

En digital læringsarkitektur (DLA) Giv motivationen tilbage til de læse- og stavesvage

MIL Speciale
Anders Henrik Bendsen
Jens Høyrup
Even Falk Magnussen
Vejleder: Ulla Konnerup

Titelblad:

En Digital Læringsarkitektur (DLA)

(Giv Motivationen tilbage til de læse og stavesvage)

Aflevering: Juni 2013

Rapporten indeholder 114 Sider (272.664 anslag) 4. semesters Masterprojekt

Gruppemedlemmer: Anders Henrik Bendsen (Studienummer: 20101732)

JensHøyrup (Studienummer: 20111495)

Even Falk Magnussen (Studienummer: 20116009)

Vejleder: Ulla Konnerup

Aalborg Universitet i samarbejde med Aarhus Universitet,
Copenhagen Business School, Roskilde Universitet under
IT-vest samarbejdet

Abstract

This Master of ICT and Learning Thesis Project deals with difficulties encountered by dyslectics and other types of weak readers and spellers aged 14-20, in Danish secondary education, in a boarding school for dyslectics (Grades 8-10) and a Technical High School. Its central research questions focus on ways in which pupils and students like these may become more motivated by means of a so-called Digital Learning Architecture or DLA. It combines iPads and other mobile devices, platforms and cloud services in what may at best become a seamless structure that accommodates pupils, teachers, didactics and technology.

The project makes use of a phenomenological and hermeneutical as well as a social constructivist approach and a varied array of learning theories and methods. To carry out investigations into these matters, the thesis makes use of approaches offered by Design-Based Research, user-driven innovation and Focus Group Interviews with props and workshop activities. A three-stage process was adopted, using quantitative pupil questionnaires, Focus Group interviews and semi-structured qualitative interviews.

Findings are that such a Digital Learning Architecture may in fact be put together, and a first iterative model is conceptualised and sketched out in more detail. To work, it will include many teacher and educational resources and a good deal of collaboration among pupils. New uses of iPads are outlined as well. The project finally assesses the validity and reliability of its findings briefly.

it-vest

samarbejdende universiteter

AARHUS UNIVERSITET

AALBORG UNIVERSITET

COPENHAGEN BUSINESS SCHOOL
HANDELSHØJSKOLEN

Forord

Dette Masterprojekt er skrevet på vores studium på uddannelsen til Master i IKT og Læring, på Aalborg Universitet i samarbejde med Aarhus Universitet, Copenhagen Business School, og Roskilde Universitet under IT-vest samarbejdet.

Bagerst har vi vedhæftet bilag og 1 USB nøgle med tekst og lydfile med empiriske data. Af hensyn til deltagernes anonymitet findes dette materiale kun i udgaver til vejleder og censor.

Vi har vedlagt USB nøgle med tekst og lvideofiler med empiriske data, og en bilagsliste med oversigt og relevante dokumenter Af hensyn til deltagernes anonymitet findes dette materiale kun i udgaver til vejleder og censor.

Fordeling af ansvarsområder

Vores samarbejdsform har været udpræget kollaborativ, og vi har alle tre taget del i udarbejdelsen af hele Masterprojektet. Dette har i høj grad været en del af vores læreproces.

Fælles

Indledning, motivation og præsentation af problemfeltet, problemstilling, problemformulering og fokuspunkter, afgrænsning, projektets kontekst og motivation for de to cases, problemstillingens centrale teorier, begreber og modeller 20, analysedelen 55-85, produkt-narrativ 87-89, produkt 92-103, og konklusion og perspektivering 104-107.

Individuelt

Jens Høyrup: Videnskabsteori 17, Don Ihde 23, unges motivation 28, underviserens rolle og inklusion 29-31, læsning, ordblindhed eller dysleksi, lidt historie 33-36, mønsterbrydning og social arv 41, kvantitativt spørgeskema 51, undersøgelsesdidaktik 53, og krav til DLA 9.

Even Falk Magnussen: HTX på Erhvervsskolerne Aars 14-15, Handleviden, teknologi og literacy 18-19, Metode 48-52 (48, 49, 51), Introduktion til DLA model 89-90, software og apps og platform 92.

Anders Henrik Bendsen: State-of-the-art 10-11, de valgte cases og korrektiver hertil 16, videnskabsteori og læringsteorier 17-20, Læring 24-40 (minus 28-31, 33-36 og 41), et øjebliksbillede af iPads og smartphones i undervisning 43-47, wetware 91 og efterskrift 107.

Vi takker:

Vores to caseskoler, Sjørringvold Efterskole og Erhvervsskolerne Aars HTX for deres indvilligelse i at hjælpe os med dette speciale, for deres imødekommenhed og interesse, deres tålmodighed over for mange spørgsmål og aspekter at afklare, samt for deres gæstfrihed.

Vores interviewpersoner for deres tid og tålmodighed, deres berigende kommentarer og gode humør.

Vores vejleder Ulla Konnerup for god og konstruktiv vejledning, tålmodighed og generøs hjælp.

Vores familier og relationer for deres støtte, tålmodighed og overbærenhed. Vi skylder dem megen tak.

Forsidebilledet er udarbejdet af Even Falk Magnussen.

Juni 2013

Jens Høyrup, Even Falk Magnussen og Anders Henrik Bendsen

Læsevejledning

Indledning

Her gør vi rede for vores motivation for Masterprojektet og vores baggrund. Herefter følger problemstilling og vores problemformulering med tilhørende fokuspunkter og genstandsfelt. Endelig redegør vi for state-of-the-art situationen og afgrænser og beskriver vores cases.

Teori

Her beskriver vi kort det videnskabssyn der udgør fundamentet for specialet, dvs. de fænomenologiske og hermermeneutiske tilgange, og endvidere den (social)konstruktivistiske videnskabsteori, som vi også benytter os af. Herefter behandler vi projektets læringsteorier, teknologiforståelse og andre centrale teorier, samt de undersøgende tilgangsvinkler, vi vil anvende for at skaffe os empiri til at beskrive og opbygge en digital læringsarkitektur, til gavn for unge læse-stavesvage på en ordblindееfterskole, og tillige et HTX kursus. De inkluderer Design-Based Research og user-driven innovation.

I det følgende opbygger vi viden om unges læring og herunder motivation, differentiering, læse-stavevanskeligheder og dagens uddannelsespolitiske situationen. Endelig giver vi et øjebliksbillede af situationen omkring iPads og andre IKT devices, som vi ønsker at bruge til kompenserende læring for vores målgruppe.

Metode

Under metode gør vi rede for vores overvejelser omkring og selve anvendelse af casestudiemetoden i relation til de to valgte skoler, og beskriver vores brug af datatriangulering ifht. at sikre os validitet og reliabilitet. Vi gør endvidere rede for den tre-trins proces vi ønsker at anvende: kvantitative spørgeskemaer til eleverne, fokusgruppeinterview med workshop og øvelser til udvalgte lærergrupper, og semistrukturerede kvalitative interview til tre udvalgte elever fra hver af caseskolerne.

Analyse

I analysedelen gør vi os overvejelser om, hvordan analyserne skal udføres med transkribering, kondensering og fortolkning. Derefter udfører vi vores planlagte proces og analyserer efter tur resultaterne fra de tre planlagte og udførte trin, ifht. brug af devices, opbygning af modeller der kan facilitere konceptualisering og implementering af vores senere produkt, og ikke mindst understøtte de didaktiske dimensioner i dette produkt.

Produkt

I vores produkt del starter vi ud med en narrativ tilgang til en elevs 1. dag på efterskolen for ordblinde, med en visualisering af hans introduktion til og gradvise mestring af skolens digitale læringsarkitektur. Derefter introducerer vi en samlende model, der rummer vores koncept til en sådan DLA, og gør rede for de krav der stilles til læringsarkitekturen. Derefter udfolder vi scenarier i læringsrummet i seks grundlæggende processer, hvor vi konkret giver forslag til hvad en DLA skal indeholde af faglige, didaktiske og teknologiske elementer i en 1. iteration af et løsningsforslag..

Konklusion

Her opsamler og konkluderer vi i forhold til problemformuleringen og vores fokuspunkter. Derefter perspektiverer vi kort til fremtidige vilkår for en digital læringsarkitektur og dens muligheder for større kompatibilitet og lettere vilkår for læse-stavesvage, for at give dem motivationen tilbage.

Indholdsfortegnelse

Abstract

Forord

Læsevejledning

1. Indledning:	11
1.1 Motivation og præsentation af problemfeltet	11
1.2 Problemstilling	11
1.3 Problemformulering	13
1.3.1 Fokuspunkter	13
1.4 State-of-the-art situationen	13
1.5 Afgrænsning	15
1.6 Projektets kontekst og motivation for de to cases.	16
1.6.1 Sjørringvold	16
1.6.2 HTX på Erhvervsskolerne Aars	18
1.6.3 De valgte cases og korrektiver hertil	20
2. Teori	21
2.1 Videnskabsteori	21
2.1.1 Fænomenologi og hermeneutik	21
2.1.2 (Social)konstruktivisme som videnskabsteori	21
2.2 Læringsteorier.	22
2.2.1 De tre klassiske læringsteorier kort	22
2.2.2 Handleviden, Teknologideterminisme og Literacy.	22
2.2.3 Teknologiforståelse,	23
2.2.4 Design-Based Research og User-driven Innovation	24
2.2.5 Problemstillingens centrale teorier, begreber og modeller	24
2.3 Læring.	28
2.3.1 Byggeklodser eller innovationstænkning	30
2.3.2 Unges læring	31
2.3.3 Unges motivation	32
2.3.4 Undervisning	33
2.3.5 Underviserens rolle	33
2.3.6 Inklusion.	35
2.3.7 Undervisningdifferentiering	37
2.3.8 Læsning	37
2.3.9 Ordblindhed eller dysleksi.	40
2.4 Lidt historie	41
2.4.1 Ny Nordisk Skole	44
2.4.2 Mønsterbrydning/social arv	45
2.5 Et øjebliksbillede af iPads og smartphones i undervisning	47
3. Metode	53
3.1 Casestudie: overordnede overvejelser og diskussion af undersøgelsesmetoder	

	(kvalitativ – kvantitativ, intervention og aktion)	53
3.2	Metodiske og teoretiske overvejelser i forhold til de valgte casestudier . . .	54
3.2.1	Datatriangulering	55
3.3	Undersøgelsesdesign og empiri	56
3.3.1	Kvantitativ spørgeskemaundersøgelse.	56
3.3.2	Fokusgruppeinterview med workshop aktiviteter	57
3.3.3	Kvalitativt elevinterview	57
3.3.4	<i>Procesbeskrivelse</i>	58
3.4	Undersøgelsesetik	58
4.	Analyse	61
4.1	Analysemetodiske overvejelser, kriterier og måder	61
4.1.1	Elevundersøgelse og interviews:	61
4.1.2	Fokusgruppe-design-workshop med lærerne:	61
4.2	Analyse af empiri	62
4.2.1	Kvantitativ spørgeskemaundersøgelse	62
4.3	Analyse af FokusgruppeInterview-workshop	72
4.3.1	Brug af alias for interviewpersoner i rapporten	72
4.3.2	Indledning Sjørringvold	72
4.4	Indledning Aars	73
4.4.1	Præsentation af lærerne på Aars HTX	73
4.5	Cardsorting på vores to case-skoler	74
4.5.1	Udnyttelse af tidligere resultater fortløbende	75
4.5.2	Cardsorting del: Temaer på skolerne	78
4.6	Modelbygning (LSP)	81
4.6.1	Modelbygning (LSP) Sjørringvold	82
4.6.2	Modelbygning (LSP) Aars	83
4.7	Analyse af kvalitative interview	84
4.7.1	Samspil og motivation.	85
4.7.2	Facebook	86
4.7.3	Brug og læring	87
4.7.4	Pædagogisk merværdi	88
4.7.5	Differentiering, holddannelse, aldersblanding og selvstyrende team	88
4.8	Opsamling.	90
4.9	IT-devices og software til skolebrug:	90
4.9.1	To lærerperspektiver i forhold eleverne på Sjøv.	91
4.9.2	Et lærerperspektiv i forhold til tablets og eleverne på HTX i Aars. . .	91

5. Produkt	93
5.1 Narrativ: Kaspers møde med efterskolen og dens DLA.	93
5.2 Introduktion til DLA-modellen	95
5.3 Krav til læringsarkitektur (Teknologi, indhold, didaktik)	98
5.4 Wetware	98
5.5 Hardware	99
5.6 Software.	100
5.7 Læringsscenarier i undervisningsrummet.	101
5.8 De seks grundlæggende processer på modellens øverste niveau	102
5.8.1 Strukturere	102
5.8.2 Almen Studieteknik	104
5.8.3 Samarbejde	105
5.8.4 Kollaboration	106
5.8.5 Virtuel undervisning	107
5.8.6 Undersøge: fordybelse i viden	107
5.8.7 Udforskning	108
5.8.8 Dokumentation	109
5.8.9 Bearbejde (Læsestavesvagthed)	109
5.8.10 Bearbejdning af viden/data	109
5.8.11 Producere og præsentere	110
5.8.12 Aflevering	110
5.8.13 Evaluere og efterbehandle	111
6. Konklusion	113
6.1 Fokuspunkterne	113
6.1.1 Uforudsete / nye resultater og erfaringer	114
6.2 Refleksioner over centrale teorier og metoder	115
6.2.1 Reliabilitet	115
6.2.2 Validitet	115
6.3 Perspektivering og efterskrift	116
7. Referenceliste	117

Oversigt over tabeller og skemaer

Table 1	Overordnede definitioner og kategorisering af specialundervisning. Deloitte for uvm.dk	38
Table 2	Oversigt over forskellige former for udvælgelsesstrategier (Cases med lille variation)	54
Table 3	Cardsorting resultat Sjørringvold (Forslag til apps øverst).	76

Oversigt over figurer

Figure 1	Højeste fuldførte uddannelse	18
Figure 2	ESAARS HTX Karakter gnsnt. 2006 til 2012	19
Figure 3	Sørensen og Levinsens IKT: Hvorfor, hvornår, hvor meget, hvem etc.25	
Figure 4	SAMR modellen	26
Figure 5	TPACK modellen.	27
Figure 6	Ressourcmodellen (udarbejdet af Jens Høyrup)	28
Figure 7	Illeris Læringstrekant.	29
Figure 8	Underviseren i klasser med læse-stavesvageFrit efter Elbro 2007 kap. 8	34
Figure 9	Sprogforståelse model Elbro (Elbro 2007: 48)	40
Figure 10	9 Datatriangulering	58
Figure 11	10 Hvor mange bruger facebook app?	62
Figure 12	Regneark 2 Skærbillede	64
Figure 13	Brug af apps i skole og fritid.	65
Figure 14	Smartphone funktioner.	66
Figure 15	Bug af iPads i ftAars HTX iPad og PC..	67
Figure 16	Sjørringvold iPad og PC.	68
Figure 17	Ordforslag IntoWords.	68
Figure 18	Er IntoWord nemmere/sværer end CD-ord.	69
Figure 19	Ordforslag IntoWords.	70
Figure 20	Er det fedt at I har iPads i undervisningen.	71
Figure 21	Cardsorting resultat Aars (Forslag til apps øverst)	76
Figure 22	Modelbygning Sjørringvold.	81
Figure 23	Modelbygning Sjørringvold.	82
Figure 24	Modifieret TPCK model.	96
Figure 25	DLA-modellen (Fuld figur)	97
Figure 26	Hardware opsætning for Redefinition og modifikation SAMR	99
Figure 27	iPad hjemskærm i didaktisk design	100
Figure 28	Didaktik og struktur interaktionsmodel	101

1. Indledning:

1.1 Motivation og præsentation af problemfeltet.

En dag i september 2012 var der i Ugeavisen Struer en tankevækkende artikel (19.9.2012), der ledte op til efterskolernes årlige besøgsdag. Overskriften lød: 'it i undervisningen motiverer de unge.' Artiklen omtalte en IT-bølge, der nu for alvor havde ramt de danske efterskoler, og Sjørringvold efterskole ved Thisted blev nævnt som 'endnu den eneste danske efterskole for dyslektikere eller ordblinde, der har indført iPads. Allerede nu sås der angiveligt store fordele i de nye tiltag, og både fordele og ulemper blev yderligere beskrevet i artiklen.

Fredag den 1. februar 2013 fik alle 1. og 2. g HHX og HTX eleverne på Erhvervs-skolerne i Aars en iPad hver, og mandag den 18. februar blev der udsendt en pressemeddelelse på Erhvervsskolernes hjemmeside under overskriften "Gymnasiet bliver digitalt og papirløst." Pressemeddelelsen fremhæver at Gymnasierne dropper bøger og kopier fra kopimaskinen og i stedet gør eleverne digitalt kompetente. Uddannelseschefen definerer et af målene med indførelsen af iPads til "at lærerne skal kunne undervise eleverne via filmklip, så de kan modtage undervisningen derhjemme. Læreren kan bruge tiden i klassen til at vejlede eleverne". En af eleverne fremhæver bl.a. - "På iPad'en kan vi samle det hele - og så undgår vi, at der ligger fem krøllede papirer i tasken, som man ikke lige fik sat i en mappe."

iPads er et af tidens hotte salgsobjekter, og købene er formentlig nogle gange gået hurtigere end overvejelserne - store indkøb er tidligere foretaget i fx Odder og Fredensborg Kommuner (Nordstrøm Mortensen: 2012). På samme tid er der meget lidt tvivl om, at studiemæssigt svage elever har brug for al den hjælp de kan få, og derved kan der være skabt en (u)hellig alliance mellem et produkt og et behov. iPads, smartphones og andre håndholdte devices skaber både brugerprestige og solide løsninger på réelle brugerproblemer, og dyslektikere har brug for begge dele. Men derfor er der jo al mulig grund til at kigge begge fænomener nærmere i kortene

1.2 Problemstilling

Som nævnt i indledningen udspringer vores interesse for studiemæssigt svage elever i udgangspunktet af en artikel om en efterskole for ordblinde, der som den første af sin type i landet havde anskaffet sig iPads

Med baggrund i et 1.årsprojekt om Læringsrummets udfordringer med Interaktive Whiteboards, var både interesse og en smule skepsis dermed vakt hos os. Det vil sige ifht. denne nye tendens med iPads, der ligesom brugen af pc'er generelt, og interaktive whiteboards senere, er blevet et modefænomen i nutiden, uden at de er blevet brugt efter hensigten og i tilfredsstillende omfang (Nordstrøm Mortensen: 2012). Tidligere tiders fascination og skuffelse over fx pc'er fremgår fx af titlen på Larry Cubans bog fra 2003: "Oversold and Underused: Computers in the Classroom." Jan Brauer var i 2008 på lignende måde af den mening, at "[b]rugten af interactive whiteboard... kan blive den måske største revolution af undervisningen, siden computeren holdt sit indtog.." (Brauer 2008: 5). Ikke desto mindre ser det p.t.ud til, at digitale tavler taber terræn i forhold til individuelle tablets og iPads.

Med baggrund i disse betragtninger og den samtidige kendsgerning, at marked og udbud for de håndholdte devices, med tilhørende software, programmer og apps,

er eksploderet over de sidste år, er det derfor nærliggende for os at undersøge hvorvidt der kan tænkes en ny, didaktisk forbedret og motiverende undervisning målrettet disse studiemæssigt svage elever, via individuelle tablets, iPads, etc.

Denne Masterprojektopgave handler derfor om at planlægge og konstruere en læringsarkitektur, der vil kunne tilgodespecificke unge i alderen 14 - ca. 20 år med læse- og stavevanskeligheder bedre, med iPads og smartphones og tilhørende specialdesignet læringssoftware for denne målgruppe. Vi mener, der fortsat kan udvikles og forbedres i forhold til en digital læringsarkitektur til maksimering af læringsudbytte og oplevelse.

Med digital læringsarkitektur mener vi her konstruktionen og sammensætningen af et didaktisk design og læringsmiljø, bestående af IT-baserede artefakter, som f.eks. iPads, smartphones og projektor/IWB, på hardwarensiden, der rummer de understøttende apps, og programmer på softwaresiden, sat sammen i en didaktik, der kan honorere såvel behovet for en tilpasset inkluderende læring som tryghed og motivation for vores målgruppe

Denne forbedring og udvikling forestiller vi os kan ske gennem måden at kombinere specifikt udvalgte, allerede udviklede læringsunderstøttende apps og softwareprogrammer, til læse- stave- vanskeligheder i en understøttende og motiverende didaktik, der er egnet specielt til studiemæssigt svage elever, med såvel kollaborative som individuelt udfordrende og motiverende elementer, i et allerede eksisterende fysisk læringsrum.

Denne digitale læringsarkitektur eller DLA skulle gerne være intuitiv, kreativ og let tilgængelig, også i økonomisk forstand. Vi behandler disse ønsker og behov i senere afsnit. Men det økonomiske kunne tilgodespecifickes ved, at dette også er en eklektisk eller samlende proces, der udnytter kendte teknologier, der allerede er i brug, på nye måder. Ifølge Lene Tanggaard (2011) er noget kreativt, når det er nyt eller originalt og brugbart eller værdifuldt. Det vil vi forsøge at holde os for øje.

Der er naturligvis også argumenter imod brug eller overdreven brug af en sådan digital læringsarkitektur. Dem vender vi tilbage til i de nedenstående afsnit om læring i praktisk anvendelse og om designet af vores arkitektur.

Som undervisere kender vi, såvel privat som professionelt, til børn og unge, ja og tillige voksne og ældre med læse- og stavevanskeligheder. Nogle er bare ikke vant til, eller har aldrig rigtigt fået rutine i at håndtere tekst. Andre har et decideret læsehandicap og har af den grund svært ved at tackle læsning og skrivning. De kan forenklet opdeles i de udprægede socialt og miljømæssigt betingede læse-stavesvage, og de kognitivt betingede, f.eks. arveligt disponerede, eller fødselsskadede (dyslektikere)

1.3 Problemformulering

Hvordan kan der designes en digital læringsarkitektur, der kan skabe motivation, tryghed og pædagogisk merværdi, både individuelt og kollaborativt, for studiemæssigt svage elever fra 14-20 år, udfoldet i et samspil med håndholdte, bærbare og trykfølsomme devices i læringsrummet?

1.3.1 Fokuspunkter

- Hvordan skabes tryghed og tillid ved at lære, lytte og læse vha. IKT med bl.a. iPads og netværk?
- Hvordan skabes motivation for at anvende en digital læringsarkitektur, for en målgruppe der er specielt udfordret m.h.t. at skulle afkode og forstå tekst med læring som mål?
- Hvordan fremmes læring og undervisning i en kollaborativ kontekst via digitale værktøjer og platforme?
- Vi ønsker at indsamle viden og erfaring om at lære og undervise, via håndholdte, bærbare og trykfølsomme devices, i såvel individuelle som kollaborative sammenhænge. Hvordan implementerer vi denne empiri i en digital læringsarkitektur, som vi ønsker at opbygge iterativt over tid?

1.4 State-of-the-art situationen

Målet for denne del i Masterprojektet er at belyse state-of-the-art situationen omkring forskning, udviklingsprojekter og litteratur inden for vores problemfelt om en digital læringsarkitektur.

Søgeord som (digital) læringsarkitektur, læringsdesign, didaktisk design, og læringsomgivelser giver ikke resultater i form af forskning, der kan bruges direkte i dette masterprojekt.

Søgninger på forskere, der erfaringsmæssigt beskæftiger sig med lignende emner, giver nogle resultater, der kan bruges indirekte og med enkeltelementer i vores masterspeciale. Blandt dem er Karin Levinsen (2013), der beskæftiger sig med didaktisk design i netværksskolen og spørgsmålet om at sætte rammer for hverdagens praksis i stadig forhandling. Her er nogle indsigter om naturen af læring i det 21. århundrede.

Af samme forsker er der endvidere en artikel om de undertiden overraskende faktorer, der gør ældre studerende til mønsterbrydere i it-uddannelser på pædagoguddannelser ('Neomillennial Learning Styles og mønsterbrydere' i Birch Andreassen 2008). Elementer om frafald og motivation, der kan forklares bl.a. ved kollaborative arbejds måder, kan findes her.

Samme forsker samt Birgitte Holm Sørensen og Lone Audon har udgivet bogen *Skole 2.0* (Klim 2010), der behandler både lærere og elever som didaktiske designere. Især kapitel 3 her har vi fundet givende.

Jepp Bundsgaard (2013) har et bud på en model over faktorer i undervisningssituationen og computere som undervisningsmaskiner.

Den mest direkte reference til læringsarkitektur vi har fundet er en omtale, der ved nærmere eftersyn benævnes som en begrebsarkitektur, med rod i Etienne

Wengers (2004) teorier om praksisfællesskaber, læring, mening og identitet. Referencen er fra en opgave med usikker status ved en Henrik Hastrup, og kan ikke bruges her, Dog kan Wengers teorier selvfølgelig godt bruges i denne sammenhæng.

Fra den modsatte ende af spektret har vi fundet forskellige grader af små læringsomgivelser og digitale designs og apps, der kan facilitere funktioner og hjælpemidler i retning af hvad vi forestiller os. Tænkes der på kompatibilitet og multimodalitet som et mindstekrav, er der i den mindre afdeling apps såsom MeeBook, iTunes U og Showbie. Med varierende muligheder letter de arbejdet for elever og studerende. Nogle kan virke meget velegnede, som fx MeeBook, der så viser sig ikke at kunne håndtere OCR, hvilket gør den uegnet for vores målgruppe af læse-stavesvage.

Af lidt større læringsomgivelser findes der fx fra gymnasieområdet en studiemetro (Fredericia Gymnasium: 2013 Skrivemetro), som letter arbejdet for studerende der, og som er inspireret af en forløber (Aarhus Universitet: 2013 Studiemetro). Et interessant punkt her er selve metaforen om en metro, der er rumlig og favnende i retning af hvad vi ser for os. Målgruppen er en anden end vores, men ideer kan hentes her. Det samme gælder for hele ungdomsuddannelsesområdet også for det projekt som Professor Helle Mathiassen og andre har haft ansvaret for (Aarhus universitet: 2012-14 Undervisningsorganisering).

Atter andre uddannelsesmåder i genstandsfeltet har nærmere karakter af projekter, der nærmer sig (digitale) læringsarkitekturer, fx et projekt som "Fra Kylling til Svane" om korttidsuddannedes læse/stave- og it-literacy helt fra starten, på et fjerkræslagteri i Vinderup. Der er lovende tendenser her, men vores målgruppe er stærkere end denne gruppe.

En anden særligt udviklet digital læringsplatform er den, der var rettet mod Vestas og 3f, nemlig Projekt ATUA, Adgang til Uddannelse og Arbejde. Den tilbyder videovejledning og farvekoder og videotutorials til læse-stavesvage, der kan være til hjælp for vores målgruppe, der dog er yngre og i de fleste tilfælde mindre skolefremmede end disse voksne kursister.

I begge disse projekter er det også af interesse for os, at der inddrages faktorer udover hardware og software, der kan betegnes som wetware, dvs. elementer af didaktisk og mere almenmenneskelig karakter, der kan have stor betydning for læse/stavesvage og andre inklusionsgrupper.

Björn Munkberg har i 2012 lavet et MIL Masterprojekt om *Det Bøgløse Gymnasium: Didaktisk design af et gymnasium uden bøger og papir*, der kommer tættere her på vores begreb om en digital læringsarkitektur. Målgruppen er HHX, og er her brugbar ifht. til vores case på HTX Aars, men er fjernere fra vores efterskolemålgruppe.

I forhold til undersøgelser, der har at gøre med en stor komponent i vores projekt, nemlig iPads, finder vi flere tidligere undersøgelser på banen (i Maagaard 2012: 21-28), fx Falkenberg Kommune Sverige 2007-2010 med to udskolingsklasser, hvor der sås forbedringer som nemmere adgang til information, bedre samarbejds-klima i klasser og større selvhjulpethed.

Endvidere er der i iPad regi elever fra en enkelt klasse fra Cleveland Ohio ('2009-2012') med en belastet racebaggrund, hvor det bemærkelsesværdige var elevernes efterfølgende større interesse for og tiltro til deres fremtidsmuligheder.

Endelig er der ikke mindst Odder Kommunes 2011 satsning på iPads (Maagaard 2012: 21-28), der jo har dannet skole i Danmark (ibid. samt Binderup et al 2013: 70 ff). Flere elementer i denne satsning vil blive taget op efterfølgende her, via Michael Maagaards 2012 Kandidatspeciale fra DPU om 'iPads som redskab for læring.'

Af opgaver på lignende niveau kan også nævnes Christian Møller Nielsens 2012 MIL Masterprojekt om Mobil læring og anvendelsen af iPad i specialundervisningen ifht. autister. Det ønskes her at skabe et fælles rum til refleksion for elever og lærere, og det konkluderes, at iPads stadig lader meget tilbage at ønske i disse læringssammenhænge.

Hanne Voldborg Andersen og Henrik Grums Masterprojekt har i deres MIL Masterprojekt 2012 skrevet om et Ikt-faciliteret didaktisk koncept for inklusion af børn med ADHD i skolen, et konceptuelt mobilt læringsdesign, som skaber læring i denne forbindelse.

Af igangværende universitetsprojekter med særlig fokus på tablets og iPad kan nævnes Aalborg Universitets Invio iPad projekt, der foreløbig har været i gang fra 2010-2012 med følgeforskning i vente - et living lab eksperiment med 400 AAU studerende, hvor også de læringsmæssige aspekter vil blive belyst (Smed: 2011).

Birgitte Holm Sørensen og Karin Levinsen er endvidere i gang med et forskningsprojekt i Københavns Kommune om brugen af iPads i 1. klasse (KvaN: 2013 nr 95), og har afsluttet lignende projekter i 2005 og 2012. Målgruppen er selvsagt yngre end vores.

Konkluderende må det desværre erkendes her, at selv om der er mange enkeltindsigter, er der ikke pt. en samlet videnssum af stor tyngde i vores genstandsfelt om læringsarkitekturer for læse-stavesvage.

I en PD-opgave om hvad alternativet til kompenserende støtte til ordblinde er, konkluderer Mette Høgh ifht. både rent praktisk anvendelse af digitale programmer og apps og i endnu højere grad den komplekse didaktiske inkluderende praksis., at vi simpelthen ikke ved nok (Høgh 2012). Det er forstemmende men også opmuntrende, i den forstand at vi derved bliver i stand til at føje nogle flere brikker til puslespillet omkring dette genstandsfelt.

1.5 Afgrænsning

Der findes inden for området 'studiemæssigt svage' elever i dag flere underkategorier, der tilgodeses med en lang række forskellige støtte- og specialtilbud, primært i grundskolen landet over. Her mener vi ikke mindst de mere psykisk anderledes eller mere adfærdsrelaterede studiemæssige svagheder og inkompetenser. Gruppen tæller mange kategorier af børn og unge med vidt forskellige udviklings- adfærds- og kompetencemæssige baggrunde. Lige fra de indadvendte psykisk afvigende med autistiske eller neurotiske træk, over socialt svigtede og følelsesmæssigt labile, til de adfærdsmæssige stærkt udadreagerende evt. med diagnoser som borderline BPD^[1] eller ADHD. Iblandt disse synes de læse- stavesvage - ordblinde, at kategorisere sig nær ved 'normale' måske introverte elever, trods deres behov for særlig støtte, for at udvikle sig.

Vi ønsker derfor at fokusere på netop denne gruppe af elever specifikt i alderen

1 Borderline Personality Disorder

14-20 år, der har behov for hjælp i forbindelse med læse-stave vanskeligheder, samt hvorvidt brug af IT, specielt iPads, kan gøre en positiv forskel i en ny læringsarkitektur. Gruppen omfatter 8-10 klassetrin op til og med gymnasieniveau.

Som målgruppe har det også været naturligt at indtænke lærerne, som aktive planlæggere, iscenesættere og formidlere af undervisningen for nævnte gruppe. Vi vil imidlertid tillade os at betragte dem som sekundær målgruppe i forhold til læringsomgivelsen, da de må anses for at være bærere af det produkt - undervisningen - som eleverne er genstand for og modtagere af, og de indgår således i vores optik som en del af læringsarkitekturen.

1.6 Projektets kontekst og motivation for de to cases

Vores kendskab til ordblindes udfordringer stammer i første række fra de ordblindeklasse der er oprettet på Læreruddannelsen og hf i Nørre Nissum nu på 6. år, inden for VIA University College

Som en naturlig fortsættelse af denne institutions interesse for, og evne til at integrere og uddanne også alternative studerende, blev der i 2006 oprettet en 3-årig hf-ordblindeklasse der (Bundgaard Svendsen 2013). Det alternative hos de studerende består dels i, at de studerende ofte har en efterskolebaggrund bag sig, men også at de derudover kan komme fra meget forskelligartede baggrunde, herunder afbrudte skoleforløb i gymnasier etc. Dvs. at der er tale om både ret stærke studerende og tilsvarende svage elever, der her har fundet en ny chance i et forholdsvis voksent miljø med læreruddannelsen i baggrunden.

Skolens interesse for denne nye elevgruppe af ordblinde udspringer dels af, at skolen befinder sig i en del af Danmark, som studerende ikke søger til som en del af det normale mønster. Det går i stedet i retning af fx de større byer i landet. Der er derfor brug for andre trækplastre og en innovation, som har gjort skolen levedygtig i mere end 120 år, i hvad der ofte benævnes Udkantsdanmark. Men en lige så stor motivation for at oprette en ordblindeklasse her er, at i 2006 var der kun to steder i Danmark, hvor ordblinde kunne uddanne sig på gymnasialt niveau, nemlig her og på Efterslægtens HF på Sjælland. Fænomenet taler for sig selv, og må betegnes som en betydelig mangel i dansk skoleliv. Endelig var der pga. skolens status som dobbeltinstitution også en interesse i at uddanne ordblinde hf'ere for så, senere, at inddrage de indhøstede erfaringer til at uddanne lærerstuderende til varetage en større grad af inklusion.

1.6.1 Sjørringvold

I tilgift til artiklen fra lokalavisen blev vores nyvakte interesse for denne efterskole efterfølgende understøttet af, at en kollega på VIA UC, Læreruddannelsen og hf i Nørre Nissum, havde modtaget opgaver fra lærere på Sjørringvold i et PD-forløb, og anbefalede stedet som bemærkelsesværdigt.

Nordvestjylland er hjerteland for efter- og ungdomsskoler og har en høj frekvens af efterskoleelever (UU-Nordvestjylland: 2005). Selv i en sådan kontekst er Sjørringvold Efterskole i Thy værd at bemærke sig. Det er en mindre skole med maksimalt 62 elever, med 4 klasser, der benævnes således:

- Læseklasse – 8-10 klasse
- Udeklasse – 8-10 klasse

- 9. klasse – eksamensklasse
- 10. klasse – erhvervsklasse med eksamen

(Sjørringvold efterskole: 2013 om-skolen)

Af andre bemærkelsesværdige aspekter kan nævnes, at skolen har valgt helt at springe den nutidige interaktive whiteboards fase over, i et miljø, der bestemt ikke er it-fremmed eller -forskrækket. I stedet bruger skolen i samlingsrummet AppleTV og iPad med fx app'en Cabinet, der i et vist omfang kan modificere en brugerflade, der er projiceret op fra en iPad til en AppleTV præsentation. P.t. er der planer om at anskaffe batteridrevne Wi-Fi lommeprojektorer, der netop også kan bruges ved udeklassen og dens aktiviteter..

I sidste instans er spørgsmålet her, om Sjørringvold alene, eller mest, er interessant pga. den prestige eller glamour, der pt. klæber til iPads, og som formodentlig har været et aspekt i den omtale, som skolen fik i den ovennævnte lokale ugeavis. I modsætning til at være et salgstrick, som skolen hermed brugte, kan brugen af iPads imidlertid også ses som en modig og fornuftig satsning, som skolen vel at mærke ikke har fået midler til, men har finansieret i egen drift. Det sætter investeringen lidt i perspektiv. Selv mente en lærer fra skolen, at Sjørringvold var lidt foran i feltet, i hvad der kan ses som en overgangsperiode for ordblindeskolerne, og skolen har også netop afviklet terminsprøver på iPad, hvilket ikke skete uden sværdslag^[2] (Gylling Efterskole: 2013). I det hele taget er iPad teknologien måske stadig i en state-of-the-art periode, hvor fx printudskrift via AirPrint ikke bare er noget, man får foræret i en manual, men i et vist omfang selv må finde ud af, som vores lokale kontakt på skolen formulerede det på vores første besøg deroppe.

Skolens interesse i dette projekt udspringer formentlig af den dokumentation for deres praksis og udvikling, de kan skaffe sig ved at medvirke i et masterprojekt som dette. Vores interesse er entydigt også den, at vi gerne vil lære mere om skolens didaktik og teknologier og om hvordan de måske fx også kan undgå den teknologideterminisme (Amiel 2008: 32) som kan være en fare i, hvad skolen har påtaget sig.

Der er i grove træk to muligheder. For det første, enten at skolen og dens elever formes af hvad iPads og det transnationale firma Apple giver dem af handlemuligheder, eller den anden mulighed, at skolen faktisk er i stand til at analysere sig frem til de behov, deres elever har. Derved kan de så opnå at optimere en eksisterende teknologi som iPad til at tjene de interesser og de færdigheder, kompetencer, kultur- og kreative nybrud, som skolen ser som en ønskværdig vision for sine elever.

2 Dokumentation fra information om konferencen 19.3.13 på Gylling Efterskole, hvor Sjørringvold gjorde rede for sin udvikling af dette i samarbejde med et privat firma.

1.6.2 HTX på Erhvervsskolerne Aars

Figur 1: Højeste fuldførte uddannelse

Erhvervsskolerne Aars ligger i hjertet af Himmerland og er Nordjyllands uddannelsesmæssige landbrugskraftcenter. Aars by er med sine knapt 9.000 indbyggere et uddannelsescentrum for de mange små oplandsbyer, lokaliseret dels på Vester Himmerlands gymnasium med STX og HF og dels Erhvervsskolerne Aars med HTX, HHX og 12 EUD uddannelser. Specifikt for landbrug har Erhvervsskolerne landets eneste Entreprenør- og landbrugsmaskinmekaniker uddannelse og på HTX uddannelsen er der udviklet en Bioteknologi og Agro studieretning.

Som Sjørringvold har Erhvervsskolerne Aars gymnasiale uddannelser kastet sig ud i at digitalisere uddannelsen ved blandt andet at udlevere iPads til alle elever. Det skete i starten af februar 2013. I forbindelse med digitaliseringen af undervisningen på HHX og HTX begrundede ledelsen indkøbene med at man gerne vil bruge opdaterede og dynamiske læringsmidler, der giver variation således at eleverne kan arbejde elektronisk på en måde, der gør at de er på forkant med virkeligheden.

Rektor udtalte også ved elevernes iPad introduktionsarrangement at formålet med at udlevere iPads i høj grad var at få et højere karaktergennemsnit for gymnasiets elever. I det seneste skoleår lå karaktergennemsnittet for HTX-eleverne på 6,1 hvilket er 0,7 under landsgennemsnittet for erhvervsgymnasierne generelt. Det lave gennemsnit er ikke enkeltstående. Se Figur 2.

Figur 2: ESAARS HTX Karakter gnsnt. 2006 til 2012

Årsagen til det relativt lave gennemsnit kan have flere årsager. En af vores hypoteser er at eleverne har gennemsnitlig længere transporttid end landsgennemsnittet, sammenholdt med en anden af vores hypoteser, at der er en større forekomst af elever med forældre, der højst har en erhvervsfaglig uddannelse. Det er noget vi vil undersøge nærmere i vores kvantitative spørgeskemaundersøgelse. Undervisningsministeriets årlige undersøgelse viser tydeligt (Se fig 3.1) at der er en sammenhæng mellem elevens karaktergennemsnit og forældrenes uddannelsesbaggrund.

HTX eleverne på Erhvervsskolerne Aars har altså generelt odds imod sig når det handler om at få adgang til et stort udvalg af videregående uddannelser.

Med den store investering i nye digitale læremidler i form af e- og iBøger samt et udvalg af værktøjs- og indholds apps til iPad'en, vil der ifølge ledelsen være mulighed for at transformere undervisning i en retning mod større læringsmæssig elevaktivitet. Aktiviteter hvor eleverne producerer egne multimodale produkter omhandlende faglige emneområder der arbejdes med. Anvendelse af digitale læremidler der gør det muligt at gennemføre flipped classroom forløb, enten ved hjælp af lærernes egenproducerede videoer af præsentationer af teoretisk stof eller ved hjælp af Restudy (<https://www.restudy.dk>) platformens brede vifte af videoer om fagspecifikke teoretiske emner. Denne flippede classrooms dagsorden giver læreren mulighed for at vejlede flere elever og i længere tid i klasselokalet. Ligeledes har eleven mulighed for at se og gense videoen fra læreren eller fra restudy på sin iPad. Det giver mere elev-lærer kontakt, og giver eleverne mulighed for at afvikle teorien i et, for dem, passende tempo. Dermed kan der være skabt en læringsmæssig kontekst for differentiering og inklusion.

1.6.3 De valgte cases og korrektiver hertil

Et indlysende spørgsmål er, hvorfor vi har valgt disse forskellige institutioner som empirisk grundlag. Svaret er i første række meget enkelt, at i det ene tilfælde arbejder et af gruppemedlemmerne på institutionen for de 17-20 årige, og er i sin praksis forpligtet til at bidrage til at undersøge og tilvejebringe nye måder og muligheder til sin målgruppe, også i regionalt regi. Disse nye og innovative måder vil tjene til at bibringe skolens sammensatte målgruppe nye lærings- og handlemuligheder (se oven for under vores beskrivelse af Erhvervsskolerne Aars HTX ifht. dette Masterprojekt).

I det andet tilfælde er svaret også at finde i en institutionskontekst. Ordblindeklaserne på Læreruddannelsen og HF i Nørre Nissum har på lignende vis behov for at udvikle deres praksis i en situation, hvor IKT og en læringsarkitektur måske også kan tilvejebringe gode svar på de spørgsmål, som deres handicap stiller til deres læring, personlige udvikling og senere professionsrettethed. Andre klasser kan bestemt også drage nytte af IKT - fx tog 11 ud af 18 i en almindelig hf klasse imod tilbuddet om oplærings- og prædiktionsværktøjet CD-ORD for pc'er, da de fik økonomisk mulighed for det pga. stedets skolelicens. Men i forhold til fortsat udvikling er tablet- og iPad teknologien et logisk næste skridt at afprøve for ordblindeklaser, og her er Sjørringvold Efterskole som nævnt et af de steder, hvor teknologien er længst fremme.

