

SPECIALE · CAND.IT

Interaktive Digitale Medier · Aalborg Universitet

Af Christoffer Carstensen & Rasmus Hoffensetz

Læreres rolle i partipatoriske design workshops *for og med* egne elever

Vejleder: Pär-Ola Zander

Den 24 maj 2017 · Anslag: 134,7 sider/ 323.224 anslag

Abstract

The focus of this master's thesis is the field of participatory design in the context of interactive digital media. The object is to explore and thereby understand the effect of empowering teachers as facilitators in participatory design workshops with their own pupils in a Danish primary school. Hereby with the purpose of creating technology enhanced learning. Furthermore, the thesis aims to visualize the process through a qualitative method of inquiry.

The thesis hypothesizes that a personal relation, teachers and students between, is to be considered an important value in a learning environment; something we as designers do not entirely possess. Therefore, this thesis proposes the inclusion of teachers in the participatory design workshop as facilitators. In this context, the designer can act in a supporting role, contributing knowledge through formative inputs. In the long view, this structure should change in the term of reducing the designer's involvement - thus ultimately teacher lead participatory design workshops.

The theoretical work in this thesis is based upon a mix from the fields of design research, participatory design research, user experience design and research through design. By combining and discussing these fields, this thesis forms the basis of the beforementioned assumptions and focus in relation to the design of the design.

The assumptions are based upon an empirical focus group and tested through the enquiry of two different workshops, with both teachers and their pupils. Here it is indicated, through a series of reflections and assessments, that the thesis' initial assumption was actually more than just an assumption. For instance, one team, consisting of a teacher and no designer, carried a proper authority towards the pupils, whereas another team, included a designer and no teacher, did not. Furthermore, a team consisting of both teacher and designer, executes the structure of the workshop in a predominantly, successful manner. The inquiry also leads to a proposal directed towards the final concept for technology enhanced learning.

Concrete experiences throughout this thesis is concluded and is accumulated in the following: Involving teachers in participatory design workshops can help in securing personal relations, which can actively help engage students in the activities of the process; even if they find the topics challenging or uninteresting; The role of designers in a participatory design workshop can consist in supporting a facilitating teacher through formative inputs and thereby ensure a good and productive structure; Due to time table constraints, the teachers in this study only has opportunity to participate in introductory workshops if these takes place during their designated preparation time; Teachers can be used to sample relevant individuals for participatory design workshops; Execution of one or more introductory workshops, with relevant teachers, will ensure optimal structure throughout the process – something that can facilitate immersion and reflection among the students; The establishment of clear authority towards students early in the process, is essential for the maintenance of the student's concentration, dedication and productivity and finally, that there are multiple risks linked to facilitating participatory design workshops with children – provided that the facilitator does not have the right experience base for both assessing and managing conflict situations.

TAK

Indledningsvist, vil vi gerne takke vores vejleder, Pär-Ola Zander, for have været en suveræn sparringspartner og for at give os værdifuld feedback samt engagement i indsigtsfulde og inspirerende diskussioner.

Foruden vores vejleder, vil vi også gerne takke alle som har deltaget i vores fokusgruppe og følgende workshops; og dermed bidraget med uvurderlig viden, erfaringer og holdninger. Her især Inge Sandahl Christensen, da vi uden hendes hjælp aldrig vil kunne have realiseret vores speciale i dets nuværende form.

I tilføjelse, vil vi også gerne takke vores kærester for deres tålmodighed, støtte og kreative idéer.

Christoffer Carstensen & Rasmus Hoffensetz

Indhold

Kapitel 1: Introduktion	4
Indledning.....	4
Relateret forskning	5
Problemfelt	9
Metode.....	11
En pragmatisk forståelse	11
Kvalitativ undersøgelsesdesign.....	12
Udvælgelse af deltagere	13
Fokusgruppe som teknik	14
Metode for workshops	16
Kapitel 2: Teoretisk designkonstruktion.....	21
Det nye forskningslandskab	21
Udfoldelse af designbegrebet.....	22
Buxtons design-dynamik	23
Normans Dobbelte Diamantmodel.....	24
Participatorisk Designforskning.....	26
Generative Research	27
Generative Design Research	28
Design games som teknik	30
Research through design.....	38
Forskning i interaktionsdesign	38
User Experience Design	40
Hvad ved vi nu?	45
Fokusgruppe	46
Workshops.....	55
Workshop 1: behandling og resultater	56
Team 0: Designere og Lærere	57
Workshop 2: behandling og resultater	74
Team 1: Elever, Designer og Lærer	75
Team 2: Designer og elever	87
Team 3: Elever og lærer.....	107
Reflekterende opsamling på workshoppen.....	126
Valg og refleksion af endeligt design	128
Hvad ved vi nu?	130
Kapitel 4: Afslutning.....	131
Akademisk bidrag.....	131
Konklusion og forslag til videre forskning	135
Bibliografi	138

Kapitel 1: Introduktion

Som introduktion til vores projekt, vil vi præsentere vores case gennem følgende indledning – med tilhørende relaterende forskning samt problemfelt. Dette ledes efterfølgende videre til vores metodeafsnit, hvor vores metodiske overvejelser og tilgange samt proces beskrives.

Indledning

Vores motivation for denne specialeafhandling i Interaktive Digitale Medier (herefter IDM) ved Aalborg Universitet, udsprang fra en fælles interesse i brugeroplevelser og designprocesser i undervisningssituationer. Gennem vores studie har vi tillært os en bred vifte af viden og kompetencer til hvordan man analyserer, designer, planlægger, implementerer, evaluerer og formidler digitale medier. Her fandt vi begge faget *Konceptudvikling* særligt interessant; der med afsæt i design sikrede os et teoretisk og metodisk udgangspunkt for at forstå kulturelle, kognitive, psykologiske samt teknologiske forudsætninger for konceptudvikling.

I dette speciale har vores forskningsfokus været møntet på, at undersøge udførelsen og effekten af at inddrage lærere fra én workshop – for efterfølgende at involvere dem i en anden sammen med deres elever. Dette er blevet gjort med videoobservationer under selve workshoppen, samt en sammenligning af resultaterne og processen for fremgangsmåden i forhold til lærerne, os som designere og eleverne. Parametrene vi har undersøgt lød på elevernes samt lærernes involvering og kreative idéer i workshops. En uddybning af fremgangsmåden vil blive gennemgået i vores metodeafsnit.

I undersøgelsesdesignet for dette speciale har vi fulgt *dobbelt diamant modellen* (Norman, 2013) for designproces for først at finde frem til det rigtige problem og dernæst den rigtige løsning. Vi har afholdt en fokusgruppe med inspiration fra *generative tools* (Sanders & Stappers, 2013) til vores ene halvdel af målgruppen – lærere på en folkeskoles mellemtrin. Dette har ledt til etableringen af det rigtige designproblem, som beskrevet i vores fokusgruppeafsnit i *Kapitel 3*. Fokus ved vores undersøgelse har dog ligget i udførelsen af to workshops med *participatory design* (Sanders & Stappers, 2008) og dertilhørende *design games* (Grey, Brown, & Macanuso, 2010). Den første workshop er blevet afholdt med 4 lærere tilknyttet to 4. klasser, og den anden workshop er blevet udført med deres elever. Designformålet med begge workshops har ligget i, at designe et IDM-koncept, ved hjælp af principper fra *participatory design*. Dette er valgt for at kunne hjælpe lærere og elever i en undervisningssituation, ved at identificere den rigtige løsning til det tidligere definerede problem.

Vi har afholdt en introducerende workshop, for at give lærerne indsigt i, hvordan workshoppen med eleverne skal afholdes, men også for at bidrage til det endelige designkoncept. Workshoppen med eleverne er blevet delt ind i fem teams, med forskellige deltagere fra de to 4. klasser, de fire lærere og os selv. Arbejde, proces og resultater fra disse teams, er blevet sammenlignet for blandt andet teste vores antagelse om personlige relationer – at denne ville give bedre arbejdsprocesser i form af koncentration, dedikation og produktivitet. Eksempelvis ved at undersøge de bedste resultater udspringer fra læreledte teams, designerledte team eller en kombination af disse.

Det endelige koncept der udvikles gennem vores participatory design, er dannet ud fra en problematik omhandlende manglende struktur i de eksisterende systemer og et fokus på personlig relation mellem lærer og elev. Dertil har lærerne ytret, at det også er vigtigt at eleverne bliver rustede til at kunne tænke selvstændigt, og at de personlige relationer let kan skabes gennem leg. Vi har gennem en analyse af disse workshops fundet frem til en række punkter, der gjorde sig gældende i vores erfaringer med de forskellige teams. Dette præsenteres gennem rapportens afsluttende afsnit, og opsamles i konklusionen.

Relateret forskning

For at sikre os et relevant akademisk bidrag i denne undersøgelse, vil vi i følgende afsnit se nærmere på den litteratur, der har hjulpet os til at belyse og afgrænse genstandsfeltet. Til denne aktivitet, har vi valgt at tage udgangspunkt i Wellington et al.'s guide, *Succeeding with your Doctorate*, og herunder

organiseringensmønsteret, *Zooming* (Wellington et al., 2005). Et framework med hvilket man inddeler reviewet i tre faser (Figur 1).

Wide view

I denne fase skete de indledende og mere overfladiske søgninger – hvor målet var at skabe et fundament for vores videre forskning. På daværende tidspunkt, havde vi endnu ikke slået os fast på et konkret genstandsfelt; til gengæld besad vi en klar ambition om, at skulle designe og udvikle *e-learning* koncepter til børn. Her fandt vi det nærliggende at påbegynde vores litteratursøgning på Aalborg Universitetsbiblioteks online database. Derudover fandt vi også Google Scholar meget anvendeligt, da vi ofte stødte på interessante (og potentielt relevante) nye kilder gennem vores litteraturstudier. Vi gik her ganske pragmatisk til værks, hvor vores tidlige forståelser og antagelser dannede grundlag for de forskellige søge- og ordkombinationer. Herunder blandt andet; *participatory design*, *workshop*, *co-design* og *children*.

Figur 1: Zooming (Wellington et al., 2005, s. 82)

Kilderne vi fandt frem til under *wide view* lød som følger:

Titel	Forfatter	Emne
A designers approach how can autistic adults with learning disabilities be involved in the design process?	Katie Gaudion, Ashley Hall, Jeremy Myerson & Liz Pellicano	Inddragelse af voksne med indlæringsvanskeligheder i designproces.
A Participatory Design Workshop on Accessible Apps and Games with Students with Learning Differences	Liz Anthony, Sapna Prasad, Amy Hurst, Ravi Kuber.	Udførelse af workshops med studerende med læringsvanskeligheder.
Designing learning experiences together with children	Jonna Leinonen, Tuulikki Venninen.	Design læringsprocesser tilgængelige for børn.
Designing with Teachers - A case study exploring design guidelines for distance-learning environments	Erik Hjelm	Workshops med elever og lærere til formål at lave system for distanceret læring.
Figuring the world of designing: Expert participation in elementary classroom	Kaiju Kangas, Pirita Seitamaa-Hakkarainen, Kai Hakkarainen.	Interaktion mellem studerende og designer i participatory design.
Participatory Design for Serious Game Design: Truth and Lies.	Rilla Khaled, Vero Vanden Abeele, Maarten Van Mechelen, Asimina Vasalou.	Workshop der udforsker brugen af serious games i participatory design.
Participatory design in secondary education: Is it a good idea? Students' and teachers' opinion on its desirability and feasibility.	Karren D. Könings, Marjo J. Van Zundert, Saskia Brand Gruwel & Jeroen J. G. Van Merriënboar.	Studie af brugen af participatory design i videregående uddannelser.
PR:EPARe: a game-based approach to relationship guidance for adolescents	Samantha Clarke, Sylvester Arnab, Ian Dunwell, Katherine Brown.	Hjælp til unges håndtering af tvang og pres for jævnaldrende gennem participatory design og digitale spil.
Students as designers of semantic web applications	Fran Tracy & Katy Jordan	Bruge studerende som udviklere af semantic web tools, både forsker og lærere kan yde gavn af.
Sustainable Innovations: Bringing Digital Media and Emerging Technologies to the Classroom	Danielle Herro	Inddragelse af digitale medier og teknologier i undervisningen
Teachers as designers of technology enhanced learning	Yael Kali, Susan McKenny, Ornit Sagy.	Studie af læreinvolvering i design af teknologiforstærket læring, og effekten af dette.

Flere af disse tekster fandt vi dog perifere i forhold til vores forskningsfelt, og hjalp ikke nærmere i søgen efter det rette akademiske bidrag. Dette var grundet vores meget brede syn og uspecifikke søgemetode. Dog fandt vi frem til enkelte relevante kilder i forhold til projektet. Her tænker vi især på *“Teachers as designers of technology enhanced learning”* og *“Figuring the world of designing: Expert participation in elementary classroom”*, som begge blev relevante i specificeringen af vores problem og under selve analysen i **Kapitel 3**

Medium view

Der skete løbende en udvikling i vores undren; noget der fik os til at gå i en mere eksplorativ retning og dermed dykke dybere ned i feltets eksisterende forskning. Vi blev opsatte på at levere resultater gennem vores forskningsbidrag, som ingen tidligere havde berørt. Igen forsøgte vi at foretage søgninger på AUB, men uden helt at komme nær noget af særlig relevans. Vi rettede henvendelse til vejleder, der efterfølgende hjalp os tilbage på sporet; med en opfordring om at se nærmere på udgivelserne på The Educational Resources Information Center (ERIC).

Her blev det en enorm udfordring, at finde de helt rette søgeordskombinationer; da balancen imellem 5 og 10.000 artikler kunne adskilles af kun ganske få bogstaver. Det essentielle ved vores *medium view* søgning bestod derfor i at vi dannede mere specifikke søge-sætninger, frem for kun ord. Her iblandt; "*together with the teachers*", "*workshop*", "*participatory design*" og "*teachers and students*".

Kilderne vi fandt frem til under *Medium view* var som følger:

Titel	Forfatter	Emne
An approach to participatory instructional design in secondary education: an exploratory study	Karen D. Könings , Saskia Brand-Gruwel & Jeroen J.G. van Merriënboer	Et eksplorativt studie; med et mål om at udvikle en tilgang, baseret på principper fra participatory design, til at involvere elever i udviklingen af instructional designs; og den følgende evaluering.
Designing Artefacts for Inquiry and Collaboration When the Learner Takes the Lead	Jules M. Pieters	En artikel som behandler og diskuterer de potentialer, der ligger gemt i at involvere brugere som designere af deres egne læringsmiljøer.
Gathering Requirements for Teacher Tools: Strategies for Empowering Teachers Through Co-Design	Camillia Matuk, Libby Gerard, Jonathan Lim-Breitbart, Marcia Linn	En artikel som behandler og diskuterer de potentialer, der ligger gemt i at involvere lærere som designere af nye læringsteknologier. Videre opstilles fire strategier til at udvikle designredskaber til denne praksis..
Learners and teachers as co-designers of relevant science curricula	Michèle Stears, Cliff Malcolm	En artikel, der med afsæt i et case study, beskriver processen hvori de to forskere, i samarbejde med lærere og en række 6-klaseselver, designede et forskningsmodul med udgangspunkt i elevernes oplevelser og behov.
Mobile Technology for Children - designing for interaction and learning	Allison Druin	En bog om workshops med elever og hvordan dette udføres. Konkrete teknikker og forholdsregler præsenteres.
Organizing Research and Development at the Intersection of Learning, Implementation, and Design	William R. Penuel, Barry J. Fishman, Britte Haugan Cheng, and Nora Sabelli	En artikel, der beskriver forskellige elementer fra en videnskabelig tilgang kaldet <i>design-based implementation research</i> .
Shifting Engagements in Figured Worlds: Middle School Mathematics Students' Participation in an	A. Susan Jurow	En artikel der, med afsæt i et case study, diskuterer hvordan man gennem projektbaserede læringsforløb, vil kunne motivere børn til at spille en aktiv rolle i designorienterede processer.

Architectural Design Project		
The role of children in the design of new technology	Allison Druin	En artikel der opstiller et rammeværk for hvordan børn kan indgå i designprocesser, og nærmere designteknologier der støtter læring

Under dette *medium view*, fandt vi især “*Gathering Requirements for Teacher Tools: Strategies*”, “*Mobile Technology for Children*”, “*Shifting Engagements in Figured Worlds*” og “*The role of children in the design of new technology*” værdifulde i forhold til retningen for vores workshops med elever og lærere.

Zooming in

Vejleder var i denne proces særdeles behjælpelig, da han faciliterede en mailkorrespondance imellem os og en række forskere. Her blev vores emne og problemstilling fremlagt – hvorefter en længerevarende diskussion blev igangsat imellem eksperterne (Se Bilag 1). Dette affødte en masse gode nuancer og ikke mindst forslag til videre forskning. Det var her at vi stødte på:

Titel	Forfatter	Emne
Courses as Seeds: Expectations and Realities	Rogério dePaula, Gerhard Fischer, and Jonathan Ostwald	Undervisningsmodel for kursusgange på et universitet, hvor de studerende aktivt indgår i deres egne læringsprocesser, som eksempelvis bruger participatory design.
Design-based research and technology-enhanced Learning Environment	Feng Wang & Michael J. Hannafin	Definering og diskussion af design baseret forskning til teknologi-forstærket læringsmiljøer
Meta—Design: Beyond User-Centered and Participatory Design	Gerhard Fischer	Fremlæggelsen af Meta-design som begreb og hvordan dette kan bruges som design af designprocessen.
Teaching as design	Peter Goodyear	Omhandler eksempler på tre aspekter af læreres design arbejde, der bestod af: Design epistemologi - studiet af ‘designeragtige’ måder at ‘vide på’ ; design fænomenologi - studiet af produkterne af designprocesser og; design praxeologi - studiet af processer og praksis af design.

Her blev især ”*courses-as-seed*”s og ”*meta-design*” et fokusområde for vores akademiske bidrag, hvor vi vurderede at de resterende tekster lå for periferet i forhold til vores emne, da forskernes bidrag ikke var specifikke nok, grundet vores daværende brede fokus.

I sidste ende, ledte vores søgen til følgende kilder, der definerede retningen for vores akademiske bidrag i størst omfang, og derved resultatet af *Zooming* (Wellington et. al., 2005):

Courses as Seeds: Expectations and Realities (dePaula, Fischer, & Ostwald, 2001).
Gathering Requirements for Teacher Tools: Strategies (Matuk, Gerard, Lim-Breitbart, & Linn, 2016).
Meta—Design: Beyond User-Centered and Participatory Design (Fischer, 2003).
Mobile Technology for Children - Designing for Interaction and Learning (Druin, 2009).
The role of children in the design of new technology (Druin, 2002).

Disse kilder beskrives og bruges løbende gennem rapporten, og det endelige akademiske bidrag opsamlet i **Kapitel 4**.

Problemfelt

Vi vil afgrænse vores problem til undersøgelsen af designprocesser for udviklingen af et IDM-koncept relevant for elever og lærere i folkeskolen i en konkret undervisningssituation – med andre ord *teknologiforstærket læring* (Kali, McKenney, & Sagy, 2015 og Wang & Hannafin, 2005). Vores specialeemne skal derved omhandle (1) et undersøgelsesdesign over udviklingen og processen af et design til undervisere og elever i en folkeskole og (2) en undersøgelse af hvordan lærere kan inddrages i participatory design med elever og hvilken effekt dette har på designprocessen og det endelige design. Vores interesse ligger på undersøgelse og arbejde med processer inden for design, samt hvordan disse kan faciliteres i en konkret kontekst. I dette speciale er konteksten inddragelse af lærer som medfacilitatorer i design workshops med deres elever. Problematikker som hvordan vi kan indsamle deltagere, generere det bedste data samt behandling deraf, vil derfor blive berørt i denne rapport. Gennem vores uddannelse er vi blevet bekendte med relevansen af *participatory design* (Sanders & Stappers, 2008), i forbindelse med udvikling af et IDM koncept. Derfor vil vi gennem dette speciale undersøge dette felt, med et nærmere fokus på faciliteringen af netop participatory design.

Derudover ønsker vi gennem vores designudvikling at skabe viden om samspillet mellem *UX*, *designprocesser* og *teknologiforstærket læring*, samt effekten af dette. Som et supplement til vores hovedfokus vil vi derfor også undersøge hvilken oplevelse et IDM har for lærere, samt hvilke teorier, metoder og processer der ligger til grund for udarbejdelsen af et sådan design. Her har vi til ønske at gå ind og udfordre, tilføje eller kritisere eksisterende metoder og teorier, eller ligefrem skabe vores egen, ud fra de eksisterende. Dette på baggrund af vores *research through design* (Zimmerman, Stolterman, & Forlizzi, 2010) tilpasning. Vores fokus bliver primært i forhold til participatory design og endnu mere specifikt, vil vi derunder bevæge os ind på *gamestorming* og *design games* (Grey, Brown, & Macanuf, 2010) med lærere og elever.

Vi søger derudover at inddrage lærere og elever fra folkeskolen til specialesamarbejdet, som den ønskede brugergruppe af det endelige produkt. Gennem dette samarbejde, vil vi udvikle, udføre og analysere et undersøgelsesdesign over workshops med participatory design, som skal lede til en eller flere modeller over designprocessen, samt et relevant og brugbart koncept for brugergruppen. Resultatet ønsker vi skal være relevant for vores egen interesseområde og herunder øge vores videns- og forståelsesramme for *participatory design*, *design games*, *user experience* og *designprocesser*. Som forskere anser vi disse emner relevante grundet vores undren om deres potentiale, og derunder mulighed for tilegnelse af ny viden gennem design og nærmere designprocesser.

Vi knytter os til den antagelse at lærer og elever skal have en stærk personlig relation, før eleverne tør åbne op for samtale og ytre deres holdninger i et workshops-team, hvilket vi ønsker at undersøge gennem udførelsen af to workshops. I den første workshop indgår kun lærere og os som designere. I den anden inddrages elever i forskellige teams faciliteret af enten designer, lærer eller en kombination af disse. Den første workshop har til formål at introducere lærerne til metoden og teknikken bag workshoppen, så de netop kan agere medfacilitatorer og i kraft af deres tilstedeværelse, styrke og støtte eleverne til at indgå aktivt i participatory design workshoppen. Vores undren lyder på, om dette har den antagede positive effekt som lærerne udtrykker er noget af det vigtigste i læringsprocessen med børn.

Dette leder os til følgende problemformulering:

Hvilken effekt har inddragelsen af lærere som medfacilitatorer i en participatorisk design-workshop med deres egne elever i 4. klasse, til formål at skabe et koncept til teknologiforstærket læring?

Metode

I dette afsnit vil vi beskrive vores brug af den pragmatiske forståelse, samt hvordan vi metodisk griber projektet an og benytter fokusgruppe samt workshops til at genere og analysere data til besvarelse af vores problemformulering. Vi vil i dette afsnit også præsentere vores procesmodel, som projektet har udformet sig.

En pragmatisk forståelse

At udføre kvalitativ forskning, er noget som ofte sættes i forbindelse med interpretivismen; men bør dette altid være givet? Dette spørgsmål behandles af den svenske forsker, Göran Goldkuhl, i den videnskabelige artikel, *Pragmatism vs interpretivism in qualitative information system research: "Should interpretivism be seen as the dominant research paradigm for qualitative research? Are there, then, no real competitors?"* (Goldkuhl, 2012, s. 136). Goldkuhl forklarer, at rivaliseringen imellem, *positivismen* og *interpretivismen*, fylder størstedelen af den metavidenskabelige debat, hvorfor man ofte synes at overse et tredje alternativ – det *pragmatiske paradigme*. En tænkemåde, der trods sin begrænsede anerkendelse, alligevel har vist sig betydningsfuldt gennem forskning i *information systems* (IS) og besidder egenskaber, der har enorm relevans inden for *design research* (DR) (Goldkuhl, 2012; Lee & Nickerson, 2010), til hvilket der knyttes følgende: *"Pragmatism is concerned with action and change the interplay between knowledge and action. This makes it appropriate as a basis for research approaches intervening into the world and not merely observing the world."* (Goldkuhl, 2012, s. 136). Denne praksis baserer sig på forskning gjort af prominente amerikanske forskere såsom *Charles Sanders Peirce, William James, George Herbert Mead* og *John Dewey*.

"In not being as restrictive as logical positivism, pragmatism enjoys a better fit with design research and is better suited than logical positivism to serve as a philosophy of design." (Lee & Nickerson, 2010, s. 4).

Jævnfør vores problemformulering, finder vi det derfor yderst fordelagtigt at indplacere os under det pragmatiske paradigme. Og det er der flere væsentlige årsager til. Pragmatismen anser ikke forskningsbaseret viden, som den mest værdifulde af sin slags. Derimod stiler den imod at skabe viden for og i kraft af dem, den besidder størst værdi og relevans (Lee & Nickerson, 2010) – i vores tilfælde lærere og elever i danske folkeskoler. Ydermere betragtes al viden, der kan bidrage til et løsningsforslag på en given problematik, som værende af samme vigtighed som dét, at noget kan betragtes som sandfærdigt (Lee & Nickerson, 2010).

For en god ordens skyld, vil vi her præcisere, at vi epistemologisk har valgt at positionere os med udgangspunkt i Deweys verdensbillede, der, ganske filosofisk, beskrives som: *"a world without a within"* (Brinkmann, 2006, s. 67). Med dette skal man forstå, at John Dewey fuldstændig afviser, at erfaring vil kunne opstå *inde i et individ* – for et sådan *indre* eksisterer, gennem denne optik, *ikke* (Brinkmann, 2006). Men når dette ikke er tilfældet, vil vi passende kunne spørge os selv, hvad der så definerer individuelle, menneskelige erfaringer? Svaret findes i aktivitetsbaserede processer. Her beskriver Dewey erfaring synonymt med hele den proces som sker, når mennesker aktivt interagerer med omverdenen – og derefter forholder sig til konsekvenserne heraf (Brinkmann, 2006). Imidlertid vil der være tale om et forløb, som ikke blot baseres på det individuelle – men faktisk forudsætter at erkendelses- og erfaringsdannelse sker på baggrund af noget socialt og kollektivt, hvor mennesker udveksler forståelser (Brinkmann, 2006).

Kvalitativ undersøgelsesdesign

Som en model over hvilke punkter vi skal igennem med vores kvalitative forskning vil vi tage udgangspunkt i nedenstående figur:

Figur 2: Process for kvalitativ forskning (Bryman, 2012 s. 384).

Vi vil arbejde ud fra forskningsspørgsmål (1) omhandlende lærernes ønsker og behov samt hvad brugergruppen finder relevant og brugbart. Hertil tilsluttede vi os lærere for en fjerdeklasse gennem personlig netværk (2). Her tog vi udgangspunkt i lærere gennem *snowball sampling* ud fra lærernes netværk til at skaffe *subjects* og *sites* (Bryman, 2012). Dette ledte til et fokusgruppeinterview (3). Herefter analyserede (4) vi de generede data, og satte det i kontekst til vores teori og viden (5) om læring, partipatorisk design og UX. Dernæst fik vi tilpasset vores daværende problemformulering (5a), over flere gange, som alle kan findes i **Bilag 2**, hvilket ledte til videre indsamling af data gennem workshops (5b). Denne proces blev gennemgået flere gange, da vi i alt afholdte workshops med seks teams. I sidste ende ledte det hele til vores konklusion (6).

Vi benyttede fokusgruppen, til eksempelvis at identificere hvordan lærere og elever opfatter et IDM i kontekst til læring og hvad der skulle til for at de ville få en god oplevelse med dette. Fokusgrupper kan netop være gode til at uddrage potentielle brugere eller kunders reaktioner og holdninger til et givet produkt eller her design. Specificerede brugers attitude, oplevelser og reaktioner kan udforskes på en fleksibel måde

uden at bruge for mange ressourcer. Her skal man dog i forbindelse med dataanalysen være opmærksom på, at undersøgelsen kun vil antyde og dermed ikke være hverken konkluderende eller generaliserende (Sofaer, 2002).

Som kvalitativ forskning vil vi derfor også bevæge os ind under den induktive tilgang i vores procedure. Vi vil ikke kunne opstille betydningsfulde antagelser på forhånd, men under projektets dataindsamling og analyse kan der opstå mulighed eller behov for dette (Kaplan & Maxwell, 2005). Da vi er pragmatiske i vores tilgang, knytter vi dog os til Peirces beskrivelse af pragmatismen, som den tilgrundliggende logik i en *abduktiv* tilgang (Peirce et. al., 1998). Det vil sige at vi eksempelvis opstiller antagelser forud for undersøgelsen, som medvirker til ny forståelse for problemet.

“Designers use and value inductive and deductive reasoning too, inducing patterns through the close study of users and deducing answers through the application of design theories. However, they also encourage and highly value a third type of logic: abductive reasoning. As described by Darden School of Business Professor Jeanne Liedtka, abductive reasoning is the logic of what might be. Designers may not be able to prove that something is or must be, but they nevertheless reason that it may be – and this style of thinking is critical to the creative process” (Martin R. , 2005, s. 6)

På baggrund af følgende citat ser vi, at en designproces ikke alene må ske med afsæt i de induktive eller deduktive slutningsformer, men at man gennem udvikling også må foretage abduktive, logiske spring. Kvaliteten af det endelige produkt vil dermed kunne blive vurderet ud fra den indsamlede empiri og tolkning af denne.

Vores studie kan arbejdes videre med, for at sikre kvaliteten af resultaterne dannet under workshoppen. Her kan vi benytte triangulering eller *exploratory mixed method* (Venkatesh, Brown, & Bala, 2002). Her vil vi kunne teste og forklare forhold fundet gennem vores kvalitative data; ved at inddrage kvantitative data gennem eksempelvis spørgeskema.

Udvælgelse af deltagere

Vores målgruppe og derved processen for vores workshop, er rettet mod danske lærere til mellemtrinnet i den danske folkeskole og derunder normaltbegavede børn i alderen 10-11 år.

Da vi i står overfor at skulle identificere det rigtige problem og nærmere valg af den rette målgruppe, bliver et nyt aspekt af vores planlagte undersøgelsesdesign identificeret: *Hvordan skaffer vi deltagere til fokusgruppen og specielt de mere tidskrævende workshops?*

Gennem indledende forskning om emnet, finder vi også denne problemstilling i andre lignende projekter, hvilket fører os i retningen af en metode, kaldet *purposive sampling* (Bryman, 2012). Her finder vi frem til deltagere, der er relevante for vores forskningsspørgsmål gennem vores eget netværk. Derved undgår vi også

at bruge tid og ressourcer på at skabe kontakt til samtlige skoler og lærere. Disse deltagere formidlede efterfølgende kontakten videre i deres netværk, så vi derved kunne nå ud til flere individer.

Vi er dog også bevidste om, at det ikke er brugbart i en kvantitativ kontekst – ergo vil vi ikke kunne fremskaffe generelle data, men kun konstruere viden om vores specifikke case. Gennem *snowball sampling* (Bryman, 2012) dannede vi kontakt til to personer fra forskellige skoler i vores netværk, som videreformidlede vores hensigt. Det var her vi fik skabt kontakt til lærere fra mellemtrinnet på Vester Mariendal Skole. Her fik vi dannet en deltagergruppe med individer fra forskellige *subgruppe quotas* til en fokusgruppe bestående af 5 personer, med forskellige aldre, erfaringsgrundlag og køn. Ligeledes fik vi gennem denne fokusgruppe aftalt datoer for to workshops med disse undervisere og deres egne fjerdeklasser. Her kan vi se på indsamlingen af deltagere til workshoppen gennem *key informant recruitment* (Bryman, 2012). Dette betød at lærerne hjalp os med at skaffe og danne teams til den efterfølgende workshop. Igen her blev *snowballing sampling* relevant, da lærerne dannede disse grupper, ud fra deres erfaringer og relationer til eleverne. De havde erfaringer med hvem der passede bedst i hver gruppe ud fra elevernes tidligere væremåde i gruppearbejde. Dette betød, for os, at der på hver team var repræsenteret en bred variation af elever; alle med forskellige styrker, svagheder og kompetencer.

Fokusgruppe som teknik

I forbindelse med dette speciale har vi valgt at inddrage *fokusgruppe* i kombination med *generative sessions* hvad angår vores indledende empiri indsamling i identifikationen af det rigtige problem. Argumentet for brug af fokusgruppe som metode ligger i at den sociale interaktion mellem deltagerne anses som en styrke. Herunder kan vi producere data om deltageres fortolkninger, interaktioner og normer, som også har til hensigt at fremme den normative interaktion deltager iblandt (Halkier, 2008). Vi benytter den sociale interaktion som kilden til data, ved at deltagerne deler, sammenligner og diskuterer deres erfaringer med hinanden. Der vil her være mulighed for at producere komplekse data, ud fra dette, da deltagerne besidder en kontekstuel for forståelse til hinanden. Et sidste argument for vores valg af fokusgruppe som, ligger i en fordel ved det, at skabe koncentreret brugbart data om vores emne, er nemt tilgængeligt og samtidig ikke tidskrævende (Halkier, 2008). Dette sidste argument prioriterer vi højt, da vores målgruppe består af lærere med tidspressede skema, som nødvendigvis ikke har tid eller lyst til at tage tid ud fra deres skema og bruge som deltagere i vores undersøgelse.

Formålet ved denne fokusgruppe er at få et indblik i underviseres opfattelse af den nuværende undervisningssituation i kontekst til inddragelse af interaktive digitale medier. Dette skal danne grundlag for vores dybere søgen efter hvad deltagerne finder som relevante problemstillinger i forhold til dette tema. Gennem fokusgruppen, i kombination med elementer fra generative sessions, ønsker vi at finde frem til det, som Norman beskriver som det rigtige problem i dobbelt diamant modellen (Norman, 2013) i forhold til vores designproces af produktet. Endeligt er et andet formål med fokusgruppen at forstå kravene til et nyt

design eller problemer ved allerede eksisterende design (Benyon, 2010). Begge disse formål beskrives videre i **Kapitel 2**

Selve fokusgruppen bliver afholdt i et klasselokale på Vester Mariendals skolen, grundet trygge og vante rammer for deltagerne. Hertil inddrager vi 4 deltagere som underviser i forskellige klasser. Dette grundet en fordel i at inddrage deltagere med personlig kendskab til hinanden, da dette vil åbne op for en højere grad af samtale og interaktion mellem individerne. Hertil kan også tilføjes at personer fra samme sociale netværk har en forestilling om de andre deltageres reaktionsmønstre, hvilket også kan få deltagerne til at føle sig mere trygge i situationen og derved have nemmere ved at ytre holdninger og erfaringer. Gennem fokusgruppen ønsker vi at udvide deltagernes, men også vores perspektiver på baggrund af delte erfaringer og oplevelser (Halkier, 2008).

Som struktur for interview tilknytter vi os *den blandede tragtmødel*, hvor fokusgruppen indledes gennem den *åbne model*, som fører til en aktivitet med generative tools, som afsluttes med den *stramme model*. Den åbne model egner til at udforske deltagernes perspektiver og interaktioner med hinanden inden for en bred ramme (Morgan, 1997). Herunder vil vi eksempelvis opfordre deltagerne til, at tale om hvad de forbinder med god og dårlig undervisning samt deres holdning til indførelse af interaktive digitale medier, ud fra deres erfaringer og oplevelser. Efter aktivitetsfasen, som vil blive beskrevet nedenfor, skal fokusgruppen lede til den stramme model, hvor fokus vil ligge på indholdet i dialogen blandt deltagerne. Derved kan vi sikre, at vores forskningsinteresse bliver belyst (Morgan, 1997). Det er denne fase af fokusgruppen, som vil ske med henblik på at udforske deltagerens erfaringer og oplevelser med direkte problemstillinger med IDM i en undervisningskontekst.

Første og tredje fase fungerer som den traditionelle fokusgruppemetode, men vi vil i anden fase inddrage principperne fra generative sessions i et forsøg på, at komme frem til deltagernes tavse og eksplicitte viden. Herunder er det tiltænkt, at introducere deltagerne for en masse forskellige billeder, som de skal forsøge at associere med emnet. Denne fase fungerer som en aktivitet for deltagerne, som ikke kræver en længere indlæringsproces eller megen energi. I sidste ende vil dette lede til relevante data, som direkte vil blive omtalt i fase tre gennem det afsluttende samtaleemne. Rammeteksten for fokusgruppen, samt den fulde interviewguide med beskrivelse af de tre faser, er at finde i **Bilag 3** og **Bilag 4**.

Som *facilitator* eller moderator af fokusgruppen, bliver det vores opgave at muliggøre den sociale interaktion, frem for at kontrollere den. Dernæst skal vi tydeliggøre fokusgruppens uformelle tilgang overfor deltagerne ved at gøre brug af både en afslappet samtalestil og kropssprog. Vi skal sørge for at deltageren forholder sig til de præsenterede emner, og derudover udtrykke varierede, talrige meninger og erfaringer (Halkier, 2008).

Som en enhed af fokusgruppen vil vi agere moderator og støtte processen i forhold til den sociale interaktion. For at få deltagerne til at uddybe sig eller opklare eventuelle uklarheder, kan vi stille opfølgende spørgsmål

til samtalerne. Dette kaldes *probing* og *prompting*, som eksempelvis involverer øjenkontakt, bekræftende lyde og gestik eller dét at stille direkte opfølgende spørgsmål (Reading & Reid, 2006).

Metode for workshops

Den første workshop har været afholdt med lærere, hvor disse ikke kun har indgået som deltagere, men også lært om hvordan denne form for workshop skal udføres. Dette har haft til formål, at lærerne derefter kunne indgå i en workshop med deres egne elever og derunder udføre partcipatorisk design som medfacilitator. De enkelte design games, samt de overordnede workshops, er blevet analyseret ud fra vores forskningsaspekt. Dette omhandlende, hvad der kunne ligge til grund for handlinger og resultater i workshopgrupper med (1) lærere, designer og elever (2) designer og elever og endeligt (3) lærer og elever. Vi har udført en introducerende workshop med kun lærere, hvor vi også har testet efter eventuelle faldgruber. Disse kunne omhandle lavpraktiske problemer som eksempelvis; materialernes tilstrækkelighed; tiden til rådighed eller mangler ved lærernes forståelsesrammer for udførelse af de enkelte design games og dertilhørende teknikker.

Til workshoppen med eleverne blev der oprettet følgende fem teams:

1. Én lærer, én design(os) og 7-8 elever.
2. Én designer(os) og 7-8 elever.
3. Én lære og 7-8 elever.
4. Én lære og 7-8 elever.
5. Én lære og 7-8 elever.

Vi betragter de tre første teams som de vigteste, da de fungerer som et af de primære datagrundlag i vores speciale. Begrundelsen for at skulle oprette fem teams, var et kompromis som vi blev nødsagede til at indgå; da workshoppen som bekendt skulle afvikles som en del af klassernes såkaldte innovative forløb. Derfor blev det fra lærerne et kray, at begge fjerdeklasser på Vestre Mariendals skole skulle deltage på samme tid. En dybere beskrivelse vil blive fremført i **Kapitel 3** om fokusgruppens afholdelse og senere i det akademiske bidrag i **Kapitel 4**. Kun **Team 1**, **Team 2** og **Team 3** er blevet videooptagede. Dette da vi ikke vil generere en for stor mængde data. Med hjælp fra lærerne og på baggrund *sampling-teori* (Bryman, 2012), blev deltagerne i de forskellige teams sammensat. Data genereret gennem disse teams er efterfølgende blevet sammenlignet for enten at be- eller afkræfte en antagelse om: *at partcipatorisk design med lærerne som medfacilitator ville resultere i bedre diskussion og løsninger*. Derudover er designresultaterne fra de to workshops blevet sammenlignet, for at finde frem til den rigtige løsning på det opstillede designproblem. Dette præsenteres i **Kapitel 3 & Kapitel 4**.

Analysefremgang

I vores analyser af de to workshops, beskriver vi først forløbet, og supplere dertil med citatsekvenser fra videoobservationer og kilder efter behov. Vi følger en blanding af standartproceduren for *kvalitativ*

indholdsanalyse (Chi, 1997) og *interaktionsanalyse* (Jordan & Henderson, 1995). Dette da vi både analyserer på workshop-teams hvori vi selv indgår; men også teams gennem videoobservation og deres udfærdige kreationer. Derved kan vi finde frem til deltagerens kommunikation, kontekst og interaktioner; med henblik på at identificere de forskellige workshop-teams beskaffenhed.

Vi gennemgår videomaterialet, prototypekoncepterne, observationer og notater; for at sikre *triangulering* (Bryman, 2012) og dermed en højere kvalitet i vores validering. Videoobservationers citatsekvenser vil blive opsat som i følgende eksempel:

Uddrag x.	Beskrivelse af sekvensen. <i>(Del x. Workshopteam – Design game. Video data (dato))</i>
E1:	Lorem ipsum dolor sit amet, consectetur adipiscing elit. (handling)
D:	Lorem ipsum dolor sit amet, consectetur adipiscing elit.
L1:	Lorem ipsum dolor sit amet, consectetur adipiscing elit.

Herunder vil der blive beskrevet sekvensens emne, hvilket workshopteam der optages, hvilken aktivitet som udføres samt udførselsdatoen. Deltagerne vil blive henvist til som henholdsvis: **E1**, **E2**, **E3** og så fremdeles. Designer benævnes som **D**, en lærer som **L** og facilitator som **F**. I starten af hver

I starten af hvert afsnit for de to workshops, beskrives en række egenskaber eller krav ved facilitator og deltagerens roller. Disse egenskaber vil vi lade agere rettesnor for analysens fokus; set i forhold til hvor godt eller dårligt, at de efter vores vurdering blev udført. I analysens afsluttende del vil vi sammenligne resultaterne for de forskellige workshop-teams og forsøge at drage paralleller til vigtigheden for personlig relation mellem deltager og facilitator, når der designes med elever i 4. klasse. Begrundelsen for hvad der sker i de enkelte teams vil vi forsøge at knytte til relevante kilder, så der dannes belæg for vores fortolkninger og beskrivelser af effekten. Som et sidste punkt i vores analyse, vil vi også følge op på om henholdsvis designer og lærer i facilitatorrollen, benyttede de korrekte metoder og spørgsmål under den divergerende, emergerende og konvergerende fase under workshoppen. Derved kan der opstilles tre formål med vores workshop:

1. At lærerne lærer om vores workshop; og om hvordan de selv vil kunne facilitere en sådan.
2. At undersøge effekten i at involvere lærerne i workshoppen som facilitatorer; og ligeledes os selv som designere.
3. At udforme koncepter med fjerdeklasseeleverne gennem designgames.

De førømtalte roller kan tildeles en række beskrivelser, til hvilket vi har fundet inspiration i en lignende og til dels sammenlignelig case (Kangas, Seitamaa-Hakkarainen, & Hakkarainen, 2011). Gennem vores analyse finder vi det relevant at vurdere, om disse roller opfyldes. For overskuelighedens skyld, har vi i understående skema opsat rollernes ansvarsområder og tilhørende opgaver:

D:W1 og **L:W1** betegner **Designer-** og **Lærerrollen** i den første, introducerende **Workshop**. **D:W2**, **L:W2** & **E:W2** betegner henholdsvis rollen for **Designer**, **Lærer** og **Elev** i den anden, partcipatoriske **Workshop**.

Rammer for de enkelte roller i de to workshops.	D:W1	L:W1	D:W2	L:W2	E:W2
Give viden til deltagerne om design og vores egne erfaringer med design games.	✓	✗	✓	✓	✗
Give struktur for de tre design games i workshoppen.	✓	✗	✓	✓	✗
Støtte deltagernes eksternalisering og forestilling af designidéer.	✓	✗	✓	✓	✗
Facilitere ideudbygning fra deltagerne.	✓	✗	✓	✓	✗
Støtte brug af professionelle teknikker.	✓	✗	✓	✗	✗
Facilitere refleksioner og evaluering under de tre design games.	✓	✗	✓	✓	✗
Deltage aktivt i workshoppens tre design games.	✓	✓	✓	✓	✓
Finde på idéer til designet.	✓	✓	✗	✗	✓
Tilegne sig viden om workshoppens struktur.	✓	✓	✗	✓	✗
Tilegne sig viden om design og prototyping.	✓	✓	✓	✓	✓
Identificere potentielle faldgruber i forhold til workshoppens opbyggelse med henblik på deltagernes kompetencer og forståelse for emnerne.	✓	✓	✓	✓	✓
Udfolde sig kreativt, og lære at være åbne for andre ideer en deres egne.	✗	✓	✗	✗	✓
Opleve medejerskab ved fællesbeslutning.	✗	✓	✗	✗	✓

Hertil kan vi også se på inddragelsen af lærere og deres rolle i workshoppen, som en del af *meta-design* (Fischer, 2003). Som meta-design fordrer, skal lærerne i denne sammenhæng indgå i designet; men også efterfølgende og så længe systemet eksisterer ved at kunne tilpasse og udvide systemet efter behov. Relevansen for vores projekt i forhold til workshops, består dog i at designe desingprocessen gennem meta-design med lærerne. Her kan vi sige at lærerne indgår i designet, for designet af workshoppen med eleverne. Vi designer i fællesskab de tekniske og sociale betingelser for bred deltagelse i designaktiviteten, design games. Denne aktivitet prioriterer ligeså højt, hvis endda ikke mere, end designet af det endelige koncept.

