prøvet det et par gange før, og hos de resterende 23%, eller tre personer, indgår filmproduktion jævnligt i deres undervisning. Det til trods så var det kun én af de adspurgte lærere, som selv havde prøvet at lave animationsfilm før. Lærerne havde prøvet at sætte eleverne til at lave en film i Imovie, men de havde ikke erfaringer med selv at lave animationsfilm. Dette oplever lærerne som problematisk. Særligt fordi de efter skolereformen og de nye arbejdstidsregler for lærerne ikke har tid til at hjælpe hinanden i deres lærerteams, hvilket der har været tid til før. En lærer fortalte, hvad hun gør:

”En måde at kompensere på det er, at man bare kaster sig ud i et eller andet projekt med film, og så ser vi, hvor vi lander. Ja jeg ved jo ikke helt det samme som børnene. Jeg ved jo ikke, hvordan man klipper. Og der bliver man oftere mødt med spørgsmål fra børnene: Hvordan gør man det? Og det ved jeg jo ikke. Jeg har

ikke længere tid til at forberede mig grundigt nok til, at jeg kan svare på de spørgsmål, de stiller rent praktisk med teknologi”.

En anden lærer påpeger, at de heller ikke er blevet uddannet til at bruge de iPads, som de har fået udleveret til undervisningsbrug:

Kirstine: ”Vi har jo bare fået dem. Men det gør jo også, at vi er sådan nogle generalister på én eller anden måde. (...) Ja og så kommer man på sådan nogle workshops, hvor man blev præsenteret for nogle app’s”.

Lotte: ”Prøvede I så apps’ene selv på de kurser”?

Kirstine: ”Jamen det var sådan nogle oplæg, som varede halvanden time”.

Hvis lærerne havde været på kursus i at bruge nogle app’s til undervisningen, så fulgte der altså ikke nogle hands on-erfaringer med i at bruge apps’ene med i forbindelse med kurserne, fortalte lærerne. Dette belyser måske de svar, som lærerne gav i spørgeskemaet til spørgsmålet: ”Hvor vigtigt er det, at der også er fremstillet øvelser henvendt til læreren til app’en FILM-X ANIMATION i FILM-X studierne”?

Hvor vigtigt er det, at der også er fremstillet øvelser henvendt til læreren til app'en FILM-X ANIMATION i FILM-X studierne?

Besvaret: 13 Sprunget over: 0

Svarmuligheder	Besvarelser	Antal
Ingen betydning	0,00%	0
Lille betydning	15,38%	2
Nogen betydning	38,46%	5
Stor betydning	46,15%	6

Figur 41

For her er der næsten samlet 86%, der svarer, at det enten har *nogen betydning* eller *stor betydning*. Særligt de seks lærere, der oplevede, at det havde stor betydning for dem, at de kunne kigge på en øvelse og få en reel hands on-erfaring med FILM-X Animation, belyser, at der er en forskel på at lære teknologien at kende ved at høre om den, og så lære teknologien at kende, ved at prøve den selv gennem en konkret øvelse eller opgave.

Det, som lærerne erfarede og lærte i FILM-X studierne i forbindelse med interventionen, var relateret til nogle praktiske opdagelser. En lærer ræsonnerede lidt, efter hun havde lavet sin film færdig i FILM-X Animation: "Ja, man kan godt blive lidt forvirret over alle de programmer, man skal lære at kende. Men så opdager man, at så er det heller ikke værre vel". En anden lærer opdagede undervejs, hvordan hun kunne gøre filmen bedre, og hvordan hun foretrækker at arbejde med teknologien:

Lærer: "hov, det ser da ikke godt ud, det der".

Lotte: "Det er fordi, du nok skal tage mindst to billeder hver gang".

Lærer: "Nå ja. Så starter jeg lige forfra igen".

Lotte: "Du kan også tage et stativ og tage flere billeder af en gruppe fx"?

Lærer: "Jamen det begrænser mig lidt, synes jeg".

Nogle andre lærere forholder sig lignende reflektivt til teknologien:

Kåre: "Det er måske nemmere for dem at lave en film med Chromebooks, for så står den jo fast, når den tager billeder".

Karsten: "Ja, den må vi da hjem og prøve".

Disse dialoger stemmer godt overens med Hasse og Broks (2015) definitioner af, hvad en lærer skal opnå i arbejdet med teknologi for at tilegne sig teknologiforståelse i en professionel kontekst: "Teknologiforståelse er løbende at kunne lære, vurdere og analysere: ny teknologi i en situeret praksis (...)". For her vurderer lærerne, hvordan man får mest ud af at bruge den, og hvad man måske skal undgå, når eleverne skal til at bruge app'en.

Dertil var der lærere, der erfarede, hvordan teknologien kunne inddrages mere fagspecifikt:

Kajsa: "Det er da godt, at du lige gør opmærksom på den her app her. For nu ved jeg... jeg kan jo bruge den, når vi laver matematikhistorier fx".

Kamilla: "Og den er god til noget dokumentation og sådan noget der".

Disse udtalelser peger på, at lærerne gennem deres hands on-erfaringer dels får mulighed for at lære teknologien at kende med henblik på dens funktioner, men de får til dels også mulighed for at anvende nogle læringsstrategier, der tilskynder brugen af analytiske og reflektive færdigheder i forhold til teknologianvendelse i undervisningen. I Hasse & Brok's (2015) TEKU-model kommer den yderste dimension i spil, som de kalder for *Udvikling*. *Udviklings*-dimensionen handler om, hvordan teknologi udvikler professionerne, ved inddragelsen af kollegiale, relationelle færdigheder og erfaringer til at udvikle professionens 'fælles viden' (Hasse & Brok, 2015). Dette benævnes også *relationel ekspertise*. Ovenstående dialog kan ses som et eksempel på *relationel ekspertise*, idet lærerne går sammen om at få en fælles forståelse for den nye app, og de både deler og inddrager deres viden til at opnå en større indsigt i, hvad app'en kan bruges til.

Endeligt var der et lærerteam, der demonstrerede, hvordan FILM-X Animation medvirkede til, at de fik en fælles positiv oplevelse omkring deres klasse med en teknologi og samtidig en oplevelse af at have lært noget ved at prøve teknologien og udforske den på egen hånd:

Karin: "Er de ikke skønne (mens de betragter deres elever i animationsfilmen)? Vi har jo haft dem sammen siden 1. klasse. Se nu her! Det der med at man har gadebilledet med også. Det er jo fuldstændigt surrealistisk. Jeg synes det er så fedt! Og så står de inde på den grønne scene igen (kommenterer filmen). Jamen altså – jeg er lært noget. Jeg har hørt efter Katarina".