Sjørringvold spurgte meget naturligt, om vi havde overvejet at drage sammenligninger mellem dem og lignende efterskoler. Senere i forløbet er vi blevet klar over, at Kragelund Efterskole i midtjylland nu også bruger iPads i undervisningen, og Lystruphave Efterskole mellem Silkeborg og Brande har i indeværende år kørt et forløb med 'IT i lommen' med brug af mobiltelefoner, og det vil vi i et mindre omfang også bruge til sammenligninger. Et korrektiv eller alternativ til praksis på Sjørringvold har vi efterfølgende i et vist omfang fået på en conference d. 19.3.13, som gruppen deltog i med et enkelt medlem, og hvor Kragelund og Lystruphave efterskoler også deltog. Men hovedvægten i Masterprojektet vil stadig ligge på Sjørringvold Efterskole i Thy og på HTX i Aars.

2. Teori

Efter at have indkredset emne, problemfelt, fokusområde og målgruppe, vender vi os nu mod det videnskabsteoretiske fundament i vores forskningstilgang generelt samt i Masterprojektet specielt.

Som det senere vil blive udfoldet i projektet, vil bearbejdningsprocessen i forbindelse med empiriindsamling i høj grad være af kvalitativ karakter. Kvalitativ forskning og metode kan siges at være en måde at undersøge et fænomen eller en sag på, hvor man fokuserer på fænomenets, sagens eller problemfeltets karakter, kompleksitet og flersidethed. Det er derfor, ikke mindst i vores projektopgave, oplagt at gå fænomenologisk til værks ved vores kvalitative interviewundersøgelser, ikke mindst i lyset af fænomenologiens motto: "Til selve sagen", hvormed man netop insisterer på at forstå sagens helhed, gennem de tre grundlæggende strategier; beskrivelse, fortolkning og dekonstruktion (Keller 2006).

2.1 Videnskabsteori

2.1.1 Fænomenologi og hermeneutik

De teorier vi inddrager her, er valgt fordi de i vores indledende optik formodentlig har en direkte indvirkning og indflydelse på projektets muligheder for at nå til en større afklaring, og dermed anbefaling af ønskværdige procedurer. På samme tid er det sådan, at de valgte teorier vil påvirke specialets sprogbrug og vores fremgangsmåder. Dette kan komme til at virke som en selvforstærkende proces, der så legitimerer de valg, der blev foretaget i første omgang. Forhåbentlig vil det virke som en konstruktiv hermeneutisk proces, hvor helheden kvalificeres af enkeltdele, og enkeltdele sættes i forhold til en helhedstænkning (Holst og Frederiksen 2010 Kap. 5). Men den risiko foreligger også, at der kan blive tale om en ond cirkel, hvor den ene slutning uden videre overvejelser legitimerer den næste. Vi har derfor brug for erkendelsen fra fænomenologien, at mennesker ingen direkte forbindelse har til virkeligheden (Achterhuis 2001: 120), og der er derfor behov for at efterprøve og nærme sig en virkelighed vha. det, der er blevet kaldt fænomenologisk variation (Kvale og Brinkmann 2009: 232).

Denne fremgangsmåde er så meget desto mere nødvendig, fordi den digitale læringsarkitektur, vi ønsker at visualisere og konkretisere, gerne skulle lægge sig ind i og omkring elevens bevidsthed som et design i retning af hvad Don Ihde kalder en tredje ordens facilitering. Hans eksempel her er termostaten i stuen Achterhuis 2001, som man ikke lægger mærke til, når den fungerer. Det indebærer, at vi gerne skulle opnå et læringsmiljø, hvor man ikke tænker så meget over redskaberne, men bare bruger dem - som en tømrer ved, hvor hammeren sidder i bæltet.

2.1.2 (Social)konstruktivisme som videnskabsteori

Konstruktivisme og socialkonstruktivisme kan forstås både som teorier om læring og som videnskabsteorier om, hvordan viden opstår og bruges, dvs. som teorier, der regulerer vores videnskabssyn på et grundlæggende niveau. I spil er forholdet mellem et selv og et ikke-selv, dvs. verden som sådan. Der er mindst fire positioner på banen her. En mekanisk materialisme, hvor verden eksisterer og kan erkendes som den er. Dernæst en dialektisk materialisme, som nok erkender at verden eksisterer, men at vi erkender den forskelligt afhængigt af vores forskellige

synsvinkler, og at dette rent faktisk kan forandre verden. Den tredje opfattelse er den, at verden og viden konstrueres af betragteren, og derfor kunne begge være illusioner, hvilket dog kun de færreste hævder, men ikke desto mindre betyder det, at verden til stadighed er under konstruktion og forandring. Den fjerde opfattelse drejer sig om socialkonstruktivismen, der i stedet for individet inddrager den sociale kontekst og sproget i denne stadige skaben (Hermansen 1998: 18-22).

Set på denne måde kan (social)konstruktivismen ses som et supplement til Masterprojektets fænomenologiske tilgangsvinkel. Ikke blot er det vanskeligt at erkende verden, men verden forandrer sig til stadig gennem de synsvinkler og de konstruktioner, som vi anlægger og udfører. Rent praktisk vil det få de konsekvenser for den viden, vi forsøger at tilvejebringe gennem vore interview og empiri, at vi forsøger at efterprøve hvad vi når frem til gennem fænomenologisk indkredsning, hermeneutisk fortolkning og (social)konstruktivistisk forholde sig til de konstruktioner som vi individuelt og i kraft af vores praksisfællesskaber vil være tilbøjelige til at bygge og skabe. Det er en svær opgave, men det er umagen værd at forsøge at forholde sig til sine egne og sit samfunds konstruktioner. Det kan åbne veje til at se vores empiri og interview på andre og givende måder.

2.2 Læringsteorier

2.2.1 De tre klassiske læringsteorier kort

Da (social)konstruktivisme som nævnt både er en videnskabsteori og en læringsteori, beskrives feltet om læringsteorier meget kort her for at minimere muligheden for forveksling mellem de to områder.

I modsætning til teorien om behaviorisme og denne retnings rykvide fremskridt og stramme styring af videnspakker, har konstruktivisme som læringsteori at gøre med individuelle og udfordrende former for læring, der kræver reorganisering og stort engagement og indlevelse (Hansen 2011: 115), fx ved ændring af Piagets 'skemaer' (Hermansen 1998: 20), dvs. mentale kategorier.

I den socialkonstruktivistiske variant er der tillige tale om læring, der nærmer sig projektarbejdsformer og inddrager identitetsbearbejdelse (Hansen 2011: 117-121) og i en variant af socialkonstruktivismen, kaldet situeret læring i praksisfællesskaber, hedder det, at "læring er.. en internalisering og lagring af viden.. gennem deltagelse i en social praksis," som Steinar Kvale udtrykker det i forordet til et uddrag af tekster fra Lave og Wenger (2003: 8).

2.2.2 Handleviden, Teknologideterminisme og Literacy

Teknologi- kontra Humanistisk determinisme

Der eksisterer flere og komplekse definitioner af Teknologideterminisme (Hansen, 2007). Teknologideterminisme er båret af en gennemgribende tro på fremskridtet. Menneske og teknologi ses som to adskilte størrelser. (Berg 1998: 464). Den teknologiske udvikling ses som lineær, og succes forklares med teknologisk overlegenhed og effektivitet (Lauritsen, 2007: 55). I praksis kan man beskrive det som når implementering af teknologi i undervisningsmiljøet gennemføres for at være first movers eller for at effektivisere. De der har taget beslutningen om implementeringen, (teknologideterministerne) forventer at der vil opstå ny og innovativ undervisning fordi der er indkøbt ny teknologi. I den humanistiske determinisme er

forholdet mellem menneske og teknologi også todelt, men her formes teknologien af mennesket, da det er mennesket, der skaber teknologien. I et humanistisk deterministisk scenarie, er det menneskerne i organisationen der skaber teknologien (Berg, 1998: 474). Forholdet mellem den teknologiske og den humanistiske determinisme er karakteriseret ved en forhandlingsproces: *the construction of technology is a process of endless negotiations* (ibid.:478). Forhandlingsprocessen er bl.a styret af personlige interesser (Bijker og Law, 1992: 13). Vores stræben efter en optimal DLA vil qua design based research også være en uendelig proces med forhandling med ledelse og lærerne, for til stadighed at møde de krav og ønsker der opstår blandt lærere, elever og omverdenen generelt.

Literacy

Begrebet technology literacy ligger meget tæt op ad teknologiforståelsesbegrebet. Literacy blev introduceret i 1957 af Hoggart via kulturforskningen som en form for specialiseret bedsteborgerlighed (Søndergaard 2012: 10). I 90'erne blev begrebet literacy bragt på banen, igen denne gang i forbindelse med teknologi. Den kompleksitet som den jævne borger oplevede i forhold til alle de nye ord og begreber der knyttede sig til informationsteknologi og multimedieområdet gjorde, at der var behov for et helt nyt begrebs- og ordforråd. De to sider ved technology literacy er dels en teknisk kompetence i forhold til at kunne håndtere den pågældende teknologi, og dels den dannelsesmæssige side hvor det handler om evnen til at udvise dømmekraft på baggrund af ens viden om teknologiens kvaliteter og begrænsninger. Technology literacy betegnes også som en tillært evne til at tilegne sig og kombinere teknisk handleviden med andre former for social og kulturel forståelse" (Søndergaard 2012: 16).

Handleviden

Ifølge Lave og Wenger konstituerer lokal situeret læring og handling hinanden. I den sammenhæng er handleviden en pragmatisk viden om, hvordan man handler i en hverdag, der hele tiden skaber nye relationer mellem mennesker og artefakter (Søndergaard 2013:16). Der bliver i altså i praksis fællesskaberne inkorporeret en form for tavs videne når der laves forsøg med didaktisk design i en lærergruppe

2.2.3 Teknologiforståelse,

I forlængelse af eksemplet oven for, med tømmeren og hammeren, der bare bruges rutinemæssigt, kan netop denne brug gøre processen og brugen af vores digitale læringsarkitektur ureflekteret og teknologideterministisk, i den forstand, at man ikke er sig bevidst om, hvad man gør, og hvorfor man gør det. For den læsestavesvage kan det være en fordel, at man koncentrerer sig om det væsentlige, men som designere af arkitekturen må vi gøre os desto større overvejelser over, hvad det væsentlige egentlig er, og hvordan arkitekturen bliver bedst mulig, når vi i øvrigt ønsker at gøre den usynlig. Vi ønsker derfor på sigt

at gøre den kollektive dimension af teknologiforståelsen eksplicit og nyttig frem for blot en bagvedliggende præmis (Søndergaard 2012: 23)..

I denne forbindelse kan forståelsen gøres ikke blot eksplicit men fremadrettet også analyserende:

Teknologiforståelse er, i en fortløbende læreproces, at kunne tilegne sig og analysere en situeret, lokal teknisk handleviden med andre former for social og kul-

turel forståelse, som gør professionsuddannede i stand til at hjælpe hinanden med at identificere og kvalificere muligheder for anvendelse og innovation af og alternativer til teknologiske løsninger, der forandrer praksis i en professionskontekst. (Ibid)

På sigt må det således være en opgave at gøre brugeren bevidst om redskabet igen, så han eller hun kan indgå i refleksion over, hvordan det gøres bedre, så den digitale læringsarkitektur som nævnt kan gøres holdbar og modificerbar på længere sigt, og kan opdateres og justeres løbende til gavn for brugerne selv. Det vil i sidste instans så betyde, at brugerne i bedste fald selv bliver didaktiske designere (Sørensen og Levinsen 2013: 70-71) på fænomenologisk vis.

2.2.4 Design-Based Research og User-driven Innovation

(Social)konstruktivistiske teorier ønsker vi således også at bruge og inddrage her, netop med det formål at gøre elever og studerende til medskabere i deres erkendelses- og læringsprocesser. I tidlige faser har elever brug for at lære elementære færdigheder (Hansen 2011: 116), men i senere processer og præsentationer og produktioner ønsker vi netop, at de skal konstruere sig frem i praksisfællesskaber, og således opnå en dybere og bredere funderet læring (ibid.: 117-125).

Som didaktiske designere har vi ideer om hvordan vi ønsker at udforme en digital læringsarkitektur. Men de idéer er måske slet ikke sammenfaldende med hvad brugere og lærere på vores case-skoler ønsker. Så for at holde os selv væk fra forhastede slutninger og utilsigtede og utilpassede løsninger, må vi gentagne gange i vores indsamling af empiri gribe til en fænomenologisk sætten i parentes (Zahavi 2003: 21-22).. Ligheder til dette finder vi i den undersøgelses- og forskningsproces, der kaldes 'design-based research, hvis definerende kendetegn kan hævdes at være betoningen af at ville behandle komplekse problemstillinger i autentiske omgivelser i kollaboration med praksisfeltet vha. iterative processer (Amiel og Reeves 2008: 34).

En lignende fremgangsmåde er også at finde hos Kanstrup og Christiansen, hvor bruger-drevet innovation opstår ved at kombinere demokrati og kreativitet i design vha. iterationscykler hos (for)brugere (2006: 321-323). Ved hjælp af disse sammenlignelige metoder bliver det muligt i større grad at forlade sig på 'data-drevne' løsninger (Neergaard 2007: 12), så vi i højere grad kan stræbe mod at tilvejebringe løsninger, der tilgodeser behov, som vore brugere rent faktisk har, så vidt som det kan lade sig gøre at sandsynliggøre dette fænomenologisk..

Efter at have beskrevet Masterprojektets grundlæggende videnskabsteorier og teorier om læring, bevæger vi os nu ind i et felt hvor vi behandler centrale og mere anvendelsesorienterede teorier om teknologi, læring og arkitektur, som vi får brug for i senere afsnit af specialet, med henblik på at behandle vores empiri og komme med løsningsforslag til en digital læringsarkitektur eller en DLA.

2.2.5 Problemstillingens centrale teorier, begreber og modeller

Sørensen og Levinsens dobbelt-ellipse model

I forhold til vores inddragelse af ikt til en digital læringsarkitektur kan følgende model (Levinsen og Sørensen 2007: 24) være til nytte i en tilkendegivelse af hvorfor, hvornår, hvor meget, af hvem, etc. ikt bør inddrages. Vores umiddelbare respons vil ofte være 'jo mere jo bedre,' men der er grund til i nogen grad at vare

sig imod en sådan tendens.

Figur 3: Sørensen og Levinsens IKT: Hvorfor, hvornår, hvor meget, hvem etc.

Som det fremgår af modellen vil der være et frugtbart midterfelt for udnyttelse af IKT i læring, som det også illustreres af TPACK modellen senere (Koehler 2006), men der vil også være en zone, hvor potentialet i it er uudnyttet, og det er forhåbentlig der, vi er på vej hen i vores projekt.

Der er et element i i yderdelen af den højre ellipse set under et læringsperspektiv, hvor IT ikke har, og måske ikke vil komme til at tilbyde, ressourcer der understøtter læring. Eksempler kunne være visse former for rollespil, hvor det kreative og praktisk-musiske element ikke rummer IT uden betragtelige omkostninger. Et skuespil kan i denne sammenhæng karakteriseres som slet ikke en tekst, men noget magisk der sker på en scene, og en skuespiller beskriver som det mest spændende for hende i "live theatre.. its spontaneity and unpredictability." (King 1998: Foreword).

Et andet eksempel kan være, at IKT-perspektivet ikke nødvendigvis understøtter praktisk-musisk arbejde i sprogfag, og kan virke stik modsat fx i aktiviteten at synge sange på engelsk. Eleverne vil ofte foreslå, at vi lige finder sangen på YouTube, og det støtter nok reception og til en vis grad produktion i et karaoke-regi, men ikke selvstændig produktion, hvor en klasse producerer engelsk sprog sammen i en sang.

På den anden side flyttes grænserne hele tiden, og fx fra aktiviteter med rollespil eller en maske eller et anderledes navn, man kan gemme sig bag, er der i dag andre muligheder for at leve sig ind i en rolle på immersionsbasis, fx i et socialt medie som Second Life, hvor en avatar kan blive et alter ego, der både understøtter og camouflerer en indsats fra den lærendes side.

Under alle omstændigheder er der grund til at undersøge i dette Masterprojekt, hvorvidt elevers læring tilgodeses ved en given IKT-løsning. Målet er selvsagt optimal læring for elever, og det kan IKT nogle gange understøtte. Andre gange kan det ikke.

Figur 4: SAMR modellen

Puentedura’s SAMR-model

SAMR modellen er udviklet af Ruben R. Puentedura og er en model, undervisere kan bruge til at reflektere over egen brug af læringsteknologi, inddrage i planlægningen af egen undervisning og vurdere digitale læremidler – især programmer, tjenester og apps.

SAMR modellen bygger på et princip om, at teknologi enten erstatter eller yderligere fremmer de mål og delmål, som et læringsdesign har i sine systemer, bevidst eller ubevidst. Men anvendt på utilstrækkelig eller forfejlet vis, synes der faktisk at være et eller flere niveauer under Puenteduras erstatning- og udvidelsesniveauer, hvor udviklingen går i forkert retning (Wacher Kjærgård, 2013)³. Et eksempel er interaktive tavler, hvor teknologien binder elever og underviser mere til tavlen end tidligere i en instruktivistisk tilgang, og hvor notetagning fx også ofte tilfalder læreren, med passivering og demotivering af eleverne til følge. Der er derfor behov for at undersøge, hvordan ny teknologi kan implementeres uden at bevæge sig ned på niveauer, der ligger under Puenteduras substitution-lag. Forringelse kan også skyldes substituering og augmentation, hvor didaktiske design ikke er tænkt til ende.

3 Denne skitse til underliggende niveauer har vi fra Hanne Wacher Kjærgård, Videncenterleder for CELM, Center for E-læring og Medier, VIA University College, i en samtale om hendes artikel i “AngloFiles” # 167 Februar 2013 “Den it-kompetente, it-inddragende og innovative engelsklærer?”

Figur 5: TPACK modellen.

TPCK-modellem

En anden måde at anskueliggøre forbindelserne mellem forskellige dele af en læringsarkitektur kan opnås i den nedenstående såkaldte TPACK model: Kort fortalt illustrerer modellen de overlapninger der finder sted mellem tre forskellige former for viden. Fællesmængden i midten af "propellen" er der, hvor læring lykkes bedst, fordi alle tre vidensformer kan bidrage med hver sin del i en sammensmeltning. Vi vender tilbage til denne model i senere afsnit af projektet.

Don Ihdes 3. ordens mediering

Ifølge Don Ihde spiller teknologier en medierende rolle i forhold til menneskets perception, fortolkning, oplevelse og relation til verden.

Don Ihde nævner tre dimensioner hvorigennem dette sker. Den første er hvor vi opfatter og relaterer til verdenen medieret gennem et artefakt, f.eks. gennem et par briller eller et medie, der i vores kontekst kunne være iPad'en. Den anden er hvor vi opfatter og relaterer til artefaktet – iPad'en selv som fascinationsobjekt, og den tredje hvor artefaktet, eller iPad'en indgår som en baggrundsmediator for perception af verdenen. Hvor iPad'en som teknologisk artefakt opmærksomhedsmæssigt går i baggrunden men alligevel former det der udspiller sig på den. Don Ihdes eksempler er i stigende orden: briller, termometer og en termostat (den sidste er jo netop "usynlig" men meget formende).

Ressourcmodellen .

Figur 6: Ressourcmodellen (udarbejdet af Jens Høyrup) .

Et redskab til anskueliggørelse af hvilke ressourcer individerne i en gruppe besidder, kan være Ressourcmodellen. I korthed handler det om, at når en gruppe eller klasse står foran at skulle indgå i et samarbejdende fællesskab, er det godt at kende hinandens ressourcer og kompetencer at kunne gi' af eller trække på. Dette kan ressourcmodellen. Deltagerne bliver hver især bedt om at indtegne/ farve og dermed udfylde, hvor meget de mener at besidde indenfor hvert værdiord sat ud for de inddelte egne. Ringest er det inderste felt der på forhånd er udfyldt, ud fra devicen om at vi alle dog besidder en smule af bemeldte værdier og kompetencer. Fuldt udfyldt felt, angiver stor kompetence... Da det foregår manuelt på en transparent, kan der herefter f.eks inddeles i grupper efter at kunne udfylde hjulet mest muligt - tilsammen. Dette anskueliggjort ved at lægge transparenterne ovenpå hinanden. Pointen er dels anskueliggørelse af hinandens ressourcer, dels at skabe en bevidsthed om at man i fællesskab når længere ved at kunne supplere hinanden. (Mere udfyldt)

Efter at have beskæftiget os indledende med centrale teorier, begreber og modeller i Masterprojektet i relation til forholdet mellem IKT og læring, vil vi nu behandle forhold og begreber, der vedrører vores målgruppe af elever og studerende i alderen fra 14-20 år og deres studiemæssige betingelser. Her behandler vi først mere indgående begrebet læring som sådan.

2.3 Læring

Begrebet læring er af central betydning for dette masterprojekt. Vi har tidligere omtalt vores ønskede produkt som en digital læringsarkitektur, og det midterste begreb, læring, er tilsyneladende både det sværeste at definere, og det mest betydningsbærende i udsagnet.

Et oplagt sted at begynde her er ved Knud Illeris' læringstrekanter (Illeris 2007: 39). Den illustrerer tre væsentlige faktorer i læring, nemlig indhold, motivation og samspil med andre. I den netop citerede kilde er trekanten yderligere omspændt af en cirkel, der betegner en ydre samfundsmæssig sammenhæng, som generelt påvirker mulighederne for læring.

For de studerende, vi har i tankerne, er der væsentlige forhindringer i alle tre vinkler eller poler. Indholdet af læringen er svært at tilegne sig, primært pga. af afkodningsproblemer. Motivationen kan være næsten udtømt pga. manglende succes i læring, og samspillet med andre kan være problematisk bl.a. på grund af fænomener som "tillært hjælpeløshed" (Burden et al: 2005) og tilegnede 'camouflage-teknikker', der får eleven til at gå i et med tapetet, og ind i en situation, hvor man i et sprogfag fx 'tæller stille på korrekt engelsk'.

Det drejer sig om at bryde denne onde cirkel. For at få en god cirkel sat i sving kan det være nødvendigt at arbejde i alle tre vinkler samtidigt, hvilket ikke gør opgaven mindre.

Læring finder sted på implicite og eksplicite måder, og hukommelse, der er en læringskomponent, kan bl.a. være episodisk, semantisk og procedural (Blakemore og Frith 2007: 185). Procedural hukommelse er i vores optik relateret til sansemotorisk og tavs viden (Nielsen 1994: 83 et passim). Et andet navn for dette er 'handleviden' (Søndergaard og Hasse 2012: 16). Andre primære læringsformer kan kaldes betinget respons og betinget læring (Blakemore 2007: 186). Implicit og procedural viden må ofte gøres eksplicite for at blive til undervisning, og derudover ser der ud til at være behov for et vekselspil mellem implicit læring og eksplicit undervisning for at nå optimale resultater. Nogle har mest brug for eksplicit læring (ibid. 188), og i denne sammenhæng kan man ane teorierne om forskellige tilgangsvinkler eller typer i de Mange Intelligenser (Gardner) og i læringsstile (Dunn & Dunn) i horisonten.

Figur 7: Illeris Læringstrekanter.

Disse grundlæggende faktorer i læring får betydning for de læringsteorier, vi vælger at bruge i vores digitale læringsarkitektur. Nogle læringsscenarier på især et elementært niveau har god nytte af implicite og procedurale metoder af instruktivistisk eller behavioristisk karakter (Hansen 2010: 116). Andre indlæringsituationer kan have brug for en konstruktivistisk tilgang så studerende selvstændigt kan udføre "aktive undersøgelser af komplekse autentiske problemstillinger" (ibid.: 120). I atter andre tilgange kan der være behov for at kunne indgå i socialkonstruktivistiske læringsdesign, hvor kollaborative praksisfællesskaber afprøver deltagelsesidentiteter i scenarier, der har store ligheder med projektarbejdsformer (ibid. 122-123).

2.3.1 Byggeklodser eller innovationstænkning

Som et supplement til Illeris' læringstrekant kan vi her inddrage en anden model, der anvender en horisontal akse (Langager i Andersen 2005: 99 ff). Her kan en læringsdefinition ses som beliggende på et kontinuum mellem to poler, der kan kaldes hhv. "byggeklodser og parallelspor" (ibid.: 115 ff). Den sidstnævnte pol fokuserer på parallel og individuel fantasi og skaberglæde samt selvstændighed, originalitet, alsidighed og fleksibilitet (ibid. 116-117). Den modstillede byggeklodspol baseres på synspunktet om, at læring består i at bygge oven på det, man allerede har lært. Derfor bliver begreber som systematik, koncentration, velafgrænsethed samt rigtig rækkefølge af indlæringskomponenter af stor betydning (ibid).

Svaret eller svarene på, hvordan man lærer, ser ikke ud til at være et 'enten eller' her, men snarere en prioritering af forskellige komponenter, og det ser endvidere ud til, at en for ensidig satsning i sidste ende kan bringe vores tilsigtede samfundsudvikling i fare, hvis "bestemte byggeklodser opprioriteres på bestemte tidspunkter i barnets læringsproces" (Andersen 2005: 116). Innovation og entreprenørskab er betydningsfulde elementer i det nuværende ideal om Ny Nordisk Skole (Storm 2013), og sådanne elementer fremmes ikke entydigt af en definition af læring som værende i store træk konform for de fleste børn eller lærende generelt.

Lettere karikeret skal børnene således aflære sig kreativitet og tilegne sig viden i en processtyret sekvensrækkefølge, for så senere i deres ungdoms- og voksenliv at skulle genfinde kreativitet og innovationsfærdigheder (Andersen 2005: 117).

Som anført er svaret ikke et enten eller. Med til kreativiteten og innovationen hører også bestemte faglige færdigheder. Som et eksempel er det blevet nævnt, blandt flere opfattelser, at den musiker, der kender sine skalaer bedst har de største muligheder for at spille musik på improvisationsbasis (4Sound blog 2011)^[4]. Men hvordan man opnår disse færdigheder ser ikke ud til at være afklaret i større omfang. I denne forbindelse er forsøg på at bestemme en gældende eller 'naturlig' indlæringsrækkefølge for fx indlæring af sproglige elementer i moder- og fremmedsprog ikke lykkedes, selv om det fra flere sider er blevet hævdet, at en sådan var mest sandsynlig, fx af Stephen Krashen (Silalihi 2000) og Rod Ellis (Ellis 1998).

Mange elementer i læring synes indlysende, og viser sig senere at skulle begrundes eller afvises. Blandt disse er, at en mål-middel tænkning (Hiim 1997: 40 ff) med klare mål og procedurer er af afgørende betydning, mens andre hævder at empirisk forskning klart skulle vise, at det meste af dette er af begrænset eller slet ingen betydning (Per Fibæk Laursen i Andersen 2005: 99). På lignende måde

4 4Sound blogindlæg 2011: pipogpop 15/11-2011 16:40 #0 hvad er nøglen til at kunne improvisere? er det at kunne de fleste skalaer eller? Ewido 15/11-2011 22:47 #9 Som guitarist må jeg sige, at det er en fantastisk hjælp at kunne sine skalaer. Herved spiller jeg aldrig falsk. Og dernæst handler det om frasering og melodi.

kan et sammenhængende overordnet teori- eller værdisæt heller ikke garantere læring. Lærere er i de fleste tilfælde ikke tilhængere af en sådan overordnet teori (ibid.).

Vi ved fx heller ikke mere om effekten af at bringe elever ind i specialklasser end at eleverne her ikke længere forstyrrer i normalundervisningen (ibid: 6). Der er store forskelle i kommuners tiltag over for sammenlignelige cases (ibid: 7), og selv en logisk idé som at flere timer i et fag styrker fagligheden er ikke dokumenteret (ibid. 110).

Tilbage står, at "i en tid uden sikker viden er der mange bud på tolkninger af tendenser", og at læring påvirkes stærkt af den enkelte lærers indstilling og forventninger til elever (Andersen 2005: 121-122), og dermed også af lærerens indstilling til rummelighed og inklusion.

2.3.2 Unges læring

Unge læring er af stor betydning i dette Masterprojekt, da vi beskæftiger os med målgruppen af unge mellem 14-20.

I denne periode sker der i teorien en finjustering af kognitive processer i hjernens frontallapper, ligesom selvkontrol og udøvende funktioner styrkes, men også sættes under pres i sensitive perioder. Mere bevisligt finder der en synapsebeskæring sted i disse år, der forbedrer funktionelle netværk og perceptionsprocesser (Blakemore og Frith 2007; 154-155). En anden postpubertær proces, der både medfører ændringer og forbedringer, er myelinisering af hjernens axoner, (ibid. 156), hvilket øger hjernens arbejdshastighed (ibid.: 272).

I disse sensitive perioder kan det være indlysende, at stilladsering, arkitektur, og læringsdesign vil være ønskværdige instrumenter i et forsøg på at støtte disse unges identitetsarbejde og kognitive processer. Ved unge dyslektikere og andre unge med lignende vanskeligheder bliver behovet for sådanne læringsomgivelser formentlig tilsvarende forøget.

I den første del af aldersforløbet mellem 14-16 år sker der yderligere et fald i præstationer, indtil de unge i 16-årsalderen er tilbage på et tidligere højt niveau (ibid.: 161). I disse år foregår der en *omfattende omorganisering af hjernen* (ibid.: 164). Dette bør påkalde sig positive foranstaltninger af støttende karakter. I modsat fald kan en teenager, hvis hjerne beskyldes for at være under ombygning, passende replicere, at hos ældre mennesker (typisk vedkommendes lærere) kan hjernen ses som værende under nedrivning. Ikke desto mindre øges mængden af hvid substans og dermed også myeliniseringen langt op i voksenlivet (ibid.: 159), så den ældre generation har tilsyneladende ikke en tilsvarende mulighed for at undskylde sig med sensitive perioder.

I indledningen blev det nævnt, at der også kan være argumenter mod en digital læringsarkitektur.

Et nøglebegreb i dette Masterprojekt og ikke mindst i fremtidens uddannelse kan kaldes digital dannelse. Dette begreb indbefatter efter al sandsynlighed også evnen og kompetencerne til at kunne håndtere inkompatibilitet mellem systemer og apps, etc. Henrik Svendsen, Fredericia Gymnasium, pædagogisk leder, omtalte begrebet inkompatibilitet i denne forstand på Konference 14.3.13 i forbindelse med sit gymnasiums deltagelse i Mathiassen 2012 AU Udviklingsprojekt.

Når man overvejer, hvor ofte der sker forandringer og opgraderinger inden for IKT, er det oplagt, at dette er en central evne for elever og lærere. Hvis en DLA ikke er i stand til at inkorporere og videreudvikle sit koncept, vil den komme til at virke hæmmende for sin målgruppe. Derfor er der da også i dette projekt lagt op til, at en DLA netop skal kunne udvikles, i bedste fald vha. også eleverne som didaktiske designere.

Det er imidlertid indlysende at vores valgte målgruppe ikke har brug for unødvendige og utidige ændringer i deres DLA. Overdreven stilladsering og hjælp er dog også betænkelige, og kan endog skade eleverne på sigt, fordi de kan underminere elevens personlige kontrol og handlekraft (Ema Uchioda i Burns og Richard 2012: 80). Så en balance må findes mellem de to tendenser.

2.3.3 Unges motivation

De unges motivation er nok det mest centrale som begreb for dette Masterprojekt. Det må siges at være en af de vigtigste forudsætninger for at teoretisk læring finder sted. Vi har ovenfor redegjort for læringsproblematikken hos unge generelt, herunder de fysiologiske forudsætninger og hos de læse-stavesvage specielt. Vi har valgt undertitlen 'Giv motivationen tilbage til de læse-stavesvage', ikke mindst ud fra den kendsgerning at det netop er motivationen for at læse og lære, der med vores målgruppes handicap, er mangel på. Det motivationelle er den drivende faktor, eller det Illeris benævner som Drivkraften i sin læringstrekant. (se u. Læring)

Det er i psykologien at motivationsbegrebet hører hjemme. Maslow er kendt for at have behandlet motivationsbegrebet ud fra en basal behovsmodel; Behovspyramiden. Heri redegør han for menneskelige behov, som motivationsfaktor. Om end det kan synes rudimentært at inddrage regulære menneskelige behov, overfor vores målgruppe af unge, er det alligevel en kendsgerning at det netop er ved at indse og erkende et personligt behov, at man erhverver sig motivationen til at få det dækket. Overført på vores unge, drejer det sig derfor om først og fremmest at finde behovet for og relevansen samt nytteværdien i at læse og lære. Dernæst at skabe fremgang i processen med det

Det er en generel opfattelse, at man lærer mere, når man er motiveret, samtidig med at det er motiverende at lære nyt - det kognitive og det affektive spiller sammen. I forbindelse med formel undervisning er det dog ikke altid så simpelt. Ideelt set bør undervisning derfor bidrage både til læring og motivation. Et omdrejningspunkt for dette og for vores målgruppe er derfor, hvorvidt der kan skabes motiverende fremgang i læsning.

Der er næppe noget så motiverende som succes. (Elbro 2007: 211)

Et interessant element at tænke ind i forbindelse med unges motivation for læring, er hvorvidt deres intuitive intelligens kan få spillerum i undervisningen. Vi efterspørger pædagogisk merværdi og tænker på at udnytte elevernes læringsressourcer maksimalt, til gavn for såvel fagligt udbytte, som følelsen af mestring og dermed motivation for måske endnu mere videnstilegnelse, på deres individuelle niveauer.

Hubert Dreyfuss har reflekteret over, hvordan man tilrettelægger pædagogiske forløb, så viden og færdigheder får bedre udviklingsmuligheder, end de har i dag. Men at tilgodese og prioritere undervisning i intuition via intuitive metoder kan blive lidt af en udfordring.

Ikke mindst i lyset af det er noget der ligger fjernt i vores tillærte måde at tænke på og i de konventionelle undervisningsmetoder.

Det intuitive stimuleres nemlig ved at se bort fra konventionel system- og regeltænkning og i stedet lægge op til at spontanitet og gætteeri, bliver omdrejningspunktet. Det er en evne der skal opøves, idet vores målgruppe af unge allerede har lært at tænke i regler.

Men udsigterne for at nå langt i såvel faglige som kreative kompetencer synes at være gode, hvis man får opøvet intuitionen og den intuitive intelligens.. Det er netop i dette felt forskere og innovative tænkere bevæger sig, når der kaldes på viden der rækker ud i fremtiden (Tanggard 2012).

2.3.4 Undervisning

Begrebet undervisning har i denne forbindelse en ambivalent sammenhæng med fænomenet læring. Sammenhængen mellem de to begreber kan anes i den omstændighed, at nogle sprog bruger samme ord for de to processer, som dansk gør det, mens andre bruger to forskellige ord, som fx 'teach' og 'learn' på engelsk.

Undervisning synes i sidste ende at være en endnu mere kompleks proces end læring, da det indebærer mentalisering (empati og vurderinger) samt evner, der indgår i effektiv tovejskommunikation såsom overtalelse, 'tankelæsning', gensidig hjælp, osv. Læring og undervisning ser endvidere ud til at indgå i et gensidigt samarbejde eller rollespil (Blakemore og Frith 2007: 198-199). For de elever og studerende vi har at gøre med her, har lærernes bevidsthed og kompetente brug af metoder, delelementer og kombinationer af metoder, ofte stor betydning (Revell: 2006). Dyslektikere og andre med kognitive vanskeligheder får sjældent noget foræret; de må ofte arbejde særdeles målrettet og disciplineret for at nå de mål, de har sat sig. Til gengæld kan de nogle gange i kraft heraf faktisk opnå en status som rollemodeller for andre (Bundgaard Svendsen 2013: 22).

2.3.5 Underviserens rolle

I en stor del af de beskrivelser der findes af ordblindes personlige oplevelser med undervisnings- og uddannelsessystemet, udtrykkes mangel på forståelse, empati og tilstrækkelig støtte og strategi for deres vanskeligheder, med deraf følgende forværring af allerede eksisterende mindreværdsfølelser. Det forekommer derfor naturligt, at underviseren bør lægge en strategi der tager højde for at kompensere og imødegå dette, hos den enkelte ordblinde elev, samt didaktisk at indtænke alle de forhold der gør sig gældende omkring den læse- stavesvage, i samspillet med de 'normale' elever. Strategierne for undervisningsniveau skal tilpasses individuelt og matches læringsomgivelsen hvori eleven indgår. Herunder må Vygotskys zone for nærmeste udvikling oppebære en særlig relevans.(Illeris, Hermansen m.fl.)

Gunnel Ingesson oplister syv kriterier for succes:

- Viljestyrke og personlige egenskaber, der hjælper personen til at gøre god brug af hans eller hendes egne evner og fremkalde positive reaktioner fra forældre, lærere og andre voksne og give realistiske uddannelses- og erhvervs muligheder.
- Omsorgsfulde/anerkendende forældre, der fremmer selvværd i deres barn.
- En familiebaggrund, der værdsætter uddannelse og kan afstedkomme mulighed for at sikre særlige uddannelsesmæssig og psykologisk støtte (som regel forbundet med høj socioøkonomisk status).

- Et frugtbar samarbejdsforhold mellem familie og skole.
- Anerkendelse af indlæringsvanskeligheder i en forholdsvis tidlig alder.
- Intensiv og effektiv indgriben i de tidlige skoleår.
- Proaktiv accept og åbenhed om handicap.

Figur 8: Underviseren i klasser med læse-stavesvage Frit efter Elbro 2007 kap. 8

Gunnel Ingesson's forskning viser, at man ikke kun skal se ordblindhed ud fra en læse- og skrivefaglig - kognitiv synsvinkel, men i et større perspektiv også medtænke disse succeskriterier, når man beslutter, hvilken støtte og undervisningsform, der vil være den mest hensigtsmæssig for eleven (Ingesson 2007).

Elbro beskæftiger sig med motivationsfaktoren som en forudsætning for fremgang i læsning (Elbro 2007 s. 211) som en nødvendighed for selve læsekompetencen, snarere end det psyko-emotionelt begunstigende for individet som sådan. Her tænker Ingesson mere helhedsorienteret i sine succeskriterier og på de mere psyko-socialt empatisk orienterede, støttende håndteringer, som er lige så vigtige faktorer for fremgang og selvtillid hos den enkelte, som den tilpassede undervisning. [Ingesson 2007 m.fl.]

Det drejer sig om opmuntring, ros og tilskyndelse til at holde ved læse- stave-træningen, samt at indgå i sociale læringsfællesskaber for, at opbygge selvværd og fremme trivsel. Netop trivsel medvirker i lysten til at lære, som en vigtig forudsætning. For læring er ofte bundet op på lyst, og trives man, er der god grobund for læring (Illeris, 2008). Derfor er en god portion tålmodighed og besiddelse af et menneskeligt overskud hos underviseren også elementer, der er nødvendige for progression hos de læse- stavesvage. Der er imidlertid en øvre grænse for hvor vidt man kan nå med dyslektikers læse-skrivekompetencer, i forhold til at opnå

normale færdigheder, pga. reduceret aktivitet i hjernen i bl.a. 'ordformsområdet (Blakemore (2007: 122). 'Der findes ingen fuldstændig kur, men virkningerne af dysleksi kan i vidt omfang afhjælpes gennem en tålmodig undervisnings- og læringsindsats'. Blakemore (2007 :124)

Imidlertid har underviserne i de senere år været midt i et paradigmeskift, fra den mere konventionelle læsetræning, som kendt fra tidligere tiders specialundervisning, hvor undervisning af læse- stavesvage foregik i mindre grupper eller isoleret, til nu at skulle inkludere og integrere gruppen i normalklassen og åbne for ideer til, hvordan en inkluderende hverdagspraksis med it-støtte kan tage sig ud (Levinson, K.: 2012).

En samtidig kolossal udvikling af digitale støtteværktøjer, fra de første syntetiske oplæsnings- programmer, der over tid forfinedes, tillige med diverse stavekontrol-features i tekstprogrammer, har fundet sted, til nu at kunne suppleres med veludviklede apps og programmer målrettet de stavesvage med særlige ordfor- slags- eller prediktionsfunktioner, der hjælper ved at foreslå ord under eller efter skrivningen. (Erik Arendal 2012)

En tredje vigtig forudsætning for at udfylde rollen som underviser af læse- stavesvage, er derfor en fornuftig IT-kompetence og kendskabet til disse apps og programmer, samt trygheden ved dem og en positiv tilgang til at planlægge undervisning med dem. Der findes i dag næppe en skole uden IT, som en integreret del og for de skoler vi har fokuseret på i vores empiri, er den gjort håndholdt og individuel i form af en iPad til hver elev.(1:1) Omvendt forekommer at der stadig er eksempler på lærere, der føler en vis tilbageholdenhed, eller ligefrem usikkerhed over for IT i undervisningen, hvilket vil være et uheldigt element for trygheden med IT involveret i undervisning og i værste fald læringsudbyttet.

Sidst men ikke mindst må de menneskelige værdier i form af empati, engagement og en vis portion humor og vedholdenhed, fremhæves. Om end det er kompetencer, der for størsteparten er svære at tilegne sig, hvis ikke der allerede ligger noget iboende, hos den enkelte lærer. Om end det er tyndt med dokumenteret viden om disse egenskaber positive og til tider nødvendige betydning som katalysator for en udbytterig undervisning, er der vist næppe nogen i tvivl om det er tilfældet.

Kompetencer indenfor undervisning af læse- stavesvage erhverves ikke ved særskilt uddannelse, men man opnår den kompetencegivende titel 'Ordblindelærer' ved tilvalg af specielle fagmoduler ovenpå læreruddannelsen, eller via Pædagogisk diplomuddannelse, ifølge Nationalt Videncenter for Læsning (Nobelius 2011).

2.3.6 Inklusion

Inklusion inddrages som undervisningspolitisk begreb i afsnittet om specialundervisning historisk set. Men det er nødvendigt også at behandle begrebet i forbindelse med underviserens forudsætning, rolle og spillebane,- i klassen. Mere specifikt handler det om den udfordring det er for læreren at rumme og inkludere børn med anderledes forudsætninger, herunder læse-stavesvaghed, i den almindelige folkeskoleklasse.