Courses as seeds omhandler en undervisningsmodel for kursusgange på et universitet, hvor de studerende aktivt indgår i deres egne læringsprocesser, som inkorporeres i eksempelvis participatory design (dePaula, Fischer, & Ostwald, 2001).

Ved *courses as seeds*; er eleverne med til at skabe viden om emner de selv finder relevante; indgår deltagerne i et praktiserende fællesskab, som samarbejder mod at danne en fælles forståelse; er deltagerne erfarne inden for deres egne arbejdsmiljøer og har meget at dele ud af; er *courses* opfattet som et seed, der vil udvikle sig videre i fremtidige *courses*; og er deltagerne ikke kun passive modtagere af viden, men aktive bidragsydere.

I vores projekt kan vi drage inspiration fra egenskaberne ved denne model med beskrivelser for deltagerrollen og egenskaber ved *courses as seeds*. Vores workshops kan sammenlignes med *courses* og derved også *seeds*, hvor eksempelvis eleverne i fjerde klasse kan få indflydelse på deres eget pensum og tilføje deres egne personlige holdninger og så videre. Det interessante ved denne model i kontekst til vores projekt er også, at vi kan fokusere på lærerne som de lærende i den første workshop. Herunder også at de aktivt er med til at designe fremgangsmåden for workshoppen med eleverne. Lærerne skaber viden om meningsfulde emner for dem, både i omfang af designet for den *teknologiforstærkede læring*, men også i forhold til eventuelle faldgruber ved workshoppens opbygning og relevans for deres undervisning. De bliver en del et praktiserende fællesskab af lærere og designere og senere elever, som i samarbejde opbygger fælles forståelse for processen og designet. Den første workshop med lærerne kan derfor opfattes som et seed, der konstant udvikler sig i fremtidige workshops. De fremtidige workshops i vores case, er derfor i første omgang workshoppen med eleverne, men derudover kan disse potentielt senere videreføres af lærerne og indgå i deres innovative forløb eller emneuger.

I konteksten til deltagerens roller, kan vi i vores projekt opfatte designere og lærere som *reflective practitioners* (Schön, 1983), som er med til at fastlægge rammerne for de problemer og løsninger, der undersøges. Deltagerne indgår i vores workshops på et dybere niveau end kun deltagerne. De danner grundlaget for vores problemløsning ud fra deres refleksioner.

Når vi ser på deltagerne som *reflective practitioners*, kan vi videre inddrage Schöns begreber omhandlende refleksion og viden i praksis og handlen. Her kan vi starte med at introducere *Knowing-in-action* (Schön, 1983). Dette skal opfattes som en form for *know-how*, som anvender viden i beslutningstagen i en handling. Eksempelvis afhænger en (professionel) lærers daglige arbejdsdag af tacit *knowing-in-action*. Den reflekterende praktiker kan tage skridtet videre og reflektere over *knowing-in-action*, for derved at bevæge sig over i *reflection-in-action* (Schön, 1983). Dette begreb er nok det vigtigste for os at arbejde med, da det handler om at tænke over hvad vi eksempelvis gør i en situation. I vores workshops kan det være hvad vi eller lærerne gør i de enkelte designgames. Vi ønsker at lærerne reflekterer over deres handlinger i den første workshop og sætter det i kontekst til, når de selv skal facilitere en workshop. Samtidig vil vi drage på deres *knowing-in-action* for at identificere potentielle problematikker med workshoppens opbygning i forhold til elevernes forståelse og læring. Lærerne bidrager med deres *knowing-in-action* om læring, og vi bidrager med *knowing-in-action* om design. Derved vil vi forsøge at forstå grundlaget for de enkelte situationers resultater og form, gennem *reflection-in-action*. Dette gøres også gennem *The situation's back-talk* (Schön, 1983), som

er når situationen taler tilbage og den reflekterende praktiker finder nye meninger i situationen, som leder til *reframing*. Dette betyder at vi som facilitatorer vil opfatte en situation i en bestemt kontekst, men grundet dens *back-talk* har mulighed for at reflektere og derigennem sætte situationen i en anden kontekst, som muligvis kan give nye indsigter eller forklaringer til situationens beskaffenhed. Hertil skal reflective practitionerer udføre reflection-in-action som er bundet i ”*action-present*”, zonen, hvor handlinger og valg stadig kan have en effekt på situationen. Gennem vores analyse og gennemgang af de workshops vi selv indgik i, reflekterer vi over vores egen *knowing-in-practice*, og udforsker vores medbragte forståelser i håndteringen af workshoppen og dens design games. Videre bliver Schön også anset som en stor fortæller for, at inkorporere pragmatiske principper i design; noget der er ganske foreneligt med vores videnskabssteoretiske udgangspunkt. Dette ser vi i følgende:

“Key parts of Schön’s work can be understood as the application of pragmatist principles on the field of design, particularly with respect to the reciprocal relations between reflection and action, the experimental and iterative transformation of practice, and to the formation and ongoing development of habits and knowledge” (Dalsgaard, 2014, s. 150).

Vi fandt det gennem analysen flere gange oplagt, at tolke på lærernes reflection-in-action. Da der her kun være tale om antagelser, ville vi efter workshoppen passende kunne have afholdt et opfølgende interview med lærerne for at validere vores antagelser om deres handlinger. Noget lærerne desværre ikke kunne finde tid til inden specialets færdiggørelse.

Kapitel 2: Teoretisk designkonstruktion

Dette kapitel har til formål at afdække specialets indledende forståelsesramme for designteori, ved at danne os en forståelse om designprocesser og den specifikke designproces i kontekst til udarbejdelsen af et koncept til undervisning. Derfor udlægger vi først feltet og vores forståelse af design med dertilhørende designprocesser, for dernæst at bevæge os dybere ned i vores specifikke valg, samt teknikker til databehandling. Dette dækker over designbegrebet, designprocesser, participatory design, UX, research through design – vores teoretiske konstruktion.

Det nye forskningslandskab

Gennem det seneste årti, er der sket en radikal udvikling i det designmæssige forskningslandskab. Som følge af denne, ser man i dag at *front end design* spiller en stadig større og vigtigere rolle i designprocesser

Figur 3: Den traditionelle forståelse af designudvikling, har gennem den seneste årrække set et skift, hvor man i dag vælger at tillægge designfasenes indledende arbejde et langt større fokus (Sanders & Stappers, 2013, p. 22).

(Sanders & Stappers, 2013). Dette kan illustreres via **Figur 3**:

Her er der tale om et større, indledende stykke arbejde, der ofte refereres til, som *The fuzzy front end*. Noget der vel kan begrundes i processens indviklede og kaotiske struktur. Aktiviteterne, der her finder sted, vil ofte præges af en informerende og eksplorativ tilgang – noget som danner grundlag for at beslutte, hvilke forskningsspørgsmål der afføder de mest relevante problematikker at skulle løse (Sanders & Stappers, 2013). Gennem denne fase vil der ikke fremtræde nogen åbenlys indikator for, hvilken retning man som designer burde begive sig i; hvorfor man ofte vil ledes i utallige, divergerende retninger og blindgyder, inden man til sidst finder den rette kurs. Formålet med dette er at afgrænse de fundamentale problematikker og

muligheder; for til sidst at beslutte hvad der enten kan – eller ikke burde – designes (Sanders & Stappers, 2013).

Som designer må man således kunne modstå fristelsen, at springe direkte frem til en konkluderende løsning på en given problematik. Dette bakkes op af Donald Norman i følgende: *”Good designers never start by trying to solve the problem given to them: They start by trying to understand what the real issues are”* (Norman, 2013, s. 218). Men for at kunne navigere fra dette kaos og i en mere innovativ retning, føler vi det nødvendigt først at udfolde designbegrebet og metoderne denne praksis omfatter.

Udfoldelse af designbegrebet

Design har i lang tid været praktiseret i de både kunstneriske og tekniske fagområder; mens det som selvstændigt forskningsfelt kun har en ganske kort tradition bag sig. Af denne årsag, har man i designforskerkredse endnu ikke kunne fremsætte en klar definition af *design* som felt eller begreb (Galle, 2010). Imidlertid menes et design alligevel at differentiere sig fra det naturskabte, ved at være kunstige, menneskeskabte konstruktioner (Norman, 2013). Videre beskriver den britiske designforsker, John Heskett, at diskussionen allerede indtager en kompleks størrelse, når man opsøger ordets blotte betydning. For ligesom med eksempelvis ordet *”kærlighed”*, besidder *”design”* også utallige betydningsniveauer; der ændrer sig ganske betragteligt - alt efter afsender, modtager og det kontekstuelle forhold (Heskett, 2005). Dette til trods, ender Heskett alligevel med at opstille, hvad man kan tolke til at være en definition:

”Design is to design a design to produce a design” (Heskett, 2005, s. 3).

Dette citat synes umiddelbart forvirrende i sin struktur; men giver godt mening når det sammenholdes med vores projekts designproces. Dette ses når sætningen opbrydes i fire dele og relateres til faserne i vores projekt:

1.	<i>”Design is”</i> : Henviser til design som et generelt koncept.
2.	<i>”to design”</i> : Henviser til design som en handling.
3.	<i>”a design to produce”</i> : Henviser til design som en plan for implementering.
4.	<i>”a design”</i> : Henviser til design som beskrivelse af et endeligt produkt.

Her er design (1) vores proces for hele konceptet. Dette design fordrer, at vi skal designe (2) en workshop med lærere til formål at designe et design (3). Dette i form af en workshop med lærernes elever, hvori eleverne skal producere et design (4) bestående af læringsforstærket teknologi. Derved opnås det endelige koncept, ved at vi i en workshop med lærere vil designe en workshop, hvori deres elever indgår – og hele denne proces definerer design (1) for vores projekt.

Buxtons design-dynamik

Bill Buxton beskriver med afsæt i sin *design funnel* (se **Figur 4**), at en designproces vil formes efter de to overordnede processer, *ideation* (*idégenerering*) og *usability-testing*. Førstnævnte vil spille en større rolle i den indledende fase, hvorefter konceptet, via iterationer, i tiltagende grad vil tage form af prototyper i den afsluttende fase. Buxton lægger vægt på, at modellens vigtigste bestanddel er den røde diagonale pil. Denne har til hensigt at beskrive, hvordan kriterierne til idéer og koncepter stiger i takt med mængden af ressourcer, der investeres i dem:

"[...] at the beginning, ideas are cheap, so, "easy come, easy go" and "the more the merrier". As we proceed, we have more and more invested in the concepts in play, hence we need to adopt increasingly formal or explicit criteria for evaluating what goes, what stays, and where we invest our resources" (Buxton, 2007, s. 139).

Gennem ovenstående bliver det således ekspliciteret, hvordan der sker en behovsmæssig transition. Her giver sketching os som designere mulighed for, at udforske nye idéer og koncepter på en hurtig og tidseffektiv måde – hvorefter der opstår et stigende behov for, at afprøve og verificere disse via mere raffinerede

Figur 4: The Dynamics of the Design Funnel (Buxton, 2007, s. 138)

iterationer (prototyper) (Buxton, 2007).

Modellen illustrerer overgangen imellem de to designaktiviteter, *sketching* og *prototyping*, hvor processens dynamik influeres af faktorerne: *Investment*, *Time* og *Weight of Design Criteria*. Til trods for, at denne model retter sig imod usability-testing, vil vores undersøgelse primært indplaceres i modellens orange spektrum. Dette da vi ikke i praksis udfører usability-testing, men at det vil være næste logiske skridt i vores proces.

Normans Dobbelte Diamantmodel

Figur 5: The Double Diamond of Design (Norman, 2013, s. 220).

Donald Norman fremlægger i *The Design of Everyday Things* en gengivelse af The Double Diamond of Design, først fremsat af The British Design Council (se **Figur 5**). Gennem figuren ser vi hvordan en designproces vil kunne inddeles i fire mere gængse aktiviteter: *Udforsk*, *Definér*, *Udvikling* og *Levér*. Her kan man på modellen se, at der løbende sker en form for vekselvirkning imellem både divergente og konvergente faser. Dette med henblik på først at identificere *det rigtige problem* og følgende *den rigtige løsning*.

Brugercentreret designproces

Den dobbelte diamant-model omfatter to designfaser: at identificere det rette problem og at imødekomme menneskelige behov. I praksis involverer dette, at den såkaldte *brugercentrerede designproces*, bringes i spil; en divergent/konvergent proces, der finder sted inde i den dobbelte diamantmodel (Norman, 2013). Modellen afspejler en generelt designproces, inddelt i fire aktiviteter; *Observation*, *Idea generation (ideation)*, *Prototyping* og *Testing* (se **Figur 6**). Gennem denne proces, vil der ske gentagne iterationer; for at skabe dybere indsigt – og derved sikre, at forsker når tættere på det intenderede mål (Norman, 2013).

Figur 6: Den iterative cyklus i brugercentreret design (Norman, 2013, s. 222).

Modellen illustrerer, at der først må ske observationer af den intenderede målgruppe. Dernæst en idégenerering, produktion af prototyper og afslutningsvis en test af disse. Denne cyklus gentages indtil et tilfredsstillende resultat er opnået (Norman, 2013).

Med afsæt i henholdsvis (Norman, 2013), (Rogers, Sharp, & Preece, 2002), vil man med rette kunne argumentere for, at den divergerende/konvergerende tænkemåde er en ganske konventionel måde, at visualisere designprocesser på. Imidlertid bringer modellen kun to aktivitetsformer i spil; enten at generere nye idéer eller at selekttere og bygge videre på allerede eksisterende idéer. Her byder (Gray, Brown, & Macanuf, 2010) ind med et nyt perspektiv, der stiler efter en mere eksplorativ og eksperimenterende proces, inden afgørende beslutninger træffes. Af dette affødes en tredje fase, der bringes i spil imellem de to

Figur 7: En procesmodel med divergerende åben, emergerende udforskende og konvergerende lukkende faser (Grey, Brown, & Macanuf, 2010) med egen tilvirkning.

eksisterende faser (se **Figur 7**).

Inden man igangsætter en given designproces, må man prøve at kortlægge (B), *Target state*. Dette omfatter forventningerne til resultatet, man stræber efter at opnå. Derefter *Initial state* (A), hvor man søger at afgrænse de allerede etablerede potentialer. *Første act* har til formål at åbne døren for nye idéer, temaer og informationer. I *anden act* må de identificerede temaer udforskes og eksperimenteres med. I *tredje act* vil man tilstræbe konklusioner samt at træffe beslutninger. Afslutningsvis vil man planlægge processens næste skridt – der kunne være endnu en iteration (Grey, Brown, & Macanuf, 2010).

Som illustreret i modellen, vil der kunne indføres en emergent, mellemliggende fase. Denne fordrer en mere pragmatisk og eksplorativ tilgang. Her vil idéerne og tematikkerne fra den foregående fase, blive gransket, udforsket og eksperimenteret med; dette med en forhåbning om, at identificere det ukendte og hidtil utilgængelige. Dette tilhører designdisciplinen, *participatorisk design*. Noget der har dannet grundlag for en

beslutning om lade dette være et fundamentalt aspekt gennem specialets undersøgelse. Med dette sagt, drager vi også kun inspiration, fra de resterende ovenstående modeller i dette kapitel.

Participatorisk Designforskning

Sanders & Stappers beskriver i artiklen: ”*Co-creation and the New Landscapes of Design*”, at man til stadighed ser en evolution ske inden for *designforskning*. Den mindskede afstand, designer og bruger imellem, har angiveligt bragt både det design- og forskningsmæssige udbytte til helt nye højder (Sanders & Stappers, 2008).

Figur 8: Forskningslandskab for designtilgange (Sanders & Stappers, 2013, s. 19).

Ovenstående figur illustrerer det nuværende forskningslandskab inden for brugercentreret design; som det praktiseres inden for design og udvikling af produkter og services (Sanders & Stappers, 2008).

Vi mener, at arbejdet gennem dette speciale, vil kunne indplaceres i feltet participatory design research, og i dele af processen, mere specifikt, i subfeltet *generative design research*, der også er illustreret med en rød ring på **Figur 8**. Senere omhandlende evaluering af designet vil vi kunne benytte *user-centered design* med eksempelvis usability testing, som tidligere beskrevet *Buxtons design-dynamik*.

Ifølge vores pragmatiske forståelse, vil mennesker aldrig kunne erfare eller danne fordomme om objekter eller begivenheder, hvis dette sker isoleret. Dette vil i stedet kunne muliggøres gennem en forbindelse med det kontekstuelle forhold (Dalsgaard, 2014). Af denne årsag mener vi at participatory design research, kan vise sig yderst gavnligt i designprocessen for vores speciale. Ifølge Dalsgaard, spiller pragmatismen den største rolle gennem udvikling på senere stadie. Teorien søger at levere deskriptive redegørelser, at; generere

fyldstgørende indblik for at informere designprocessen; at forklare brugeradfærd; at levere analytiske frameworks og sidst; at udlede designproblematikker (Dalsgaard, 2014). En struktur vi mener at have fulgt, gennem udførelse og analysen af specialets undersøgelse.

Generative Research

Vi vil kort indlede dette afsnit med at afklare forskellighederne ved henholdsvis værktøj og teknik. Et værktøj dækker over en række af fysiske genstande, der kunne indgå i en arbejdsproces. Videre repræsenterer en teknik måden hvorpå disse værktøjer bringes i spil. Eksempelvis vil tuscher, kuglepenne og farveblyanter alle være oplagte værktøjer, at anvende gennem teknikken sketching (Sanders & Stappers, 2013).

Figur 9: Vidensniveauer gennem metoderne interview, observation og generative sessions (Sanders & Stappers, 2008, s. 67).

Gennem ovenstående model finder vi det særligt interessant, hvordan vi gennem generative sessions vil kunne opnå indsigt i de to dybe vidensniveauer; tavs og latent viden. Noget som bevidner om, hvad deltagerne i vores undersøgelse *ved, føler og drømmer om*. Med dette sagt, finder vi metoderne for *observérbar* og *eksplicit viden* brugbare. For at kunne udlede noget konkret af disse vidensformer, må vi også forholde os til Sanders og Stappers præsentation af de tre værktøjer/teknikker: *Say, Do og Make*.

Say, Do & Make

Sanders og Stappers beskriver at man indenfor design, kan udlede flest nuancer om brugerne ved at inkorporere elementer fra alle af de tre teknikker: *Do, Say og Think*. Dette da disse både kan complimentere og forstærke hinanden (Sanders & Stappers, 2013), se **Figur 10**.

Do: Denne teknik omfatter dét at observere mennesker, deres aktiviteter, brug af genstande og stederne at disse aktiviteter udfolder sig. Observatoren kan være alt fra designer til den observerede person selv. Værktøjerne til disse observationer kan omfatte blandt andet notatskrivning, sketching, foto- og videodokumentation (Sanders &

Figur 10: Model for Say, Do, and Make værktøjer og teknikkers sammenhæng (Sanders & Stappers, 2013, s. 20).

Stappers, 2013). I vores undersøgelse vil der blive gjort brug af alle disse gennem de participatoriske designworkshops.

Say: Måske indlysende, tager teknikken udgangspunkt i det sagte. Denne tillader forskeren at få adgang til laget af viden, der er tilgængeligt ved det umiddelbare og overfladiske. Her vil deltageren kunne udtrykke meninger, argumentere for sine synspunkter og berette om tidligere erfaringer. Værktøjerne til at udlede data fra denne aktivitet spænder fra kvalitative interviews til kvantitative spørgeskemaundersøgelser (Sanders & Stappers, 2013).

Make: Den sidste teknik, *make*, udføres med henblik på at få deltageren til at udtrykke sine tanker og følelser gennem handlen; dermed også en pragmatisk teknik. En essentiel del af dennes udførsel er, at konstruere såkaldte toolkits som deltageren vil kunne anvende til at projektere sine følelser igennem. Her bliver en vigtig succesforudsætning, at disse skabes eller udvælges specifikt til workshopens formål (Sanders & Stappers, 2013). Dette skal vi se nærmere på i følgende afsnit.

Generative Design Research

Sanders og Stappers definerer 'generative': " *Generative design empowers everyday people to generate and promote alternatives to the current situation*" (Sanders & Stappers, 2013, s. 20). Hermed vil man kunne argumentere for at generative design sessions besidder fælles lighedstræk med pragmatismen. Dette da dets empiriske fokus rettes imod handlinger og forandringer; hvordan det finder viden brugbart i handlen samt hvordan forskers rolle består i at engagere sig i forandring (Goldkuhl, 2012, s. 142).

Generative sessions muliggøres gennem *generative tools*, med hvilke man søger at skabe et fælles designsprog, som designer/forsker og forskellige stakeholders, kan anvende til at kommunikere fremtidige idéer visuelt og direkte til hinanden (Sanders & Stappers, 2013). Nedenfor, på **Oversigt 1**, præsenteres en række generative tools anbefalet af Sanders og Stappers. I vores undersøgelse gør vi eksempelvis brug *Photos, Words, Symbolic shapes* og *Cartoonlike Expressions*.

Photos tend to elicit emotions and memories, suggest complete situations and stories, and carry many different layers of meanings and associations.

Systematic sets can be used to suggest and express values across an entire dimension, such as a systematic collection of emotional expressions, or a set of body postures.

Words are powerful at expressing abstractions such as symbolic meaning or emotional content. Words are also good starting triggers for people who are more accustomed to using words vs. thinking with pictures.

Puppets can be used to provoke storytelling and to set the stage for exercises in empathy.

Velcro-covered 3D shapes can be quickly assembled into rough product 'prototypes' and smaller add-on functionality.

Symbolic shapes support making abstractions and formulating general relations, patterns, and rules.

Raw collections of scrap materials can be used for constructing objects or for embellishing rough prototypes.

Cartoonlike expressions often leave room for a variety of interpretations. They can also add an element of fun.

Legos and other construction kits are also useful for prototyping concepts.

Oversigt 1: Eksempler på en række generative tools (Sanders & Stappers, 2013, s. 71)

Design games som teknik

Under vores to workshops ønsker vi at inddrage design games med henblik på at fremme vores forståelse af brugernes holdninger og erfaringer. Men også at deltagerne kan fremme deres forståelse og erfaringer om teknologi, design og partcipatorisk design med design games. Dette er primært i forhold til vores forskningsrammer omhandlende inddragelsen af lærerne som medfacilitatorer. Jo flere erfaringer de danner sig under workshoppen om workshoppen, jo bedre forberedte er i de rollen som medfacilitatorer til workshoppen med deres elever.

I forhold til valg af hvilke design games vi specifikt vil inddrage i workshoppen, kan vi blandt anden benytte *concept design games* (Habraken & Gross, 1988) eller *design games til innovation*. Hvis vi benytter concept design games, skal spillet ikke opfattes som et værktøj til design, men et værktøj til forskning. Spillet vil ikke simulere realiteten, men agere værktøj for os som forskere til at indsamle viden om design. Concept design games har ikke til formål at hjælpe os med at undervise i design eller bruges som de førnævnte værktøj til design (Habraken & Gross, 1988). Med denne udlægning tydeliggøres det for os at concept design games nødvendigvis ikke er den bedste teknik for vores workshops. Disse har netop til formål at designe med elever og lærere og kan derved opfattes som et værktøj til design, men samtidig ønsker vi også at eleverne (og lærerne) lærer om design, hvilket går direkte imod formålet med concept design games. Derfor vil vi tilslutte os design games til innovation eller nærmere *gamestorming* (Grey, Brown, & Macanuso, 2010).

Fordelen ved at implementere design games i vores undersøgelsesdesign, bærer præg af vores pragmatiske tilgang, men yderlige kvaliteter ved brugen af design games ligger i at man som designer kan bruge et spil til at udforske scenarier før en specifik valgmulighed tilsluttes. Der skal dog eksistere en række strukturelementer, før der er tale om et design game og ikke bare leg. Disse lyder som følger: (1) et legende læringsrum, (2) regler og procedurer, (3) materialer, og (4) game feedback-teknikker (Gudiksen, 2014). Dermed kan man sige, at spil vil kunne betragtes som en slags struktureret ramme til brugen af fysiske materialer i participatory design. Herunder eksisterer regler og procedurer, såvel som feedback-teknikker i det legende læringsrum for fremtidige idéer og scenarier. Feedback-teknikker kan opfattes som elementer i et design game, der initieres af en facilitator eller af de brugte materialer; med henblik på at frembringe en ønsket effekt. Endeligt aktiverer design games konflikter, udholdenhed eller modstand under partcipatorisk design (Gudiksen, 2014). Derudover er formålet med et design game ikke at vinde eller tabe, men at fremme participatory design og muliggøre for deltagerne at blive involverede i et bestemt fokus under designprocessen; og vil hermed blot kunne betragtes som et middel (Gudiksen, 2014). Dette tydeliggør blandt andet, også over for os, vigtigheden i at udvælge de helt rette design games, i forhold til deres regler og struktur, men også vores rolle som facilitatorer. Dette afsnit har til formål at fastlægge rammerne for vores valg af design game i forhold til vores intention, men også i forhold til målgruppens interesser og kompetencer.

Vi inddrager gamestorming i vores undersøgelsesdesign som den elementære teknik for vores to workshops, og opnår derved den ønskede brugerinvolvering i partcipatorisk design. Dertil også den følgende undersøgelse af hvad disse brugere *siger, gør og laver* som tidligere beskrevet i vores afsnit om *generative research*.

I forhold til gamestorming strukturen er det første relevante undersøgelsesområde, retningen af vores videnslandskab i forhold til udgangspunkt og endelige mål. Målene behøves ikke være præcise, da vi netop befinder os under partcipatorisk design med brugerne og ønsker deres indvirkning i identificeringen af designprocessens mål. Derfor kan vi på forhånd ikke designe måden hvorpå vi tilgår udfordringerne, men kun forholde os eksplorativt som vi tidligere har beskrevet i dette kapitel. Gamestorming kan opfattes som micro-verdener, vi skaber og udforsker for at udvikle dybere forståelse for et emne (Grey, Brown, & Macanuso, 2010). Emnet for disse workshops omhandler design af et IDM ud fra lærernes definerede problemstilling. Vi vil i dette afsnit derfor gå i dybden med, hvordan vores gamestorming spil skal designes.

Som beskrevet i den divergente, emergente, og konvergente model (**Figur 7**), vil vi udføre vores workshops med lærere og elever i tre faser, hvori spil til åbning, udforskning og lukning skal benyttes. Som åbningspil vil der blive benyttet et spil, der får deltagerne til at tage de første skridt ind i spilverdenen og dermed få deltagerne til at forstå spilverdenernes regler og rammer. Denne fase kan enten muliggøre dannelsen af idéer, som senere vil kunne udvikle sig til et endeligt koncept eller tydeliggøre spillets udforskningsrammer. Spil inden for den første fase kan også opfattes som opvarmning til det egentlige spil i den eksplorative fase. I forhold til denne fase, er det sjældent at vi finder hvad vi på forhånd ledte efter, ved at resultater ofte kan udspringe fra oversete retninger. Ved den eksplorative fase navigeres, kombineres, fortolkes og arbejdes med idéer for at opdage alternativer gennem skabelsen eller nedbrydelsen af mønstre. Som sidste led i workshoppen inddrages den lukkende fase, hvor spillet har til formål at fastslå det rigtige valg. Her da der hverken er tid eller ressourcer til at realisere alle retninger, der udforskes i den forrige fase. Der konkluderes både på papir, men også i deltagerens sind. Dette gøres oftest gennem prioritering, afstemning og sammenligning. Der betones stor vigtighed i effektiviteten ved åbnings- og udforskningsfaserne modsat lukningsfasen, da mangelfulde tidligere faser, kan resultere i en række ufærdige idéer. Dette da tilpasningerne og forpligtelserne, der lå til grund for retningen af gruppens idéer, muligvis har sprunget essentielle skridt over (Grey, Brown, & Macanuso, 2010). Til at strukturere og planlægge disse tre fasers spil, eksisterer en lang række relevante spil, hvor vi kun vil vælge ét spil til hver fase. De tre udvalgte spil beskrives som det sidste i dette afsnit og benyttes i de to workshops, med (1) lærerne og (2) eleverne. Lærerne kan derved lære om fremgangsmåden for de tre design games i den første workshop og videreføre dette til workshoppen med eleverne, hvor de bliver givet mulighed for at agere facilitatorer.

En essentiel del af udforskningen og opdagelsen gennem gamestorming ligger for os, i at stille spørgsmål gennem de tre faser. Vi skal fra A (spørgsmål) til B (svar), og kan på forhånd have defineret A, men blive

nødt til at udforske og undersøge alle retninger, for at finde frem til B. Herunder bruges fem former for spørgsmål: *åbne, eksperimenterende, navigerende, undersøgende og lukkende* som vist på **Figur 11**.

Figur 11: Spørgsmålstyper under gamestorming (Grey, Brown, & Macanuso, 2010).

Åbningsspørgsmål: bruges i startfasen til at få deltagerne til at lære hinanden, spillet og dets temaer at kende. Formålet med spørgsmål i denne fase er at få deltagerne til at tilvende sig processen, at arbejde med andre – hvad enten de kender hinanden eller ej. Ved åbningsspørgsmål er hensigten at finde frem til emner deltagerne kan arbejde videre med i de efterfølgende faser. Eksempler på spørgsmål kunne lyde således: *Hvad er det største problemområde vi står overfor?* Eller: *Hvad skal vi udforske?* I forhold til spørgsmålenes udformning, skal vi dog også tage hensyn til deltagerens forståelsesramme og sikre os at deltagerne forstår den anvendte terminologi (Grey, Brown, & Macanuso, 2010).

Navigeringsspørgsmål: er tilknyttet den explorative fase og bruges til at tilpasse retningen af spillets gang. Dette gøres ofte ved at opsummere nøglepointer samt sikre alle deltagernes involvering og enighed. Formålet med navigerende spørgsmål er at sætte retningen, vise vej, justere ved fejl og kan afhænge af hvordan der bliver spurgt. Spørgsmål vi kan gøre brug af, kunne eksempelvis være: *Hjælper det her os med at nå det her mål?* Eller: *Er vi på rette spor?* Når vi støder på et nyt emne eller ide, er der to retninger vi kan gå i forhold til spørgsmål. Disse undersøger enten hvad det er, eller hvad man kan gøre med det gennem eksperimentering. *Undersøgende spørgsmål* påberåber sig observation og analyse ved at stille spørgsmål om emnets beskaffenhed, som eksempelvis detaljer og observerbare karakteristika. Ved at stille undersøgende spørgsmål kan en abstrakt ide, blive mere konkret overfor de andre deltagere. Det er her ofte relevant at indlede udforskningen ved at undersøge ens fundamentale antagelser i detalje. Relevante spørgsmål at stille for at undersøge dette kan være: *Hvordan virker det? Hvordan ser det ud?* Eller: *Hvad er det lavet af?* I den modsatte retning kan vi stille *eksperimenterende spørgsmål*, som består i forestilling og har interesse i hvad der er muligt. Så modsat den undersøgende retning, hvor en ide kan konkretiseres, arbejdes der her hen mod et dybere niveau af abstrakthed, for at skabe sammenhænge, som går ud over hvad der kan forventes til en given ide. Eksempler på eksperimenterende spørgsmål kan være: *Hvad kan vi gøre med dette? Hvad virker på samme måde som dette? Hvad mangler vi? Hvis dette var et X (dyr, madvare, maskine etc.) Hvilket slags X vil det så være og hvorfor?* Denne form for spørgsmål, kan anvendes, hvis en gruppe sidder fast ved

detaljeringsgraden af en ide eller et koncept. Her kan udforskes andre relevante retninger, og omvendt kan de udforskende spørgsmål benyttes til at få deltagerne ned på jorden igen (Grey, Brown, & Macanuso, 2010).

Som den afsluttende fase på vores workshop, bevæger vi os derved også over i de afsluttende spørgsmål eller **lukningsspørgsmål**. Disse spørgsmål er derfor også modsætningen til de åbningsspørgsmålene, da de har fokus på konvergens og selektion, frem for divergens og variation. Det er her deltagerne skal tilslutte sig den endelige retning for idéerne udforsket i den forrige fase. Inddragelse af håndgribelige koncepter er her vigtigt, da det kan give deltagerne en følelse af fuldførelse og realisering efter en længere workshop. Spørgsmål som er værd at stille til den afsluttende fase kan være: *Hvad er gennemførligt? Hvordan vi prioritere disse muligheder?* Eller: *hvad har vi opnået?* Ofte tages arbejdet videre ud over workshoppen, men da vi arbejder med elever og lærere som følger et tidspresede skema, kan de ikke forpligte sig til et længere forløb over flere gange (Grey, Brown, & Macanuso, 2010). Derfor vil vores afsluttende spørgsmål og fase omhandle præsentationer af de håndgribelige konceptidéer. Disse kan vi på et senere tidspunkt videreudvikle til en high fidelity prototype, som kan præsenteres for eleverne og lærerne.

Når vi bevæger os ind på området med børn som deltagere, er det værd at tage forbehold for netop dette aspekt af udførelsen af vores design games. Til dette kan vi drage inspiration fra hvordan nutidens unge omkring 10-12 års alderen opfattes samt hvilke kompetencer disse besidder. Det kan være svært at definere børn og hvordan disse skal tilgås. Dog har børn allerede fra en ung alder kompetencer til at begå sig med ny teknologi; som eksempelvis at forstå skærbaseret interfaces via touch eller stylus (Strommen & Revelle, 1990). Børn i 12-års alderen menes eksempelvis at have godt kendskab til moderne teknologi som smartphones og tablets, hvor der skrives på, interageres på eller downloades filer. Vores målgruppe vil kunne sidestilles med målgruppen som Druin refererer til som *iChildren*; hvor disse er *interactive, independant* og *international*. Derfor befinder målgruppen sig i en gruppe, som bruger mange former for teknologier, interagerer med hinanden gennem sociale medier, benytter internettet og dertilhørende medier eller spil (Druin, 2009). Vi skal derfor ikke være bekymrede for eller undervurdere børnenes evner til at indgå i workshoppen med vores tre design games; i forhold til deres forståelse af og kompetencer for brugen af digitale medier.

I forhold til udførelsen af workshoppen, kan vi inden dennes påbegyndelsen tydeliggøre en række metodiske forventninger overfor eleverne og lærerne; hvoraf vi selv kun bruger to. Disse lyder som følger:

Ingen håndsoprækning, da eleverne på den måde kan føle ligestilling mellem holddeltagerne, som der ikke er i en klassesituation; Have uformelt tøj på, så atmosfæren giver frihed til kreativt arbejde, og ikke sætter voksne i en autoritetsboks (Druin, 2002). Disse informationer kan være vigtige for os til at videreformidle især til lærerne, så de udtrykker den korrekte attitude over for eleverne under workshoppen, og ikke påtager sig den normale autoritetsrolle.

vores brug af lo-fi prototyper kan begrundes i, at de er billige i materiale og tid, og da både unge og ældre personer finder det naturligt at bruge og lege med basale kunstremedier, ikke vil kræve at deltagerne først skal undervises i hvordan man *prototyper* (Druin, 2002). Vi mener derfor at en simpel tilgang med tre design games, uden lange instruktioner med henblik på at konceptudvikle lo-fi prototyper i samarbejde med lærere og dernæst elever, ikke er problematisk. Til gengæld mener vi der eksisterer et behov for at introducere lærerne for hvordan man afholder en workshop som facilitatorer, inden workshoppen med eleverne afholdes. Derfor kan afholdelsen af den første workshop også betegnes som en introducerende workshop, set ud fra lærernes og designperspektivets optik. Det er kun os der observerer i begge workshops i sammenhold ud fra vores forskningsoptik.

Vores første workshop og indholdet af de tre design games, har til formål at styrke lærerne gennem partcipatorisk design og samtidig introducere dem til udførelsen og alle relevante teknikker. Mere konkret vil de tre design games for åbning, udforskning og lukning indeholde en række strategier, med tilhørende brug og indsigter (Matuk, Gerard, Lim-Breitbart, & Linn, 2016). Disse vil nu blive gennemgået:

Første Strategi: Vores design game til åbning

Den første strategi omhandler en diskussion om de fysiske artefakter, for at præsentere alternative designs af værktøjer i de tidlige stadier af planlægningen. Dette er giveligt til at; hjælpe os som forskere med at kommunikere komplekse design idéer til deltagerne; Understøtte deltagernes forestillinger om hvad værktøjet kan i forhold til deres ønsker; Invitere deltagerne til at give kritik til idéerne, da de er i en tidlig fase; Præsentere artefakter, der fremprovokerer stærke reaktioner fra deltagerne om hvorfor en idé virker eller ej (Matuk et al, 2016).

Brugen af denne strategi kan til dels også sammenlignes med metoden i vores indledende fokusgruppe med lærerne, hvor vi netop udforskede emner som disse. Derfor danner erfaringerne i fokusgruppen også udgangspunkt for de to workshops med design games. Vi vil inddrage erfaringerne dannet i fokusgruppen i åbningsfasen i vores design game og efterfølgende bygge videre på idéerne om det rigtige problem hen mod den rigtige løsning. Derfor vil åbningsfasen bruges til at danne konsensus i gruppen om, hvad det rigtige problem er samt indlede til idéer om den rigtige løsning. Derudover bruges det valgte design game også som 'ice-breaker' til at igangsætte deltagernes interaktion med spillet og hinanden; så de væsentlige beslutninger kommer i den emergerende og lukkende fase.

Som åbnings spil, har vi valgt at tilknytte os *Forced Analogy* (Grey, Brown, & Macanuso, 2010). Dette spil er valgt ud fra spillets formål, antal spillere og hvor lang tid det tager. Vi skal afholde to workshops, hvor den første vil fungere som lærernes introduktion til den følgende workshop med eleverne; og derfor maksimalt måtte strække sig over en time. Derfor spiller tiden en væsentlig rolle. I den anden workshop indgik der fem teams, bestående af omkring 7-8 deltagere hver; derfor er antallet af deltagere ligeledes en faktor, der skal tages højde for.

Formålet ved Forced Analogy lyder på at flytte på grænserne i deltagerens tankegang. Dette ved at introducere dem til en liste af tilfældige ting, objekter, mennesker eller dyr. Noget de efterfølgende skal associere med det præsenterede problem og derved skabe nye perspektiver. Idéen ved spillet ligger i at man, gennem gruppering af ting med ensartede funktioner, forstår dem bedre. Et eksempel kan lyde på at gruppere et fly med en helikopter, da begge kan flyve og eksempelvis har mere til fælles med en fugl frem for et landdyr. Når disse kategorier nedbrydes, afføder det nye muligheder for deltagerens problemløsning eller idegenerering. I praksis skrives der egenskaber ned ved hver af disse tilfældige objekter, på kort, som derefter blandes og uddeles blandt deltagerne (Grey, Brown, & Macanuso, 2010). Derefter udvikles analogier til problemet ved at spørge:

Hvordan minder dette problem om (objektet)?

Hvordan ville jeg løse dette problem med (objektet)? / Hvordan ville jeg bruge (objekt) til at løse (problem)?

Vi kan også tage diskussion i gruppen ved at spørge med *vi* frem for *jeg* (Grey, Brown, & Macanuso, 2010). Dette kan måske være relevant i workshoppen med børnene, hvis enkelte viser sig at have problemer- eller ikke føler sig trykke nok ved, at stå alene eller at snakke i gruppen. I forhold til vores pressede tid med lærerne er der også mulighed for at udarbejde listen med tilfældige objekter på forhånd.

Anden Strategi: Vores emergerende design game

Som den anden strategi fordrer, skal vi undersøge deltagerens reaktioner til scenarier, hvor nye værktøjer og design features, præsenteres. Indsigter vi kan danne os her lyder på, at de præsenterede scenarier i denne fase, som ikke er specifikke men åbne til fortolkning, giver deltagerne mulighed for at sammenligne med deres egne personlige situationer og muliggør udgangspunkt for videre diskussion (Matuk et al, 2016). Denne strategi mener vi passer bedst til den emergerende fase, da formålet er at udforske de problemer og/eller løsninger vi har fundet frem til i åbningsfasen. Ved at undersøge deltagerens reaktioner til forskellige scenarier kan vi udforske problemet og/eller løsningen nærmere: Med dette kræves også et design game der lægger op til sådanne scenarier og udforskning.

Til dette har vi valgt at benytte designspillet kaldet *Synesthesia* (Grey, Brown, & Macanuso, 2010), da spillet igen ikke kræver mange deltagere eller tager flere timer at udføre. Dog vil vi i denne fase brug mest tid på at udforske idéerne og tiden vil afhænge af hvor mange idéer vi finder frem til i åbningsfasen. Der kan derfor også være behov for at gennemføre spillet igennem mere end en gang, over flere idéer.

Synesthesia omhandler inddragelsen af menneskets (fem) sanser. Dette da vidensarbejde kan være en dyb analytisk aktivitet og vores sanser ofte filtreret gennem udtænkningen af løsninger. Derfor lader deltagere deres valg og design styre af emner undersøgt gennem en sensorisk linse, i dette design game (Grey, Brown,

& Macanuso, 2010). Dette kan være relevant, når vi arbejder med *sensorisk design*, som i det øverste lag af UX-elementerne.

Deltagere undersøger et eksisterende emne eller udforsker en ny ide, som eksempelvis ”interfacet for vores ”nye side” eller ”the user experience” på en side. Dette gøres ved at deltagerne vælger en sans: *se, høre, smage, lugte* og *føle* eller alternativer som: *temperatur, bevægelse, balance* eller *position*. Ud fra den valgte sans, skal deltagerne forestille sig det givne problem og kan dernæst tilføje flere sanser efter behov. I praktisk kunne det lyde:

En deltager får tildelt følesansen og tilføjer selv temperatur, syn og smag.

”Interfacet er hårdt og koldt at røre ved, er gråt og har en metallisk smag.”

En anden deltager får tildelt lugtesansen, og tilføjer selv bevægelse og position.

”Brugeroplevelsen lugter. Den stinker som støvede papirer og der er ingen bevægelse. Jeg ville bevæge mig frem ad, men kunne ikke.”

Gennem dette design game kan deltageren mindeværdigt beskrive, hvad de føler om et objekt eller hvordan de forestiller sig en side skal være. Derved kan aspekter, der muligvis før var blevet overset eller problemer ved en idé udforskes og potentielt lede til nye (Grey, Brown, & Macanuso, 2010). Dette design game er valgt da det relaterer sig til åbningsspillet. Dette ved at benytte alternative aspekter til at finde nye perspektiver til de eksisterende idéer og problemer. Vi kan tilpasse antallet af sanser, alt afhængig af om der kun er 6 deltager som i workshoppen med lærerne, eller op til 9 deltagere som i workshoppen med eleverne. Der skal dog tages højde for at alle deltageren forstår de brugte begreber såsom: analogi, interface eller user experience. Dette skal afdækkes før designspillet påbegyndes. Hensigten med udførelsen af dette spil, er at der afslutningsvist noteres en række idéer eller direkte løsninger. Disse danner udgangspunktet for det tredje design game.

Tredje Strategi: Vores design game til lukning

Den tredje strategi består i brugertilpasning af prototyper, hvor formålet er at raffinere eller udvide features ved eksisterende værktøjer. Som hovedindsigt leveres der ved denne strategi, genkendelige materialer mulighed for at facilitere deltagernes idéudtryk. Derudover flyttes deltagernes abstrakte diskussioner om design, til artikulerede konkrete designbeslutninger (Matuk et al, 2016). Vi ønsker at påbegynde vores prototyping allerede under vores partcipatoriske design; så afslutningen af vores workshop placerer os i slutningen af ’the fuzzy front end’ med lo-fi prototyper. Dette komplimenteres også af lærernes ønsker om, at eleverne kan indgå i en workshop og være med i en designproces de kan opleve udforme sig til noget håndgribeligt; frem for kun en abstrakt ide. Derfor finder vi inddragelsen af prototyping-elementer til vores lukningsspil relevante. Det kræver dog at vi gennem de to første design games har begrænset antallet af

specifikke idéer til maksimalt et par stykker per workshop-team. Vores lukningsspil kan derfor være et kort og konvergerende spil, der bestemmer hvilke af de udforskede idéer, der skal videreudvikles.

Til dette vil vi benytte spillet *Dot Voting* (Grey, Brown, & Macanuso, 2010), hvor formålet netop lyder på hurtigt at prioritere og konvergere mod en aftalt løsning, gennem en afstemning med "dots". Der udformes en matrice med de forskellige idéer, hvor hver deltager tildeles fem stemmer, som de skal visualisere ved en prik ud fra den idé de føler stærkest for. Deltagerne vælger selv hvor de sætter deres stemme og må gerne sætte alle fem ved samme idé. Derefter kan listen rangeres efter stemmer, for så at blive diskuteret eller reflekteret over i gruppen, ud fra de enkelte idéers placeringer. Med inddragelse af *Dot Voting* kan vi hurtigt danne os et overblik over gruppens ønskede konceptidé.