Katarina: "Jeg så det da. Du har hørt efter" (de griner).

Her lærer de teknologien at kende i en praksissituation og opdager, hvilke muligheder man faktisk har, når man anvender FILM-X Animation til at løse en konkret opgave, som i dette tilfælde var lærerøvelsen "Behind the Scenes". Efterfølgende kom Karin og Katarina desuden med et forslag til FILM-X forløbet. Som forberedelse til besøget, synes de, at det ville være dejligt for dem og klassen, at de kunne se en lille præsentation af FILM-X's fysiske rammer fx via en animationsfilm skabt i FILM-X animation. De antog, at det ville give eleverne en bedre forståelse for besøget, hvis de fik mulighed for at se pladsforhold, og hvordan en

green screen ser ud, når man arbejder med den. Og en film med andre klasser *in action* ville give både lærere og elever et bedre afsæt til at kunne planlægge deres udfoldelsesmuligheder, hvis det samtidig kunne vise noget om den animationsteknologi, FILM-X stiller gratis til rådighed. Det er tydeligt at disse lærere forholdt sig meget engageret til den teknologi, de blev præsenteret for i professionel sammenhæng. Men det blev samtidig klart, at den uformelle ramme, hvor de fik lov til at lege og sparre lidt med hinanden, fordrede en form for refleksivitet, samt faglig sparring og idéudveksling kollegaerne imellem.

3.3.2. Nye findings

Herunder behandles nogle af de mest essentielle nye findings, der fremkom ved analysen af data fra interventionen. De fordeler sig under to overordnede begreber. Dels samles koncepter inden for begrebet "Film i undervisningen", der kan sige noget om, hvor vidt det didaktiske design kan understøtte lærernes videre arbejde med teknologi i undervisningen i klasserne i henhold til den del af problemformuleringen, der lyder: (...) *Og hvordan kan lærernes brug af FILM-X animation hos FILM-X understøtte lærernes teknologiforståelse, og herved kvalificere lærernes anvendelse af teknologi til filmproduktion i undervisningen på skolen.*

Dels samles koncepter, der belyser spørgsmålet, om FILM-X's ramme overhovedet kan imødekomme de tiltag og krav, der lægges op til med interventionen. Dette begreb hedder: "FILM-X ramme".

3.3.2.1. Film i undervisningen

Begreber	Koncepter
Film i undervisningen	Elevinddragelse, samarbejde, Vilkår, Modstand, Film i undervisningen, FILM-X Animation i undervisningen, Filmproduktion i undervisningen, forberedelse, Potentiale,

Figur 42

Desværre er der i data ikke nogle tydelige indikationer på, at lærerne havde interesse for at benytte det opstillede arbejdsbord med eksempler på undervisningsforløb fra online ressourcerne. Når lærerne gik i gang med at lave animationsfilm, var de alene deltagende på den måde, og de fremstillede online ressourcer fik derfor ingen opmærksomhed, selvom jeg også henviste til dem i forbindelse med at undervise med filmteknologi i skoleundervisningen. Det skyldtes måske at lærernes engagement i fremstillingen af animationsfilmen var forholdsvis tidskrævende for lærerne, hvorfor de ikke afsatte tid til andet. Og måske skyldtes det den forholdsvis svage fysiske fremtoning af arbejdsbordet i studierne. Jeg flyttede lidt rundt på

bordet. Det fik desværre ikke mere opmærksomhed af den grund, og bordet forsvandt nærmest i studierne andre spændende funktioner i kraft af green screen studier, animationsstudier, lydstudie og redigeringscomputere. Derfor kan man fra FILM-X's side arbejde med, at skabe en værdig plads i studierne til deres undervisningsmateriale, som ligger online, hvis der skal skabes en større sammenhæng mellem et besøg i studierne og undervisningen på skolerne.

Men nogle lærere brugte alligevel et FILM-X besøg som en appetitvækker til at gå hjem i klasserne og arbejde videre med film. Det var meget svingende, hvor meget forberedelsestid klasserne havde brugt inden et besøg. En lærer påpegede: "Det er jo ikke altid, man har tid til at finde det tekniske frem derhjemme. (...) Så er det dejligt, at her, der er der nogle, som har forberedt det hele". Flere lærere oplevede, at det var tidskrævende, at arbejde med film i undervisningen, grundet teknologien og den tid, lærerne måtte bruge på at lære teknologien at kende inden undervisningen.

Enkelte lærere havde hørt om FILM-X Animation, fordi nogle af deres elever tilfældigvis havde downloadet app'en til deres telefon. Men de lærere, jeg talte med, anvendte andre teknologier til at lave film med i undervisningen eksempelvis Imovie eller Puppet Pals, og ikke FILM-X Animation.

I spørgeskemaundersøgelsen blev lærerne spurgt om: "I hvilken grad har tilstedeværelsen af iPads og synlige øvelser til lærerne i FILM-X studierne indflydelse på, om du har lyst til at lave flere film i undervisningen på skolen"? Til dette fordelte svarene sig således:

Svarmuligheder	Besvarelser
Ingen betydning	0,00% 0
Lille betydning	15,38% 2
Nogen betydning	23,08% 3
Stor betydning	61,54% 8
I alt	13

Figur 43

Ikke nogen af de adspurgte lærere mente, at det havde *ingen betydning*. Hos to lærere havde det en *lille betydning*, hvilket svarer til 15,38%. Men for samlet 84,62% af lærerne havde det didaktiske design enten *Nogen betydning* eller *Stor betydning* for, at de ville lave flere film i undervisningen på skolen. Det svarer til 11 ud af de besøgende 13 lærere, eller fem besøgende klasser med hver to medfølgende lærere, der går fra et FILM-X besøg, med lyst til at lave flere film i undervisningen, fordi lærerne selv har prøvet FILM-X Animation ved besøget.