Vi kender begrebet rummelighed, som betegnelse for at kunne rumme disse børn med særlige behov sammen med de 'normale' børn istedet for at henvise dem til særskilt og ekskluderende specialundervisning. Siden opstod begrebet inklusion, som et antonym til eksklusion, - en understregning af at der var en negativ - eks-

kluderende side af specialundervisning for eleverne. Inklusion fungerede i starten som et parallelbegreb til rummelighed.

De to ord er nok i første række at opfatte som synonymmer. Men sat på spidsen kan rummelighed defineres som 'tålt ophold' (jvf. Andersen 2004: 221), mens inklusion kan opfattes som en mere vidtfavnende accept af mennesker, der er forskellige fra andre på et hold eller i en klasse.

Hvad skal man kalde disse inkluderede elever? De dækker over begreber som heterogenitet, mangfoldighed, forskellighed, anderledeshed og afvigende (Tetler 2000: 11-12). Tetler vælger i sidste instans at bruge ordet anderledeshed pga. dets positive og negative bibetydninger og ambivalens i mødet med det fremmede (ibid. 12).

Gruppen af disse 'anderledes' elever med specielle behov, der er tale om i inklusionsammenhænge, er både bred og kompliceret, som nævnt ovenfor i afgrænsningen.

Konklusioner fra udviklingsprojekterne i 2008, (se under 'Lidt Historie her') viser i høj grad vigtigheden af tilstedeværelsen af kompetencer, viden og inddragelse af de aktører, som indgår i det pågældende projekt, specielt lærerne. Det er vigtigt, at alle deltagende aktører er klædt fagligt på til projektforsløbet og at de indgår i projektet af lyst, og at de har en fælles forståelse af projektets indsats. Specifikt handlede et af projekterne (Halsnæs) om et kursustilbud målrettet ordblinde elever og elever med massive læse- og stavevanskeligheder i udskolingen. Her bliver det af afgørende betydning for det videre forløb, at hjemklassens lærere havde sat sig ind i de nye metoder og redskaber, herunder IT, som målgruppens elever blev udstyret med via kurset. (Zobbe, Karen; m.fl. 2010 'De mange veje' Teori og Metodecenteret UCC)

Således bliver motivationen en bærende faktor for succes i de forskellige inklusionsprocesser fremover. Herunder den såkaldte 'Hawthorne' effekt, dvs. den begejstring og fremdrift hos lærere, der kan få ting til at lykkes næsten uanset hvad (Maagaard 2012: 24).

Statistikkerne fortæller, at specialundervisningsområdet udgør ca. 30 % af de samlede midler til skoledriften i Danmark (UVM 2010). Ønsket fra regeringens side er at få flere af disse midler kanaliseret over i normalskoleområdet (Jessen, Bodil og Steensbeck, Bjarne 2010). Derfor skal flere elever, fra især kontaktklasser, AKT klasser (Lauritsen, Helle; Hansen, Jakob Wärme 2011 for), læse- og specialklasser, inkluderes i den almene folkeskole (UVM 2010)

Uvist er det imidlertid om alle disse midler nu osse vil blive overført, krone for krone, eller der lokalt vil blive prioriteret anderledes.

Om der vil blive prioriteret de nødvendige kompetenceløft af lærere til at kunne yde en differentieret og kompetent støtte til den enkelte elevs særlige behov ud fra hvilken kategori, baggrund eller specifikke problematik de besidder

Ifølge bladet "Folkeskolen" har undersøgelser foreløbigt vist at det ikke synes at være tilfældet.

'Der er ikke samme succes, når det gælder inklusion, da normalskolen ofte ikke inkluderer kvalificeret. Billedet er det samme i mange kommuner. Børn med særlige behov får ikke den undervisning, de har krav på, da lærerne ikke har forudsætningerne for at inkludere dem. Den rummelige skole belaster hæmningsløst

både lærerne, normale børn og de børn, som har særlige behov, når inklusionens troværdighed mangler - fremgår det af et debatindlæg 29-3-2011 på folkeskolen.dk

2.3.7 Undervisningsdifferentiering

Danmark har siden 1993-loven for folkeskolen bekendt sig til undervisningsdifferentiering i en enhedsskole (fra 1975), med klasser med forskellige elevkompetencer og med fokus på den enkelte elev i fællesskabet. Modsætningen er tidligere tiders elevdifferentiering eller niveaudeling, hvor det ansås for mere givende for eleverne at opdele dem i homogene grupper og undervise dem i overensstemmelse med et mere fælles niveau. Forskning i effektiviteten af disse to organiseringsmåder favoriserer undervisningsdifferentiering som den mest givende af de to (Egelund 2010). Det skyldes bl.a. at de svageste her får rollemodeller, hvilket de ikke gør i homogene klasser, hvor de ydermere ofte udvikler en opgivende holdning (Kim 2012). Det betyder dog ikke at undervisningsdifferentiering kan bruges som en magisk patron eller uden yderligere kvalificering.

Der hersker nogen forvirring blandt lærere generelt om, hvad undervisningsdifferentiering egentlig indebærer (Rasmussen 2010), selv 20 år efter 1993-loven. Ofte bliver resultatet på trods af gode intentioner stadig elevdifferentiering eller niveaudeling inden for den enkelte klasse, uden betoning af fællesskabet (ibid) eller en undervisning imod en bredeste fællesnævner i klassen, hvilket udelukker de mest og de mindst begavede i klassen fra passende læringsudfordringer (Bundsgaard 2013: 27).

I et forsøg på at komme tættere på undervisningsdifferentiering inddrager Jens Rasmussen (i Egelund 2010) erfaringer fra Singapore, hvor der opstilles såkaldte proaktive (i stedet for eftersynkroniserede) læringsmål for elever, der bygger på standarder for både en minimum, middel og maksimumsgruppe. Dette giver et stort behov for evaluering af høj kvalitet (EVA Rapporten om differentiering 2011), hvilket bestemt ikke er uproblematisk, ifølge rapporten, og den igangværende inklusionsbølge i kommunerne vil jo betyde, at der p.t. og fremover vil blive stillet endnu højere krav til bredden i undervisningsdifferentieringen.

Undervisningsdifferentiering er af betydning for Sjørringvold og Aars her, ikke mindst fordi det på efterskolen siges, at de tilstræber klasser med samme niveau, hvorimod det senere siges, at klasserne slet ikke er så ens endda. Det er spændende udsagn, som får betydning for udformningen af vores læringsarkitektur. Men vi vil først uddybe dette senere efter at have brugt vores empiri til analysearbejde.

2.3.8 Læsning

Som nævnt tidligere findes der i dag inden for området 'studiemæssigt svage elever' en lang række underkategorier, der er tilgodeset med en næsten lige så lang række specialtilbud, landet over. Selvsagt ligger hovedfeltet indenfor de skolesøgende børn og unge fra og med indskolingsalderen over udskoling til et godt stykke ind i efter- og gymnasialskealderen.

Overordnede definitioner og kategoriseringer af specialundervisning

Type	Definition
Almindelig specialundervisning	Specialundervisning, der ligger udover normalundervisningen og ydes i 0-6 lektioner eller i 7-11 lektioner ugentligt til enkeltelever (cpr-henførbart).
Anden specialpædagogisk bistand	Aktiviteter rettet mod skolesøgende børn, som af kommunen er defineret som specialundervisning, men som ikke er møntet på enkeltelever (ikke-cpr-henførte aktiviteter). Anden specialpædagogisk ¹⁾ bistand er fx en observationslærer i en klasse mv.
Enkeltintegreret undervisning	Enkeltintegrerede ²⁾ elever er elever, der modtager specialundervisning i den overvejende del af undervisningen (minimum 12 lektioner om ugen).
Specialklasser	Specialklasser ³⁾ omfatter særlige klasser eller klasserækker i tilknytning til den almindelige folkeskole, hvori der ydes specialundervisning.
Specialskoler	Kategorien specialskoler betegner lokationerne for gennemførelsen af den segregerede undervisning, som finder sted udenfor den almindelige folkeskole. Disse omfatter traditionelle specialskoler, heldagsskoler samt interne tilbud på kommunale eller private opholdssteder, som yder specialundervisning.
Fritidstilbud	Fritidstilbud for elever med særlige behov eller almindelige fritidstilbud, der støtter elever med særlige behov. Fritidstilbuddene skal være etableret i tilknytning til skolen, og skolen skal have det ledelsesmæssige og økonomiske ansvar for tilbuddet.

- 1) Anden specialpædagogisk bistand er ikke cpr-henførbart og er således ikke rettet mod enkeltelever, men ydes typisk i forhold til en gruppe eller en klasse. Der er således ikke muligt at opgøre størrelsen af målgruppen for denne type ydelse, hvorfor det alene er ressourceforbruget knyttet til anden specialpædagogisk bistand, som er blevet kortlagt.
- 2) Folkeskoleloven anvender ikke denne sondring. I forbindelse med klagerreglerne anvendes begrebet "specialundervisning i den overvejende del af undervisningstiden", der på grundlag af forskellige ugentlige timetal, er fastsat til at udgøre 12 timer om ugen.
- 3) Tidligere blev den amtskommunale specialundervisning betegnet "vidtgående specialundervisning". I dag anvendes begrebet alene i forbindelse med reglerne om klageadgang og omfatter specialundervisning i specialklasser og specialskoler samt støtte i den overvejende del af undervisningstiden. Begrebet indgår således ikke i den øvrige lovgivning, men bruges i praksis som overbegreb for de nævnte former for specialundervisning.

Tablet 1: Overordnede definitioner og kategorisering af specialundervisning. Deloitte for uvm.dk

Det siger næsten sig selv at de forskellige former og kategorier af 'studiemæssigt svage elever' i deres mangfoldighed også vil indeholde grænse- eller kombinationsformer, der vil gøre en stringent opdeling, næsten umulig. Alene det faktum at studiesvagheder også falder inden for visse grupper af socialt og kulturelt betingede årsager, samt diagnosticerbare sygdomstilstande, såvel fysisk som psykisk, med tilhørende adfærdskomplikationer. Dette gør en kategorisering svær.

Nedenfor er dog alligevel et forsøg på oplisting af nogle hovedgrupper:

- Specifikke forståelsesvanskeligheder
- Generelle indlæringsvanskeligheder
- Socioemotionelle problemer
- Tosprogethed opmærksomhedsproblemer

- Hukommelsesproblemer
- Fysiske handicaps (fx syns- og hørenedsættelse)
- Understimulering
- Psykiske handicaps
- Manglende eller uhensigtsmæssig undervisning
- Sammensatte vanskeligheder

Vi har valgt at koncentrere os om de to øverste, hvorindenfor vores målgruppe befinder sig.

De ordblinde, eller dyslektikerne, er dog heller ikke en fuldstændig ensartet og definit gruppe.

Det er vigtigt at se dysleksi som læse-stavevanskeligheder med flere elementer og ikke som en fast afgrænset og permanent kategori. Der findes nemlig ikke nogen præcis afgrænsning. Sandsynligvis derfor findes der også en bred vifte af tilbud om specialundervisning, i forskellige kommuner, som Deloitte har oplistet en skematisk oversigt over. Skemaet er baseret på en opdeling af specialundervisningsområdet i seks forskellige kategorier:

Se desuden Elbros Figur 9, til kategorisering af læsevanskeligheder fra 2007.

Beskæftiger vi os med læsning som begreb, skal vi omkring det engelske udtryk 'Literacy'. der er et nøglebegreb som bruges overalt i den internationale læseverden. Ordet stammer fra det latinske ord for bogstav, littera og dækker oprindeligt 'det at kunne læse og skrive i et tilfredsstillende omfang'

Idag tænkes læsning bredere og i en mere socialkonstruktivistisk sammenhæng, som en 'samlebetegnelse for den sproglige og socialkulturelle adfærd og tænkemåde hos et flertal i en skriftbaseret makro- eller mikrokultur'. (Friis, Kirsten, Nationalt videnscenter for læsning 2011 'Literacy')

Læsning og læseforståelse vil sige at forstå skrevne meddelelser' [Elbro 2007 s. 40] og har traditionelt været betragtet som fundament for læring, forståelse og videnskonstruktion i almindelighed. Ikke desto mindre handler læsning grundlæggende om ordafkodning, der igen kræver, at eleven forstår, at bogstaver repræsenterer lyde i de talte ord. De skrevne ord består af bogstaver, der har et navn og én eller flere lyde. Sættes disse lyde sammen, får vi ord, der kan sættes sammen til sætninger, som igen kan blive til større tekster. I den første læseundervisning skal lege og øvelser, der stimulerer den fonetiske bevidsthed, prioriteres. Børn skal lære fonetisk afkodning, for at lære at læse, så de kan lytte sig frem gennem et ord ved at bruge den lyd, der er knyttet til et bogstav, og koble den med lyden af det næste bogstav osv. Læsningen af ord skal gerne blive flydende, så forståelsen etableres.

At stave sig gennem et ord kan også være en metode til at afkode et ord. Bogstavets navn vil i mange tilfælde være en hjælp, fordi det kan lede på sporet af lyden.

Det er langt vanskeligere at afkode enkeltstående ord end at læse dem i en kontekst. Det kræver en velfungerende afkodning. Læser man derimod ord i en kontekst, understøtter overskrifter, billeder eller viden om tekstens indhold kvalificerede gæt på ordet. (Fælles Mål 2009 - Dansk)

Problemer med at mestre denne afkodning, er netop den karakteristiske svaghed for vores primære målgruppe; de ordblinde.

2.3.9 Ordblindhed eller dysleksi

Selve begrebet ordblindhed eller dysleksi indtager en central position i dette Masterprojekt, hvorfor vi her vil præcisere begrebet i en historisk sammenhæng. I vores perspektiv knytter det sig endvidere til begreberne rummelighed og inklusion i det danske skolevæsen.

Carsten Elbro definerer læse- stave vanskelighederne således:

Læsning afhænger både af evnen til at forstå og afkode sproget. Vanskeligheder med det ene er ikke nødvendigvis ensbetydende med vanskeligheder i det andet. Derfor findes der forskellige slags læsevanskeligheder. 'Der er to hovedelementer i læsefærdighed; dels afkodning d.v.s. identifikation af de enkelte ord, dels sprogforståelse, d.v.s. gendannelse af tekstens forestillingsindhold, på basis af de afkodede ord' (Elbro 2007 s. 46).

Figur 9: Sprogforståelse model Elbro (Elbro 2007: 48)

Læsevanskeligheder kan desuden opleves som følge af sociale eller psykologiske forhold hvor man ikke har magtet at lære at læse. Andre oplever læsevanskeligheder, p.g.a. opmærksomheds- eller koncentrationsvanskeligheder. Endelig har nogle læsevanskeligheder, fordi de ikke har modtaget tilstrækkelig undervisning jvf. Nationalt videnscenter for læsning.

Som det kan ses i Figur 9 falder gruppen af læse- stavesvage, overordnet i tre grupperinger.

- De sammensatte læsevanskeligheder ud over ordblindhed, omfatter forståelsesvanskeligheder og begrænset ordforråd, vanskeligheder med at få hurtigt fat på ord i ordforrådet (langsom benævnelse),begrænset sproglig korttidshukommelse (også kaldet den verbale korttidshukommelse)

- Specifikke forståelsesvanskeligheder, der er en fejl i hjernen, gør at børnene har generelt svært ved at lære og de er decideret ordblinde.
- Ordblinde er normalt begavede børn, der bare har en fejl i hjernen, der gør det svært at koble bogstaver med deres lyde (Elbro 2007 kap. 5).

Herudover er der en stor psykosocial side hos de unge ordblinde. Gunnel Ingesons forskning i det psykosociale område viser, at man ikke kun skal se ordblindhed ud fra en læse- og skrivefaglig synsvinkel, men i et større perspektiv og medtænke disse, når man beslutter, hvilken støtte og undervisningsform, der vil være den mest hensigtsmæssig for barnet.

Ifølge Ingeson, deler de unge ordblinde sig i tre markante grupper:

1. **De ubekymrede.** De har et (andet) særligt talent eller en stærk interesse, og familien i øvrigt har ikke store skolemæssige ambitioner på den unges vegne.
2. **De opgivende.** De har dårlige kammeratskabsrelationer og ringe opbakning fra forældrene.
3. **Fighterne.** De har den største selvtillid. De er i stand til at isolere deres ordblindhed til en lille del af selvet. Eksterne positive faktorer er gode relationer til familie og venner, en mor, der tror på sit barns chance for at blive til noget, og/eller et talent for fx sport eller musik. Hertil kommer fighterens personlige stædighed.

Måden børn opfatter deres læse-stavesvaghed på er ikke i første omgang som et handicap, men snarere en erfaring af socialt at adskille sig fra de andre børn i interaktion med tekst og dermed læsning. Hvordan denne adskillelse indoptages hos det enkelte barn afhænger selvsagt af hvordan det fortolkes og behandles af øvrige involverede aktører; lærere, forældre osv. Som det følgende afsnit vil fortælle, har dette gennemgået en markant udvikling historisk.

2.4 Lidt historie

Begrebet ordblindhed blev kendt i slutningen af 1800 tallet, da læsefærdighed i kraft af den begyndende industrialisering blev udbredt til store dele af befolkningen. Med industrialiseringen udvikledes også den trykte presse og læsning blev tilgængeliggjort for menigmand og herved blev de læsesvage eksponeret mere og mere (Egelund 2010: 11-12). Med uvidenhed som årsag og baggrund, henvistes de ordblinde til en stemping som læsemæssigt funktionsreducerede og dermed mindreværdige. I perioden fra slutningen af det 19. århundrede frem til sidst i 1950'erne opstod specialskoler og specialklasser i folkeskoleregi primært i bykommunerne, hvor betegnelsen var »værneklasser«. Disse var en betegnelse for, at læse-stavesvage børn skulle skånes for den almindelige klasseundervisning, hvor eftersidning, straf o.l. var de almindelige reaktioner over for elever, der ikke levede op til de faglige krav.

Folkeskoleloven fra 1937

»For børn, der ikke kan følge den almindelige undervisning, skal der, hvis forholdene tillader det, oprettes en særskilt undervisning (særklasser, tung-høreklasse og lignende).« (UVM: 2010)

Med folkeskoleloven af 1937 indførtes begrebet 'særundervisning' møntet på børn der ikke kunne følge den almindelige undervisning:

Fra Folkeskoleloven 1958 ændredes dette udtryk til specialklasser og specialundervisning:

Folkeskoleloven fra 1958

»For børn, der på grund af talevanskeligheder, svagt syn,svag hørelse, små evner eller læsevanskeligheder ikke med tilstrækkeligt udbytte kan følge den almindelige undervisning, indrettes der specialundervisning.« (ibid)

I 1968 konkluderede en effektundersøgelse, at undervisningen i særklasser ikke havde større effekt end undervisningen i den almindelige klasse.

Det påvistes derimod at være afgørende for effekten på læring, om barnet var i et støttende undervisningsmiljø, hvor dets selvtillid og lyst til at lære blev opretholdt.

Denne undersøgelse kan i sig selv bringes til at understøtte den inklusionstanke der noget senere blev fremherskende.

Ved en lovændring i 1970 bliver undervisning for elever med adfærdsproblemer og psykiske lidelser medtaget og i 1975 endelig den ændring, der for alvor anerkendte børn med specielle læse-/forståelsesvanskeligheder.

I folkeskoleloven fra 1975 bliver bekendtgørelsen om specialundervisning formuleret således: »Til børn,hvis udvikling kræver en særlig hensyntagen eller støtte, gives der specialundervisning og anden specialpædagogisk bistand«. Bekendtgørelse er senest revideret i 2010 (ibid)

I Danmark opererer man i 1992 (Elbro) officielt med fire kategorier af læsevanskeligheder hos kognitivt og intellektuelt ellers normalt udviklede:

- Dysleksi / ordblindhed (svært læsehandicap, afkodningsvanskeligheder på fonem (lyd) og graf (tegn), oftest arveligt, ringe mulighed for afhjælpning)
- Læseretardering (svært læsehandicap, ikke arveligt, men ses ofte i forbindelse med fødselsskader o.l., kan (måske) afhjælpes)
- Læsesvaghed (læse- og ofte forståelsesvanskeligheder, har oftest en ydre årsag (f.eks. social), kan til dels afhjælpes)
- "Funktionel analfabetisme" (læsekompetence fungerer ikke i forhold til hverdagens krav, kan afhjælpes) (Dalby, Elbro, Jansen og Krog 1992)

De seneste år har indførelse af begrebet inklusion optaget den danske folkeskole og uddannelsesinstitutioner generelt. Begrebet udspringer egentlig af FN's internationale handicapkonvention, der i 2006 forpligtede deltagerstaterne til at skabe et inkluderende uddannelsessystem for handicappede. Men komiteen under Børnekonventionen har senere anbefalet etableringen af inkluderende skoler..Allerede i 2008 bevilgede undervisningsministeriet lidt over seks millioner kroner til 22 kommuner, som siden august 2008 har arbejdet med skoleudviklingsprojekter, der har sigtet på at fastholde elever i den almindelige undervisning og reducere henvisningen til specialundervisning.

Initiativet har været gennemført som projekt "Mindre specialundervisning, styrket faglighed og øget rummelighed", der har været administreret af KL's Børne- og Kulturkontor. De 22 projekter er bygget op omkring tre temaer:

- Kommunale strategier, organisationsformer og beredskaber

- Rammer for læring på skole- eller klasseniveau
- Supplerende eller alternative elevaktiviteter

Folkeskoleloven fra 2012

I april 2012 kom så ny lov om inklusion i de danske folkeskoler. Denne lov giver kommunerne større frihedsgrader i forhold til specialundervisning og støtte til elever. Men det er ikke meningen, at det skal være en spareøvelse, sagde undervisningsminister Christine Antorini dengang til folkeskolen.dk:

»Det her er chancen, hvor vi kan gøre noget bedre for eleverne sammen med deres klassekammerater i den almindelige folkeskole. Vi skal bare holde fast i, at det ikke er en spareøvelse, men et kompetenceløft«. (ibid)

Ifølge FN's særlige rapporteur på uddannelsesområdet er inkluderende uddannelse en uddannelse, som anerkender, at alle børn har unikke karaktertræk, interesser, evner og indlæringsbehov, og at alle børn med særlige uddannelsesbehov skal have adgang til at modtage tilpasset undervisning i almindelige skoler på grundlag af en pædagogik, som sætter det enkelte barn i centrum (IMR)^[5]

På denne baggrund kunne det være formålstjenligt at fokusere på hvordan IT kan indgå konstruktivt til fremme af undervisning og læring af de grupper af børn og unge, der har særlige behov, i form af f.eks. læse- og stavevanskeligheder.

Ministeriet for Børn og Undervisning startede i 2010 et forsknings- og udviklingsprojekt, der skulle udvikle it-anvendelser pædagogisk i de gymnasiale uddannelser. Projektet, der er forankret på Aarhus Universitet hos Professor Helle Mathiasen forløber frem til dette forår 2013, og har til formål mere specifikt at bidrage til en kvalificering af den fortsatte didaktiske udvikling på de gymnasiale uddannelser, ved at pege på frugtbare tilgange til, hvordan it og nye medier kan anvendes positivt i de gymnasiale uddannelser.

Projektet har særlig fokus på:

- nytænkning
- inkluderende måder at organisere undervisningen på
- variationsmuligheder

samt udvikling af undervisningsformer, undervisningsmaterialer og medier.

Med afsæt i tidligere forskning og erfaringer fra praksis skal projektet undersøge mulige nye veje for undervisningen. Det gælder organisering af undervisningen, undervisningsformer og brug af teknologi koblet med didaktiske overvejelser om for eksempel tilgange til skriftlige afleveringer (elevtid) i forskellige fag og mediebrug i forhold til elevaktivering. (Mathiasen 2012, It-anvendelse i gymnasiet)

Parallelt hermed fokuserede ITMF-projekterne i perioden 2001 – 2004 bredt på implementering af it og medier i almenundervisningen og specifikt på it som hjælperedskab i forhold til elever i læse- skrivevanskeligheder (ITMF: IT og Medier i Folkeskolen) På 1st International Conference on ICT & Accessibility opstillede Kotsik & Tokareva (Levinsen: 2007) følgende kategorier for inddragelsen af it i undervisning.

- Kompenserende it: it erstatter en manglende funktion og tillader eleven at deltage aktivt på lige fod med de øvrige elever.
- It til didaktisk brug: It er et læringsredskab, der kan forandre pædagogik og didaktiske tilgange.
- It til kommunikationsbrug: It kan ændre kommunikationen for mennesker, der lider af funktionelle begrænsninger i forhold til andre.

ITMF projekterne arbejdede med It-rygsækken ud fra tanken om, at den kunne erstatte elevens mangel på læse- skrivefærdigheder, hvilket betyder, at it-rygsækken blev opfattet i overensstemmelse med Kotsik & Tokarevas begreb om kompenserende it.

Haven & Nielsen (2004) fandt, at eleverne nærmere blev integrerede end inkluderede, en iagttagelse der underbygges af Egelund (2004) og igen flere år senere (Politiken 2010).(Levinsen, Karen Tweddel 2012). Integreret kan opfattes som at være en del i snarere end en del af en klasse (Tetler 2000: 14).

2.4.1 Ny Nordisk Skole

I begrebet Ny Nordisk Skole er der mindst tre væsentlige strømninger: en fortidig, en nutidig, og en fremtidig komponent.. Den første udgøres af elementer af mål-middel tænkningen (Hiim 1997: 40 og 45), som den siddende regering overtog fra den forrige, og som tilsyneladende fortsættes, og har givet sig udslag i styringsværktøj som Nationale Test og Fælles Mål (2009).

Denne første strømning har udgangspunkter i bl.a. Canada (Antorini 2013) og Singapore (Rasmussen 2010: 28). Vanskeligheder med at se, hvor elementer kommer fra, gøres i denne sammenhæng ikke mindre af, at danske besøgende i disse lande hæfter sig ved hvad der er af særlig interesse for deres egen uddannelsespolitiske orientering (Antorini 2013).

Den anden strømning, som den nyligt afsluttede lockout af lærerne i Folkeskolen er et indicium på, er en ny styringsform i skolerne, som er ved at overgå fra en stats- og ministeriereguleret virkemåde til en mere markedsorienteret arbejdsform. Her er skoleledere at sammenligne med direktører for lærerne, og ministeriet er som kunden, der skal stilles tilfreds med resultater, både hos børnene og på bundlinien (Carsten Høy Gemal: "Velkommen til Skole Inc." i Information 2.4.2013). Navne på denne strømning omfatter bl.a. New Public Management og neoliberalisme, alt efter uddannelsespolitiske holdninger, og den har udøvet en stærk indflydelse i den vestlige verden siden 1980'erne (ibid.).

Den tredje strømning, der kan tilskrives at enhver ny regering har brug for et særpræg, er en markering af den nordiske arv i en ny iklædning. Finland holdes her frem som en rollemodel, ikke mindst i kraft af landets gode PISA-resultater, og fra de danske gemmer er bl.a. tanken om 'livsduelighed' fundet frem til ny inspiration (som fremmet af Grundtvig, Kold og Løgstrup, iflg Herman 2007: 10).

Landet over er der mange skoler, der nu gør sig erfaringer med begrebet Ny Nordisk Skole ('Se de 352 NNS institutioner': 2013), der således ikke er et færdiglavet produkt - det er en del af noget, der kommer. I ministeriets regi er der nedsat en dialoggruppe om Ny Nordisk Skole, der har rådgivet undervisningsministeren mht. et udspil til den kommende folkeskolereform. Gruppen har bl.a. betonet at teori og praksis, krop og læring ikke må skilles ad i den kommende helhedsskole (Morten Mikkelsen i Kristeligt Dagblad 21.5.2013). Andre elementer i Ny Nordisk Skole (i

Manifestet på nettet) udviser en blanding af nordeuropæiske elementer, fx Klafkis dannelseselementer (Hiim 1997: 52) og elementer fra mål-middel didaktikken (hos fx Raph Tyler (ibid: 40) og hos den læreteoretiske didaktik ved Heimann og Schultz (ibid.: 45).

Kritikere af regeringens uddannelsespolitik fremhæver, at den danske skole af i dag ikke har særlig mange lighedspunkter med den nordiske rollemodel Finland. Professor og Prorektor Hanne Leth Andersen og Lektor Jens Højgaard Jensen fra Roskilde Universitet udpeger flere grundlæggende parametre i denne uddannelsespolitiske diskurs. Et er tillid/mistillid - frie hænder hos finske lærere, og kortfattede nationale læreplaner, over for danske standardiserede tests, detaljeret målstyring og kontrol. Et andet parameter er lighed/ulighed, hvor Finland tilsyneladende tror på lighed og solidaritet, hvorimod Danmark skulle være på vej ind i en uddannelsespolitik som den praktiseres i mere befolkningsrige lande med mere ulighed, såsom Korea og USA ("Tillid fremfor mistillid. Derfor virker den finske skolemodel" i Kristeligt Dagblad 13.4. 2013).

Ny Nordisk Skole er som sagt ikke et færdigt produkt, og det er derfor svært at danne sig holdbare holdninger til denne uddannelsespolitik. I øvrigt afspejler den langt større og grundlæggende modsætninger i syn på læring og uddannelse.

Per Fibæk Laursen hævder således at nogle kan se skolen som en "produktionsproces" med "klare og bindende mål, professionel ledelse, testning af resultaterne, udvikling af effektive metoder og brug af moderne teknologi", men "den empiriske forskning viser klart, at det meste af dette er af begrænset eller slet ingen betydning" (Andersen 2004: 99), som tidligere nævnt her. Fibæk Laursen tror i stedet mere på bl.a "realistiske forventninger, god atmosfære, ...vægt på forståelse af stoffet, og dialog imellem levende, aktive mennesker." (Fibæk Laursen 2010).

Modpolen hvad angår test og evalueringer kan findes hos fx Niels Egelund, der hævder at "[p]å skoler med en god evalueringskultur er det altid lærerens formål med evalueringen at følge op på den enkelte elevs udvikling og vurdere, hvilke metoder der understøtter den enkelte elevs læring," i en udtalelse til Skolerådet (Rådet for Evaluering og Kvalitetsudvikling af Folkeskolen, en pendant til Det økonomiske råd eller vismændene) i et interview (Egelund: 2007).

I mange andre parametre er der for øvrigt enighed mellem de to professorer, der citeres her, fx i deres positive syn på undervisningsdifferentiering. Ny Nordisk Skole er endnu i sin vorden og er måske nu mest af alt et letgenkendeligt varemærke med endnu et lidt ubestemmeligt indhold.

Dog er Fibæk Laursen optimist på vegne af navnet 'Ny Nordisk Skole' der korrelerer med et begreb som 'Noma', og formidler et positivt signal og en positiv historie, i modsætning til uddannelsesdiskursen tidligere, hvor der tegnedes et dystopisk billede af en kultur i forfald og lærere under angreb for inkompetence. På den baggrund er der et håb om, at Ny Nordisk Skole kan signalere en frisk start og en ny begyndelse (Laursen 2012).

2.4.2 Mønsterbrydning/social arv

Det er almindeligt kendt, at dysleksi kan forekomme hos flere medlemmer i samme familie. Ordblindhed har en stærk arvelig disposition. Op til halvdelen af mennesker identificeret med ordblindhed har en genetisk disposition (Olsen, Martin Hauerberg 2010). Der er altså ikke tale om at alle med dysleksi har en arvelig disposition.

Til en vis grad kan der også være tale om social arv, hvor bedsteforældre- og forældregenerationen videregiver traditioner, holdninger og vaner, som gør det vanskeligt for barnet at lære at læse og skrive, eller mere specifikt; at få den nødvendige rutine hermed, da der ikke findes nogen kultur for, eller særlig anerkendelse af denne beskæftigelse. Vi tænker her på opbakningen i hjemmet, til f.eks. lektielæsning.

Analyser viser imidlertid, at det er genetiske faktorer, der spiller den største rolle. Hvordan den genetiske nedarvning sker, ved man endnu ikke nøjagtigt. Ordblindhed rammer ml. 5-10 % af befolkningen.

Efter al sandsynlighed drejer det sig ikke om en simpel nedarvning, hvor kun et enkelt gen er involveret. Alt tyder på, at nedarvningsmekanismen er kompliceret og omfatter mange gener, der er lokaliseret mange forskellige steder i arvemassen. (Lars Hansen, Kbh. Uni., - DR2-Danskernes Akademi).

Omfanget af dysleksi er altid resultatet af et kompliceret samspil mellem arv og miljø, et samspil der begynder allerede i fosterstadiet. Man arver gener, som kan give dysleksi, samtidigt med at ovennævnte eksempler på miljøbetingelser er til stede. Givet dette samspil, siger det sig selv, at uden bevidst, målrettet undervisning og vedholdende træning, samt anerkendelse af dyslektikerens særlige behov, udvikles omfanget af dysleksi, proportionalt med fraværet af disse. Således spiller skolen en altafgørende rolle i samspil med hjemmet. (jvf. Gunnel Ingessons 4. af de 7 succeskriterier).

At tale om mønsterbrydning i.f.b. med omfang og udvikling af dysleksi forudsætter derfor kendskabet og hensynet til den genetisk arvelige faktor. At kunne bryde positivt med en social miljøbaggrund som nævnt, samtidigt med tilstedeværelsen af en genetisk arvelig disposition, siger sig selv; kræver omtrent en 'dobbelt-indsats'.. Den sociale arv, eller miljøbaggrund, der her eksplicit tænkes på, handler om fraværet af traditionen for og holdningen til og dermed rutinen i at læse, skrive og argumentere i nogen særlig grad. Man kan således tale om en boglig og sproglig ressourcervagthed.

Den engelske forsker Basil Bernstein argumenterer for, at brugen af sproget i ressourcervage familier er anderledes begrænset end i ressourcestærke familier, hvor de er vant til at argumentere fagligt og derved har et udvidet sprog. Dette har en stor betydning, da evnen til at kommunikere og argumentere, læse og skrive er redskaber, der er nødvendigt for at kunne begå sig i forskellige uddannelsessammenhænge, specielt de efter-videregående. Og det er netop omfanget og graden af uddannelse, der suverænt sætter barren for i hvilken grad der mønsterbrydes. [Bernstein, Basil, 'Pædagogik, diskurs og magt' 2001]. Bourdieu kalder de samme elementer den kulturelle kapital, der er elementer i et menneskes forudgivne bagage af kompetencer, social og kulturel habitus. (Bourdieu 1986) Men det handler i høj grad også om for dyslektikere at overvinde en ligeledes social arvet større eller mindre grad af mindreværdsfølelse, for også at kunne få opfyldt de to øverste niveauer i Maslows behovspyramide, nemlig behovene for ego og selvrealisering. Kompensationen har midlertidig sin pris.

Det ville være en fejltagelse at tro, at det blot er et spørgsmål om tid, før øvelse medfører normal præstation. Normal præstation? Nej. Gode præstationer? Ja. (Blakemore 2007: 127)

Ordblindhed er livsvarigt, men omfanget kan begrænses ved rette håndtering; støtte, opmuntring og træning.

2.5 Et øjebliksbillede af iPads og smartphones i undervisning

I forlængelse af behandlingen af de videnskabs- og læringsteorier etc, der udgør fundamentet for dette Masterprojekt, vil vi i det følgende beskæftige os med faktorer og elementer, der betinger, hvorvidt iPads, tablets og smartphones bliver succesrigt implementeret i skolers hverdag og virke. Vores hypotese er i den forbindelse, at dele af vores ønskede digitale læringsarkitektur vil blive synlige ved denne fremgangsmåde, og at elementer, der bør undgås, tilsvarende vil kunne ses klarere eller i hvert fald skimtes i horisonten.

Som nævnt i indledningen ses iPads og tablets ofte som prestigebærende læringsartefakter, der ligesom interaktive tavler undertiden bliver købt og implementeret primært pga. deres imponeringseffekt over for potentielle nye elever eller studerende på skoler, deres forældre, administratorer osv.

I dette Masterprojekt har vi at gøre med to cases, der befinder sig på to forskellige stadier af deres iPad-forløb. På Sjørringvold fik eleverne iPads efter sommerferien 2012, og på Erhvervsskolerne Aars fik de studerende deres iPads hen på foråret 2013. Enkelte observationer af og sammenligninger af denne forventede 'bling-effekt' på de to skoler er derfor mulige i vores empiri. Men der er på den anden side nok mindre af denne wow-effekt involveret, fordi tidligere indkøb i fx Odder Kommune har gjort det mere almindeligt at se iPads i skoler. Dette kan imidlertid netop også have accelereret yderligere indkøb og ibrugtagning på andre uddannelsesinstitutioner, pga. en deraf følgende 'so ein Ding..' eller 'domino'-effekt.

I hvert fald er der i litteraturen og på nettet ingen mangel på dyrekøbte erfaringer, som stilles til skue for at hjælpe nytilkomne brugere til en bedre og hurtigere start.

Det understreges, at iPads kan give anledning til en redefinering af læring (jvf. Puenteduras øverste og ønskværdige niveau i SAMR-modellen), men kun under forudsætning af, at man får øje for en bred vision i artefaktets muligheder, at man får forberedt skolens lærere på ordentlig og grundig vis, og at man opnår en fælles og holdbar vision for læring og ibrugtagning på skolen.

Det pointeres yderligere, at en fokusering på mulighederne i apps er stærkt begrænsende (eksempelvis hvor er den app jeg skal bruge til at undervise i latin?), og at det forvrider og begrænser iPad'ens muligheder at se den som var den en pc eller en laptop. Deling af iPads mellem flere brugere advares der imod (Sky-Mcilvain, Elizabeth 2012). Dog er der enkelte uenige afvigere, der anbefaler deling og oven i købet brug af en enkelt iPad i en klasse (ibid.). Og sidst men ikke mindst slås der til lyd for (fra fx Tom Daccord side) at det essentielle spørgsmål om, hvorfor man skulle anskaffe sig iPads på skolen, skal besvares, og forsvares, og formidles på overbevisende vis, til alle involverede, lærere, forældre og elever, før man overhovedet bevæger sig ud i overvejelser om indkøb (Daccord, Tom 2012).

Endvidere betones det, at man skal være villig til at lære af andres fejltagelser og succes over en bred kam (ibid.), og at der ikke som på computere er samme muligheder for at kontrollere sine elever eller studerende. De får så at sige vinger og må ikke forhindres i at bruge dem: tillad det uforudsigelige (Glicksman, Sam 2013).

En anden faktor er den tekniske infrastruktur på en skole med iPads. Der er behov for tilstrækkelig båndbredde til at forbinde dem og gøre elever i stand til at bruge dem på samme tid. Store mediefiler skal også kunne håndteres, og det endda ofte over hele skolens område.

Der skal foretages planlægning af udvælgelse, indkøb og udsendelse af apps. De skal endvidere opdateres, ligesom operativsystemerne, og aftaler skal foreligge om, hvem der gør det. Data skal evt. synkroniseres, hvor tit og af hvem? Hvordan skal opgaver fra elever afleveres til lærerne? Skal der bruges opbevaringsprogrammer som Evernote og Dropbox? Det er nogle af de spørgsmål, der skal tages stilling til.

Som fordele ved iPads og tablets kan der hævdes at være større motivation hos eleverne, bl.a. pga. den oven for omtalte nyhedsinteresse med deraf følgende (kortvarige?) motivationseffekt. Dertil kommer kortere opstartstider, erstatning af andre værktøjer, fx kameraer, mindre papirbrug og endelig overflødiggørelse af interaktive tavler. De to sidste punkter er der dog delte meninger om i reaktionerne til det blogindlæg, der refereres til her. (Bech 2013)

Generelt kan der argumenteres for, at under de rette omstændigheder kan iPads i et praksisfællesskab ("a social setting") i væsentlig grad forbedre læringsmulighederne for den individuelle elev (Maagaard 2012:4). Et udsagn som dette kan i nogen grad ses som en støtte til at opbygge en omgivende digital læringsarkitektur som den, vi ønsker at designe her. At få udleveret iPads gør det ikke alene.

Problemer med elevers evne til at koncentrere sig ser således ikke ud til at blive løst af iPads i sig selv, men en højere procentdel af eleverne får angiveligt lavet deres hjemmearbejde, og nogle elever deltager i en noget højere grad i aktiviteter i klasseværelset efter indførelsen af iPads (Maagaard 2012:4). Dette kan i et vist omfang også tilskrives nyhedens interesse.

Fra medaljens bagside kan det nævnes at det ser ud til at blive nemmere at flygte ud i andre aktiviteter i klassen vha. en iPad, og dette må så forsøges imødegået ved at fokusere på en mere elevcentreret didaktik end i traditionel tavleundervisning. I nogle gruppesammenhænge viser iPads sig tilsyneladende også at kunne svække den enkelte elevs motivation og også dermed gruppens motivation som sådan (ibid. 4 og 71).

Blandt fordelene ved iPads kan de følgende fremhæves: lynhurtig at starte op og være klar med, praktisk størrelse til både individuelt- og gruppearbejde, brugervenlig og intuitiv, mange muligheder for at producere og dele indhold på (foto/video/lyd).

Nemt at vise præsentationer på og at samarbejde på produktioner med. Programmer installeres nemt efter personlig interesse og fagligt behov. Automatisk trådløs sikkerhedskopi. Uproblematisk at overføre alle filer til en ny iPad. Færre ting, der skal indstilles (og kan indstilles forkert). Nemt at synkronisere nye programmer over til elevernes enheder (Maagaard 2012: 17).

Tilsvarende kan ulemper bl.a. ses som det forventelige, at pc programmer og traditionelle 'skolepakkesoftware' og fagprogrammer ikke umiddelbart kan overtages på elevernes iPad. Færre detaljer kan indstilles i iPad'ens opsætning, og der er begrænset datakraft i forhold til en pc (Maagaard 2012: 17).

Nogle kilder nævner ulemper ved at skrive længere afsnit på en iPad (som det senere nævnes i vores elevempiri (Anton 07:26-07:41) mens andre elever har det stik modsat og foretrækker iPad'en (Maagaard 2012: 55).

1:1 Begrebet

Dette begreb er hyppigt blevet anvendt om brugen af iPads, i modsætning til pc'er som et arbejdsredskab, der ofte forudsætter en kollektiv arbejdsform med klare mål fra lærerens side. Heroverfor står så en anden brug af pc eller i endnu større grad iPad, hvor den bliver en integreret del af den enkelte og klassens aktiviteter, ikke som et IT-redskab men som et tænkeredskab (ibid.:18).