Vi vil kun benytte lo-fi prototyping på papir, grundet vores ressourcer i form af tilgang til materialer, computere og mest af alt tid. Med papir og blyant kan deltagerne hurtigt udvikle sketches til lo-fi prototypes, som vi potentielt efterfølgende alene kan finjustere og færdigudvikle til en hi-fi prototype.

Efter samtalen med lærerne vurderede vi at afholde workshoppen med eleverne over to omgange. Dette da der kun ville være halvanden til rådighed; men over to dage. Derfor vil den første dag bestå af de tre design games, og anden-dagen hovedsageligt handle om udviklingen af prototypen samt opsamling i plenum.

Vi vil starte med at udvikle sketches i de forskellige teams. Derefter vil vi, som illustreret i den tidligere nævnte model for dynamikkerne for *design tragten* (Buxton, 2007), bevæge os fra sketch over mod lo-fi prototype. Dette uden at investere mange ressourcer og tid i det under workshoppen. Noget man kan gøre for at starte let ud med eleverne og introducere dem til brugen af blyant og papir, når de skal visualisere deres konceptidéer. Formålet med at bevæge os fra sketch til prototype med eleverne og lærerne, er at skabe forståelse for konceptidéerne og at gå fra ét håndgribeligt punkt, til et andet mere håndgribeligt punkt. Egenskaberne ved udviklingen af sketches kan føres direkte videre til egenskaberne ved udviklingen af en prototype som vist i nedenstående skema:

En Sketchs...		En prototype...
... er stemningsfulde	→	... er didaktisk
... kan antyde	→	... kan beskrive
... kan udforske	→	... kan forfine
... kan spørge	→	... kan besvare
... kan foreslå	→	... kan teste
... kan provokere	→	... kan løse
... er foreløbig	→	... er specifik
... er uforpligtigende	→	... er afbildning

Figur 12: Sketch til prototype (Buxton, 2007, s. 140), med egen oversættelse.

Materialerne som vi har tilgængelige til udviklingen af prototypes, vil bestå i: papir, pap, blyanter, tuscher, sakse, karton, lim og lignende. Dette er alle materialer skolen stiller til rådighed. Da vi arbejder med interaktive digitale medier og antagelsesvis primært vil ende ud med konceptidéer for et interface, finder vi

papir og pap mest anvendelig, men hvis et team finder andre materialer mere relevante, er der mulighed for at spørge lærerne om lov. Dette da vi går ad-hoc i forhold til hvad der giver mening at bruge. Vi forventer dog ikke konkrete 3d konstruktioner i eksempelvis ler eller træ til denne workshop.

Som en guideline til udarbejdelsen af prototyperne under workshoppen, vil vi også drage på principperne og elementerne under de fem plan i UX, som beskrives senere i dette kapitel. Disse omhandler tanker vi som designere kan gøre os under udviklingen af et koncept, for at sikre god brugeroplevelse.

Research through design

Vi vil gennem dette speciale udvikle et design og dertil opnå viden gennem vores (design)handling, for efterfølgende at reflektere over dette. Vi vil følge en empirisk research through design proces, med design iterationer og evaluering af disse (Keyson & Alonso, 2009). Research through design (efterfølgende RTD) vil hjælpe os med at udvikle ny viden og designmetoder som muliggør brugen af disse teorier. Det kan lede til nye artefakter, hvor artefaktet er en type af implicit, teoretisk bidrag (Zimmerman, Stolterman, & Forlizzi, 2010). Hvis vi skal udføre god RTD, skal vi sørge for at inkludere god metodisk udvikling, forskningseksempler, teorikritik samt evalueringskriterier. Herunder skal vi, under vores metode, dokumentere fremskridtet og evolutionen for projektet. Vi kan benytte kendte teorier, til at forfine eller stille spørgsmål til disse, gennem refleksion over anvendelsen deraf, samt processen for artefakter (vores interface eller design). I forhold til eksempler, skal vi beskrive brugen af vores proces og undersøge effekten af denne. RTD vil have til formål at udvikle teori på grundlag af forskningen og dette skal derfor tydeliggøres før, under og efter udførelsen af RTD. Dertil skal vi også være kritiske over for den teori og de kilder vi bruger som grundlag for forskning, men det er nødvendigvis ikke den bedste tilgang at skabe “noget nyt” eller være “den første”. Derfor vil vi kunne tage udgangspunkt i andres arbejde og tilføje eller udfordre det gennem vores forskning (Zimmerman, Stolterman, & Forlizzi, 2010).

Forskning i interaktionsdesign

I kontekst til vores forståelse af research through design, inddrager vi nedenstående model over interaktionsdesignsforskning, som en guideline og visualisering over hvilket område vores projekt arbejder inden for:

Figur 13: Triangle of Design Practice, Design Studies, and Design Exploration (Fällman, 2008).

Modellen er en trekant, som repræsenterer de tre aktiviteter i interaktionsdesignsforskning; *design praksis*, *design studier* og *design udforskning*. De skal opfattes som tre ekstremer inden for designforskning og kan have fællestræk i form af metoder og teknikker, men adskiller sig ved deres perspektiver.

På trods af Fällmans argument om, at den bedste forskning udspringer ved en kombination af dimensioner, loops eller en bane mellem disse aktiviteter (Fällman, 2008), vil vi kun fokusere på én af disse. Dette grundet en vurdering om, at der på et specialesemester ikke vil være tid eller ressourcer til et længere studie med en detaljeret inddragelse af alle tre aktiviteter. Hvis vi forsøgte os med dette, vil der opstå risici i form af manglende detaljeringsgrad eller forståelse af alle tre aktiviteter. Derved er vi dog ikke direkte uenige med artiklens udlægning, men vurderer det mere relevant for eksempelvis et Ph.d. studie.

Vi vil i dette projekt ikke knytte os til en bestemt retning, men alligevel argumentere for, at vores forskning bærer præg af elementerne præsenteret ved *design studies*. Vi undersøger en ny designmåde med lærere som medfacilitatorer i partcipatorisk design workshops. Dog er vi ikke enige i Fällmans syn på, at design studies skal forskes på en distanceret og analytisk måde, da vi involverer os i disse workshops med brugerne. Argumentet for dette udspringer også fra vores tilgang til designprocessen, hvor vi har valgt at udføre

generative sessions med design games, hvorunder vi inddrager den emergerende fase og går ind og udforsker alternativer.

Dertil vil vi også præcisere, at vi udfører *design-orienteret forskning*, frem for *forsknings-orienteret design*. Vores formål er at producere viden gennem et design og derved ikke at have produktionen af et artefakt som det endelige mål. Ved design-orienteret forskning, kan den endelige viden enten skabes gennem et studie af det designede artefakt i brug eller fra selve processen, hvor dét at designe et produkt er i fokus. Herunder skal problemstilling spille en væsentlig rolle, samt muligheden for at forstå, hvad der ligger til grund for det nuværende paradigme; hvilket knytter sig til vores tilgang med design studies (Fällman, 2003).

User Experience Design

Da vi i samarbejde med elever og lærere vil konceptudvikle et design; og herunder undersøge designprocessen, så vi også et behov for at rette et fokus imod den intenderede brugers oplevelse med produktet. Derfor vil vi inddrage User Experience (herefter omtalt som UX) som en væsentlig guideline for vores design. Som udgangspunkt drager vi viden om dette genstandsfelt fra Jesse James Garretts fem plan (Garrett, 2011), men med inddragelse af og forholdstagen til Jensens fremlagte 8 paradokser samt problematikker ved forståelse af dette begreb (Jensen, 2013). Dette afsnit har til formål at afdække vores syn på UX samt hvordan vi vil inddrage det i vores designs. Dog supplerer vi med andre relevante for emnet, der kan udvide vores forståelse af UX.

Begrebsforståelse af UX

Den klare definition af begrebet UX, kan ofte lede til forvirring blandt forskere og brugere deraf, da der findes forskellige udlægninger og ligeledes paradokser. Nedenfor vil vi fremlægge forskellige perspektiver på UX og problematikkerne ved UX-begrebets forståelse.

Da vi vil have et udgangspunkt i Garretts tolkning, fremlægger han i bogen *The Elements of User Experience*, at UX omhandler brugervenlighed i hverdagen og interaktion med teknologi. Forskellige produkter skal være funktionelle og fremstå forståelige for brugerne. Det er den oplevelse brugerne danner sig ved interaktionen med et givet produkt, som kaldes UX, og dette skal der tages højde for i udviklingen og designet herunder (Garrett, 2011). Hertil kan vi benytte Garretts opstillede fem-plans-model for elementerne i UX.

Figur 14: Visualisering af de fem plan i UX (Garrett, 2011, s. 22).

Disse fem plan over elementerne i UX bevæger sig fra den abstrakte konceptidé, til det direkte konkrete produkt. I vores projekt vil vi primært bevæget os under de lavere plan i vores partcipatoriske design med eleverne og lærerne. Disse leder til lo-fi prototyper, som kan befinde sig under overfladeplanet. Derefter vil der dog være behov for endnu en iteration af konceptet, som kan trækkes igennem de forskellige UX-plan for at sikre relevansen og den gode UX til den mere færdige koncept.

Ritter, Baxter og Churchill beskriver i bogen *Foundation for Designing User-Centered Systems*, UX som et individs opfattelser ud fra brugen eller forventet brug af et produkt, system eller service. Som UX designere, skal vi inddrage brugernes følelser, præferencer, holdninger, fysiske og psykiske svar, opfattelser, opførelse og realiseringer. Dette både før, under og efter brugen og interaktionen med et produkt (Baxter, Ritter, & Churchill, 2014). Denne udlægning knytter sig til begrebet *service design*, hvilket vi ikke berører i denne rapport, da vi primært ser på brugerne, som brugere og ikke kunder, der skal betale for en service.

David Benyon definerer i bogen *Designing Interactive Systems*, UX synonymt med Experience Design, som omhandler de bidragende faktorer til skabelsen af kvalitetsoplevelser for brugere af interaktive systemer (Benyon, 2010). Dog henviser Benyon flere gange til Garretts model og definition af UX, hvilket kun bekræfter vores valg af dette som guideline i vores design.

Bogen *Interaction Design* har umiddelbart ikke et særligt fokus på UX-begrebet, men skriver om 'user experience' under beskrivelserne af *HCI*, *Interaktionsdesign* og usability. Der henvises dog til Nielsen Norman Group, i forbindelse med *evaluering*, hvor det beskrives at UX omhandler alle aspekter af brugerens interaktion, hvor det første krav lyder på at imødekomme brugerens behov. Derefter skal der tages stilling til simplicitet og elegance, som leder til et produkt som er rart og behageligt at bruge, men også at eje (Rogers, Sharp, & Preece, 2002). Dette følger i nogen grad Garretts tankegang med de fem plan, hvor der som designer også tages stilling til brugernes behov og senere designets brugervenlighed.

I visse sammenhænge kan der ligefrem argumenteres for at, UX kan opfattes som et buzzword, hvor akademikere og professionelle designere ofte benytter begrebet; dog uden at dele samme opfattelse af betydningen. Til tider sidesættes UX med experience design og user experience design eller misforstås i kontekst til samme. Netop denne problematik eller disse paradokser har både Marc Hassenzahl og Jens F. Jensen bearbejdet. Dette forklares i det følgende.

Hassenzahl påpeger, at der eksisterer en forvirring og et skel mellem begreberne UX og XD (Experience Design), samt forståelsen af experience. Han knytter værdierne: *subjektiv, holistisk, situeret, dynamisk og værd at interagere med*, til experience-begrebet. Dog adskiller han UX og usability ved at UX betragtes som helheden af oplevelsen og eksempelvis ikke kun brugernes opfattelse af systemets brugervenlighed (Hassenzahl, 2017).

I bogen *UX, XD & UXD* giver Jensen et forsøg på at løse de otte paradokser, ved først at redegøre for disse og efterfølgende at forsøge på at udlægge en fælles forståelse og definition af de tre begreber. Han indleder artiklen ved at fremføre 7 korte, men konkrete, definitioner på UX fra forskellige forskere; i håb om at tydeliggøre uenigheden inden for feltet. Her inddeles disse i definitioner som omhandler den konkrete interaktion med et interface eller den generelle interaktion med et produkt, samt opfattelse af dette. UX kan enten opfattes i kontekst til en brugers forståelse af et produkt eller opfattes som objektets egenskaber knyttet til produktet. Endeligt, kan det opfattes som de følelser tilknyttet brugen af et system eller som den overordnede oplevelse tilknyttet interaktionen med et produkt (Jensen, 2013).

I forhold til vores speciale er det relevant at inddrage Jensens syn på de 8 paradokser, samt hans (op)løsninger dertil. Dette grundet en risiko for misforståelse eller utydelighed i vores fremstilling af genstandsfeltet. De 8 paradokser, skrevet med kursiv, og de tilhørende (op)løsninger, findes nedenfor:

Dobbelt reference ved oplevede og den oplevende: produktet udgør kun et forlæg for selve oplevelsen. Interaktionen mellem bruger og system/produkt er det centrale for forståelsen af oplevelser. Dette forhold visualiseres ved følgende model:

Figur 15: Oplevelser baseret på interaktion mellem bruger og produkt i kontekst med egen indvirkning (Jensen, 2013, s. 27).

Termen oplevelsesdesign, og oplevelser kan ikke designes: kun produktet er designbart, frem for oplevelsen i en direkte forstand. De faktorer og principper, som producerer oplevelser er kendte og kan ekspliciteres og derved også reproduceres. Ergo er de designbare og derfor er det også indirekte muligt at designe oplevelser (Jensen, 2013).

Genstandsfeltet er bredt og smalt på samme tid: Der differentieres mellem experience og user experience og mellem experience design og user experience design. Her anses experience og experience design som det brede genstandsfelt med lang tradition, og user experience og user experience design som det smalle genstandsfelt med kort tradition.

Oplevelsesdesign anses som værende både en meget gammel og samtidig en meget ny tradition: Samme løsning som ved tredje paradoks (Jensen, 2013).

Oplevelsesbegrebet refererer både til dagligdags-flow af sansepåvirkning, og samtidig til noget særligt der adskiller sig fra dette flow: En begrebsmæssig adskillelse mellem *oplevelse* og *en oplevelse*. De tre bruger-produkt-interaktioner: *flydende*, *kognitiv* og *ekspressiv*, kan hjælpe med at adskille *oplevelse* med *en oplevelse*, som vist i nedenstående skema (Jensen, 2013):

(flyttet til næste side)

Typen af interaktion	Flydende*	Kognitiv**	Ekspressiv***
Typen af oplevelser			
Individuel oplevelse	Oplevelser (individuel)	En oplevelse (individuel)	
Co-experience	Oplevelse (social)	En oplevelse (social)	

* Den flydende bruger-produkt-interaktion: er automatisk og kræver ikke opmærksomhed. Eksempler: Dét at tjekke kalender eller vejret på sin mobiltelefon.

** Kognitiv bruger-produkt-interaktion: har fokus på produktet og tidligere erfaringer med lignende produkter og kan resultere i forandringer i brugen eller brugskonteksten. Eksempler: Dét at downloade og installere en ny applikation eller dét at benytte avancerede søgeredskaber på Google.

*** Ekspressiv bruger-produkt-interaktion: former relationer til et produkt for brugeren. Denne kan forandre, modificere eller personalisere produktet med henblik på at tilpasse produktet til personen. Eksempel: Dét at kunne personliggøre et baggrundsbillede eller farve på ens mobiltelefon eller dét at brugertilpasse et givent program på en computer.

Det eksisterende eller ikke eksisterende forhold mellem user experience og usability: User experience inkluderer oplevet usability, som betyder brugernes opfattelse af produktets usability. User experience omhandler de personlige, subjektive opfattelser og følelser omkring et produkt, mens usability udelukkende er egenskaber og træk ved produktet og er objektive i beskaffenhed (Jensen, 2013). Dette er også en konstatering Hassenzahl frembringer som nævnt tidligere.

Oplevelsens analyseenhed angående fokus og tidsmæssige ramme: Systematiske indstillinger benyttes til at betragte og analysere oplevelser. Herunder kan der påtages fire fokuseringer, med hver deres svagheder og styrker, når oplevelser skal betragtes. Disse fire indstillinger er opstillet i nedenstående model ud fra artiklen *User experience white paper. Bringing clarity to the concept of user experiences:*

Figur 16: de fire forskellige fokuseringer af undersøgelser af user experience, med tilhørende tidsrammer (Roto, Law, Vermeeren, & Hoonhout, 2010).

UX, XD- og UXD-begrebernes manglende forståelse kontra deres fremvækst og udbredelse: Jensens samlede behandling, ved at præcisere begreberne samt konvergere de forskellige perspektiver til et samlet framework for området, med fælles definitioner af disse (Jensen, 2013).

Fællesnævneren ved disse udlægninger ligger i et fokus på et produkt, som skal bestå af en række egenskaber og kendetegn, der skaber en god oplevelse for brugeren. Derfor skal vi som designere tage højde for produktet, samt personerne der skal både interagere med og benytte produktet. Brugerens oplevelser skal baseres på bevidste valg fra vores side, om de enkelte elementers placering, funktion og æstetiske udtryk. I dette projekt kommer UX først i relevans ved designet af et teknologiforstærket lærings koncept. Derfor skal der tages højde for lærere og elevers holdninger til, hvad et sådanne koncept skal kunne bruges til. Derudover også hvordan produktet føles at benytte. Derfor vil UX agere guideline både før, under og efter udviklingen af selve produktet. Dette vil vi primært gøre ved, at forstå de forskellige lag af UX i produktet, samt opbygningen af disse – jævnfør Garrets fem-plan model.

Hvad ved vi nu?

Gennem dette kapitel er vi kommet nærmere vores forståelse for designbegrebet, især gennem udlægningen af citatet om *de fire designforståelser*. Buxton og særligt Norman dannede udgangspunkt for vores *designproces*, som senere adapterede en udforskende emergerende fase igennem Sanders og Stappers' syn på *participatorisk design*. Derefter redegjorde vi for *designgames* samt hvordan disse kunne indgå i participatoriske design workshops med vores brugergruppe; for derved at guide retningen for vores ønskede design. Vi fik i dette kapitel også defineret vores *research through design*, til primært at være placeret under *design studies*. Endeligt fik vi opsat en guideline for hvordan udarbejdelsen af det endelige koncept skulle formes mod god *UX*, samt hvordan dette kunne bruges i videreudviklingen af designet efter de planlagte workshops.

Kapitel 3: Undersøgelse

Kapitel 3 består af vores undersøgelsesdesign, hvori behandlinger og resultater vil blive præsenteret. I dette kapitel vil vi gennemgå udførelsen af vores designproces beskrevet i kapitel 1 og 2. Dette omfatter udførelsen, behandlingen og resultaterne af vores indledende fokusgruppe med undervisere i en folkeskole samt vores workshops med samme, samt deres elever.

Fokusgruppe

Fokusgruppen med lærerne, blev som sagt transskriberet og derefter trukket igennem en analyse efter meningsenheder ud fra *meningskondensering* (Giorgi, 2012). Denne kan findes i **Bilag 5**. Vi valgte denne fænomenologiske tilgang til interview for at sikre os en detaljeret bearbejdning af empiren. Vi har ikke haft intentioner om at fortolke ud fra interaktions eller samtale-analyse, men ønsker at finde frem til deltagernes udtrykte holdninger og erfaringer i forhold til emnet interaktive digitale medier i en undervisningskontekst. Derfor fortolkes der ikke grundigt på hvordan og hvad deltagerne ytrer, men holder et fokus på hvad der direkte ytres i fokusgruppens sidste faser. Dette leder også tilbage til vores pragmatiske tilgang og brugen af generative tools til at tilgå deltagernes tavse og latente viden gennem aktivitet.

Billede 1: Fokusgruppe med generative tools

Meningskondensering

I kølvandet på vores transskription af fokusgruppeinterviewet, ønskede vi at viderebearbejde vores data via en såkaldt meningskondensering. Dette for at reducere vores omfattende datamængder til små fordøjelige brudstykker, hvorfra vi kunne identificere de tilgrundliggende meninger i deltagernes udtalelser. Her var det vores mål, at rette et skarpt fokus imod hvilke udfordringer, at vores mødedeltagere oftest så sig selv står overfor i forbindelse med deres undervisning – særligt når dette involverede anvendelsen af interaktive digitale medier.

For kort at vende tilbage til vores pragmatiske forståelsesgrundlag, forklarer Göran Goldkuhl at man som forsker, ud fra en traditionel interpretivistisk forståelse, må rette sin fulde opmærksomhed imod dét at skabe forståelse for noget. Dette er en orientering som også deles med det pragmatiske paradigme, men der hersker alligevel en markant forskel imellem de to: *"In interpretivism, understanding is seen as a value of its own; in pragmatism it is seen as instrumental in relation to the change of existence"* (Goldkuhl, 2012, s. 142).

Vi har tidligere beskrevet i vores designafsnit, hvor essentielt det er at identificere *det bedste problem*. Derfor mener vi at det vil give god mening, at udføre meningskondenseringen med inspiration i de retningslinjer, der fremsættes i (Giorgi, 2012). Der er i Giorgis udlægning tale om en fænomenologisk, deskriptiv tilgang – noget som fordrer, at vi gennemgående måtte stile efter, at bearbejde deltagernes ytringer på et neutralt og objektivt grundlag. Således håbede vi at kunne identificere problematikker, der ikke blot var gode, men også besad en høj grad af sandfærdighed. Hele transskriptionen og meningskondenseringen er at finde i henholdsvis **Bilag 5** og **Bilag 6**.

Ytringer	Centralt Tema	Beskrivelse
0:54:42.1 - Lise: og man får også som lærer nogle informationer omkring .. jamen hvad har de så faktisk præsteret. jeg har ingen anelse om .. om der er en der har siddet og gættet på alle sine ord .. og så lige pludselig har ramt [...] jeg gad jo godt at hvis de sad inde på øh. Gyldendal. og laver den app. der hedder Læs Ord så gad jeg jo godt at se hvor mange forsøg de måske havde brugt. hvad for nogle bogstaver de måske havde trykket på . for faktisk at nå frem til det . fordi hvis de har siddet og har trykket på alle 27 bogstaver ..	Svært ved at gennemskue elevernes arbejdsmetoder	Lise er ikke sikker på, at hendes elever altid udfører deres opgaver hensigtsmæssigt. Her mistænker hun dem for at benytte sig af <i>trial-n-error</i> . Da hun ikke har andet at vurdere eleverne på end deres svar, føler hun det ofte udfordrende at vurdere børnenes faglige niveau.

Figur 17: Eksempel på meningsenheder.

Dette eksemplet på **Figur 19** viser hvordan vi har gjort brug af metoden meningskondensering. Venstre side viser de meningsenheder/ytringer, vi har isoleret fra vores transskription. Midten viser det centrale tema, vi har udledt fra ytringen. Til højre udfolder vi vores egen tolkning af ytringens indhold.

Meningskondensering af fokusgruppeinterview

I det følgende vil vi præsentere, hvad vi identificerede gennem vores databehandling af fokusgruppeinterviewet:

Del 1: Nærhed og den gode relation

Deltagernes blev indledningsvist bedt om at fortælle, hvad de selv mener kan knyttes til en god undervisningssituation. Dette blev hurtigt ledt over i en heftig diskussion om, hvor vigtigt det egentlig er, at have en god relation til eleverne, man underviser. Dette kan nemlig være med til at skabe et rum, hvor dialoger lettere sættes i gang, men er ikke altid lige nemt.

Undervejs bliver der fortalt flere hverdagsberetninger; herunder hvordan lærerne ofte kæmper en kamp for at nå ind til børnene. Eksempelvis kan relationerne være yderst vigtige, når man søger et indblik i deres trivsel og faglige udbytte, da børn ofte kan have meget svært ved at åbne op og ytre deres følelser – noget der, såfremt de ikke er fortrolige med deres lærer, let kan lede til modstand og konfrontationer. Ydermere berettes der om, at et godt fysisk og verbalt nærvær, kan fungere som drivkraft for elevernes engagement i undervisning – også selvom, at de finder emnerne uinteressante.

Del 2: Et Interaktivt Digitalt Medie

Efter at have afrundet samtaleemnet, begav interviewer sig videre til næste spørgsmål. Her måtte lærerne hver især prøve at beskrive, hvad de forstod ved et interaktivt digitalt medie. Det krævende ikke mange sekunders betænkningstid, før den første deltager meldte sig på banen – med en forklaring der var overvejende fyldestgørende.

Del 3: Et konkurrencepræget undervisningsmiljø

- **Børn motiveres gennem konkurrencer:**

Lærerne beretter om, at der i skoleklasserne hersker et konkurrencepræget arbejdsmiljø. Noget der både kan motivere og styrke elevernes engagement i det faglige. Her er der tale om alt fra gruppedyster i applikationen Kahoot til hvem der har flest medaljer på de digitale læringsdatabaser. Selv hvis konkurrencer ikke er en integreret del i det daglige program, begynder eleverne alligevel selv at indtænke konkurrenceelementer i deres arbejdsopgaver. Eksempelvis hvem der kan lave deres matematikopgaver eller citere den lille tabel hurtigst. Dette er ikke noget som lærerne anser som et problem; dog prøver de alligevel at finde en fin balance, hvor det ikke bliver en for dominerende faktor.

- **Børn motiveres gennem progression og belønninger:**

Flere af elevernes undervisningsportaler- og applikationer har inkorporeret en form for narrativ, hvor de i kraft af deres progression, kan optjene forskellige levels, medaljer og point. Dette fortæller lærerne kan være en skjult motivation for børnene – der til tider helt kan glemme, at de laver noget fagligt. Imidlertid er det kun enkelte portaler, der faktisk kan gemme deres individuelle præstationer. Dette er anledning til store frustrationer hos eleverne, der ofte beklager sig over problematikken. En lærer fortæller hertil, lidt perifært, at hun eksempelvis selv er meget motiveret af, at kunne dokumentere hendes egen udvikling på Endomondo, når hun løbetræner. Derfor foreslås det, at en mulig designløsning tillader eleverne at oprette en brugerprofil, hvorpå de kan gemme.

Del 4: Om undervisningsportalerne

- **Kaotisk navigation og struktur:**

De faglige portaler indeholder ofte enorme mængder undervisningsmaterialer, hvor man hurtigt kan miste overblikket. Lærerne fortæller, at de ikke kan linke til specifikke opgavesæt; hvorfor eleverne selv må klikke dem gennem et virvar af faner og kategorier – for at finde hvad de søger. Dette er ofte anledning til unødigt mange frustrationer, da børnene tit forvilder sig ind på noget helt forkert. Hertil foreslår lærerne enten en søgerubrik eller at linkfunktionen gøres anvendelig. Ydermere sker der også jævnligt ændringer i læringsmaterialerne, eksempelvis den virtuelle bogreol, der direkte undergraver lærernes arbejde.

- **Forstyrrende elementer:**

En lærer finder det ironisk, at der på fagportalerne optræder uvæsentlige elementer på elevernes skærme – der nemt kan distrahere dem i deres arbejde. Hun ønsker sig at opnå langt større kontrol; så hun specifikt kan tilrettelægge, hvad børnene har mulighed for at se på deres skærme.

- **Brugerdata om børnene:**

Som lærer er det svært at opnå indsigt i elevernes arbejdsmetoder, når opgaverne foregår på de digitale platforme. En lærer er i den forlængelse ikke altid sikker på, at hendes elever altid udfører deres opgaver hensigtsmæssigt. Hun mistænker dem til tider for, at benytte sig af *trial-and-error*, hvor de simpelthen prøver sig vej til det rigtige svar. Dette er uhensigtsmæssigt, når man gerne vil kunne danne sig et nuanceret billede af børnenes individuelle, faglige kundskaber. Hertil foreslår lærerne et system, hvor de løbende vil kunne indhente statistiske oplysninger om elevernes adfærd og udvikling på portalerne.

Del 5: Plads til individualitet

- **Børn vil ikke skille sig ud:**

Som tidligere omtalt, hersker et konkurrencepræget arbejdsmiljø i klasselokalerne. På samme tid beretter lærerne om, at der iblandt deres elever kan være op til syv års forskel i de faglige niveauer – her er det meget vigtigt for børnene, ikke at skille sig for meget ud fra mængden. Særligt hvis man er en af de bogligt svage. Her kan fagportalerne være en kæmpe hjælp; da man her kan uddele arbejdsopgaver, der er tilrettelagt efter elevernes individuelle niveau. Ved at lave sådanne opgaver stopper børnene med at bruge andre som målestok – og retter deres fulde opmærksomhed imod det væsentlige. På denne måde får alle eleverne den rette forudsætning for at forbedre sig, fordi de udfordres på en passende måde.

- **Børn er stolte og ærekære:**

Samtalen drejer sig på et tidspunkt ind på Den Nationale Test. Dette viser sig at være en disciplin, som børnene sætter en ualmindelig stor flid i, at uføre til fuldstændig perfektion. Der berettes om elever, der hellere vil sidde i 10 minutter og gruble over en svær opgave, end at afgive et svar som potentielt kunne være forkert. Selv efter 2½ time, hvor testen for længst burde være afsluttet, sidder de stædige elever stadigvæk og knokler. Lidt ironisk anser selv samme eleverne dem selv som svage – da de sidestiller dygtighed med evnen til at arbejde hurtigt.

Del 6: Et digitalt lager

- **At huske hvor man slap:**

På sin tidligere arbejdsplads har en lærer haft enorm succes med at anvende Smart Boards i undervisningen. Her blev der lagt særlig vægt på en enkelt, meget hjælpsom funktion; nemlig at kunne gemme tavlernes indhold. Hun forklarer at hendes elever, som mange andre mennesker, har endens til at glemme; dette særligt, når der går ugevis imellem undervisningsblokkene. Her er tavlerne gode til at genopfriske konteksten og samle de løse ender – så undervisningen kan fortsætte, hvorfra de stoppede.

- **Mangler et fælles, virtuelt lager:**

Fokusgruppen omtaler ved flere lejligheder, at der findes utallige fordele ved at samle børnenes kreationer og læringsmaterialer i det digitale rum. Eksempelvis opfordres eleverne, der beskrives som yderst it-kyndige, til løbende at dokumentere de naturfaglige undervisningsforløb via deres smartphones – og senere dele det på klassens fælles Google Drive. En anden positiv egenskab, som fremhæves ved digitalisering, er at børnenes opgaver lagres digitalt. Noget som gør det svært at glemme sine lektier og

afleveringer derhjemme. Omvendt, kan digitale løsninger også blive en kaotisk affære; når de store mængder indhold spredes på de mange forskellige portaler og applikationer: *Gyldendal*, *EMat*, *MatematikFessor*, *Google Drive* etc. Lærerne ytrer alle et ønske om bedre overblik; og foreslår derfor en fælles digital platform, hvor man i højere grad har mulighed for at samle digitalt indhold og ressourcer.

Del 7: Børnenes kompetencer

- **Børn skal lære at være kritiske og selvstændige:**

Lærerne forsøger at tilrettelægge deres undervisning på en måde, hvor eleverne tildeles en større mængde selvbestemmelse. En deltager fortæller blandt andet om, hvordan hendes elever er gode til selv at varetage den tid, de får stillet til opgaverne. Dette giver både børnene nogle rammer, som de selv er med til at definere – og hende et større ånderum, hvor hun ikke behøver at være på banen konstant.

To andre deltagere søger at centrere deres undervisning omkring aktiviteter, der skal lære eleverne at træffe selvstændige og kritiske beslutninger. Her benævnes et spil på fagportalen, Clio, hvor børnene indtager en rolle som vikinger. Her må man strategisk koordinere et togt, hvor der eksempelvis skal kalkuleres proviantering; hvor et forkert valg kan resultere i, at besætningen sulter til døde.

- **Børnenes begrænsninger:**

Som tidligere omtalt, kan der være en enorm forskel på børnenes faglige niveauer – helt op til syv års forskel. Samtalen spores ofte ind på, at børnene let kan overraske lærerne, når det kommer til deres begrænsninger; der ikke nødvendigvis har med noget fagligt at gøre. Mange ting må børnene lære helt fra bunden – om der her er tale om grundlæggende matematik eller dét at lave foretage en søgning på Google. Derfor stiller flere sig kritiske overfor spørgsmålet, om børn bliver superbrugere og højtuddannede af ofte at anvende tablets. En lærer beretter om en hændelse i indskolingen, hvor han gjorde brug af en PlayStation i forbindelse med undervisningen. Børnene blev meget forvirrede, da de fik stukket en controller i hænderne – og begyndte i stedet at trykke på fjernsynsskærmen, som de vil have gjort det på en tablet.

Del 8: Traditionelt, digitalt eller en kombination?

- **De traditionelle løsninger er ofte mindre problematiske:**

En lærer fortæller, at de netop har fået abonnement på Gyldendals Portal, hvor de nu befinder sig i en form for tilvænningsfase. Her er lærernes feedback afgørende for, om skolen vælger at investere permanent i produktet. De udviser atter en stor skepsis for de digitale læringsdatabaser, som eksempelvis Gyldendal – der kun sjældent bringer noget nyt på bordet, som en bog/udskrift ikke i forvejen kan.

Videre beskrives de digitale læringsredskaber som rigide i deres udformning; der ikke altid er forenelige med lærernes intenderede undervisningsmetoder – hvilket de anser som en begrænsning.

Lærerne delte meninger om hvordan deres elever har bedst af at lære. Selvom de eksplicit anerkender, at den optimale løsning nok består i en kombination af den klassiske tilgang med papir, blyant og dialog og det nyere digitale fokus – fremhæves der, kun sjældent, positive egenskaber ved sidstnævnte. Modsat roses de traditionelle læringsformer ofte for deres kvaliteter. Blandt andet da disse aldrig er anledning til tekniske komplikationer eller udsætter børnene for forstyrrende elementer.

- **Digitalt er noget andet end et papir og blyant:**

Selvom at de digitale løsninger møder en del modstand, mener lærerne alligevel at de besidder nogle ganske unikke kvaliteter. Dét at skulle løse opgaver på en tablet, gør det meget nemmere at fange elevernes opmærksomhed; særligt hvis der er tale om udfordrede børn.

I denne forbindelse beskriver en lærer, at hun har haft ganske stor gælde af Klimaportalen – der beklagelig vis snart udfases af skolen. Her kunne læsesvage eksempelvis let følge undervisningen via programmets indbyggede oplæringsfunktion. Ligeledes mener en anden lærer, at digitaliseringen er en grundforudsætning for, at børn med fysiske udfordringer vil kunne overkomme at måle med en lineal.

Delkonklusion – fokusgruppeinterview

Efter nu at have behandlet og gennemgået de data, der blev produktet af vores fokusgruppeinterview og efterfølgende meningskondensering, mener vi at have opnået ny indsigt i hvilke udfordringer lærerne på Vestre Mariendal Skoles står overfor i forbindelse med deres undervisning. Imidlertid står omtalte data dog alene. Herved vil vi ikke kunne fremlægge klare beviser for, at dette er den hele sandhed; men med afsæt i vores pragmatiske og abduktive forståelser pege på at det *muligvis* forholder sig sådan – og på baggrund af dette gå i denne retning.

Vi lærte først om, at lærerne dagligt kæmper en indædt kamp for, at vinde børnenes tillid og anerkendelse – noget der kan være ganske afgørende for deres indlæringspotentiale og samarbejdsvillighed. Dette var en yderst væsentlig pointe, vi endnu ikke havde indtænkt i vores forestående workshop med eleverne. Kunne der her være tale om en faktor, der umuliggjorde workshoppen i dens daværende form? Selv havde vi kun ringe erfaring med børn; og da slet ikke eleverne i de udvalgte klasser. Disse tanker skulle senere danne grundlag for dele af vores undersøgelsesdesign - hvor vi efterfølgende besluttede, at afholde tre variationer af workshops: *1. Elever, Designer & Lærer, 2. Elever & Designer, 3. Elever & Lærer*. Alt i et håb om at belyse, hvordan man afholder den mest optimale designworkshop involverende skoleelever.

Videre opnåede vi indsigt i, hvad der virkelig motiverer børnene i undervisningen. Det viste sig at undervisningsmiljøet er meget konkurrencepræget, noget der ofte tydeligt kan mærkes i elevernes engagement. Særligt når opgaverne foregår på de digitale platforme og drives gennem narrativer og progressionsbaserede aktiviteter. Ydermere kan fagportalerne også være et uvurderligt værktøj til at motivere de fagligt svage elever, da man her har mulighed for at afstemme arbejdsopgaverne efter elevernes individuelle kompetencer – således at de udfordres på et passende niveau og ikke mister gejsten til at lære undervejs.

Trods fagportalernes mange positive aspekter, kunne vi også udlede, at disse ofte giver anledning til store frustrationer; både for skolens lærere og elever. Der findes ingen let måde, at fordele de rette undervisningsmaterialer til børnene på; hvorfor de ofte nødsages til selv at må browse gennem en jungle af faner/overskrifter – og ofte ender i en blindgyde. Det blev også pointeret, at der optræder mange uvæsentlige elementer på skærmene, der kan hæmme elevernes koncentrationsevne. Lærerne beskriver også, at de har svært ved at danne sig et ordentligt indtryk af elevernes faglige egenskaber – da der ikke indsamles statistiske data på alle portalerne. En lærer anser dette som problematisk, da hun mistænker nogle af hendes elever for, at gøre brug af trial-and-error. Disse begrænsninger gør lærerne skeptiske, da de traditionelle alternativer tit kan være en lettere løsning; der endda også ofte er mere forenelig med lærernes egne undervisningspræferencer.

Sidst blev der også ytret et klart ønske om en enklere, fælles platform. Her skulle lærerne kunne samle deres digitale undervisningsremedier - fra databaserne - i én digital værktøjskasse. Eleverne skulle kunne tilgå kontekstdannende indhold; således der skabes overblik imellem undervisningsblokkene. Ydermere foreslås der også et sted, hvor eleverne kan modtage og dele lektier fra deres lærere – og uploade kreationer og billeder i et fælles arkiv for klassen.

Som opsamling på det rigtige problem fandt vi frem, til at det teknologiforstærkede læringskoncept skulle indehold og muliggøre:

Nærhed og gode personlige relationer: Systemer må gerne støtte den menneskelige interaktion.
Konkurrence/belønning: Systemet må gerne støtte konkurrence, men det skal være fair for alle.
God struktur: Systemet skal være struktureret og simpelt.
Selvstændighed: Plads til alle uanset hvor gode de er og hvordan de lærer og arbejder.
Sammenhæng timerne: Systemet skal tydeliggøre sammenhængende tema i timerne
Balance mellem elevers evner og læringsmateriale: Systemet skal støtte elevernes evner i forhold til læringsmateriale.

Refleksion

Kun en enkelt fokusgruppe afgrænset til maksimalt 60 min kunne lærerne gå med til, da det ellers ville tage for meget af deres tid. Deltagelse i yderligere undersøgelser, ville kompromittere deres allerede tidspressede skema. Dette var problematisk for os, da vores initierende forskningsinteresse primært lå på udførelse af workshops med elever og lærere, og en undersøgelse af erfaringer dannet gennem data fra disse workshops. Derfor skulle der tages stilling til to nye problematikker som lød:

- (1) Hvordan kan der afholdes en workshop med lærere med tidspressede skema?
- (2) Hvordan kan der afholdes en workshop med elever til tidspressede lærere?

For at overkomme det første af disse praktiske problemer med tidsnød og deltagermangel, vinklede vi vores kontakt til lærerne med et fokus på deres udbytte, frem for vores. Vi udarbejdede en motivationstekst til lærerne med udgangspunkt i en *'teachers as designers of technology enhanced learning'* (TaD of TEL) tankegang (Kali, McKenney, & Sagy, 2015). På denne måde kunne lærerne ligestille tiden for workshoppen, med deres forberedelsestid – tiden hvori lærerne kan forberede læringsmateriale til deres undervisningstimer. Det andet argument for at workshoppen kan inddrages i forberedelsestiden ligger i, at den efterfølgende workshop kan implementeres som en del af undervisningen i et innovativt forløb, og workshoppen med lærerne kan bruges som *meta-design* (Fischer, 2003). Dette kan lade sig gøre, fordi vi gennem en mail (Se **Bilag 13**) fik overbevist lærerne om, at de to workshops både kunne være gavnlige for os, eleverne og dem selv. Men også fordi Vester Mariendal Skole er åbne for design, innovative tiltag og fleksibel undervisning.

De innovative forløb ligger som en del af deres pensum for året og indgår mere specifikt i det der hedder innovation og entreprenørskab. Her indgår dette som en del af skolens fag ved procesorienterede forløb med fokus på eksempelvis: viden, forståelse og undersøgelse af verden; Ideskabelse og udvikling i form af planlægning og prototyper. Den fulde beskrivelse er at finde i lærernes læringsportal EMU¹, under *Innovation og entreprenørskab – vejledning*, samt i *Innovation og entreprenørskab – en del af skolereformen*. Se her **Bilag 7**.

Derfor kan konkrete forløb for workshoppen med eleverne blive planlagt i samarbejde med lærerne som en del af deres forberedelsestid; hvor selve workshoppen bliver afholdt i skemalagte undervisningstimer de efterfølgende dage. Denne vinkling lød også på en aftale om at eleverne vil kunne se sig selv som medskabere af et design eller koncept, som eleverne selv kunne formidle og præsentere for hinanden. Denne realisering bevidner om en mulig måde, at overkomme et lignende problem for andre/fremtidige interesserede i at udføre workshops med en tidspresset brugergruppe som lærere. Der skal udarbejdes en plan for hvordan workshops kan indgå i arbejdstiden for den pågældende målgruppe. Dette ved at tydeliggøre fordelene ved brug af en workshop og partcipatorisk design, men også sørge for at deltagerne finder emnet relevant – her et design lærerne direkte kan drage nytte af i en undervisningssituation, hvis det færdigudvikles.

Workshops

I dette afsnit vil vores indsamlede data fra de to workshops og dertilhørende teams blive behandlet og analyseret ud fra vores problemstilling. Den introducerende workshop med lærerne består kun af en kort introduktion og gennemgang af de tre designgames. Den blev afholdt den 24. april og varede 60 minutter, hvor to af deltagerne blev nødt til at gå før tid. Den efterfølgende workshop blev delt over den 25. og 26. april, hvor begge dage lå på 90 minutter. I denne workshop blev eleverne inddelt i fem teams, hvor der kun blev opsat kamera ved tre af disse, rettet mod bordet og ikke børnenes ansigter som fokus.

Team 1: Én lærer, én designer og 8 elever. (Observeret, filmet, taget noter & gemt prototyper)

Team 2: Én designer og 7 elever. (Observeret, filmet, taget noter & gemt prototyper)

Team 3: Én lærer og 8 elever. (Filmet, taget noter og gemt prototyper)

Team 4: Én lærer og 7 elever. (Taget noter og gemt prototyper)

Team 5: Én lærer og 7 elever. (Taget noter og gemt prototyper)

Dag et bestod af præsentation på klassen om hvad der skulle ske, hvem der var i hvilke grupper og hvad vi lavede på vores studie. Derefter gik hver team i gang med de tre design games, i hver deres område. Hvis en gruppe ikke nåede igennem alle tre design games på dag et, færdiggjorde de det som det første på dag to.

¹ <http://www.emu.dk/modul/innovation-og-entrepren%C3%B8rskab-vejledning>

Dag to gik ud på at eleverne skulle prototype med enten lære eller designer ud fra de(t) løsningsforslag, de havde fundet frem til i det efter *Dot Voting*. Som afslutning, blev prototyperne fremlagt på klassen med fem minutter til hver gruppe, hvilket kun blev lydoptaget, da vi ikke ville have fokus på børnene gennem video.

Workshop 1: behandling og resultater

Vi afholdte workshoppen med lærerne for at lære dem om hvordan workshoppen med eleverne skulle udføres. Dertil deltog vi selv i workshoppen, som designere og facilitatorer. Ud fra dette kunne vi se på workshoppen som et *case studie* (Flyvbjerg, 2006), hvor både vi og lærerne tilegnede os praktisk viden om udførelsen af disse partcipatoriske design workshops med. Dertil søgte vi også efter lærernes refleksioner og holdninger under workshoppen. Dette kan også kædes til Schön's føromtalte begreber omhandlende *the reflective practitioner* (Schön, 1983). Ved at udføre workshops i praksis med os, kan vi finde frem til problematikker inden for selve udførelsen; som eventuelt ville arbejde imod måden hvorpå lærerne normalt udfører gruppearbejde med eleverne. Derfor blev denne workshop også brugt til at identificere disse mulige problematikker inden workshoppen med eleverne.

Ved denne workshop bestod vores rolle som designere i at fremme lærernes idegenerering, samt forståelse for hvordan denne workshop skulle udføres. Hertil lød rammerne opsat i vores metode, for designrollen:

1. Give viden til lærerne om design og vores egne erfaringer med design games.
2. Give struktur for de tre design games i workshoppen.
3. Støtte lærernes eksternalisering og forestilling af designidéer.
4. Facilitere ideudbygning fra lærerne.
5. Støtte brug af professionelle teknikker.
6. Facilitere refleksioner og evaluering under de tre design games.