3.3.2.2. FILM-X ramme

I denne kategori er der samlet koncepter, der kan sige noget om, hvordan FILM-X's ramme udspiller sig i forhold til de tiltag, der er iværksat i forbindelse med det didaktiske design. Samtidig er der andre findings, der er bemærkelsesværdige, med henblik på hvordan guiderne kan understøtte inddragelsen af lærerne ved et FILM-X besøg.

Begreber	Koncepter
FILM-X ramme	FILM-X rammer, Guiders oplæg, Læringssyn, Manglende optag af svar, Manglende kobling, God forklaring, Kobling, Potentiale, Kobling af studieteknologi, Monologiske spørgsmål

Figur 44

Da det didaktiske design blev udrullet, var jeg meget spændt på, hvordan guiderne blev involveret i kraft af de nye tiltag. Dels var det relevant at se, om de kunne afse tid og energi til også at facilitere lærere, der spurgte om hjælp, selvom jeg ikke havde lagt op til, at guiderne skulle være opsøgende over for lærerne. Men det var også meget relevant at se, hvordan guidernes forehavender kunne understøtte lærernes forståelse for at arbejde med teknologien, hvis det overhovedet blev muligt inden for den givne ramme med to guider ved hvert klassebesøg.

Guiderne fandt plads til at fortælle om iPads til lærerne i deres introduktion til klassernes besøg, som foregik i den tilstødende biograf, inden klasserne gik i gang med at arbejde i studierne. Men lige så snart selve filmproduktionerne begyndte, så var guiderne naturligvis meget efterspurgt af eleverne. Guiderne havde travlt i de første par timer af undervisningsforløbet, og havde ikke mange ledige minutter til andres forespørgsler end elevernes. Derfor påtog jeg mig selv at opsøge lærerne med en iPad. Ved det afsluttende evalueringsmøde med guider og konsulenten, undersøges nærmere, om guiderne kan påtage sig denne rolle fremover.

Der er dog i datamaterialet flere episoder, hvor en guide havde tid og overskud til at facilitere lærerne. Og de havde små dialoger med lærerne, om de film lærerne fik lavet med FILM-X Animation:

Lærer (til guide): "Se nu her. Jeg tror ikke, jeg kommer igennem kvalitetskravene her"?

Guide: "Det vigtige er jo, at der skal ca. tolv billeder til at lave et sekund film. Så det er ret godt, bare at trykke løs".

Lotte: "Du har da nået en film for hver gruppe".

Guide: "Det er da rigtigt fint, det der"!

Der er også et eksempel på, hvordan en guide håndterer og fordeler sin ekspertise mellem elever og lærere:

Guide opsøger og hjælper læreren: "Bare tag en masse billeder hurtigt efter hinanden".

Elever (til læreren): "Hvad laver du. Må vi også prøve"?

Guide (til eleverne): "I skal bare koncentrere Jer om Jeres egen film".

Selvom guiderne havde travlt, så oplevede jeg, at guiderne alle havde overskud til at være interesserede i lærerne og havde interesse i at indgå i faciliterende interaktioner med dem.

Der opstod desuden flere koncepter i datamaterialet, som centrerede sig om, hvilke potentialer der yderligere kan udfoldes i guidernes rammesætning af undervisningen. Det omhandler særligt guidernes introduktion til FILM-X undervisningsforløbet i biografen. Her har guiderne et ca. 20 minutter langt oplæg, hvor de viser filmeksempler for klasserne, der understøtter de temaer og filmiske virkemidler, som eleverne senere skal arbejde med i deres efterfølgende filmproduktion. Ved disse introduktioner gav guiderne meget få eksempler på, hvordan man kunne arbejde med de præsenterede filmiske virkemidler mere konkret og i en mere virkelighedsnær undervisningspraksis. Der blev vist eksempler på professionelt producerede film, som anvender forskellige filmiske virkemidler. Her spurgte guiderne eleverne, ofte med lukkede spørgsmål, om de kendte til forskellige filmfaglige udtryk, eksempelvis suspense:

Guide: "Ved I, hvad suspense er"?

Elever: "Ja".

Guide: Ok. Men der var også noget med kameraet. Når man er skuespiller her, så skal man være god til at vise sine ansigtsudtryk. Kunne I se noget her”?

Elev: ”Der var mange nærbilleder”.

Guide: ”Ja, og det her var filmet med håndholdt kamera, og det kan vi ikke inde i FILM-X studierne”.

Dette er et eksempel på, hvordan guiden stiller lukkede og monologiske spørgsmål, med kun én rigtig svarmulighed. Desuden blev der ikke foretaget såkaldt optag (Dysthe, 2000) af elevernes svar, og endeligt blev det fremhævet, hvad man *ikke kan* i studierne, uden der kobles til, hvad man *kunne gøre* i studierne, eller hvad man eksempelvis *kunne gøre* med FILM-X Animation i undervisningen på skolen, hvis man selv ville lave en suspense-effekt. Den konstruktivistiske læringsteoretiker Olga Dysthe (2000) beskriver, hvordan elever tilegner sig nye kundskaber og færdigheder, ved at læreren involverer dem i reflektive tankeprocesser. Den reflektive tænkning og læring opstår særligt, når man stiller åbne, dialogiske spørgsmål, som kendetegnes ved, at spørgsmålene ikke har noget endegyldigt svar, men at spørgsmålene kun kan besvares ved at eleven reflekterer sig frem til forskellige mulige løsninger fra elevens egen virkelighed. Guiderne kunne muligvis være mere opmærksomme på at stille spørgsmål, som inddrager eleverne og lærerne mere i reflektive processer, så oplægget i biografen kunne bidrage mere konkret til at stilladsere filmproduktionen med den aktuelle teknologi. Dertil er det vigtigt, når der fra guidernes side stilles spørgsmål, at man virkelig lytter til elevernes svar, og inddrager svarene i nye spørgsmål eller i de eksempler man vil præsentere i arbejdet med fx filmiske virkemidler. Hvis guiden skulle lave et såkaldt optag (Dysthe, 2000) af elevens svar i ovenstående dialog, da kunne et svar eksempelvis se således ud: ”Der var mange nærbilleder ja. Og når nu vi ikke kan lave nærbilleder i FILM-X studierne, hvordan vil I så skabe en suspense-effekt (...)” eller (...) hvordan kan man skabe suspense i en animationsfilm, hvis I skal arbejde med film i klassen? – Jeres lærer må gerne svare også”.