På Sjørringvold Efterskole taler man i forbindelse med denne integrationstanke om elevens iPad som elevens forlængede arm.

I forlængelse heraf kan det hævdes, at forskningsresultater primært fra USA ikke har påvist signifikante læringsforskelle ved brug af IT. Det har givet Larry Cuban, som vi tidligere har mødt som en kritiker af hele IT-bølgen i den vestlige verden, anledning til at fremføre, at kvalitative forandringer har været et resultat af innovativ undervisning, fx individbaseret og problembaseret læring, snarere end individuelle eller kollektive IT-værktøjer, der stilles til rådighed for elever (ibid: 19). Hvorom alting er, forstærker disse argumenter ideerne om, at der må stilles omgivelser og didaktik til rådighed for værktøjerne, der kan forstærke og kanalisere den effekt, som de også kan påvises at have, i hvert fald for læse/stavesvage.

Under alle omstændigheder ser det ud til, at ånden er sluppet ud af flasken: eleverne i en iPad-klasse i Odder kunne fx ikke længere præcist huske undervisningsformen fra før klassen fik iPads, og ønskede bestemt ikke at vende tilbage til fortiden (Maagaard 2012: 100). Her er selvfølgelig kun tale om enkeltindivider i en klasse.

IT-kvalitet i skoler kan der tilsyneladende stræbes mod på to modsatrettede måder. Den ene er at satse på central sikring af 'best practice' vha. centralt definerede pensu og mål. Det tilsidesætter lærernes metodefrihed og kan være svært at gennemføre organisatorisk. Den anden måde er at satse på lærer- samarbejde, erfa-udveksling og sparring . Odder Kommune har angiveligt valgt den sidste mulighed her (Maagaard 2012: 20)⁶.

På mange måder ser iPad projektet i Odder ud til at blive en succes. Det er uklart hvad det skyldes. Men den såkaldte "Hawthorne effekt" kan være medvirkende. Denne effekt kan defineres som "interessen og engagementet i undersøgelsesobjekterne (her eleverne)" som "den primære årsag til forandring" Maagaard 2012: 24).

Elever kan gives en større rolle i undervisningen gennem fx at finde bedre apps, og fremlæggelser kan bruges som et middel til større individuel og kollektiv forståelse (ibid.: 50), også som hjemmearbejde ved at se andres (ibid. 68). Optagning og gensyn (ibid.: 62) af videosekvenser på iPad af klassekammeraters forklaringer eller præsentationer (ibid.:52) kan virke særdeles godt - det er et velkendt fænomen at elever forklarer ting godt for andre elever, undertiden bedre end læreren.

Ved at gemme optagelser af en selv og kammerater får man en forståelse for over tid hvad man kunne før og nu. Uhindret adgang til iPad og iCloud materiale fra deres egen hånd samt til andet undervisningsmateriale i skyen ser ud til at motivere en del (Maagaard 2012: 63), men det skal helst være delingstjenester de kender (fx Dropbox) snarere end forskellige skoletjenester (ibid. 53).

At producere ser i sig selv ud til at have en gavnlig effekt. og det afføder fx en "generelt øget skriftproduktion" (ibid.: 55), ligesom skrift, der gemmes på ét sted og er lettilgængeligt i øvrigt ser ud til at befordre mere skrivning. Eleverne har et behov for at udforske selv og lærerinstruktioner bør derfor holdes korte - de lærer meget af hinanden her (ibid. 66).

Effekten af iPad læring ser ud til at være at den forbedrer de bedste, kan forbedre indsats og lektielæsning for nogle, og i andre tilfælde kan forringe de svageste pga. fristelser på nettet. I nogle tilfælde mudrer den også billedet af mønsterelever, fordi der kan være elever, der er kompetente web 2.0 brugere fx i forhold til fx Facebook og andre tjenester, men hvor tendensen går mod 'selvfremstilling' i omgangskreds uden nysgerrighed overfor andre måder at interagere på i andre IKT sammenhænge. iPad læring kan også bliver for meget for eleverne til tider. (ibid. 72-74).

Forhåndsftaler om iPads er af samme grund vigtige, og eleverne ser ud til at udvikle en tidlig forståelse for givende og ikke-givende brug (ibid. 78-79). De stærkeste ser ud til at behøve en fælles organisationskultur mest (86). Der kan som sagt udvikles nye skel i klassen; nogle bliver stærkere, de bedste endnu stærkere, og nogle forringes (94). Lærerne kan udvikle hvad der kaldes 'aktivisme,' en optagethed af elevers IKT interesse uden dybere faglig indlevelse fra deres side (95).

En iPad kultur er måske hvad der i sidste instans er brug for, hvilket kan opfyldes hvis iPad'en bliver helt naturlig at bruge for eleverne, og "sømløs" for lærerne og elever, dvs. kompatibel i bredeste forstand (ibid. 97-98). Fra september 2012 er det blevet muligt at samskrive i det samme dokument på iPad (ibid. 77).

Mobiltelefoner og smartphones

I Lystruphøve Efterskoles 'IT i Lommen'- Projekt (Karkov 2012) begyndte elever selv at bruge sms-ordbogen som stavekontrol, trods forbud mod mobiler.

Mobilens funktioner her omfatter nu scanning, at læse op på dansk og engelsk, skrive med et office-program, Dropbox (ofte delt med en lærer), at bruge QR-koder, diktafon (til sms eller stavekontrol) tale-til-tekst Dictus til mobil (godt for en del elever), alarm (til strukturering af dagen), streamede lydbøger på mobil og læse vejskilte.

Ulemper ved mobilerne omfattede problemer med log-ins (elevers korttidshukommelse er ofte svækket i modsætning til langtidshukommelse), for lidt plads, lidt modvilje mod samme standard-telefon som de andre, og for lille skærm.

Skolen så fremtidige udviklingsmuligheder, også mht. flere elever, i mere lærer-vejledning og derfor udlevering af mobiler til lærere snarere end til elever, der kommer med deres egne, samt i pakker eller bundles til musik, friluftsgaver (fx GPS og kompas), samt til medier og spil.

I det følgende afslutter vi med en kort omtale af mobilens (u)muligheder i en forskningsrapportering om en mobilklasse på gymasieniveau (Frydenbjerg Elf 2012: 100-101 et passim), der således er sammenlignelig med vores caseskole på Aars HTX.

Her omtales først umulighederne: mobiltelefonerne er teknisk krævende, også ressourcekrævende ifht, lærernes planlægning og mentale ressourcer, der er frygt

for faglig nedgang i læring, evalueringsproblematikker, ikke i sig selv motiverende eller det modsatte, og skaber ikke forandring uden didaktisering.

Til gengæld rummer de muligheder ifht. at gøre eleverne til mere aktive vidensressourcer, gør arbejdsformerne bredere, aktiverer eleverne bedre i multimodale undervisningsgenrer, udvikler og opdaterer fag, kan evaluere læringsprocesser multimodalt, understøtter web. 2.0 interaktive kompetencer, øger hastigheden i vidensproduktion, organiserer studier og kompetencer bedre, og er relevante for mange nutidige studie- og arbejdskompetencer.

Ikke overraskende ser mobilene derfor ud til at ligne tablets og iPads i nogen grad: de får skolen til at ligne virkeligheden, men stiller også store krav til ikke mindst underviserne i teknisk og ikke mindst didaktisk henseende.

Som en afslutning på dette afsnit er det således værd at notere sig, at hvad angår lærerne, aflaster og belaster teknologi læreren på samme tid, og teknologi kan derfor ikke evalueres for sig. Teknologier hænger uløseligt sammen med udøvende mennesker, det omgivende læringsmiljø og den strukturerende læringsarkitektur, der omslutter læringssituationen. Blandt disse faktorer er læreren som didaktisk designer også en vigtig faktor:

(Binderup 2013: 9).

...Ikke alene skal læreren mestre den pågældende teknologi, læreren skal også kunne omsætte denne mestring didaktisk, således at teknologien bringes til at understøtte elevernes læreprocesser (ibid.: 11).

3. Metode

3.1 Casestudie: overordnede overvejelser og diskussion af undersøgelsesmetoder (kvalitativ – kvantitativ, intervention og aktion)

Vi har valgt casestudie tilgangen som undersøgelsesmetode, fordi Amiel og Reeves lægger op til følgende, om empiriindsamling i forbindelse med design based research:

The design-based researcher is humble in approaching research by recognizing the complexity of interactions that occur in real-world environments. Videre skriver de: Data is collected systematically in order to re-define the problems, possible solutions, and the principles that might best address them. As data is re-examined and reflected upon, new designs are created and implemented, producing a continuous cycle of design-reflection-design (Amiel 2008: 35).

Når casestudie metoden lægger op til at man udvælger sine cases formålsbestemt (Neergaard 2012: 11), ligger det fint i tråd med design based research krav om at der samles data systematisk med det formål at re-definere problemer og mulige løsninger. (Amiel 2008: 35). Fører vi tråden videre til vores problemformulering, giver det bedst mening at vi finder cases der omfatter studiemæssigt svage elever i 14-20 års alderen. Altså et "real-world environment" (Amiel).

Dette "real-word environment" er vores cases som vi ønsker at undersøge datadrevet (Neergaard 2012: 50). Datadrevet undersøgelse betyder, at vi induktivt arbejder os ind på eksisterende problemer i vores cases og der ud fra udarbejder mulige løsninger (Amiel) til vores digitale læringsarkitektur.

Idet vi stræber efter at designe en digital lærings arkitektur der skal skabe motivation og tryghed, vælger vi en udvælgelsesstrategi hvor vores to cases kan betegnes som tilsvarende, altså hvor vi sammenligner cases der ligner hinanden. Tilsvarende cases er kendetegnet ved at man sammenligner i casepar to og to eller evt. tre og tre. Dvs. lærergrupperne i de to cases sammenlignes; tilsvarende gøres for elevgrupperne.

De to cases: Sjørringvold Efterskole og Erhvervsskolerne Aars HTX. Undersøgelsen er som nævnt datadreven (Neergaard: 2012 p: 12) forstået på den måde at vi i vores undersøgelsesproces induktivt arbejder med de data vi indsamler, behandler og analyserer, og på bedste fænomenologiske vis bygger videre på indsamling af nye data, som vi så igen behandler og analyserer.

Denne induktive fremgangsmåde vil få os tættere på skolens daglige praksis ved at vi på ydmyg vis prøver at tilnærme os den komplekse interaktion der er mellem lærere, elever samt lærer og elever imellem (Amiel 2007, s35). Særligt fokus rettet mod den praksis der eksisterer omkring brugen af håndholdte og trykfølsomme devices i undervisningen. Som Robert K. Yin skriver:

Typen	Udvælgelsesstrategier	Formål
Cases med stor eller lille variation	Maksimum variation	Sammenligning af cases der ligner hinanden.
	Stratificeret	Illustrer undergrupper og letter sammenligning
	Tilsvarende	Sammenligning af cases der ligner hinanden.
	Homogenitet	Fokuserer, reducerer, simplificerer og letter gruppeinterview

Tabel 2: Oversigt over forskellige former for udvælgelsesstrategier (Cases med lille variation)

Casestudiet er særlig fordelagtig som analytisk metode i de tilfælde, hvor det, der ønskes belyst, er moderne fænomener i deres naturlige omgivelser, hvor det er vanskeligt at lave en klar adskillelse af fænomenet, der ønskes undersøgt, og omgivelserne fænomenet er en del af. (Yin: 2007)

Case studiet bygger på den kvalitative forskningstradition, det vil sige at resultaterne kan være fejlbehæftede på grund af manglende stringens. (Neergaard 2012: 43). Mange fejkilder kan afhjælpes ved at benytte datatriangulering (Neergaard). Datatrianguleringsmetoden benytter vi ved at kombinere data fra kvantitativ spørgeskemaundersøgelse, kvalitativ fokusgruppeinterview, kvalitative individuelle interview, suppleret med interview af ressourcepersoner for evt. at få afdækket diverse procedurer og retningslinjer i den daglige praksis.

3.2 Metodiske og teoretiske overvejelser i forhold til de valgte casestudier

Vores digitale læringsarkitektur er målrettet og designet til vores primære case Sjørringvold efterskole. Undersøgelserne har det formålet at forstå skolens inddragelse og anvendelse af teknikker og teknologier i forbindelse med brugen af iPads i undervisningen, frem for at fordybe sig i iPad'en som device (Amiel: 2008, 31). På den baggrund vil vi opnå en dybere indsigt i hvordan løsningen kan passe ind i skolens hverdag og eventuelt løse nogle af de udfordringer som skolens lærere står med i dag (Amiel).

Vi har udvalgt to cases for at have mulighed for at spejle den primære case's data i den sekundære case med relativ lille variation (Neergaard: 2012).

Primær casen repræsenterer uddannelsesmæssigt grundskolens 8. til 10. klassetrin og den sekundære, første år på HTX. Sjørringvold er en specialefterskole for elever med en PPR^[7] med læsehandicap (dysleksi) eller læse-stavevanskeligheder. På HTX er læsekompetencer mere "normalt fordelt", idet alle er erklæret uddannelsesparate^[8] af UU-centrene^[9]. I fokusgruppe interviewundersøgelsen deltog for Sjørringvold lærere, der dækker de fire klasser på efterskolen. Aldersmæssigt er alle 5 lærere 31 - 59 år (2 mænd og 3 kvinder). Lærerne på HTX Erhvervsskolerne Aars dækker det faglige spekter på HTX uddannelsen, dvs.

7 PPR: Pædagogisk Psykologisk Rådgivning eksisterer i kommunal regi og i vores tilfælde varetager de rådgivning for skole og forældre i forhold til håndtering af læsestavevanskeligheder.

8 Uddannelsesparathedsvurderingen er beskrevet i UVM bekendtgørelse for "Bekendtgørelse om uddannelsesparathedsvurdering, uddannelsesplaner og procedurer ved valg af ungdomsuddannelse"

9 Ungdommens Uddannelsesvejledning. Vejlederne i UU-centrene giver personlig vejledning til elever i folkeskolens 6.-10. klasse og andre unge under 25 år.

de 5 lærere repræsenterer de naturvidenskabelige fag kemi, fysik og matematik, sprogfagene dansk og engelsk samt fagene samfundsfag, historie og kommunikation; også her er alle lærere i aldersgruppen 31 - 59 år (4 mænd og 1 kvinde). Ved at have størst mulig diversitet i fokusgrupperne tror vi på at der er størst chance for at få kvalificeret vores spørgsmål og valg i opgaverne.

I det kvalitative elevinterview deltog 3 Sjørringvoldelever fra hhv. udeklassen, læseklassen og eksamensklasse. Alle tre udvalgt af viceforstanderen som relativt svage læsere. Tilsvarende deltog også 3 læsestavesvage elever fra HTX. Alle tre elever udpeget med hjælp af gymnasiets læsevejleder. Formålet med at udvælge de mest læse stavesvage var dels at få afdækket deres baggrund, både socialt og skolemæssigt. Med informationerne fra elevinterviewene vil vi være godt rustet til at designe en digital læringsarkitektur, der er tilpasset en gruppe af elever, der har størst brug for hjælpe-, og støtteværktøjer i undervisningen på efterskolen.

Vi kunne have valgt en anden specialskole for ordblinde, der også anvender iPads i undervisningen, men fravalgte det fordi vi mente at vi på anden måde kunne opnå flere detaljer til vores læringsarkitektur. Ved at spejle vores primære case i referencecasen, får vi de studiemæssigt stærkere HTX elevers tilsvarende syn og svar på problemstillinger og spørgsmål, som fra Sjørringvold eleverne. Vores digitale læringsarkitektur henvender sig primært til ordblinde og læse-stavesvage med et PPR forløb bag sig. Sekundært henvender vores arkitektur sig til de studie-mæssigt lidt stærkere læse-stavesvage elever der har behov for en eller flere af redskaber i arkitekturen. Både den primære og sekundære målgruppe får forhåbentlig større motivation og tryghed i læsning og stavning gennem brugen af vores digitale læringsarkitektur.

Som tidligere beskrevet har vi valgt at kombinere vores empiri i en datatriangulering, således at vores data kan meningskondenseres uden samme risiko for fejlkilder, som ved kun at lave en enkelt kvalitativ interviewundersøgelse. Vi triangulerer os frem til de kondenserede meninger ved at kombinere spørgeskemaundersøgelse, fokusgruppeinterview, kvalitativt interview samt interview med resourcepersoner. På den måde opnår vi flere diskurser til samme spørgsmål eller problemstilling.

3.2.1 Datatriangulering

Datatrianguleringsprocessen indledes via en kvantitativ spørgeskemaundersøgelse til elevgruppen. Formålet med undersøgelsen er at afdække elevernes brug af IKT i undervisningen og i fritiden, med særlig fokus på hvilke sociale platforme og iPad apps der anvendes. På Sjørringvold efterskole er eleverne klasseinddelt i forhold til deres læse- skrivemæssige forudsætninger samt deres ønsker om at komme videre på en ungdomsuddannelse. På Erhvervsskolerne Aars er HTX-eleverne mere homogent sammensat, forstået på den måde at alle elever her har valgt gymnasial uddannelse (HTX) som ungdomsuddannelse. Gruppen af HTX elever skal derfor figurere som referencegruppe til de "diagnosticerede" ordblinde fra Sjørringvold efterskoles læseklasse og udeklasse.

Med referencegruppe mener vi, at de øvrige elever repræsenterer en normalfordeling af unge der går i 8. 9. eller 10 klasse samt 1. g elever på HTX. I den normalfordeling vil der være elever med læse- og skrivevanskeligheder som i nogen grad vil finde anvendelse for vores digitale læringsarkitektur.

Næste udgangspunkt for vores datatriangulering var det kvalitative fokusgruppe-

interview med lærerne. I den første del af fokusgruppeinterviewet blev projektet introduceret, derudover ville vi, på baggrund af udvalgte diagrammer fra spørgeskemamaterialet, have lærergruppens bud på hvorfor eleverne havde svaret som de havde. Vi ville også gerne have inspiration fra lærerne i forhold til udvikling af vores digitale læringsarkitektur. Derfor fik den anden og tredje del af fokusgruppeinterviewet en mere design workshop-agtig karakter. Den gruppe-interaktion der sker i et fokusgruppeinterview modereres gennem workshop aktiviteten. De produkter og tilhørende udsagn der kommer ud af workshop gruppeøvelserne bliver til kondenserede data der samlet bidrager til vores datatriangulering og til vores løsning.

Tredje udgangspunkt i vores datatrianguleringsproces er de kvalitative elevinterview. Interviewene med eleverne er tænkt som en reference til vores to første udgangspunkter i datatrianguleringen, og eleverne bliver vores primære brugere af læringsarkitekturen. På den baggrund opstillede vi nogle forsknings spørgsmål der skulle få dem til at kvalificere et bud på en kommende læringsarkitektur.

3.3 Undersøgellesdesign og empiri

Vi vil nu beskrive processen for vores empiriindsamling og samtidig forklare hvilke overvejelser der ligger bag spørgeskemaspørgsmålene og de interview guides der er benyttet til vore to kvalitative interview.

3.3.1 Kvantitativ spørgeskemaundersøgelse.

Med den første kvantitative undersøgelse af vores primære målgruppe, de læsestavesvage elever, har vi ønsket at danne et overblik over hvordan og i hvilket omfang de benyttede IT-devices,- primært iPads, PC og smartphones samt hvilke apps og programmer, der er tale om. Hvor ligger deres præferencer og hvordan bruger og prioriterer de IT-hard- og softwaren i forhold til skole-undervisning og fritid? I forlængelse af vores 4. fokuspunkt hvor vi ønsker at indsamle viden og erfaring om at lære og undervise, via håndholdte, bærbare og trykfølsomme devices, i såvel individuelle som kollaborative sammenhænge.og hvor vi videre spørger hvordan vi implementerer denne empiri i en digital læringsarkitektur, som vi ønsker at opbygge iterativt over tid, forestillede vi os at Facebook kunne klare den kollaborative del af konteksten. Facebook er et ekstremt populært globalt 'social networking site', og er i omfang, siden tilgængeliggørelsen globalt for knapt syv år siden, eksploderet til et astronomiske antal brugere med Facebook profil. Facebook har revolutioneret Internettet fra at være et medie, hvor alle kunne lægge informationer ud til hele verden, til et medie hvor verden også blev bundet sammen i større og mindre sociale sammenhænge. Ud over den kollaborative del overvejede vi om Facebook i tillæg kunne være en brugbar platform til vidensdelings-, lærings- og undervisningsværktøj. Ikke mindst via Facebooks 'Grupper for skoler', en facilitet Facebook tilbyder skoler og uddannelsesinstitutioner.

Vi har valgt spørgsmål og besvarelser ud herunder, der specielt retter sig mod holdninger til brug af iPad, PC og smartphones og den software, der understøtter de læse- stavesvage. Herunder den sociale platform Facebook, som en mulig ramme for læringsaktiviteter sideløbende med et socialt fællesskab. Spørgeskemaet er delt op i ni afsnit, og vi spørger der ind til:

1. demografi så vi har mulighed for at krydsreferere i forhold til deres sociale forhold, kønsfordeling og aldersfordeling.
2. elevernes præferencer ifm. deres brug af IT devices i undervisningen og i

fritiden.

3. foretrukne facebook funktioner dvs. hvordan Facebook bruges på iPaden.
4. hvor lang tid eleverne bruger apps på skolearbejde, spil, sociale netværk, underholdning i form af film, TV, musik og radio i hhv. skole og fritid.
5. hvilke apps bliver brugt i skole og i fritid
6. hvilke funktioner bruges i skole og i fritid på Smartphone
7. hvad er elevernes holdninger og brugsmønstre i fht. hjælpeprogrammerne IntoWords, Dragon Dictation og skoleplatformen Clio online.
8. Afslutningsvis ville vi vide om det "er fedt at have iPad i undervisning" og om eleverne havde forslag til hvordan undervisningen kan blive endnu bedre med computer, iPad og Smartphones.

Vi fik 46 svar ud af 58 mulige elever på Sjørringvold og 38 ud af 50 1. g elever på Ervervsskolerne HTX i Aars.

Der er altså en svarprocent mellem 75 og 80% fra de to skoler, ud af et samlet antal på 100 respondenter. 100 er dog et godt stykke under de 1000, man normalt kræver for at have et solidt statistisk grundlag, men den høje svarprocent taler for, vi kan bruge resultatet til at kvalificere de kondenserede data i de kvalitative interviews.

3.3.2 Fokusgruppeinterview med workshop aktiviteter

I starten af projektperioden var vi indstillet på at gennemføre vores dataindsamling hos lærerne via kvalitative interviews. Målet for interviewene var at afklare og kortlægge lærernes undervisningspraksis i forhold til inddragelse af IKT og IT-devices i undervisningen. Ligeledes ønskede vi at få et bud på ,hvordan de forestillede sig et fremtidigt undervisningsscenarie. Vi valgte derfor at gennemføre det som et fokusgruppeinterview, fordi vi i den kontekst, kan inddrage props i forhold til få så meget kreativitet ud af lærerne som muligt. Med to videokameraer sat til at optage interviewet og en enkelt lydoptager kunne vi deltage i lærernes kollaborative arbejde om et fælles løsningsforslag som yderst nærværende observatører. Lærernes verbale kvalificeringer af deres kreative valg gjorde at vi, senere kunne genskabe og kondensere alle de praksisnære ideer de nåede frem til, når vi efterfølgende sidder og gennemlytter videolyd billeder af opslagstavler og lego modeller.

[...] Hvis hjælpemidler og øvelser skal inkluderes i fokusgrupper, skal disse selvfølgelig afspejle problemstillingen og emnerne og hænge sammen med de andre spørgsmål. Herudover er det faktisk kun fantasien, der sætter grænsen for, hvad man som undersøger og moderator kan vælge at bruge" (Halkier i Brinkmann et al 2010: 132).

3.3.3 Kvalitativt elevinterview

Interviewet blev gennemført over Google hangout og vi havde indledningsvist forberedt interviewguide til at vare forventeligt 30 minutter. Vi var dog noget usikre på om de godt 30 spørgsmål (Inklusive de opfølgende spørgsmål ville tage for lang tid). Vi var også usikre på om eleverne ville føle sig fremmedgjort overfor at sidde med en af os ved siden af i et næsten tomt lokale. Ville de kunne sætte sig ud over at interviewer sad et helt andet sted i Danmark? Optagelsen af interviewet blev foretaget via Google hangouts og dennes broadcast funktion. Broadcast bety-

der at man kunne sidde i følge med live på Youtube hvis man havde linket. Umid- delbart efter interviewet blev afsluttet kunne optagelsen findes på youtube som en skjult video.

3.3.4 Procesbeskrivelse

I Figur 10 er der illustreret de undersøgelsesproces punkter vi har været igennem. Vi tog udgangspunkt i projektets titel og projektets problemfelt, og designede her- udfra spørgeskemaet til eleverne. De indsamlede spørgeskemadata blev trukket sammen og sammensat i forskellige krydsreferencesammenhænge. Vi lavede et utal af diagrammer med det mål at finde egnede diagrammer vi kunne diskutere med lærerne i forbindelse med fokusgruppeinterviewet. Fokusgruppeinterviewets videomateriale blev importeret i transkriberingsværktøjet Elan. Flere lange aftener, senere ved tastaturet startede kondenseringen af de ELAN eksporterede regneark med transkriberingsdata. Samme transkriberings og kondenseringsproces under- gick vores optagelser af de kvalitative elevinterview via Google hangout. Bearbe- jdningen og kondenseringen af datatriangleringsprocessens 3 kilddata giver os masser af materiale til at udarbejde vores DLA.

Figur 10: 9 Datatriangulering

3.4 Undersøgelsesetik

I forbindelse med dataindsamling til projektarbejdet har vi opsøgt institutioner for der at iværksætte spørgeskemaundersøgelse og kvalitative interviews. Det er den almindelige fremgangsmåde derefter at indhente behørig tilladelser. Typisk kan det dreje sig om en form for 'feltaftale' med samarbejdspartnere. Vi havde derfor allerede måneder forinden forespurgt om muligheden for at iværksætte vores dataindsamling, på begge de skoler, der skulle være genstand for undersøgelserne og dataindsamlingen. Herunder var det også nødvendigt nøje at redegøre for hvordan og til hvad data ville blive brugt og hvorvidt anonymitet og integriteten hos vores informanter ville blive respekteret.

Når der laves både kvantitative og kvalitative dataindsamlinger, taler man ofte om tre etiske principper:

- Informeret samtykke,
- behov for anonymitet hos partipanterne generelt og
- hensynet til og respekt for den enkelte participants integritet, såvel under som efter.

Derimod fandt vi ikke behov for at anonymisere de pågældende skoler, da indhold og forventet udkomme af vores projekt på ingen måde kan tænkes at være kompromitterende. I valg af emner til vores interviewspørgsmål er der ikke nogle spørgsmål om enkeltpersoners private forhold, herunder oplysninger om race, religion, hudfarve, politiske og forretningsmæssige, seksuelle og strafbare forhold, samt oplysninger om helbredsforhold, væsentlige sociale problemer og misbrug af nydelsesmidler og lign. (Forvaltningslovens § 28, stk 1) Dog har vi anonymiseret alle deltagere, lærere som elever, i vores analyse.

Vi har tilstræbt i videst muligt omfang at behandle de optagne interviews objektivt og respektfuldt, igennem så præcist et udtræk af de data, vi fik ud af interviewene, som kunne opnås, i form af fælles transskribering, kondensering og fortolkning. Alle involverede blev indledningsvist sat ind i det projekt vi var i gang med, og hvilket formål spørgsmålene og interviewene havde.

Alle voksne partipanter, samt direkte involverede lærere, konsulenter og ledelsen på de pågældende skoler, er blevet lovet et eksemplar/kopi af det færdige produkt.

4. Analyse

4.1 Analysemetodiske overvejelser, kriterier og måder

Vores empiri falder således i to grupperinger. Dels en kvantitativ spørgeskemaundersøgelse og kvalitative interview fra vores primære målgruppe, dvs. udvalgte elever på de nævnte skoler. Dels en Fokusgruppe-design-workshop og modelopbygning i Lego Serious Play (LSP) for deres lærere (Christiansen og Kanstrup 2006: 328). Der indgår også elementer fra hvad Preece m.fl. kalder et 'beriget interview' med 'props' (Preece et al 2011: 237)

Det har været vigtigt for os at inddrage empiri fra undersøgelser og interviews, foretaget hos de kommende brugere af vore læringsarkitektur. Dette som en del af designprocessen, som beskrevet i metodeafsnittet om design based research.

Det har forud for at designe en model for en interaktiv læringsarkitektur, målrettet specielt til de læse-stavesvage, fra vores side været et must at inddrage evt. kommende brugere af en sådan. Afsættet for en ny arkitektur skulle være allerede kendte og anskaffede it-devices og apps/programmer samt sociale/internetbaserede platforme, der var en let adgang til og som var kendt af de fleste.

Gennem såvel den kvantitative som kvalitative undersøgelsesdel med eleverne, samt workshop/cardsorting og den konkrete modelbygningsseance med lærerne, har det været vores ønske at indsamle viden og erfaring om at lære og blive undervist, via håndholdte, bærbare og trykfølsomme devices, i såvel individuelle som kollaborative sammenhænge.

Transskribering, kondensering samt meningsfortolkning af resultaterne af vores interviews og undersøgelser af såvel elev-, som lærergruppe, har derfor indeholdt den klare forudsætning at der har skullet fokuseres på disse kriterier.

4.1.1 Elevundersøgelse og interviews:

Vores genstandsfelt i Masterprojektet er læringssituationen eller den digitale læringsarkitektur som sådan. Vores primære målgruppe heri har været eleverne. Der er sat fokus på hvilken tilgang de havde, og hvilke forbehold der måtte være, set i lyset af deres læse-stavevanskeligheder, og deraf følgende specielle krav og ønsker til en læringsarkitektur. Ud fra kendskabet til denne gruppes særlige behov, formede vi interviewspørgsmålene semistruktureret til også at omfatte tryghedsindikerende, motivationelle, kollaborative og læringsunderstøttende elementer.

4.1.2 Fokusgruppe-design-workshop med lærerne:

Formålet med at inddrage lærergruppen har været en erkendelse af at de var de nærmeste eksperter ifht. deres egne elever mhp. kvalificeret kortlægning af behov og kompetencer. Hertil kunne de bidrage med erfaringer fra allerede igangsat brug af iPads og apps i undervisningen. Denne viden er værdifuld i forhold til at skulle skabe noget nyt ud af noget kendt. Lærergruppen er således en integreret del af læringsarkitekturen.

4.2 Analyse af empiri

4.2.1 Kvantitativ spørgeskemaundersøgelse

Med den første kvantitative undersøgelse af vores primære målgruppe, de læsestavesvage elever, har vi ønsket at danne os et overblik over hvordan og i hvilket omfang de benyttede IT-devices bruges,- primært iPads, PC og smartphones samt hvilke apps og programmer, der er tale om. Hvor ligger deres præferencer og hvordan bruger og prioriterer de IT-hard- og softwaren i forhold til skoleundervisning og fritid?

Vi har valgt spørgsmål og besvarelser ud herunder, der specielt retter sig mod holdninger til brug af iPad, PC og smartphones og den software, der understøtter de læsestavesvage. Herunder den sociale platform Facebook, som en mulig ramme for læringsaktiviteter sideløbende med et socialt fællesskab.

Facebook er et såkaldt 'social networking site', som er blevet utrolig populært siden sin offentliggørelse. Internettet har igennem de seneste år oplevet en sand revolution i sites som baserer sig på skabelse og udnyttelse af sociale relationer og af alle disse nye sites er Facebook i dag den største. Det har derfor været naturligt at overveje muligheden af om Facebook også kunne have en brugbarhed og værdi som vidensdelings-, lærings- og undervisningsværktøj.

Figur 11: 10 Hvor mange bruger facebook app?

I erkendelse af at det sociale element rent menneskeligt indgår som en naturlig del af alle aktiviteter, herunder også i læringsammenhæng, var det derfor naturligt i første omgang kvantitativt, at undersøge, om og hvorvidt den sociale platform Facebook indgik i skole/ undervisnings- sammenhæng hos eleverne på de to skoler vi havde valgt at spørge.

Resultatet var entydigt at der stort set ingen sammenblanding forekom - ihvertfald ikke ifølge besvarelsen. Facebook-appen på iPad, er ikke noget der bruges i skoletiden hos vores respondenter. Et kvalificeret gæt, kunne være at de til gengæld Facebookopdaterer på smartphones, som de ikke har i tankerne, Jvf. Don Ihde's trede ordens facilitering.

Spørgsmålet skulle bane vejen for, senere, i den kvalitative interviewundersøgelse, at spørge nærmere ind til, hvorvidt det kunne tænkes som en mulighed, at kombinere undervisningsaktivitet med den kendte og vidt udbredte sociale platform Facebook.

Brug af Apps i skole og fritid

Apps, som man betegner programmer til iPad'en, er udviklet til denne platform; disse apps er ikke opstået ud fra programmer som vi kender dem fra PC'en. Apps er designet til den mobile platform, i Apples univers hedder det iOS, "i" står for internet og blev første gang lanceret i forbindelse med Apples stationære computer iMac og OS står for "Operating System".

Før der var apps til iPads var der apps til iPhone og iPod touch.

Apps bliver udviklet i programmeringssproget Objective C eller C#. Alle, der vil, kan give sig i kast med at udvikle Apps, man skal registrere sig som udvikler ved at indbetale 700,- for og med hjælp fra en god ide, en grafiker og en person der kan kode er man klar til at "Grave guld". Muligheden for at blive millionær på en nat og de relativt lave udviklingsomkostninger er nok skyld i at der er op imod en million apps tilgængelig til iOS platformen pt.

Det enorme udbud af apps til overkommelige priser gør at vi køber spille-, note-, navigations apps og mange, mange flere kategorier i en grad der aldrig er set magen til før. Denne nye tendens er meget tydelig at se i ovenstående diagram. Ud af de 84 respondenter vi har modtaget svar fra har de samlet meldt tilbage med 410 apps. Det lyder umiddelbart ikke af voldsomt mange, når man dividerer antal respondenter op i antal apps. Mange af respondenterne har dog ikke orket at melde alle de apps de brugte, hvilket gør at antallet er for lavt.

Vi kan se at der er meldt 107 forskellige apps ind og det er sikkert heller ikke det sande billede, f.eks. er Dragon Dictation ikke nævnt, og den har lidt mindre end halvdelen af Sjørringvold eleverne tilkendegivet at have erfaring med.

Dataarket, hvor apps brugt i fritiden for Aars HTX-eleverne er samlet op, ser sådan ud.

Figur 12: Regneark 2 Skærbillede

Vi har derfor været nødt til at sortere de registrerede apps i kategorier.

- **Browsere:** Apps der anvender nettet til at læse eller til at slå op på nettet samt organisere net-steder (Safari, Crome, Tumblr, Pinterest)
- **Værktøj:** Er apps til tekst, tal, lyd, grafik, videobehandling (Pages, Numbers, Cabinet, GarageBand, iMovies, Explain Everything, etc.)
- **Hjælpeværktøjer:** Er specielt apps der er rettet imod elever med læsestavesvage vanskeligheder, altså oplæsningsprogrammer, skanning, og dikteringsprogrammer osv. (Prizmo, IntoWords, SayHi etc.)
- **Kommunikation** ligger meget tæt op ad Browser kategorien, men her er det mere tænkt interaktiv/lovejs kommunikationsværktøjer (Snapchat, Facebook Twitter osv)
- **Spil.** Det er spilleapps som man kender dem fra computer, håndholdte devices (Nintendo, Play Station osv.) (Hayday, Candy Crush, Angry Birds, osv.)
- **Underholdning:** apps som viser film og TV samt afspiller musik (Netflix, TV3-Play, TV2 Youtube, iTube)

Figur 13: Brug af apps i skole og fritid.

Diagrammet sammenligner Sjørringvold elever med Aars HTX elevernes brug af iPads både i skoletiden og i fritiden. Værktøjskategorien for Aars HTX er markant meget højere end de øvrige kategorier; det kan forklares med at eleverne relativt få uger før undersøgelsen havde fået iPad udleveret og skolen gav dem 4 forskellige værktøjsapps til skolearbejde. I fritiden er det markant spil, kommunikation og underholdningsapps der bliver brugt. Eleverne bruger altså iPad'en som en platform til både skolearbejde, og til adspredelse enten ved passiv underholdning, via aktivering i form af spil, eller til at kommunikere via sociale medier.

Generelt kan man slutte, at iPad'en er blevet en personlig ejendel der kan betragtes som en forlænget arm eller en elektronisk Schweizerkniv, ikke bare i skolearbejde men også i fritiden. Det kunne have været interessant, hvis tiden havde tilladt det, at undersøge 3-4 elevs brug af iPad minut for minut ved hjælp af en overvågnings app. Det ville have kunne give et mere nuanceret blik på hvor meget sociale medier og spil fylder i skoletiden, og omvendt værktøjer og hjælpeprogrammer i fritiden.

Brug af mobiltelefoner

Ifølge vores problemformulering ønsker vi vha. en digital læringsarkitektur at skabe merværdi i forhold til studiemæssigt svage elever som udfoldet i et samspil med bl.a håndholdte og trykfølsomme devices. Af den grund er det oplagt at inddrage mobiltelefoner, dvs. trykfølsomme smartphones og mobiltelefoner med tastetryk. Af vores empiri fremgår det. at der er meget stor variation i udvalget af mobiltelefoner på begge vores case-skoler. Det peger hen på den omstændighed, at en mobiltelefon synes at være et endnu mere personligt redskab end en iPad, og at det derfor ikke er hensigtsmæssigt at udlevere samme telefon til et helt hold eller klasse. Resultatet kan meget nemt blive, at den udleverede telefon parkeres i skuffen på værelset, og at ens egen personlige mobil i stedet er den, der fragtes

rundt (Karkov 2012) ^[10]

Figur 14: Smartphone funktioner.

Som det fremgår af grafen ovenfor, er mobilen på Sjørringvold og i Aars i første række et kommunikationsredskab, selvfølgelig især i fritiden, men også på skolen bruges den til kontakter af mundtlig karakter eller til SMS'er. Den bruges faktisk også til skolearbejde i nogen grad, som besvaret af eleverne ud fra vores valgte kategori 'skolearbejde' i deres kvantitative spørgeskema. I skolearbejde kan man også i et vist omfang indregne andre funktioner nævnt her, såsom at surfe, bruge lommeregner og besvare afstemninger.

Men interessant er det at brugen af Facebook nu kommer ind med en værdi i skoletiden, der ligger højere end tilkendegivet på den første forespørgsel om brug af Facebook i skoletiden, stort set på linie med at lave skolearbejde...Tilsyneladende påvirker det hånd- og lommeholdte at brugen af disse ting legitimeres på en anden måde.

Facebook bruges i nogen grad på mobilen. Om dette er skolearbejde eller ej, er svært at sige, da eleverne giver udtryk for en ret skarp skelnen mellem fritid og skoletid, når det gælder Facebook se Figur 11. Denne sociale platform ser ud til nærmest at være lidt tabubelagt i skoletiden. Noget presset af os som interviewere vedgår eleverne i vores kvalitative empiri, at Facebook kan bruges i skoletiden, fx i lukkede grupper. Det er imidlertid ikke en tankegang, som ser ud til at opstå hos dem selv, på trods af indlysende fordele såsom hurtig og hyppig fildeling, når man nu er på i forvejen.

At spille på mobilen fylder også noget på begge case-skoler, ikke mindst på HTX i Aars. Snarere end at betragte dette som et forstyrrende element i undervisningen, må der i høj grad være basis for at inddrage dette spilsegment i elevernes fritid, og

10 Disse oplysninger stammer fra Jesper Karkov og andre ansatte på Lystruphave Efterskole på Konferencen på Gylling Efterskole 19.3.2013 (Tema: "Inklusion - ordblinde elevers overgang til ungdomsuddannelserne."). Lystruphave har kørt et mobiltelefonforsøg i indeværende år, som de kalder "IT i lommen" som et supplement til den oftest benyttede IT-rygsæk som udleveres til læsestavesvage, med bl.a. pc, CD-Ord oplæsnings-og skriveprædiktionsprogram,etc.

en smule i skoletiden, i til læring via spil, hvilket jo er en oplagt mulighed for mange elever.

PC, iPad og mobil på skolerne

Givet er det at vores løsningsforslag til læringsarkitektur vil komme til at inkludere IT i form af iPads og/eller PC'ere i en udpræget grad. Interessant ville det derfor være at sammenligne tilgangen til dette, på de to skoler, samt hvilken af de to værktøjer, der opfattes som lettest i brug og dermed bedst egnet til at indgå i en pædagogisk merværdiskabende arkitektur.

Brug af iPads i ft. computer Sjørringvold

Figur 15: Bug af iPads i ftAars HTX iPad og PC.

Da fokus begge steder er på iPads, der er anskaffet til alle eleverne her, var det naturligt at formulere spørgsmålet som et for og imod iPad i.f.t. PC.

Tilkendegivelserne var ikke et 'all in' til fordel for iPad'en, omend de der tilkendegav 'i nogen grad' og 'i høj grad' at være glædest for iPad'en, tilsammen var større end gruppen i mindre grad i Aars. Her ses en interessant forskel i.f.t. eleverne på Sjørringvold, der tilsyneladende har større værdi i svarene i 'i nogen grad' og 'i høj grad glæde'. Bekræftende for denne tendens var at tilkendegivelsen på spørgsmålet om det var sværere at bruge iPad. Her synes et markant flertal ikke det er tilfældet, på begge skoler. Her skal huskes, at værktøjet endnu er rimeligt nyt og det må anses at rutinen knapt er til stede endnu. Måske kan den relative større glæde på Sjørringvold tilskrives at de her tog iPads i brug nogle måneder før på end Aars HTX.

Dette kan også aflæses i spørgsmålet om let adgang til læring. Her er tilkendegivelsen i 'mindre grad', dobbelt så stor hos Aars-eleverne.

Brug af iPads i ft. computer Sjørringvold

Figur 16: Sjørringvold iPad og PC.