Ved denne workshop bestod lærernes rolle først og fremmest i at indgå aktivt i de tre design games, så de kunne danne sig forståelse for hvordan denne blev udført, samt hvordan den kunne opfattes for en deltager. Derfor skulle de også forsøge at idégenerere til konceptet. Dertil lød de opstillede beskrivelser for deltagerrollen:

1. Deltage aktivt i workshoppens tre design games.
2. Finde på idéer til designet.
3. Tilegne sig viden om workshoppens struktur.
4. Identificere potentielle faldgruber i forhold til workshoppens opbygelse med henblik på elevernes kompetencer og forståelse.

Team 0: Designere og Lærere

Datagrundlag: https://www.youtube.com/watch?v=rB_5yNDwQVo&feature=youtu.be

Workshoppen med lærerne har vi valgt at kalde for *team 0*, da de ikke udgør et egentlig team, men alligevel indgår i designprocessen og workshoppen for konceptet. Dette team bestod af fire lærere til 4-klasserne, en designer og en facilitator. Formålet med denne workshop er at introducere de fire lærere for vores workshop. Til denne workshop havde vi medbragt beskrivelser af de tre design games, med punktopstillede instruktioner som de kunne læse igennem under de tilhørende design games, og indøve til den efterfølgende dag. Dette for at danne bedre forståelse for de tre design games og workshoppen gennem den førnævnte refleksion-i-handlen. Disse beskrivelser kan findes i **Bilag 8**. Lærerne havde forberedt papir, blyanter, og andre redskaber til workshoppen, samt en liste over de teams der skulle oprettes med eleverne de efterfølgende dage. Placeringen af workshoppens deltagere er som illustreret i **Figur 20**, hvor **L1-4** er lærerne, **D** er designer og **F** er facilitator.

Figur 18: Deltagerplacering

Denne workshop starter ud med at præsentere formålet for lærerne og vigtigheden i at forstå processen for de tre design games frem for en gennemgående udarbejdelse af en læsning til design problemet, som er formålet med elevernes workshop. Fra start forklarer **F** hvordan de udleverede papirer skal forstås til de fire lærere. Lærerne læser dem hurtigt igennem, mens **F** forklarer hvordan de efterfølgende dage kommer til at udfolde sig i forhold til grupper og design games. Her afbryder en lærer for at vise gruppeinddelingen og en samtale om dette opstår, og en uventet problematik opstår.

Uddrag 1.	Identificering af problematik. <i>(Del 1. Team 0 - Introduktion til workshop. Video data 24.04.2017)</i>
L1:	Altså jeg har prøvet at lave gruppeinddelingen her (peger på papir) ehm, på fem grupper ik.
F:	(kigger på papir) ja.. ehm.(peger på en gruppe med to designere) vi vil gerne have den her, så vi er i to forskellige grupper, hvor den ene af os er alene, og den anden af os er med en af jer. Altså sådan så fx at så er jeg på dit hold os eller sådan et eller andet.
L1:	Ja.(tager papir og begynder at rette til=
L2:	Der kunne det jo være en ide hvis at det nu var på min, da jeg sku gå klokken 2.
L1:	Jamen det var jo i dag.
L2:	Nåh jamen altså kører i ikke også det her til 2.. det kører i måske kun til klokken 2.
F:	I morgen er det..

L1:	Nej i morgen er det fra 10 til 12
L2:	Nå ja. Okay okay. Jeg troede bare det var sådan noget rod.
L1:	Ja og onsdag er det ..(L2: nåh så kan jeg sagtens).. L1: så er det 7. lektion.
L3:	Du siger 7. Det er jeg så kun med i den sidste lektion.
L1:	Ja, men vi snakkede om, om vi ikke kunne bytte dig ud eller noget.
L3:	Ja, det finder vi bare ud af.
L1:	Så kan det være det er (navn på L3) der skal ha dobles op så.
L3:	Bare så det passer, at der er der går igen.

Det bliver her klart for **F** og **D** at ikke alle lærerne har mulighed for at være en del af workshoppens forløb, hvilket måske kan give problematikker i forhold til hvordan workshoppen udformer sig når der ændres ud i facilitatorerne. Der vurderes dog at det stadig er det bedste at inddele de fem teams på den aftalte måde, da der ellers kan risikere at sidde et team uden en facilitator en af de efterfølgende dage. Der bliver derfor her identificeret en mulig faldgrube på et rent lavpraktisk niveau, men også en manglende aftalt involvering og deltagelse i de to workshops fra **L2** og **L3**.

Dernæst forklare **F** hvad formålet ved de tre design games overordnet er, samt hvad der skal arbejdes ud fra. Her refereres tilbage til den forrige fokusgruppe, hvori tre af de fire lærere havde deltaget. **F** opremser i punktform hvad designet skal indeholde, ud fra de identificerede problemer, og uddyber blandt andet relevansen for strukturen ved designet. Denne overvejelse er dog i første omgang noget lærerne i mindre grad, skal bekymre sig om, da det vil blive taget hånd om i videre arbejde med henblik på god UX. Her tydeliggøres også at hvad det endelige system skal være er op til lærerne i denne workshop og eleverne i den efterfølgende. Her er viden om, samt strukturen for de tre design games og workshoppen i fokus.

Spil 1: Forced Analogy

Det første design game påbegyndes, ved at **F** forklarer reglerne ud fra beskrivelserne, mens lærerne læser med. Hertil forklares også fremgangsmåden når lærerne skal sidde i facilitatorrollen og hvordan de kan nedskrive de fremtænkte ord.

Uddrag 2.	Lavpraktisk metode for lærerne som facilitator. <i>(Del 2. Team 0 – Forced Analogy introduktion. Video data 24.04.2017)</i>
F:	Og der kører man egentlig bare sådan en brainstorm, hvor vi finder på hvad som helst, og det er virkelig nærmest bare alt vi kan komme i tanke om, som ting, dyr objekter og personer... og det behøves ikke være relevant til designet, fordi det kommer bag efter, og jeg tænker at man bare kan køre det sådan lidt i rundkreds, men man kan os, hvis i hellere vil ha eleverne bare byder ind som det passer, så gør i det.
L2:	Ja det tror jeg.
L1:	Jeg tror det er meget godt at lave en rundkørsel.
F:	Ja.
L3:	Ved rundkørsel, så er det ik de samme der kommer på.

L1:	Ja så har vi nogle der ik melder sig på banen.
D:	Ja god ide.
F:	Så gør vi det. Såh hvis vi prøver det så siger jeg..en, en flyver. Det er det gode eksempel, som også står (tapper med finger på beskrivelsen for spillet) Så kan du skrive det som det første ord (siger til D , som skriver det ned). Så kan du finde på et (kigger på L1)
L1:	Skal det være sådan en ting man kan forestille sig.
F:	Ja en ting, der findes. (L2 griner)
L3:	Du skal ikke begynde med et eller andet fantasy psyko. Vi kender dig (navn på L1) Hold dig til noget vi.. (griner)
L1:	Ehm. Jamen det er fordi jeg skal sådan lidt finde ud om det er et tillægsord, og stemning og sådan noget i leder efter.
F:	Det er en ting, et dyr, et objekt, eller en person som du lige kan ...
L1:	Og det skal ikke ha nogen sammenhæng med noget som helst.
F:	Nej.
L1:	Det skal bare være et eller andet jeg bare sådan kommer..
F:	Ja. Fuldstændig.
L1:	Hmm.. Jamen... Cola.
F:	Cola (kigger til D , som skriver ned.

Ud fra designspillets regler kan fremgangsmåden tilpasses efter behov, men lærerne ytrer relevansen ved at lave en rundtur, så alle eleverne kan være en del af aktiviteten, frem for at lade frembrusende elever mase sig frem og stille elever falde i baggrunden. Dette er lærernes refleksioner, erfaringer og *viden-i-handlen* (Schön, 1983), om deres eleveres væremåde, i forhold til gruppearbejde, som hverken **D** eller **F** havde tænkt nærmere over. **F** muliggør lærernes refleksioner om fremgangsmåden ved direkte at spørge ind til det, hvilket viser sig at blive relevant. Derved er lærerne også i gang med at tænke i facilitatorrollen og identificere fordele og ulemper ved metoder under designspillet. Reglerne for den første fase forklares til **L1** for at løse en tvivl om detaljer i opgaven.

De ord, lærerne fandt frem til under første fase af *Forced Analogy* var:

1: Flyver, 2: Cola, 3: Tiger, 4: Application, 5: Mennesker, 6: Busstoppested
--

Efter alle havde fundet på et ord, forklarede **F** at der i workshoppen med eleverne vil være mulighed for at finde på endnu flere ord, efter behov og tid, for at øge elevernes aktivering og involvering. I denne workshop blev der kun uddelt et ord til hver deltager, ved igen at rykke de valgte ord en gang til venstre. Derefter tildelte deltageren egenskaber til deres ord, men før dette blev et muligt faciliteringsproblem klart, ved manglende kort til at skrive på, hvilket gik på kompromis med workshoppens struktur og tidsrammer.

Uddrag 3.	Lavpraktisk forberedelse til workshoppen med elever.
-----------	--

(Del 3. Team 0 – Forced Analogy. Video data 24.04.2017)

F:	Så kan vi godt med børnene, lave små kort (tager fat i et papir, og mumler) jeg ved ik' om ..
-----------	---

L1:	Jamen så skriver jeg lige op her (tager papir og blyant) at vi skal ha små kort.
F:	Det kan man gøre, men man kan os lave det i fællesskab med dem, for at aktivere dem.
D:	Ja, ja.
L1:	Så vi siger måske a4 ark og nogle sakse?
F:	ja, det kunne vi ha.
L4:	Forberedelseskort så.
F:	Ja, lige præcis, og der skal ikke være noget på dem fordi idéen er så, hvis vi hver især bare lige tager et stykke papir (tager papir og folder og klipper ud til små kort)
L1:	Fordi det ser nemlig os spændene ud, at der ligger noget papir ikke os og nogle sakse og sådan noget ikke os.

Mens **F** forklarer reglerne for lærerne opstår et mindre problem ved at der mangler kort til at skrive på. Dette er som så ikke dårlig forberedelse, da det hurtig kan laves, eller ligefrem fungere som en del af aktiviteten ved designspillet. Dog får dette fokus **L1** til at notere hvad der skal forberedes til elev workshoppen. Hertil ytrer **L1** også at det kan motivere eleverne hvis de kan se papir og sakse, da det vidner om de skal i gang med en aktivitet. **F** forklarer både om designspillet på tidspunktet for lærerne, men samtidig også hvordan de kan gribe opgaven an, når de står i facilitatorrollen. Derved opnår lærerne viden om workshoppens struktur og reflekterer over fordelene ved redskaber til designspillet, samt forberedelse af workshoppen ud fra et facilitator aspekt.

F tydeliggør opgaven for lærerne, ved at der stadig ikke skal være fokus på association til designidéer, men kun beskrivelser af objektets egenskaber. Her skriver hver deltager en række egenskaber ned til deres ord i et par minutter.

Uddrag 4.	Lavpraktisk metode for lærerne som facilitator. <i>(Del 3. Team 0 – Forced Analogy introduktion. Video data 24.04.2017)</i>
F:	Ja (ligger blyant) Det er os i morgen der er mere tid, og der kan man sætte mere tid af til eleverne. De kan sidde og bruge lang tid på det, men det er sådan os lidt at mærke det an.
L2:	Men er det bare op til hver gruppe eller noget vi kører ens?
F:	Nej det er simpelthen ude i de enkelte teams, så laver vi sådan en liste her, og jaer... vi kan godt bare lige sige at det var det nu her.

Muligheder for fremgangsmåden for designspillet, præsenteres videre af **F**, hvor **L2** stiller spørgsmål for at sikre forståelse, som hurtigt bekræftes af **F**. Strukturen for designspillet gennemgås igen, ved at **F** samler kortene sammen i en bunke og forklarer at de enten kan udvælges som et vendespil, eller uddeles venstre om igen for at sikre alle får et nyt ord. Efter alle kort er uddelt forklares hvordan der skal udvikles analogier ud fra enten ordet eller dets egenskaber i forhold til et muligt design. Igen bruger **F** sig selv og hans ord, som eksempel på hvordan dette gøres, ved at sammenligne ordet mennesker, med et muligt design.

Uddrag 5.	Lavpraktisk metode for lærerne som facilitator.
-----------	---

(Del 2. Team 0 – Forced Analogy. Video data 24.04.2017)

- L1:** Skal man lave en eller anden tegn på den her (peger på kortet) om at vi nu skal det være en analogi, altså fx sige, nu laver vi alle sammen sådan en der (tegner en pil)? Ik, altså sådan når i får dem. I samler vel det hele ind til sidst.
- F:** Jo men det kan vi godt.
- L1:** Så i har det sammen med..
- F:** Men det er igen os .. hvis det er. Altså det interessant for os er at se, hvis du synes det der er en god måde så gør du det.
- L1:** Okay.
- F:** I morgen med eleverne, og det kan være, jeg synes det skal være en streg her, og så her nede, men det kan os være du vil tegne en lille tegning.
- L2:** Jeg tror det er vigtigt de får det at vide, fordi der skal nok være en eller anden der siger: Det, var ik det vi skal, eller så bruger de tid på det. Sådan at jamen det er meget fedt for dem selv at gøre det, fordi ellers så bruger de bare tid på sige det er ik sådan man skal gøre det, og sp er der end er vil skrive, og så er der en der vil.
- L1:** Men det er jo derfor der sidder en voksen ved hver. Det er jo fordi det os der siger. Det er mig der siger nu laver i alle sammen en pil eller nu laver i alle sammen en steg eller nu deler i op og s skriver et her og to der, hvordan man nu vil gøre det.
- F:** Ja så får det, hvis det passer med tiden i morgen fem til ti minutter, eller hvis man nu bare lige har to minutter her til at spille det igennem.

Her bliver endnu en lavpraktisk struktur bekymring gennemgået af lærerne med og for **F**, så lærerne er bevidste om at deres egne beslutninger er brugbare, men at præsentere en struktur for eleverne er nødvendigt. Igen er lærerne reflekterende over deres kommende facilitatorrolle under gennemgangen.

Lærernes idéer gennemgås en efter en, ud fra hvilke tanker de gør sig om designet i kontekst til deres tildelte ord. Disse idéer beskrives nedenfor:

Ord:	Resultater:
F: Mennesker	Et system med menneskelig kontakt, stimulere og udfordre os, samt indeholde interaktion.
L1: Application	Et design der skal virke, være hurtigt, gennemskueligt, fleksibelt til både mobil og pc, samt have indhold kompatibelt med andre medier.
L2: Flyver	Systemet skal være hurtigt og overskueligt som en flyrute, hvor man kommer direkte til det man vil.
L3: Cola	En app der skal være enkelt, have en rød tråd, og kunne give gevinds. Måske skal man kunne hænge noget man gør sig inde i appen på en opslagstavle.
L4: Tiger	Et hurtigt og adræt system der kan løse et problem, som fx at navigere eleverne rette vej. Skaber en interesse hos brugeren som bære lysten til at arbejde på det, via blikfang.
D: Busstoppested	En applikation der har gennemsigtighed, overblik, præcision, æstetik og pålidelighed.

Herefter deler **L1** hendes tanker og refleksioner opnået ved designspillet *Forced Analogy*.

- Uddrag 6. Refleksion over designspillet.
- (Del 2. Team 0 – Forced Analogy. Video data 24.04.2017)
- L1:** Ej det er faktisk meget sjovt, fordi så som (navn på **L4**) der fik en tiger, og så sidder jeg os og tænker, øj en tiger den er farlig og spænende og men den er os kamufleret, den kan os gemme sig.
- L2:** Vi har allerede fundet på appen. En tiger app.
- L1:** Ja (griner) tiger app.

L3:	(griner og kigger på L2) Neej så innovativ du er.
F:	Ja men jeg hører lidt med noget app der går lidt igen her, men at det kunne man jo godt tage videre, at vi kunne konkretisere systemet hen mod en app, altså hvis det er det eller.
L1:	Jeg tror den der med at definere forskellen på en applikation altså en app og så en hjemmeside eller og så er der muligvis nogle andre strukturer, som vi ikke kender navnene på som børnene slet ikke kender navnene på, og jeg tror børnene skelner ikke, i 4. klasse, de skelner ikke voldsomt meget imellem.
L3:	Nogen gør.
L1:	men nogen tænker ikke en webside som E-Mat som en app
L4:	Det tænker de ikke er en app.
L1:	At det er en app.
L2:	Nej det gør de ikke.
L4:	Nej de tænker helt sikkert, hvis i siger applikation så siger de der til telefon.
L1:	Jeg tror de tænker alt ting er apps.
L4:	Ja.
L3:	Nej
L2:	Nej det tror jeg ikke, jeg tror ikke de tænker en hjemmeside det er en app, især ikke hvis du siger E-Mat, så tror jeg de siger.. fordi de forbinder apps med det er noget sjovt.
L3:	Det er sjov og leg.
D:	Så de tænker program måske?
F:	Men det er jo os noget man i den her fase, spil 1, måske ville kunne komme tættere på i den gruppe med børnene om der er en enighed om at der måske det skal være et spil til mobil eller skal det være på en pc eller noget helt andet.
L1:	Ja (de andre nikker) og så må vi få dem til at sige ord som, ligesom eller (giver eksempler på ting de kender)

I dette citatuddrag bliver der først reflekteret over designspillet's effekt, ved at irrelevante ord pludselig har relevans, og kan lede til idéer. Lærerne erfarer effekten af *Forced Analogies*, hvilket L1 kommenterer hun finder sjovt og interessant. Her bliver lærernes forestilling af designidéer støttet af F ved at tage deres samtale om apps videre. Dette føres dog over på diskussion blandt lærerne om eleverne i 4. klasse kan differentiere mellem apps, hjemmesider og andre systemer. Dette kan vi dog argumentere for, at børn eller *iChildren* (Druin, 2009) i denne alder, ingen problemer burde have med. Citatuddraget afsluttes ved at F forklare hvordan sådanne bekymringer kan vendes om til en del af designspillet, ved at opfordre lærerne til at identificere disse IDM-begreber og *mentale modeller* (Norman, 2013) i deres workshops med eleverne. Dette leder til forståelse fra lærerne, som går i gang med at finde på mulige fremgangsmåder at italesætte disse begreber med eleverne. Her tales om konventioner fra andre genkendelige systemer for eleverne, hvilket kun er positivt set ud fra vores design perspektiv, når vi arbejder med god UX og nærmere struktur og skelet herunder (Garrett, 2011). Som afslutning på *Forced Analogies* opsummerer F hvilke emner der går igen ud fra noter, hvor der igen tydeliggøres at lærerne også kan notere på samme måde når de skal agere facilitatorer. F forklarer at erfaringerne dannet i *Forced Analogies* skal tages videre ind i design game to, hvilket ikke alle lærere var opmærksomme på forinden. Emnerne i fokus lød:

Disse emner agerede værdier, som lærerne mente skulle forme designet, hvortil konceptualiseringen af en app, frem for andre systemer, kom i fokus.

Spil 2: Synthesia

Ved dette design game, er der kommet fokus på at **L2** og **L3**, bliver nødt til at gå før tid. **L1** og **L4** gennemgår dog hele designspillet, men da antallet af deltagerne er faldet, resulterede gennemgangen ikke i optimale data, som ved fuldtallig gruppe. For at mindske problematikken, ved ikke at deltage aktivt i hele workshoppen, gør **F** brug af en kort gennemgang ud de udprintede beskrivelser, ved først hurtigt at koble *Synthesia* reglerne til det forrige *Forced Analogies*, hvilket også var en af grundene til at benytte netop disse to spil i sammenhæng. En antagelse om at en detaljeret gennemgang og forståelse af det første design game, vil åbne op for forståelsen for den andet design game. Lighederne ligger i at et ord irrelevant for designet, skal bruges i kontekst dertil og derved presse deltagerne til at tænke alternativt eller ud af boksen. **F** gennemgår hurtig reglerne og inddrager flere eksempler rettet mod **L2** og **L3**, som gør klar til at gå.

Uddrag 7.	Hurtig gennemgang af regler. <i>(Del 3. Team 0 – Synthesia introduktion. Video data 24.04.2017)</i>
F:	Pointen er så at med den sans vi har fået tildelt skal vi prøve og forestille og det her system som der ik er lavet endnu. Så i danner jeg er billede (tapper med finger på hovedet) af hvordan det her system kunne se ud, men det er dig (peger på L1) du skal forstille dig hvordan det ser ud (peger på L1) og du skal forestille dig hvordan der lugter (peger på L2).
L2:	Nej nej, jeg havde høre (retter hænder mod sig selv) det var lugte (Peger på L3 og griner)
L3:	Det er mig der var lugte. Yes.
F:	Så forestiller du dig hvordan det høre, hør, eh det lyder, men den skal (rettet mod L2 og taler meget tydeligt og langsomt) du bruge. Du må derefter så vælge, hvilken som helst sans eller flere, til at tilføje. Så det kunne være du synes det lyder meget grimt og smager dejligt.
L2:	yes. (pause og samler beskrivelserne for de tre design games op) jeg måtte tage den her.
F:	Yes. Det er nemlig den. Det står meget simpelt.
L3:	jeg læser også igennem inden i morgen.
F:	Ja.

L2 og **L3** følger med i reglerne og irttesætter endda **F** under eksemplet, da han har byttet om på deres tildelte sanser. **F** forsøger at rette alt dialog mod **L2** og **L3** og taler tydeligt og langsomt for at sikre bedste forståelse. Ved at **L2** spørger beskrivelsen må tages med, bekræftes det for **F** og **D** at der er interesse og forståelse for at sætte sig yderlige ind i reglerne eller have dem som støtte til deres workshops med eleverne de kommende dage. Optimalt havde **L2** og **L3** deltaget i hele workshoppen, men der udvises stadig interesse og forståelse for forberedelse.

Derefter fortsætter **F** *Synthesia* ved at forklare videre om hvad der skal ske, ud fra de tildelte sanser til **D**, **L1**, **L4** og **F** selv. Herunder forklares hvor lang tid der kan bruges til denne opgave, samt lærernes opgave som facilitator at opfange hvis elever er gået i stå eller sidder meget stille. Her spørger **L3** ind til om det var besluttet at det skulle være en app, hvilket **F** forklarer er ment som udgangspunktet i denne workshop, men gerne må ændres hvis en deltager fandt et andet design mere passende i forhold til deres tildelte sans. Det vigtige ved dette design game er at kombinere brugen af en sans og tanker om et design. **F** foreslår teamet at bruge 3 minutter hver især på at nedskrive tanker relateret til dette emne.

Uddrag 8.	Refleksion over facilitering af designspillet. <i>(Del 4. Team 0 – Synthesia. Video data 24.04.2017)</i>
F:	Vi kan evt. tage det samme kort (kortet med ord på) og vende det om, og i morgen der kan vi.. der, der kan de...
L1:	Der kan de få et nyt papir
F:	Ja.
L1:	Vi sørger bare for at der er nok med. Vi kunne måske ku gøre det at vi havde en farve til hver spil.
F:	Det kunne man også godt. Det ku vi godt.
L1:	Så vi er sikre på at det ik bliver rodet sammen.
F:	Ja, sætte det op i system. Og vi tænker os lidt her at så det første spil her så skulle der være nogle kort der var (røre ved de udklippede kort) der ik var skrevet på. Det andet spil her der kunne vi godt lave det som. Vi snakkede om der kunne vi godt noget lidt mere grafisk at der er kort med et øre på, og så er der en, der kan trække det igen ligesom vælg et kort så får du tildelt det kort.
L1:	Ja.
F:	med en tilfældig sans. I stedet for det er du får det, du får det du får det. Fordi så bliver det os lidt mere interaktion fra børnenes side, men igen i dag, der er det os bare for at lige køre det igennem.
L1:	Men det kunne man også for at de ligesom fik aktiveret noget motorik, så ku man jo egentlig godt gi dem, fordi vi har faktisk nogle farvestrålende kort. Så man ku godt lægge sådan en stak kort i en farve, og så sku de så trække et kort og så skulle de skrive en sans hver på, og så lægge dem ind igen og så skal man så trække en.
F:	Jo det kan man godt, men lige med sanserne der var det, der er det mere der er i hvert fald de fem, og så er der i hvert fald os lige to tre mere vi kan putte på, men det første spil der er det helt fint, fordi der er der jo uendelige antal.
L1:	Jaer, men det kan være vi skal ha lavet nogle kort de der sanser på så.
F:	Ja, jamen det tænker jeg vi laver.
L1:	Det laver i. (kigger på papir)
F:	Ja, laver indtil i morgen, fordi det første spil her og det andet det minder meget om hinanden, og det er jo så os mest for at forstå dem sådan hvordan tingene hænger sammen, men lige nu der er det bar. Det har jeg bare uddelt dem. Sanserne, men det bliver så gjort igennem kort så der er lidt mere styr på det.
L1:	Så trækker man et kort, og det må jo gerne være et med et billede på.
F:	Det.. Jaer lige præcis (nikker)

Gennem dialogen mellem **F** og **L1**, reflekteres begge parter over designspillets praktiske dele, og hvad der skal forberedes til den efterfølgende dag, i forhold til forberedte *generative tools* (Sanders & Stappers, 2013) eller aktivering af eleverne i spillet. **F** vurderer ud fra fordelene ved generative tools som stimuli for tavs og

latent viden, at forberedte kort er det bedste valg her. **F** formår derved at facilitere refleksioner fra **L1**'s side, samt give viden om design games, men muliggør tilegnelse af viden om workshoppen for lærerne.

Herefter påbegynder alle deltagerne deres idegenerering om designet og sanserne hver især, hvilket der afsættes omkring 3 minutter til. **F** åbner op for dialogen igen ved at spørge ind til hvordan deltagerne har skrevet deres tanker ned. Hvad enten det er stikord, hele sætninger eller noget tredje. **L1** kommentere at det var meget svært ikke at begynde og tegne, som **D** forklarer også brugbart. Igen her benytter **F** et af de nedskrevne eksempler på hvordan en sætning kan konstrueret ud fra sanser og design til dette design game. **F** tydeliggør dog også at stikord også er helt rigtigt, i forhold til designspillets regler, som leder til at **L1** deler tanker baseret på tidligere erfaringer om elevernes kompetencer og forventninger dertil.

Uddrag 10.	Erfaring deles. <i>(Del 4. Team 0 – Synthesia. Video data 24.04.2017)</i>
L1:	Altså det er ret, det er ret. Altså vi skal nok forvente at børnene, de skriver stikord
F:	Ja
D:	Det er fint.
L1:	Der er ikke ret mange i 4. klasse der vil kaste sig ud i sætninger
D:	Nej. Det er helt i orden.
L1:	Det vil være for svært for nogle, også fordi hvis de synes de skal skynde sig at gøre det inden turen rundt, så vil de ty til stikord, og så kan man få sætninger i gang ved at spørge dem eller selv sige er det, det her du mener? Og så gi dem sætningen
F:	Ja.
L4:	Det er nok os en meget god ide at det skal være stikord, hvis i vil ha mere end en, fordi eller kommer de til at bruge hele tiden på det.
L1:	men hvis der er nogle der skriver, jeg synes ik vi skal forhindre dem i at skrive sætninger, hvis der er nogen der kan, fordi det er jod em der kører med 100 watt her oppe(peger mod hoved) ik. De kan jo godt
F:	Så siger vi det som en del af det her for der er ingen grund til, de må gerne skrive det som stikord, men hvis de kan lave en sætning, og så kunne man læse den her op for dem (refererer til sætning på papiret som eksempel) eller måske den nedenunder, fordi den ikke bruger ord som interface, det ved jeg ik om de kender.
L1:	Ja. Fordi sådan en lang sætning der, den har nok en lix 30 (griner lidt) eller 40
F:	Ja. Det ku den sagtens.
L1:	Altså interfacet det ved jeg ik engang om de ved hvad er. (læser op) ”er koldt og hårdt at røre ved”. Der tænker de nok, jamen man kan ikke røre ved noget der er her inde i (rører ved mobil) tænker børn.
D:	Nej.
F:	Det er os den der med at vi tydeliggør overfor dem at de skal forestille sig, hvis du har se-sansen at du så faktisk er inde i den her verden og kan se det der, det der og det der, og jeg har lugte sansen så jeg går der inde, jeg kan (snuser ind) jeg kan dufte.
L1:	Ja man kan forestille sig man kan komme ind i den her, og hvordan er der så der inde.
F:	Ja fx, men andre vil måske godt ku bruge lugte sansen til at sige at sige at ”jeg lugter ik noget, fordi det hele er bare på en skærm og det fungerer egentlig rigtig godt fordi jeg kan se det fungerer, eller spdan et eller andet. Det er ik, som så mange regler lige for det. Det er sådan deres tanker, og hvis så er nogen som der ik rigtig kan komme i gang

med de her, så er det vi har nogle spørgsmål her,(finder papir) og på den her næste side, som der er lidt der kan få dem til at tænke over ting , altså som fx vi kan undersøge det er for flyvsk, hvis for bredt, og at de ik kan sige noget konkret om det (forsætter eksempel)

L1 og **L4** deler deres erfaringer og viden om eleverne i forhold til deres kompetencer og færdigheder, som **F** og **D** følger op på ved at planlægge i situationen, hvordan det skal gøres med eleverne, når lærerne når til dette punkt i spillet. Der faciliteres ideudbygning og refleksioner, samt gives struktur for designspillet, samt identificeret potentielle flabgruber ud fra den delte erfaring. Lærerne sidder i en eksperterolle hvad angår elevernes kompetencer, og vi som designere kan have svært ved alene at identificere disse, før det er for sent. Der trækkes på *refleksioner-i-handlen* (Schön, 1983) både fra vores design perspektiv, men især også lærerens undervisningsperspektiv. Lærerne finder frem til de potentielle faldgruber ved at udføre workshoppen med os, og ytrer deres bekymringer ud fra deres tidligere erfaringer eller viden om målgruppen. Vi danner os derved også viden om målgruppen, gennem udførelsen af denne workshop.

F forklarer igen gennem eksempler, hvordan denne fase af dette design game kan faciliteres, for at sikre lærernes forståelse. Lærerne lader til at forstå konceptet for spillet, og deler derefter ud af deres nedskrevne tanker. Disse lød:

Sans:	Resultater:
L1: Syn	Jungle team – Lækker farvemættet med toner, hvor dybden skal med, og farver agerer blikfang. Man kan bevæge sig ind, op, ned, hen og tilbage. Farver skal vise hvor man har været i junglen (skifter tone) Måske også hvor godt det er gået, eller hvor fyldt der er. Der kan gennemføres opgaver, baner, spil, tekster osv. Som brugerne selv kan vælge imellem, men bliver låst når gennemført. Der kan også implementeres fysisk belønninger som eksempelvis sodavand. Designet, skal være lavet til virtual reality.
L4: Smag	Geocaching – Optage brugerens opmærksomhed, ikke være skræmmende eller voldsomt men heller ikke sødt og blødt, men have en hård kerne. Noget der er nemt at gå til, men der ikke bare gennemføres nemt. Godt med belønninger, hvad enten det er fysisk eller virtuelt. Designet kan være en App lavet til augmentet reality.
D: Føle	Et system der skal være let, fleksiblet, af god kvalitet og som føles fint/jævnt og hårdt at røre ved
F: Temperatur	En app, der er varm, grundet stort aktivitet. Brugere kan interagere og den er dynamisk. Derfor også et varmt tema, med gule, røde, orange farver, og der dufter af sommer og blomster. Frihed i fokus til at udforske og lege, men også lære.
L1 + L4: sammensmeltning af ideér	Tværfaglighed - Flere fag skal indgå i appen, og være nemt formidlet. Kan laves i sektioner og med mulighed for at optjene point. Eleverne skal gennem GPS finde frem til poster og løse opgaver, som der kan deles med andre brugere, eller gennemføres i samarbejde. Mulighed for to sider af systemet, hvor brugerne (eleverne) på den ene side og lærerne bag kulisserne på den anden side. Her kan lærerne forprogrammere moduler og opgaver, samt bygge til det eksisterende.

L1 ytrer at idéen fra forrige design game med en tiger, har ledt hende til tanken om et 3D jungleunivers. Derved har hun formået at sammenkoble de to første design games. Ligeledes har sansen i *Synthesia* hjulpet med at skabe fokus på vigtigheden i blikfang og kontraster ved farver. I den kontekst taler **L1 UX** og nærmere bestemt *gestalt* (Garrett, 2011; Benyon, 2011 og Ritter, Baxter & Churchill, 2014), uden at kende til det, hvilket **F** og **D** kun kan støtte op om. **L1** taler primært om overfladeplanet, og tanker i forhold til udseendet, hvilket giver mening i forhold til den tildelte sans: syn. Hun forestiller sig hvad hun ser, som er li fokus for overflade planet i UX.

L4 præsenterer i første omgang ikke et konkret koncept, men nærmere egenskaber eller kendetegnene derfor. Dette får **F** til at præsenterer et af de *undersøgende spørgsmål* (Grey, Brown, & Macanuso, 2010) under denne emergerende fase for **L4**, og sammenligner situationen med en mulig situation i workshoppen med eleverne. Ved at give eksempler på disse undersøgende spørgsmål, finder **L4** også frem til den mere konkrete i de med Geocaching gennem en app på mobil. Igen her kommer bekymringen om elevernes kompetencer i forhold til teknisk kunnen diskuteret. Denne bekymring kan igen løses ud fra vores indsamlet *viden* (Druin, 2009) om elever i denne alders tekniske kunnen.

L1 og **L4** diskutere på opfordring af **F** videre om at sammensmelte deres to design idéer og finder frem til en række egenskaber systemet eller appen skal indeholde, som listet i ovenstående tabel. **F** bygger videre på idéen med Geocatching ved at foreslå inddragelsen af augmentet reality, som igangsætter idéerne om point uddeling til brugerne fra **L4**. Dette er et eksempel på hvordan **F** støtter lærernes design idéer og refleksioner under designspillet.

L4 spørger om det tiltænkte system skal fordre at eleverne skal arbejde med eller mod hinanden. **D** refererer til den indledende fokusgruppe med lærerne hvor et emne i fokus lød på at konkurrenceprægede opgaver ikke skulle udstille eller spille eleverne mod hinanden, og at materialet skal tilpasses de enkelte elevers kompetencer. Her taler **D** god UX for de fremtidige brugere af designet, ud fra erfaringerne om brugergruppen, dannet under vores fokusgruppe. Herefter føres samtalen over på relevansen for tværfaglighed i appen på en måde. At blande fag sammen mener **L1** er noget af det vigtigste man kan give, men at det til gengæld også er forberedelsestungt, hvilket giver **L4**, en idé om at bruge appen til at samle op på hvad eleverne lærer, og derved belæg for at tildele point. Dette kunne gøres ved at sende billeder af et brød, der er blevet bagt i hjemkundskab som en del af en opgave. Ligeledes starter disse samtaler idéer om at lærerne skal have mulighed for at implementere forprogrammerede opgaver eller moduler i appen, for at spare tid, men også tilpasse alle elevernes læringsmateriale. Hvis dette bliver inkorporeret som en del af det endelige koncept er vi eksempelvis også ovre i aspekter af det førnævnte *meta-design* (Fischer, 2003), som fordre at de involverede ikke kun inddrages under design delen, men gennem hele systemets eksistens. Der er mange tanker og idéer fra lærernes side om hvad sådanne en apps skal kunne præstere og opfylde.

Uddrag 11. Grænser for idegenerringen.

(Del 4. Team 0 – Synthesia. Video data 24.04.2017)

L1: Det bliver en meget voldsom app.

D: Det ja (smiler)

L4: Det er os svært, svært for mig i hvert fald lige at vide hvor meget, der kan lade sig gøre?

D: Jamen det er jo os det.

L1: Det er jo de to unge mænds (peger mod **F** og **D**)

L4: Ja det er jo det. (griner)

F: Det er rigtigt fordi...(afbrudt)

L1:	Det er jo klart af, af afgrænsningen er jo en del af processen. Den er vi jo ik en del af.
D:	Og det er heller ikke for at bevæge os for meget ind i det. At komme ind på løsningsforslaget allerede. Altså lige nu, der er vi i gang med at udforske det hele, og se potentialet i de forskellige ting.
F:	Det er jo så også det, at nu så (peger mod papir) så handler det om den her jungle.
D:	Det var jo en ting.
F:	Hvis vi nu var otte mennesker der alle havde nogle idéer, så er det helt sikker der er flere end en ide, og så udforsker man lidt dem, men et eksempel på hvis man føler man har for meget i den her jungle og det er den der kun bliver bygget videre på, så kunne vi jo prøve at lave noget som de her eksperimenterende spørgsmål. (tager beskrivelserne derfor og læser op, og henviser til tidligere samtale om lignende systemer.)

F og **D** forsikrer lærerne om at, de ikke skal bekymre sig om mulighederne inden for design, med deres nuværende tanker. Pointen er ikke at definere hvad der er muligt endnu i denne fase af workshoppen, men at udforske de forskellige idéer. Dertil supplerer **F** med relevante *eksperimenterende spørgsmål* (Grey, Brown, & Macanuso, 2010) at stille i sådanne situationer. **D** fortsætter hvor **F** slap, med at opsummerer det rigtige design problem igen, for at sikre kursen for designet. Herved agere både **F** og **D** facilitator og giver struktur for både denne workshop, og de efterfølgende, hvilket har til formål at øge lærernes viden om workshoppen struktur og fremgangsmåde. Dette opfølger F, ved at skabe et fokus på opsummeringen af det rigtige designproblem som et redskab til at rette eleverne i den kommende workshop i den rigtige retning.

Uddrag 12.	Fokus på det rigtige problem som udgangspunkt og guideline. <i>(Del 4. Team 0 – Synthesia. Video data 24.04.2017)</i>
F:	Det er lige sådan at jeg tænker rent praktisk også med den her (samler papiret med det rigtig design problem op) fordi det er os en god måde at inddrage den her igen, altså hvis det er man sidder i morgen og elever de er meget begyndt at fokusere på en ting.
L1:	Altså eleverne har jo ik været med den første.
D:	Nej. Netop.
F:	Nej det har de ik, men det er jo også derfor det kan.. ik lyde så meget som det her med ”sidste gang fandt vi ud af det her (rettet mod D , som griner) Det skal mere være som. I dag skal vi prøve at løse det her problem, og der inde under der skal, de her mener gerne være til stede, men hvis alle sammen gør det, så er det perfekt, hvis nogle af dem, jamen så prøver vi at arbejde med det.
L1:	jeg tænkte egentlig indgangsreplikken det godt kunne være til børnene, fordi vi har faktisk arbejdet lidt, især (navn på L2), har haft nogle samtaler, eller ved at gennemføre, jeg tror ik han har nået at snak med dem endnu, men har har fået til opgave, eller han har selv taget opgaven, fordi det passer os meget godt det er ham der gør det, at snakke med eleverne om læringsstile, (fortsætter i lang tid med at forklare om hvordan dette kunne fungere, med eksempler og at det kan bruges til at åbne op for workshoppen.)
D:	Ja det tror jeg helt sikkert.
L4:	Det giver god mening, også som samlingspunkt, som i stedet for at sige at nu skal vi ha matematik, så har vi et samlingspunkt hvor vi skal lære om at lære.
L1:	Så skal vi sige,” hvordan kan du bedst li at lære?” og fag, det popper måske op i løbet af timerne her, men vi ved det ik..... At sige det til børnene, at vi forventer ikke at de skal komme op med noget der har noget med et bestemt fag at gøre. Dette tror jeg de gør, men det.
L4:	Tror jeg os, men de behøves ikke gøre det til at starte med. Så starter de lidt bredere ud.

L1 drager på tidligere erfaringer og læringsforløb med eleverne som udgangspunkt for workshoppen med eleverne. Det er umiddelbart ikke relevant i forhold til strukturen for workshoppen, da det går ud over den allerede opstillede struktur, og ikke direkte er en faldgrube identificeret, men et supplement. **F** og **D** støtter dog op om **L1**'s idéudbygning da idéen potentielt kan hjælpe i form af at øge elevernes forståelse for workshoppen ved at benytte tidligere forløb de kender. Samtidig udviser **L1** og **L4** ved idéen at forståelse for workshoppens struktur, og forsøger at bidrage, i deres forsøg på at identificere faldgruber og komme med forslag til strukturen. Dette er også relevant for os da vi ved at støtte lærerne til at reflektere over deres egen praksis, tillader os at opnå en dybere forståelse for forholdet mellem teknologi, læring og design, eller *teknologi forstærket læring* (Matuk, Gerard, Lim-Breitbart, & Linn, 2016). Her aftales også at **L1** kan stå for en introduktion i plenum ved workshoppen den efterfølgende dag, hvor hun præsenterer dette emne, med læringsstile. I forbindelse med dette giver **F** lærerne mulighed for at forme introduktionen for workshoppen og derved den indledende struktur.

Uddrag 13.	Ansvar til lærerne. (Del 4. Team 0 – Synthesia. Video data 24.04.2017)
F:	Så kan vi præsentere hvad det er vi skal i de her to dage....eller skal vi præsentere at i dag der kører vi så kun det her (peger på papiret med <i>Synthesia</i>) og så onsdag der præsenterer vi hvad vi skal er? Fordi det er to lidt forskellige ting. Onsdag det bliver jo mere at producere.
L1:	Ja
F:	Og konceptualisere for dem, hvis man finder frem til en eller anden ”jamen det skulle sku være det her 3D junglespil” Så hvordan kommer det sådan rent grafisk til at se ud sådan,(giver eksempler på hvordan jungle spillet og Geocathing sammenflettes til en nye ide) ... flere ideer og dem vender man så, og prøver at snakke om hvis der er alle er enige om den samme ide, så prøver man at stille nogle af de her spørgsmål her (referer til de eksperimenterende spørgsmål) der er lidt mere eksperimenterende
L1:	Ja, og også for at vende dem til det, at bare fordi det er sagt med høj og fast stemme, så er det ikke sikkert at det er besluttet.
F:	Nej.. Og det kunne nemlig være det her sidste spørgsmål som lyder (læser eksperimenterende spørgsmål op, og giver et eksempel på hvordan det kan besvares).. bare for at få nogle helt andre tanker i gang, og det kan os godt være at det er spørgsmål rettet til en elev, som kan fremprovokere et svar fra en anden elev. Det er også fint.
D:	Det er meget godt

I denne citatsekvens taler **F** struktur for workshoppen med eleverne, og giver lærerne mulighed for at komme med forslag da han forsøger at bygge videre på lærernes involvering og idéudbygning i forhold til workshoppens fremgangsmåde og opbygning. Her ses at både **F** og lærerne indgår i workshoppen med stor fokus på workshoppens struktur og lærernes tanker og erfaringer om den bedste måde at facilitere denne. I kontekst til dette fokus på struktur for workshoppen identificeret et mindre problem ved omfang af workshoppen og de enkelte design games i form af tid afsat til hver spil.

Uddrag 14.	Forvirring ved tiden for workshoppen. (Del 4. Team 0 – Synthesia. Video data 24.04.2017)
L4:	Men jeg skal lige være med. Det er 3. og 4. time i morgen ikke.

L1:	Ja, jov.
L4:	Det er halvanden time ikke.
L1:	Der har vi halvanden time i alt.
L4:	Og så er det timerne onsdag som er lidt mere produktionsorienteret, hvilket vil sige de ik har med dette spil at gøre.
F:	Ja de tager det vi finder ud af ...
L4:	Så vi har halvanden time starter til vi slutter til hele det her.
F:	Til de tre der ja. Og det bliver nok (peger på <i>Synthesia</i>) spil 2 her, der kommer til at vare en time og et kvarter.
L4:	En time og et kvarter. Så der er et kvarter til de to andre.
D:	(tøvende) njaaeh.
F:	Ja så, så hvis den her er en...
D:	En time. Helst en time til det to. Helst en time til spil 2. Så er der et kvarter til de andre hver.
L4:	Det er fordi i snakker 45 minutter, når i snakker en time.
F:	Jaer ja okay, det er det jeg mente med det. En skoletime.
L4:	Ja (griner) jeg sku bare lige være med fordi der er lidt en forskel, time og kvarter det, det.
L1:	Ja de er jo kun 45 min vores timer.
L4:	Så vi snakker 45 min (notere tid ud fra <i>Synthesia</i>) her omkring her, og så kvarter til hver af dem (<i>Forced Aanalogy</i> og <i>Dot Voting</i> .) plus minus det der går frem og tilbage

L4 viser engagement og interesse i workshoppen ved at identificere en mulig misforståelse ved de enkelte design games tidsomfang. Da skoletimer ligger på 45 minutter, og ikke 60, opstod der en misforståelse, hvilket kunne lede til problematikker med tidspres på workshopdagen med eleverne.

Under præsentationerne af lærernes idéer identificeres en lignende, men anden potentiel faldgrube omhandlende omfanget af workshoppen i forhold til tid og antallet af deltagere.