På den måde ville der være lagt op til elevernes egen refleksion, men også lærernes deltagelse i disse læringsprocesser. Dette kan samtidig knytte sig til problematikken i kontekstanalysen, der handler om, hvordan guiderne kan rustes bedre til at stilladsere undervisning, der rettes mod lærernes undervisningskompetencer inden for filmteknologi, så lærerne kan kvalificeres til i højere grad at undervise med FILM-X animation eksempelvis efter et FILM-X besøg.

Når det er sagt, så er der også mange eksempler på guidernes mere åbne spørgsmål og deres opmærksomhed på at skabe en god læringsoplevelse for eleverne. Analysen behandler data, som bevæger sig på detaljeplanet i guidernes ellers åbenlyse kompetente undervisning. Men guiderne kan give mere opmærksomhed til

lærerne, og i højere grad rette undervisningen mod elevernes refleksivitet i henhold til at bruge den forhåndenværende teknologi til deres egne filmproduktioner.

3.3.3. Sammenfatning

Sammenfattende kan det konkluderes, at der er positive tilbagemeldinger fra lærerne vedrørende nogle af tiltagene i det didaktiske design, efter jeg justerede nudging-tilgangen til også at indbefatte en øgede vægtning af det medierende led via en opsøgende og social interaktion med lærerne. Lærerne viste interesse for iPads med FILM-X Animation efter designet havde gennemgået denne iteration. Ændringen havde en markant effekt på lærernes deltagelse i besøget. Dette understøttes af lærernes svar i spørgeskemaet, hvor 69 % af dem svarer, at de gerne vil deltage ved et FILM-X besøg ved selv at prøve teknologien og vurdere den til undervisningsbrug. Et af de tiltag, som ikke fik nogen opmærksomhed fra lærerne, var arbejdsbordet med tilhørende eksempler på onlineresourcer. Dette skyldes måske lærernes store engagement i at lave animationsfilm, hvilket derfor gav mindre tid til anden form for deltagelse. Måske skyldtes det også den forholdsvis svage fremtoning, bordet havde i de spændende og farverige FILM-X studier.

Den kvalitative analyse viser, at lærerne gennemgående er positivt stemte i forhold til at få lov til at pille og lege med FILM-X Animation, mens de taler sammen om det i processen. Særligt når de dokumenterer elevernes arbejdsprocesser i kraft af deres animationsfilm på baggrund af det didaktiske designs lærerrettede øvelse "Behind the Scenes". Dertil påskønner lærerne, at de også kan gå fra besøget med et produkt.

Nogle af de adspurgte lærere fortæller, at de har været på kurser på skolerne, hvor app's bliver præsenteret, men ikke afprøvet. Derfor har det betydning for dem, svarende til samlet 86 % af de besøgende lærere, at de samtidig får en hands on-erfaring hos FILM-X gennem iPads med FILM-X Animation og lærerrettede øvelser.

Lærerne demonstrerede refleksivitet og professionel teknologiforståelse (Hasse & Brok, 2015), da de fik mulighed for at afprøve FILM-X Animation, og de anvendte i den forbindelse en vis grad af hinandens professionelle ekspertise (Hasse & Brok, 2015).

En af de mest essentielle nye findings vedrører anvendelsen af FILM-X Animation i undervisningen på skolerne. Alle besøgende lærere, undtaget én enkelt, kendte ikke til FILM-X Animation inden besøget. Af de 13 lærere, havde det for 11 af dem nogen eller stor betydning for deres fremtidige motivation for at undervise med filmteknologi på skolerne, at der var iPads og lærerrettede øvelser tilgængelige for dem i FILM-X studierne.

En anden finding omhandler FILM-X guiderne tid og mulighed for at inddrage lærerne mere i undervisningen. Det var tydeligt, at guiderne havde travlt med at facilitere eleverne. Derfor var det begrænset, hvor opsøgende de kunne være over for lærerne, idet de arbejder inden for en tidsramme og grundet den kendsgerning, at der er to guider tilknyttet hvert forløb, så de kunne ikke altid nå ud til alle på samme tid. Dog var de ved flere episoder engagerede i at facilitere lærerne, når lærerne selv opsøgte guiderne.

Til gengæld kan der ligge potentialer i at arbejde mere med guiderne introduktion til undervisningsforløbet. Her kan man vægte åbne og dialogiske spørgsmål og samtidig rette spørgsmålene til lærerne også, for at understøtte deres teknologiforståelse og lærernes arbejde med den konkrete teknologi i undervisningsregi på skolerne.

3.4. Refleksionsfase

Figur 45

I denne fase af undersøgelsen foretages en summativ evaluering af tiltagene i det didaktiske design, hvor til der således kan konkluderes på, om de har den tilsigtede effekt. Der kan ydermere evalueres på, i hvilken udstrækning tiltagene er realiserbare og relevante for FILM-X at fortsætte med i henhold til lærernes inddragelse i FILM-X's undervisningsforløb, med henblik på at understøtte lærernes teknologiforståelse og deres motivation for at anvende teknologi til filmproduktion i undervisningen på skolerne.

DBR-metoden er "primært orienteret mod formative evalueringer af designs med henblik på forbedring. Men ved et afsluttende DBR—projekt er det vigtigt også at lave en summativ evaluering, der overvejer opskalermulighederne og evaluering af, om et design kan transformeres til andre lignende kontekster" (Christensen, Gynther & Petersen, 2012, p.14). Dette munder derfor ud i nogle endelige anbefalinger, som FILM-X yderligere kan udvikle på, eller hvis idégrundlag muligvis kan anvendes i andre sammenhænge, hvor man ønsker at involvere lærere i anvendelsen af teknologi under eksempelvis åben skole-tilbud.

I denne fase er der desuden afholdt et feed back-møde med FILM-X konsulenten og guiderne, hvor jeg fremlagde nogle af analysens resultater i kraft af nogle spørgsmål, som for guiderne kunne fungere som en refleksiv tilgang til deres feed back. Indholdselementer fra denne yderst relevante feed back, er placeret som en del af undersøgelsens perspektiveringsafsnit, hvor deres mest centrale udtalelser bidrager til supplerende perspektiver i undersøgelsen.

3.4.1. Summativ evaluering og anbefalinger

På baggrund af Engeströms virksomhedsteori blev den behandlede, kvalitative data analyseret med henblik på problemstillinger, der kan genere en udvikling i FILM-X's praksis.