Cd-Ord/Into Words, Dragon dictation

Figur 19 er kun opstillet her for Sjørringvolds vedkommende. Det skyldes den meget enkle omstændighed, at Aars HTX ikke har fået de nævnte hjælpeprogrammer til rådighed (CD-Ord, IntoWords og Dragon Dictation). Elever i Aars har ikke i samme omfang og dybde læse/stave vanskeligheder, men vil måske senere få mulighed for at bruge disse programmer. Det må komme an på en vurdering af, hvor brugbare de er til elever, der er mere velfungerende på dette område. Der er vurderinger i genstandsfeltet, der peger på, at langt flere elever end decideret læsehandicappede vil kunne drage fordel af disse værktøjer (Arendal 2012: 1)]

Figur 17: Ordforslag IntoWords.

IntoWords og CD-Ord har to hjælpeværktøjer i sig - en oplæsningsdel, og et prædiktions-element, der fungerer som en avanceret mobiltelefon, hvor sandsynlige forslag ikke bare lejrer sig ind i en skrivetekst, men bliver oplistet til højre på siden (10 stk på en pc i CD-Ord) og et tilsvarende antal i en barre på tværs i IntoWords på iPad'en, hvorefter der så kan vælges fra brugerens side. Dette sker taktilt på en iPad vha. et dobbelttryk, der får ordet læst op, og et efterfølgende enkelttryk, der vælger ordet til tekstsiden.

Figur 18: Er IntoWord nemmere/sværere end CD-ord.

I grafen hvor der spørges, om det er nemmere eller sværere at bruge IntoWords på iPad over for CD-Ord på pc, er forskellen markant til fordel for IntoWords, som bedømmes som nemmere. Men der er også grupper, der enten svarer 'Ved ikke' eller 'Bruger ingen af programmerne' - det er formodentlig i første række læse/stavesvage, der ikke har brug for afkodning vha. oplæsning. Men der kan desværre også være tale om elever, der har brug for CD-Ord og Into Words, men ikke tager dem i anvendelse, fordi de kræver en vis tilvænning og en disciplineret tilgang, og den kan alle elever ikke levere.

Halvdelen af brugerne bedømmer Into Words som bedre, men en næsten lige så stor gruppe ser ikke megen forskel på ordforslagene i IntoWords og CD-Ord. IntoWords bedømmes som meget nemmere at bruge, og det må derfor her også være tale om faktorer som opstarttid, taktil betjening på skærm, med dobbeltklik og enkeltklik for hhv. oplæsning og valg af ord, der betinger forskellen set fra brugernes synsvinkel.

Kan du få Dragon Dictation til at skrive det du vil?

Figur 19: Ordforslag IntoWords.

Ved Dragon Dictation springer det i øjnene, at der tilsyneladende er en stor gruppe, der ikke bruger denne app. I modsætning til de andre klasser på Sjørringvold, vil Dragon Dictation være af størst relevans for læseklassen der, hvori der for egentlige dyslektikere er tale om store vanskeligheder i afkodning af tekst. Navnlig hvor det ikke er muligt for elever at identificere det første bogstav i et ord, og dermed benytte sig af prædiktionsdelen i CD-Ord eller IntoWords, vil det være langt mere oplagt at benytte sig af en app som Dragon Dictation. Her omsættes elevens tale til skrift på iPad'en. Dragon Dictation er en meget brugbar app, men ligesom i endnu højere grad hos dens tilsvarende danske version, Dictus, er dens talegenkendelsesgrad i høj grad et resultat af træning og mere sikker identifikation af ord over tid. Der er derfor tale om et tids- og øvelseskrævende instrument, som ikke alle kan forventes at ville anvende.

Er det fedt at have iPads i undervisningen

Figur 20: Er det fedt at I har iPads i undervisningen.

Diagrammet viser tydeligt at der er en meget stor andel af elever der enten i høj eller nogen grad synes at det er fedt at have iPad i undervisningen; 4 og 5 fra hhv. Sjørringvold og Aars HTX syntes at det er fedt i mindre grad. De fire ud af de 5 fra Aars er Android smartphone brugere. De 5's brug af iPaden i fritiden ligger alle 5 tidsmæssigt i den lave ende f.eks. til underholdning, spil og sociale medier. Man kunne altså have en mistanke om at disse 5 elever har en lidt negativ indstilling til iPads og måske også Apple. Noget der i nogen grad kan understøttes af disse kommentarer fra fire af de fem, til 'Hvordan kan undervisningen gøres endnu bedre med iPads, PC og Smartphones?'

- Ved at vi dropper Ipads, og bruge mere af den viden vi allerede har i pc'er'
- 'Nej, jeg tror at alt for meget digitalisering kan være dumt, fordi folk nemt kan blive distraheret af f.eks. spil, facebook, film.'
- 'Hvis lærerne også lærte at bruge iPads og pc'er som vi gør, vil undervisningen blive mere spændende og dynamisk.'
- 'Lad eleverne bestemme hvad de vil bruge. Når der er nogle ting man kun kan lave på iPaden er det om at lærerne siger at man skal bruge iPaden. Men hvis man kan gøre det på computeren, hvorfor så ikke bruge det man har nemmest ved. I stedet for at lære et nyt medie og kende.'

På Sjørringvold tegner der sig ikke helt så klart et billede af, at eleverne ikke har taget iPad'en til sig i fritiden som i Aars. Heller ikke kommentarerne til spørgsmålet "Hvordan kan undervisningen gøres endnu bedre med iPads, PC og Smartphones" siger så meget; dog er der en enkelt kommentar.

- 'Kan ikke lide iPad kun pc'.

I den anden ende af skalaen hvor eleverne svarer at de 'i høj grad' synes, det er

fedt at have iPads i undervisningen, ser udvalgte kommentarer således ud: Aars:

- Du kan lave nogle smarte fremlæggelser, nemmere og hurtigere at hente dokumenter.
- Hvis alt ens dokumenter kunne kobles sammen, så man ikke behøver have alle de forskellige redskaber med i skole, men fx bare behøver have ipad'en med
- Det kunne være rart at have en mappe så ham kan have alle dokumenter over det hele.

Sjørringvold

- Fjerne alle papir og lade os spille noget mere på dem:)
- Jeg synes det vil være bedre hvis vi laver en valgfag hvor vi kan brug iPads i den valgfag . Det fordi de valgfag som vi har nu det brug vi slet ikke vores iPad.
- I pads, da det er meget nemmer, end en computer! Et klik på en knap og så den tændt, og man skal ikke vente på at den taget 5-10 minutter på at starte op.
- Jeg ved ikke hvordan det kunne blive bedre, der er allerede super godt

4.3 Analyse af FokusgruppeInterview-workshop

4.3.1 Brug af alias for interviewpersoner i rapporten

Vi har i kondenseringen af vores interviews med lærere og elever på Sjørringvold Efterskole og Erhvervsskolerne Aars HTX valgt at give elever og lærere på Aars alias-navne der starter med "A" og tilsvarende "S" for lærere og elever fra Sjørringvold. Således kommer Sjørringvold lærerne til at hedde: Sara, Sanne, Silas, Signe og Steen og lærerne fra Aars lærerne hedder, Arne, Alex, Asger, Annette og Andreas.

4.3.2 Indledning Sjørringvold

Indledningen til vores fokusgruppeinterview er tænkt som en opvarmning til den senere cardsorting øvelser og efterfølgende modelbygning. Vi indleder kort med formålet med fokusgruppeinterviewet.

Jens's indledende kommentar: 'Vi er ikke helt spids på præcis hvad dagen i dag vil lede os frem til. Vi er ude på at finde en ny og motiverende læringsarkitektur altså en sammenstilling af læringsmidler og devices og redskaber' understreger vores fænomnologisk tilgang tilprojektet og til dette fokusgruppeinterview.

De 5 lærere fra Sjørringvold præsenterer deres uddannelsesmæssige baggrund, deres fag på skolen og erfaringer med iPads.

Steen er uddannet på Nørre Nissum Seminarium, underviser i fagene dansk, matematik, løb, fodbold og geografi. Steen er ivrig bruger af iPad i de boglige fag og bruger platformen Clio online med matematik hjemmesiden matematikfessor og tilsvarende i geografi- og danskfaget'

Sanne er uddannet på Nørre Nissum har undervist i fagene tysk, musik, dansk og idræt, og underviser nu geografi og valgfag, og er støttelære og afdelingsleder for udklassen. Sanne har netop gennemført et kursus for ordblinde efterskole lærere i Barcelona og har ikke den store iPad erfaring.

Sara der er gruppens mest erfarne, med mere end 30 års erfaring fra special- efterskoler tilsvarende Sjørringvold. Sara er uddanne fra Aarhus Seminarium i samfundsfag. Hun fremhæver at det digitale er noget hun selv har måttet lære op igennem de seneste par årtier.

Signe er uddannet på Nørre Nisum Seminarium og har 4 års erfaring fra en anden ordblinde efterskole. Signe har undervist dansk, engelsk, samfundsfag og billedkunst. Signe har arbejdet meget på at få digitaliseret undervisningen med iPads, digitaliseret bøger (OCR skanningen af bøger eleverne bruger). For at eleverne er forberedt på den digitale eksamen har Signe forsøgt så vidt muligt at gøre hendes undervisning 100% papirløst og iPad'en er helt central i den stræben..

Silas er uddannet ved Nørre Nisum seminarium for 10 år siden og har været ansat her på Sjørringvold lige siden. Han underviser i dansk sløjd, idræt, og musik. Silas har været på Barcelonakursus^[11] sammen med Sanne. Silas er Apple fan og facineret af det iPad'en kan.

Efter lærerpræsentationen bliver dagens program gennemgået og efterfølgende diskussionsemner med relevans til efterfølgende cardsorting øvelse og senere modelbygningsopgave.

4.4 Indledning Aars

På Aars HTX tænkte vi fokusgruppeinterviewet med lærerne skulle køre efter samme drejebog som på Sjørringvold. Dvs. en indledende præsentation af os, projektet og siden lærerne, deres faglige baggrund og erfaringer med brugen af iPads og Apps. Dernæst bestod fokusgruppeinterviewet af en cardsortingsseance i forhold til udvalgte værdibegreber, med efterfølgende tilføjelse af apps, på væggen, samt en afsluttende modelbygningsfase af en læringsarkitektur i Lego Serious Play.

4.4.1 Præsentation af lærerne på Aars HTX

Anettes uddannelsesmæssig baggrund er civilingeniør i bioteknologi 2006. Underviser i Kemi, bioteknologi, teknikfag (Proces, levnedsmiddel og sundhed)

Har ca ½ års erfaring med iPads i undervisningen. De gode erfaringer er: 'Engagerede elever, mere afvekslende med opgaver/afleveringer, lettere at visualisere nogle kemiske strukturer, lettere at alle har samme software'

Dårlige erfaringer: 'Eleverne spiller mere, der har været tendens til 'for meget iPad'(fra eleverne) idet alle lærere skulle lave forløb hvori iPads indgik'

Asger: Underviser i dansk og samtidshistorie. 'Uddannelsesmæssigt har jeg via pædagogikumsuddannelsen opnået undervisningskompetence i gymnasiefagene Dansk, Historie, Samtidshistorie samt diverse tværfaglige konstruktioner. Det har jeg på baggrund af at være kandidat i Nordisk Sprog og Litteratur og Historie og BA i Historie'

Jeg har stor erfaring med iPad og tablets og har gjort mig mange tanker om fordele og ulemper, specielt i forhold til PC. Men alt i alt er den et glimrende værktøj hvad angår dynamik, hurtighed og let tilgængelighed, men knapt så god til

større skrivearbejde, fordybelse og seriøsitet.

Andreas: Cand.mag i samfundsfag og kommunikation fra Aalborg Universitet. Underviser i samfundsfag og har undervist i kom/lt.

'Mine erfaringer er begrænsede med brug af iPads i undervisning, men har her de sidste uger givet eleverne opgaver hvor de skal bruge iPads i løsningen'. 'Det kniber lidt med at få kreativiteten til at blomstre, så indtil videre er det mest præsentationer som vi kender fra andre fremlæggelser, men jeg opfordrer til brugen' (af iPads).

Allan; Civilingeniør, systemkonstruktion og processtyring, AUC 1987, med

22 års erhvervs erfaring i softwareudvikling indenfor den nordjyske mobilbranche

Underviser i Matematik, Fysik, Teknologi, Teknikfag Design & Produktion (Mekatronik)

Arne; Min uddannelsesmæssige baggrund: cand.mag i engelsk og internationale studier fra Aalborg Universitet. Tog desuden gymnasialt pædagogikum 2009 – 2010.

Jeg underviser i engelsk som det eneste fag. Jeg har dog tidligere også undervist i markeds kommunikation (har taget PG i både engelsk og markeds kommunikation)

Mine erfaringer med iPads i undervisningen: jeg har især brugt iPads til grammatikundervisning (med grammatikapps) samt til at aktivere elevernes ordforråd. Sidstnævnte har især gået på, at eleverne optager og filmer tekstlæsning, diskussioner osv.

4.5 Cardsorting på vores to case-skoler

Til vores digitale læringsarkitektur har vi brug for input af forskellig karakter. I vores kvantitative spørgeskema-interview fik vi oplysninger om status quo på skolerne fra eleverne, mht. devices, apps og frekvenser i brug mm. Som det næste skridt valgte vi et kvalitativt fokusgruppeinterview med to designworkshop bestående af lærergrupper fra caseskolerne. Denne interviewform er i store træk en styret brainstorm der faciliteres af en moderator. Normalt bruges 6-10 personer (Kvale 2008: 170). På grund af skolernes størrelse (11 lærere på den mindste), blev antallet af fokusgruppemedlemmer på 5, for at kunne opretholde normal undervisning på den skole. Det er vores indtryk at dette ikke har reduceret variationen i synspunkter og dermed brugbarheden af vores empiriske materiale, og på samme tid kan færre personer (1 mindre end tilrådet) også have reduceret det kaotiske præg, som transskriptioner fra fokusgruppeinterview i øvrigt kan udvise (ibid.). Lærerne var udvalgt repræsentativt i forhold til klasser og faglig baggrund.

Efter en kort introduktion ved fokusgruppeinterviewet gik vi over til en cardsorting-del. Denne metode bruges ofte for at få indblik i brugeres præferencer og mentale forestillinger om fx en hjemmeside (Nielsen 1994), eller i vores tilfælde en læringsarkitektur. Vi bruger cardsorting her for at afdække oplysninger om brugeres værdisæt, grupperinger og navigation på en digital platform (Spencer 2004) Vi bruger også cardsorting her som 'props', i retning af hvad Preece m. fl. kalder et 'beriget interview' (Preece 2012: 237), som nævnt ovenfor i analyseafsnittet.

En tredje inspirationskilde til vores fremgangsmåde her er den metode, som Kanstrup og Christiansen (2006: 321) bruger for at skaffe sig et fundament for "con-

ceptual interaction design by creating mock-ups and explanations incarnating their preferences, attitudes and habits." Til det formål bruger de en mobil enhed med materialer til mock-up fremstilling og en værktøjskasse til designaktiviteter. De forsøger til en sådan brugerdreven nyskabelsesproces yderligere at skaffe sig en vis variation i informanter, som de hævder vil fremme nytænkning (ibid.: 322-323), hvilket vi også har forsøgt at imødekomme til en vis grad i vores fokusgruppers lærersammensætning

I vores fokusgruppeinterview har vi valgt en lukket cardsorting fremgangsmåde med forud givne kort og kategorier for at gøre proceduren nemmere for brugerne, og for at reducere den tid, vi skulle bruge til interviewene. Dog har vi i også anvendt elementer fra en åben cardsorting fremgangsmåde (Spencer 2004)), da vi også gav interviewpersonerne mulighed for at bidrage med ord, som de manglede til at beskrive den ønskede digitale læringsarkitektur.

Før interviewene lavede vi i projektgruppen selv en brainstorm under indflydelse af cardsorting og i tilgift co-ed metoden der er målrettet e-læring, og hvor design skabes konstruktivistisk ved at identificere overlap mellem ord og værdier (Georgsen 2007: 14 et passim). Vi tog her udgangspunkt i vores problemformulering. Som resultat fik vi en kategorisering i overskrifter eller overkategorier, 7 i alt, som vi bedømte som relevante for vores læringsarkitektur. Dertil udvalgte vi også 35 værdiorde, som vi ønskede deltagerne skulle sortere under de 7 kategorier. Kategorierne lå fast, men deltagerne kunne som sagt bidrage med nye værdiorde. Kategorierne var: Motivation, tryghed, differentiering, aktivitetstyper, etik, samspil og metode.

En senere del i dette fokusgruppeinterview tager udgangspunkt i en design workshop (som nævnt oven for under metodeanalytiske overvejelser), og her har vi mulighed for at få et indblik i de mentale modeller (jvnf. Nielsen 1994), som knytter sig til læreres relationer til den valgte elevgruppe i Masterprojektet. Den endnu mere taktile og produktive karakter af denne aktivitet kan måske give et kvalificeret indblik i lærernes tankesæt mhb på deres elevers særlige behov og karakteristika.

Cardsortingmetoden giver i første række et indblik i navigation og grupperinger på hjemmesider. Andre metoder og fremstillinger viser, som nævnt ovenfor, at lignende procedurer kan bruges til at frembringe mere generelle værdier og forestillinger. Derfor vil vi i analysen af resultaterne af cardsortingmetoden her også inddrage lærerudsagn om mere almene værdisæt, hvor de fremgår af transskriptionsudsagn. Men et vigtigt resultat af Cardsorting metoden her er således også navigation og setup. I forhold til den senere designworkshop fungerer cardsorteringdelen her som en præcisering og afklaring af værdier og tankesæt, som så bringes til praktisk udførelse i designafsnittet i fokusgruppeinterviewet.

4.5.1 Udnyttelse af tidligere resultater fortløbende

I en fremadskridende proces ønsker vi også at inddrage de resultater vi opnåede i den kvantitative spørgeskemaundersøgelse. Der er her to muligheder. Enten venter vi til sidst med at samle alle trådene i en konklusionsdel, der så vil blive relativt omfangsrig. Eller også inddrager vi delresultater i en fortløbende analyse med delkonklusioner, der så gør den endelige konklusion mindre omfangsrig og mere generel og perspektiverende i sin karakter. Vi vælger her den sidste fremgangsmåde.

Som et resultat heraf har vi bedt lærerne om at knytte de apps etc. som de finder velegnede i undervisningen, til deres kategorisering af værdiorde. I første række

vil vi så se på de apps, som lærerne hæfter på kategorier og værdiord.

Her gælder det først cardsorting resultaterne. Nedenstående skemaer viser den fordeling som læreregrupperne på Sjørringvold og Aars nåede frem til.

Motivtion	Tryghed	Differentiering	Aktivitetstyper	Etik	Samspil	Metode
Grupper med samme niveau Kompetenceudvikling Resultatorienteret Produktorienteret Ansvar for egen læring Uformel læring Selvstyrende læring Spilbaseret læring	Lov til at begå fejl Relation Struktur	Skræddersyet brugerstøtte Inklusion	Selvprogrameret læring Blandede grupper Individuelt arbejde Pararbejde Kollaborativ læring Øvelse gør mester Learning by doing	Fællesskabsidentitet Personlig udvikling Tilstedeværelsesundervisning Pos/neg selvforstærkning	Tværfaglig Brugerdrevet innovation	Procesorienteret Virtuel undervisning Opgavebaseret læring Situert læring Læring i praksisfællesskaber Projektarbejde Cooperativ learning Værkstedundervisning Flipped Classroom Mesterlæring Problembaseret læring

Tabel 3: Cardsorting resultat Sjørringvold (Forslag til apps øverst)

Motivtion	Tryghed	Differentiering	Aktivitetstyper	Etik	Samspil	Metode
Selvstyrende læring Ansvar for egen læring Resultatorienteret Procesorienteret Kreativitet Brugerdrevet innovation Grupper med samme niveau Individuelt arbejde	Fællesskabsidentitet Lov til at begå fejl Lærercentreret Øvelse gør mester Skræddersyet brugerstøtte Uformel læring	Variation Elevcentreret Blandede grupper Virtuel undervisning Selvprogrameret læring	Cooperativ learning Teknologibaseret læring Spilbaseret læring Pararbejde Gruppearbejde Værkstedundervisning	Dannelse Personlig udvikling Tilstedeværelsesundervisning Anerkendende læring Kompetenceudvikling Pos/neg selvforstærkning	Kollaborativ læring Læring i praksisfællesskaber Mennesket bag læreren Face to face Tværfaglig	Problembaseret læring Projektarbejde Learning by doing Opgavebaseret læring Flipped Classroom Produktorienteret Mesterlæring

Figur 21: Cardsorting resultat Aars (Forslag til apps øverst)

De første træk, der springer i øjnene, er nok forskellene i de to skemaer. Det første indtryk gør, at man spørger sig selv, om ikke de to skoler bør have en forskellig læringsarkitektur. Det er muligt, men vi gør et forsøg på at samle trådene her til fælles brug for skolerne.

Metodekategorien udviser et vist overlap i velkendte metodenavne. Andre er sat forskelligt, af forståelige grunde; fx er Cooperative Learning (herefter CL) både en metode (Sjørringvold, herefter ofte kun S) og en aktivitetstype (Aars, herefter ofte kun A). Der er store overlappende i etik-kategorien, men også væsentlige forskelle. Fx er ordet fællesskabsidentitet vigtigt på Sjørringvold, i og med at det er placeret i kategorien etik for skolens interviewgruppe, hvorimod Aars prioriterer det lidt længere nede i en taksonomi, ved at placere det i kategorien Tryghed.

Skolerne er enige om det vigtige i retten til at begå fejl, sat højt i samme tryghedskategori, men derudover bruger de forskellige ord i dette felt. De kan dog ses som relaterede. Relation og struktur tilføjes som deltagernes egne ord (S), men ordene lærercentreret, skræddersyet og brugerstøtte (A) refererer jo også til relation og struktur.

Større forskelle kommer frem ved et træk som 'Grupper med samme niveau'. Det sættes øverst under Motivation (S), og godt nok i samme felt, men næstnederst, af den anden skole (A). Det tyder på, at en form for niveaudeling er vigtigere på Sjørringvold end på Aars. Ansvar for egen læring er sat højt på begge skoler under kategorien Motivation. Selvstyrende læring toppe for A, men er næstnederst på S.

Det afspejler formentlig en forskel i elevers selvstændighed mellem de to skoler.

Differentiering er traditionelt en vigtig faktor på skoler, men noget forskellige etiketter sættes på her. Sjørringvold betoner den individuelle støtte og fællesskabet i inklusion, mens Aars betoner variation (deres eget tilvalgsord her), samt blandede grupper, dvs. at Aars i højere grad tilgodeser et individuelt elevsynspunkt.

På samme måde betoner Aars CL som en attraktiv aktivitetstype øverst, mens Sjørringvold kun ser den som en metode på linje (længere nede) med mange andre. De kan ikke i samme grad sætte eleverne i gang selv. Der er behov for mere 'lærer-håndholdte' metoder.

Angående apps er der forskel mellem Sjørringvold og Aars alene i det antal de anfører - langt flere på Aars. Dette kan forklares med flere grunde, bl.a. ved at Aars elever er ældre og på gymnasialt niveau, og også ved den nylige introduktion af iPads på Aars, med mere eksperimenteren og mindre fastlagte apps og procedurer til følge. Men tilsammen kan det også tyde på, at begrebet 'less is more' kan blive af betydning i en digital læringsarkitektur, og at der må prioriteres mellem forskellige apps og programmer og derefter skæres ned i antallet.

Flere af de nævnte appstyper er umiddelbart forståelige i rette sammenhæng - fx at IntoWords og E17 (et ebogsbibliotek) er vigtige (S) for motivation og tryghed, og ligeledes IntoWords, Dragon Dictation og Prizmo (iPads scanner) for differentiering (S). Det er derimod mere tankevækkende at Facebook nævnes af lærerne som en tryghedsskabende faktor (S), når vi har set ovenfor, at FB ikke nævnes som redskab i skoletiden, men dog nok på mobilene, i skoletiden, i den kvantitative undersøgelse. Er Facebook mere nærliggende at bruge for lærerne i skoletiden end for eleverne? På Aars ses FB også som et motivationsskabende element, dog længere nede end på Sjørringvold, omend også som en aktivitetstype (A) for lærerne.

4.5.2 Cardsorting del: Temaer på skolerne

Vi har følgende valgt at kalde lærerne fra Aars for: Allan, Asger, Arne, Annette og Andreas.

Hvis man ser på de udsagn fra deltagerne, som Cardsortering transskriberingen giver, er der tendenser, der tidligere er nævnt her, der forstærkes. Det betones at det er meget svært for elever at tage ansvar for egen læring (Sara 12:30). Lærerne giver deres elever nogle redskaber, selv om de ofte står af på det, men det er nødvendigt, selv om det er svært (Silas og Sanne 20:45). Selvstyrende læring ser ud til at være lidt problematisk og kom ind på en næstsidste plads under motivationskategorien (S). Som det første skolen gør, opdeler Sjørringvold eleverne i grupper med samme niveau (Sanne og Sara 25:30), og derefter er det 'vigtigt at gribe hvad de selv kommer med', af forskellige input (Sara 27:00). Lidt paradoksalt er et lignende begreb, selvprogrammeret læring, derefter så placeret øverst i aktivitetstypekategorien (S). Det tyder på, at selvstyrende læring er rigtig svær for SjøV eleverne, men at lærerne på den anden side vurderer den højt og ønsker at fremme gå-på-modet og initiativet hos eleverne (såkaldt selvprogrammering).

Learning by doing (Dewey) mener Silas er jo egentlig det, eleverne gør med iPad (Appvideo 6:00), mens Sanne og Silas sammen hævder at det endegyldige mål for eleverne er ansvar for egen læring (20:45).

Differentiering får ikke mange sedler med på vejen i Cardsorting øvelsen, men Signe anfører (15:26), at det skyldes, at alt er differentieret, når de starter på Sjørringvold, dvs. at det tager man for givet. Hun nævner også, at skolen gør meget for sine elever (14:33), men at på den ene side er hjælpen måske ikke tilstrækkelig (Signe 20:45: 'vi vasker vores hænder), og på den anden side kan det også blive for meget. I dette masterprojekt kan dette udsagn tolkes som et bidrag til såkaldt 'indlært hjælpeløshed,' (Burden og Burdett: 2005), hvilket jo er u hensigtsmæssigt.

I modsætning hertil betoner Silas, at skolen tilstræber selvhjulpethed, bl.a. ved hjælp af sin teknologi: 'ikke noget der hedder at de ikke kan læse ...OCR og så bare op på hesten og af sted.'(15:56).

Motivation er vigtig på skolen, og er af både ydre og indre karakter: (Sanne 11:52) 'De skal da ha' en indre motivation for at lære noget' (Silas12:05): 'Nja...' .. (Steen) (12:20): 'alle de programmer de har lært at bruge uden at vi... det synes jeg faktisk var....' (Silas) Ikke nødvendigvis eksamen.. snarere det at ku' læse .' Det påskønnes her, at eleverne faktisk lærer en del selv, selv om udsagnet fra Steen er lidt ufuldstændigt, som talesprog jo ofte er. Silas afrunder med pointen at bedre læsefærdigheder er vigtige snarere end eksamen, dvs. funktionelle snarere end formelle kvalifikationer.

Facebook får her interessante udsagn med på vejen af Signe og Sara (04.36): "Vores virkelighed.. er ikke kun undervisning.. vi er meget bevidste om facebook og bruger det og vores elever bruger det også og vi er medspillere i det. Eleverne bruger også Snapchat og Skype og det gør vi også (Signe). 'Hvordan kan vi udnytte [facebook etc] snarere end at modarbejde det..' (Sara 05:10).

Endelig understreger Sara, at det allervigtigste ved en Cardsorting øvelse som denne må være 'at komme bag om værdierne (Sara: 23:05). Vi tolker dette således at en digital læringsarkitektur er vigtig, men endnu vigtigere er de værdier og det menneskesyn, den bygger på, og om den harmonerer med de mennesker, der skal nyde godt af arkitekturen og dens formidling af viden.

Viden er et mangeartet begreb men kan bl.a. beskrives som fire niveauer: kvalifikationer, kompetencer, kreativitet og kultur (Qvortrup 2001). Allerede på niveau to her optræder refleksion som et vigtigt værdiord (ibid.), i forlængelse af de kompetencer en digital læringsarkitektur gerne skulle kunne give, nemlig evnen til fornyelse og egen opdatering.

Cardsorting-kommentarerne fra Aars viser andre facetter end udsagnene fra Sjørringvold.

Grupper med samme niveau er ikke i høj kurs i samme grad, hvilket følgende udveksling viser: 'Hvis vi laver homogene grupper, hvad skulle så være formålet med det? (Allan: 09:45) 'At der ikke er en der trækker læsset (Asger).

Dog er der også en forståelse af motivation og etik i grupper som disse: med samme niveau: 'Grupper med samme niveau, tryghed og etik, tænker jeg tryghed for eleverne (Arne 09:15) og 'hvis du tænker elevernes tankegang, så tror jeg det virker motiverende for dem (Arne: 10:22). 'Jeg tror osse det virker motiverende (Allan lige derefter).

Gruppearbejde som sådan er der blandede følelser over for. Det kan også være et forstyrrende element: Hvis jeg gik på gymnasiet i dag, ville jeg være meget træt af gruppearbejde.. derfor kan det være motiverende at arbejde individuelt (Asger)(10:30).

Differentiering er der noget respekt for: 'Jeg synes der er forskrækkelig lidt under differentiering, men det er nok forventeligt, for det er den svære (Allan: 11:00)'. Der er ikke nogen afvisning af begrebet, men en vis rådvildhed. Fx reagerer gruppen sådan ved en nævnelse af ordet: ' Differentiering? [En del latter?](Annette11:10) 'Man kan sagtens bruge det differentieret (Asger).'

Er der lidt usikkerhed omkring differentiering, er der til gengæld ingen tvivl om begrebet variation: (fra 28:27) 'Hvad med variation? (Arne) Det ku' også være motiverende (Annette) Differentierende.. (Arne) Også det (Annette) Differentiering (Arne) Variation sættes øverst (Asger) .Absolut (Arne). Variation kan ses som et element i differentiering, men kan også ses som variation for en hel klasse.

Lærercentreret undervisning anerkendes som et grundlag for klassens arbejde: 'Tryghed kommer ikke når vi er ovre i kaosspektret. Tryghed kommer ved orden og høj grad af styring ((30:00 Asger og Andreas).' Dog er der en afstand her til Sjørringvold, hvor værdiordet 'struktur' drages ind som et helt nyt ord under kategorien 'Tryghed' og hvor det betones at 'vores elever har så svært ved at strukturere nogetsomhelst' (Sara 20:00). Dette skyldes naturligvis også en forskel i alder og læse-/stavevanskeligheder.

Teknologibaseret undervisning ses som vigtig for aktivitetsniveauet: ' Vigtig med teknologibaseret fx ved grammatikundervisning .. hvis jeg bare giver dem [den papirbaserede grammatik] Fejlstøvsugeren, så giver det ikke særlig meget aktivitet' (Arne 26:54). Der er et stykke herfra til Sjørringvold, hvor teknologien ses som fundamentet for skolens arbejde: (fra 09:50) 'Teknologibaseret kan vi ikke bare sætte den op øverst over det hele? ..forbundet alt til iPad - Teknologibaseret.. det betyder at ... differentiering...det bliver nemmere ...' (Silas); 'Teknologibaseret kan også være differentieret (Sanne)'.

Fællesskab og tryghed er forbundne, men fællesskab er det primære begreb: 'Uden fællesskabsidentitet kan tryghed nemt gå fløjten .. Fællesskabsidentitet er

højere end tryghed i en klasse (29:04 Arne). Fra 15:20: 'Tryghed, etik, samspil (Arne) -Under tryghed (Annette)'. Her bytter gruppen så at sige om på vores forudvalgte kategorier - tryghed ses som en underkategori under fællesskab, snarere end omvendt.

Omkring Cooperative Læring er der delte meninger i gruppen, der har forbindelse til diskussionen om homogene og heterogene grupper. I de sidstnævnte er der mulighed for differentiering: Fra 09:58: 'Hvorfor?(Rune) Fordi du lærer af din bordmakker, din sidemakker, dine tre makker... fordi det bliver sådan et spejl... du får sådan et forbillede gennem samspil filosofi (Annette).' Men på den anden side er der også risici ved heterogene grupper, og homogene grupper er tryggere: '(09:58) Noget tryghed for eleverne i at de ikke bliver sat sammen med én meget dårlig og én rigtig god (Arne).'

Motivation ses som vigtig, men kilden til den er ikke helt nem at bestemme: 'Ansvar for egen læring under motivation, fordi ingen motivation ingen læring' (Arne 2:05). 'Hvis man vender den om;og sir du har ansvaret for egen læring, gir det så motivationen?'(Allan 2:14) 'Man kan osse sige at motivationen for egen læring osse gir ansvaret. Man er nød til at have et ansvar og det gir osse motivationen (Andreas 02:30). 'Hvis man ikke påtager sig det ansvar, så har man vel ikke motivationen (Andreas 31:52)).' Variation er meget vigtig på Aars, mens differentiering er indbygget over alt på Sjørringvold.

Endegyldigt ses menneskeligt samspil som det bærende: '(fra 24:30) 'Hvorfor undgår vi Samspil? (Allan) Alt passer ind under Samspil (Annette) Ja, det er fordi det hele passer ind, så er vi nødt til at tage noget andet (Allan) Samspil er menneskeligt samspil [ikke fagligt]..det er vores definition (Allan).'

Som en delkonklusion kan det så sluttes her, at teknologi er vigtig for aktivitetsniveauet på Aars, men er hele grundlaget for skolens virke på SjøV. Samspil er bærende på Aars, hvor tryghed underordnes fællesskab, men her er der en afstand til Sjørringvold, hvor tryghed stilladseres yderligere vha. relationer og struktur. Aars ønsker også orden og en høj grad af styring for at undgå kaos, men ikke i samme omfang som Sjørringvold. Tilsammen tegner dette et billede af de to caseskoler som værende forskellige, og måske derfor også derfor med et behov for en selvstændig læringsarkitektur hver især. Men hvis differentiering og variation bygges ind i den digitale læringsarkitektur, er det muligt at den kan rumme begge skoler, og hvad der er endnu vigtigere, ret forskellige elever på hver af de to skoler, der har brug for brugerstøttet undervisning og læring.

Figur 22: Modelbygning Sjørringvold

4.6 Modelbygning (LSP)

Modelbygning har til alle tider haft til formål at visualisere en konstruktion; apparat, maskine eller bygning i håndterbar skala, for at skabe et 3-dimensionelt overblik og indtryk, som regel inden igangsætning af konstruktionen i virkelig skala. Vi har inddraget denne udtryksform i vores undersøgelsesdesign, med det formål, ikke kun at søge at visualisere elementer, begreber og teorier i en 3-dimensionel læringsarkitektur, men samtidigt for at initiere kreativ tænkning og ideskabelse, gennem det taktile element. At skabe muligheder for at få ideer sker ved manuelt at sætte ting sammen, bygge op og finde på ideer kollaborativt og dialogbaseret i en gruppe.

Vores udfordring er at ikke alene at få analyseret snakken omkring processen, men også sammenhængen med det, der reelt blev søgt illustreret gennem 'byggeriet'..

Selve modelbygningsseancen bestod af to dele og startede på begge skoler med en 'opvarmningsøvelse' der havde til formål netop at 'varme op' for selve tænkningen, ved at omsætte begreber til det fysiske element, i form af lego-klodser (Lego Serious Play). Øvelsen bestod i en bunden opgave, hvor der individuelt skulle bygges en model af enten begrebet 'Øvelse gør mester' eller 'Fjernundervisning'.

Hver enkelt lærer får en pakke med legoklodser der indeholder følgende (Se billede)

Figur 23: Modelbygning Sjørringvold

4.6.1 Modelbygning (LSP) Sjørringvold

Der blev afsat 3 minutter til opvarmingsøvelsen. På Sjørringvold gik opvarmingsopgaven hen og blev en integreret del af den samlede arkitektur. Opgaven lød; byg en model der illustrerer begreberne "øvelse gør mester" eller "fjernundervisning," med ovenstående samling af legoklodser. I forbindelse med processen blev der først afklaret regler for byggeriet. Derefter var der en munter dialog hvor der blev kommenteret på hinandens modeller. Viceforstanderen, der var inde omkring og fotografere, at der blev bygget lego modeller, spurgte 'om det var en månebase du bygger?' Modellerne blev efter 3 minutters byggeri præsenteret. Vi synes specielt den opvarmingsmodel Sara lavede gav os meget input til vores digitale læringsarkitektur. Sara slog en klangbund an for efterskolen i sin opvarmingsmodel, som vi får ekspliciteret meget tydeligt i denne modelbygningsseance.

Da Saras model kommer til at stå centralt i modelbygningsresultatet, kondenserer vi meget af hendes præsentation. Derudover har vi ladet os styre af Saras kategorisering af de værdiord, hun har koblet på sin model. Modellen er bygget som en høj platform med forskelligt farvede lag.

Det grønne er grundlaget, og motivationen. Det røde er tryghed, kærlighed og reparation. Det røde skal være ret stort for at specielt de elever uden det store selvværd kan fungere. Det blå symboliserer noget åndeligt dvs. et paradigmeskift oppe i deres hoveder, så de begynder at tro på det, og finder ud af, at verden er lidt større end de troede, og de er en del af en helhed og den store verden. Det sorte er en masse redskaber, mange forskellige værktøjer fordi vi er i en digitaliseret verden; vi bruger iPad'en, selvfølgelig, og så kommer "Øvelse gør Mester" øverst. Så vokser den langsomt op i himlen og giver en blomst på toppen.

Der er mange paralleller mellem Saras model og Illeris' læring. Det røde og grønne lag (motivation, kærlighed) modsvarer Illeris' drivkraft, og den psykiske stabilitet, det blå (det åndelige), er Illeris' samspil, socialitet og aktiv deltagelse; det

sorte lag (teknologi) er mening, mestring og indhold.

I forbindelse med modelbygningen var det tydeligt at se, at alle fem lærere var kommet i den rette kreative stemning, og havde den rette indstilling mht. at konstruere begreber og aktiviteter med legoklodser. Alle fem læreres viste også kreative evner i byggefasen. Sammenholdt med at de kendte hinanden ret godt, var det relativt ubesværet for gruppen at fremkomme med et kollaborativt udarbejdet produkt. Se Figur 22 her. Lærerne blev enige om at placere Saras "øvelse gør mester" figur i midten. fordi, den symboliserer de værdier som skolen står for og det, der grundlæggende tilbydes eleverne (Sanne 22:28). Hvert hjørne af byggepladen har hvert sit klassehjørne, dvs. at skolen differentierer, og samtidig er der samspillet mellem eleverne.

I det fjerneste hjørne til venstre er udeklassen repræsenteret. Her er der bygget en bro som Steen (23:55) beskriver som en bro til skolen, værdier og grundkompetencer, så de kan fungere fagligt og socialt - broer der skal skabes inde i elevernes hoved.

4.6.2 Modelbygning (LSP) Aars

Da modelbyggeriet også var det sidste element af vores fokusgruppeinterview i Aars, var der allerede opbygget en samarbejds-atmosfære under cardsortingen, så der blev under den individuelle modelbygningsfase, iblandet elementer af humoristisk dialog for fastholdelse og næring af den gode relation, deltagerne imellem.: 'Vil du bytte en rød firer for en grå to'er' (02.06 - Allan) svar: 'Det kan vi godt, hvor meget vil du gi' (02.08 - Anette).

Igangsætningen af næste del - selve den fælles opbygning af en model af en læringsarkitektur, gik hurtigt og konstruktivt. 'Skal vi starte med den her' (08.32 Anette) 'Ja hvis eleven skal være i centrum - så ja..' (08.35 Allan)

Herfra gik det slag i slag med input fra alle sider af bordet. 'Skal vi have en underviser op?' (09.06 Andreas) 'eller hvad?... en skærm?..' (09.13 Andreas) Afsættet er i det kendte, men opgaven og kursen er noget nyt ...'I det der et klasserum, skal de sidde og kigge på hinanden?..' (09.32 Asger) og '..eller skal der være en anden forbindelse end bare at kigge på læreren?' (09.35 Asger) .. hvilket afstedkom et forslag om en model med undervisning spredt: 'Jeg tænker hvis vi nu sådan har forskellige læringsmuligheder rundt omkring' (09.42 Anette).. 'At der ikke er en lærer i det hele, men læring i det hele. Men at noget af det skal de selv lave.. Der er en øvelse de skal lave, der er værksteder herovre... at der ikke er stationer de skal rundt til men.. alligevel' (09.52 Anette)

Didaktisk bliver der italesat undervisningsdifferentiering; 'Røde opgaver eller aktiviteter for de seje, gule opgaver for dem som næsten kan og grønne for dem som skal holdes i hånden' (11.38 Allan) Et element af eksternalisering fremkom også: 'Vi skal ud i verdenen osse... så der skal være et eller andet udenfor den grønne plade, hvis det er den der symboliserer skolen.(12.23 Anette). Icloud'en blev taget ind, først foreslået af Anette og siden placeret af Allan 15.47. Problem-baseret undervisning blev foreslået af Anette som et didaktisk element. (16.12) '... så skal de så selv gå ud til de forskellige lærere.. eller værksteder' (16.23) Hvilket bragte lærerressourcer i spil: 'Vi skal have flere lærere på banen' (16.26 Arne). Herudaf kom en tilkendegivelse om elevernes egen medvirken til videnssøgning i det praktiske liv fra Allan: 'altså den tanke synes jeg er sympatisk når vi prøver at praktisere det faglige.