Uddrag 15.	Diskussion om tidomfang for workshoppen. <i>(Del 4. Team 0 – Synthesia. Video data 24.04.2017)</i>
F:	...Vi må lige vurdere hvor lang tid der skal gives til hver elev, hvad var det vi snakkede, var det 8 elever i hver gruppe?
L1:	Ja.
F:	og hvis alle får en længere gennemgang så tager det jo lang tid lige pludselig. Så der er et eller andet vi kan arbejde på, med hvor langt er spil må.. ja det må vare en times tid i alt (kigger på D)
D:	Ja.
F:	og det her bliver den lange fase, det bliver den her diskussion bag efter.
L1:	Så spil 2 det er den der kommer til at tage lang tid?

F:	Ja den kommer til at tage cirka... ej den må godt tage lidt mere en time og en time og kvarter eller sådan noget ikke, så kan man nemlig prøve at dele den ud om hvor mange, altså hvor meget den her fase den skal ta.
L1:	Så det kan godt være vi skal tænke en pause ind i den.
F:	Ja. Der er. Ja vi har en, en halv time, er der pause? Skema pause der?
L1:	Nej, så den laver vi bare når det passer ind i de enkelte grupper evt. ik.
D:	Jo
F:	Jamen det er fint. Det kan man sagtens tage der.
L1:	Og det simpleste er at sige at de kan løbe i gården. Det er simpelthen det simpleste ik os. Og lige få drukket lidt vand og komme på toilettet og.
F:	Det er os fint. Så kan vi os komme, altså os (laver bevægelser rundt om bordet) os, altså har vi styr på det hele og er der noget du er i tvivl om og er der noget du manglede? Eller et eller andet.

En struktur over tidsrammen for workshoppen den efterfølgende dag omtales og planlægges, i forhold til antallet af elever og gennemgang af idéer samt mulighed for pause. Igen her bidrager **L1** til strukturen eller potentielle faldgruber ud fra tidligere erfaringer, men denne gang også sat i forhold til erfaringer med tidsrammerne for de tre design games mens de udføres. Det er **L1's refleksioner-over-handlen** (Schön, 1983) sat i kontekst til **F's** viden om designspillets tidsomfang. Dette støtter både **D** og **F** op om, og tager i betragtning, hvilket igen leder nye foranstaltninger i forhold til den efterfølgende workshops struktur og praktiske udførelse.

Spil 3: Dot Voting

F indleder dette design game med at kort forklare reglerne, mens der henvises til de genererede idéer under *Synthesia* og *Forced Analogies*. Hertil forklares mulighederne for at udnytte lokalet og redskaber til rådighed, ved at give eksempler på at pointene kan indføres i et skema der enten er nedskrevet på et papir eller hænges på væggen med post-its, eller skrives op på en tavle. **D** tydeliggør også vigtigheden i at diskutere resultaterne efterfølgende, hvortil **F** tilføjer at det ikke er et krav at alle deltager skal diskutere alle design idéernes placeringer, men nærmere diskutere det efter behov. Derefter opsummerer **F** de relevante *lukningsspørgsmål* (Grey, Brown, & Macanuf, 2010) at stille her. Til trods for at der ved denne workshop kun blev diskuteret to designidéer vælger **F** at teamet gennemgår designspillet, for forståelse og struktur for lærerne. Ud fra design perspektivet, kan vi sige at denne workshop ikke er så givende, som den burde have været, grundet de manglede deltagere. **F** nedskriver idéerne på et papir, for kort at illustrere hvordan det kunne se ud, og forklarer fremgangsmåden og formålet igen.

Uddrag 16.	Fremgangsmåde og formål for spillet. <i>(Del 5. Team 0 – Dot Voting. Video data 24.04.2017)</i>
------------	--

F:	...Så kører vi idéerne igennem, og så kan det være der kommer en ny ide her ved (navn på D) og så kører man også mit, og så kan det også være der kommer endnu en ide. Så har vi fire, men hvis der sidder 8 elever, så kan det være der kommer 8 idéer.
L1:	Det kan være der kommer 8, men det kan også ligesom være der er noget der bliver til en undervejs.
F:	Lige præcis.
L4:	Det kan være der kommer en femte ide med vores fire idéer, man alle er enige om, og så er det som i siger, at så dør pointsystemet jo lidt her, fordi man allerede er enige om hvad der skal ske.
F:	Ja, og det,, hvis det er sådan en så giver det måske ik, så er der måske ikke så meget behov for treeren.
L1:	Nej så gir treeren jo ik så meget mening.
F:	Nej så er det overstået (knipser) sådan der. Så kan man lige vende den, ”er vi alle sammen tilfredse?”
L1:	Så det er den voksne der lige skal ha et overblik her på et eller andet tidspunkt der lige får, eller under vejs får skrevet tingene op og godkendt, ved teamet, ikke. ”er det her det du mener?” osv.

Der diskuteres i teamet relevansen for *Dot Voting*, hvis alle elever er enige om et spil, hvor det besluttes at denne fase af workshoppen nemt kan springes over, hvis dette er realiteten. Herved bliver strukturen igen et fokus for dialogen, frem for designet. Designfokuset er her lagt til siden og bruges kun som eksempel og praktisk erfaring til at forstå workshoppens struktur og praktiske udformning. Dog blev resultaterne efter *Dot Voting* som vist i følgende skema.

3D Jungle	12
Geocatching	8

Deraf fladt valget af design retning på 3D junglespillet, hvor eleverne skulle finde og læse opgaver i en virtuel jungle. Dog var det ikke den oprindelige jungleide, men sammensmeltningen af de to idéer der var tiltænkt her. Den originale 3d jungle ide og den originale Geocatching ide var ved denne workshop blevet irrelevante hver især, men dannede i kombination udgangspunktet for det endelige resultat.

Afslutningsvis lægger **F** vægt på at det er op til lærerne at vurdere i deres egne teams, om deltagere virker utilfredse med resultaterne, og agere der ud fra. Dette er både L1 og L4 meget enige i, og kommer eksempelvis med forslag til at implementere elementer fra en overset idé ind i en anden idé. Derefter bliver teamet enige om at eleverne selv kan være med til at præsentere deres endelige idéer i plenum foran alle ved afslutningen på workshoppen. Herved vurderer vi at disse lærere er klar til workshoppen med eleverne, og at væsentlige faldgruber blev identificeret under denne workshop. Der var stor fokus på strukturen og tiden for denne workshop og den kommende, som lød positiv. De afsluttende kommentarer lød også:

Uddrag 17.	Afsluttende kommentar.. <i>(Del 6. Team 0 – Efter Synthesia. Video data 24.04.2017)</i>
L4:	Men det lyder rigtig fint.
F:	Jamen det var jo godt.
L1:	Det skal nok blive godt, og det hjalp også sådan lige at få snakket godt igennem, også ligesom når man selv skal stå for grupperne, så kan man godt blive sådan lidt arrghhh.

L4:	Det er i hvert fald også rart at vide hvor i ligesom vil hen med det, så vi ikke udvikler et eller andet i en hel anden retning. Det kan man meget hurtigt gøre
L1:	Ja det kan det hurtigt gøre, men jeg synes det er meget godt styret det her.

Reflekterende Opsamling

De seks punkter opsat for *designrollen* opfyldes i et godt omfang fra start. Her opretholder **F** og **D** en god struktur (1) for workshoppen, og deler deres erfaringer med design og de specifikke design games. Dette fortsætter gennem workshoppen til trods for at **L2** og **L3** bliver nødt til at gå før tid, og derved kun kan få gennemgået regler i kort, opsummeret form. Punkt (3) for designrollen opfyldes flere gange gennem de tre design games ved at, især **F**, sikre lærernes bidrag og forståelser for designidéerne og lytter (4) til deres ytringer. Lærernes brug af professionelle designteknikker (5) støttes kun under *Synthesia* da, de her benytter UX elementer, dog uden at være bevidste om dette. Endeligt opfyldes faciliteringen af lærernes refleksioner og evalueringer (6) under workshoppen, ved at spørge ind til forskellige aspekter af lærernes tanker og idéer. Dette leder dem til realiseringer, baseret på erfaringer i forhold til potentielle faldgruber og lignende.

Hertil kan siges at lærerne også opfylder de fire punkter opsat for *deltagerrollen* til en hvis grad. **L1** og **L4** er aktivt deltagende (1) gennem workshoppen, men det kan diskuteres om **L2** og **L3** er, da de går før tid, og derved ikke oplever alle de tre design games som en helhed. De er dog aktivt deltagende i den tid de er tilstedeværende. Ved afslutningen på *Forced Analogy* er lærerne allerede påbegyndt deres idégenerering (2) til designet, som fortsætter løbende gennem workshoppen. Der opstår dog et større fokus på denne workshop og planlægningen af elevernes workshop i forhold til struktur (3), end på at finde på idéer til selve designet. Dette er kun godt i forhold til at finde faldgruber (4) og tilføjelser til opbygningen af den tiltænkte workshop med eleverne, ud fra lærernes erfaringsmæssige grundlag for elevernes kompetencer.

I denne workshop var lærerne meget aktive i forhold til justeringer og forslag til workshoppen med eleverne. Dette tolker vi som at de gjorde brug af *reflection-in-action* (Schön, 1983), ved at benytte deres knowing-in-action om elevernes kompetencer. Dette ved eksempelvis viden om elevernes brug af stikord, frem for sætninger; Forståelse af apps og erfaringer med at alle eleverne ikke på eget initiativ vil bidrage med forslag til brainstorm. Disse erfaringer blev delt i *"action-present"* (Schön, 1983), tiden hvor deres handlinger stadig kunne ændre situationer – ændre i den præsenterede struktur fra **D** og **F**.

Designet, vi i dette team fandt frem til, faldt i baggrunden i forhold til det store fokus på praktisk anvendelse og fremgangsmåde for workshoppens struktur. Gennem workshoppen, blev forberedelsen af den efterfølgende workshop diskuteret, frem for designet til den rigtige løsning. Under denne workshop blev fordele, ulemper og forslag til workshoppens struktur identificeret, ud fra lærerens erfaringer. Dog blev et spil med en 3D-jungle hvori eleverne kunne løse tværfaglige opgaver gennem brug af augmentet og virtual reality, udvalgt som en mulig retning for designet. Hertil skulle designet også indeholde en slags

administratorside hvorpå lærerne kunne ændre, tilføje og forprogrammere moduler og derved tilpasse systemet til elevernes kompetencer og progression.

Workshop 2: behandling og resultater

Ved denne workshop var vores rolle som designer igen at facilitere og fremme idegenereringen til deltagerne, men her var fokus ikke at lære deltagerne, som nu bestod af elever, om workshopkens udførelse.

Beskrivelserne for hvad designrollen nu gik ud på lød:

1. Give viden om design og vores egne erfaringer med design games.
2. Give struktur for de tre design games i workshoppen.
3. Støtte elevernes eksternalisering og forestilling af designidéer.
4. Facilitere ideudbygning fra eleverne.
5. Støtte brug af professionelle teknikker.
6. Facilitere refleksioner og evaluering under de tre design games.
7. Identificere potentielle faldgruber i forhold til workshopkens opbyggelse med henblik på elevernes kompetencer og forståelse.

Et af vores fokuspunkter ved denne workshop lå i lærernes rolle, som nu skulle adaptere nogle af beskrivelserne for designrollen. De skulle ikke direkte påtage sig en designrolle, men en facilitatorrolle.

Derfor lød den nye beskrivelse for lærerne nu som facilitatorrollen, hvilket bestod i at:

1. Tilegne sig viden om workshopkens struktur.
2. Identificere potentielle faldgruber i forhold til workshopkens opbyggelse med henblik på elevernes kompetencer og forståelse.
3. Give viden til eleverne om design games.
4. Give struktur for de tre design games i workshoppen.
5. Støtte elevernes eksternalisering og forestilling af designidéer.
6. Facilitere ideudbygning fra eleverne.
7. Facilitere refleksioner og evaluering under de tre design games.

Som et tredje domæne blev eleverne inddraget i denne workshop som deltagere og meddesignere, hvilket betød at de nu overtog nogle af beskrivelserne som lærerne havde haft i forrige workshop. Dog havde vi ikke en hensigt med at eleverne skulle lære om workshopmetoden, for at udføre den med andre på et senere tidspunkt. Vi ville identificere problematikker eller fordele ved denne form for workshop til mulige fremtidige workshops af samme beskaffenhed. Beskrivelserne for deltagerrollen lød derfor på:

1. Deltage aktivt i workshopkens tre design games.
2. Idegenerere over designet.
3. Udfolde sig kreativt, og lære at være åbne for andre ideer end deres egne.
4. Opleve medejerskab ved fællesbeslutning.
5. Tilegne sig viden om design og prototyping.
6. Identificere potentielle faldgruber i forhold til workshopkens opbyggelse med henblik på deres egne kompetencer og forståelse for emnerne.

Team 1: Elever, Designer og Lærer

Datagrundlag: <https://www.youtube.com/watch?v=VJxdhRCFjx8>

Holdet bestod af en vilkårlig sammensætning af otte (E1-E8) børn fra de to 4-klasser; dog med et ligeligt antal drenge og piger. Workshopen blev faciliteret af en klasselærer (L), der også dagen forinden havde deltaget i lærernes workshop som L3. Dette blev afspejlet i, at hun var yderst bekendt med dagsordenen og derfor også med stor selvsikkerhed drev spillenes gang. Ligeledes befandt der sig også en designer (D) ved bordet, der tjente en mere rådgivende og observerende rolle gennem processen. Med dette udgangspunkt, vil man på baggrund af vores tidligere beskrivelse af designrollen, kunne anse D som reflective practitioner (Schön, 1983).

Det blev allerede fra start ganske tydeligt, at læreren havde en meget god relation til eleverne; hvilket muligvis bevidner om holdets markant lavere støjniveau end fra et team, i den modsatte ende af klassen. De fandt sig, efter hendes anvisning, hurtigt til rette på deres pladser rundt om et større arrangement af borde. Efterfølgende præsenterede hun dem for reglerne i det første spil.

Figur 19: Deltagernes placeringer.

Spil 1: Forced Analogy

Idet L beder eleverne om at finde på et ord, har de med det samme brug for at få afgrænset, hvad de helt præcist må skrive. Nogle spørger, om de må skrive specifikke personer eller navne; til hvilket L siger *nej*. Efterfølgende spørger hun D, om lov til at give dem eksempler. Det måtte hun gerne. L fortæller børnene, at hun tidligere selv havde valgt noget så vilkårligt som et busstoppested. Selvom enkelte giver udtryk for at have *en dårlig fantasi*, får tankerne alligevel frit spil, da børnene skribler deres ord ned på de små papirlapper.

Stemningen er god – dog meget kontrolleret. Enkelte børn bliver hurtigt færdige, og mister kort tid efter deres tålmodighed. Da de på eget initiativ begynder, at præsentere resten af gruppen for deres ord, træder L hurtigt i karakter; der beder dem om at forholde sig i ro.

De forskellige ord bliver efterfølgende på skift præsenteret af børnene. L foreslår at notere børnenes ord ned på et A3-ark, hvorefter de igen bliver bedt om at opremse deres ord. Ordene var som følger:

1: Skab, 2: Ko, 3: Hund, 4: Fanta, 5: Giraf, 6: Hundesavl, 7: GTA 5, 8: Ål.

Børnene blev efterfølgende bedt om, at rotere deres sedler videre til deres venstre sidemand. Målet var nu at børnene skulle knytte egenskaber til ordene på deres sedler. Men for at være sikker på, hvad eleverne forstår ved *egenskaber*, beder **L** om først at få dette forklaret. Støjniveauet har undervejs hævet sig markant i den modsatte gruppe; hvorfor **L** pludselig beslutter sig for, at irettesætte dem. Dette har en øjeblikkelig effekt. Alt imens markerer to børn med deres hænder, at de gerne vil afgive svar på det tidligere stillede spørgsmål:

Uddrag 1. **E4 forklarer betydningen af ordet egenskaber.**

(Del 1. Team 1 – Forced analogy. Video data 25.04.2017)

L: Egenskaber. Ja, hvad er egenskaber for noget – **E4!**

E4: For eksempel ved koen, der kan man skrive, at den er stor. Den er tyk!

L: Ja. Så egenskaber det er noget den her ting kan være. Noget den kan gøre. Noget den er særligt god til.

Børnene begynder efterfølgende at skrive deres ord ned – og stiller imens opfølgende spørgsmål til **L**; da de gerne vil sikre sig, at opgaven udføres korrekt. Inden spillet føres ind i næste fase, sikrer **L** at alle børn har mulighed for at færdiggøre deres ord. **L** forklarer at papirlapperne nu skal samles i en bunke midt på bordet; hvorefter eleverne, nærmest synkront, langer armene ind mod midten.

Efter at have blandet og fordelt sedlerne, beklager flere sig over at have fået den samme. Ud fra refleksion i handlen (Schön, 1983), forsøger **D** hurtigt at afværge en potentiel konflikt, ved at forklare, at de i så fald må udveksle dem indbyrdes; da dette ikke modstrider designspillets formål. **L** opdager hurtigt, at børnene begynder at forhandle om papirerne; da nogle er mere interessante end andre – og vælger derfor selv at fordele dem. **L** illustrerer på en seddel, hvordan eleverne har noteret på meget forskellige måder. Eksempelvis har nogle listet ordene op i punktform, mens andre har tegnet en cirkel og brainstormet omkring ordet. Hun gør det klart, at alle metoder er lige rigtige – hvilket vi synes er god facilitering.

L henviser nu eleverne til, hvad de lærte under introduktionen². Med deres nye ord, var formålet nu at lave analogier som enten kunne forbedre eller hjælpe dem til en bedre læringsstil. **E2** finder det meget abstrakt og siger, at hun slet ikke forstår det. Dette får **L** til at fortælle børnene om hendes egen oplevelse, i workshopen der blev afholdt dagen forinden:

Uddrag 2. **L deler sine tidligere erfaringer med eleverne:**

(Del 1. Team 1 – Forced analogy. Video data 25.04.2017)

L: Det virker rigtig svært. I går sad jeg med en coladåse og var helt, helt ude at skide – for at sige det ligeud. Jeg kunne slet ikke finde på noget og (navn på **D**) han grinte af mig. Jeg var fuldstændig blank!

² Under introduktionen fik børnene genopfrisket, hvad de lærte under et tidligere undervisningsforløb; hvor emnet var læringsstile. Noget der kort kan beskrives som måden, hvorpå den enkelte elev bedst lærer i en konkret situation, indenfor et specifikt fagområde.

Dette tolker vi som en handling, der er gjort for at øge børnenes optimisme og styrke deres selvtillid – for hvis selv en lærer synes at det er svært, er det måske ikke i virkeligheden helt unormalt, at være lidt i vildrede.

L eksemplificerer endnu engang, hvordan børnene skal bære sig ad med øvelsen:

Uddrag 3.	Forklaring af design game. <i>(Del 1. Team 1 – Forced analogy. Video data 25.04.2017)</i>
L:	Så lige nu, der sidder man i tænkeboks og finder ud af ..er der nogen ting ved den her, først ting så dens egenskaber, der kan sige mig hvordan mit nydesignede program, app, hjemmeside ..skal kunne gøre?“. [...] ”Husk på, at i skal være skøre i det her spil!“

Uden videre spørgsmål, begynder børnene igen på at nedskrive deres idéer. Undervejs rådfører flere sig med **L**. Dette for at sikre sig, at de har forstået øvelsen rigtigt – men også for at få hjælp til at stave ordene korrekt. Flere børn hjælper undervejs hinanden og byder ind med idéer på kryds og tværs. Eksempelvis får **L** tilsyneladende øjenkontakt med en bedrøvet **E2**, der sidder med ansigtet begravet i hendes hænder:

Uddrag 4.	Opmærksomhed på demotiveret deltager. <i>(Del 1. Team 1 – Forced analogy. Video data 25.04.2017)</i>
L:	Hvad gør man med et skab?.
E2:	Man putter noget ind i det?.
L:	Man putter ting ind i det. Man åbner det.
E6:	Jeg har faktisk en god idé – man åbner et skab og man skal også kunne åbne en hjemmeside!.
L:	Prøv at tænke i de baner hele tiden. Hvilke egenskaber har et skab som en hjemmeside også har?
E2:	Åbner. Den åbner hurtigt!

Da flere elever begynder at henvende sig til **L** for igen at få eksempler, beder hun i stedet **E2** om at fortælle dem om det hun netop skrev ned. Herefter fortæller **E2** stolt de andre elever om, hvordan et skab faktisk deler lighedstræk med dét at åbne en hjemmeside. Ved dette citat ser vi at **L** opfylder facilitatorrollen rigtig godt, ved at forklare analogier til eleverne på en måde de forstår, og hvordan de videre skal koble dette til et design. Det bliver tydeligt, at børnene så småt begynder at forstå en analogis betydning; særligt da de begynder at eksemplificere det overfor hinanden:

Uddrag 5.	Elevernes forståelse for analogier. <i>(Del 1. Team 1 – Forced analogy. Video data 25.04.2017)</i>
E3:	Hvad med en ål?.
E6:	Jeg tænker først på ål. Så tænker man på stød. Så tænker man på metal..
E4:	Ej. Nu tænker jeg på noget. Hver gang man laver en fejl – så får man stød!

Herfra indtager både **D** og **L** en mere konsulterende rolle i hver deres ende af bordet. Gennem de næste 12 minutter summer bordet af løse samtaler imellem børnene, læreren og designeren. Der er en god stemning – hvor ingen længere virker alt for fortvivlede over opgaven.

På et tidspunkt sker noget ganske interessant: **E2** og **E3** falder i snak om et af deres emner, hvorfra **E2** pludselig kommer på en løsning til et af de problemer, lærerne italesatte under fokusgruppeinterviewet:

Uddrag 6.	Idégenerering blandt eleverne. (Del 2. Team 1 – Forced analogy afslutning. Video data 25.04.2017)
F2:	Altså det kunne være fedt, hvis der lå en hjemmeside, hvor man bare kunne gå ind på den ..så under uddannelse lå der matematik, dansk og alt muligt – bare inde på én hjemmeside.

F2 henvender sig efterfølgende til **L** for at forklare sin idé – men da idéen ikke har nogen umiddelbar relevans i første spil (eller med hendes ord at gøre), beder **L** hende om at gemme det til næste spil, hvor der måske bliver mulighed for at tage det op igen.

Spillet lakker nu mod enden, hvorfor **L** nu beder børnene om at fortælle, hvad de har skrevet på deres kort. Dette bliver noteret af **L**, der også stiller uddybende spørgsmål og beder eleverne begrunde deres valg. Det blev dog aldrig helt tydeligt, om der var tale om egenskaber eller resultater – da børnene ofte bare opremsede ord fra deres sedler:

Ord:	Egenskaber/resultat:
Hundesavl	Hund; Sonic
GTA V	Mennesker; Kontakt
Ål	Hurtig; Sjovt; Mærkelig
Ko	Glad; Humor
Skab	Flot; åbner hurtigt; Stort; Nyt og anderledes
Hund	Få hjælp af en ven; Mere frisvømning; Sidde sammen
Fanta	Sodavandsautomat
Giraf	”Lær med giraffen”-program; Højt niveau; Blade + Dyrelyde

Spil 2: Synthesia

Andet spil blev indledt direkte i forlængelse af det forrige. **L** introducerer eleverne for reglerne; at de nu, hver især, skal forsøge at indtænke én af de otte sanser ind i deres koncepter; hvor målet er at skabe et nyt program. Imidlertid glemmer **L** at vise eleverne kortene; noget **D** vælger at vurdere ud fra situationens *back-talk* (Schön, 1983) og efterfølgende opfordrer hende til.

Sanskortene bliver nu placeret (face-down) på bordet, hvorefter de hastigt fordeles imellem eleverne. **E2** bryder med det samme ud i højlydt protest, at hun absolut ikke kan se, hvordan *temperatur* vil kunne give mening i et design. Som tidligere, forsikrer **L** hende om, at det er ganske muligt – hvis man bare tænker sig godt nok om; og at hun også selv var meget i tvivl dagen forinden.

L spørger D, om dette ikke er tiltænkt som en mundtlig opgave – her beder D om, at eleverne skriver deres svar ned på papirer igen; som de umiddelbart efter får tildelt.

Flere af eleverne er stadigvæk meget i tvivl om, hvordan de skal forstå deres kort. Her henvender de sig hurtigt til enten L eller D, for at få svar. Men enkelte elever var også hurtige til, at komme med gode indspark. Dette ses i følgende eksempel:

Uddrag 7.	Diskussion af sansekortenes indhold <i>(Del 3. Team 1 – Synthesia. Video data 25.04.2017)</i>
E4:	Jeg ved ikke hvad position betyder?
L:	Position det betyder, hvor man kan placere nogle ting. Fra en position til en anden position.
E3:	Det er ligesom Google Maps ..at hvis du sætter en position derovre, så ..
L:	Ja! Ligesom Google Maps. Det var godt forklaret, E3. Virkelig godt forklaret! (E2 virker til at tænke. Kort tid efter henvender hun sig til E3)
E2:	Der er en app. Den hedder Moves-appen.
E3:	Move?
L:	Nu skal man ligeså stille skrive ned, hvad sans man har fået.
E2:	Moves-appen. Det er en løbe-app (peger på E4's sansekort med position).

Det er her tydeligt, at E2 overhører samtalen imellem E3 og E4, da der drages forbindelse imellem *Position* og *Google Maps*. Efterfølgende forsøger hun muligvis at indskyde, hvordan *Moves*³ også vil kunne relateres til *Position* – men bliver hurtigt afbrudt af L, der vil have børnene til at nedskrive deres sanser ned på kortene. E2 får dermed aldrig mulighed for at uddybe hendes forklaring. L og D kunne med fordel have set dette som anledning til at vise børnene, hvordan konstruktive samtaler kan afføde yderst relevante eksempler – foruden at styrke og motivere E2 for hendes svar.

L beder endnu engang børnene om, at skrive deres sans ned øverst på kortet – noget børnene denne gang gør uden at tøve. E7 henvender sig kort tid efter til L for at bede om et nyt stykke papir – da hun fejlagtigt er kommet til at skrive *smag* i stedet for *føle*; noget hun netop have diskuteret med E8 og D. Dette viser hvordan en elev, til trods for at finde opgaven udfordrende, alligevel respekterer reglernes udformning og efter bedste evne engagerer sig i at nå målet.

Spillet er så småt begyndt. Selvom enkelte børn udstråler forvirring og manglende forståelse, påvirker det ikke umiddelbart deres humør. De diskuterer flittigt deres sanser – og virker, ligesom tidligere, meget fokuserede på at løse opgaven korrekt. L og D varetager igen en slags konsultativ rolle for børnene, der har

³ På *Moves* kan brugeren opmåle forskellige aktivitetsformer såsom gang, løb og cykling – hvor lange strækninger man har tilbagelagt, over hvor lang tid og hvor mange kalorier man har forbrændt etc. (www.moves-app.com).

svært ved at på tankeprocesserne i gang. Eksempelvis sidder **E2** gennem længere tid og tager sig selv til hovedet; her forsøger **L** at motivere hende:

Uddrag 8. **L** motiverer en elev.

(Del 3. Team 1 – Synthesia. Video data 25.04.2017)

L: Hej, (navn på **E2**), prøv lige at sige: jeg kan godt. Jeg synes at det er svært, men jeg kan godt.

Dette hjælper imidlertid ikke på **E2**'s frustrationer, der i tavshed er begyndt at græde. Noget der kan skyldes hendes enorme velvillighed – som kulminerer med fortvivlelsen over ikke at kunne udføre opgaven. Set i retrospekt, kunne **E2** reaktion også være en indikator for, at opgavens indhold, form eller formidling ikke har været fyldestgørende nok.

Dette får muligvis **L** til at reagere. For umiddelbart efter retter hun henvendelse til **D**, da hun gerne vil give børnene lov til at tilføje nogle af de andre sanser til deres kort. Her beder **D** om, at børnene gives længere tid til, at nedfælde deres tanker – da der stadigvæk er stor aktivitet omkring bordet.

I et af hjørnerne er **E3**, **E4** og **E5** begyndt at diskutere sansekortene, *position* og *bevægelse*, og deres forskelle. **E4** mener eksempelvis, at de to ting er fuldstændig identiske:

Uddrag 9. Diskussion om elementer i spillet.

(Del 3. Team 1 – Synthesia. Video data 25.04.2017)

E4: **L, L!** Er det ikke rigtigt, at position og bevægelse er det samme?

L: Det kan godt være.

E4: Men det er det jo! Position er jo stederne, og det dér er jo bevægelse. Det hænger jo sammen.

L: Det kan godt være, at noget af det hænger sammen.

E3: Bevægelse, det kan også være sådan hér (laver hurtige fagter med armene).

E4: Det gør det jo fordi. Det her er jo påstand som i påstand (måske menes stilstand?) og det her er jo bevægelse (laver fagter med armene).

(samtalen bevæger sig lidt videre)

L: Men positioner kan jo også være om, hvordan tingene er stillet op inde på appen. Vil man gerne have, at det er listet op som sådan nogle steder ..kategorier som står hulter til bulter ..eller vil man gerne have, at de er listet op (tegner streger med fingrene), positionerne?

I ovenstående ser vi hvordan omtalte elever, uden helt at kunne sætte ord på det, fik defineret karakteristika ved det både statiske og dynamiske. En sammenligning, der måske var lidt uvæsentligt; herfra fik **L** ledt diskussionen tilbage på sporet, ved at eksemplificere en anden vinkel på *positioner*.

Uddrag 10	E2 forsøger at præsentere ide for L (Del 3. Team 1 – Synthesia. Video data 25.04.2017)
E2:	L, L!
L:	(lytter til E7)
E2:	L , jeg har .. L . Jeg har fundet på to ting
L:	Mh mh
(E2 fortsætter med at nedskrive på hendes papir, og rækker det efter noget tid helt frem til L . Noget der igen bliver overset).	

I mellemtiden har **E2** nedskrevet, hvad hun præsenterer som to idéer. Noget hun flere gange ihærdigt forsøger at fortælle til **L**, der er i gang med at hjælpe **E6**, men forgæves. Hun lader til at være blevet i meget bedre humør, og deltager efterfølgende i samtalerne omkring hende. Vi gætter på at **L**'s tavshed er resultatet af et bevidst valg ud fra hendes *refleksion-i-handlen* (Schön, 1983); hvor hun i stedet for at give **E2** ros, finder det mere givende at hjælpe **E6** – nu da **E2** giver udtryk for, at være i stand til at udføre spillets opgaver.

Da aktivitetsniveauet, efter godt ti minutters arbejde, begynder at dale og diskussionerne imellem eleverne bliver mere irrelevante – foreslår **D**, at det vil være et godt tidspunkt at omfordele sansekortene imellem børnene. **L** spørger om det ikke vil være en idé, at eleverne selv får lov til at vælge denne gang – så de ikke brænder inde med noget? Dette synes **D** er en fin idé. Efterfølgende beder **L** eleverne om, at vende deres kort og nedfælde dén ene sans, de allerhelst vil have. Dette er et godt eksempel på, hvordan idéerne i den emergerende fase udforskes.

Indtil det pågældende tidspunkt, har kameraets tilstedevær ingen effekt haft på eleverne; udover momentane blikke imod linsen. En udefrakommende elev henvender sig pludselig til **E4** og spørger om de bliver filmet – da denne kan se **E4** på displayet. Dette får ham til at rejse sig og bevæge sig bag ved kameraet, hvilket påvirker flere andre elever ved bordet. Dette får **D** til at spørge om han har rørt ved kameraet – og siger, i en munter tone, at de bare skal lade som om at det slet ikke er der. Dette bakkes op af **L**, der understreger vigtigheden i at de opretholder fokus imod aktiviteterne på bordet. Noget der har en øjeblikkelig effekt.

Efter omfordelingen er børnene blevet meget mere fortrøstningsfulde og har et ganske anderledes fokus. De har mere livlige diskussioner – der dog stadig er fokuserede og seriøse. Ligeledes er der denne gang et betragteligt mindre behov for at få hjælp fra både **L** og **D**.

Da aktiviteten har været igangsat i yderligere elleve minutter, beslutter **L** og **D**, at påbegynde den endelige opsamling. **L** forklarer at de først skal præsentere idéerne, som kan knyttes til deres oprindelige sans – noget hun igen noterer på det store A3-ark:

Sans:	Resultater før rotation:
E6: Lugte	Gå rundt i naturen.
E5: Bevægelse	Automatisk pause: programmet giver besked, når der er pauser.
E4: Position	Gå rundt, poster, steder, hulter til bulter (struktur i programmet), dansk- og matematikspørgsmål.
E3: Føle	Føle et blad – være udenfor.
E2: Temperatur	At kunne måle noget: en slags opgave i programmet. Indhold fra 0 til 10 klasse; en slags association med dét at kunne stige i graderne.
E1: Syn	Bedre lys, se mere til hinanden, populære farver, synligere skrift og ur.
E8: Smag	Tegnespil.
E7: Høre	At man kan kommunikere med børn fra andre lande; og på denne måde lære nye sprog og få nye venskaber. E7 er dog meget bekymret for at folk med onde hensigter får adgang, hvorfor det skal være sikkert.

Efterfølgende skulle eleverne beskrive, hvad de i den næste omgang var kommet frem til af forskellige egenskaber. Uheldigvis blev det aldrig gjort tydeligt, at de foruden resultaterne, også skulle have fortalt hvilken sans de havde valgt. Videre blev workshoppen afbrudt inden **E8** og **E7** kunne fremlægge, da det ringede til frikvarter. Derfor blev deres svar først indført næste dag.

Sans:	Resultater efter rotation:
E6: ?	En slags quiz, hvor du i en virtuel naturverden går rundt og leder efter spørgsmål – såfremt man svarer rigtigt, får man en ledetråd til det næste spørgsmål.
E5: ?	E5 fortæller, at han sammen med E6 udformede det tidligere svar; og ingen tilføjelser har.
E4: Bevægelse	Et program, hvor man der dannes led imellem det fysiske og virtuelle rum (i stil med Pokemon Gó) – et slags orienteringsløb på tid.
E3: Temperatur	Virtuel temperaturmåler, der viser hvor varmt/koldt der er udenfor. Måske til brug i faget Natur/teknik.
E2: Lyd	Sjove lyde som passer til fagene. In-app musikafspiller med egen playliste.
E1: ?	Tegne mere, iPad.
E8: ?	Et procentspil hvor man, via fysiske genstande, eksempelvis kan lære om hvor meget 25 procent udgør af en kops indhold.
E7: ?	En slags virtuel hjælper, der dukker op når man har brug for hjælp eller en pause. Opgaver som holder fantasien ved lige – E7 mener, at man mister den med alderen.

Spil 3: Dot Voting

Da **L** desværre var forhindret i at deltage i workshoppens afsluttende spil, grundet pludselige ændringer i hendes skema – blev **D** nødsaget til at facilitere denne del alene. Efter at have noteret **E8** og **E7**'s besvarelser, introducerede **D** eleverne for spillets regler.

For at genopfriske gårsdagens øvrige resultater, vælger **D** at gennemgå A3-listen med eleverne. Ud fra *reflection-on-action* (Schön, 1983), kan vi dog se at dette var et uhensigtsmæssigt valg; da eleverne hurtigt mister interessen og lader til ikke at høre efter. Da fremgangsmåden ikke leder til noget videre konstruktivt, spørger **D** om de godt kan huske deres tidligere svar. Dette bekræfter flere af børnene i et opgivende tonefald. I stedet for at gå direkte til votationen, beslutter **D** sig for, at diskutere de forskellige emner med eleverne. Dette i et håb om at kunne berøre og derefter sammenfatte så mange af de forskellige løsningsforslag som muligt, før den endelige afstemning blev påbegyndt.

Forslag 1: **E2** melder sig hurtigt på banen, og præsenterer en form for musikapplikation med indbygget playliste.

Forslag 2: **E2** fremlægger desuden en et forslag til en applikation, hvor en virtuel hjælper lærer træder til med hjælp, når den kan se at eleven har svært ved sine opgaver. Flere elever begynder hurtigt at byde ind på denne ide. **E7** foreslår, at man på applikationen skal have en personlig profil med et log-in. Her skal man selv, læreren (**E3**: og ens forældre) kunne uploade/tilgå alle aktuelle opgaver og lektier i de forskellige fag. Da diskussionen efterfølgende går lidt i tomgang, beder **E6** om at få opsummeret, hvad der er tilføjet. Under gennemgangen tilføjer **E7**, at systemet også skal kunne bedømme elevens niveau – og derigennem kalibrere og målrette opgavernes sværhedsgrad til den enkelte; således at niveauet hverken er for svært eller for let.

Forslag 3: **E6** foreslår en spilapplikation, hvor brugeren skal navigere en karakter rundt i et udendørs, *ludisk rum* (Aarseth, 2012) for at finde opgaver. **E4** og **E7** mener ikke at brugeren udelukkende skal begrænses til at udføre opgaverne digitalt – men at man også gerne må kunne bevæge sig rundt med sin tablet/telefon; lidt i stil med Pokémon Go. **E5** synes at der skal inkorporeres en form for narrativ, der binder opgaverne sammen. Eksempelvis ledetråde, der guider brugeren frem til den næste post/opgave.

Eleverne begynder at blive utålmodige, da deres klassekammerater går i gang med at prototype ved det nærliggende bord. Derfor må **D** forklare dem vigtigheden i, at de får koncepterne gjort færdige først.

Figur 20: Deltagerens placeringer ved workshoppens afslutning

E7 fortæller, at hun ikke synes at dét ene koncept udelukker det andet – men at man i spillet godt vil kunne indarbejde **forslag 2** i **forslag 3**, hvor den digitale lærer guider brugeren gennem spillet og hjælper til, hvis opgaverne bliver for svære. Dette tager **D** til efterretning ud fra sit designmæssige erfaringsgrundlag.

Da eleverne lader til ikke at have mere at give af, beslutter **D** at det er tid til afstemning. Da de tre forslag er blevet gennemgået spørger **E2**, om man ikke bare vil kunne slå alle forslagene sammen til ét? Dette er **D** dog tilbageholdende med at gøre, da han forsøger at opretholde spillets struktur – men erkender gennem *reflection-in-action* (Schön, 1983), at denne sammensmeltning af de tre forslag, alligevel kan opfattes som en konvergerende handling.

Dermed formede gruppens endelige koncept sig til følgende:

Koncept: En digital læringsplatform, hvor brugeren via en personlig profil, skal kunne få adgang til flere forskellige fagkategorier. Efter at have valgt en kategori, vil man blive ført ind i et udendørs, tredimensionelt univers, hvor man med en avatar skal navigere imellem et udvalg af forskellige poster med tilhørende opgaver; gerne med en form for narrativ. Alternativt vil man også kunne vælge at anvende en GPS-opkoblet enhed, således spillet kommer til at foregå real-time på den samme placering som spilleren fysisk befinder sig (i stil med Pokémon Go). Systemet skal desuden, på baggrund af brugerdata, også kalibrere opgavernes form og sværhedsgrad; så de passer til den enkeltes niveau. Såfremt brugeren ikke er i stand til at løse opgaven, vil der dukke en virtuel hjælpelærer op, som kan give råd og vejledning. Sidst, må applikationen kunne tilknyttes både forældre og læreres særlige brugerkonti – så disse løbende kan følge brugerens udvikling.

Sketching & Prototyping

Eleverne havde nu fået lov til at påbegynde sketching & prototyping på de medbragte templates. **D** forklarede dem kort og præcist, at de med udgangspunkt i konceptet, måtte forsøge at illustrere deres vision på template, for enten tablet eller smartphone. **E7** mener ikke, at hendes koncept vil kunne være på de små A4-ark, hvorfor hun beder om lov til at tage et A3 i stedet, hvilket hun naturligvis får lov til.

Da eleverne får papir og blyanter i hænderne, er det som om at stemningen skifter. De virker hurtigt meget mere motiverede og i langt bedre humør, end da workshoppen tidligere blev påbegyndt. Der bliver talt og grinet meget undervejs, men gennemgående på en konstruktiv og hyggelig måde. Men da eleverne begynder at udveksle tanker og idéer med hinanden, ser **D** sig nødsaget til at forklare vigtigheden i, at koncepterne denne gang blev udarbejdet individuelt; dette for at sikre så stor variation som muligt. Samlet set, spenderede børnene cirka 35 minutter på deres kreationer – som afslutningsvis blev indsamlet af **D**. Enkelte bad efterfølgende om at få lavet fotokopier, da de var meget stolte af deres arbejde. I nedenstående illustration, har vi udvalgt et par sketches, der i følgende vil blive beskrevet nærmere. De resterende kan findes i **Bilag 9**.

Figur 23: Ovenstående viser et udvalg af kreatioper, eleverne udfærdigede i workshoppens afsluttende øvelse.

Som vi kan se, afspejler kreationerne på hver sin måde konceptet. **E7** har i **eksempel 1**, på ganske detaljeret vis, designet en form for *wireframe* (Hamm, 2014) til applikationens hovedmenu. Her vil brugeren kunne danne sig et overblik over de forskellige fag, lektier og tilhørende deadlines. Desuden ser man i øverste, højre hjørne et profilbillede, der angiveligt repræsenterer brugerens personlige profil. **E4** skitserede på **eksempel 2** noget, der kan tolkes som en menu, hvor brugeren kan tilpasse udseendet på sin avatar; med eksempelvis tøj, smykker, frisure og farver. **Eksempel 3** blev udfærdiget af **E6**, og viser hans bud på hvordan det udendørs, tredimensionelle univers kunne tage sig ud. Vi ser græs, floder og små træbroer til at krydse dem. Der er P'er fortelt over hele landskabet; forbundet med stiplede linjer. Dette kan muligvis repræsentere de omtalte poster, hvor brugeren må løse en opgave for at blive bragt videre til den næste. På smartphonen til højre ser vi også en skikkelse med en taleboble, hvor der meget utydeligt står skrevet "Du

skal” inde i; hvilket antageligvis er et bud på den virtuelle hjælpelærer midt i en forklaring. Sidst ser vi **eksempel 4**, hvor **E4** har portrætteret denne virtuelle hjælper. Man vil kunne vælge imellem en både mandlig og kvindelig variant – et valg der måske kan begrundes problematikken omkring personlig relation.

Reflekterende opsamling

Allerede efter første spil blev det tydeligt, at **L** havde sat sig godt ind i workshoppens struktur (1: *facilitatorrollen*) – da hun med stor grundighed, faciliterede *Forced Analogy* til punkt og prikke (3 & 4: *facilitatorrollen*). Hun formåede at underbygge børnenes forståelse (5: *facilitatorrollen*) for spillets kernelementer og på samme tid opretholde et meget kontrolleret og sobert arbejdsmiljø. Det var tydeligt at børnene anså hende som en god og naturlig autoritet – da de, helt uden tøven, altid fulgte hendes anvisninger (1: *deltagerrollen*). Hun formåede at opretholde et køligt overblik, informere eleverne om spillets udformning og på samme tid få dem til at reflektere (7: *facilitatorrollen*) over mulige designløsninger. **L** havde kun sjældent brug for at rådføre sig med **D**, hvilket gav ham rig mulighed for at fokusere på andre ting; såsom at støtte eleverne i deres ideudvikling og refleksioner (3, 4 & 5: *designrollen*). Videre så vi også **L** identificere en potentiel faldgrube (2: *facilitatorrollen*), da hun i workshoppen gør **D** opmærksom på, at eleverne muligvis vil få mere ud af at vælge sansekortene selv. Eleverne udviste allerede fra første øjeblik en kæmpe vilje, lyst og energi til at gennemføre de stillede opgaver – selvom enkelte også fandt den abstrakte tænkning frustrerende og udmattende (1, 2, 3 & 6: *deltagerrollen*). Noget der muligvis kan skyldes dét som lærerne beskrev under *fokusgruppeinterviewet*; at nogle børn har kompromisløse forventninger til egne egenskaber, hvilket muligvis blev sat på prøve under dele af workshoppen. Som bekendt, blev vi desværre nødsaget til at undvære **L** under *Dot Voting* og den efterfølgende sketching-del. Alligevel var der kun begrænsede, mindre skift i børnenes engagement; hvilket kan skyldes flere faktorer – at børnene havde distanceret sig fra workshoppen og havde svær ved at koble sig på igen; at vi genoptog workshoppen klokken 14:00 (der dagen forinden blev påbegyndt klokken 10:00); at aktiviteterne ikke var de samme; at **L** var fraværende og at **D** ikke havde en ligeså god relation til dem etc.

Som en afsluttende bemærkning, havde **L** igennem workshoppens forløb kun i sjælden grad brug for, at rådføre sig med **D** – der også kun lejlighedsvist så et behov for at støtte **L** aktivt. Derfor vurderer vi, at **L** sandsynligvis ville kunne opnået tilnærmelsesvis samme resultater, såfremt hun havde været alene om faciliteringen. Ydermere var denne del af vores analyse er i særlig grad præget af reflection-on-action, da vi selv var repræsenteret som en del af workshoppen.