Det didaktiske design kom til at indeholde fem bestanddele til at udvikle praksis og imødekomme problemstillingerne. De evalueres hermed summativt og heri formuleres samtidig de anbefalinger, som der kan arbejdes videre på fremover i udviklingen af et FILM-X forløb.

1) iPads med FILM-X animation til lærerne

Dette middel til at inddrage lærerne mere i FILM-X besøget afstedkom mange positive reaktioner fra lærerne. Lærerne demonstrerede, at de kunne tilgå teknologien med en engageret, professionel teknologiforståelse og en refleksiv anvendelse af den, idet de fik mulighed for at lege, pille og lære teknologien at kende i praksis. Det kræver sandsynligvis, at guiderne har en mere opsøgende rolle over for lærerne, så lærerne får øje på muligheden og bliver motiveret for også at deltage aktivt sammen med eleverne i FILM-X forløbet. Guidernes rolle som medierende led mellem læreren og teknologien har en væsentlig funktion. Så i et udviklende perspektiv, vil det være fordelagtigt at ruste guiderne til også at kunne håndtere denne funktion, forankret i de socialkonstruktivistiske læringsprincipper, der vægter sproglig og social interaktion, hvis læring skal finde sted. Man kunne samtidig fra FILM-X's side forberede og motivere lærerne til denne mulighed, ved at reklamere for at lærerne kan låne iPads under forløbet, når lærerne bestiller billetter online.

Men med dette tiltag kan det endeligt vurderes, at det havde den tilsigtede effekt. Derfor kan det anbefales at fortsætte med inddragelse af lærerne på denne måde. Særligt med henblik på at understøtte lærernes teknologiforståelse og skabe et bedre afsæt for, at lærerne fortsætter med at anvende filmteknologi som FILM-X Animation i deres undervisning fremover.

Desuden ligger der i dette tiltag også potentialer i at videreføre disse positive erfaringer til andre kontekster, hvor lærere kan gives mulighed for at afprøve ny teknologi sammen med eleverne i forbindelse med læringstilbud for skoleklasser i eksterne læringsmiljøer.

2) Arbejdsbord til lærerne

Arbejdsbordet blev desværre overset af lærerne, og det havde ikke den tilsigtede effekt. Lærerne benyttede hovedsageligt lærerøvelsen "Behind the Scenes", hvilket kun lægger op til at dokumentere elevernes aktivitet. Derfor blev eksperimententer på arbejdsbordet med animationsbaggrunde og animationsfigurer ikke aktuelt for lærerne ved de observerede besøg. Havde jeg observeret flere besøgende klasser, havde dette måske ændret sig. Men jeg vurderer ikke, at bordet i den aktuelle form, har relevans i studierne. Fremadrettet kan der arbejdes med at skabe en mere fremtrædende plads, hvis FILM-X overvejer at inkludere og anerkende lærernes motivation for at blive inddraget mere ved et besøg.

3) Eksempler på online ressourcer fremstilles på arbejdsbordet

Dette tiltag blev heller ikke et middel til en hensigtsmæssig løsning på problemstillingen om at skabe større sammenhæng mellem et FILM-X besøg og undervisning med filmteknologi på skolerne. Idet lærerne ikke viste interesse for arbejdsbordet, hvor disse eksempler blev præsenteret, da var der ikke nævneværdig aktivitet omkring dem heller.

Hvis guiderne aktivt kunne gøre opmærksom på, at eksempler på online ressourcer stod fremme til lærernes inspiration, da ville det være interessant at se, om lærerne blev ansporet til at kigge og vise interesse for FILM-X's øvrige gratis tilbud. Så på baggrund af at problematikken, vedrørende lærernes manglende kendskab til FILM-X's gratis online ressourcer, stadig er gældende, da vil det anbefales, at FILM-X forsøgsvis fortsætter med at synliggøre online ressourcerne for lærerne i studierne. Måske kan det have en effekt på længere sigt, så lærerne får bedre kendskab til dem.

4) Øvelser rettet mod lærerne til FILM-X Animation fremstilles

Dette tiltag virkede delvist efter hensigten. Med tiltaget kommer den opsøgende funktion hos guiderne ligeså i spil. For havde det ikke været fordi, jeg aktivt opsøgte lærerne med en iPad og en øvelse, så havde der muligvis ikke været den samme interesse fra lærerne. Så guiderne skal ligeledes have en aktiv rolle, hvis dette tiltag fremover skal have en plads ved et FILM-X forløb.

I forhold til de tre lærerrettede øvelser, var det kun den ene, som lærerne blev optaget af. Det var øvelsen "Behind the Scenes", hvor der var meget stor succes med at dokumentere elevernes arbejde i forløbet, og lære teknologien at kende på den måde. Den øvelse skabte endvidere stor begejstring blandt lærerne, og de oplevede både teknologiens potentialer og begrænsninger at kende, og de fik tilmed en ny oplevelse af deres elever, når de dokumenterede deres læringsprocesser via FILM-X Animation. Og for en samlet sum af 84 %

af de besøgende lærere, havde øvelsen en betydning for deres lyst til at arbejde videre med filmteknologi i undervisningen på skolen. Så derfor anbefales det endeligt, at denne øvelse rettet til lærerne, kan få lov til at blive en del af et klassebesøg i FILM-X studierne.

5) Skiltning

Dette middel var ikke markant repræsenteret i data. Nogle lærere kiggede på skiltene. Men idet jeg hurtigt ændrede strategi i forhold til at inddrage lærerne mere aktivt i besøget ved at opsøge dem, da er det svært at sige, om skiltene reelt nåede at få en chance. En vis synlighed af tilbuddet til lærerne vurderes til at have relevans, i forhold til at understøtte og motivere lærerne i at forholde sig aktivt til deres inddragelse i besøget. Dette signalerer fra FILM-X's side, at de ønsker at inkludere lærerne og motivere dem til også at få en hands-on-erfaring at gå hjem med. Så derfor anbefales det ud fra disse argumenter, at der er synlighed omkring de aktiviteter, man kan tilbyde ved et FILM-X forløb.