Eleverne som gruppe, som team skal lære selv at tilegne sig information ved at selv gå ud og søge den information de har brug for de relevante steder Så skal de så selv gå ud til de forskellige lærere' (16.35) ...og fortsætter: 'når man ikke kan sætte sig ned og finde alt på computeren. De skal ud og søge fagpersoner..ud og vænne sig til den der tanke med at opsøge oplysninger opsøge mennesker.... og slutter: 'synes jeg der ligger en rigtig god læring og dannelse i sig selv' (17.16). Af det fik Anette ideen til at bringe det projektorienterede og tværfaglige ind; 'Men osse det med de ikke har et fag, men de har måske et studieområde - projekt.... Det går osse i samspil med imellem fagene, man kan ikke løse noget med matematik, eller fysik, eller kemi, eller dansk, eller samfundsfag alene'.(17.30) Det gav så spinoff til følgende kommentar fra Allan: 'Det kunne være sjovt at nedbryde faggrænserne'. (17.52)

Herefter en afklarende snak blandt deltagerne om begrebsordene Metode, Kreativitet og Motivation fra Cardsortingen. Endelig kom begrebet sikkerhedsnet på banen ved Arne (20.08) der igangsatte en snak om tryghed; 'Men øh.. ja .. Det er måske nok mere sikkerhedsnet end det er stilladsring, men så er vi ovre i den her tryghed, trygheden altså... det at turde kunne fejle..' (Allan 20.10) Omend der ikke gives noget didaktisk forslag til sikring af tryghed, findes opmærksomheden på det og...: 'Vi skal have noget sikkerhed ind og det er måske et eller andet sted læreren der skal facilitere den her sikkerhed...' (Allan 20.44).. og bibringe sikkerheden til at sige; 'YES' jeg turde..(Allan 21.34) og 'Yes jeg lavede en fejl og nu lærer jeg af det..(Anette 21.38).. Studieture og det anvendelsesorienterede kom osse ind:*Skal vi ha en studietur osse?- for at lære noget i virkeligheden... '(Asger 23.16).

Til opsamling og præsentering af modellen kom følgende bemærkninger: 'Det overordnede er eleverne i centrum, det har vi jo osse'...(Allan 24.18) og 'Men netop den der mangfoldighed, - mangfoldige tilgang til tingene..(Allan 24.22) 'Ja - Variationen, Og netop den der med de skal ud, i stedet for at sætte sig på deres flade og vente på at det hele skal komme til dem..' (Allan 24.30) og Andreas: 'Og det er jo der aktiviteten osse kommer ind kan man sige, vi vil gerne ha' de skal bevæge sig,- ikk?' (24.38) og til slut: 'Man skal bruge hovedet hvis man skal yde en indsats... Man har selv et ansvar...' (Allan 25.32).

Opsummeringsvis kan vi samle forslagene; Eleven skal være i centrum, læringsmuligheder rundt omkring., Røde opgaver eller aktiviteter for de seje, gule opgaver for dem som næsten kan og grønne for dem som skal holdes i hånden. Vi skal ud i verdenen osse. Studieture. Problembaseret undervisning. Eleverne skal selv gå ud og søge den information de har brug for de relevante steder. Tværfaglighed og nedbrydning af faggrænser, Arbejde med projekter. Sikkerhedsnet og tryghed til at turde fejle. Samt AFEL (Ansvar For Egen Læring). Alle elementer vidnede om at eleverne her nok kan forventes at kunne honorere større krav end tilsvarende på Sjøv.

4.7 Analyse af kvalitative interview

Introduktion af elever fra Aars og Sjørringvold

I vores projektgruppe besluttede vi os for følgende kriterier mht. ønsker om interviewpersoner fra Sjørringvold: en vis bredde i differentieringen (dvs. forskellige typer læseproblemer), men alle i den svageste ende af elevgruppen. Derefter mailede vi til Sjørringvold om hvilke typer af elever vi gerne ville lave et interview med, og gav dem derefter tid til at udvælge og reflektere over udvælgelsens krit-

erier. Vi forespurgte også, om de evt. ønskede at gøre andre, evt. mere uformelle, udvælgelses- eller klassificeringskriterier gældende, for at gøre brug af deres erfaringer med læse-stavesvage. Derefter overlod vi den endelige udvælgelse til Sjørringvold, til en eller flere "nøgleinformanter" (Neergaard 2007: 34).

Fra viceforstander på Sjørringvold fik vi derefter følgende personer og kriterier udmeldt: Her kaldt Stig, Sebastian og Sune.

- Klasse 1 (9. Kl. Afgangsprøve) Ståle. Han er en "kerne-elev" i eksamensklassen, da han har meget store afkodningsvanskeligheder men en god læseforståelse. Han måtte melde afbud og i stedet kom Stig med sammenlignelige problemer.
- Klasse 2 (udeklassen) Sebastian 9. Kl. Han har problemer med afkodningen og derved også lidt problemer med læseforståelsen. Han er en kvik dreng med stor energi og er en klassisk udeklasseelev.
- Klasse 3 (læseklassen) Sune 8. Kl. Han er en typisk læseklasse elev med sammensatte vanskeligheder. Sune er flittig bruger af into words, men mangler at få noget mere rutine. Han har svært ved at forstå det læste, (hvis det ikke handler om traktor eller mink). Dermed bliver det svært for ham at strukturere og overskue det skriftlige arbejde. Sune har svært ved at se/høre fejl i sit skriftlige arbejde.

I Aars udførte vi lignende semistrukturerede kvalitative interview med elever der havde tilsvarende læse- stavevanskeligheder relativt set i forhold til deres klassekammerater. De blev udvalgt med hjælp fra læsevejlederen, og de bliver her kaldt Anton, Agnete og Alex.

I det følgende præsenteres resultaterne af de kvalitative elevinterview, ordnet efter temaer.

Som det første tema, eleverne skal forholde sig til, spørger vi til samspil og motivation. En samlet oversigt over spørgsmålene er at finde i vores bilagsliste.

4.7.1 Samspil og motivation

På spørgsmålet omkring hvordan man lærte bedst, bemærkes en generel forskel på eleverne fra Sjørringvold og Aars. Der er betydelig mere præference for personlig lærerstøtte fremfor gruppearbejder i klassen, hos eleverne fra Sjørringvold, frem for Aars, der foretrækker enten at prøve selv, eller at indgå i to-eller flermands gruppearbejde. En enkelt elev på Sjørringvold tilkendegiver at gruppearbejde osse kan være godt, men dog stadig sideordnet den individuelle lærestøtte. (Stig 02.49-02.57)

Her er givet også tale om en kulturforskel skolerne imellem, idet Aars mere målrettet lægger op til dette, modsat Sjørringvold, der i erkendelse af elevernes fagligt svagere baggrund ikke presser for meget på i.f.t. dette. Lærersupport bliver dog i alle tilfælde hos alle erkendt som en nødvendighed, hvis det kører fast.

På forespørgsel om brugen af iPad i skolen, var der en udpræget positiv tilkendegivelse hos alle elever. Blot en enkelt udtrykte lidt betænkelighed (Agnete 04.08-04.16) der mest handlede om lidt begyndervanskeligheder i form.af forvirring med de mange nye indslag, men samtidig dog erkendte at den var langt hurtigere til at søge oplysninger med. På spørgsmålet om der var ting eller fag hvor iPad'en ikke egnede sig så godt, kom der fra Alex fra Aars (09.22.-09.42) at det knob med kemi og fysik, specielt hvad angik at skrive formler eller tegne modeller. Fra Anton

samme sted lød det, at det var stileskrivning der var mindst egnet (07.16-07.22) p.g.a. manglende tastatur og fra Agnete (05.40-06.00) var det kombinationen både at skrive i større omfang og det med formler, samt biologi. Men generelt som sagt stor glæde med iPads i undervisningen. Man kan her godt fristes til at drage den slutning, at det også handler lidt om nyhedens interesse... Heroverfor står at erkendelse af nytteeffekten i undervisningssammenhæng nok må forventes at overtage, hvor wauw-og nyhedseffekten aftager.. Ikke mindst foranlediget af gradvist bedre kendskab til og rutine med de forskellige apps og deres muligheder på iPad'en. En tredje vinkel på det kunne også være at markedet for apps i de omtalte fag ikke har været afsøgt godt nok af læreren, og en fjerde vinkel på det kunne være at der ikke endnu er blevet udviklet egnede apps til faget på det aktuelle niveau.

Da vi kom til spørgsmålet om arbejdet med lektierne, blev besvarelserne noget mere differentierede. En enkelt (Sune fra Sjøv. 03.50-04.00) svarede utvetydigt med hjælp fra en lærer. De øvrige foretrak at forsøge sig alene, med mulighed for senere hjælp fra enten kammerater eller lærer, (Sebastian 04.10-04.20 Sjøv og Agnete 07.46-08.23, Aars). Resten, dvs. Stig fra Sjøv og Alex fra Aars, foretrak en ven (hhv. 05.25-05.35 og 10.40-11.02). Endelig tilkendegav Anton klart flere kammerater (08.55-09.24).

Forskellige svar kræver forskellige bud på årsager. Først og fremmest kommer den faglige kompetence. Men bagved dette ligger den personlige habitus. Den kulturelle og sociale kapital (Bourdieu 1986). Hvordan man står m.h.t. opbakning hjemmefra, det personlige selvværd etc. En anden faktor må være det personlige ambitionsniveau. Der kunne f.eks. ud af Agnetes svar tydeligt høres en vilje til at teste sig selv af - om man kunne selv, inden man måtte spørge.

Vores udvalgte gruppe af elever spændte vidt, fra Sune på Sjøv, der følte stort behov for at blive støttet af en lærer, til Anton fra Aars, der scorede højere på de personlige ressourcer. Han foretrak enten selv at tackle opgaverne, eller i fællesskab med kammerater.

4.7.2 Facebook

Her viste der sig også en generel forskel fra Sjøv-eleverne til Aars HTX. Hvor Aars allerede var vant til at lærerne brugte FB-grupper til at uploade materiale og opgaver, i det de kaldte virtuel undervisning, forholdt det sig modsat på Sjøv. Dette til trods var der alligevel en afvigende holdning fra begge steder. På Sjøv. kunne Stig godt se muligheden af at bruge FB som en platform for undervisning og vidensdeling, ikke mindst begrundet i at det så var samlet et sted (11.40-12.00), den sociale kommunikation såvel som den skolemæssige. Det var ingen hæmsko at læreren på den måde kom ind over den ellers personlige sociale platform. Omvendt havde Agnete betænkeligheder ved brugen af FB, da hun ikke mente det kørte så godt, og hele tiden skulle opdateres. Samtidigt kunne det virke distraherende hvis nogen så skrev noget privat. Men alligevel kunne hun se fordele i at læreren kunne være inde over online og svare på spørgsmål.(10.40-10.46).

Det må her siges at være et spørgsmål om at se det og have prøvet det af og erfaret mulighederne. Agnetes forbehold i starten viste sig ikke at bunde så dybt, da det kom til at forklare hvilke muligheder hun trods alt havde erfaret med FB. Alligevel ville Agnete foretrække at adskille FB fra skolebrug og kun bruge det til fritidsaktiviteter, hvis hun kunne.(11.53-12.02). Her svarer både Alex (14.50-15.00) og Anton (12.20-12.38) at de ingen problemer har med at sammenblende skole og

privatliv på samme platform.

At Stig på Sjøv forbeholdent siger ja, til at bruge FB til undervisning, må skyldes et godt overblik og en indsigt i fordele med denne form for online vidensdeling. Men om han kunne se muligheden for læreren også at kunne lægge opgaver ind under sygdom, som Anton fra Aars fortæller om et eksempel på, (09.48-10.01) ved vi ikke.

Med de to undtagelser fra Sjøv (Sune og Sebastian) der umiddelbart tog afstand fra muligheden, må det siges at være en generel accept af muligheden for brug af FB som samtidig undervisnings- og vidensdelingsplatform. Da Sune og Sebastian bliver forespurgt en holdningsændring til det positive, hvis det foregik i en lukket FB-gruppe, bekræftede de da begge dette (04.58 og 04.59)..

På spørgsmålet om en evt. anden platform at bruge til undervisning, kniber det med kvalificerede bud fra eleverne på Sjøv. hvorimod eleverne på Aars alle kender til og foreslår Google+ med Hangout, og Agnete endog Dropbox.

Generelt lader det til, at der hvor lærerne har introduceret en netværksplatform i undervisnings- sammenhæng, hvad enten det har været FB eller Google+, har eleverne taget det til sig. Trods det at de måske kunne se nogle begrænsninger visse steder, har de været positive omkring det i udmeldingerne til os.

4.7.3 Brug og læring

På spørgsmålet om, hvilket device der hjælper dem bedst, er de seks elever fra de kvalitative interviews klare i mælet: iPad foretrækkes frem for mobiltelefon (Sebastian 06:19). Mobiltelefonen bruges ikke til noget med undervisning (Sune Sjørringvold 06:57). På Aars ses mobilen som for lille at have med at gøre, den har været brugt som lommeregner, men er generelt for privat til skoleundervisning (Agnete 12:41 og 14:24). Samme pointer nævner Anton (at telefonen er for lille (05.39 og at iPad'en kan gøre ca. det samme som mobilen, fx optage tale og præsentationer) (06:50). Alex fra Aars viser hen til nogle af de samme aspekter: klassen har brugt mobilen, hvis de skulle filme noget, men det var før de fik iPads, med dens større skærm. Alligevel er mobilen på flere måder lige så god som en iPad, fx via dens større mobilitet (16:42-17.24). Sebastian fra Sjøv ser muligheder i at kunne kombinere iPad med computer, da iPad'en ikke er så smart, ved at man skal bevæge sig ind og ud af de forskellige apps.. som f.eks under en chat på FB at skulle have hjælp hurtigt fra et hjælpeprogram (08.54-09.05).

Men opsummeringsvis er det iPad'en der er favorit, pga. dens hurtighed, størrelse og indbyggede kamerafunktion. Smartphonen bruges sekundært, evt. som lommeregner, foruden sms. Den er slået af banen af iPad'en, der har overtaget de funktioner smartphonen har, men på en større og bedre brugergrænseflade.

Sammenligner vi resultaterne her med resultaterne af de samme spørgsmål i den kvantitative spørgeskemaundersøgelse (fig 14) kan den samme tendens spores. Omend iPad'en er mest populær, specielt på Sjøv. i.f.t. PC og Smartphone, Interviewene afslører så hvori begrænsningerne består.

Alle kan stadig se nytten i at bruge almindeligt papir og blyant, som lejlighedsvis supplement, hvor de digitale værktøjer ikke slår til, som også givet eksempler på tidligere.

4.7.4 Pædagogisk merværdi

Vedr. spørgsmål om heldagsskolegang, hvor lektier kunne laves på skolen, var det ikke en salgbar option for eleverne på Aars HTX. Forklaringen er den simple at de omtrent allerede gjorde det, ved at de grundet lang transportvej kunne udnytte tiden til lektier undervejs eller i venten på at komme hjem.

Men vedr. omvendt skolegang, hvor de fik oplæg via youtube video hjemme og skulle lave lektierne i skolen, kunne alle se en mulighed i det.. Men Agnete udtrykte alligevel at hun foretrak den klassiske og gammeldags måde (17.23-18.35) Mere uforbeholdne var Alex og Anton, der så klare fordele i at kunne gå lige til opgaverne i skolen, efter at have fået instruktionen derhjemme på video.

Alle tre Sjøv-elever kunne se fordel i at lave lektier med lærerstøtte og vejledning, a la heldagsskolen, i skoletiden. (Stig 09.42-11.17) og (Sebastian 0730-8.28) var med på osse at lave omvendt undervisning og opgaveformulering med læreren på video. Men da det kom til selv at skulle se og modtage undervisning fra en video, uden en reel lærer tilstede, faldt Sune fra. Han ønskede en lærer på til undervisning og lektier. Der er tydelige tegn på at Sunes behov for at blive holdt ved hånden var stort.

4.7.5 Differentiering, holddannelse, aldersblanding og selvstyrende team

Under emnet differentiering i empirien oplevede vi det forholdsvis paradoksale, at det på Sjørringvold understreges, at det første skolen gør, er at opdele eleverne i grupper med samme niveau (Cardsorting Sjøv Sanne: 25:30). Gået på klingen ifht denne praksis senere, hævder Silas og Sanne senere, at grupperne alligevel er meget forskellige (Sjøv Model 24:27-25-38). Her kan ligge et spændende dilemma gemt, der kan være med til at kvalificere vores digitale læringsarkitektur (DLA).

Som det er nævnt flere gange, er en DLA ikke nok i sig selv, ifølge vores empiri og ifølge flere teoretikere og praktikere som vi har trukket på i dette masterprojekt. Ny teknologi og IKT kan i sig selv føre til teknologideterminisme (Amiel 2008), og læring uden IT kan være ganske plausibel, som vi har set i Sørensen og Levinsens dobbeltellipse model her, men netop ifht til læsestavesvage er der så store fordele ved substituerende og kompenserende teknologi, at det synes ufornuftigt ikke at bruge IKT-mulighederne.

Som et resultat af givende input fra vores empiri, er vi også blevet gradvis mere bevidste om, at omkring en DLA må der stilladseres i betydelig grad for at digitaliseringen overhovedet giver mening. I Saras model fra fokusgruppeinterviewet indgår legoklodserne med grønt, rødt, blå og sort. Dvs. at før det giver mening at introducere iPads og mange andre spændende devices er det nødvendigt at få sikret eleverne motivation, omsorg, og et blik for verden uden om dem, der kan give dem den drivkraft og selv-programmerende adfærd, der er nødvendig for at gøre dem til kompetente brugere, og måske endog didaktiske designere, af IKT, til stor gavn for deres læring.

Det er her differentiering kommer ind, som et led i stilladseringen af eleverne før brugen af en DLA, og som et led i selve anvendelsen af en DLA, i kraft af Sannes og Silas' udsagn..

I diskursen om undervisningsdifferentiering over for elevdifferentiering (eller niveaudeling) har argumenterne for undervisningsdifferentiering som nævnt tidligere vejet tungest, og Danmark fik derfor den udelte skole eller enhedsskolen

i 1975, hvorefter det kun er under særlige omstændigheder og i begrænset tid at grupper med samme niveau, kaldet holddannelse, iværksættes (Egelund 2010: 13). Enhedsskolen ses i dag generelt som en bedre skoleform end en opdelt skole, og klarer sig generelt bedre i forhold til internationale undersøgelser som fx PISA (Rasmussen i Egelund 2010: 29).

Alligevel har enhedsskolen sine vanskeligheder. De alvorligste er at forskelle mellem eleverne selvsagt øges betragteligt, og at enhedsskolen kan gøre sit arbejde dårligt ifht. både de svage og de stærke elever. I modsætning hertil var det "kun" de studiemæssigt svageste elever, der pga. begavelse eller social arv blev svigtet af den opdelt skole, fordi den fratog store dele af befolkningen muligheden for at få passende og nødvendig uddannelse og derfor demotiverede disse grupper. Men i enhedsskolen er der som nævnt før ofte tale om at der sigtes mod en bred mellemgruppe (Binderup 2013: 27), og derved kan både de svageste og de stærkeste blive sat i stå.

Jens Rasmussen argumenterer her for bl.a. en Singapore løsning, hvor der udvikles standarder, der passer til alle tre grupper i en normalklasse: en minimum, normal- og en maksimum standard (Egelund 2010: 28). Men der er måske også andre måder, og måske har Sjørringvold fundet en af dem.

Kort fortalt kan en anden måde være, at undervisning og læring kan "tilrettelægges, så der skabes udfordringer for alle, hvilket kan ske gennem holddannelse, aldersblandede grupper og differentieret materialevalg og opgaveniveau" (Pedersen 2013: 98).

Denne måde stammer fra Christinelystskolen i Lemvig, hvor meget spændende foregår lige nu. Men Sjørringvold ser ud til at gøre mange lignende ting. Der er til en vis grad holddannelse, fx mellem læseklassen, udeklassen og eksamensklasserne, der også i et vist omfang bliver formeret i henhold til interesser og valgfag. I opdelingen af klasserne finder der stor aldersblanding sted, og der er stærkt fokus på materialer og opgaveniveauer. Og sidst men ikke mindst er der på begge skoler fokus på team omkring klasserne og fler-lærer undervisning, der giver mulighed for vurdering af egen praksis (ibid.).

Iflg. Sjørringvold er aldersfordelingen i deres klasser egentlig meget bred. De har fordelt ikke efter alder men efter udfordringer, og har derfor en spredning i udeklassen og læseklassen på op til 3 år, fra 8-10.klasse. I 9. kl. på FSA niveau er der tale om 9-10. årgang sammen, og kun i 10. årgangs eksamensklasse er der primært elever på samme alder.

Det er ikke mindst i alders- og interesseblandingen at der opstår nogle gavnlige effekter. De gør, at man kommer til at kende andre elever end dem fra ens egen aldersgruppe og kreds, og på samme tid gør den, at man "kan møde elever, der både er længere og knapt så langt som en selv. Det giver mulighed for både at lære noget af andre og selv at lære fra sig" (Pedersen 2013: 98). Og derved kan vi bedre forstå Silas og Sannes samtidige betoning af grupper med samme niveau, og at de samme grupper alligevel er meget forskellige. For at forhindre yderligere nederlag for en ud-sat gruppe af læse-stavesvage er det af stor vigtighed, at de til at begynde med ikke er for forskellige fra hinanden i klasserne (iflg. Sanne og Silas: 24:29-25: 39).

Afrundende kan det anføres at

undervisning er et komplekst samspil mellem mennesker og omgivelser, hvor mange mere eller mindre synlige dagsordener er på spil

- det være sig mål-middeltænkningen med evidens og best practice eller helt modsatrettede dagsordener med større frihedsgrader og deraf følgende større kaosmuligheder. I det daglige kan selvstyrende team med fælles planlægning, fælles gennemførelse og evaluering føre til at man er til stede og bruger "sit nærvær, sin personlighed og sit engagement" til gavn for sine elever (Pedersen 2013: 98-101). Vi har indtryk af at fænomener som disse finder sted både på den lille skole i Sjørgvold og den større skole i Aars. Måske er det Hawthorne-effekten (ildsjælene der brænder igennem), men uanset hvad, får eleverne i hvert fald gavn af den. Og den åbner vejen for en langt bedre udnyttelse af det som vi kalder en DLA.

4.8 Opsamling

Gennem vore interview har vi fået et billede af hvordan bestemte grupper af elever med forskellig baggrund har det med læring via digitale devices, specielt iPads, men også Smartphones og pc'er. Desuden har vi spurgt til læringsmetoder som kunne praktiseres via digitale læringsplatforme og sociale medier, såvel alene som i samspil med hinanden og med læreren. Vi har fået rigtig mange og gode input til hvilke præferencer, muligheder og begrænsninger der er, i deres optik.

Vi er bekendt med at vi gennem måden at formulere og betone spørgsmålene på til en vis grad har været ledende, ikke mindst ved opfølgende og uddybende spørgsmål. Men vi er samtidigt bevidste om at en vis portion ledelse også har været nødvendig, for at få de data vi har haft brug for. Det er ikke let at søge mest mulig viden, med størst mulig hensyntagen til interviewpersonens integritet. (Kvale 2009 s.194-198) Ikke desto mindre føler vi at have udvist et meget stort hensyn til vores respondenter såvel socialt som etisk.

Vi vil i det efterfølgende samle de centrale data fra såvel den kvantitative spørgeskema- undersøgelse, udført på de to skoler, som de kvalitative interviews af udvalgte elever som nævnt i indledningen af dette afsnit.

4.9 IT-devices og software til skolebrug:

iPad'en vinder som foretrukket værktøj, trods alt, ved sin størrelse, hurtighed, mobilitet og funktionalitet. Ikke mindst i kraft af et væld af apps, specielt de såkaldt kompenserende, for ordblinde. Smartphones kan stort set det samme, men er for små at arbejde på. Hvorimod PC'en er god til større skriveopgaver, men ikke er så hurtig og kan gå i stå. (Agnete 13.05-13.15) Men alligevel er iPad'en ikke så overbevisende at den fuldt ud kan erstatte PC, smartphones eller papiret. Den er som værktøj blot det mest foretrukne, også når der ses bort fra nyhedens interesse. Den har dog begrænsninger som skriveværktøj i større omfang. Den kan heller ikke køre stave-hjælpeværktøj samtidigt med en her og nu chatdialog tilfredsstillende (Stig 08.50-09.05) og mangler i tilstrækkeligt omfang at kunne konstruere formler og gengive løse noter, der kan inkludere specielle personlige tegn eller symboler. Den egner sig heller ikke til at indgå i undervisning efter en bog (Alle fra Aars).

Når det kommer til softwaresiden, er udbuddet af apps noget differentieret, efter skole, da det som udgangspunkt er skolen, der har valgt hvilke apps der er bedst egnede. Sjø har selv sagt mere brug for understøttende apps, grundet brugernes læse-stave problemer. Her kommer IntoWords ind som en stor favorit, kun overgået af Pages, der må kaldes et alment skriveværktøj/tekstprogram, ligesom på tredjepladsen Keynotes (se bilag regneark).

På Aars ses de følgende apps som favoritter: Explain Everything (en multimediepræsentationsapp), Cabinet (boglæser med indlagt noteværktøj), Pages (skriveprogram á la Word) og Penultimate (elektronisk notesbog).

Når det kommer til videndelingsplatforme, bliver Dropbox nævnt, men primært på Aars. Sjøv synes ikke at have opmærksomhed på Dropbox og nævner den ikke i hverken den kvantitative undersøgelse, eller i det kvalitative interview. Måske fordi de kun bruger den i meget ringe omfang. Næsten alle bruger FaceBook, som social platform, men primært i fritiden, angiveligvis. Derimod virker det paradoksalt at kun så få bruger iPad'ens egen browser Safari. Måske er den blevet en så naturlig del af enhver søgning på nettet at man slet ikke tænker over dens navn. Kun 5 nævner at bruge den i Aars i skolen og kun 3 på Sjøv. Muligheden foreligger således også, at Safari og Dropbox begge kan karakteriseres som niveau 3 omgivelser i Don Ihde's terminologi (Achterhuis og Verbeek 2001: 124), dvs. de bemærkes ikke, fordi de er så selvfølgelige.

4.9.1 To lærerperspektiver i forhold eleverne på Sjøv.

Yderligere pointer i forhold til cardsorting og apps ifht. den endelige model

Teknologi er vigtig for skolens arbejde på Aars, og er yderligere integreret i næsten alt på Sjøv. Variation er en kerne kvalitet på Aars - på Sjørringvold nævnes variation ikke særskilt. Tryghed får stor vægt vha. de tilføjede værdier 'relationer' og 'struktur', fra lærerfokusgruppen (Sjøv). Styring og struktur ønskes selvfølgelig også på Aars, for at undgå kaos, men tilsyneladende ikke i samme grad som på Sjørringvold. Begge skoler lægger stor vægt på fællesskabsidentitet, Sjøv endog i en sådan grad, at ordet placeres under kategoriordet etik. Tryghed er vigtig på begge skoler, men er bundet op på strukturering og relationer på Sjørringvold. Aars placerer ordet elevcentreret højt, men er tilsyneladende ikke i samme omfang fokuseret på relationer. Alt i alt viser der sig et billede af de to caseskoler som forskellige i et vist omfang, og de kan måske derfor også drage fordel af hver deres læringsarkitektur. Men hvis differentiering og variation bliver bygget ind i den digitale læringsarkitektur, kan den muligvis inddrage begge skoler, og endnu vigtigere, inddrage de indbyrdes forskellige elever på hver af de to skoler, der har brug for både skræddersyet brugerstøtte og fællesskaber i deres læring.

Omkring skolegang, samarbejde og læring ses igen differentieringen blandt eleverne de to skoler imellem. Mere behov for lærernærvær på Sjøv end på Aars, der er vant til mere at arbejde selvstændigt eller i teams/grupper. Sjøv. elever foretrækker lærer tæt på ved lektier og opgaveløsning, hvor det kan lade sig gøre. Her kan der ræsonneres, at det er meget bekvemt at der er megen lærernærvær på en efterskole, og at det så også bruges når det er der. Dog vil Sjøv. elever gerne hjælpe hinanden med at håndtere apps. Lærerhjælp synes derimod udelukkende at handle om besværligheder i at tackle det faglige, for Sjøv's elever. Et didaktisk design må derfor enten kunne honorere eller bedst muligt kompensere for dette behov. Og som anført kan andre organiseringsmåder i forbindelse med undervisningsdifferentiering, holddannelse og selvstyrende team også medvirke til at gøde jorden for den bedst mulige udnyttelse af alle de muligheder, som en digital læringsarkitektur derefter kan give.

4.9.2 Et lærerperspektiv i forhold til tablets og eleverne på HTX i Aars

'En tablet er i min erfaring et glimrende redskab, når det kommer til billedbehandling og multimodale produktioner, mens tabletten i mindre grad egner sig til de

abstraktionsprocesser, der gerne skal ledsage disse processer, fordi tavlecomputerens tekstbehandlingsfaciliteter - selv med tilhørende tastatur - simpelthen er såvel PC'en som blyanten underlegne'. 'Tablettens tekstbehandlingsfaciliteter inviterer til tekstproduktion i korte afsnit bestående af hovedsætninger'.

'Som ebogslæser opfatter jeg tabletten som et fint tilbud, fordi den er så tilgængelig og kan rumme alle bøger på ét sted; fordi det i modsætning til fysiske skolebøger er oplagt at tilføje egne betragtninger til bøgerne; fordi den er nemmere at læse i, og med, end PC'en, der ellers kan det samme'. 'Til gengæld er tabletten ramt af samme udfordring som PC'en; læsning i fysiske bøger fæstner sig nemmere i hukommelsen, bl.a. fordi eleven mere intuitivt bladrer tilbage - og frem - for at orientere sig i teksten og fordi bogens stoflighed i højere grad stimulerer taktile læringsprocesser'.

'Dygtige, ambitiøse elever blandt 3'erne har endvidere en tendens til at opfatte e-bøgerne som useriøse eller "barnlige", mens ordinære elever blandt 1'erne udtrykker en stor glæde ved e-bogslæsningen'. 'Måske opstår der en erkendelse på et tidspunkt i (dygtige) elevers kognitive udvikling af, at e-bogslæsningen ikke giver tilstrækkeligt udbytte i forhold til indsatsen?' 'Måske befinder vi os i en digital transitionsproces, så denne betragtning snart vil fremstå som en anakronisme?'

'Den store udfordring som tabletten skal overvinde for at blive en succes i klasserummet er for mig at se elevernes holdning til den.' 'Jeg oplever en ikke ubetydelig mængde elever betragte tabletten som et stykke legetøj, der er legalt at betjene i timerne fordi det er udleveret af skolen.' 'Det er således ikke ualmindeligt, at tabletten viser spil, sociale medier eller online shopping, mens PC'en anvendes til det faglige skærmarbejde'. 'Det er ikke nødvendigvis tablettens skyld, den tilbyder blot en enkel løsning på det tidligere besvær med at skifte mellem skærmvinduer med mere og mindre faglighed'.

'Tabletten inviterer til en undervisning, der i højere grad tiltaler kaospiloterne i elevbasen, fordi undervisningen i sin tilsyneladende vilkårlige netværksopbygning tiltaler denne elevtype, mens den frastøder de traditionelt flittige elever, der trives med strukturen i den logisk og lineært opbyggede faglige fortælling.' 'Det er mit indtryk, at flittige elever uanset om de er dygtige eller ej foretrækker PC'en til fagligt arbejde.' 'Jeg opfatter alt i alt tabletten som en både brugbar og relevant tilføjelse til underviserens didaktiske katalog af variations- og differentieringsstrategier i undervisningen.

5. Produkt

Produktet er en 1. iterationsløsning baseret på processen i design-based research, der skal fortsættes efterfølgende. Det er tænkt til brug i en efterskoles daglige undervisningspraksis. Vi tilnærmer os løsningen på fænomenologisk vis, ved at bruge flere variationer. Her følger først en narrativ redegørelse for vores DLA set fra elevens synsvinkel, Senere vil vi så give anvisninger på produktets udformning fra et lærer- og institutionsperspektiv.

5.1 Narrativ: Kaspers møde med efterskolen og dens DLA

På vejen op til efterskolen er Kasper spændt. Det har han været i flere dage nu. Godt nok har han været på besøg der i forvejen for at kigge skolen ud sammen med sine forældre, men det her er alligevel noget andet. Bygningerne var lidt gamle at se på udvendigt, men indvendigt var der moderne indrettet og mange farver på væggene. Vil han kunne li' stedet, eleverne, lærerne? Det var nogle gode lærere der, havde hans forældres venner sagt. Og hvad med den der iPad han er blevet lovet? Vil den være til at finde ud af?

De bliver budt venligt velkommen, og han får anvist sit værelse. Han skal bo på tomandsværelse og værelses-roomien virker okay. Er han også ordblind? Ellers ville han vel ikke være her. Er han her, ligesom ham selv, mest for at komme på efterskole?

Efter en kop kaffe kører hans mor og far. Godt det samme - de tror nogen gange han skal bruge hjælp til så mange ting, men han vil egentlig helst finde ud af tingene selv. Men nogen gange er det nemmere at lade dem gøre tingene for ham.

I løbet af formiddagen møder han de andre på skolen. Nogen har været der i et eller flere år. Hvorfor er de her mere end et år? Og så er der hans nye klasse - læseklassen. Han ku' også være kommet i udeklassen, men vejret er lidt vådt i dag - det er nok godt det samme, han ikke tog den. Læseklassen har to lærere hele tiden, og det er den mindste klasse han nogensinde har været i - 9 elever.

Klassen laver nogle øvelser sammen for at komme til at lære hinanden bedre at kende. I løbet af dagen snakker nogle lærere med ham, om hvorfor han er kommet i læseklassen. Det er fordi han ikke læser så godt, og det vidste han jo godt i forvejen. Efter samtalen skal han tage en test, hvor han må bruge sin PC og hjælpeprogrammet CD-ord. PC'en han har med er fra den IT-rygsæk han langt om længe fik sidste år. Han kan ikke forstå han skal lave flere tests, det var jo det han gerne ville slippe for, da han startede på efterskole. De siger noget om at det skal give proaktiv diffe.. - et eller andet? I hvert fald er det noget med, at de gerne vil sætte nogle mål op for ham, mål som de ikke vil vente med at sætte op til han og klassen er midt i skolearbejdet. Det er noget træls - han har været her en halv dag og der skal allerede opstilles mål, han skal nå... Men de virker venlige og forstående, og forstanderen og de andre ser ud til at få det hele til at hænge sammen.

Over middag får han udleveret sin iPad og et super stødsikkert cover og et silikonetastatur. Efter at han har monteret coveret tænder han den, og den er klar med det samme. Der er ikke så mange ikoner eller apps på den, men de siger, det er fordi de har skåret dem ned til det, han får brug for. App'sene på iPaden er allerede sat i mapper. Under mapperne står der Sprog (dansk og engelsk), samf & hist (Div. links), Natur (matematik, biologi, geografi og fysik/kemi), Hjælp (hjælpeprogrammer til skrive og stavehjælp), Værktøj (Popplet, Explain everything, You-

tube), Venner (til evt. twitter, snapchat osv.), Spil (Wordfeud, Quizbattle, +500) og Underholdning. På hjemskærmens bundbjælke står Safari, Mail, iFiles, Keynote, Pages og Facebook. iPad'en er altså ligesom hans værelse på efterskolen; der er de møbler der er nødvendige for at kunne sove og lave lektier der. På samme måde er iPad'en forberedt så det fungerer med skolearbejdet på efterskolen, men han skal selv stå for at indrette iPad'en så den passer til både hans skolearbejde og hans fritidsinteresser.

iPad'en og alle de apps plus links til forskellige hjemmesider og skole Facebook'en kalder de 'efterskolen i skyen.'

Efterskolen har en Youtubekanal; der kunne han finde youtube videoer hvor læreren viste nogle ting, som de skulle være forberedt på til næste dag. De skulle løse nogle opgaver, ligesom lektier, men bare i klassen; opgaverne handlede om det de havde set på videoen. Fidusen var at læreren så kunne hjælpe dem, hvis de behøvede det. I deres 'efterskole i skyen' kan de se videoen lige så mange gange de har brug for det og hvornår de har lyst til det.

De skulle også ud i naturen og løse opgaver, ved at videofilme det og så arbejde med det i klassen. Det var i stedet for kun at skulle finde tingene på nettet.

Efter middagspausen har han fået en opgave, hvor han har brugt iPad til at læse op og til at skrive, det gør han ved hjælp af app'en IntoWords, der er bedre end CD-ORD, synes han - enkel, med to fingertryk for at læse op fra en linje i midten, og et tryk til at sætte ordet ind i en tekst. Han har scannet nogle svære ting med en app der hedder Prizmo, begge apps er fra "læse skriv mappen" på iPad'ens hjemskærm. Han har lært at gemme og dele dokumenter i skyen ved hjælp af en app der hedder iFiles.

Nogle uger senere.

Nu har han prøvet at skrive sammen med de andre på det samme dokument i Google Docs, han har prøvet at få opgaver for via Facebook. Det med Facebook havde været nemt nok, det kendte han jo i forvejen, han skulle dog lige vænne sig til ikke at gemme, at han var på Facebook, for lærerne. På Facebook foregår det hele i en lukket gruppe, så hans andre Facebook venner ikke kan se det han skriver der. Det bekymrer ham ikke at lærerne kan se det han skriver privat på Facebook, de virker kun interesseret i hvad der foregår i den lukkede gruppe, og han orker ikke at have to Facebook profiler.

Han er begyndt at bruge Dragon Dictation, der kan optage og skrive det han indtaler. Den er god at have. Læreren havde fortalt at appen skulle vænne sig til ens stemme. For at lære Pages og Numbers at kende har de fået nogle skriftlige opgaver, hvor han skal skrive bestemte ting ind i skemaer og opsætte et dokument på en speciel måde. Det er godt nok - det kan være svært at komme i gang med at lære, og bruge alle funktionerne i de to apps, hvis man ikke lærer det på den måde. Der er også nogen skemaer de kalder skabeloner, og som er gode at starte med, når han skriver noget.

Kasper har også fået ordbogs app, men sådan nogen programmer er han vant til fra sin pc. Kameraet har han brugt, til at få billeder ind i forskellige apps. Face-time kameraet virker tillukkende, men det er sikkert dyrt i data? Det er det i hvert fald på hans Android smartphone.

Papirer skal han ikke holde styr på mere- de blev også altid væk (Det de skriver

på papir skannes, med det samme, til PDF med iPad'ens kamera). Alle de tilsvarende dokumenter, i f.eks. Pages var han ikke mere bange for han ikke kunne holde styr på, efter han havde lært at putte dokumenterne i mapper lige som på hjemmeskærmen. Det er rart at have det hele med sig på iPad, selv om han nu og da savner Word og Excel og mappesystemet fra pc'en. Efter han har lært appen iFiles at kende, har han fundet ud af hvor nemt det er at dele filer med sin pc. Han har også alle sine bøger i orden her inde. Med appen kan han skrive noter og lave overstregning i bøgerne.

De bruger en app til opgaveaflevering der hedder Showbie, Kasper kan aflevere Keynote eller Pages filer, eller hvis han har flere dokumenter til en opgave kan han nemt aflevere dem derinde. I Pages og i Keynote kan han lægge videoer ind så hans aflevering, så det er en blanding af tekst billeder og videoer. En rigtig e-bog. Det er godt nok mange apps han har lært at kende, men han synes ikke, at det er så svært at finde ud af.

Den sidste app han har lært at kende er en app der hedder Explain Everything. Hvis Kasper skal lave en undervisningsvideo er denne app enormt smart. Det er ligesom den interaktive tavle de havde på skolen derhjemme bare på iPaden. Oveni at appen kan det samme som den aktive tavle, kan den også optage det han skriver og siger når han demonstrerer på iPaden. Han synes det er lidt underligt, efterskolen ikke har interaktive tavler - han kan huske at det var godt at han kunne få en kopi af lærerens noter. Nu har han i stedet vænnet sig til enten at tage egne noter eller tage et billede af tavlen med lærerens noter.

Han kan godt mærke at han i løbet af den seneste tid, godt kan gå tilbage til at gøre tingene som han har gjort før på PC, men det er nok fordi der er nogle ting, der er lettere eller mere praktiske der. Han har også prøvet at modtage filer fra andre i klassen, hvis de f.eks. fik taget nogle gode noter. Det kan sommetider være lettere at forstå det en af klassekammeraterne har noteret. Lærerne ser ikke ud til at have noget imod det - de be'r faktisk ham og de andre om at dele viden med hinanden. De arbejder tit i grupper og til at begynde med lærte de om hvordan alle hver især kunne give noget til de andre. Hvis det er elever, der laver skolearbejde på en anden måde end ham, kan det godt være lidt svært at arbejde sammen, men det er på den anden side rart at være i gruppe med folk, der kan hjælpe, eller som man selv kan hjælpe.

En af hans kammerater mistede engang det meste af, hvad han havde, på sin iPad. Men han havde taget en automatisk sikkerhedskopi i iCloud lige som alle os andre. Det var lidt imponerende at det virkede, og det tog ingen tid at få apps og det hele ind igen. Han begynder at tænke på iPaden mere som en hjælper, en forlænget arm, en god ven, man kunne kalde den en iHelper©.

Lige efter han har set et afsnit af "How I met your mother" på Netflix, lægger han sig til at sove, efter han har vendt sig mod bordet og sat iPad'en til opladeren, nu ved han hvor den er - den er fed at ha'. Og skolen er også OK. Efterskolen i skyen er ikke så ringe endda.

5.2 Introduktion til DLA-modellen

Modellen der skal illustrere vores digitale læringsarkitektur, og de elementer den består af, er vist i Figur 24. Modellen er tænkt konstrueret således at arkitekturen kan fungere stabilt og være tidsmæssig holdbar samt bestående af allerede kendte elementer og dermed let at ibrugtage. Indledningsvis i rapporten definerer

vi den digitale læringsarkitektur som en sammensætning af et didaktisk design og et læringsmiljø, bestående af IT-devices, didaktik, tilpasset inkluderende læring for vores målgruppe. Dette har vi gjort uden at have skelet til TPCK modellen (Koehler: 2006), der sammensætter didaktik, teknologi og indhold. TPCK modellen tager udgangspunkt i undervisere på gymnasie- og universitetsniveau, og drejer sig om deres viden inden for tre områder. Koehler understreger at det er samspillet mellem de tre områder der er det mest væsentlige for underviseren. I vores DLA skal underviserne have TPCK viden, med tre cirkler, kombineret med en trekant med viden om elevernes læring. Vi har på den baggrund konstrueret en platform med disse fire elementer i følgende model, som også er inspireret af Darling-Hammonds model (Laursen efter Darling-Hammond 2005: 11) , der understøtter underviseres vision for professionel lærerpraksis og i en særskilt cirkel fremhæver elevernes læring. Til gengæld mangler den helt teknologi-cirklen, som vi har ind-draget fra TPCK modellen..