Team 2: Designer og elever

Datagrundlag: <https://www.youtube.com/watch?v=8TIYUkPoMog&feature=youtu.be>

Team 2 bestod af syv elever (**E1-E7**) fra de to 4. klasser, med en designer (**D**) som facilitator, de ingen relation havde til. Dette team var placeret imellem de to klasselokaler, i det lærerne og eleverne kaldte *mellemrummet*. Dette rum havde et bord, med stole, en sofa med et bord til, som stod op ad et vindue. Fra start var eleverne placeret som vist i **Figur 23**.

Eleverne spurgte hurtigt ind til om de måtte sidde i sofaen, frem for ved bordet, hvilket de fik lov til. Denne sofa blev normalt brugt i deres frikvarter, til andet end skolearbejde, og derfor var eleverne

også meget højtrystede og fjollede fra start. Allerede dette kunne være et resultat af, at have en person udefra som facilitator, der ikke kendte til klassernes normer og arbejdsrutiner. I dette rum var der kun eleverne og **D**, og fordi eleverne havde fået lov til, at sætte sig i sofaen, kunne det tyde på at børnene allerede fra start havde påtaget sig en seriøs rolle; frem for hvis en af deres lærere havde siddet i dette rum med dem. Rummet kan opfattes som en *figured world* (Juwow, 2005) som fremstod for eleverne som en blanding af det velkendte klasserum associeret med opgaveløsning og et fritidsrum til alternativer. Vi ønskede at rummet hvori workshoppen fandt sted kunne blive et *Third Space* (Gutiérrez, Baquedano-López, & Tejeda, 1999), hvor brugen af flere redskaber kunne udvide elevernes og vores indsigter i læring. Et rum hvor vi kunne lære om design og workshopmetode, og eleverne kunne lære om design. Eller som lærerne fremlagde det: *innovative forløb*.

Fra workshoppens start, blev der også stillet spørgsmål til **D**, om alt fra relevante processpørgsmål til irrelevante private spørgsmål om **Ds** relationer til deres lærer, alder osv. Derfor gik der også et par minutter fra workshoppen burde have startet til eleverne påbegyndte første opgave. Her kan man have overvejet at udvise en større autoritet over for eleverne, frem for den venlige fremmede person, der gav dem lov til næsten alt de spurgte om og svarede på irrelevante spørgsmål. Dette fokus på en tydelig autoritetsrolle, går dog helt imod Druins metodiske forventninger til og fra deltagerne (Druin, 2002), der tidligere blev beskrevet i afsnittet om design games; hvortil vi må erklære os uenige i denne specifikke retningslinje. Dog kan det pointeres at disse mindre relevante samtaler og interaktioner alle var en del af gruppedynamikken

Figur 21: Deltagernes placering fra start

gennem hele workshoppen, som forsøgte at sætte en afslappet stemning, hvor alle ville føle sig tilpas og deltage i de forskellige aktiviteter. Et forsøg på at fremme tilvendelsesprocessen for eleverne. Dette i forhold til at fremstå som en bekendt person hurtigst muligt, frem for den ”fremmede”, som muligvis kunne gøre eleverne tilbageholdende. Eleverne havde mange spørgsmål og bekymringer og nogle af disse blev adresseret inden de tre spil gik i gang:

Uddrag 1.	Bekymringer inden designspillet italesættes. <i>(Del 1. Team 2 - Introduktion til workshop. Video data 25.04.2017)</i>
E1:	Hvad nu hvis man ikke kan finde ud af at tegne?
E2:	Jeg tegner tændstikmænd
E5,6 & 3:	(snakker om andet end designspillet)
E7:	shh (til de andre)
E3:	Jeg er sindssyg til at tegne
D:	Ja det er os fint, og hvis det er kruseduller er det os fint. (pause) jeg skal bruge nogle blyanter.
E4:	Der er en her!
D:	Ja det er min. (gør klar til at hente blyanter)
E2:	Skal vi gå ind og hente vores egne?
D:	Hvis i har, så må i meget gerne det.

Eleverne stiller spørgsmål til **D**, som leder til afklaringen om at der mangler redskaber før de tre design games kan påbegyndes. Her tager eleverne styringen med forslag om at hente deres egne penalhuse. Denne sekvens indikerer, at flere af eleverne nu begynder at vise interesse for hvad der skal ske, ved at hjælpe **D**, og direkte tysse på andre elever der ikke følger med.

At **D** kommenterer på elevernes bekymringer om deres manglende tegneevner, er også et forsøg på at formidle designteknikken, *sketching* (Buxton, 2007), videre til eleverne, og at der ikke er behov for store grafiske kundskaber for at kunne sketche et koncept.

Det bliver også klart for eleverne at de spil de skal til at spille ikke er computerspil, ved at en elever spørger om dette da første spil præsenteres. Dette var en af de elever som ikke havde fulgt med fra start, men måske kun havde hørt lidt om hvad vores baggrund var ved den indledende præsentation for hele klassen, og koblet det sammen med computerspil. I denne kontekst bliver **D** allerede i forsøget på at skabe struktur over de tre design games afbrudt af en elev, med andre forventninger til forløbet. Hertil kan noteres at en tydeligere præsentation af forløbet ville have været på plads i forhold til workshopkens opbyggelse. Ligeledes gælder det ved manglen på redskaber at dette skulle være planlagt bedre. Dog kan argumenteres for at elevernes hjælp og aktivitet ved at hente blyanter kunne være en positiv faktor i forhold til deres engagement og involvering i de kommende design games. Modsat, blev der brugt tid på noget der kunne være forhindret – tid der ikke var meget af i forvejen, og som lærerne havde ytret altid ville være en mangel, når man arbejder med elever.

Spil 1: Forced Analogy

Ved det første spil føres den løse stemningen fra introduktionen videre, og eleverne afbryder **D** under præsentationen af designspillet. Denne gang er det dog ikke fejlagtigt og irrelevant for designspillet, da eleverne udbryder forskellige ord der kan bruges til *Forced Analogy*. Det er under præsentationen og et eksempel på hvad disse ord kunne være, at eleverne går i gang med at råbe ord op i munden på hinanden. Dette leder til at **D** går videre i designspillet, ved at nedskrive disse ord ud fra hvad han opfanger. I alt skal der dannes otte ord, så det er ikke alle der kommer med, men alle eleverne deltager aktivt i denne del af *Forced Analogy*. Som et resultat af dette gik **D** i gang med at nedskrive ordene et efter et, frem for at lade eleverne gøre det selv. De valgte ord, som eleverne fandt frem til var som følger:

1: Illuminati, 2: Slik, 3: Lady Gaga, 4: Rasmus Brohave, 5: Marcus og Martinus, 6: Nutella, 7: M&M's, 8: Enhjørning.

Under nedskrivningen blev der snakket om nogle af ordene eleverne imellem. Både i kontekst til designspillet, men også som mindre relevant dialog i forhold til formålet med designspillet. Her blev blandt andet ytret:

Uddrag 2.	Afvigende snak under præsentation af regler. <i>(Del 2. Team 2 - Introduktion til Forced Analogy. Video data 25.04.2017)</i>
E3:	Rasmus Brohave!
E1:	Hahaha
E3:	Jeg sagde Rasmus Brohave.
E4:	Enhjørning!
E2:	Sku da ikke en enhjørning, de lever ikke.
E3:	Rasmus Brohave han er også en enhjørning
E5:	Jamen han er os en kendt Illuminati
E2:	Marcus og Martinus.
E3:	For de to er sådan nogle lorte nogen.
E5:	Nej de er mega dårlige til at synge... bae bae bae bae. (kommer til at røre kamera) Oh shit! Kom til at ramme kameraet.
E3:	(læner sig frem) Hvad så!?! (rettet mod kamera)

Som dette citatuddrag viser, var der meget udenomssnak og andre irrelevante handlinger i forhold til designspillets regler, men det ødelagde ikke elevernes idegenerering. Her kan deres kortvarige opmærksomhed skyldes metoden hvorpå ordene blev valgt og nedskrevet. Et alternativ kunne have inkluderet, at eleverne selv skulle nedskrive ordene, da de netop havde hentet deres blyanter og sad klar med disse. Ved at **D** var blevet afbrudt under præsentationen af designspillet og dets regler, kunne eleverne ikke forholde sig til formålet med dette design game; men kun idegenerering ud af tilfældige ord. Derfor forsøgte **D** at komme hurtigt videre til næste punkt i designspillet. Dette lød på at ordene blev nedskrevet på kort som hver elev skulle tildele egenskaber. Her løb gruppen ind i endnu et faciliteringsproblem, da der manglede

yderligere remedier; denne gang kort til at skrive på. Derfor brugte **D** tid på at klippe kort ud fra et stykke papir og nedskrive alle ordene til eleverne en gang til. Formålet ved at benytte analogier under *Forced Analogy* var også at få eleverne til at danne nye idéer og forståelser ud fra designproblemet, ved at sammenføre tilfældige ord med vores tiltænkte design (Michalko, 2006). Derfor var der, i forhold til formålet, ikke behov for at holde en stram struktur ved denne første del af designspillet. Det gik dog lidt ud over tiden, som havde konsekvenser for de efterfølgende faser og design games.

Som den næste fase i *Forced Analogy* skulle eleverne tildele egenskaber til de fremstillede ord, hvor eleverne var meget interesserede i at få det ord de selv havde fundet på. Dette gik imod måden vi havde fundet frem til under workshoppen med lærerne, hvor lærerne først skrev et ord på en seddel og sendte den videre til deres venstre sidemakker. Ved dette team skulle eleverne først og fremmest have et ord hver især hvilket resulterede i at nogle elever fik samme ord som de selv havde fundet på. Dette gik ikke direkte imod designspillets regler, men imod spillets ideelle struktur. Grunden til dette skete, lå i at **D** allerede var bevidst om at tiden gik hurtigt, og tog en beslutning om at det var det nemmeste og hurtigste på tidspunktet. Dialogen dertil lød:

Uddrag 3.	Uddeling af emner til Forced Analogies. <i>(Del 2. Team 2 – Face 2 i Forced Analogy.. Video data 25.04.2017)</i>
E4:	Jeg vil ha enhjørningen! (havde selv fundet på dette ord)
E2:	Må man ta dem?
D:	Ehh, beeh.. vi deler dem ud (skriver ordene ned på papir imens)
E4:	Jeg vil ha enhjørningen (pylrer)
E3:	Jeg vil ha Marcus og Martinus, så jeg kan brænde dem i 250 grader.
E1:	Må jeg ikke nok få Marcus og Martinus (D laver kortene færdige, og samler dem i en bunke midt på bordet.)
D:	Okay, oka... hey.. he... (eleverne tager kortene hurtigt mens de larmer og skubber til hinanden) ... Se om i kan finde en hver. (Der går lidt tid med at eleverne bytter ord og snakker om hvad de har fået.)
D:	Jeg har fået Rasmus Brohave.
E1:	Den vil jeg gerne have!
D:	Fint så bytter vi.

Som citatet viser, bliver der brugt tid på at hver elev får et ord, ved at der byttes rundt og snakkes om hvad man har fået for at sikre det bedste ord. Dette sker grundet manglende struktur i opgaven og er et resultat af **D's** valg om at give eleverne stor frihed til selv at træffe valg. Alle eleverne ender med et ord og beskriver efter hensigten egenskaber derved (se **Figur 24**), nogle mere nuanceret end andre. Gennem de efterfølgende par minutter, forløber processen fint, da eleverne nu er i aktivitet. Dog tales der højt om de nedskrevne ord, hvilket ikke var meningen på tidspunktet. **D** afbryder ikke, men deltager selv i samtalen.

Uddrag 4.	Samtaler under nedskrivning af ord. (Del 2. Team 2 – Face 2 i <i>Forced Analogy</i> . Video data 25.04.2017)
E3:	Marcus og Martinus har en YouTube-kanal.
E2:	Ja det har Rasmus Brohave da os.
E3:	Ja, men Marcus og Martinus har flere, og ja.. fordi de er så dumme til at synge.
E1:	Nej
E2:	De har da vundet MGP.
E3:	Nej de har ikke.
E2:	Det har de da. De har vundet MGP.
E3:	Nej
E4:	Jo, det norske ..
	(snakker videre om dette)
D:	Jeg aner ikke engang hvem de er.
E2:	Det var et norsk tvillingepar som at det var, at der havde vundet MGP 2012.

Dette var fra **D** et forsøg på at udtrykke en interesse i elevernes samtaleemner; med henblik på at fremme den personlige relation. Dette var ikke et af de forudbestemte punkter for designrollen, men et punkt som fik fokus under denne workshop. Denne antagelse kan opfattes som et nyt aspekt af workshoppen som omhandlede dét at lære hinanden at kende. Dette dannet ud fra en antagelse på stedet, om at det ville fremme produktiviteten og fremdriften i workshoppen. En *refleksion-i-handlen* (Schön, 1983) fra **D**'s side ved at tolke resultatet af den manglende struktur, som et tegn på en manglende personlig relation.

Derefter prøver **D** at hjælpe elever, der har svært ved at finde på egenskaber til deres ord.

Uddrag 5.	Samtaler under nedskrivning af ord. (Del 2. Team 2 – Face 2 i <i>Forced Analogy</i> . Video data 25.04.2017)
E1:	Jeg ved ikke hvad jeg skal skrive?
D:	Kan du... Har du fundet på noget eller hvad?
E1:	Ja, det har jeg.
D:	Ja, altså hvis i kun kan finde på en ting så er det os fint nok, men i kan tænke på alt muligt sådan, hvad er det lavet af ehhm
E5:	Hvad er det lavet af? (griner)
D:	Hvor gammel er..(bliver afbrudt)
E5:	Jeg har det.. det ved jeg ikke hvad Illuminati er lavet af. Monster og alien.
E3:	(råber) Hvordan har man så lavet et barn?
D:	Hva? (griner)
E3:	Ikke noget.
E2:	Kan man os skrive hvornår det er født?

D:	Hvis det er en person, så ja, så giver det mening.
E5:	Jeg ved ikke hvor gammel Illuminati er.
D:	Så kan du skrive om det er gammelt eller nyt eller er det kendt, eller er det ukendt eh er det godt, er det ondt?

Denne dialog mellem **D** og eleverne kan opfattes som **D**'s forsøg på at give viden om designspillet, men også idegenerering i sig selv – at få eleverne til at tænke ud af boksen. Herved indgår **D** fint i rollen som facilitator, ved at støtte og komme med forslag til hvordan eleverne kan komme videre i deres tankeprocesser. Nogle af eleverne tager det til sig, mens andre virker mere underholdt af eksemplerne i kontekst til deres specifikke ord. Eksempelvis morer **E5** sig over tanken om hvad Illuminati kan være lavet af. **E3** afbryder samtalen ved useriøst at spørge ind til hvordan man har lavet et barn, hvilket får **D** til kort at tabe tråden. Her går **E1** til gengæld ind og kommer med forslag til hvad der kunne skrives ned som en egenskab og holder den relevante samtale kørende. Allerede på dette tidspunkt begynder der at tegne sig et mønster over at de mere flittige elever påtager sig en lærerrolle overfor de mindre flittige elever, da **D** ikke gør det. Dette kan også være grundet workshop-rummets føromtalt unikke *figured world* og teamets opbygning med en manglende lærer.

Efter et par minutter ytrer en af eleverne, at han nu er færdig og smider kortet hen til **D**. Dette får **D** til at føre teamet ind i næste fase af designspillet, hvor eleverne får tildelt et kort hver, og skal forsøge at associere dette med det opstillede designproblem. **D** forsøger at inddrage ”give til sidemanden” metoden for at alle eleverne får et nyt ord. Dette tager dog lidt tid og fungerer alligevel ikke efter hensigten.

Uddrag 6.	Fordeling af ord med egenskaber. (Del 2. Team 2 – Fase 3 i <i>Forced Analogy</i> . Video data 25.04.2017)
D:	Så tager vi... så tager vi... og, og, og deler den til højre. (lidt tøvende)
E5:	Højre
E7:	Højre
E1:	Værsgo' (griner) (larm og snak i munden på hinanden, og D rækker et kort frem til en stille elev placeret bag ved de andre)
D:	ehm..
E5:	Skal vi så læse dem højt?
D:	(pause) Ja (sagt svagt)
	(larm)
D:	Nu tager vi og..
E4:	Jeg vil starte!
D:	Okay så starter du, men det du skal. Den er lidt svær den her, fordi du skal jo, nemlig først læse op hvad der er på kortet, men så skal du prøve at forbinde det eller sammenligne eller flette det ind et eller andet... ehh. Design du kunne forestille dig.
E4:	Det forstå jeg ik.
	(andre udbryder tilfældige ting de tænker på)

D:	Jeg kan prøve at tage den første (fik Illuminati og giver et eksempel på hvordan det kan forbindes til et design i en undervisningssituation) (bliver afbrudt af E3 , som bliver tysset på af E2 . E5 begynder at slås med E7)
E7:	Er du sindssyg bare at sidde og slå mig i hovedet!?
D:	I skal ikke sidde og slås herinde, vi skal til at spille det her spil. (bliver afbrudt af E3)
E3:	Hvad hedder spillet?
D:	Det hedder tvunget lighed... (går tilbage og snakker om designidéen. Med eksempler som eleverne kender – Google, Facebook, GTA.) (eleverne lader til at forstå eksemplerne og kommer selv med flere)
E4:	Århh.. så har jeg en ide!
D:	Du, du, du må gerne starte. Nu har du nogle idéer siger du.

Som vist i denne sekvens starter teamet ud med at følge instruktionerne, men afviger hurtigt fra opgaven og begynder at snakke om andet. Dette kan skyldes **D**'s tøven under formidlingen, som igen kunne være et tegn på manglende struktur. **E5** spørger efter lidt tid ind til om der skal læses højt, hvilket **D** usikkert svarer ja til. Derefter følger mere larm, men denne gang tager **D** facilitatorrollen på sig og begynder at forklare reglerne for denne fase. **E4** afbryder dog hurtigt, men med en relevant ytring, hvilket **D** bygger videre på. Forklaringen forstår eleverne dog ikke, som leder til ytringer af tilfældige, relaterede ord, men ikke i forhold til design. Derfor tager **D** taleturen igen og forslår at starte ud, ved at illustrere et eksempel. Dette tager eleverne til sig og på trods af en enkelt afbrydelse virker gruppen til at have forstået reglerne. Til denne sekvens træder **D** mere ind i facilitatorrollen og forsøger at skabe mere struktur over designspillet. Eleverne udtrykker dog stadig ikke alle at have accepteret **D** som en autoritetsperson. Det fremstår tydeligt at **E4**, efter eksemplet, har forstået reglerne for designspillet, og derved har fundet på en ide. Denne sekvens afsluttes ved at **D** faciliterer elevernes ideudbygning. Dette ved at lade **E4** få fokus, efter ytringen om en mulig ide. Det er i denne fase af workshoppen, at eleverne skal begynde at rette deres tanker specifik mod designs, frem for de forrige åbningsrelaterede aktiviteter.

Under oplæsningen af ordene, og egenskaberne dertil, opstår der et fokus fra elevens side på at **D** har stavet ord forkert. Dette kan igen være grundet den hurtige og forvirrende introduktion samt manglende struktur. Som facilitator skulle dette ikke være sket, men dog heller ikke blive et fokuspunkt som tog lang tid.

Det næste relevante at kigge på under *Forced Analogy* omfatter en gennemgang af elevernes forklaringer og idéer til design. Her forklarer eleverne en efter en deres ord, tilhørende egenskaber og hvordan de forestiller sig et design. Noget der for eleverne her går igen, er måden hvorpå deres forestillinger om designs udformer sig. De knytter stort set alle de specifikke ord til designet, frem for egenskaberne. Dette kunne også være undgået, ved en tydelig struktur for designspillets regler og løbende rettelser, hvis det tydede på misforståelser. Resultaterne for idéer, direkte udsprunget fra elevernes ord, var som følger:

Ord:	Resultater:
E1: M&M	En hjemmeside som E-Mat, hvor der var talende M&M's. Vinde M&M's eller bare slik
E2: Slik	En hjemmeside til at spille spil, som et afbræk fra undervisningen. Man kunne måske vinde slik
E2: Enhjørning	Et legetøj i form af en enhjørning som skulle samle solenergi
E3: Rasmus Brohave	En app med en forside bestående af Rasmus Brohave
E4: Marcus & Martinus	En hjemmeside med Marcus og Martinus, hvor der skulle være konkurrencer og man kunne vinde ting med dem
E5: Lady Gaga	En platform(YouTube) hvor man kunne synge og lægge videoer op og vinde koncerter
E7: Nutella	En geometrihjemmeside med opgaver der skulle løses

Kun idéerne fra **E1**, **E2**, **E5** og **E7** var udsprunget fra designproblemet associeret med ordenes egenskaber. De resterende var mere tilfældige, hvilket dog ikke var helt fejlagtigt.

E6, med ordet slik, kunne desværre ikke finde på nogen idéer, på trods af samtlige forslag fra de andre elever. Det resulterede i at ideen med slik i et design blev overtaget af **E2** som også havde fundet på idéen med enhjørningen. Her var et eksempel på en dybt involveret elev i designspillet, og modsat en elev der ikke rigtig deltog; da denne kun svarede *ja*, *nej* eller *ved jeg ikke*. **D** gjorde ikke meget ved situationen ud over at støtte op om **E2**'s ide, og derved springe **E6** over. Måske ville dette kunne undgås ved et mindre team på omkring 4-5 deltagere, så der ville være mere tid, til hver enkelt elev. Den sidste ide, omhandlende geometri, kom fra **E7**, som i første omgang ikke kunne finde på en ide ud fra ordet Nutella:

Uddrag 7.	Alternativ idégenerering for enkelt elev. (Del 2. Team 2 – Fase 3 i <i>Forced Analogy</i> . Video data 25.04.2017)
D:	Hvad fik du?
E7:	Jeg fik et eller andet Nutella er godt.
D:	Nutella er godt.
E7:	Ja, og så står der jeg elsker Nutella, deet, ved jeg ikke hvad..
E1:	Så står der godt.
E7:	Godt.. og så smager godt.
D:	Hvis du så tænker på Nutella og de ting der er ved Nutella. Er der et eller andet du synes der måske er godt ved Nutella, som du kunne tage ind i et design? (afbrydes)
E3:	Hallo kameraet er slukket! (er gået hen til kamera)
D:	Er det slukket? (rejser sig og går hen til kamera)
E3:	Det er for sjov man.. (suk).. Prøv hør det er joke, ikke os!
D:	Jamen det kan ske..
	(samtale om kameraet og larm)
D:	(peger ned på bordet foran E7) Hvad var det du kunne finde på?
E7:	Jeg kan ikke finde på noget.
E5:	Jeg ved godt noget.
E7:	Jeg tror nærmere jeg kan finde på noget så snart jeg sidder med en blyant og prøver at tegne lidt.

D:	Ja. Det må du gerne (finder et stykke papir frem)
E5:	Må jeg så tage min imens?
D:	Ja, så vender vi tilbage til dig (E7) bagefter.

Under denne præsentations- og idégenereringsrunde med eleverne, lytter **D** til elevernes forslag en efter en, og forsøger at få **E7** til at bidrage med idéer og tanker i forhold til designet. Dette gøres ved at komme med forslag til hvad der kan tænkes over, men her bliver **D** afbrudt af en af eleverne som ikke har fokus eller måske ikke anser **D** som autoritetsperson. **D** vender tilbage til **E7** ved at indikere med hånden, hvem der nu er i fokus. Dette fungerer fint for **E7**, men andre elever larmer, da de ikke er i fokus. **E7** kan ikke finde på en ide, men kommer med et forslag til hvordan tankeprocessen kan fremmes. Gennem brug af blyant og papir vil **E7** forsøge at tegne sig frem til en ide. Dette støtter **D** hurtigt op om, da det kan betragtes som sketching og eventuelt fremme deltagerens ideudbygning. Resultatet af **E7's** sketching kan ses nederst i **Figur 24**, hvor deltageren gennem visualisering af et Nutella-glas' design, kom frem til geometrifigurer, som kunne være udgangspunkt for en hjemmeside med opgaver. Dette er et godt eksempel på, hvordan en deltagers tankegang kan fremmes gennem aktivitet i en workshop, hvor facilitator muliggør og tillader dette.

Figur 22: Elevernes ord og egenskaber samt en sketch.

Spil 2: Synthesia

Da *Synthesia* først blev sat i gang, var der meget uro og afbrydelser iblandt eleverne. Eleverne så afslutningen af *Forced Analogy* som en mulighed for at holde en pause.

Uddrag 8.	Manglende interesse og motivation. (Del 3. Team 2 – Før Synthesia. Video data 25.04.2017)
E3:	(er gået hen til kamera igen) Ehh Harry Potter, man kan altså se dit hoved (D ignorerer)
E2:	Han hedder ikke Harry Potter
E5:	Han hedder altså Ibrah (?)
E3:	Hvad hedder han?
E5:	Ibrah
D:	Skal vi prøve at spille nummer to? .. jeg kan simpelthen ikke huske hvor lang tid der er til vi er færdige.
E1:	Hvornår vi er færdige..
E4:	Hvad hedder du?
E5:	Må jeg gå på toilet (højere) Kan jeg lige hurtigt gå på toilettet Rasmus?
D:	Jeg hedder Rasmus.. ja (til E5)
E3:	Rasmus Brohave (hånlig grin) (larm)
D:	Okay! (samler papir og rømmer sig) Spil to!

Eleverne begynder at stille spørgsmål om **D**'s navn, og om de må gå på toilettet, da **D** svagt snakker om hvor lang tid der er tilbage. Det lader til at denne ytring får eleverne til at tænke på *pause*. Igen kunne dette være undgået ved at holde en bedre struktur. **E3** virker til at være meget uinteresset i designspillet og forsøger flere gange at drille **D**, hvilket bliver ignoreret. Dog forsøger en anden elever at stoppe det, ved at rette på **E3**. Igen et eksempel på to modsætninger i deltagerrollerne – en elever der aktivt deltager og en der ikke gør.

Efter gennemgangen af *Forced Analogy* forstod eleverne fremgangsmåden med regler, papir, blyant og den alternative tankegang til at anskue problemet. Derfor forstod de også hurtigt reglerne for *Synthesia*. Under dette spil skulle deltagerne hver vælge et sansekort fra en bunke, placeret på bordets midte. **D** forklarede spillets regler og kort hvilke sanser der kunne arbejdes med. Igen under forklaringen bliver **D** afbrudt af **E3**, som sidder uroligt:

Uddrag 9.	Manglende interesse og motivation. <i>(Del 3. Team 2 - Synthesia. Video data 25.04.2017)</i>
D:	Nu skal vi spille et spil der hedder Samsanser
E3:	Hvis man skal i sansebad så gider jeg ikke!
D:	Det skal man ik. (forklarer videre om designspillet) ... fem kendte sanser, men også en sans som position, altså hvor er jeg i det her rum ..(afbrydes)
E3:	(siger en hvine lyd efter lidt tid under forklaringen af designspillet, efterfulgt af) 270 grader til højre for dig!
D:	Ja for eksempel.
E1:	Du er .. for mig er du længere derovre af.
D:	For eksempel (vender hånd op ad mod E1) men der er os noget som temperatur... eh.. (E2 og E4 diskuterer om noget der flytter D 's fokus)
E3:	Der er 250 grader her inde. (E4 går væk fra bordet)
E2:	Hvad skal (E4)?
E4:	Jeg må åbenbart ikke sidde der for (E2)
E2:	Jo.
D:	Jo det må du da godt.
	(E4 bliver ked af det og går væk og vender ryggen til. D forsøger at trøste hende, men dette lykkedes ikke i første omgang, da E4 kun har lyst til at sidde væk fra de andre i noget tid. Dette får E4 lov til af D .)

D forklarer om designspillet imens eleverne følger med. Dog afbryder **E3** med, en drillende "sjov" kommentar, og afbrydes videre af **E3**. Denne gang er kommentaren dog ikke irrelevant og **D** bruger den til at støtte op om designspillets regler, som var det et eksempel. **E1** forsøger også at komme med et eksempel, hvilket kun forstærker deltagerens forståelse. Dog ødelægges strukturen i forklaringen, ved at to elever bliver uvenner og en bliver ked af det for efterfølgende at melde sig ud af hele gruppen. Dette forsøger **D** at håndtere og bliver derfor lidt tvunget ind i en lærerrolle, som han ikke er rustet til. Hele denne episode tager tid fra workshoppen, som også får de andre elever til at bevæge sig endnu mere ind i en pausestemning. Der er derfor i forklaringen af dette spil mange afbrydelser og useriøse kommentarer. Ikke alle elever indlever sig fuldt i designspillet, men bevæger sig ind og ud af det legende rum, også kaldet *the magic circle* (Huizinga, 1949) hvori designspillet eller legen finder sted, frem for at forblive inde i dette rum og aktivt deltage. **E1**, **E2** og **E6**, som er placeret direkte overfor **D**, er de elever som har bedst fokus og motivation for designspillet. Det samme gælder for elever, som bliver direkte adresseret af **D**. **E4**, som før var ked af det tidligere skænderi, er også involveret igen og har på dette tidspunkt placeret sig på **E3**'s plads, som her imens bevægede sig rundt i lokalet. Dette fremstår på **Figur 25**, hvor **E3**, **E5** & **E6** ikke er placeret, da de på dette tidspunkt løber rundt enten udenfor eller indenfor i lokalet. Igen kunne en mindre gruppe eller en bedre

personlig relation måske have været svaret på et længere og bedre fokus. Dette fremstår også ved at eleverne under *Synthesia* har været aktiverede og fokuserede i lang tid; noget der kunne have gået ud over deres energi.

Figur 23: Elevernes placeringer under spillet

D finder frem til designidéerne ved at spørge ind til hver enkel elev, som derfor er i fokus og deltager aktivt i designspillet. Denne gang kobler eleverne deres sansekort til den designidé, de enten selv havde produceret eller bedst kunne lide. Dog sker det igen, at samtlige elever direkte kobler brugen af deres udvalgte sans ind i deres design; frem for at forestille sig designet ud fra en sans. Dette er dog ikke helt efter reglerens forskrifter men leder alligevel til en række interessante designidéer, hvilket **D** løbende nedfælder på sit papir.

De forskellige designidéer er noteret som følger:

Sans:	Resultater:
E1: Høre	Et spil hvor man skulle have bind for øjnene og lytte sig frem til ord og stave dem korrekt. Man skulle hjælpe en karakter ved at stemmestyre denne.
E2: Lugt	Et afbræk fra de normale skoletimer ved at luften ud og evt. hygge med spil.
E3: Føle	Et spil, hvor man skulle føle sig frem til forskellige fag, eksempelvis matematik igen
E4: Smag	Et spil, hvor man skulle gå rundt i et rum og finde tegn ved at smage på ting. Skal undgå dårlige ting men spise/smage gode ting. Som eksempelvis korrekte og falske facit til spørgsmål. Der skulle være en tidsfaktor, og man skulle kunne vinde konkurrencer.
E5: Position	En app, hvor man via GPS skulle finde (huse) til natur/teknik-faget.
E1: Ud fra position igen	En app til at finde andre apps/hjemmesider til undervisningen
E7: Syn	En geometri hjemmeside, hvor man via sit syn skulle løse matematikopgaver.

Ud gamestormings tre faser, blev formålet at videreføre børnenes intenderede idéer; og efterfølgende viderebygge eller fravælge dem ud en undersøgende eller eksperimenterende tilgang.

Emnerne og temaerne som direkte blev identificeret gennem *Forced Analogy*, blev kun videreført i et begrænset omfang; gennem deres egenskaber eller kun enkelte elementer. Dette er eksempelvis tydeligt

ved idéen omhandlende geometrihjemmesiden som denne direkte er bygget videre på. Et tema der dog tydeligt er gået igen, er valget om at designe et spil med opgaver og udfordringer. Idéerne havde også elementer fra de forrige idéer, som eksempelvis konkurrence og points systemer; dette til belønning eller præmier. Denne del af workshopen ledte også til emnet; at løse en form for undervisningsrelateret opgave. Designidéerne fra *Forced Analogy*, havde flere fritids og hygge-aspekter. Som også kan udledes af følgende citatsekvens:

Uddrag 10.	Elever er ufokuserede. <i>(Del 3. Team 2 - Synthesia. Video data 25.04.2017)</i>
E1:	... og så kunne man lave et spil...(E7 griner) .. og så (elever der var på wc og ude og holde pause banker højlydt på døren)
E1:	Slap dog af
E2:	(siger navn på E7 i en bestemt voksen tone)
E1:	og sådan noget.
D:	Ja. (afbrydes af E5 , 3 og 6 , som kommer larmende og grinene ind i lokalet)
D:	(slår notesbog ned mod lårene og samler sansekortene sammen) Altså, altså altså.
E1:	Avv (griner)
	(E1 og 2 leger en leg med at slå hinanden og tælle det, mens andre mosler, larmer og snakker om andet en designspillet.)
D:	Okay! Skal vi prøve at tage den sidste spil!? (bladrer rundt i papirene)
E4:	Jeg forstå ikke noget af det vi laver. (sagt i kedeligt toneleje)
E3:	Nej det gør jeg heller ik' (sagt i glad toneleje)
D:	Nej med det værste er, at ind til videre er der kommet rigtig mange gode idéer, som vi kan tage videre (larm fra andre elever) .. så, så, så (løfter hånden) ja!
E4:	hvis i laver et spil, kan i.. så skal vi ha det! (andre elever larmer videre) Laver i spil der koster penge og sådan?
	(samtalen flyttes hen på hvad vi laver på vores studie og om vi har lavet noget kendt eller tjent penge på det, mens D gør klar til Dot Voting, og de resterende elever larmer og leger videre)

På dette tidspunkt i workshopen er de fleste af eleverne begyndt at holde pause og flyttet fokus fra designspillet til blot at lege. Dette modarbejdes ikke af **D**, som sidder og gør klar til næste design game; ved at rydde op og finde nyt papir. Igen kunne strukturen for designspillet have været strammere. Til gengæld bliver det tydeligt at **E3** og **E4** har svært ved at se formålet med disse design games; i forhold til et endelig design. Dette besvarer **D** gennem forklaringer om hvorfor deres lidt alternative idéer kan bruges og ende ud i et design. Her kan vi sige at designrollen bliver opfyldt, idet at **D** giver viden om designspillet; men også lader elevernes refleksioner udfolde sig og sørge for, at de ikke mister mere motivation. Som resultat får **E4** ny interesse for designspillet ved at det kan blive til et muligt færdigt design de kan prøve.

Spil 3: Dot Voting

Det sidste design game indledes med at **D** tegner et skema for elevernes idéer. Dette gøres i samme notesblok som hele tiden er blevet brugt. De samme fire elever der sad ved bordet før, sidder der stadig; men er mere urolige. De resterende elever render imens rundt omkring i lokalet. Dette kunne også have noget med faciliteringen at gøre, hvor en opskrivning på en tavle eller aktivering af hver enkel elev kunne have engageret dem i arbejdsprocessen; frem for friheden de her bliver tildelt. De mere interesserede elever stiller spørgsmål til hvad **D** nedskriver:

Uddrag 11.	Elever er ufokuserede. <i>(Del 4. Team 2 -Forberedelse til Dot Voting. Video data 25.04.2017)</i>
E1:	Skriver du det hele ned på en gang?
D:	Bare sådan overskrifter, hvad de sådanne her spil og idéer kunne hedde ehm..
E2:	Altså jeg, jeg.. den der med lugte..(afbrydes)
E5:	Skyrim.
E2:	Ja eh nej lugte, ik lugte jo.. hvad var det nu for en, hvad det min ide var? (Iarm mens D stadig skriver ned)
E2:	Hvad var det min ide var? Med at lugte.. jo .. ehh. Den skal hedde udluftningssystem.
D:	Ja (D griner og E1 og 2 griner) Nu hedder den lige luften ud og så parentes pause, det var det den handlede om.
E1:	Og min den der med at høre, den skal hedde emh..ehm .. lommeregner. Det skal hedde. Ehh
E5:	Hvad er det?
E1:	Det er en lommeregner (roder med penalhus) Den skal hedde et eller andet. Det bestemmer du.
<i>(E4 er gået hen til kamera og begynder at snakke om det, og starter en samtale om hvad der filmes og hvad der skal bruges.)</i>	
E2:	Os det med at vi er blevet uvenner? (bekymret om det filmes) (D forsikre om at det kun er lyden og det mindre relevante vil blive cuttet fra.)

Under introduktionen til *Dot Voting* er der uro, mens enkelte elever forsøger at stille spørgsmål om reglerne og fremgangsmåden. Dette bemærkes dog ikke af **D**, da navnene, på idéerne allerede er skrevet ned. **D** formår dog at svare på spørgsmål omhandlende designspillets fremgangsmåde, hvilket er godt, og vurderer derefter at elevernes navne til idéerne er irrelevante. **E1** prøver at finde på et navn til hendes ide, men ændre fokus til at lege med penalhus og siger til **D** han bare kan vælge. Dette kan også være et tegn på den manglende feedback fra **D**'s side i mens idéerne nedskrives. **D**'s valg eller fravalg af elevernes input kan være en refleksion i handlen om relevansen for disse inputs i forhold til designprocessen og workshoppens fremgang. Hvis der havde været mere tid kunne det have vist sig, at være en givende proces at inddrage eleverne ved disse forberedelsesting.

Da selve afstemningen går i gang gives notesblokken med de opskrevne idéer rundt til eleverne en efter en. Her forklarer **D**, at de har fem point at gøre godt med og de gerne må stemme på deres egne idéer. Denne aktivitet gør eleverne meget interesserede i designspillet, hvorefter de flytter pladser for at kunne følge med i hinandens afstemninger. Deres placeringer i forhold til **D** kan ses i **Figur 26**.

Figur 24: Elevernes placeringer ved afstemningen i Dot Voting.

Der opstår hurtigt et fokus på, hvem der har fundet på hvilke idéer, frem for selve idéen. Ved *Dot Voting*, når teamet konvergerer mod et endeligt design, får eleverne en stor ejerfølelse for deres egne idéer. De forsøger at overtale de andre deltagere til at stemme på deres egne idéer. Dette gennem manipulation og ligefrem bestikkelse. Det betyder meget for alle eleverne, at deres egen idé bliver valgt – også de hidtil ufokuserede elever.

Uddrag 12. Ejerfølelse og konkurrencepræget afstemning.

(Del 4. Team 2 – Dot Voting. Video data 25.04.2017)

E1: Ej det var min idé den glemte jeg helt, ej den skulle jeg os ha stemt på.

E3: Vi holder lige 5 minutter!

E5: Nej (**E3** navn) Vi skal stemme!

E3: Okay

D: Ikke endnu, men om fem minutter er vi færdige.

E1: Ved du hvad så sætter jeg den 5 forskellige steder.

E4: Neej, sæt en ved min. (begynde at forklare om hendes idé mens de andre snakker videre)

E1: Jeg har stemt 1 ved din

E7: Jeg har ikke stemt på nogen, det var ham der har gjort det.

(**E3** tager stemmetur)

E3: Så sætter jeg bare alle stemmer på min så har jeg 10.

E5: (navn på **E3**) Du kan finde over til Mc Donalds med min.

(**E3** tøver)

D: Du har fem stemmer du kan afgøre det hele med. Du kan os lade vær med at stemme hvis du ikke gider. Det må du gerne

E5:	(navn på E3) Du kan finde over til Mc Donalds (peger på sin ide) og så kan du få en big mac og sådan noget. Jeg gir (E4 snakker videre om hendes ide, og andre små snakker om hvem/hvad der skal stemmes på) Jeg gir (siger navn på E3)
E7:	Det kan jeg da os, hvis han lover det hjælper. (E3 tøver igen)
D:	Du skal huske at den her (peger på idéen om at føle sig frem) var vist den med at føle du selv var med til at vælge og der var i vist to om den ide.
E3:	Jeg giver bare 10 til mig, eller 5 til mig, eller 4. Skal jeg os give til jer andre. (flere råber "mig mig mig")
D:	Hvis du vil.
E1:	Du bestemmer selv hvis du vil, hvis du synes det er godt.
E4:	(hvisker) Stem på mig, stem på mig.
D:	Hvis i vil overtale ham, så må i fortælle lidt om hvad jeres handler om og sådan. (flere begynder at forklare om deres ide på samme tid, og der tales om disse idéer)

Eleverne der har holdt pause og lavet alt muligt andet, giver udtryk for at ville holde mere pause; men bliver opfordret af **E5**, som selv var en af disse, til at blive og stemme. Da der er ved at gå konkurrence i at vinde. **D** siger at workshoppen snart er færdig, og at de derfor skal vente. Hertil hjælper andre også med at få dem overtalte til at blive. Det konvergerende design game giver eleverne motivation til aktiv deltagelse, da det er afsluttende spil for dagen og ligeledes konkurrencepræget. Dette får eleverne til at udvise stor ejerfølelse for deres designidéer. Det er dog på et mere individuelt plan, end den ønskede fællesoplevelse af medejerskab; hvilket **D** vurderer mindre væsentlig i forhold til gennemførelse af designspillet. Her kunne vi have overvejet inddragelse af en regel, der ekskluderede muligheden for at stemme på egne idéer. Dette burde dog ikke opfattes som en faldgrube da formålet ved *Dot Voting* er, at deltagerne skal stemme på hvad de føler mest for.

Argumenterne eleverne bruger for at få stemmer, lyder på *hvem* der skal vælges frem for *hvilken* idé der skal vælges. Nogle elever forsøger dog at forklare deres idéer; men begynder at råbe "mig, mig mig" eller love hinanden belønninger i bytte for stemmer. Dette kan udarte sig til gruppepres. Noget som eksempelvis **E3** oplever i en mindre form, da alle er enige om at han ikke skal afgive fem stemmer til sig selv. Grundet dette tøver **E3** meget i hans valg; hvilket får **D** til at komme med forslag og gentage reglerne for designspillet. **E1** gentager **D**'s forklaringer og **E3** træffer hans beslutning. Her leder **D**'s viden om design games og dertilhørende struktur til resultater for en elev i besværligheder. Disse besværligheder kan også være et resultat af elevens hidtil meget ufokuserede attitude til workshoppen og manglende respekt for **D**. Omvendt vurderer vi at **E3**'s valg udspringer gennem respekt fra de øvrige elever samt deres fælles interesse om denne konkurrenceprægede aktivitet.

Resultaterne for *Dot Voting* er opstillet i nedenstående skema, ud fra et håndtegnet skema fra workshoppen:

Geometri	5
Følespil	15
Lufte ud	6
Smage	6
Find steder	8
Find apps	0

Dermed blev valget om den bedste designidé: Et spil omhandlende, hjælp til en karakter med bind for øjnene, til at føle sig frem til et eller andet. Mere specifik, blev idéen ikke udformet den første dag. Det var først på dag to, hvor der skulle prototypes at teamet lagde ud med at specificere designidéen.

Sketching & Prototyping

På dag to efter opsamlingen fra *Dot Voting*, gik eleverne dernæst i gang med hver især at sketche eller prototype ud fra en template. Templaten bestod af en optegnet smartphone og en tablet uden baggrund eller indhold på interfacet. Denne blev kopieret i stort antal, så hver elev kunne forsøge at sketche deres idéer ned som et mere håndgribeligt koncept. Derved forløb meget af denne workshopfase ved at eleverne sad og arbejdede individuelt med deres idéer. Inddragelsen af sketching og prototyping, var i første omgang ikke indtænkt som en del af workshoppen; da det ikke var en integreret del i de tre design games. Men da vi fik tildelt to dage med eleverne og det indgik i undervisningen som et innovativt forløb, ønskede lærerne at eleverne kunne prøve at sketche eller prototype videre på deres idéer.

Under sketchingen var der: kun få samtaler om emnet, stilhed, spørgsmål til vores studie eller eksempelvis hvem der havde lavet de mange templates. Når en elev havde færdiggjort en sketch, forklarede de det til **D** og de andre interesserede. Da elever udformerede flere sketches, vises kun et i det følgende. De resterende kan alle findes i **Bilag 10**.

Figur 25: E2's sketch over konceptet.

Figur 26: E2's beskrivelse til sketchen.

Igen under denne aktivitet, tog elevernes designidéer forskellige former; men var dannet ud fra samme grundlag. **D** tog aspekter og elementer han vurderede relevante fra hver elevs præsentation, for at tydeliggøre samarbejdet i workshoppen frem for individualiteten. På denne måde forsøgte **D** at skabe en endelig designidé med elementer fra alle eleverne – et forsøg på at opnå fælles medejerskab i konceptet.

Koncept: De elementer der gik igen eller virkede relevante at inddrage i elevens spil lød på at:

• Styre en karakter som er blind.
• Hjælpe denne karakter igennem en bane.
• Komme i mål og få belønning.
• Svare på spørgsmål ved udfordringer.
• Steder, objekter, forhindringer og fjender.
• Samle point eller ting og købe ting.
• Købe ting til at udsmykke (brugertilpasse) karakter.
• Komme igennem baner med fag (dansk, mat, billedkunst, natur, eng osv.)
• Mulighed for at bruge tastatur eller stemmestyring.