4. Endelige anbefalinger

I nedenstående skema er det illustreret, i hvilken grad, det vurderes, at anbefalingerne kan have positiv relevans for FILM-X at fortsætte med i et udviklingsrelateret perspektiv. Grøn betyder, at anbefalingen vurderes til at have stor relevans for FILM-X at fortsætte med, på baggrund af de fremkomne resultater i analysen. Gul har middelmådig relevans og rød har mindre relevans. Desuden begrundes anbefalingens placering i skemaet under **Rationale** på baggrund af resultaterne i opgavens udfald. Og sidst tilføjes de ekstra initiativer, som det kan være nødvendigt for FILM-X at bidrage yderligere med, for at optimere potentialet i anbefalingen.

Anbefaling	Rationale	Hvad er nødvendigt at bidrage med fra FILM-X's side
Ipads med FILM-X Animation til lærerne.	Dette understøtter lærernes teknologiforståelse at få lov til at <i>pille</i> og lege med teknologien. Lærerne VIL gerne inddrages i undervisningen på denne måde.	Guiderne skal have en opsøgende rolle, og de skal rustes til at kunne påtage sig en funktion, som medierende led mellem lærer og teknologi.
Øvelser rettet mod lærerne til FILM-X Animation stilles frem i studierne.	Dette understøtter ligeledes lærernes teknologiforståelse, idet de går fra besøget med en konkret hands-on-erfaring og et produkt.	Guiderne skal her kunne imødekomme lærernes spørgsmål og behov for hjælp. Om end i langt mindre omfang end hos eleverne. Guidernes intro kan rettes til, så der er mere bevidsthed om at inddrage lærerne i refleksive og dialogiske spørgsmål, sammen med eleverne, som henleder til teknologiens konkrete anvendelse i studierne og i undervisningssammenhæng på skolen.
Eksempler på online ressourcer synliggøres i studierne.	For at øge lærernes kendskab til FILM-X's undervisningsressourcer, der ligger online, og derved skabe større sammenhæng mellem et besøg i FILM-X studierne og undervisningen med filmteknologi på skolerne.	Til dette kræves der sandsynligvis hjælp fra en fagperson, der kan frame og designe valgarkitekturen for en installation, der kan tilføre disse online ressourcer en fremtrædende og synlig plads, som ikke kan overses blandt green screen-studier og lydstudier.
Skiltning og synliggørelse af FILM-X's tilbud til lærerne.	Synlighed af FILM-X's tilbud er essentielt, for at lærerne får øje på dem. Dette kan muligvis understøtte lærernes motivation for at prøve teknologien.	I lighed med ovenstående kræves der måske hjælp fra en fagperson, til at designe en kommunikation, der ikke er til at overse for lærerne.
Arbejdsbord til lærerne.	Hvis øvelsen "Behind the Scenes" er eneste lærerrettet øvelse, der tages i brug, da kan det være unødvendigt at investere ressourcer i at fremstille et egnet arbejdsbord til lærerne. Trods det, så har det en hvis signalværdi at synliggøre en arbejdsplads til lærerne, fordi arbejdsbordet opfordrer til, at lærerne også inkluderes i at være deltagende i filmproduktionen ved besøget.	Dette kræver sandsynligvis en fagperson, der kan designe en installation, der giver dette tiltag en fremtrædende og synlig plads, så lærerne får lyst til at eksperimentere og lege med teknologien.

5. Konklusion

I nærværende speciale undersøges, hvordan FILM-X i højere grad kan inddrage lærerne i et FILM-X undervisningsforløb ved at anvende FILM-X Animation og på den måde understøtte lærernes teknologiforståelse. På baggrund af DBR-metoden er der udviklet et didaktisk design til FILM-X studierne, der er afprøvet i praksis og har gennemgået et antal iterationer for endeligt at blive evalueret, med det formål at fremstille anbefalinger til udviklingen af FILM-X's praksis.

Det didaktiske design blev udarbejdet dels i samarbejde med konsulenten og guiderne tilknyttet FILM-X. Og dels er designet bundet op på at skulle forandre nogle af de problemstillinger, der fremkom gennem virksomhedsanalysen af data fra undersøgelsens kontekstfase. Som et led i analysen, blev data behandlet via en induktiv kodningsproces anlagt på Grounded theory, som senere blev understøttet deduktivt af Engeströms virksomhedsteori, for endeligt at resultere i en abduktiv konklusionsform, hvor ny viden fremkommer induktivt, og forklares deduktivt ud fra særlige teoretiske hypoteser. Domænespecifikke teorier om læring, teknologiforståelse og nudging blev dertil anvendt i udformningen af det didaktiske design til at forankre designets formål.

Empiriindsamlingen inkluderer en række feltobservationer og ustrukturerede interviews med guider, lærere og elever fra FILM-X studierne, et semistruktureret interview med en lærer, fokusgruppeinterview med to elevgrupper, to feed back-møder med FILM-X konsulent og guider og en spørgeskemaundersøgelse.

Designet blev afprøvet i FILM-X studierne i foråret 2016, hvor jeg medvirkede i to af ugerne. Herefter gennemgik data fra interventionsfasen en komparativ analyse, hvortil der blev evalueret på designets robusthed og anvendelighed.

Evalueringen blev afsættet for udformningen af de endelige ovenstående anbefalinger, der har til hensigt at bidrage med konkrete idéer til at udvikle og forbedre aktiviteterne i FILM-X's nuværende undervisning. Samtidig vurderes anbefalingerne i en hierarkisk opstilling, hvor der argumenteres for anbefalingernes relevans for FILM-X, med henblik på at udvikle organisationens praksis til også at inkludere inddragelse af lærerne i undervisningen.

På dette fundament kan det konkluderes, at animationsværktøjet FILM-X Animation kan medvirke til i højere grad at involvere lærerne i anvendelsen af teknologi til filmproduktion i FILM-X studierne. Lærerne vil gerne involveres, men det er afgørende, at guiderne er opsøgende over for lærerne, og at guiderne kan indtage en medierende rolle mellem lærerne og teknologien, til at rammesætte et legende og eksperimenterende rum for lærernes teknologianvendelse. En lærerrettet øvelse til FILM-X Animation, hvis indhold eksempelvis vedrører dokumentation af elevernes læringsprocesser i kraft af øvelsen "Behind the Scenes", kan yderligere

medvirke til at understøtte lærernes teknologiforståelse, idet lærerne således også går fra et FILM-X besøg med en hands on-erfaring og et produkt. Omsider kan det konkluderes, at inddragelsen af lærerne ved hjælp af FILM-X Animation har betydning for deres kendskab til og motivation for at anvende teknologien i undervisningen på skolerne, i en udstrækning der kvalificerer undervisningen med filmteknologi positivt.