Figur 24: Modificeret TPCK model

Forudsætningen og konteksten for vores DLA er indlejret i Sjørringvold Efterskole, og dens lærere. Elevernes forudsætninger skannes bla. i forhold til Ingessons 7 successkriterier ved skolestart og efterfølgende gennemfører skolen en individuelt tilpasset opbygningsproces for eleverne så de kan honorere/rumme/ leve op til Ingessons kriterier for at bryde ordblindes normale uddannelsesmønster.

Modellen synes vi selv ligner to blyanter og et cirkulært plateau. hvor plateauet er placeret hvor blyantspidserne mødes. Blyanten symboliserer jo fra gammel tid skolen. Modellens basis illustrerer de grundkvaliteter der skal til for at løfte elever op til skolestart i overbygningen eller på en efterskole. Har eleverne ikke dette

niveau, vil det blive efterskolens opgave at dykke ned og løfte eleven op til platformen.

Figur 25: DLA-modellen (Fuld figur)

Blyantens seks sider foroven illustrerer de grundlæggende processer, som læse- og stavesvage skal igennem for at få uddannelsesmæssig succes, og som vi er

kommet frem til på baggrund af vores empiri. Det vil sige at de vil kunne klare opholdet på efterskolen, og efterfølgende ungdomsuddannelse eller erhvervsuddannelse.

5.3 Krav til læringsarkitektur (Teknologi, indhold, didaktik)

Vi satte os de krav til en ny DLA at det skulle være intuitivt, og let tilgængeligt, d.v.s. på dagens nye platform iPad'en, som allerede med stormskridt, er på vej ind i skoler og uddannelsesinstitutioner og altså også dem vi undersøgte. Teknologien indenfor software, programmer og apps er her ligeledes i kolossal udvikling og giver allerede mangfoldige bud på gode værktøjer, også til vores målgruppe, med ekstra behov for kompensering. Desuden forbedres kompatibiliteten også løbende og dagens softwareudbud og muligheder kan allerede spille sammen med andre IT-devices, i multimodale, dynamiske og kollaborative undervisningsmiljøer. Ikke mindst de privat anskaffede og benyttede. Men lige så vigtigt er 'wetwaresiden' (se neden for) der handler om at sætte dette ind i en didaktisk sammenhæng, der vil give en pædagogisk merværdi, med et aktivt motiverende, ansvarsfuldt og trygt læringsmiljø, for netop vores målgruppe af læse- stavesvage. Alle kendte værdier for den helhedstænkende og moderne lærer. Indholdet skal formes differentieret, efter individuelle behov for passende udfordring, sammensættes og struktureres med en bevidsthed om forventninger til faglige mål, medansvar for at nå dem, respekt for hinanden og dermed trygheden i fællesskabet og collaborationen. Undervisernes kompetencer, ikke mindst IT-kompetencerne, er i denne sammenhæng afgørende for at arkitekturen fungerer intuitivt og lettilgængeligt, samt ikke mindst for motivationen til at ville det.

5.4 Wetware

I en beskrivelse af faktorer, der indgår i en succesrig implementering af iPads eller 1:1 devices i skoler, nævnes "skolens fællesskab" og "et indlejret læringsdesign" (Maagaard 2012 98-99). Disse faktorer peger langt ud over en iPad som artefakt, og derfor har vi haft behov for at give en betegnelse til denne læringsomgivelse, der indgår i vores DLA. Sideløbende med andre gængse IKT etiketter som hardware og software kan navnet 'wetware' så bruges her.

Iflg. World English Dictionary har ordet to betydninger: the nervous system of the brain, as opposed to computer hardware or software eller the programmers, operators and administrators who operate a computer system, as opposed to the system's hardware or software.

Ordet er således ikke uproblematisk for os. Men her vælger vi at bruge det om især den menneskelige hjerne og de processer der foregår der, og ikke mindst om ansatte og personale i en organisation.

Forstået således betegner det alle de elementer, der må inddrages udover hardware og software for at gøre vores DLA funktionsdygtigt. Som det er fremgået flere gange af projektets teori og empiri, har elevernes brug for at møde og samarbejde om motivation, omsorg og reparation, at vokse og blive en del af en større verden, at bruge mange forskellige IKT redskaber, at vokse op i himlen og blomstre, for at bruge de metaforiske ord fra vores empiri (Sara Trans Model Sjørring 06:55-07-47). Her er tale om menneskelige faktorer udover hardware og software.

Fra lærer- og lederside indgår der også organisatoriske elementer som i Hiim og

Hippes didaktiske relationsmodel: læringsforudsætninger, ramme faktorer, mål, indhold, læreprocessen og vurdering (Hiim og Hippe 2000) og Carl Aage Larsens dannelsesteoretiske model, dvs. elementer som pædagogik, didaktik, metodik, praktik og evaluering (Hiim og Hippe 1997: 52).

Under modellen og procesbeskrivelsen kaldet "Didaktik og struktur," i Fig. 24 nedenfor, udfolder vi mere detaljeret hvad der indgår i wetware-delen af vores DLA

5.5 Hardware

Hardwaren der er med til at muliggøre redefinition eller modifikation af didaktikken (Puentedura: 2012) er illustreret på Figur 26 hvor udstyrslisten i undervisningslokalet omfatter følgende: et trådløst netværk (trådløst routernetværk, der har forbindelse til internettet), iPads til alle elever og en lærer, en projektor og et lærred samt et sæt højttalere. Signalmæssigt er Apple-TV og iPads koblet sammen via Wifi. Apple-TV'et er sluttet til projektoren, via en adapter der kan omforme iPad'ens digitale HDMI signal ud til projektorens analoge VGA indgang og højttalere analoge lydindgang. Ved investering i nyt udstyr, kan det anbefales at HDMI standarden anvendes således at alle mediedata overføres digitalt.

Figur 26: Hardware opsætning for Redefinition og modifikation SAMR

I forhold til de øvrige IT devices eleverne benytter, kan disse på lige fod kobles op og interagere på forskellige måder og i forskelligt omfang. Udstyrmæssigt vil en klasse koste ca. 6.000 pr elev (iPad og cover og tastatur). Hvis der ikke er en projektor og et lærred i lokalet, så koster det ca. kr 10.000 for højttalere, 3.000 for Apple-TV og tilslutningsudstyret står i kr.1.500, så en klasse på 15 elever koster altså 104.000. Dvs. at andelen ud over anskaffelsen af iPads ligger på ca. 10%

5.6 Software

De apps der er tænkt anvendt i de forskellige grundlæggende processer beskrives senere i dette kapitel. Vi har tidligere konstateret at markedet for apps er uoverskueligt stort og det kræver mange timers research for den enkelte faglærer at vurdere den enkelte app. Sammenholdt med de aktiviteter, der egner sig til at benytte iPads og apps didaktisk og fagligt, skal der løbende være en afvejning af om app'en lever op til forventninger og krav. "Less is more" dagsordenen skal følges. Man kunne rent metodisk foreslå, når man har fundet de apps, der dækker behovet i de forskellige fag gælder følgende: når en ny app indføres skal der samtidig kasseres en anden. Det strider dog lidt imod sund fornuft at kassere apps, der måske har kostet et beløb, men måske også har opnået ejers tilknytning, kendskab og dermed tryghed.

Vi har i forhold til vores DLA tænkt at vores iPad hjemskærm skulle være standard opsat til eleverne, som det det kan ses i Figur 27. I grundlinjen af hjemskærmen er der placeret 6 apps, som dels er universelle for det de fleste fag og dem som viste sig at være mest brugt af eleverne. Browser (Safari), Mail, iFiles (kombineret filstruktur værktøj og dokumentlæsning og notetagning), Keynote (Præsentation), Pages (skriveværktøj) og Facebook (social/kommunikation/samarbejde).

Figur 27: iPad hjemskærm i didaktisk design

Der er skabt nogle mapper i det første hjemmeskærmvindue. Mapperne er organiseret i overensstemmelse med fagsammensætninger og de grundlæggende processer der arbejdes med i DLA. Der er hjælpemappen der indeholder kompensatoriske apps til brug for læse- stavesvagheder, samt underholdning hvor eleverne selv organiserer apps. Det samme gælder spillemappen hvor nogle af

lærerne bruger at inddrage Wordfeud og Quizbattle spille-appen. Værktøjsapps er grundlæggende, dem der er beskrevet tidligere i projektet, der er også en samling af apps for hver faggruppe, sprog, naturfag, historie & samfundsfag, der både indeholder apps og bogmærker til fagrelevante internetsider. Mappen Venner indholder apps der hører under sociale netværk

5.7 Læringsscenarier i undervisningsrummet

Figur 28: Didaktik og struktur interaktionsmodel

Når det kommer til at sætte scenen, planlægge didaktikken i læringsrummet, vil der skulle indgå en række elementer og hensyn, til netop vores DLA. Dette eksemplificeret ved nærværende model. Underviseren, som den centrale, skal have alle elementer til at spille bedst muligt sammen. Både det fysiske rum, menneskene i det, IT-devices og tilhørende software... Hard-, Soft- og Wetware samt ikke mindst atmosfæren. Det vil sige først og fremmest at få skabt det psykisk trygge og læringsmotiverende rum, der samtidigt rummer de forskellige forudsætninger eleverne møder op med. D.v.s. der skal afstemmes gensidige forventninger og forudsætninger, drøftes mål og metoder, laves aftaler, så alle får bedste forudsætninger for at spille positivt med. Desuden skal der planlægges med mulighed for at kunne differentiere fagligt. Samt etableres en forståelse herfor i gruppen eller klassen.

Et eksempel på en ny metode, som vi bl.a. ud fra vores kvalitative interview, har tolket kunne ske med fordel, er den omvendte undervisning, eller såkaldte 'Flipped Classroom' hvor lærer forbereder små instruktionsvideoer, der gennemses i fritiden (lektier) og som så danner basis for at løse tilhørende opgaver i skolen, eller klasseværelset, med individuel lærerstøtte og vejledning. Undervisningen vil således ikke udelukkende være oplægsgaseret eller lærerstyret, men i lige så høj grad vejledende og faciliterende. Herunder er det vigtigt at eleverne lærer at lære og at indgå i lærende praksisfællesskaber.

Foruden forskellige forudsætninger, kan også forskellige og måske lidt modsatrettede præferencer hos eleverne, indgå som en ikke helt let faktor at planlægge med. Forskellige forudsætninger vil forskellige ting. Men en måde at afklare og håndtere dette på, kan være ved gensidig forventningsafklaring og heraf følgende aftaleindgåelse omkring at nå visse mål, støtte op om fællesskabet, kollaborationen og hensynet til forskellighederne hos alle..

Herefter er der implementeringen af værktøjerne, med iPad'en og apps som det helt centrale. De relevante apps der ikke er kendt, men skal bruges, skal introduceres. Herunder hører også de mere etiske områder, såsom omgangsformer i netværk, afleveringer og respekten for modtagere m.v. Desuden hører en generel gennemgang af risiko for de negative ting på nettet, facerape, virus, malware og diverse former for spam, phishing og hacking, også med her.

Sidst men ikke mindst er planlægning og indarbejdning af evaluering og videreudvikling af undervisningsforløb og metoder en væsentlig del af didaktikken

5.8 De seks grundlæggende processer på modellens øverste niveau

I det følgende strukturerer vi vores overvejelser over de grundlæggende processer, som vi bruger på de seks sider af vores valgte blyantsmodel. Det er seks grundlæggende processer, som læse- stavesvage her formodes at skulle igennem for at få uddannelsesmæssig succes på efterskole og efterfølgende uddannelse, og som vi som nævnt er kommet frem til på baggrund af vores empiri.

Kategorier som disse kan bære et vist præg af tilfældighed, men er som sagt funderet i empiri. Endvidere er et væsentligt træk i analyse og tolkning jo at skille tingene ad, så man kan se strukturer og mønstre. Senere må man så rette op mht. eventuelle mangler og supplerende træk. De seks grundprocesser er de følgende:

- **Strukturere** Introduktion til skolen og det ny læringsrum og almen Studieteknik
- **Samarbejde** Idégenerering, brainstorm, mindmap, kollaboration og virtuel undervisning
- **Bearbejde** Bearbejdning (Læsestavesvaghed) og bearbejdning af viden/data
- **Undersøge** Søgning og udforskning
- **Producere** Dokumentation, præsentation og afleveringsplatform (opgaver)
- **Evaluere** Efterbearbejdning

5.8.1 Strukturere

Vores narrativ ovenfor tog udgangspunkt i elevens synsvinkel. I det følgende vil vi se på læring og undervisning fra lærerens og skolens perspektiv, hvad angår vores digitale læringsarkitektur (DLA).

Den første dag på efterskolen er det af maksimal betydning at få den nye elev til at føle sig hjemme og begynde at slå rødder. Det kan gøres af lærere og ledere med relationskompetence til eleven, en af tre kompetencer, der er vigtige for en lærer, iflg. Svend Erik Nordenbo (2008: 69-70). De to andre er regelledelseskompetence og didaktikkompetence.

Lidt mere udfoldet betyder det, at underviseren skal være i stand til at indgå i en

positiv relation til den enkelte elev, kunne udøve klasserumsledelse med overdragelse af gradvis større selvstyring til de enkelte elever og klassen, og endelig besidde pædagogisk/didaktisk kompetence generelt, og mere specifikt viden og faglig og fagdidaktisk kompetence i sine undervisningsfag (ibid.).

Den anden kompetence, der er nævnt her, 'regelledelsekompetence' (Nordenbo 2008: 69) er af betydning for mere end den enkelte lærer eller fx to-lærerteams arbejde. Kompetencen består også i at lede klassens undervisningsarbejde og lede arbejdet i klasserummet (ibid. 69-70). Herudover kan vi tilføje fra vores empiri, at det drejer sig om at 'få det hele til at hænge sammen'.

Skolen i sin helhed er naturligvis af stor betydning her. I vores afsnit om implementering og integration af teknologier blev det hævdet at en skole skal tilstræbe at få en fælles vision for sine tiltag i forbindelse med ibrugtagning og læring med iPads og IKT generelt, samt efterfølgende at få bred inspiration udefra. Ellers kan mange kræfter være spildt (Daccord 2012).

Vores empiri har peget på betydningen af lærernærvær for læse-stavesvage. De benytter sig også meget af deres kammerater, fx til mestring af nye apps og afgrænsede færdigheder, men i sidste instans har de ofte behov for en lærer ved hånden, og i den betydning er de 'håndholdte'.

Herudover er det indlysende, at tekniske specifikationer og procedurer skal være indarbejdede og velfungerende. I vores tilfælde drejer det sig fx om Wifi, Apple-TV, projektorer inde og ude (evt. batteridrevne der) og en app som Nearpod, der kan gøre elever og lærere i stand til at dele (stor)skærm og dermed ansvar med hinanden, for at fremme eleverne læring og gradvist større selvstyring. (Model og forklaring tilpasses)

Den nye elev kommer i en af skolens fire klasser. Vi har erfaret i vores empiri og fra skolens ledelse, at klasserne er sammensat under hensyn til mange interesser, og heriblandt er også, at grupperne er aldersblandede med op til 3 års forskel i samme klasse. I folkeskolen er aldersspændvidden principielt på 12 måneder ved skolestart, men reelt ofte to år, og senere er den udviklingsmæssige spændvidde endnu større. Forskelle i motivation for at lære er også store (Egelund 2010: 10). Og det er i den samme klasse.

På den baggrund kunne man måske endog hævde at Sjørringvold forsøger at indskrænke forskellene mellem deres elever vha. holddeling og interessesammenfald, men ikke desto mindre er der stadig store forskelle mellem eleverne i en given gruppering.

Det understreger behovet for struktur og fravær af kaos, som understreget af begge vore caseskoler. Principper der må følges er derfor 'less is more' og tydelig progression og regelledelse.

Meget klare instruktioner generelt og få men meget brede og brugbare apps og hjemmesider er således det første eleven skal møde på skolerne. Det kunne måske endog koges ned til 4 apps: til skriftlig bearbejdning (fx Pages), screen-casts (Explain Everything), kreativ lyd- og kreativ videoproduktion (iMovie), samt et mindre antal bredere apps og netbaserede tjenester (Daccord 2012). På Sjørringvold og Aars inkluderer disse tjenester som Dropbox, og vi kunne tilføje en fildelingsapp som iFiles for at sikre kompatibilitet mellem mange formater.

På Sjørringvold er der endvidere brug for specialapps til oplæsning og skrivn-

ing: IntoWords. Til scanning: Prizmo. Til om nødvendigt at omdanne tale til skrift: Dragon Dictation (hvis nedskrift så efterfølgende kan sættes ind i Into Words til genkendelse af første bogstav i ordet) og fx SayHi til oversættelse (læse-stavesvage elever er ofte blevet ekskluderet fra timer i fremmedsprog).

Vores indledende forslag til social platform i lukkede klasserum er Facebook pga. elevernes forhåndskendskab, på trods af fildelingsvanskeligheder på Facebook med iPad'en (pc'er og Macs kan så indsættes her til deling af filer i klassen). Ikke mindst Facebooks nye værktøj 'Schoolgroups' vil være oplagt at benytte her. Mailfunktionen er også tilgængelig på iPad i Facebook. Til processkrivning vil vi indledende benytte en enkelt netjeneste som www.titanpad.com og på sigt derefter Google Drev til større samskrivningsopgaver.

Som beskrevet tidligere i vores narrativ vil elevens iPad-hjemskærm være organiseret vha. sjef-ikonet (med apps til Sjø efterskolen i skyen, dvs. Cloud funktioner/ servertjenester) og vha. fagmapper, samt en læse-skrive mappe. Det vil sige, at der i disse mapper er apps med relaterede funktioner til faget samlet, efter KISS princippet (keep it simple). Nogle apps kan om nødvendigt være i flere af mapperne.

Selv om vores DLA tilstræber at bruge primært et enkelt device, i overensstemmelse med hvad vores empiri har fortalt os, er der dog undtagelser. Fx er det som nævnt nødvendigt for eleverne at bruge deres pc eller Mac hvis de specifikt ønsker at sende en fil via Facebook til en anden elev eller en lærer. Her kan iPad'en kun håndtere billeder via sin Facebook app, ikke filer. Ønsker de at bruge deres iPad til filer, må de hente dem fra efterskolen i skyen via fx Dropbox. Dette stemmer også overens med den generelle politik i vores DLA. Det tilstræbes at holde arbejdsgange simple og enkle via få devices, men der er ikke noget ønske i konceptet om at udelukke delværktøjer som pc eller Mac fra den digitale schweitzerkniv i vores DLA.

5.8.2 Almen Studieteknik

Her får vores DLA brug for at bevidstgøre og øve eleverne i almene studiemetoder såsom at læse koncentreret og så hurtigt det er muligt, hvis afkodning ikke er problemet, og at lytte med kompenserende teknologier, hvis afkodning netop er problemet. Elever med sammensatte problemer vil skulle lære at gøre begge dele bedre. Under bearbejdning neden for vil specificke behov ifbm. bestemte teknologier blive behandlet i lidt større detaljeringsgrad. Her drejer det sig først om almene studieteknikker.

Fra vores empiri ved vi, at det kan være endog særdeles svært for en læse-stavesvag eller dyslektiker at strukturere studier og måske endda også en hverdag, jvnf. de tre kategorier de ubekymrede, de opgivende og fighterne, som er kategoriseret af Ingesson oven for. Fighterne vil klare sig, men specielt de to andre kategorier af elever har brug for megen struktur og stilladsering.

Her kan de mindste devices, smartphones og selvfølgelig også iPads, være til hjælp. Indbyggede kalenderfunktioner med push-meddelelser og lyd, lys og vibratorsignaler kan være med til at strukturere en velorganiseret hverdag for dyslektikere og andre. Problemet er selvfølgelig at få disse meddelelser tastet ind, så de ikke kan misforstås. Her kan skolen hjælpe til ved fx at sende indkaldelser til bestemte begivenheder.

Med hensyn til ebøger og ibøger kan der systematiseres vha. en tjeneste som E

17, der leverer bøger og andet materiale til elever. Ofte må lærerne stå for dette, men der er jo ingen grund til holde elever tilbage, der kan bidrage til væsentlige dele af processen. De kan selv søge og bestille på tjenesten, hvis de får login og password til tjenesten.

Notetagning ses normalt som en central evne i studieteknik. Elever husker bedst på mange forskellige måder, og læse-stavesvage har ofte en forbavsende god hukommelse - en evne, der kan være trænet op, fordi de ved, de ikke får chancen for at læse tingene op igen (Mørch 2012). Men i stedet for at skrive det ned, kan læse-stavesvage jo tale det ind, fx i deres diktafon i deres smartphone eller iPhone (eller iPad). Det kan så om nødvendigt senere overføres til iPad eller pc/Mac via fx iTunes. Selv hvis det ikke optages, er aktiviteten ikke spildt. Der er forskningsstudier der bekræfter værdien af en sådan selv-forklarings- og oplæsningsteknik, der gør elever langt bedre i stand til at forstå og huske gennemgået stof (Chi 1994: 439). Der var her tale om elever i 8. klasse uden læse-stavevanskeligheder, men det synes umagen værd at bruge metoden også ved studiemæssigt svagere elever.

Surfing på nettet virker umiddelbart fornøjeligt og oplysende for mange, men ved nærmere eftersyn er den kritiske sans og evne til at bruge nettet i høj grad en kompetence, der må trænes, selv for såkaldt digitale indfødte (Smith 2012 og Prensky 2001). Endnu sværere er det naturligvis for læse-stavesvage. På Konferencen på Gylling Efterskole medvirkede også Vrigsted Efterskole og demonstrerede hvilke vanskeligheder hjemmesider udviser for vores målgruppe, hvoraf IKT kun afhjælper en mindre del.

Hvilke søgeord der skal bruges giver naturligvis problemer, samt et begrænset kvantitativt og kvalitativt, konkret og abstrakt ordforråd, man kan have som læse-stavesvag. Genrekendskab er nødvendigt i nogen grad, samt evne til at se hvor man skal navigere hen. En funktion som Google Highlight (kan slås til i Google Toolbar) kan hjælpe med få afsøgt en side ved at få søgeord til at lyse op på siden. Validering er et problem for alle brugere af nettet og må trænes en del - iflg oplægsholderne her tjekker 80% af danske udskolingselever ikke afsendere på hjemmesider (Keseler 2013). Validering kan trænes vha. særlige sider om dette (fx Henderson 2012), hvor faldgruber udstilles på humoristisk vis, her i en engelsk tekst.

På hjemmesider er der dog også store fordele for læse-stavesvage, bl.a. deres multimodalitet: udover tekst er der billeder, lyd, video, grafer, etc og undertiden læse-op funktioner på siden udover deres egne funktioner i kompensierende hjælpemidler (Keseler og Rasmussen boble 15 på Gylling Efterskole 19.3.2013 Conferenceprogrammet).

Organisering af tid generelt og fx også eksamenslæsning er aspekter af en hverdag for læse-svage, der må sættes i system i højere grad end det er tilfældet for normalt læsende, der i øvrigt også drager stor fordele af sådanne stilladseringer. Både Sjørringvold og Aars caseskolerne her har allerede meget af dette på plads, og som andre er de lydhøre over for mere.

5.8.3 Samarbejde

Idegenerering Brainstorm Mindmap

En af elevernes store udfordringer er at finde punkter og stof til emner. Eleverne kan godt blive bedt om at finde emner selv, men oftere vil emner foreligge som

defineret og afgrænset af lærerne på forhånd. Når man skal finde på punkter og delemner, er der tale om en kreativ og innovativ process, hvor man på den ene side gerne vil sikre sig, at væsentlige dele af emnet ikke udelades. Dertil har man brug for en oplistning af hvad andre har tænkt, søgt og fundet om emnet, dvs. at man kan bruge søgemaskiner og nettet til at sikre sig mod forglemmelser. Men på den anden side vil man også gerne sikre sig en original og nytænkende vinkel eller inddragelse af stof, som andre ikke har fundet, eller som i hvert fald er brugt i langt mindre grad.

Til dette formål kan elever bruge teknikker som brainstorm og mindmap og gøre det digitalt vha. apps som Popplet, MindView og Maptini. De er placeret i denne rækkefølge pga. deres stigende grad af sværhedsgrad. Andre teknikker kan være idé-generering via sider og platforme som YouTube og Khan Academy, der også en platform i stil med frividen.dk og restudy.dk (der dog ikke er gratis).

5.8.4 Kollaboration

Hvad foregår der når eleverne arbejder kollaborativt i undervisningssammenhæng? På den ene side vil næppe nogen lærer, der måske har igangsat samarbejdet - kollaborationen - i grupper eller teams, omkring en konkret opgaveløsning, påstå ikke at vide det.. Ikke desto mindre vil samme lærer på den anden side næppe kunne redegøre for i detaljer, hvordan kollaborationen har ført til det produkt der måtte komme ud af det, endsige redegøre for hvordan og hvilken viden der præcist er opstået undervejs i processen hos det enkelte individ, da de færreste lærere blander sig i gruppernes proces.

En ting er imidlertid sikkert; i den pædagogiske diskurs har det længe været overbevisningen, at, samarbejde og kollaboration omkring læring på alle niveauer er et stort aktiv for læringsprocessen. Omdrejningspunktet er samarbejdet i en gruppe og defineres som en; 'pædagogisk arbejdsform, der kræver samarbejde for at nå et fælles mål - (og kan samtidigt) betragtes som en praktisk træning i demokratiske beslutningsprocesser ... Gruppearbejdsformen er inspireret af pædagogiske filosoffer, der understreger skolens ansvar for børns sociale udvikling'. (Den store danske Encyklopædi bd. 7).

Men hvis gruppearbejde – og tilhørende kollaboration - er et aktiv i læringsssammenhæng, må det være nærliggende at antage, at gruppearbejde har et læringspotentiale, som ikke tilgodeses på anden vis. Ganske vist anskuer Encyklopædien det som læring af sociale kompetencer og dermed hørende til socialiseringsområdet. I praksis handler det om erfaringspædagogikken og 'learning by doing', (Dewey 1974 s. 16)

Vi er hermed inde i den socialkonstruktivistiske tankegang (Wenger 1998) der stiller læring i praksisfællesskaber op som en modsætning til institutionaliseret undervisning, og beskriver praksisfællesskabet som noget der opstår med udgangspunkt i en oplevelse af fælles mål, fælles handlinger, fælles værdier og på den måde er befordrende for læring. Praksisfællesskaber skaber ikke læring i sig selv. Læring sker ifølge Wenger igennem den sociale handling og proces, hvor individerne samtidigt skal opleve fællesfølelse og udvise engagement i den sociale praksis i arbejdsfællesskabet – kollaborationen.

Men vores elever, vil komme til at skulle udstrække kollaborationen til det virtuelle rum. (CSCL) Med vores interaktive læringsarkitektur, skal de helst naturligt og med størst mulig motivation (jf. Don Ihde og tredje ordens facillitering (s. 13) bruge

deres IT-devices – iPads, i det virtuelle rum. Vi kan for præcisionens skyld i vores arkitektur derfor kalde det; iPadSCL..

Digital kollaboration omkring iPads kan udfolde sig både netbaseret, via f.eks. den sociale platform FaceBook. Her kan det foregå asynkront via up- download af materiale- og vidensdeling, via skriftlig dialog i netværksgruppe. Her vil det for vores målgruppe være nødvendigt med et kompensatorisk app, som f.eks. IntoWords.

En anden, men teknisk lidt mere besværlig form for kollaboration via nettet, er via online- instantchat. Her skal der zappes frem og tilbage mellem en kompensatorisk prædiktionsapp og chatrummet hvori der skrives og teksten indsættes. Dette forsinker selvsagt dialogen en smule og vil for mange, lidt mere opgivende typer af ordblinde, sandsynligvis søgt undgået, af angst for eksponering overfor en måske normalt skrivende og læsende.

Et tredje digital samarbejdsform, er den miksede kollaborative og korporative. Her kan der arbejdes side om side med klassekammerater, på hver sin iPad på hver sin opgave. Men samtidigt osse kollaborativt, via den direkte dialog og hjælpen hinanden med de individuelle opgaver, - situeret - eller blot ved meningstilkendegivelser om hinandens aktiviteter.

En vigtig forudsætning for succes med såvel kollaborationen i det reelle som virtuelle læringsrum, er imidlertid en ordentlig introduktion, i dels de menneskelige og etiske aspekter omkring udfoldelsen af kollaborationen, dels de teknologiske. Herunder ikke mindst den holdningsbearbejdning og perception, som teknologien kommer til at udøve og formidle.

5.8.5 Virtuel undervisning

Undervisning der foregår i den virtuelle verden kan synes irrelevant når eleverne er til stede på efterskolen 24 timer i døgnet. Det der alligevel taler for, at der arbejdes med virtuel undervisning, er flere af ungdomsuddannelsernes krav om at kunne indgå i virtuel undervisning.

Udover at det kan være svært for læreren at forklare, hvorfor der skal arbejdes virtuelt, er det komplekse scenariet med chatrum, Skype/hangout og deledokumenter. Det kan være svært af få det hele til at fungere, hvis man ikke har 100% overblik over processerne og eleverne. Det kræver stor erfaring at arrangere denne form for undervisning. Virtuel undervisning stiller store krav til lærerens kreativitet og teknologiforståelse, dvs. det at forstå hvad der skal til for at erstatte de processer der automatisk kører i klasselokalet kræver megen testning for at finde ud af hvad der virker. Det er anbefalelsesværdigt at der udpeges nogle technology stewards (Wenger 2007). der kan hjælpe med at få gang i udviklingsprocessen med opstilling af regler og systemer så det virker overbevisende på eleverne. Det er ikke deres umiddelbare behov at lære at agere i virtuel undervisning. Eleverne skal motiveres igennem indholdet i aktiviteten, og ikke gennem konteksten, for at det kommer til at fungere.

5.8.6 Undersøge: fordybelse i viden

En udfordring hos læse-stave svage er i sig selv at motivere dem, og at lade dem finde inspiration og motivation til at gå i dybden med deres opgaver. Som erfaret i vores empiri er der al mulig grund for dem til at stoppe der, hvor opgaven synes løst, og hvor yderligere arbejde måske kun kan resultere i nederlag, som de har

prøvet en del af før. Jo sværere opgaven bliver, jo større er deres risiko, fordi man kommer derud, hvor man ikke har været før, og hvor man ikke kan bunde.

Denne problematik indbyder til at man iværksætter undervisning og læring efter behavioristiske principper, med en lyt (læs)-forstå-besvar struktur, hvor der er kort tid fra elevens handling til feedback, progressionen er tydelig, elevaktiviteten kan være høj, og hvor eleverne kan finde scenariet meget motiverende. Mange IKT-baserede spil og programmer benytter denne læringsform (Hansen 2010: 116).

Der er ingen som helst grund til ikke at benytte denne læringsform i perioder. Ulemperne er imidlertid at den er bedst til elementære færdigheder i individuel udførelse uden kreativ og kritisk tænkning, og at eleverne på sigt kan udvikle en læringsstrategi, der handler om at minimere risici og at vælge opgaver der er (for) nemme og ikke beforder udvikling (ibid.).

Derfor vender vi os mod de mere krævende læringsformer af konstruktivistisk og (social)konstruktivistisk karakter, hvor man vover pelsen og gør det sammen med andre. Det er ingen nem opgave, men meget tyder på, at motivation til disse er at finde hvor processen i sig selv opleves som motiverende, hvor man ikke tænker over, om man er motiveret, og hvor man ikke er opmærksom på at man lærer, mens man gør noget (Brinkmann i Binderup 2013: 92-93).

Hvis man anser mennesker for at være aktive i sig selv, som Dewey gjorde det (ibid.), er det derfor et spørgsmål om at motivere i den rigtige retning i forhold til læringslandskaber hvor miljøet og de andre spiller sammen med den lærende (ibid.: 97). Forstået sådan er der ikke længere en konflikt mellem indre drivkraft og ydre-relateret rationalistisk begrundelse for at man skulle gøre noget (ibid.: 93). Meningen vil så skabes i processen. Derfor kan både fighterne, de ubekymrede og ikke mindst de opgivende (Ingesson) arbejde i dybden, fordi de dybest set vil opleve den psykologiske tilstand, der kaldes "Flow" (ifølge Mihalyi Csikszentmihalyi i Ørsted Andersen 2006), og som i sig selv er en motiverende oplevelse, pga. selvforglemmelse, dyb koncentration og trivsel, tab af tidsfølelse, etc. Tilrettelagt med den rette didaktik kan iPads og IKT føre til en sådan læringsoplevelse.

En omvendt bevisførelse for dette er selvfølgelig, og desværre, at disse tegn også kan være indikationer i nogle computerspil på en for stor fordybelse, der kan føre til stress og ludomani (Ørsted Andersen 2013). Fordelene ved Flow for de mange, vejer i denne sammenhæng tungere end risikoen for de få.

5.8.7 Udforskning

Et andet element i den didaktik, vores læringsarkitektur kommer til at indeholde, er udforskningen af kilder, materiale og elementer i de forskellige fag, som undervisningen på det lidt dybere plan, kommer til at indeholde. Ud- og efterforskning, som element, vil være en naturlig del af al vidensøgning og læring, med karakter af selvstændig opgaveløsning og projektarbejde.

I vores læringsarkitektur, vil det ikke kun behøve at involvere udforskning og vidensøgning på skolen, men takket være adgang til internet, via iPad'en, også kunne praktiseres i felten, såvel individuelt som kollaborativt. Målet hermed er at gøre udforskning og vidensopsamling nemt og motiverende.

5.8.8 Dokumentation

Et tredje element kommer naturligt i forlængelse af udforskning, nemlig dokumentation. Krav til

dokumentation er blevet et af vor tids største dogmer og manifesterer sig som en allesteds nærværende betingelse for ret og redelig vidensproduktion, såvel for stort som for småt. At fremskaffe dokumentation er blevet en form for bekendelse til sandfærdigheden i alting. Derfor vil det naturligt også komme til at gennemsyre undervisning og læring i alle fag, i form af underbygning, bevisførelse og efterforskning. Alle fag har sin version af, eller behov for dokumentationsfremskaffelse eller opbygning, såvel videnskabelige som humanistiske..

5.8.9 Bearbejde (Læsestavesvaghed)

I vores empiri har vi mødt talrige og gode eksempler på, at man også som læsestavesvag og studiemæssigt udsat studerende kan få megen hjælp og anerkendelse i sin brug af givende programmer. Meget kort omfatter de følgende funktioner og værktøjer, som vi naturligvis vil inkludere i vores DLA på iPad'en under de relevante fagapps eller sjef-ikonet.

Oplæsning og skriveprædiktion (IntoWords), Scanning til OCR brug (Prizmo). Digitale ordbøger (bl.a Gyldendals etc., samt ikke mindst SayHi app'en til oversættelse). Tale til tekst (Voice Dictation og Dragon Dictation, hvis tekst så kan indsættes i Into Words for at genkende det vigtige første bogstav). Gemme og opbevare-funktionen (Dropbox, Google Drev, Evernote) og endelig som nævnt Skriveskabeloner (ved Margit Gade) til se hvor man skal skrive på siden og hvilke forventninger, der stilles til den valgte genre). Deling (Facebook og Google Docs). Kompatibilitet (iFiles og Showbie).

En anden kategorisering har også været anvendt i det foregående og opsummeres kort med eksempler til brug i vores DLA:

- Browsers: Apps der anvender nettet til at læse eller til at slå op på nettet samt organisere net-steder (Safari, Crome, Tumblr, Pinterest)
- Værktøj: Er apps til tekst, tal, lyd, grafik, videobehandling (Pages, Numbers, Cabinet, GarageBand, iMovies, Explain Everything, etc.)
- Hjælpeværktøjer: Er specielt apps der er rettet imod elever med læsestavesvage vanskeligheder, altså oplæsningsprogrammer, skanning, og dikteringsprogrammer osv. (Prizmo, IntoWords, SayHi etc.)
- Kommunikation ligger meget tæt op ad Browser kategorien, men her er det mere tænkt interaktiv/lovejs kommunikationsværktøjer (Snapchat, Facebook Twitter osv)
- Spil: apps som man kender dem fra computer, håndholdte devices (Nintendo, Play Station osv.) (Hayday, Candy Crush, Angry Birds, osv.)
- Underholdning: apps som viser film og TV samt afspiller musik (Netflix, TV3-Play, TV2 Youtube, iTube)

5.8.10 Bearbejdning af viden/data

Grundkvaliteten "bearbejdning af viden og data" handler om at organisere, sortere og analysere. Eleven skal altså kunne finde eller opsamle viden og data på nettet eller i forbindelse med forsøg eller undersøgelser i naturfagslokalet eller

ude i naturen. Bearbejdning af viden er f.eks. at ordne links til Youtube videoer eller "Clio online" sider således at eleven selvstændigt kan finde den nødvendige information, når den skal bruges. Bearbejdning kan fx også være indsamling og sortering af materiale fra skovbunden. Bearbejdning af det indsamlede kombineret med billeder og video fra turen, kan f.eks. dokumentere et naturfænomen. Her kan kamera appen være særdeles velegnet. Det kan også handle om at opdrætte kyllinger og måle og registrere hvor meget de spiser og hvor meget de tager på i vægt. De indsamlede data systematiseres i regneark, hvor disse data kan sorteres og beregnes. Regnemaskine app'en "Free Graph" kan indledningsvis bruges til at afprøve formler der indtastes i regnearket. Man kunne også indsamle data fra en idrætstime hvor man indsamler videomateriale direkte ind i app'en iTrackMovement og bearbejder en kastekurve for en amerikansk fodbold. De indsamlede data kan så sættes ind i Geometry Pad.

5.8.11 Producere og præsentere

At kunne lave en præsentation af eksempelvis ovenfor nævnte bearbejdede viden og data betragtes også som en grundkvalitet hos eleverne på efterskolen. Præsentation handler jo mest om elevens evne til at skabe en historie, et forløb eller en sammenhæng, som er vedkommende for den der skal se, høre eller læse den. Apps kan kun være med til at forstærke og understøtte de ideer, som eleven har med at præsentere et emneområde, et forsøg, naturvidenskabelige fænomener eller noget helt andet. Keynote er et Power Point lignende program der håndterer alle medier, og kan animere tekst og figurer samt vise videosekvenser. Explain Everything er en unik demonstrations app der er udviklet til iPad platformen og udnytter den overlegne taktile funktionalitet der er smeltet sammen i device og app. App'ens muligheder lægger op til at tænke nye virkemidler ind i hvordan man kan præsentere tekst, billede, video, hjemmesider. Den super intuitive brugerflade er faktisk med til at inducere kreativitet i præsentationer, modsat mange andre apps og programmer, der ofte får kreativiteten til at forsvinde i håndtering af programmets funktioner. Programmet Puppuppet Pals kan på lidt mere kunstnerisk vis præsentere historier eller dokumentere i et teatralt miljø.

5.8.12 Aflevering

At aflevere for eleven handlede normalt bare om at sætte en klips i hjørnet af de papirer opgaven er skrevet på og stikke det i hånden på læreren. Sådan er det ikke længere. Elektronisk aflevering er den måde man afleverer på Sjørringvold efterskole.

At aflevere elektronisk kræver lidt mere end en hæftemaskine. Eleverne skal kende til afleveringsplatforme, virtuelle drev og til hvordan man håndterer Sky-baserede lagrings faciliteter/ services. I eksamenssammenhæng anvendes afleveringsplatformen, fra Uniwis der hedder Uniflow. Firmaet Uniwis har specialiseret sig i digital afvikling af eksamen. Når eksamen er slut uploader eleven sin besvarelse. Censorerne kan rette opgaven, så snart der er opnået godkendelse fra eleven selv og den eksamensansvarlige. Showbie er en anden platform som kan benyttes til de daglige afleveringer. Ligesom Uniflow uploades afleveringer på et drev i skyen. Afleveringerne kan bestå af flere filer som kan have forskellig formater, som div office formater, billeder, video, links og lyd. Aflevering kan også foregå ved at man sender et link til et dokument der ligger i Dropbox til læreren. På samme måde kan evt. videofiler der indeholder film, præsentationer eller animationer uploades på Youtube. Linket til Youtube videoen som eleven lægger op på

afleveringsplatformen, er markeret skjult og kan derfor kun åbnes af dem der har linket. De nævnte afleveringsplatforme, Showbi, Uniflow og Youtubee kræver alle en brugerprofil med brugernavn og password. Showbie kræver bare et brugernavn og et password for at bruge platformen. Når eleven skal kobles på en klasse/fag tages gan6 karakters klassekode. Uniflow arbejder ud fra UNI-C's UNI-login og Youtube kræver et Google login (Google+ eller gmail) . Ud over disse afleveringsplatforme der kræver profil med brugernavn kan nævnes: Apple-id, dropbox, Clio Online, Facebook, og sikkert mange andre.

Der ligger altså en handlingskompetence og en systematik i forhold til at kunne håndtere så mange profiler og tilhørende passwords.

5.8.13 Evaluere og efterbehandle

Not everything that can be counted counts, and not everything that counts can be counted...

Med disse ord, som William Bruce Cameron er blevet citeret for, afsluttes rækken af vores didaktiske værdiorde. Vi tænker begrebet evaluering, oftest som et vurderende tilbageblik, med tanke på fremadrettet at kunne justere og forbedre tilsvarende forløb eller processer i forhold hertil.

Evaluering tager sigte på at vurdere i hvor høj grad eller i hvilken udstrækning opstillede mål for elevers læring er nået. Former og metoder er mangfoldige og retter sig mod niveau, omfang og hensigten med evalueringen. Men fælles er intentionen om at fremme, videreudvikle og på den måde fremme læring og pædagogisk udbytte.

På Sjøv benyttes en metode der baserer sig på tests, "IL-ungdom, en individuel læseundersøgelse" (Gamby 2008) med et lavt lix-tal og alligevel et alderssvarende indhold. Den inkluderer de følgende dele 1. Fortæl om et givet billede (viser grad af forforståelse i et felt) 2. Gengiv en oplæst tekst (prøver inferensslutninger ifht feltet) 3. Elevens egen læsesikkerhed- og tempo, herunder evne til at gætte, konkludere og fortolke 4. Elevens oplæsning af tre kategorier af ord: almindelige, nonsens- og fremmedord - tester lydlæsning 5. Elevens motivation og læselyst vurderes i en samtale (Tovsig 2012: 5-6). Testen eller dele af den gentages over tid.

Herudover sker en samlet vurdering i slutningen af året, der baserer sig på det, de enkelte lærere har opsamlet og vurderet i årets løb. Herfra præsenteres standpunkter og helhedsvurdering til to årlige forældresamtaler tillige med testresultaterne.