Disse punkter samt elevernes sketches blev præsenteret til den afsluttende opsamling for begge fjerdeklasserne. Her var alle elevernes designidéer inkorporeret på en eller anden måde. Dette så de hver især havde noget at fortælle om konceptet til de andre teams. **D** startede ud med at forklare hovedidéen med den blinde karakter og gik dernæst i gang med de supplerende punkter. Når et punkt var ekstra relevant for en elev tog denne over, så alle fik forklaret om konceptet, og vist deres sketches frem. Denne fase af workshoppen handlede i største omfang om at facilitere elevernes ideudbyldninger for **D** samt støtte deres forestillinger af designidéerne. Dette ved at spørge ind til de enkelte elevs sketches og derefter lade dem præsentere disse. Følgende citatsekvens er et uddrag fra dialogen mellem **D** og **E2**'s sketch (**Figur 27 & Figur 28**):

Uddrag 14.	Konsensus om design idéen. <i>(Del 6. Team 2 – Præsentation af sketch. Video data 26.04.2017)</i>
D:	Vil du ikke starte med at fortælle lidt om den her? (giver E2 ' sketch tilbage til E2)
E1:	Skal vi, skal vi ikke lige sørge for at alle lytter?
D:	Ehmm jooeh, det kan vi godt, men i må godt arbejde videre.
E2:	Hvordan?
D:	Altså fortælle sådan hvordan du har fundet på din tegning der. Hvad er det blå i toppen? Hvad er det røde? (peger på det røde)
	(E2 forklarer designet meget kort, som D spørger uddybende ind til mens han peger på hver del af designet i sketchen)
E7:	Jeg er færdig med min.
D:	Yes.. det kan være du kan få lov at forklare din?
E7:	Jeg mangler lige at farve den, sååh ja måske.

Denne en-til-en gennemgang af sketchene fungerede fint og alle koncepterne gennemgæede; hvoraf de førnævnte punkter blev udledt.

Reflekterende opsamling

Som opsamling på workshoppen for **Team 2** kan vi ud fra designrollens perspektiv sige at **D** løbende formår at give god viden for design og design games til eleverne (1). Dette kommer flere gange til udtryk, ved eksempelvis at en elev har svært ved at se formålet med arbejdet; men bliver bevidst om det efter forklaringer fra **D**'s side. **D** forstår at støtte og facilitere elevernes forestillinger af designidéer og ideuddybning (3 & 4). Her spørger **D** ofte ind til de enkelte elevers idéer med enten udforskende eller undersøgende spørgsmål. Denne metode støtter også op om elevernes evner til at reflektere og evaluere på deres egne og andres idéer (6). Kun enkelte gange støttes brugen af professionelle teknikker (5), da disse ikke benyttes i stor grad. Måske kunne **D** have præsenteret flere af disse ud over sketching og prototyping eller gået mere i dybden med især prototyping. Der ville have været rig mulighed for at inddrage en mere hi-fi prototype teknik og lignende, hvis der havde været mere tid. Det negative aspekt i **Team 2**'s workshopforløb ligger i den manglende struktur (2), som kunne være et resultat af manglende motivation og respekt fra elevernes side; Et manglende autoritetsbillede af **D** eller dets placeringen i det isolerede fritidsrum. Vi benævner kort elevernes *figured world* som en af de mulige syndere i denne kontekst, hvilket også kun styrker den manglende involvering fra nogle af elevernes side. Problemerne med strukturen for **D** kunne også ligge i at enkelte af deltagerne ganske enkelt var 'slemme børn', hvilket **D** hverken er uddannet til at håndtere eller forberedt på. Dette kan også støtte vores indledende antagelse om den manglende personlige relation vil lede til mindre effektive workshops. I den forbindelse identificerer **D** problematikker (7) ved denne workshop, gennem refleksion-i-handlen. Disse omhandler placering og lokale for workshoppen, manglen af en autoritetrolle for eleverne og at brugen af redskaber til aktiviteter er givende; men skulle faciliteres bedre. En workshop med en fremmed designer, skulle forberedes langt bedre end denne, hvilket ikke vil være muligt, uden en masse forudgående arbejde og analyse af aspekter som elevernes arbejdsform, hvor lang tid de kunne holde opmærksomhed, flittighed i timerne og så videre. Med andre ord, ville det måske også kunne løses ved at **D** både havde styr på læringsteori eller pædagogiske kundskaber samt fremstå som en autoritet for eleverne. Måske gennem personlig relation til eleverne. Dette kan knyttes til lærernes ytringer om behovet for den personlige relation med eleverne i forhold til deres læring. Det var besværligt for **D** at opretholde orden i workshoppen, da der måske også var for mange elever at holde styr på. De urolige elever kunne nemt indgå i aktiviteterne, hvis der blev taget hånd om disse på et mere personligt niveau. Noget et mindre workshop-team muligvis kunne have opfyldt. Allerede på dag to havde eleverne en større respekt for **D**, hvilket resulterede i en mindre kaotisk workshop. Refleksionen på dag et havde ledt til, at **D** fik byttet lokale med **L1** fra den tidligere workshop og derved kom ind i et bedre arbejdsmiljø.

Besværlige valg og situationer for **D**, hvor der tøves, stammes, bruges "ehh" og ageres usikkert, er et eksempel på *reflection-in-action* (Schön, 1983), hvor **D** ikke formår at udføre dette under "*action-present*". Her reflekterer **D** i situationen over hvad den bedste handling kan være, og finder enten ikke frem til det hurtigt nok, eller har ganske enkelt ikke kompetencerne til at håndtere situationen.

Et andet interessant emne denne workshop fremførte, var at "flittige elever" kunne påtage sig en lærerrolle og opdrage på de mindre motiverede eller ligefrem respektløse elever. Dette kunne også arbejdes med i fremtiden i forhold til hvilke typer af elever, der kunne indgå i et team. Måske kunne lærere med godt kendskab til eleverne på forhånd danne grupper bedst egnet eller via sampling udvælge de flittige elever til et eliteteam eller lignende.

I forhold til designet lagde **Team 2**, et stort fokus på at udvikle et design i form af spil eller med spilelementer; frem for en hjemmeside eller applikation til information. Et spil der skulle indeholde opgaver og give point man kunne bruge til præmier. Derved også et konkurrencepræget spil, som kunne blande fag sammen og bruges i flere kontekster. Et spil hvor eleverne kunne styre en blind karakter, de skulle hjælpe gennem forskellige baner med forskellige fag, og løse opgaver relateret til deres skolefag. Der skulle også indgå pointsystemer og belønninger i enten virtuel eller fysisk form. De virtuelle belønninger kunne være brugertilpasning af deres karakter eller objekter der kunne hjælpe i opgaverne. De fysiske belønninger kunne være pause, fritid eller slik.

Team 3: Elever og lærer

Datagrundlag: https://www.youtube.com/watch?v=Q1TgV2f_Eco&feature=youtu.be

Teamet bestod som de to øvrige i analysen, af en sammensætning af 8 (**E1-E8**) elever fra de to 4. klasser; med en ligelig kønsfordeling. Workshopen blev faciliteret af en klasselærer (**L**) der også havde deltaget i gårsdagens workshop med de øvrige lærere. Da vi ikke selv var repræsenterede i dette team, vil vores refleksioner kun være præget af vurderinger gjort gennem videoobservation.

Før spillet blev indledt, sørgede **L** ganske omhyggeligt for, at de fornødne kreative redskaber var tilrettelagt på bordarrangementet, som gruppen befandt sig ved. Da børnene allerede fra start viste stor interesse for kameraet, tillod **L** dem at se ind gennem dets display for at *få det afmystificeret*. Eleverne virkede alle i godt humør; enkelte dog lidt pjattede og fremme i skoene. Ydermere forklarede **L** børnene, at formålet med kameraet blandt andet var at optage deres stemmer; hvorfor hun opfordrede dem til at tale klart og tydeligt.

Figur 28: Deltagerens placeringer

Spil 1: Forced Analogy

L indleder workshoppen med at præsentere børnene for reglerne i Forced Analogy. Børnene virker allerede mere koncentrerede og lytter indgående til hvad der bliver sagt. Der ligger en bunke med papirlapper på bordet, som L trækker et stykke op fra. Hun fortæller, at børnene nu skal notere et hvilket som helst ord derpå. E2 spørger skeptisk, om det er fuldstændig lige meget, hvad det er. Det forsikrer L ham om.

Enkelte børn har alligevel brug for at få stillet eksempler. Her vælger L at bruge et, der dagen forinden blev fundet på af en anden lærer; *busstoppested*. Noget hun muligvis gør for at vise eleverne, at intet kan være for besynderligt.

Da en elev allerede inden at have skrevet så meget som et ord, knækker spidsen på sin blyant, tager L lynhurtigt initiativ og får den spidset. Dette bevidner om at hun gerne vil sikre de bedst mulige forudsætninger for, at eleverne kan deltage aktivt i workshopkens kreative dele.

I takt med at eleverne får deres ord skrevet ned, stiger støjniveauet. Da E4 ikke kan finde på et ord, må L forklare ham, at han alligevel ikke selv kommer til *at hænge på det*; hvorefter han hurtigt begynder at skrive noget ned.

Uddrag 1	Fokus på kamera. <i>(Del 1. Team 3 – Forced Analogy. Video data 25.04.2017)</i>
E3:	Tre. To. En – Vend papiret om! Tre. To. En – Vend papiret om!
E5:	Jeg ved godt, at i opfører jer mærkeligt, fordi der er kamera på

Dermed foreligger der en indikation af, at kameraets tilstedeværelse kan få enkelte elever til at ændre adfærd. Vi vurderer dog, at dette kun er lejlighedsvis forstyrrelser, der ikke har nogen direkte indvirkning på de producerede data.

Umiddelbart efter beder L eleverne om på skift at præsentere, hvad de har skrevet. Her indleder L selv med at præsentere et ord, *motor*. Dette er ikke noget som hun er blevet opfordret til; men en pragmatisk handling, hun i situationen må have fundet passende. Dette kan have været for at camouflere hendes rolle som facilitator – og dermed anbringe hende selv på samme niveau som deltagerne. Noget (Druin, 2002) anser som en positiv kvalitet. Derfor vil L's ord også indgå i følgende opsamling af elevernes ord:

1: Motor, 2: Regnskov, 3: Ferie, 4: App, 5: Ring, 6: Ko, 7: Traktor, 8: YouTube, 9: Hest
--

Efterfølgende bliver børnene bedt om, at rotere deres sedler videre til deres venstre sidemand. L forklarer dem, at ordet på sedlen har nogle egenskaber – hvilket hun foreslår at man skriver omkring ordet, som en form for brainstorm. L bruger sin egen seddel som eksempel, da børnene ikke umiddelbart reagerer på instruktionerne:

Uddrag 2.	Aktivisering af elever. (Del 1. Team 3 – Forced Analogy. Video data 25.04.2017)
L:	[...] det ord har nogle egenskaber. Nu har jeg for eksempel fået heste. Så tænker jeg, okay, hest (E3 : Hestekød!). De er søde, man kan ride på dem.
E3:	Altså skal man skrive mange på?
L:	Man skal skrive alle de egenskaber, man synes at en hest har. Også selvom at det ikke er rare egenskaber. Man må skrive sætninger, man må skrive egenskaber og man må tegne. Alt er tilladt.

Da **E7** udbryder, at hun ikke har noget at skrive til hendes ord, beder **L** dem alle om ikke at snakke imens de skriver ordene ned. Dette kan være et uhensigtsmæssigt træk, hvis **E7** vitterligt ikke kunne finde ud af det. Men måske er dette alligevel den rette taktik, hvis børn stilles opgaver, de finder udfordrende og abstrakte. **E7** begynder i hvert fald at skrive på sin seddel, da der falder ro over bordet. Dette varer ved indtil **L**, godt fire minutter efter, spørger eleverne, om de er færdige med at skrive ned. Det bekræfter eleverne enstemmigt.

Eftersom første spil er ved at nå til vejs ende, bliver børnene bedt om at fortælle, hvad de har skrevet ned på deres sedler. Ordene og de tilhørende egenskaber/resultater, er opstillet i følgende tabel:

Ord:	Egenskaber/resultat:
E5: App	ViaPlay og Netflix, hvor man kan se serier. At producere apps kan også være en sjov aktivitet, da brugerne stiller mange forskellige krav og har forskellige behov som skal dækkes. Sidst elsker E5 at surfe rundt på YouTubes mange kanaler.
E4: Ring	Noget man får på, når man er gift. En symbolsk genstand, der kan repræsentere samhørighed eller fællesskab.
E3: Ko	Smager godt, smuk, mælk, ymer, rejse, ost, får, fødselsdag, (navn på E3 's ven). E3 forklarer: Hans ven kalder ham for en <i>fed ko</i> , når de er uvenner. Hans <i>far</i> elsker <i>ost</i> . Under en <i>fødselsdagsfest</i> skulle de have pulled pork burgers – hvor en gæst ikke spiste svinekød, hvorfor han fik oksekød i stedet.
E2: Traktor	Øde, mark, bondegård, Puma, får, bil, korn, hø, halm, grise, høns, køer, gemmeleg, hygge, silo, lade, bacon. E2 uddyber at Puma er mærket på hans yndlingstraktor.
E1: YouTube	Se video, sjov, Fail Army, YouTube kanaler. E7 tilføjer i den forlængelse Rasmus Brohave og Kristine Sloth, der angiveligt begge er berømte danske YouTubers.
L: Hest	Søde, varme, blød pels, ride på dem, transportere ting, stærke, farlige – da man kan falde af dem og blive sparket eller bidt, hestesko, seletøj, lugter da den skider.
E8: Motor	Bil, benzin, sjov, både, bil, far, farfar, computer.
E7: Regnskov	Regne, natur, blade, varmt, hyggeligt, grønt, løbe og springe.
E6: Ferie	Hotel, koldt, det er dejligt, pool, badetøj, varmt, hav, lækker mad, søde sager, lege, det er sjovt, sol.

Da præsentationerne blev indledt, spurgte **E3**, om også han måtte spørge ind til de andres valg – men dette blev han bedt om at lade være med. Alligevel blev der gradvist åbnet op for spørgsmål og tilføjelser; noget der i gruppen ofte endte i åbne diskussioner. Her stillede **L** løbende spørgsmål; med henblik på at få uddybet børnenes besvarelser. Ligeledes bad hun dem også ofte om, at begrunde disse. Eksempelvis præsenterede en elev et meget forsigtigt og usikkert svar, hvilket blot fik **L** til at spørge mere og indgående til ordet og om eleven måske havde svært ved at få sine tanker stavet ned.

L deltog med jævne mellemrum også selv i diskussionerne – noget man virkelig kunne fornemme, ville nedbryde eventuelle barrierer imellem hende og børnene. Dette bidrog til en løs og afslappet stemning, hvor

L kun sjældent behøvede, at lade hendes autoritet skinne igennem. Noget vi formoder, kræver en sund og nær relation til børnene.

Efter præsentationerne beslutter L, på eget initiativ, at få børnene til at reflektere over deres ord og tilhørende egenskaber igen. Denne gang med fokus på designløsninger, der vil kunne afhjælpe eventuelle læringsmæssige problematikker.

Da den nye refleksionsrunde indledes, begynder L selv med et eksempel – med udgangspunkt i hendes eget ord, *hest*:

Uddrag 3.	Eksempel fra L om designspillets regler. <i>(Del 1. Team 3 – Forced Analogy. Video data 25.04.2017)</i>
L:	En ting som jeg måske synes nogle gange, ville være rart at en app kunne, ville være at den kunne transportere ting. Sådan at du (peger på E4) kunne sende noget til mig, ved hjælp af den der app der.
E3:	Må jeg komme med den dum idé?
L:	Ja.
E3:	Man kunne have en ko her på skolen som giver gratis skolemælk.
L:	Åh ja, en ko med gratis skolemælk.
E3:	Jeg tror godt nok ikke at det har så meget med en app at gøre.
L:	En app hvor der kommer mælk ud, ja.

Eksemplet viser, hvordan L udviser rummelighed, ved at give plads til alle typer af svar. Selv de useriøse. Dette kan måske være for at skabe et samtalemiljø, hvor børnene ikke holder svar tilbage; af frygt for ikke at blive taget alvorligt. Alligevel formår L hurtigt at lukke emnet – og beder denne gang specifikt om forslag, der tager afsæt i noget læringsrelateret.

I det næste eksempel, forestiller E8 sig en applikation med regnskovstema, hvor brugeren skal lære om naturen. Hun fortæller, at hun under en nylig ekskursion havde god erfaring med at anvende QR-koder, hvilket hun derfor foreslår at integrere i applikationen. Dette maner E3 hurtigt til jorden – med hvilket han begrundet, at QR-koder ikke er noget nyt. Dette ser L som en mulighed for at forklare børnene, at de ikke må lade sig begrænse af allerede eksisterende teknologier; da dét at tænke i alternative retninger og anvendelsesmuligheder, kan være ligeså givende som at opfinde noget nyt.

E7 tænker på et spil som er hyggeligt. Her tilføjer E3, nærmest afbrydende, at dette kunne foregå i et scenarie, hvor spilleren sidder ved en pejs og laver puslespil. L forsøger bagefter, at få E7 til at reflektere over, hvordan hun forestiller sig, at et hyggeligt spil kunne se ud – men uden held.

E6 foreslår et digitalt redskab, med hvilket hun vil kunne lave sine lektier sammen med andre elever. En virtuel lektiecafé. Midt i hendes forklaring, afbryder E3 igen for at forklare, at der altså eksisterer en

lignende service, kaldet *Hangouts*⁴. Efter et par sekunders ophold i samtalen, fortsættes forklaringen uden at **E6** kommenterer på **E3**'s indspark. Her lægger hun vægt på, at kunne føre en direkte samtale og måske dele skærm med andre elever undervejs. Igen afbryder **E3** for at fortælle, at det altså sagtens kan lade sig gøre på Hangouts. I stedet for at irettesætte ham, noterer **L** hans tilføjelse som en del af den samlede besvarelse.

Da idéerne så småt begynder at hobe sig op, indser **L** at det vil være smart at få dem nedskrevet; dette formår hun hurtigt at gøre med hjælp fra eleverne. Undervejs forsøger **E3** igen at komme med endnu en indskydelse. Men denne gang fortæller **L** ham, at de andre børn også skal høres; og beder ham derfor om ikke at bidrage med flere idéer, til det bliver hans tur. Dette synes vi er god facilitering, da **E3** lader til at hæmme de øvrige elevers idéuddybning.

Da det er blevet **E5**'s tur, har hun ikke noget konkret i tankerne - men synes at man i et eventuelt design, må tage særligt hensyn til både tal- og ordblinde. Efter lidt mere betænkningstid, kommer hun på en applikation som kan scanne ens lektier; og tilmed lave dem for en. Til resten af gruppens store ærgrelse, forklarer **L** at dette desværre ikke er helt realiserbart. **E3** udbryder efterfølgende, at han har et løsningsforslag – men stopper bræt midt i sin forklaring og fremsiger lavmeldt: ”*Nå ja. Jeg havde vidst glemt at række hånden op*”. Dette viser at **L**'s tidligere irettesættelse har fungeret.

Efterfølgende sker et bemærkelsesværdigt skift. Præsentationerne som hidtil har fulgt urets rækkefølge, overgår pludselig til at basere sig på håndsoprækning i stedet. Her bliver **E7** igen tildelt ordet, men vælger at give det videre til **E3**, da hun har glemt hvad hun ville sige.

E3's forslag lyder på en applikation til brug i skolens kantine. Han synes at det er irriterende at stå i kø – og kunne godt tænke sig at effektivisere denne proces ved at bestille og forudbetale maden via sin telefon. I stedet for at spørge mere ind til denne idé, fortæller **L**, at det er blevet tid til at afrunde spillet. Måske i et forsøg på at flytte fokus væk fra **E3**'s eksempel, der måske kunne virke mindre relevant. Dette viser sig alligevel senere at være blevet noteret.

Dette kan måske bekræftes, da **L** i stedet for at afrunde spillet, vender tilbage til **E5**'s tidligere besvarelse; applikationen som kunne lave brugerens lektier. Her spørger **L** ind til, hvad der kunne gøre det sjovt for **E5** at lave lektier. Dette forklarer **E5** i følgende:

Uddrag 4.	E5 reflekterer over, hvad der kunne gøre det sjovt at lave lektier. (Del 1. Team 3 – Forced Analogy. Video data 25.04.2017)
E5:	Så skulle det være sådan noget med, at man fik en plade (som i brætspil) med hjem, hvor man skulle lære at hoppe op på øen. Sådan hvor man skal være aktiv. Jeg hader at sidde ned. Ja.
L:	Så du skulle have noget, hvor din krop kommer i gang (E5: Ja)? Så vil du synes at det var sjovere at lave lektier, hvis din krop skulle gøre et eller andet (E5: Mh)? Hvis du skulle klippe. Er det krop nok? Eller er det hele kroppen?
E5:	Det er også fint med noget kreativt

⁴ En kommunikationsapplikation til chat, videosamtaler og fildeling: <https://hangouts.google.com/?hl=da>

L:	Kreativt er også fint. Hvad med sådan noget, du sagde at hvis der var 1 og så var 2, er det sådan noget med point, du tænker?
E5:	Nej det er sådan noget med at jeg tænker at, øh, man kunne få sådan en plade med hjem hvor der for eksempel står 1 herovre (peger med fingeren på venstre side af bordet) og 2 herovre (peger med fingeren på højre side af bordet). Stå på 1 og så hoppe op på 2.
L:	Nå, på den måde. Så lektierne ville simpelthen være, at hoppe i en bestemt rækkefølge (E5: Ja!) for eksempel tabeller eller sådan noget?
E5:	Ja. Man ordner det bare sådan (tegner cirkulære bevægelser med hænderne) i rækkefølge – hvor man skal lave matematik eller sådan. Kan man stå på 5. Så hoppe over til 2. Så 2·5
L:	Kropsmatematik derhjemme, skriver jeg (mens hun noterer på papir).

Ovenstående er et eksempel på, at **L** gennem sin facilitering, vil gå langt for identificere ikke umiddelbare behov iblandt eleverne. Hvad der begyndte som en fjollet idé, viste sig faktisk at bunde i et reelt behov for at udføre praktiske og mere kreative arbejdsopgaver.

E5, der tidligere havde glemt hendes ide, bliver nu tildelt taleturen igen. Hun fremlægger et koncept, der henter inspiration i det sociale læringsspil for børn, *MovieStarPlanet*⁵. Forskellen skulle da bestå i, at være centreret omkring dyr i stedet for mennesker. Dette får **L** til at henvise tilbage til konceptet, der tidligere blev fremsat af **E6**: en slags virtuel lektiecafe. Her foreslår **L**, at de to koncepter lægges sammen til ét. Da der imidlertid blev lagt meget vægt på, at kommunikationen skulle forgå verbalt og ikke via skrift, forsøger **L** at få børnene til at reflektere over hvordan dette kunne indtænkes i konceptet. **E3** forsøger herefter at fremlægge et forslag om speech-to-text; men da en uro så småt begynder at brede sig imellem børnene, foreslår **L** en kort pause inden det næste designgame.

Generelt kan man sige, at **L**'s spontane tilføjelse til Forced Analogy, virkede som lidt af et overkill. Selvom præsentationerne affødte en masse interessante idéer og anskuelser; så forgik disse også kronologisk, med fokus rettet imod enkelte elever ad gangen. Dette prægede øjensynligt de resterende børn i gruppen, som i mellemtiden måtte se passivt til. Igennem de mere end 20 minutter, som tilføjelsen varede, blev eleverne i tiltagende grad mere rastløse og ukoncentrerede; som til sidst betød, at de måtte holde en pause.

Spil 2: Synthesia

Efter pausen, blev andet spil praktisk talt fortsat i forlængelse af det forrige. Her opfordrer **L** eleverne til, at begynde spillet med udgangspunkt i deres tidligere resultater. Dette er samme struktur som blev fulgt under workshoppen med lærerne; men ikke den som står beskrevet i det udleverede regelsæt. Tilbage herunder foretog vi valget med udgangspunkt i, at designgames med flydende overgange imellem de divergerende, emergerende og konvergerende faser, oftest er de mest meningsfulde og givende (se Figur 31).

⁵ <https://www.moviestarplanet.com/>

Figur 29: På modellen illustrerer Grey et al. hvordan tanker og idéer fra den divergerende fase, kan føres videre til den emergente og efterfølgende konvergente. Processen kan efterfølgende gentages indtil et passende resultat er opnået (Grey, Brown, & Macanufo, 2010, s. 15)

Vi havde forud for workshoppen med eleverne valgt, at lade Forced Analogy agere opvarmning for det mere komplicerede *Synthesia*; i et håb om at give børnene bedre succeskriterier heri – og derfor gjort det til en isoleret aktivitet i beskrivelsen. Ikke desto mindre, overkom eleverne alligevel opgaven. *Hvorfor*, ser vi nærmere på i det følgende.

Om **L** har truffet valget om at kæde spillene sammen med inspiration i den tidligere workshop – eller om hun åbent fortolker på reglerne, må vi derfor lade være uvist. Men hvis sidstnævnte er tilfældet, betragter vi udfaldet som et rent lykketræf, da strukturelle ændringer potentielt også kunne have undermineret vores arbejde; havde de været endnu mere drastiske. Dette da vi anser ensartede data på tværs af holdene, som en essentiel del af vores analysegrundlag. Hvis en designer havde været en styrende del af holdet, vurderer vi at situationen kunne været afværget uden videre anstrengelser.

L vælger som noget af det første, omhyggeligt at gennemgå idéerne fra Forced Analogy med børnene. Da de når til vejs ende, siger **L** i en afrundende sætning: *”Ja, det kan jo også godt være, at vi bare skal lade det hænge lidt”*.

Der bliver nu givet en introduktion til spillet. Gennem forklaringen af sansekortene, eksemplificerer **F** ved at referere tilbage til Forced Analogy, hvordan nogle af børnene tidligere har knyttet sanselige egenskaber til deres ord. Eksempelvis regnskoven som kunne føles varm, hesten som lugtede grimt og koen som smagte godt. Desuden spørger hun børnene, om de kan opremse de 5 sanser? Denne øvelse klarer de ganske uproblematisk.

Umiddelbart efter placerer **L** sansekortene i en stak, som gruppen hurtigt fordeler imellem sig. I modsætning til på **Team 1** og **Team 2**, accepterer børnene helt uforbeholdent, sanserne som de bliver tildelt. For at danne

sit overblik over denne fordeling, beder **L** afslutningsvist børnene om, at læse deres sanser op fra resten af holdet.

I understående citat, ser vi hvordan **L** forsøger at give eleverne et udgangspunkt for øvelsen:

Uddrag 5.	Eksempel på facilitering af forståelse.. <i>(Del 2. Team 3 – Synthesia. Video data 25.04.2017)</i>
L:	Nu skal i tænke på de forslag, som vi skrev op før. Der er stadigvæk mange forslag. Men vi snakker om et eller andet ..som ..man er et eller andet, måske en figur i spillet ..der kan noget. Der ser ud på en bestemt måde ..man bevæger sig et eller andet sted ..man kan kommunikere med de andre. Og man skal lave et eller andet som nok er lidt sjovt ..

En elev rejser sig under forklaringen, for at gå rundt i klasselokalet – noget som **L** vælger at reagere på. Dog på en overbærende og ganske pædagogisk måde. Efterfølgende fortsætter hun sin forklaring:

Uddrag 6.	Facilitering af eleverne. <i>(Del 2. Team 3 – Synthesia. Video data 25.04.2017)</i>
L:	[...] prøv at skrive på jeres seddel, hvordan denne her sans ..hvis I nu skulle fylde den ind i dette her spil. Hvordan vil det så påvirke spillet? Prøv det ..det får i lige ét minut til.

Det er i ovenstående tydeligt, at **L** forsøger at få børnene til, at hente inspiration i deres koncepter fra Forced Analogy. Alligevel synes vi gennem hendes eksempel at kunne se, at der gennemgående er tale om en spilapplikation og dermed ikke overvejelser om de øvrige dele. Dette er der ikke noget direkte forkert i – men vi kunne godt have tænkt os, at hun her enten først havde sikret sig konsensus fra eleverne eller været lidt mere nuanceret i hendes eksempel.

Spillet har kun været i gang i få sekunder, da de første elever begynder at rette henvendelse til **L**. De er i tvivl om, hvordan deres sanser kan være relevante i en designsammenhæng – og beder hende om at give dem konkrete eksempler. Men dette afholder **L** sig fra at gøre. Dette kan muligvis knyttes til Schöns *reflection-in-action*, da **L** ud fra situationens *back-talk* (Schön, 1983), angiveligt bliver bevidst om at hendes eksempel vil kunne have indvirkning på elevernes svar.

Hun medgiver at øvelsen er svær og at enkelte sanser kan være ekstra udfordrende. I stedet for tilbyder hun at uddybe, hvilke egenskaber man kan knytte til de enkelte sanser:

Uddrag 6.	L's facilitering for elevernes forståelse af spillet. <i>(Del 2. Team 3 – Synthesia. Video data 25.04.2017)</i>
L:	Hvad kan lugt have at gøre med spil, E1 ? [...] Kender du de der bolcher, der hedder Hundepurter? Der prøver man jo at lave ..de ser faktisk sådan der ud (peger på papir) der prøver man jo at lave ..man kan jo ikke lugte dem ..de smager jo godt ..det er jo slik, ikke. Men alligevel, der skal man jo få den der fornemmelse af, at puha ..det er jo en hundepurter.

Imens nedskrivningen fortsætter, begynder **L** at varetage en mere konsultativ rolle. Her mærkes der en tydelig forskel i elevernes behov: nogle har brug for hjælp til at stave, andre brug for at få valideret deres idéer – imens enkelte har et behov for, at blive støttet aktivt i deres refleksioner:

Uddrag 7.	Facilitering af elevernes refleksioner. <i>(Del 2. Team 3 – Synthesia. Video data 25.04.2017)</i>
-----------	--

L: Du (**E1**) skal tænke den her sans du har ..følesansen ..hvis du skulle tænke den ind i det spil vi har snakket om ..hvordan ville det så ændre spillet, hvis du førte følesansen ind i det? Hvordan kan man føle noget i et spil?

Efter at spillet har kørt i cirka 5 minutter, forslår **L** at eleverne begynder at samle op på deres idéer. Dette til stor protest fra flere af eleverne, da de endnu ikke mener at være færdige. Her indvilliger **L** i at give dem lidt længere tid til at nedskrive deres besvarelser. Efter at der er gået yderligere 2 minutter vælger **L**, uden videre diskussion, at påbegynde den endelige opsamling:

Sans:	Resultater:
E8: Bevægelse	Man skal lede en avatar rundt i et virtuelt univers – hvor målet er at løse opgaver, måske sammen med andre elever. Korrekte svar vil blive belønnet med æg. Æggene skal fungere som en valuta, som spilleren vil kunne anvende på kosmetiske features og beklædningsgenstande til avataren.
E7: Høre	E7 har inspiration i eksemplet fra <i>Forced Analogy</i> , hvor man på en virtuel platform kan kommunikere verbalt, imens man laver sine lektier.
E6: Smag	E6 fortæller, at hendes koncept henter inspiration direkte i MovieStarPlanet. Dog skulle det adskille sig ved, at være en social service specielt indrettet til at lave lektier.
E5: Syn	E5 har ikke kunne komme på et egentligt koncept. I stedet benytter hun lejligheden til at forklare, at hun langt hellere vil gøre brug af bevægelsessansen end synssansen, når hun skal lave lektier.
E4: Temperatur	E4 fortæller, at han desværre ikke har kunne finde på noget til temperatur. L opfordrer resten af gruppen til at hjælpe til. Her bliver det foreslået, at man vil kunne hente inspiration i E8 's koncept – og måske lede efter æg ved hjælp af et termometer; i stil med legen, <i>tampen brænder</i> .
E3: Destination	Et spil, hvor man skal styre en karakter gennem forskellige lande og geografiske destinationer. Her bliver formålet, at spilleren undervejs lærer om stederne.
E2: Føle	E2 synes at det er vigtigt, at en eventuel applikation gør brug af fysisk feedback. Eksempelvis i form af vibrationer.
E1: Lugt	E1 synes at det kunne være interessant, hvis der kunne indarbejdes en form for <i>fantasirøg</i> i applikationen.

Under den afsluttende del af spillet, ringede det til frikvarter. Dette resulterede i, at lydniveauet pludselig steg eksplosivt i klasselokalet – hvilket gjorde eleverne urolige og fik **L** til at afrunde spillet hurtigere, end det måske var hensigtsmæssigt.

Spil 3: Dot Voting

Workshoppen blev den følgende dag genoptaget. **L** indleder *Dot Voting* med at forklare børnene, at målet i dette spil først er at gruppere idéerne – for efterfølgende at foretage en fælles afstemning. **L** beslutter sig efterfølgende for at påbegynde en slavisk gennemgang af de enkelte resultater, men ombestemmer sig hurtigt igen; muligvis fordi dette kunne blive for omfattende.

I stedet beslutter hun sig for en mere selektiv gennemgang, hvor hun løbende forsøger at kæde flere af idéerne sammen. I sin gennemgang kommer **L** flere gange til at forveksle resultaterne fra *Forced Analogy* med resultaterne fra *Synthesia*. Dette bliver **E8** hurtigt opmærksom på – hvorefter hun forsøger at adressere problemet til **L**:

Figur 30: Deltagerens placeringer.

Uddrag 8.	Elevers involvering i designspillet. <i>(Del 3. Team 3 – Dot Voting. Video data 26.04.2017)</i>
L:	<i>Det her spil skal være hyggeligt og rart. Der er forslået noget omkring en regnskov. Noget hvor man scanner noget i den her skov. Som man skal bruge for at samle point eller at få en opgave. Så skal jeg lige høre ..var det i denne her idé, at man skulle være ude i naturen ..eller er det en skov som er inde i appen?"</i>
E8:	<i>"Nej! Det der med skoven havde overhovedet ikke noget med det spil vi fandt på at gøre. De to hang slet ikke sammen. Det var to forskellige idéer".</i>

Det går alligevel aldrig helt op for **L**, at hun faktisk kun ender med at fremlægge resultaterne fra det første design game. Dette vil med meget stor sandsynlighed kunne begrundes i, at **L** ikke anvender de rigtige notater. På Figur 33 ser vi nemlig tydeligt, at der på hendes A3-ark står noteret **Spil 1** og **Spil 3**. Ydermere fremgår det klart gennem videomaterialet, at der flittigt blev noteret gennem *Synthesia* – hvorfor vores bedste bud er, at **L** enten må have overset, forlagt eller glemt **Spil 2**.

Figur 31: Illustrationen består af både for- og bagsiden af dét A3-ark, som L gjorde brug af under Dot Voting. Her ser man tydeligt, at Spil 2 ikke fremgår nogen steder.

Selvom at der øjensynligt er tale om en fejl, vurderer vi ikke at denne er af fatal karakter. Dette da refleksionsøvelsen som **L** valgte at foretage i forlængelse af *Forced Analogy*, en slags præ-emergent fase, sikrede grundige og velovervejede besvarelser fra alle elever i gruppen.

Imidlertid må vi også være opmærksomme på, at ingen idéer fra spillet *Synthesia* nogensinde nåede frem til den endelige afstemning; hvorfor flere af afstemningsforslagene, faktisk er forstadier til de endelige resultater. Eksempelvis den sociale lektiecafe, der senere udviklede sig til et socialt læringsspil; hvor spilleren ved at løse fagrelevante opgaver, ville blive belønnet med æg; som kunne spenderes på kosmetiske features og beklædningsgenstande.

I kraft af diskussionen imellem **L** og eleverne, begynder forslagene at forme sig i fire forskellige koncepter:

Koncept 1: Et koncept, der henter inspiration direkte fra spillet MovieStarPlanet. Her har elever mulighed for at mødes i en virtuel verden, med regnskovstema, for at lave lektier og fagrelevante opgaver. Kommunikationen imellem brugerne skal faciliteres på en måde, så den forgår verbalt og ikke via skrift. Videre må spillet også kunne anvendes i offline-mode, tage hensyn til ordblinde og lave automatiske, real-time oversættelser fra andre sprog.
Koncept 2: En applikation til skolens kantine, hvor brugeren via sin smartphone kan både forudbestille og betale sin mad. Dette som et led i at undgå køer og lange ventetider.
Koncept 3: En applikation hvor man vil kunne få kreative og aktive lektier for.
Koncept 4: En applikation hvor man i hyggelige omgivelser skal samle puslespil. Når et puslespil er blevet samlet korrekt, vil dette resultere i at en fagrelevant opgave bliver udleveret. Ydermere skal der være forskellige variationer i spillets udformning og indhold, alt efter hvilken sværhedsgrad man vælger.

Efter at have gennemgået alle idéerne, er turen nu kommet til den endegyldige afstemning. **L** forklarer eleverne, at de hver især får tildelt 5 stemmer, som de kan sætte på de fire idéer. **E5** spørger uddybende, om det er tilladt at bruge alle sine stemmer på samme idé? Dette siger **L**, at man gerne må. Herefter bliver der omfordelt papirlapper til dem alle; og efter et par minutter har alle eleverne afgivet deres stemmer. Disse fordeler sig som følger:

Koncept 1:	26
Koncept 2:	17
Koncept 3:	2
Koncept 4:	0

Her ser vi, at **Koncept 1** med 26 stemmer, bliver den suveræne vinder.

Sketching & Prototyping

L indleder workshoppens afsluttende del med at forklare eleverne, at de skal finde en måde til at vise de andre grupper, hvad de mener med deres koncept. Herefter spørger L eleverne:

Uddrag 9.	Evaluering af koncept. <i>(Del 4. Team 3 – Sketching. Video data 26.04.2017)</i>
L:	Må jeg sige, hvad jeg tænker? (Elever: ja!) .. Ej nu ..nu holder jeg min mund.
Elever:	Nej, du må gerne L! Sig det nu L! L starter, L starter!
L:	Nej jeg slutter. Hvordan synes du, at det skal se ud, E2 ? Jamen jeg har jo tusinde idéer. Jeg synes simpelthen bare, at det er så sjovt!

I ovenstående bliver det ganske tydeligt, hvor begejstret at L selv er for workshopen. Hun kan næsten ikke holde sig selv tilbage, **men** formår dog alligevel at lade børnene bidrage med de første idéer. Her lægger L snarere op til en brainstorm over idéer, end et forsøg på at sætte konkrete og fælles retningslinjer. Da det kun er **E3** som har et egentlig forslag, en form for slides, vælger L dog at foreslå noget alligevel:

Uddrag 10.	Forsøg på at facilitere elevernes ideudbygning. <i>(Del 4. Team 3 – Sketching. Video data 26.04.2017)</i>
L:	Må jeg sige, hvad jeg tænker? Jeg tænker, at når man snakker om den her avatar. Så synes jeg at det kunne være sjovt, hvis i lavede [...]" (L bliver afbrudt af støj fra E5 , der leger med hendes armbånd. Dette får L til bede hende om at være stille).
L:	Så synes jeg at det kunne være sjovt, at lave sådan et dyr. Sådan hvor man tager karton derinde (i billedkunstlokalet) [...]" (L bliver igen afbrudt af eleverne, der nu er begyndt at blive meget urolige. Hun lover dem snart en pause).
L:	Så tegner man for eksempel den her Løve-ged (et eksempel på avataren) på et stykke karton.

E8 forsøger efterfølgende at fortælle L, at dette slet ikke var hvad hun havde i tankerne, da hun for tid tilbage fandt på konceptet:

Uddrag 11.	E8 Forsøger at få L på rette kurs <i>(Del 4. Team 3 – Sketching. Video data 26.04.2017)</i>
E8:	Det var jo ..man kunne gøre alle mulige ting. Altså ..det der er ..altså ..hallo!! Det der er ved det her spil det er jo, at man kan blande alle dyr sammen. Alt det man vil!

Der var dermed i stedet tale om en sektion, hvor brugeren har mulighed for at skabe sin egen og unikke avatar. Men dette bliver fuldstændig overhørt af L og de andre elever.

Den efterfølgende diskussion afføder mange forskellige tanker og idéer. Hertil forslår L, at eleverne slår kræfterne sammen og hver især får ansvaret for, at udarbejde forskellige features; der til sidst støbes sammen til ét overordnet koncept. Denne idé er eleverne med på.

Efter at have holdt en kort pause, vender eleverne tilbage til bordet med alverdens redskaber; farveblyanter, tusser, karton, sakse, limstifter mm. Derudover vælger nogle også at gøre brug af de medbragte templates. Gennem den følgende fase, arbejder alle børnene ihærdigt og koncentreret på deres individuelle opgaver. Ydermere vælger også L, at deltage i aktiviteten. Gennem de næste 40 minutter, bliver stort stykke karton med jævne mellemrum passeret rundt imellem eleverne, hvorpå de kan fastklister deres koncepter.

E5, der har fået ansvaret for at skitsere naturomgivelserne i konceptet, afleverer dog hendes koncept på et separat stykke papir. I nedenstående illustration, ser vi gruppens færdige resultater (de resterende sketches er er finde i **Bilag 11**):

Figur 34: På ovenstående collage ser vi produktet af Team 3's bestræbelser gennem den sidste del af workshoppen.

Figur 325: På ovenstående tegning er E5's vision for konceptet skitseret.

Reflekterende opsamling: Team 1, Team 2 & Team 3

Workshopen kommer meget godt fra start. Børnene er alle ved godt mod og klar til at arbejde. Det skinner også tydeligt igennem, at **L** er meget motiveret for at skulle i gang. Hun havde dagen forinden deltaget i workshopen med de øvrige lærere, hvor hun blev sat ind spillenes strukturer (1) og generelle mål. Alting forløber efter planen, indtil gruppen når til slutningen af Forced Analogy. Her bliver det tydeligt, at **L** vælger at gøre brug af en meget pragmatisk tilgang – da hun ofte løsriver sig fra den udleverede guide. Dette resulterer ofte i langvarige og reflektive tilføjelser til den overordnede struktur, hvor hver en sten møjsommeligt og systematisk bliver vendt igennem processen. Noget der fortsætter helt indtil workshoppens afslutning. Strukturen (4) er gennemgående meget lig den, der blev ført dagen forinden. Her gætter vi på, at **L** har ladet sig inspirere – og håbet på, at denne også kunne praktiseres med børnene. Men ved blandt andet at lave den flydende overgang imellem den divergerende og emergerende fase, blev kravene til eleverne også opjusteret markant.

Gennem spillene er **L** i høj grad opmærksom på, at få alle i gruppen til at deltage og bidrage (6). Det bliver dog ofte nødvendigt, at rette fokus imod enkelte elever ad gangen; for aktivt at støtte dem i deres idéudvikling (5) og refleksioner (7). Disse hyppige og periodiske opbremsninger i spillets momentum bevirker, at den øvrige del af gruppen jævnlige fastfryses i en passiv, venteposition – noget der gør børnene ukoncentrerede og rastløse. Som tidligere omtalt, udviste eleverne allerede fra start en kæmpe energi og lyst til at komme i gang; også selvom at spørgsmålene var krævende og abstrakte. De lange ophold uden aktivitet gør, at elevernes svar ofte bliver leveret meget prompte og spontant, når lejligheden byder sig. Ligeledes vælger de også tit at ignorere på hinandens taleture. Noget vi antager kunne være undgået, hvis børnene først var blevet tvunget til at gennemtænke deres svar – i stedet for at debattere emnerne i flæng. Derfor tror vi, at man ved at have spenderet tiden mere fokuseret på de kreative aktiviteter (2), kunne have kanaliseret denne energi ud i elevernes koncepter.

Ligeledes er **L** også yderst påpasselig med, ikke at afvise svar (5 & 6). Heller ikke dem, der indlysende er sagt i spøg. Vi er tolker, at dette er af hensyn til ikke at skabe et samtalemiljø, hvor eleverne holder svar tilbage; i frygt for at blive latterliggjort. Et godt eksempel er (trods **L**'s flere formaninger om, designforslagne skulle ske med udgangspunkt i at forbedre læring) at kantineapplikationen alligevel fik friløb hele vejen til den endelige afstemning; hvor den vandt en solid andenplads. Dette går lidt imod punktet opstillet for facilitatorrollen, omhandlende viden og formål ved de tre design games (4).

Vi er sikre på, at **L** kun har haft de bedste intentioner om at levere et så fyldestgørende resultat som muligt. Men det står også klart, at dét at afvige for meget fra guiden (2, 3 og 4), let kan gøre processen ganske uoverskuelig og tidskrævende. Særligt hvis eleverne har brug for megen støtte og vejledning.

Team 4 & 5

Både **Team 4** (styret af L2 fra den introducerende workshop) og **Team 5** (styret af L4 fra den introducerende workshop), gennemgik samme proces som de resterende teams. Imidlertid blev de ikke filmet, da vi dengang vurderede, at der ville blive genereret en for stor mængde data. Set i retrospekt, ville data fra de fem teams alt have været brugbart i vores analyse; hvorfor vi burde have ydet en større indsats for at få indsamlet data fra alle holdene; for derefter eksempelvis at segmentere og sample i de mest lovende data. Vi inddrager dog deres endelige designidéer til vores endelige valg af den rigtige løsning, da de også var en del af processen. Holdsammensætningen bestod som på **Team 3**, af en lærer og 8 elever med en ligelig kønsfordeling. Da alle sketches udarbejdet af **Team 4** og **Team 5** ikke fremgår i rapporten, er de at finde i **Bilag 12**.