6. Perspektivering

Der er uendeligt mange tilføjelser til specialets indholdsområder, der kunne bidrage til yderligere betragtninger i en perspektiverende optik. Derfor er der i dette kapitel udvalgt to indfaldsvinkler, der kan skitsere flere udviklingspotentialer for et FILM-X undervisningsforløb.

Principper for forandringsledelse

Ved det sidste feed back-møde med FILM-X konsulenten og guiderne, der foregik et par måneder efter det didaktiske design blev afprøvet i studierne for første gang, kom der nogle væsentlige pointer frem, som stiller undersøgelsen i et nyt lys. Konsulenten forholdte sig til formålet for FILM-X som en del af DFI og Skoletjenesten, og i hvilken udstrækning formålsbeskrivelsen kan imødekomme de behov, der kan vise sig fra skolernes side. Konsulenten ræsonnerede:

”Man løser i FILM-X en opgave, som skolen ikke helt er moden til at løse, nemlig at børn skal arbejde eksperimenterende og producerende. Bare formålet om at der sker en produktion, det er vi med til at løse. Det er jo også at fratage lærerne en opgave. Ønsket er, at det skal påvirke undervisningen i klasserne, og det er jo det, vi gerne vil gøre bedre. Men det er ikke et formål, som har været sådan skåret ud i pap, i forhold til Jeres (guidernes) praksis. Vi har jo diskuteret det her med lærerrollen rigtigt tit. (...) Men der har vi jo også været lidt fاملende. Bare for at sige, at I som undervisere ikke er blevet bedt om at undervise læreren. Det har vi ikke tænkt ind”.

Man er altså i FILM-X bevidste om, at man med FILM-X tilbuddet kan være med til at løse en opgave, som på skolerne befinder sig i en stadig udviklingsproces. Med den erkendelse kan man arbejde med at udvikle på FILM-X praksissen på baggrund af forandringsledelsesredskaber. Dels som tidligere berørt med socialkonstruktivisten Maurers (2010) principper for arbejdet med modstand, og dels med den behavioristiske teoretiker John Kotter's (1995) 8-trins model for at lede en forandring. I stedet for at anse FILM-X undervisningen som et forløb, hvor man fratager lærerne en opgave, da kan man vende den om og anerkende, at der faktisk er et behov hos lærerne, som man kan imødekomme. Med dette rationale opfyldes

Kotter's første trin i hans model, som omhandler det at etablere en oplevelse af nødvendighed for en forestående forandring. For i konsulentens eget udsagn, ligger der en nødvendighed i, at man med FILM-X kan ruste lærerne til at løse skolernes opgave om øget eksperimenteren og produktion i undervisningen, eller at påvirke undervisningen i klasserne. Uden at gå nærmere ind i Kotters eller Maurers modeller, så er der udviklingspotentialer i at give dem et eftersyn, hvis man ønsker at styrke den opgave, der kan ligge i at fokusere mere på lærernes erfaringsdannelse med teknologi for at påvirke undervisningen i klasserne.

Animationsfilm i undervisningen med sociale medier

Hvis man samtidig ønsker at skabe en bedre kobling mellem et FILM-X besøg og den efterfølgende undervisning i klasserne, da kan man fra FILM-X's side overveje at tage et socialt medie i brug så som Instagram. Her kan klasserne oprette en konto, hvor der er mulighed for at dele små animationsfilm, som de selv har lavet, og tilføje dem et hashtag (#) for alle film lavet med FILM-X Animation eksempelvis. Sådan kan man opfordre de besøgende klasser til at dele små animationsfilm, som FILM-X administrerer, og som deres lærer har godkendt. FILM-X kan fx ugentligt vælge en god film ud fra de indkomne eksempler, og vise den for følgere af deres officielle profil. På den måde opfordrer man indirekte klasserne og hertil lærerne til at arbejde med FILM-X Animation i undervisningen og generelt arbejde videre med filmproduktion i klasserne, som en forlængelse af besøget.

Litteratur

- Andersen, B. L. (2015). *TECHNUCATION- technological literacy and new employee driven innovation through education*. Retrieved 08-15, 2016, from <http://technucation.dk/>
- Andersen, I. (2009). *Den skinbarlige virkelighed - om vidensproduktion inden for samfundsvidenskaberne* (4.th ed.). Frederiksberg, Danmark: sforlagene@samfundslitteratur.dk.
- Balle, K. (2016). *It i folkeskolen*. Retrieved 10/28, 2016, from www.stil.dk
- Beck, S., Kaspersen, P., & Paulsen, M. (2014). *Klassisk og moderne læringsteori* Hans Reitzels Forlag.
- Bisgaard, N. J., & Rasmussen, J. (Eds.). (2005). *Pædagogiske teorier* (4th ed.). Værløse: Billesø & Baltzer Forlagene.
- Boolsen, M. W. (2006). *Kvalitative analyser - at finde årsager og sammenhænge* København: Hans Reitzels Forlag.
- Brinkmann, S. (2006). *John dewey - en introduktion* (1.th ed.) Hans Reitzels Forlag.
- Brudholm, M. (2007). *Læseforståelse - hvorfor og hvordan?* (1.th ed.). Copenhagen: Alinea.
- Cantieri, R. (2016). *SurveyMonkey inc*. Retrieved 08/19, 2016, from <https://da.surveymonkey.com/mp/aboutus/leadership/>
- Cantieri, R. (2016). *SurveyMonkey inc*. Retrieved 08/19, 2016, from <https://da.surveymonkey.com/mp/aboutus/leadership/>
- Cantieri, R. (2016). *SurveyMonkey inc*. Retrieved 08/19, 2016, from <https://da.surveymonkey.com/mp/aboutus/leadership/>
- Christensen, O., Gynther, K., & Petersen, T. B. (2012). Design- based research - introduktion til en forskningsmetode i udvikling af nye E-læringskoncepter og didaktiske design medieret af digitale teknologier.9(Læring & Medier), 1-20.
- Corbin, J. M., & Strauss, A. (2008). *Basics of qualitative research: Techniques and procedures for developing*. SAGE Publication.
- Creswell, J. (2003). *Research design. qualitative, quantitative, and mixed methods approaches*. (2.th ed.) Sage Publications.
- Dupont, T. N., & Behrendt, M. H. (2016, 01-01-2016). *Undervisning for alle.1*, 1-1-24.
- Dysthe, O. (2000). *Det flerstemmige og dialogiske klasserum. Det flerstemmige klasserum* (I. H. Hansen Trans.). (pp. 215-215-232) Forlaget Klim.
- Engeström, Y. (2007). Enriching the theory of expansive learning: Lessons from journeys toward coconfiguration. *.14(Mind, Culture, and Activity)*, 23-23-39.