Med programmerne InfuseLearning eller Nearpod, kan læreren overvåge og støtte eleverne i en og samme arbejdsgang. Resultatet kan være en proaktiv måde at evaluere på, hvor der via elektronisk sammenkobling kan dannes overblik over elevernes præstationer på deres individuelle iPads. Evalueringen, behøver ikke nødvendigvis kun at foregå via formaliserede tests, men evt. ved små punkt- eller statusopgaver eller spørgsmål, der vil kunne give et hurtigt indblik. Et indblik der evt. kan samles i en statusrapport eller evaluering. Det proaktive kan her forstås på to måder; Dels at lærer her og nu kan følge op, give feedback og støtte til givne spørgsmål eller opgaver hos den enkelte uden at eksponere denne, da overværelsen sker på den individuelle iPad og kan foregå undervejs i passende undervisningsforløb. Dels at læreren kan justere sin planlægning og evt. differentiere sin undervisning løbende i forhold hertil.

Med dagens behov for målbare og valide statusrapporter og standpunktsbedømmelser, kan der nok næppe ses bort fra en kombination af flere evalueringsmåder.

Efter vores analyser af empirien og løsningsforslag til et 1. iterationsprodukt, vil vi herefter gå over til at opsummere Masterprojektets resultater og observationer i en konklusionsdel.

6. Konklusion

Vi ønskede i dette Masterprojekt at skabe en ny og bedre måde at sætte digitale læremidler, platforme og metoder sammen, for at give en mere motiverende og pædagogisk merværdiskabende læringsarkitektur for vores målgruppe af 14-20-årige læse-stavesvage unge, i et samspil med bærbare devices.

Kravene vi stillede os selv var derfor, at denne digitale læringsarkitektur skulle være intuitiv, gerne kreativ, og i hvert fald let tilgængelig, også i økonomisk forstand. Samtidigt skulle den være kompatibel ift. andre og kendte læringsværktøjer og platforme.

For at opfylde disse krav har vi fundet modeller og teorier, der kunne hjælpe os, og har gennemført tre forskellige faser af empiriindsamling, med efterfølgende datatriangulering, analyser og fortolkninger.

Vi konkluderer efterfølgende at det er muligt at opbygge en sådan digital læringsarkitektur ved at samle og forbedre elementer fra eksisterende IKT teknologier og læringsscenerier. Vi konkluderer også at mht. vores målgruppe af læse-stavesvage må den digitale læringsarkitektur indeholde en højere grad af menneskelig stilladsering end tilfældet ellers ville være for gennemsnitselever i denne aldersgruppe.

I forbindelse med ønsket om at vores DLA skulle være intuitivt og kreativt, har vi tidligere nævnt det synspunkt, at noget er kreativt, når det er nyt eller originalt og brugbart eller værdifuldt (Tanggaard 2011). Det originale og brugbare i vores DLA består i de sammensætninger af teknologiske og didaktiske løsninger, som vi tidligere har skitseret, og som vi i nogen grad kan takke vores caseskoler for.

Det nye er selvfølgelig også vores DLA-model, som forsøger at samle trådene i et sammenhængende koncept. Nyt og værdifuldt fra den didaktiske side er endvidere en model som Ressourcehjulet, der understreger den kollaborative tilgang, som vi har ønsket at sætte i værk i DLA konceptet.

I det følgende udfolder vi lidt mere detaljerede svar til de fokuspunkter, vi opstillede lige under problemformuleringen i begyndelsen af Masterspecialet.

6.1 Fokuspunkterne

Hvordan skabes tryghed og tillid ved at lære, lytte og læse vha. IKT med bl.a. iPads og netværk?

Som betonet i vores empiri skabes der tryghed og tillid ved individuelt at fremme elevernes motivation (fx vha. Ressourcemodelellen), ved at, yde og vise dem omsorg og interesse og bidrage til at åbne dem mod verden uden for dem selv. Ingesons fundamentale psyko-sociale grundpiller i bunden af vores DLA-model bruger vi konkret her for at kunne skelne mellem og fokusere på, hvad der skal til, og evt. samles op omkring, i begyndelsen af skoleforløbet, så de senere kan udvikle sig til motiverede og mønsterbrydende 'fightere' i Ingesons forstand..

Dernæst sætter skolen ind med de tre cirkler på plateauet i vores DLA-model, dvs, didaktisk, fagligt og teknologisk, for at fremme elevernes læring, i trekanten i modellen.

Endelig kanaliseres elevernes læring videre i de seks grundlæggende processer i

DLA-modellens øverste 6-kantede blyantsdel, i en klar struktur som ønsket.

Hvordan skabes motivation for at anvende en digital læringsarkitektur, for en målgruppe der er specielt udfordret m.h.t. at skulle afkode og forstå tekst med læring som mål?

Dette opnås i læringsrummet for vores DLA ved at opfylde de behov eleverne har, for de rette kompenserende teknologier og apps, og for didaktikken der binder det hele sammen i et motiverende læringsmiljø.

Lærernes roller er herunder centrale, i deres mangesidige stilladsering af elevernes forskellige behov for faglig, personlig og teknologiske vejledning og støtte.

Er skolens DLA givende som beskrevet, finder eleverne gradvist merværdi og udvikling i deres brug af arkitekturen som støtte og mediator.

Hvordan fremmes læring og undervisning i en kollaborativ kontekst via digitale værktøjer og platforme?

Arbejds måder der anvendes i læring og undervisning må så vidt muligt være af kollaborativ karakter for at fremme samspillet i de virtuelle miljøer på platforme og iPads, for netop at forstærke læringsudbyttet og -glæden for eleverne vha. (social) konstruktivistiske tilgange. Lærernes rolle er også her central, om end idéelt set ofte af mere vejledende karakter, med henblik på at levendegøre læring og fastholde interesse. Læring tilrettelægges som praktiske gøremål eller praksisfællesskaber med produkter som resultat og flow-oplevelser på vejen dertil.

Mobiltelefoner og især smartphones kan bruges i et vist omfang, men deres funktioner er i nogen grad ved at blive overtaget af tablets og iPads.

Vi ønsker at indsamle viden og erfaring om at lære og undervise, via håndholdte, bærbare og trykfølsomme devices, i såvel individuelle som kollaborative sammenhænge.

Hvordan implementerer vi denne empiri i en digital læringsarkitektur, som vi ønsker at opbygge iterativt over tid?

For at implementere vores resultater gives eleverne iPads til ejendom og ejerskab. Der er kun få og samlende ikoner til start, og med en tydelig progression i de næste opfølgninger og udvidelser af arbejdsområder. Endvidere er der behov for ledelsesinvolvering fra start for at give skolen en fælles vision for ibrugtagning og brug af iPads og den digitale læringsarkitektur

6.1.1 Uforudsete / nye resultater og erfaringer

En ny side af iPad'ens funktionsfelt er i vores empiri og fortolkning dens status som vise-frem og bytte-bog, i en helt anden grad end pc'er og smartphones. Dette kan medvirke til større grad af Kooperation og ikke mindst Kollaboration, da elever både kan arbejde hver for sig og i fællesskab, i forskellige hastigheder og intensitet, og dermed trække hinanden med frem.

Taktile arbejds måder på iPad'en der fremmer lysten til tegning og håndskrift har vist sig som en uventet bonus her, fordi de kombinerer fordelene ved at have alt digitalt på ét sted med lysten til at bruge et stykke papir for at visualisere og være kreativ. Det kan ses som papirets genfødsel i en digital kontekst.

6.2 Refleksioner over centrale teorier og metoder

6.2.1 Reliabilitet

Reliabilitet har at gøre med, hvorvidt resultater er konsekvente og pålidelige, og om andre kan komme efterfølgende og gentage forsøget med de samme udfald (Kvale og Brinkmann 2008: 352) .

Reliabilitet kan også forstås som frihed fra ensidighed og evne til reflektiv objektivitet (Kvale og Brinkmann 2008: 268), og endog som en frihed til 'multiple tolkninger' (ibid. 231) eller 'multistabilitet' (Achterhuis 2001: 134), hvor flere tolkninger får lov til at stå side om side i fænomenologisk fordragelighed, og således supplerer og uddyber forståelsen af et givet fænomen. Alt er ikke lige godt, men alt hvad der ikke kan afvises, kan virke godt ind i en bredere forståelse.

Forstået på denne måde mener vi, at vores fremgangsmåde og tolkninger er holdbare mht. reliabilitet. Andre kan komme på vores caseskoler og gentage vores kvantitative spørgeskemaundersøgelser, kvalitative semistrukturerede fokusgruppe interview og tilsvarende elevinterview. De samme spørgsmål og svar vil ikke blive stillet og givet, men mange af de samme temaer, tendenser, og tolkninger vil vise sig som resultater. Derefter vil der så kunne komme en frugtbar dialog i gang med feltets kompetente udøvende praktikere, udviklere og forskere og offentligheden i bredere forstand.

Dertil kommer, at vi betragter resultaterne i dette Masterprojekt som primært en 1. iteration i Amiel og Reeves ' forstand (2008: 34). Det vil sige at gentagne iterationer med afprøvninger og forbedringer af løsninger i praksisfeltet (ibid.) selvsagt vil gøre resultaterne bedre.

6.2.2 Validitet

Kort fortalt drejer validitet sig om, hvorvidt vi har målt det vi tror vi måler, eller om vores observationer afspejler de undersøgte fænomener (Kvale 2009:272). Det kan også dreje sig om hvorvidt vores metoder giver svar på det vi ønsker at få svar på.

For at tage det sidste punkt først, så har vi brugt fænomenologisk variation i vores tre forskellige metoder via spørgeskema- og interviewmetoder, og endvidere brugt datatriangulering for at minimere eller afbalancere fejlmuligheder.

Endvidere har vi forsøgt at skaffe os en del viden om feltet før vi gik i gang med at undersøge det hos relevante informanter. Det indebærer både en styrke og en svaghed. Det kan skaffe os uundværlig viden om hvordan feltets forhold ser ud for de kompetente på området. Men det kan også bevirke, at man møder sit felt med forudfattede meninger og måske endog en fordom eller to. Her må vi igen ty til fænomenologien og de tilsvarende metoder der er anvendt her til at se, se grundigt, og kigge en gang mere, og gøre det samme med de tolkninger, vi anlægger, af hermeneutisk karakter. Der er tale om Design-Based Research, der prøver tingene af i iterationer og med deltagere af praktikere, ligesom Kanstrup og Christiansens innovative deltagere i workshops, der igen er med til at korrigere og målrette. Det samme gælder for Fokusgruppeinterview med øvelser og berigede interview (Halkier og Preece m. fl). Så alt i alt kan vi i hvert fald konkludere, at vi har gjort en del for ikke at blive i vildfarelser.

6.3 Perspektivering og efterskrift

Fremtiden arbejder for tanken om en DLA som skitseret her, i den forstand, at når et marked er forholdsvis nyt, er der kamp mellem standarder og produkter. Senere bliver der ofte flere fælles standarder i en branche. For tiden er Apple førende med fx sit iPad produkt, men meget tyder på, at et firma som Samsung i høj grad vinder ind på Apple i smartphone og tablet markedet. Når vi ikke har behandlet andre tablets her i nævneværdig grad, skyldes det at vore to caseskoler anvender iPads, og på det felt har vi så valgt at lægge kræfterne i empiri og analyser. Men der er grund til at tro, at flere gængse standarder vil vinde frem, eller at et enkelt firma vil være i stand til at sætte en standard.

Det sidste scenarie er ikke ubetinget positivt. Mange lande har for det første lovgivning mod (fordyrende) monopoler, og for det andet er der ikke meget fænomenologi i, at en enkelt opfattelse af eller standard for virkeligheden vinder frem. I den forstand noterer vi os fx at nogle skoler forsøger at give deres elever produkter fra flere firmaer (Munkberg 2012), for at give dem forskellige værktøjer og metoder, men sandsynligvis også for at sikre den bedst mulige virkemåde for deres elever.

Evne til at håndtere inkompatibilitet, eller i sidste instans kompleksitet, er tidligere blevet omtalt som en væsentlig evne for også læse-stavesvage. Men i vores optik er der grænser for kompleksiteten. Det er vores ønske at simplificere og stilladsere vores målgruppe så vidt det er muligt, men stadigvæk sådan, at de kan medvirke ved videreudviklingen af en DLA som digitale designere. I den henseende er vi egentlig ikke så bekymrede: læse-stavesvage har ofte lige så store ressourcer som andre og kan som nævnt blive rollemodeller. De har bare brug for anderledes måder at være studerende på, før de går i gang med hvad der er deres lyst og ambition.

Hvad angår formater og standarder er der også en bevægelse i gang mod et større fællespræg. Mobiltelefoner og mindre tablets (fx en mini-iPad) er tilsyneladende på vej til at smelte sammen til en ny type enhed, ligesom kombinationen iPad og PC i form af f.eks. Ideapad fra Lenovo. Flere fælles standarder vil i høj grad også facilitere en Digital Læringsarkitektur, som beskrevet her

Afslutningsvist håber vi, at den sammenhængskraft som vi ser for os, med hensyn til hvad en digital læringsarkitektur kan give af pædagogisk og faglig merværdi, vil kunne vise sig i praksis. Det vil bevirke, at læse-stavesvage får bedre muligheder, og at de dermed kan benytte sig af, hvad der tidligere blev kaldt en PDA, en personlig digital assistent, med hele den digitale læringsarkitektur i ryggen, og i fingrene. Det vil også bevirke, at udtrykket DLA på en skole kan komme til at ligge meget tæt på begrebet DNA i virkning og integration.

Der er brug for at samordne og koordinere alt det som IKT kan, i en DLA med engagerede mennesker, med de rette menneskelige kompetencer og blik for helheden, humoren og optimismen for at kunne give motivationen tilbage til de læse- og stavesvage.

7. Referenceliste

Socialstyrelsen (2012) <http://socialstyrelsen.dk/handicap/ordblindhed/udgivelser/arkiv/september-2010/om-diagnosen-ordblindhed>

4Sound blog (2011) #0 og #9 om improvisation og skalaer. Sidst set 30.5.2013. http://www.4sound.dk/forum/forum_posts.asp?tid=144100#1577395

Aarhus Universitet: (2012-14) <http://tdm.au.dk/forskning/forskningsprojekter/undervisningsorganisering-former-og-medier-paa-langs-og-tvaers-af-fag-og-gymnasiale-uddannelser/>

Aarhus Universitet: (2013) Studiemetro <http://studiemetro.au.dk/>

Achterhuis, H. (red) og Verbeek, P.P. (2001) American philosophy of technology: the empirical turn, Indiana U.P. Ch. 5 Don Ihde: 'The Technological Lifeworld.', http://books.google.dk/books?id=FkAy2XI_3-cC&pg=PA119&lpg=PA119&dq=Don+Ihde+The+Technological+Lifeworld&source=bl&ots=ohWJMEHZKt&sig=puDy6PHNcxB7muutlys1rC8HujY&hl=da&sa=X&ei=wV2kUe6rFOHn4QTC-oGYBA&sqi=2&ved=0CF0Q6AEwBA (e-bogs uddrag)

Andreasen, Lars Birch (2008) Digitale Medier og Didaktisk Design, DPU universitetsforlag

Antorini, K. (2013) Vi tager inspiration fra Canada med i folkeskolereformen <http://www.folkeskolen.dk/516745/antorini-vi-tager-inspiration-fra-canada-med-i-folkeskolereformen> (sidst set 22.5.2013)

Arendal, Erik, (2012) 'Læse- og skriveteknologi – status og perspektiver' marts 2012

ATUA, Projekt (2013) http://hv-ringkobing-skjern.dk/uploads/Ringk%C3%B8bing/L%C3%A6se_skrivest%C3%B8tte/Evaluering_ATUA.pdf (sidst set 13.5.13)

Bech, Ole (2013). 5 grunde til ipads virker i undervisningen <http://www.version2.dk/blog/5-grunde-til-ipads-virker-i-undervisningen-50083> Digitaliseringschef i Roskilde Kommune, 11.2.2013

Binderup, T. et al (red) (2013) Undervisningsdifferentiering og teknologi, KvaN, Aarhus

Boelt, V. et al (red) (marts 2013) Digital Barndom, KvaN nr. 95, 33. Årgang. Aarhus

Brick-Hansen, Aase og Mortensen, Poul Otto (2004), Engelsk i 3. klasse - hvorfor og hvordan? Kroghs Forlag.

Brinkmann, S, (2007) "Motivation gennem handling og gøremål - et pragmatisk perspektiv" i Motivation nr 78 august 2007, 27. årgang, KvaN

- Brinkmann, S. og Tanggaard, L.** (2010) *Kvalitative Metoder en grundbog*, Hans Reitzels Forlag
- Bundgaard Svendsen, H & Bjørn Iversen, G.** (2013) "Evalueringsrapport: hf for unge med dysleksi - et særligt tilrettelagt forløb i Nørre Nisum" rapport til Ministeriet for børn og undervisning Sidst set 27.3.2013 på hjemmesiden hos institutionen Flexika i VIA University College: <http://www.viauc.dk/projekter/flexika/Sider/flexika.aspx>
- Bundsgaard, J.** (2013) "Redaktionen: it-støttet udfordringsdifferentiering" i *Binder-up* 2013,
- Burden og Burdett: 2005), Dysleksi og andre vanskeligheder med skriftsproget.** Dansk Psykologisk Forlag
- Burns, Anne og Richards, Jack C.** (2012), *The Cambridge Guide to Pedagogy and Practice in Second Language Teaching*, Cambridge University Press
- Cameron, William B.** (1963) "Informal Sociology: A Casual Introduction to Sociological Thinking"
- Chi, M.T.H. et al** (1994) "Eliciting Self-Explanations Improves Understanding," 'Cognitive Science' 18, 439-477, University of Pittsburgh.
- Christiansen og Kamstrup** (2006) *Selecting and evoking innovators: combining democracy and creativity (om fokusgruppeinterviews med props)* <http://scholar.google.com/scholar?q=participatory+design+workshop+christiansen>
- Cuban, L.** (2003) *Oversold and Underused: Computers in the Classroom*, Harvard U.P.
- Daccord, T.** (2012) "5 Critical Mistakes Schools Make with iPads (and How to Correct Them)," et blogindlæg på Edudemic 27.9.2012: <http://edudemic.com/2012/09/5-critical-mistakes-schools-ipads-and-correct-them/> Sidst set 27.5.2013.
- Dalby, Elbro, Jansen og Krog**(1992): *Bogen om læsning III*, 1992 Dansk Psykologisk Forlag. Red: Stefan Samuelsson.
- Dalby, M.A., Elbro, C., M. Jansen & T. Krogh** (1992) *Bogen om læsning III – om læsehandicappede og læsehandicap*. København: Munksgaard og Danmarks Pædagogiske Institut, 1992
- Danmarks Evalueringsinstitut** (2011): "Indsatser for inklusion i folkeskolen" ISBN 978-87-7958-644-4 <http://www.eva.dk/eva/projekter/2011/undersogelse-af-skolens-indsatser-for-inklusion/projektprodukter/inklusion> (Sidst set og hentet her 27.3.2013)

- Darling-Hammond, L. & Bransford, J.** (2005). Preparing Teachers for a Changing World: What Teachers Should Learn and Be Able to Do. San Francisco, CA: Jossey-Bass.
- Edgerton, D.** (2007) The Shock of the Old: Technology and Global History since 1900 Oxford U.P.
- Egelund, N.** (2007) "Rummeligheden er den største udfordring," i et interview med i Skolerådet: <http://www.skoleraadet.dk/sitecore/content/Skoleraadet/Om%20formandskabet/Formandskabet%20anbefaler/Udtalelser/~media/Skoleraadet/Om%20formandskabet/Formandskabet%20anbefaler/Udtalelser/2007/interviewegelundpdf.ashx>
- Egelund, N.** (red.) (2010) Undervisningsdifferentiering - Status og fremblik, DPU, Dafolo
- Egelund, N.** (red.) (2010) Undervisningsdifferentiering - Status og fremblik, DPU, Dafolo
- Elbro, C.** (2007) Læsevanskeligheder Gyldendal
- Ellis, Rod,** (2012) sidst set 12.4.2012; "MAKING AN IMPACT: Teaching Grammar Through Awareness-Raising" på <http://impactseries.com/grammar/making.html>.
- Fibæk Laursen, P.** (2010) "Den gode undervisning" http://www.dr.dk/DR2/Danskernes+akademi/Paedagogik_Psykologi/Den_gode_undervisning.htm (sidst set 22.5.2013)
- Finansministeriet** (2010) - Kontor for videnskab og uddannelse Specialundervisning i folkeskolen - veje til en bedre organisering og styring Juni 2010 (Deloitte) http://www.google.dk/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&ved=0CCwQFjAA&url=http%3A%2F%2Fwww.kl.dk%2FImageVault%2FImages%2Fid_42753%2Fscope_0%2FImageVaultHandler.aspx&ei=HX2sUez2E qbR4QTHm4DwAw&usg=AFQjCNGoC4mwtKWsjSPbBThEUe9LUjqMSw&sig2=iKsg_jcl29CdGxIkZouemQ&bvm=bv.47244034,d.bGE
- Frank, Lise og Andersen, Kasper Stougaard** (2012) for Folkeskolen.dk <http://www.folkeskolen.dk/512959/den-nye-inklusionslov-kan-give-kommunerne-14-milliarder>
- Fredericia Gymnasium:** (2013) Skrivemetro (<http://skriftlighed.hf.fr-gym.dk/skrivemetro/SkrivemetroHF/Ophavsret.html>)
- Friis, Kirsten,** (2011) Nationalt videnscenter for læsning 'Literacy'
- Frydensbjerg Elf, N.** (2012) Mobilens (u)muligheder, Forskningsafrapportering af forsøgs- og udviklingsprojektet M-læring i gymnasiet ved IBC Kolding,

- Gade, M.** (2006) Kompensatorisk it - it-hjælpe midler i undervisningen, Forlag Mall-
ing Beck
- Gamby, G.** (2008) "IL-ungdom -Individuel Læseundersøgelse." Dansk Psykologisk
Forlag
- Gemal, K.G.**(2013) "Velkommen til Skole Inc." ('Information.' 2.4.2013)
- Georgsen, M et al** (red.) (2007) 'Rapport: Er der en lærer tilstede? Kvalitet i virtuel
undervisning og feedback på elevernes skriftlige arbejde i gymnasieskolen.
Redigeret af Marianne Georgsen, Tom Nyvang og Kresten Cæsar Torp. Aal-
borg Universitet, November 2007 © Forfatterne Rapporten er udgivet af: e-
Learning Lab – Center for User-Driven Innovation, Learning & Design Depart-
ment of Communication and Psychology, Kroghstræde 1, DK-9220 Aalborg
East
- Gliksman, S** (2013): '10 Steps to a Successful School iPad Program', blogindlæg
af 8.2.2013, <http://ipadeducators.ning.com/profiles/blogs/10-steps>, blogindlæg
af Sam Gliksman, forfatter til iPads in Education for Dummies, 8.2.2013
- Gylling Efterskole** (2013) KONFERENCE INKLUSION – ORDBLINDE ELEVERS
OVERGANG [http://www.gylling-efterskole.dk/opslagstavlen/opslagstavle/
til_opslag/1213/Konference.pdf](http://www.gylling-efterskole.dk/opslagstavlen/opslagstavle/til_opslag/1213/Konference.pdf)
- Halkier, B** (2010) "Fokusgrupper" pp. 121-135 i Brinkmann og Tanggaard (2010)
Kvalitative Metoder, Hans Reitzels Forlag.
- Hansen, J.J.** (2011) Læremiddellandskabet: Fra læremiddel til undervisning, Akad-
emisk Forlag, Kbh.
- Hansen, Lars** (2011) [http://www.dr.dk/DR2/Danskernes+akademi/Paedagogik_
Psykologi/Arvelig_ordblindhed.htm](http://www.dr.dk/DR2/Danskernes+akademi/Paedagogik_Psykologi/Arvelig_ordblindhed.htm) 22. marts 2011 kl. 15:35 på DR2
- Hastrup, H.**(2009) Speciale: "Når livslang læring bliver til livslang udvikling -
identitetsprocesser i et portfolioperspektiv" [http://www.henrikhastrup.dk/
Etienne%20Wenger%20%20Design%20af%20laering.html](http://www.henrikhastrup.dk/Etienne%20Wenger%20%20Design%20af%20laering.html) (søges på Internet
Explorer, ikke Firefox)
- Henderson, J.R** (2011) ICYouSee Guide to Critical Thinking About What You See
on the Web. 'The true but little known facts..' (træningsside til kritisk valider-
ing af hjemmesider) Ithaca College Library, New York, 2011 (1994). [http://
www.ithaca.edu/library/research/AIDSFacts.htm](http://www.ithaca.edu/library/research/AIDSFacts.htm)
- Hermann, S.** (2007) Oplysning og Magt, Unge Pædagogers forlag. [http://www.
folkeskolen.dk/~Documents/109/48109.pdf](http://www.folkeskolen.dk/~Documents/109/48109.pdf) (sidst set 22.5.2013)
- Hiim, H. og Hippe, E.** (2000) Læring gennem oplevelse, forståelse og handling,
Gyldendal.

- Høgh, M.** (2012) "Hvad er alternativet" PD opgave <http://www.folkeskolen.dk/519121/it-stoette-til-ordblinde-tager-ikke-fat-i-kerneproblemerne>
- Højlund J** (2008) Evaluering af projekt ATUA Adgang Til Arbejde og Uddannelse (om en særlig læringsplatform til Vestas/3f) http://hv-ringkobing-skjern.dk/uploads/Ringk%C3%B8bing/L%C3%A6se_skrivest%C3%B8tte/Evaluering_ATUA.pdf (sidst set 27.3.2013)
- Illeris, K.** (2002), "Unge læring, identitet og selvorientering" Nordisk Pædagogik Nr. 02
- Illeris, K.** (2007) Læring, 2. rev. udg. 2. oplag, Roskilde Universitetsforlag
- IMR-rapporten fra** (2007) FN's særlige rapporteur på uddannelsesområdet fra.
- Infuselearning** (2013) Evaluerings/formativ evalueringsscenario www.infuselearning.com
- Ingesson, S. Gunnel** (2007) Growing up with Dyslexia: Cognitive and Psychosocial Impact, and Salutogenic Factors. Department of Psychology, Lund University, Sweden 2007 IT, medier i folkeskolen <http://ressourcer-it.wikispaces.com/file/view/ITMF+-+evaluering,+samlede+resultater.pdf>
- Institut for Filosofi** (2011), Pædagogik og Religionsstudier, Syddansk Universitet, Gymnasiepædagogik Nr. 87. 2011 Titel og navn mangler ISSN-number: 1901-2705
- Institut for menneskerettigheder** (2013) IMR OM ARTIKEL 24 (<http://www.menneskeret.dk/handicapkonvention/konventionen/artikel+24+-+uddannelse/imr+om+artikel+24>)
- Jandorf, Birgit Dilling,** (2012) Socialstyrelsens temadag om håndholdt teknologi, <http://www.socialstyrelsen.dk/handicap/ordblindhed/aktuelt/temadag>
- Jessen, Bodil; Steensbeck, Bjarne** (2010), 'Specialbørn tilbage til folkeskolen' Berlingske TEMA: <http://www.b.dk/skolen/specialboern-tilbage-i-folkeskolen>
- Kanstrup, A. M og Christiansen, E.** (2006) "Selecting and evoking innovators: combining democracy and creativity" Aalborg University, Dept. Development and Planning, in NordiCHI 2006, 14-18 October 2006
- Karkov, J.** (2012) Projekt rapport: IT Lommen - 2011/2012 Lystruphøve Efterskole <http://lystruphove.dk/skolen/nyheder/123-smartphonerapport>
- Keller, K. D.** (2006) (unpub.). Fænomenologisk forskningsmetode. Forelæsning i kurset Kvalitativ metode på psykologistudiet ved Aalborg Universitet, d. 03.10.06. Kursusbeskrivelse samt forelæsningsnoter. <http://www.livsverden.dk/nonpub/Keller.K.D.unpub.Faenomenologisk.metode.pdf>

- Keseler, M.J og Rasmussen , U.** (2013) 'Søgning på internettet - endnu en udfordring for elever i læsevanskeligheder,' boble 15 på Gylling Efterskole 19.3.2013 iflg. Konferenceprogrammet her: http://www.gylling-efterskole.dk/opslagstavlen/opslagstavle/til_opslag/1213/Konference.pdf Sidst set 28.5.2013)
- Kim,Y.** (2012) "Implementing ability grouping in EFL contexts: Perceptions of teachers and students," DOI: 10.1177/1362168812436894 Language Teaching Research 2012 16: 289 The online version of this article can be found at: <http://ltr.sagepub.com/content/16/3/289>
- King, N.** (1998) (ed), New Illustrated Shakespeare: Twelfth Night, Stanley Thornes Ltd, Cheltenham.
- Kjærgaard, H.W.** (2013): " Den it-kompetente, it-inddragende og innovative engelsklærer" i 'AngloFiles" # 167, februar 2013 [Indsat 31.5. AB]]
- Kjærgård, Hanne Wachter** (2013) Videncenterleder for CELM, Center for E-læring og Medier, VIA University College,
- Koehler M. J. and Punya M. ,** (2006) "Technological Pedagogical Content Knowledge: A Framework for Teacher Knowledge" NB Forlag ???
- Kvale, S og Brinkman, S.** (2009) InterView;: Introduktion til et håndværk, 2. udg., Hans Reitzel, Kbh.
- Lauritsen, Helle** (1998) "Ensartet undervisning - men med kvaliteter," Folkeskolen Nr. 14, 1998. Artikel om læsning og skole i New Zealand
- Lauritsen, Helle; Hansen, Jakob Wärme;** (2011); 'AKT skal klare inklusionen' <http://www.folkeskolen.dk/67094/akt-skal-klare-inklusionen>
- Laursen, Hilmar Dyrborg** (2013), "Hvad skal I vide noget om? Darling-Hammond" (blogindlæg) <http://peadagogikogdidaktik.wordpress.com/laererens-side/laererruddannelse-forskning/hvad-skal-i-vide-noget-om/>
- Laursen, Per Fibæk,** (2012) 'Hvad er Ny Nordisk Skole?' i "Asteriks," nr. 64, december 2012, Aarhus Universitet, Institut for Uddannelse og Pædagogik (DPU)
- Lave, J. og Wenger, E.** (2003) Situeret Læring og andre tekster, Kbh., Hans reitzels Forlag
- Levinsen, K.** (2008) "Neomillennial Learning Styles og Mønsterbrydere
- Levinsen, K.** (2013). Didaktisk des ign i netværksskolen: at sætte rammer for hverdagens praksis. I Garde-Tchertok, D., & Gottlieb, A. (red.), Netværksskolen. (1 udg.) Kapitel 2.(s. 29-52). København: Akademisk Forlag

- Levinsen, K.T. og Sørensen, B.H** (2007) "It, faglig læring og pædagogisk videnledelse. Rapport vedr. Projekt It Læring 2006-2007, Danmarks Pædagogiske Universitetsskole og Gentofte Kommune.
- Levinsen, Karin Tweddel** (2012) Tidsskriftet 'Viden om læsning', marts 2012
- Levinsen, Karin Tweddel;** (2012) Tidsskriftet viden om læsning, marts 2012:
- Maagaard, Michael** (2012): "iPads som redskab for læring," Kandidatspeciale pædagogisk psykologi, DPU, AU
- Mathiasen, H.** (2011), Undervisningsorganisering, -former og -medier - på langs og tværs af fag og gymnasiale uddannelser. <http://uvm.dk/Uddannelser-og-dagtilbud/Gymnasiale-uddannelser/l-fokus-paa-omraadet-gymnasiale-uddannelser/~media/UVM/Filer/Udd/Gym/PDF11/111129%20Slutrapport%202011%20it%20anvendelse%20gym.ashx>
- Ministeriet for børn og undervisning**(2009). Fælles Mål 2009 – (Dansk, Faghæfte 1) <http://www.uvm.dk/Service/Publikationer/Publikationer/Folkeskolen/2009/Faelles-Maal-2009-Dansk/Undervisningsvejledning-for-faget-dansk/Det-talte-sprog>
- Ministeriet for børn og undervisning** (2011). It-anvendelse i de gymnasiale uddannelser <http://uvm.dk/Uddannelser-og-dagtilbud/Gymnasiale-uddannelser/l-fokus-paa-omraadet-gymnasiale-uddannelser/It-anvendelse-i-de-gymnasiale-uddannelser>
- Mørch, A.** (2012) "Falck-redder og pc-læser" http://www.ordblindeforeningen.dk/falckredder_og_pc-laeser.asp
- Nationalt Videncenter for Læsning:** (2013) Literacy <http://www.videnomlaesning.dk/viden-om/literacy-2/literacy/>
- Nationalt Videncenter for læsning** (2013) <http://www.videnomlaesning.dk/viden-om/skriftsproglige-vanskeligheder/>
- Neergaard, H.** (2007) Udvælgelse af cases i Kvalitative Interview, Frederiksberg: Samfundslitteratur
- Nielsen, J.** (1994) 'Veje til viden,' i Brørup Mogens mfl. (red) Brikker til psykologien, Gyldendal.
- Nielsen, J.D.,**(2013) Nettendenser Facebook Statistik 2013 for Danmark <http://www.nettendenser.dk/2013/01/25/facebook-statistik-2013-for-danmark-sadanner-befolkningen-fordelt/>
- Nielsen, Jacob** (1994): Card Sorting: How Many Users to Test. <http://www.useit.com/alertbox/20040719.html>

- Nielsen, L og Nielsen S.N.**,(2013) Brugen af personas hos danske virksomheder - 2012/13 <http://personas.dk/wp-content/Brugen-af-personas-hos-virksomheder-i-Danmark-20131.pdf>
- Nobelius, T.** (2011) Professionshøjskolen UCC, og Friis, K.: Nationalt Videncenter for Læsning, "Ordblindelærere - hvordan bliver jeg det?" <http://www.videnomlaesning.dk/wp-content/uploads/Ordblindeuddannelser1.pdf>
- Nonaka,I.** (1994) A dynamic Theory of Organizational Knowledge Creation
- Nordstrøm Mortensen, H.** (2012) Version 2 blog 'It-branchen advarer mod skolers milliondyre ipad-ræs.' <http://www.version2.dk/artikel/it-branchen-advarer-mod-skolers-milliondyre-ipad-raes-48956> (Sidst set 17.5.2013)
- Ny Nordisk Skole** (2012) Manifest for Ny Nordisk Skole <https://docs.google.com/file/d/0BzWgtyVJMY5tZHhkRGRYd2xxNEE/edit>
- Ny Nordisk Skole institutioner**,(2013) NNS Institutioner <http://nynordiskskole.dk/Om-Ny-Nordisk-Skole/NNS-institutioner> (opdateret 16.5.2013) (Sidst set 22.5.2013)
- Ny Nordisk Skole**,(2013) Hvad er Ny Nordisk Skole? <http://nynordiskskole.dk/Om-Ny-Nordisk-Skole/Hvad-er-Ny-Nordisk-Skole>
- Olsen, Martin Hauerberg 2010: Om diagnosen ordblindhed**
- Ørsted Andersen, F.** (2006). Flow og fordybelse - virkelystens og det gode livs psykologi. København: Hans Reitzels Forlag
- Ørsted Andersen, F.** (2012) "Flow", blogindlæg på 'bliv klog: viden og inspiration til din undervisning.' <http://www.blivklog.dk/Teori/Livsglaede-lykke-og-trivsel/Flow.aspx>
- Pedersen, J.** (2013) "Jagten på den hvide hval" i Liv i Skolen, nr. 2, maj 2013, 15. årgang. Tema: fremmedsprog i skolen, VIA University College. Jens Pedersen er skoleleder på Christinelystskolen i Lemvig.
- Prensky, M.** (2001) 'Digital Natives, Digital Immigrants, On the Horizon, CB University Press, Vol. 9 No. 5,
- Punya M, Koehler M J**, (2006) "Technological Pedagogical Content Knowledge: A Framework for Teacher Knowledge"
- Quizdom** (2010)- se denne video om student response: <http://www.youtube.com/watch?v=ox9cGQH5A>
- Qvortrup, L.** (2001) Det lærende samfund: hyperkompleksitet og viden, Gyldendal
- Rasmussen, J.** (2010) "Undervisningsdifferentiering i enhedsskolen"

Restudy (2013) <https://www.restudy.dk>

Revell, J. (2006) "Multiple Choice Methodologies" in English Teaching Professional ETp, issue 43, March 2006

Silalhi P.V. (sidst set 12.4.2013) <http://www.angelfire.com/journal/fsulimelight/sla.html> .

Sjørringvold Efterskole 2013: Hjemmeside om skolen (<http://thy-ordblind.dk/om-skolen/>)

Skolerådet (2011) <http://www.skoleraadet.dk/om%20skoleraadet.aspx>

Sky-Mcilvain, E. (2012) "Only 1 iPad in the classroom?" 6.2.2012 på <http://esky-maclj.blogspot.dk/2012/02/only-1-ipad-in-classroom.html>

Slåttvik, A.B. (2013) *Engelsk i udeskolen' i Liv i skolen Nr 2, maj 2013, 15. årgang, Tema: fremmedsprog i skolen, VIA University College.

Smed, S. (2011) iPad-projektet: et forsknings-og udviklingsprojekt <http://invio-net.dk/gruppeindlaeg/ipad-projektet-et-forsknings-og-udviklingsprojekt>

Smith, J. H. (2012) De stakkels digitale indfødte <http://jonassmith.dk/weblog/de-stakkels-digitale-indfodte/> (sidst set 28.5. 2013)

Søndergaard, K.D og Hasse, C. (2012):Teknologiforståelse på skoler og hospitaler, Aarhus Universitetsforlag

Sørensen , B. H, og Levinsen, K.T (2013) "Digitale medier - eleverne som didaktiske designere" i KvaN Tidsskrift for læreruddannelse og Skole: Digital Barn-dom, marts 2013 nr 95, 23. årgang, Aarhus

Sørensen, B.H, Audon, L. og Levinsen K. (2010) Skole 2.0 , Klim, Aarhus.

Specialundervisning i folkeskolen(2010) - veje til en bedre organisering og styring. Juni 2010 http://www.skolekonsulenterne.dk/Infoweb/Indhold/Spec_p%C3%A6d/Specialundervisning%20i%20folkeskolen%20-%20veje%20til%20en%20bedre%20organisering%20og%20styring.pdf

Spencer, D. and Warfel T. (2004): Card sorting: a definitive guide http://www.box-esandarrows.com/view/card_sorting_a_definitive_guide

Storm, J., CFU (2013-14) Kursuskatalog 2013-14, Kursus 149058 innovation og entreprenørskab i <http://www.e-pages.dk/uccny/12/75>

Tanggaard, Lene (2011) Kreativitet skal læres Aalborg Universitetsforlag

Tanggaard, Lene og Stadil, Christian N (2012), I bad med Picasso - Sådan bliver du mere Kreativ

TIL UNGDOMSUDDANNELSE (2013) http://www.gylling-efterskole.dk/opslagstavlen/opslagstavle/til_opslag/1213/Konference.pdf

Tovsig, S. (2012) "iPad som kompenserende skriveværktøj - for unge med skriftsprogsvanskeligheder." Upubliceret PD-opgave, Sjørringvold Efterskole.

UU-nordvestjylland (sidst set 17.5.2013) <http://www.uunordvestjylland.dk/uu-nordvestjylland/projekter-afsluttet/efterskoleprojekt/>]

UU-nordvestjylland (sidst set 17.5.2013) <http://www.uunordvestjylland.dk/uu-nordvestjylland/projekter-afsluttet/efterskoleprojekt/>

UVM (2009) Fælles Mål 2009 – Dansk <http://www.uvm.dk/Service/Publikationer/Publikationer/Folkeskolen/2009/Faelles-Maal-2009-Dansk/Undervisningsvejledning-for-faget-dansk/Laese>

UVM (2010) Bekendtgørelse om folkeskolens specialundervisning og anden specialpædagogisk bistand <https://www.retsinformation.dk/Forms/R0710.aspx?id=132834>

UVM og FM (2010); ('Specialundervisning i folkeskolen - veje til en bedre organisering og styring') <https://www.retsinformation.dk/Forms/R0710.aspx?id=141578>

UVM: (2010) Samråd om finansieringen af undervisningen i folkeskolen <http://www.uvm.dk/Aktuelt/~//UVM-DK/Content/News/Udd/Folke/2010/Nov/101110-Samraad-om-fiansieringen-af-undervisning-i-folkeskolen>

Verbeek, P.P. og Achterhuis, H. (red) og (2001) American philosophy of technology: empirical turn, Ch. 5 Don Ihde: 'The Technological Lifeworld.' http://books.google.dk/books?id=FkAy2XI_3-cC&pg=PA119&lpg=PA119&dq=Don+Ihde+The+Technological+Lifeworld&source=bl&ots=ohWJMEHZKt&sig=puDy6PHNcxB7muutlys1rC8HujY&hl=da&sa=X&ei=wV2kUe6rFOHn4QTC-oGYBA&sqj=2&ved=0CF0Q6AEwBA

Viden om læsning (2013) Fra Kylling til Svane <http://www.viauc.dk/projekter/flexika/Sider/flexika.aspx> <http://www.videnomlaesning.dk/kalender/fra-kylling-til-svane/> (Se evt. Denne <http://prezi.com/5ahghppehe2q/fra-kylling-til-svane-6dec-2012/>)

Viden om Læsning(2012) Nr 11 marts

Vygotsky, Lev (2006) Vygotsky i pædagogiken

Wenger, E. (2004) Praksisfællesskaber - læring, mening og identitet, Hans Reitzels forlag.

World English Dictionary (2013) <http://dictionary.reference.com/browse/wetware>

YouJin Kim, Department of Applied Linguistics and ESL, Georgia State University, Atlanta, GA 30302-4009, USA)

Zahavi, D (2003) Fænomenologi, Forlaget Samfundslitteratur.

Zobbe, Karen; Madsen, Lisbeth; Feilberg, Ane Vester; Sørensen, Heidi; Ertman, Bo: (2010) 'De mange veje' Teori og Metodecenteret UCC: <http://www.uvm.dk/l-fokus/Inklusion/~media/UVM/Filer/Udd/Folke/PDF11/Mindre%20specialundervisning/110513%20De%20mange%20veje.ashx>