Team 4's koncept bestod i et platformsspil, hvor spiller først vil kunne logge ind og vælge en verden med et specifikt tema; dinoverden, sportsverden og zoo-verden (se Figur 35). I disse verdener var forskellige fagrelevante opgaver repræsenterede – og skulle administreres og opdateres af de respektive lærere. For at følge elevernes udvikling og fremgang, vil lærerne kunne tilgå brugerdata ved at logge på systemet.

Figur 33: Koncept for **Team 4** med startskærm og valgmuligheder til de forskellige verdener

Figur 34: Mulighed for at logge ind som bruger.

Team 5 fandt gennem deres workshop frem til et koncept, som bestod i to spilkoncepter; enten henvendt til drenge eller piger (se **Figur 37**). Begge spil førte et dyretema. I pigespillet kunne man i kraft af regnestykker indsamle og sælge dyr til en dyrehandler (se **Figur 38**). Dyrene skulle være placerede i forskellige, rigtige lande hvor man gennem udforskning skulle finde de gemte opgaver/dyr (se **Figur 39**). Dette kunne eksempelvis være bjerge, lader, biler etc. Drengespillet førte samme koncept; dog med et mere voldsomt tema, hvor spiller i stedet ville få lov til at skyde dyrene og sælge deres skind (se **Figur 40**).

Figur 35: Koncept for Team 5, med et kønsopdelt spiltema.

Figur 36: Pigespillet, hvor man kunne optjene point ved at indsamle dyr til dyrehandleren.

Figur 37: Kort over et land (Danmark) hvor spillene udfolder sig.

Figur 38: Drengespillet, hvor der var fokus på at skyde dyr.

Reflekterende opsamling på workshoppen

I denne opsamling vil vi fokusere mest på processen for workshoppen og erfaringer dannet herunder, frem for idéerne til den rigtige designløsning. Designidéerne vil blive opsamlet i næste afsnit.

Ved workshoppen med lærerne i **Team 0**, blev de seks punkter for designrollen opfyldt. Lærerne var nemme at arbejde med og instruere for **D** og **F**. Til trods for at **L2** og **L3** blev nødt til at forlade workshoppen før tid, var lærerne godt involverede og formåede at diskutere og bidrage til både design af teknologiforstærket læring, men i den grad også den vigtige struktur for workshoppen i forhold til deres elever. Alle tre design games blev gennemgået og der kom forslag eller kritikpunkter løbende ud fra lærernes refleksioner over tidligere erfaringer med eleverne. Dette var giveligt for vores projekt, da vi ellers ville have overset disse potentielle faldgruber. Det interessante ved denne workshop var lærernes diskussioner om elevernes kompetencer og forståelsesrammer i forhold til vores valg af design games, brug af design begreber og forventninger til eleverne. En erfaring vi efterfølgende gjorde os, bestod i at et emne som håndtering af besværlige elever, ikke ville have været brugbart for især workshoppens den efterfølgende dag, uden tilstedeværelse af en lærer. Efter workshoppens med lærerne vurderede vi, dem såvel som os, klar til workshoppens med eleverne.

Måden hvorpå vi egentlig kan vurdere om den introducerende workshop var givelig nok, kan udledes gennem processerne for workshoppens i de forskellige teams med henholdsvis lærere og designere som facilitatorer. Her ville vi undersøge de tre forskellige typer af teams.

Ved **Team 1** med både lærer og designer som facilitatorer, fungerede strukturen godt ved at **L** tog facilitatorrollen og **D** mere forholdte sig i en støttende position. **D** kunne fokusere på at strukturen blev overholdt, men også at støtte elevernes designidéer og refleksioner. Eleverne blev udfordret under de forskellige design games, men gennemførte processen med hjælp fra **L**, som guidede og hjalp eleverne i deres tankeprocesser. Eleverne i **Team 1** udviste respekt, fulgte med og anså facilitatoren (**L**) som en autoritet, hvilket, efter vores overbevisning, hjalp til den forholdsvist gnidningsfrie proces gennem workshoppens første to spil.

Den eneste problematik der opstod ved dette team, var at læreren blev forhindret i at deltage i den afsluttende, konvergerende del af workshoppens. Her stod **D** alene og oplevede gennem denne del, at eleverne virkede mindre motiverede end den foregående dag. Dog aldrig i samme omfang, som vi erfarede under workshoppens med **Team 2**. I dette team opfyldte **D** fra start en god facilitering af både designviden og elevernes idéer. Dette team bestod dog af flere besværlige elever, som arbejdede imod workshoppens struktur, ved løbende at afbryde, fjolle rundt, joke med opgaverne, mosle med hinanden og endda blive uvenner. Her blev det også tydeligt, at flere af eleverne i dette team ikke anså **D** som en autoritet. I det store hele, var faciliteringen af dette team problematik, da elevernes påvirkning af hinanden og **D**, udgjorde en

større fokus end hvad der var hensigtsmæssigt. Dette vurderede vi også er grundet **D**'s manglende erfaringer især med udfordrende børn. Til gengæld bliver fremdriften med tiden bedre, da der på anden dagen var langt færre problemer. Dette kunne også skyldes, at **Team 2** den første dag, var placeret i et rum som normalt bliver brugt som fritidsrum. Dette ville en lærer sandsynligvis have været opmærksom på i forvejen eller have haft autoritet nok til at håndtere situationen anderledes. Da teamet på anden dagen var blevet relokeret til et klasseværelse, var det fremtalte problemer ikke så fremtrædende som tidligere. Dette kan også skyldes den nye placering, de mere kreative aktiviteter og at eleverne over tid fik opbygget en bedre personlig relation til **D**. Hos **Team 2** erfarede vi også, at otte elever var for stor udfordring for en fremmed facilitator at bære; noget vi vurderer at enten en reducere i gruppens størrelse eller støtte fra en lærer kunne være en løsning på. Videre oplevede vi, at de flittige elever ikke blot deltog og bidrog aktivt gennem workshoppen og til designet; de støttede også **D** i facilitatorrollen med irettesættelser af de besværlige elever.

Team 3 var den sidste workshop vi undersøgte, havde kun en lærer som facilitator. Her blev det tydeligt at manglen på en designer, ledte til faciliteringsproblemer i forhold til fremgangsmåden og hvordan de enkelte design games skulle afvikles. Der blev overset idéer fra *Synthesia* spillet, da *team 3* påbegyndte *Dot Voting*, hvilket var en større faldgrube i forhold til processen fra de divergerende, emergerende og konvergerende design games. Til gengæld formåede **L** i **Team 3** at holde rigtig god struktur i forhold til elevernes involvering og fokus; noget som nok kan begrundes i hendes mange års erfaring som lærer. Overordnet forløb **Team 3**'s workshop acceptabelt.

Som opsamling på de tre forskellige facilitatorroller kan vi sige at lærerne besidder viden og erfaringer med eleverne, der gør at de faciliterer børnenes tanker og ytringer meget bedre end vi som designere kan. Derved kan vi sige at deres resultater måske er mere korrekte i forhold til elevernes personlige holdninger, ønsker og behov. Til gengæld opstår der problemer i form af designspillenes struktur og gennemgang. Disse bliver ikke altid fulgt til punkt og prikke, og væsentlige processer ved eksempelvis den emergerende fase overses, som ved **Team 3**. **Team 1**, hvor både lærer og designer var repræsenteret, fungerede bedst af de tre teams. Dette da **L** automatisk henvendte sig til **D** under tvivlsspørgsmål, og **D** tilpassede strukturen, hvis **L** fejlagtigt sprængte dele i strukturen over. Derved vurderer vi, at inddragelsen af både designer og lærer i en participatory design workshop med deres elever er det mest givende.

En undren vi kunne diskutere ved vores undersøgelse og proces, er om det kunne være brugbart for målgruppen og eventuel andre skoler. Her kan vi se på vores fremgangsmåde med inddragelsen af deltagere, og om vi eksempelvis ville have kommet frem til bedre resultater, ved kun at inddrage de bedste elever, og interesserede lærere. Vi kunne eksempelvis have søgt efter lærer-responderter, som har stor interesse for teknologiforstærket læring (tilsvarende **L1** i vores fokusgruppe), og derudover stor kontrol over eleverne. Ligeledes kunne vi have afholdt workshops med 'eliteelever' alene, for at undgå de forstyrrende og fjollede elever. Med andre ord, udvalgt en mere specifik målgruppe. Her er det dog muligt, at de mere frembrusende

og ufokuserede elever kunne have bidraget med perspektiver der netop kunne hjælpe dem selv i undervisningen, på denne måde vil kunne blive overset. Vi har en ide, om at det netop var de mere larmende, fjollende, umotiverede og koncentrationsbesværede elever der kunne drage bedst nytte af *teknologiforstærkede læringsmiljøer* (Wang & Hannafin, 2005). Da de eksempelvis udviste stort involvering i de mere aktiverende dele af workshoppen, frem for de mere samtaleorienterede dele, hvilket var tydeligt i **Team 2**. Dette til trods for at det også var de elever der bidrogede mindst i forhold til hele workshoppen modsat de mere flittige elever. De flittige elever kom med mange forslag og fulgte godt med, men igen som *courses as seeds* (dePaula, Fischer, & Ostwald, 2001) eksempelvis også fordre, designede de idéer de selv fandt relevante, og tog muligvis derved ikke hensyn til de mindre motiverede elevers behov i undervisningssituationer. Derfor er det på nuværende tidspunkt svært at sige, om det ene eller andet vil give det bedste resultat. Til gengæld er det flere indikationer som peger på, at inddragelsen af kun lærere eller designere ikke alene er nok; i forhold til struktur og facilitering. Lærerne besidder egenskaber vi som designere ikke formår at inddrage, og omvendt overser lærerne relevante designaspekter og til tider også struktur. Dette kan eventuel tilpasses gennem flere workshops med lærerne, da det er tydeligt at de har bedst styr på eleverne, og kun mangler enkelte finjusteringer i forhold til designdelen. Omvendt vil vi som designere skulle tilegne os en større mængde viden om at arbejde med elever og ligeledes skabe en personlig relation til børnene, hvilket ud fra et tidsmæssigt perspektiv, ikke virker hensigtsmæssigt. Ideelt set vil designere designe strukturen for workshoppen med lærerne, hvori interesserede og motiverede lærere eventuelt hjælper med at (re)designer workshoppens struktur henvendt til deres elever. I workshops med eleverne, skal der indgå både en lærer og en designer; hvor man over tid vil kunne reducere designers involvering. Ydermere må der gerne indgå flere aktiviteter med eksempelvis *generative tools* (Sanders & Stappers, 2013) for eleverne, frem for det store fokus på dialog.

Valg og refleksion af endeligt design

I forhold til de mulige idéer som blev dannet under de to workshops, stod vi med seks koncepter i forskellige færdighedsstadier. Det første var udarbejdet af lærerne alene og kun beskrevet som koncept, mens de resterende fem bestod af forskellige lo-fi prototyper, designet af elever med enten lærer og/eller designer. For at konvergere yderligere mod den rigtige designløsning, har vi opsat idéerne i et skema ud fra relevante aspekter i forhold vores vurdering af idéernes realiserbarhed. Dette med inspiration fra et design game kaldet *Nuf test* (Grey, Brown, & Macanuf, 2010), som fungerer som et hurtigt realitetstjek, ud fra tre kriterier:

New: Ud fra dette parameter, skal vi vurdere om konceptet er prøvet før. Jo nyere og anderledes det er i forhold til allerede eksisterende systemer, jo bedre. Nye idéer udstråler mulighed og skaber opmærksomhed. Derfor var det eksempelvis med udgangspunkt i elevernes koncepter, der direkte baserede sig på eksisterende eksempler, såsom MovieStarPlanet og Pokémon Go, at vi kunne vurdere hvor mange point vi skulle tildele koncepterne i denne kategori.

Useful: Ud fra dette parameter, bedømmer vi konceptet ud fra om det rent faktisk løser det opstillede problem, som beskrevet i vores fokusgruppe. Hvis dette kan gøres uden af skabe nye problemer tildeles der flere point.

Feasible: tildeler konceptet point ud fra om det rent praktisk kan lade sig gøre. Dette omhandler omfanget i tid og omkostninger for udviklingen af konceptet, hvor koncepter der kræver færre ressourcer får flest point.

Team	Koncept	New	Useful	Feasible	Vurdering:
Team 0 (D + L)	En virtuel 3D Jungle med augmented- og virtual reality	8	7	3	18
Team 1 (D + L + E)	En Digital Læringsplatform med spilelementer	8	8	5	21
Team 2 (D + E)	Et Følespil, hvor en blind avatar, skal guides af brugeren gennem baner med opgaver.	6	7	3	16
Team 3 (L + E)	En social, virtuel lektiecafé med verbale kommunikationsmidler.	6	7	5	18
Team 4 (L + E)	Dino, sport, Zoo platformspil	5	7	6	18
Team 5 (L + E)	Dyrehandlerspil - Et regnespil	6	6	5	17

Afstemningen ved dette design game skal gøres hurtigt ud fra mavefornemmelse, hvor hver kategori kan få 10 point. Dette leder til efterfølgende diskussion om resultaterne om forstærkelse af et koncept, hvis det eventuelt ikke opnår toppoint i en kategori.

Ideelt ville dette design game have været brugt som den afsluttende, konvergerende opsamling med eleverne og lærerne i workshoppen på dag to. Men da vi ikke havde mere tid til rådighed i workshoppen, blev dette en vurdering vi var nødsagede til at træffe alene. Dette på baggrund af de opstillede parametre, og forståelse for de forskellige koncepters designproces. *Nuf test* er imidlertid kun brugbart som et hurtigt realitetstjek ud fra vores vurdering, og derfor ikke noget vi mener kan anses som en videnskabelig evaluering. En mulig retning for dette, kunne være at inddrage holistiske ekspertvurderinger i vores stillingtagen.

Resultatet blev en førsteplads til den digitale læringsplatform med spilelementer fra *Team 1*, og en delt andenplads til idéerne fra *Team 0*, *3* og *4*. *Team 1's* ide fik dog kun 5 point i **Feasible**, og ikke fulde 10 point i **New** eller **Useful**. Konceptet vurderer vi ikke som helt nyt, da det eksempelvis ikke inddrager de nyeste teknologier på markedet, men stadig virker nyt i forhold til undervisning på Vester Mariendals Skole.

Grunden til vi ikke tildeler det toppoint i **Useful**, er at konceptet ikke har indtænkt konkurrence elementer og point, hvilket var et af kravene for designet ud fra fokusgruppen. Det er til gengæld svært helt at vurdere hvor dyrt konceptet ville være i udvikling, og hvad danske skoler har til rådighed. Derfor vil videre undersøgelse kræves for at kunne tilpasse konceptet til hvad der er muligt i forhold til udvikling.

Alle idéerne er relevante, inden for projektets rammer, og man ville kunne udføre videre iterationer eller test for at tilpasse de 5 koncepter ud fra hvad der eventuel har ligget til grund for lavere point. Dette er dog en ny iteration af udvælgelsesprocessen, som dette projekt ikke går i dybden med. I dette projekt forholder vi i første omgang kun til denne iteration, hvor *team 1's* ide tiltrak flest point og derved vil præsenteres som ”endelig koncept”. Dette skal dog videreudvikles, til en hi-fi prototype med henblik på god *UX*, inden præsentation for lærerne og eleverne i workshoppen.

Hvad ved vi nu?

Som det første til dette kapitel, fandt vi gennem fokusgruppen med lærerne frem til at yderligere empiriindsamling og undersøgelse ville være problematisk grundet lærernes tidspressede skema. Dette betød en ny undren over, men også en ny strategi til, indsamling af empiri, som forholdte sig til lærernes tidspressede skema. Grundet lærernes interesse i vores problemstilling, manglede motivationen fra deres side ikke ud over manglende tidsmæssige ressourcer. Derfor blev løsningen en inddragelse af lærerne i en workshop med deres elever, så vores undersøgelser kunne foregå i lærernes forberedelsestid og dertilhørende undervisningstimer. Derudover fandt vi i samarbejde med lærerne frem til det rigtige designproblem, som lød på et simpelt struktureret system der skulle kunne:

Støtte den menneskelige interaktion, gennem nærhed og personlige relationer;

Støtte konkurrence med belønninger for gennemførte opgaver;

Støtte mulighed for selvstændighed;

Støtte tværfaglighed og sammenhæng i timerne og;

Støtte en balance mellem læringsmateriale og elevernes kompetencer.

Gennem workshop 1 med lærerne og os, fik vi introduceret lærerne til workshoppens forløb, struktur og aktiviteter. Lærerne kom med justeringer og bud på hvordan eleverne ville agere i de tre design games, og hvad vi eventuel skulle være opmærksomme på. Hertil blev elevernes forståelse af forskellige begreber diskuteret, deres normale adfærd i forhold til gruppearbejde beskrevet, og en masse lavpraktiske forhold i kontekst til workshoppens udførelse og præsentation til de efterfølgende dage. De 3 typer af teams oprettet til workshoppen den 25. og 26. bar præg af flere faldgruber og problematikker når de ikke blev faciliteret af både lære og designer. Den personlige relation, respekt af autoritet og samarbejde med eleverne, var problematisk når kun en designer var tilstedeværende, og omvendt blev den tiltænkte udførelse i forhold til struktur, ikke fulgt til punkt og prikke, når kun en lærer var repræsenteret. Ergo har vi i vores undersøgelse erfaret at tilstedeværelse af både en designer og en lærer kan være en forudsætning for at opnå det bedste

resultat. Ydermere kan vi også diskutere om der forligger et potentiel for, at lærerne på sigt vil kunne stå på egen ben gennem faciliteringen af succesfulde workshops; kun med begrænset hjælp fra en designer, hvis indflydelse gradvist kan reduceres.

Kapitel 4: Afslutning

Det sidste kapitel i denne rapport samler op på hele projektet i helhed, ved at belyse vores proces og fremgangsmåde til det akademiske bidrag, som opsummeres og konkluderes i projektets konklusion.

Akademisk bidrag

Dette afsnit har til formål at forklare vores akademiske bidrag, hvor vi gennemgår processen for udviklingen gennem projektet, samt en præsentation af hvordan den endelige model skal forstås.

Vores model udspringer fra *dobbelt diamant modellen* (Norman, 2013), kombineret med en *emergerende* og eksplorativ fase i *participatory design* (Sanders & Stappers, 2008). Som vist i (**Figur 41**), havde vi kun tiltænkt os at inddrage brugere; her lærere i fokusgruppen under søgen efter det rigtige problem og elever og/eller lærere gennem *gamestorming* (Grey, Brown, & Macanuso, 2010) i en søgen efter den rigtige løsning.

Figur 39: Første udkast til model over vores designproces og forskning

Denne beskrives fra venstre mod højre; hvor vi som **D** inddrager lærere (**L**) i en fokusgruppe med henblik på at identificere det rigtige problem (**P**). Lærerne medvirker dog kun gennem i dele af denne søgen – noget vi har markeret med den mørkeblå farve. Derimod indgår begge parter i hele workshoppen med eleverne (**E**), i fasen som leder til den rigtige løsning (**L**).

Gennem fokusgruppen, under vores søgen efter det rigtige problem, inddrager vi principperne fra participatory design med *generative tools* (Sanders & Stappers, 2008). Dette i et forsøg på at tilgå lærernes tavse og latente viden om emnet. Herigennem identificerede vi problematikken med lærernes pressede tidsskema og dét at de fandt det besværligt, at skulle deltage i en længerevarende workshop. Dette fik os til at undersøge alternative muligheder, hvilket ledte os til dén erkendelse, at man ved at integrere workshops med lærere og deres elever som en del af såkaldte innovative forløb faktisk var realiserbart (**Jf. Bilag 7**).

Med dette udgangspunkt, havde vi nu forudsætning for at kunne udføre både workshops med (1) lærere og (2) deres elever; med henblik på at udføre en komparativ analyse af deres endelige designforslag. Dette ser vi illustreret på **Figur 42**. Ved denne retning, ville vores akademiske bidrag omhandle udførelsen af den komparative analyse, hvilket ikke var vores ønskede hensigt, da dette potentielt kunne bestå i et udelukkende teoretisk projekt, baseret på eksisterende metoder og teorier.

Figur 40: Andet udkast for vores model over forskning og akademiske bidrag; med fokus på en komparativ analyse.

Modellen beskrives ligeledes fra venstre mod højre; og indledes som forrige model med en ensartet fokusgruppe. Retningen for vores undersøgelse skulle deles op i foromtalt lærer- og elevworkshops, hvoraf resultaterne gennem en komparativ analyse senere skulle lede til det rigtige løsningsforslag (**L**). Intentionen var efterfølgende at føre konceptet videre; med henblik på at udvikle en hi-fi prototype.

Men med denne struktur, opstod en ny problemstilling; lærerne vil ikke kunne finde tid til at deltage i en workshop, der udelukkende havde til formål at identificere en designløsning. Denne problematik fik os til at ændre projektets fokus og opstille en ny problemformulering. Dette ledte os herfra til vores endelige model og derved også akademiske bidrag, præsenteret i **Figur 43**.

Denne model havde to forskellige workshops i fokus, hvor denne skulle udføres i forlængelse af den forrige. En workshop med lærere i deres forberedelsestid, skulle agere introduktion for workshoppenes struktur, så de kunne indgå som medfacilitatorer i workshoppen med deres elever. På den måde løste problematikken med tidspressede skemaer sig. Derved blev vores forskningsfokus også et mere praktisk og undersøgelsesorienteret akademisk bidrag ved at inddrage lærere som medfacilitatorer og en efterfølgende undersøgelse af denne effekt.

Figur 41: Endelig model over vores forskning og designproces som akademisk bidrag.

Modellen indledes, som de to forrige, med en fokusgruppe. I søgen efter den rigtige løsning, blev først lærerne inddraget i en workshop. Dette med henblik på at introducere dem for workshoppen struktur. Denne workshop skete uafhængigt af workshoppen med eleverne, og kunne derfor ligge i lærernes forberedelsestid. Erfaringer dannet under denne introducerende workshop, blev derfor videreført til de kommende participatory design workshops. Denne struktur var essensen af vores model samt akademiske bidrag og hjalp både lærerne med deres *forberedelse* og os med vores forskning. Her hvordan workshoppen skulle faciliteres, samt hvilke aspekter der var værd at tage højde for i vores undersøgelse deraf. Den stiplede linje imellem de to workshops, indikerer erfaringerne som vi sammen med lærerne gjorde os og videreførte. Derved opstår der også en kronologisk proces for vores generering af viden. Til de fem workshops med eleverne, illustreres også at tre af disse varierede i forhold til facilitatorstyring. Dette for at sammenligne effekten af inddragelsen af lærere og designere. Workshoppen afsluttende sketching og prototype-udvikling, illustreres efter de fem workshops med en endelig, konvergerende fase. De to gule "L+E" teams indikerer de to workshopteams der ikke blev observeret eller lavet undersøgelse ud fra, men udelukkende bidrog til retningen for det endelige koncept til teknologiforstærket læring. Disse to workshops ligger dog lidt perifert i forhold til vores akademiske bidrag og forskningsfelt, og er derfor også placeret i det røde felt, som modellen ligger indplaceret i. Derfor skal den ovenstående blå farve også indikere vores forskning. Denne model har modsat de to forrige dog ikke et fokus på, at vi videreudvikler på designet for teknologiforstærket lærings, efter at have fundet af den rigtige løsning.

Den endelige model bar meget præg af Fischers *meta-design* (Fischer, 2003) og *courses as seeds* (dePaula, Fischer, & Ostwald, 2001), præsenteret i vores *afsnit om metode til workshops*. Dette i forhold til at inddrage lærerne som en del af workshoppen med eleverne. Dog adapterede vi ikke deres fokus på kurser på et universitet med studerende, men etablerede i stedet et fokus på elever og lærere i 4. klasse. Derved adskiller vores specifikke fokusområde sig også nok fra eksisterende forskning, til at vi betragter det som et akademisk bidrag til feltet – participatory design workshops med elever i en dansk folkeskole. Vores model kan benyttes som et planlægningsværktøj, for enten lærere med ønske om at implementere designworkshops i deres undervisning, men især også andre forskere, som ønsker at bidrage til feltet.

Vores bidrag fordrer, at der skal indarbejdes en eller flere introducerende workshops i lærerens forberedelsestid. Dette for at kunne afvikle tilfredsstillende participatory design workshops med deres elever. Derfor kan vores model ikke stå alene, men benyttes til at færdiggøre processen, vores projekt har startet i kontekst til facilitering af workshops med elever og lærere.

Konklusion og forslag til videre forskning

Da vores problemfokus og derved problemformulering ændrede sig løbende gennem projektet, vedlægger vi, for læsevenlighedens skyld, den endelige problemformulering i konklusionen igen:

Hvilken effekt har inddragelsen af lærere som medfacilitatorer i en partcipatorisk design-workshop med deres egne elever i 4. klasse, til formål at skabe et koncept til teknologiforstærket læring?

Den første konkrete erfaring vi gør os i vores undersøgelsen, nærmere beskrevet i analysens endelige reflekterende opsamling, indikerer at det kan have en god effekt, at lade lærere facilitere design-workshops alene. Dette vurderer vi ud fra elevernes involvering, aktivitetsniveau samt bidrag til de tre design games. Alligevel erfarede vi at læreren i Team 3 ikke formåede, at overholde den ønskede struktur; muligvis grundet forvirring, manglende opmærksomhed på guidens retningslinjer eller en for pragmatisk tilgang. Derfor vurderede vi, at Team 3 ikke formåede at udforske alternativerne i tilstrækkelig grad, til *Synthesia*, som repræsenterede den emergerende fase. Læreren inddrager dog den emergerende fase allerede i *Forced Analogy*, hvilket også betyder at hun formår at gennemgå de tre faser ved *gamestorming*. Derfor blev teamets spil alligevel succesfuldt og tildelt 18 point i *Nuf testen*, hvilket kunne tyde på at resultatet har potentiale som koncept til teknologiforstærket læring.

I Team 2 så vi ligeledes problematikker; denne gang hvor børnenes manglende relation til facilitator muligvis kan have bevirket et manglende engagement i workshoppens aktiviteter samt anerkendelse af designers autoritet som facilitator. Dette gik ud over den ønskede struktur, som designeren ellers ikke havde problemer med at overholde. Vi vurderer her, at man med en lærer i teamet, kunne have forbygget disse problematikker. Videre blev teamets endelige koncept tildelt 16 point, hvilket vi anser som et godt resultat, forholdene taget i betragtning.

Som undersøgelsen og analysen skred frem, tegnede der sig gradvist et billede af, at der var værdi i inddragelsen af både designer og lærer som facilitatorer i samme workshop. Dette baserer vi på vi på vores erfaringer gjort ud fra elevernes involvering, aktivitetsniveau og bidrag til designspillene, samt en korrekt udførelse og gennemgang af alle workshoppens aspekter. Dette gjorde sig gældende for Team 1, som i *Nuf testen* fik tildelt 21 point, og derfor opnåede det højeste resultat blandt koncepterne i workshoppen. Med det sagt, er der her ikke nødvendigvis tale om det bedste koncept; men blot en vurdering ud fra et hurtigt realitetstjek.

Afslutningsvis kan vi konstatere, at vi gennem udførelsen af den indledende og introducerende workshop for lærerne, var givende i forhold til at give et indblik i deres erfaringer og refleksioner over elevernes kompetencer. Vi vurderer, at lærerne fint adapterede egenskaberne præsenteret for facilitatorrollen og videreførte i deres egne workshops de følgende dage. Vi mener dog ikke at kun en introducerende workshop i sig selv er tilstrækkelig til at mestre rollen som facilitator – men som er noget man må dygtiggøre sig i over tid. Derfor kunne man forestille sig, at disse kompetencer oparbejdes med hjælp gennem formative inputs fra en designer. Dette forslag udleder vi gennem vores erfaringer, dannet under Team 1, hvor læreren netop formår at facilitere workshoppen på en yderst tilfredsstillende måde, og hvor designer kun sjældent fandt det nødvendigt at bidrage med sin hjælp – der ligeledes også kun sjældent blev efterspurgt.

Gennem vores undersøgelse, var det ikke muligt at validere noget konkret og generelt, da meget igennem dette studie var præget af individer og kontekst. Dette vil have krævet dybere undersøgelser; eksempelvis i form af opfølgende interviews. Vi sammenlignede ikke undersøgelserne i de tre workshops da de ikke var ens, men forsøgte at forklare variationer af, hvad der kunne ske i vores workshops og konkretisere disse. Derfor har vi nedenfor opstillet en række erfaringer gjort gennem vores workshops og den følgende undersøgelse, som kan tages videre til fremtidige studier:

1.	Vi erfarede at man ved at inddrage lærere i participatory design workshops, kunne være med til at sikre personlige relationer, hvilket kunne hjælpe til at engagere eleverne aktivt i processens aktiviteter; muligvis selvom de finder emnerne udfordrende eller uinteressante.
2.	Vi erfarede at designers rolle i en participatory design workshop kan bestå i at støtte en faciliterende lærer via formative inputs og derigennem sikre en god og produktiv struktur.
3.	Vi erfarede at lærerne i denne undersøgelse, grundet en presset dagsorden, kun havde mulighed for at deltage i introducerende workshops såfremt disse fandt sted i deres forberedelsestid.
4.	Vi erfarede at lærere vil kunne anvendes til at sample relevante individer til at indgå i participatory design workshops.
5.	Vi erfarede, at man gennem udførelsen af en eller flere introducerende workshops med relevante lærere, vil man kunne sikre en optimal struktur gennem hele processen; noget der vil kunne facilitere fordybelse og refleksion iblandt eleverne.
6.	Vi erfarede at etableringen af en tydelig autoritet overfor eleverne, tidligt i processen kan være en essentielt forudsætning for at kunne opretholde elevernes koncentration, engagement og produktivitet.
7.	Vi erfarede at det kan være risikabelt at facilitere participatory design workshops med børn, hvis man ikke har det rigtige erfaringsmæssige udgangspunkt til både at vurdere og håndtere konfliktsituationer.

Vores endelige akademiske bidrag endte ud i en visualisering (Figur 43) af vores overvejelser og refleksioner i forhold til designet af vores workshops med lærere og elever. Ikke alle elementer af vores teoretiske konstruktion kunne anvendes i sidste ende, eksempelvis detaljeret brug af UX. Vores model kan dog stadig bruges til, at visualisere processen for vores design. I dette projekt realiserede vi muligheden for dette tiltag, ved at inddrage lærere i (1) en introducerende workshop i deres forberedelsestid, samt (2) en participatory design workshop med deres elever og implementere denne som en del af deres skematimer. Dette ud fra den tilknyttede skoles generelle mål, som en del af de såkaldte innovative forløb. Derved vil fremtidige, lignende studier af participatory design med elever og lærere, kunne drage inspiration fra vores model (Figur 43).

En anden vigtig egenskab og muligt krav for succesfulde workshops med eleverne, lød på brugen af personlige relationer mellem elever og facilitatorer. Dette var også et parameter vi ville undersøge i workshoppen. Det blev dog klart for os, at der både skal tages hensyn til hvilke typer lærere og elever der inddrages - eksempelvis lærere med personlig interesse for disse design tiltag, og 'flittige' elever.

Vores model er udarbejdet på baggrund af, at vi vurderer der manglede at blive gjort forskning inden for netop dette indskrænkede forskningsfelt; meta-design med lærere, med henblik efterfølgende at indgå som medfacilitatorer i participatory design workshops med deres elever, samt hvordan dette kunne udføres. Dette hjalp os med at identificere processen, som løbende ændrede sig under projektets forløb, til først at bruge lærere som adgang til eleverne, dernæst som meddesignere og sidst i den vigtige facilitatorrolle. I den forbindelse blev vores model udarbejdet som vores akademiske bidrag med henblik på at besvare vores endelige udgave af problemformuleringen. Eftersom vores arbejde ikke er sket i samarbejde med en klient eller rekvirent, vil modellen ikke indledningsvist kunne præsenteres til virksomheder eller lignende. Vores workshops og bidrag skal mere opfattes som en indledende undersøgelse, der kan give et præg om hvilke elementer, vi har erfaret, kunne være nødvendige for at lærere ville kunne implementere workshops med henblik på at designe teknologiforstærket læring, som en del af deres undervisning - hertil betones vigtigheden i den personlig relation mellem facilitator og elev, implementering af workshops i undervisningstimer og/eller forberedelsestid, og tilstrækkelig forståelse for workshoppens specifikke anvendelse af aktiviteter eller design games. Ved fremtidige forløb, vil en 'ekspert' designer kunne supplere med formative inputs, men potentielt undværes, når læreren har opnået de fornødne kompetencer til effektivt at kunne facilitere en participatory design workshop med sine elever.

Vores model er gældende i vores specifikke kontekst med lærere og 4. Klasseelever på Vester Mariendals skolen, men vi vurderer også den kan bruges i lignende forskningsprojekter, som også vil kunne bidrage til en mere moden løsning for skolesystemet.

Bibliografi

- Aarseth, E. (2012). *A narrative theory of games*. Copenhagen: Research Gate.
- Baxter, G. D., Ritter, F. E., & Churchill, E. F. (2014). *Foundation for Designing User-Centered Systems - What System Designers Need to Know about People*. London: Springer.
- Benyon, D. (2010). *Designing Interactive Systems - A comprehensive guide to HCI and interaction design - second edition*. Harlow Essex: Pearson.
- Brinkmann, S. (2006). *John Dewey - En introduktion*. København K: Hans Reitzels Forlag .
- Bryman, A. (2012). *Social research methods 4th Edition*. New York: Oxford univercity press.
- Buxton, B. (2007). *Sketching User Experience: Getting the design right and the right design*. San Fransisco: Elsevier.
- Chi, M. T. (1997). Quantifying qualitative analyses of verbal data: A practical guide. *Journal of the*, pp. 271-315.
- Clarke, S., Arnab, S., Dunwell, I., & Katherine, B. (2012). PR:EPARe: a game-based approach to relationship guidance for adolescents. *Procedia Computer Science 15*, 38 – 44.
- Dalsgaard, P. (2014). Pragmatism and Design Thinking. *International Journal of Design, Vol. 8 No. 1.*, pp. 143-155.
- Dalsgaard, P. (2014). Pragmatism and Design Thinking. *Intenational Journal of Design 8(1)*, 143-155.
- dePaula, R., Fischer, G., & Ostwald, J. (2001). Courses as Seeds: Expectations and Realities. *Proceedings of the European Conference on Computer-Supported Collaborative Learning.*, 494-501.
- Druin, A. (2002, November 08). The role of children in the design of new technology. *Behaviors & Information technology vol. 21:1*, 1-12.
- Druin, A. (2009). *Mobile Technology for Children - designing for interaction and learning*. Burlington: Morgan Kaufmann.
- Fallman, D. (2003, April 5-10). *Design-oriented Human-Computer Interaction*. Fort Lauderdale: Newhorizons.
- Fallman, D. (2008). *The Interaction Design Research Triangle of Design Practice, Design Studies, and Design Exploration*. Massachusetts: Design Issues: Volume 24.
- Fischer, G. (2003). Meta—Design: Beyond User-Centered and Participatory Design. *Proceedings of HCI International 2003, Volume Vol. 4*, 88-92.
- Flyvbjerg, B. (2006). *Five Misunderstandings About Case-Study Research*. . Sage publications.
- Galle, P. (2010). Ekenebter af eb flkkes desugbfagkug videnskabsteori. *Formakademisk, årg. 3, hft. 2.*, pp. 51-76.
- Garrett, J. J. (2011). *The Elements of User Experience: User-Centered Design for the Web and Beyond (2 udgave)*. Berkeley: Pearson Education.
- Giorgi, A. (2012). The Descriptive Phenomenological Psychological Method. *Journal of Phenomenological Psychology 43*, pp. 3-12.
- Goldkuhl, G. (2012). Pragmatism vs interpretivism in qualitative information systems research. *European Journal of Information Systems, Operational Research Sociaty Ltd.* , pp. 135-146.
- Goodyear, P. (2015). Teaching as design. *HERDSA Review of Higher Education Vol. 2.*, pp. 27-50.
- Grey, D., Brown, S., & Macanufu, J. (2010). *Gamestorming - A playbook for innovators, Rulebreakers & Changemakers*. Saint Luis: O'Reilly.
- Gudiksen, S. K. (2014). *Co-designing business models: Engaging emergence through design games*. Aalborg: Aalborg Universitet: Toptryk Aps.
- Gutiérrez, K. D., Baquedano-López, P., & Tejeda, C. (1999). Rethinking diversity: Hybridity and hybrid language practices in the third space. *MIND, CULTURE, AND ACTIVITY, 6(4)*, 286-303.
- Habraken, J. N., & Gross, M. D. (1988). Concept Design Games. *Design Studies 9(3)*, 150-158.

- Halkier, B. (2008). *Fokusgrupper (2. udgave)*. Frederiksberg: Forlaget Samfundslitteratur.
- Hamm, M. J. (2014). *Wireframing Essentials - An introduction to user experience design*. Birmingham: Packt Publishing Ltd.
- Hassenzahl, M. (2017, februar 17). *User Experience and Experience Design*. Retrieved from Interaction Design Foundation: <https://www.interaction-design.org/literature/book/the-encyclopedia-of-human-computer-interaction-2nd-ed/user-experience-and-experience-design>
- Herro, D. (2015). Sustainable Innovations: Bringing Digital Media and Emerging Technologies to the Classroom. *Theory Into Practice*, 54, 117-127.
- Heskett, J. (2005). *Design (A Very Short Introduction)*. New York: Oxford University Press.
- Hjelm, E. (2016). *Designing with Teachers - A case study exploring design guidelines for distance-learning*. Umeå: Umeå universitet.
- Huizinga, J. (1949). *HOMO LUDENS - A STUDY OF THE PLAY-ELEMENT IN CULTURE*. London, Boston & Henley: ROUTLEDGE & KEGAN PAUL.
- Jensen, J. F. (2013). *UX, XD & UXD User Experience, Experience Design og User Experience Design 8 paradokser - og forsøg på (op)løsninger Mod fælles forståelse og definitioner*. Aalborg: Aalborg Universitet - e-bøger fra InDiMedia 2.
- Jordan, B., & Henderson, A. (1995). Interaction Analysis: Foundations and Practice. *The Journal of the Learning Sciences* 4(1), 39-103.
- Jurow, S. A. (2005). Shifting Engagements in Figured Worlds: Middle School Mathematics Students' Participation in an Architectural Design Project. *THE JOURNAL OF THE LEARNING SCIENCES*, 14(1), 35-67.
- Kali, Y., McKenney, S., & Sagy, O. (2015, 01 11). Teachers as designers of technology enhanced learning. *Instr Sci*, pp. 173-179.
- Kangas, K., Seitamaa-Hakkarainen, P., & Hakkarainen, K. (2011, November 23). Figuring the world of designing: Expert participation in elementary classroom. *Int J Technol Des Educ*, pp. 425-442.
- Kaplan, B., & Maxwell, J. A. (2005). *Qualitative Research Methods for Evaluating Computer Information Systems*. Springer.
- Keyson, D. V., & Alonso, M. B. (2009). *Empirical Research Through Design*. Delft: ID StudioLab TU Delft.
- Kolb, D. A. (1984, 05 31). *Experiential Learning - Experience as the source of learning and Development (1984)*. New Jersey: Prentice-Hall, inc. Retrieved from learningfromexperience: <http://www.learningfromexperience.com/images/uploads/process-of-experiential-learning.pdf>
- Könings, K. D., Brand-Gruwel, S., & Van Merriënboer, J. J. (2010, marts). An approach to participatory instructional design in secondary education: an exploratory study. *Educational Research Vol. 52, No. 1,*, pp. 45-59.
- Könings, K. D., Van Zundert, M. J., Brand-Gruwel, S., & Van Merriënboer, J. J. (2007, Desember). Participatory design in secondary education: Is it a good idea? Students' and teachers' opinion on its desirability and feasibility. *Educational Studies Vol. 33, No 4,* pp. 445-465.
- Lee, A. S., & Nickerson, J. V. (2010). Theory as a Case of Design: Lessons for Design from the Philosophy of Science. *Proceedings of the 43rd Hawaii International Conference on System Sciences - IEEE Computer Society*, pp. 1-8.
- Leinonen, J., & Venninen, T. (2012). Designing learning experiences together with children. *Procedia - Social and Behavioral Sciences* 45, 466 - 474.
- Martin, R. (2005). Embedding design - Into business. *Rotman - The Growth Issue, Fall*, 4-7.
- Martin, R. (2006, september 15). *Are you faced with 'wicked problems'?* Retrieved from Microsoft: <https://www.microsoft.com/canada/fr/midsizebusiness/businessvalue/local/wickedproblems.mspx#top>
- Matuk, C., Gerard, L., Lim-Breitbart, J., & Linn, M. (2016, marts 08). Gathering Requirements for Teacher Tools: Strategies. *J Sci teachers Educ* 27, pp. 79-110.
- Michalko, M. (2006). *Tinkertoys - A handbook og Creative-Thinking Techniques*. Berkeley - Toronto: Ten Speed Press.
- Morgan, L. D. (1997). *Focus groups as qualitative research*. Portland: Sage Pub.
- Norman, D. A. (2013). *Edition, The Design of Everyday Things - Revised and Expanded*. New York, New York: Basic Books.

- Paaskesen, R. B., & Nørgård, R. T. (2016). *Designtænkning som didaktisk metode: læringsdesign for teknologisk forestillingskraft og handlekraft*. Aarhus: The State and University Library - Aarhus.
- Peirce, C. S., Houser, N., & Kloesel, C. J. (1998). *The Essential Peirce, Volume 2: Selected philosophical writings, 1893 - 1913*. Indiana University Press.
- Pieters, J. M. (2004, November). Designing Artefacts for Inquiry and Collaboration When the Learner Takes the Lead. *European Educational Research Journal, Volume 3*, pp. 77-100.
- Preece, J., Rogers, Y., & Sharp, H. (2002). *Interaction Design - Beyond Human-Computer Interaction*. New York, New York: John Wiley & Sons, Inc.
- Reading, C., & Reid, J. (2006). *Listen to the students: understanding and supporting students' reasoning*. Armidale: University of New England Publishing.
- Ridley, D. (2012). *The Literature Review - a Step-by-Step Guide for Students - Second Edition*. London: SAGE Study Skills.
- Rogers, Y., Sharp, H., & Preece, J. (2002). *Interaction Design - Beyond human-computer interaction*. New York, NY: John Wiley & Sons, Inc.
- Roto, V., Law, E., Vermeeren, A., & Hoonhout, J. (2010, september 15-18). User experience white paper - Bringing clarity to the concept of user experience. Dagstuhl, Wadern, Tyskland.
- Sanders, E. B.-N., & Stappers, J. P. (2013). *Convivial Toolbox - Generative research for the front end of design*. BIS Publishers.
- Sanders, E. P., & Stappers, P. J. (2008, marts). Co-creation and the new landscapes of design. *CoDesign Vol 4, No 1.*, pp. 5-18.
- Schön, D. A. (1983). *The Reflective Practitioner - How professionals think in action*. Basic Books Inc.: United States of America.
- Sofaer, S. (2002). Qualitative research methods. *International Journal for Quality in Health Care, vol. 14, number 4*.
- Stears, M., & Malcolm, C. (2005, September). Learners and teachers as co-designers of relevant. *Perspectives in Education, Volume 23(3)*, pp. 21-30.
- Strommen, E. F., & Reville, G. L. (1990, Desember). Research in Interactive Technologies At the Children's Television Workshop. *ETR&D bol 38, No. 4*, pp. 65-80.
- Tracy, F., & Jordan, K. (2012, Juli). Students as designers of semantic web applications. *Technology, Pedagogy and Education Vol. 21, No. 2.*, pp. 171-188.
- Venkatesh, V., Brown, S. A., & Bala, H. (2002). *Bridging the Qualitative-Quantitative Divide: Guidelines for Conducting Mixed Methods Research in Information Systems*. MIS Quarterly.
- Wang, F., & Hannafin, M. J. (2005). Design-Based Research and Technology Enhanced Learning Environments. *ETR&D Vol. 53 No. 4*, 5-23.
- Wellington, J., Bathmaker, A.-M., Hunt, C., McCulloch, G., & Skies, P. (2005). *Succesin with your Doctorate*. London: Sage Publications.
- Zimmerman, J., Stolterman, E., & Forlizzi, J. (2010). *Analysis and Critique of Research through Design: towards a formalization of a research approach*. Aarhus: DLS.

Bilag: Link til Dropbox

<https://www.dropbox.com/sh/xcvqifx87cpbp23/AACByOJfT0cpkvzlZzTeht5Ia?dl=0>

Bilag er ydermere vedhæftet på Digital Eksamen