- Engeström, Y., & Sannino, A. (2010). Studies of expansive learning: Foundations, findings and future challenges. *.1-24(Educational Research Review)*, 1.
- Frederiksen, M. (2013). Integration i 'mixed methods' forskning: Metode eller design? *1(Metode & forskningsdesign)*, 17.
- Gawronski, B., Sheeran, J. W., & Trope, Y. (2014). *Two of what? - A conceptual analysis of dual-process theories*. In J. W. Sheeran, B. Gawronski & Y. Trope (Eds.), *Dual-process theories of the social mind* () The Guildford Press.
- Goldkuhl, G. (2012). *Pragmatism vs interpretivism in qualitative information systems research*. *21(European Journal of Information Systems)*, 135-135-146.
- Guvå, G., & Hyldander, I. (2005). *Grounded theory - et teorigenererende forskningsperspektiv (D. Nellemann trans.)*. (D. Nellemann Trans.). København: Hans Reitzels Forlag.
- Gynther, K. (2014). Design-based research - en introduktion., 08-25-2016.
- Hansen, P. G. (08-29-2016). *What is nudging?*. Retrieved 08-29-2016, 2016, from <https://behavioralpolicy.org/what-is-nudging/>
- Hansen, P. G. (2015). Nudge and libertarian paternalism: Does the hand fit the glove?(In Press)
- Harboe, T. (2006). Kvalitative og kvantitative metoder. *Indføring i samfundsvidenskabelig metode* (pp. 30). Frederiksberg: Forlaget Samfundslitteratur.
- Hasse, C., & Brok, L. S. (Eds.). (2015). *TEKU-modellen teknologiforståelse i professionerne* (1st ed.). København, Danmark: U Press 2015.
- Imsen, G. (Ed.). (2005). *Lærerens verden - indføring i almen didaktik* [Lærerens Verden. Innføring i generell didaktik] (K. F. Ebbesen Trans.). (2nd ed.). København: Gyldendalske Boghandel, Nordisk Forlag.
- Jacobsen, M. H., Lippert-Rasmussen, K., & Nedergaard, P. (2010). In Jacobsen M. H., Lippert-Rasmussen K. and Nedergaard P. (Eds.), *Videnskabsteori - i statskundskab, sociologi og forvaltning* (1.th ed.). Danmark: Hans Reitzels Forlag.
- Jerlang, E. (2005). *Udviklingspsykologiske teorier* (3.th ed.). Danmark: Hans Reitzels Forlag.
- Kahneman, D. (2011). *Thinking, fast and slow* Allen Lane.
- Kahr-Højland, A. (2009). *Læring er da ingen leg? en undersøgelse af unges oplevelser i og erfaringer med en mobilfaciliteret fortælling i en naturfaglig kontekst* (Ph.D No. 1). Syddansk Universitet, Odense: DREAM: Danish Research Centre on Education and Advanced Media Materials Institut for Litteratur, Kultur og Medier.
- Kotter, J., P. (1995). *Leading change: Why transformation efforts fail*. *March-April*(Harvard Business Review)

Kvale, S., & Brinkmann, S. (2009). In 2. (Ed.), *Interview* (2.th ed.). København: Hans Reitzels forlag.

Mahaligam, T., & Rajan, A. V. (2013). *Cloud and mobile computing: Affordances of the 21st century teaching and learning*. *Current trends in information Technology (CTIT)*, 125-125-128.

Mann, M. P. (2016). www.dfi.dk. Retrieved 17-05-2016, 2016, from <http://www.dfi.dk/Service/OmDFI.aspx>

Mann, M. P. (2016). www.dfi.dk. Retrieved 17-05-2016, 2016, from <http://www.dfi.dk/Service/OmDFI.aspx>

Marshall, C., & Rossman, G. (1999). *Designing qualitative research*. London: Sage Publications.

Maurer, R. (2010). *Beyond the wall of resistance* (1st ed.). Austin, Texas: Bard Press.

Rasborg, K. (2009). *Socialkonstruktivismen i klassisk og moderne sociologi*. In L. Fuglsang, & P. Bitsch Olsen (Eds.), *Videnskabsteori i samfundsvidenskaberne på tværs af fagkulturer og paradigmer* (2.th ed., pp. 349-349-388). Frederiksberg: Roskilde Universitetsforlag.

Reeves, T. (2006). Design research from a technology perspective. *Educational Design Research*,

Rieber, R. W., & Robinson, D. K. (2004). *The essential vygotsky*. New York: Kluwer Academic/Plenum Publishers.

Rysgaard, K. E. (2016). www.dfi.dk. Retrieved 05-17, 2016, from <http://www.dfi.dk/Filmhuset/FILM-X/Om-FILM-X/Organisation.aspx>

Søndergaard, K. D., & Hasse, C. (Eds.). (2012). *Teknologiforståelse - på skoler og hospitaler* (1st ed.). Aarhus, Denmark: Aarhus Universitetsforlag.

Strauss, A., & Corbin, J. (1990). *Basics of qualitative research: grounded theory procedures and techniques* Sage Publications.

Thaler, R., & Sunstein, C. (2009). *Nudge - improving decisions about health, wealth and happiness* Penguin Books.

Thornberg, R. (2012). *Informed grounded theory* .56(Scandinavian Journal of Educational Research), 243-243-259.

Tversky, A., & Kahneman, D. (1981). *The framing of decisions and the psychology of choice*.211(Science), 453-453-458.

Wenneberg, S. B. (2000). *Socialkonstruktivisme - positioner, problemer og perspektiver* Samfundslitteratur.

Wood, D., Bruner, J., S., & Ross, G. (1976). *The role of tutoring in problem solving*.17, 89-89-100.

AALBORG UNIVERSITET