

iBogen og eleven

Afsætning på hhx - Undersøgelser af en iBogs indflydelse på elevernes læreprocesser

Masterprojekt: Forår 2013

Hanne Flach

Vejleder: Birgitte Holm Sørensen

iBogen og eleven

Afsætning på hhx - Undersøgelser af en iBogs indflydelse på elevernes læreprocesser

Masterprojekt Juni 2013

Hanne Flach

141.672 anslag/59,03 normalsider

Vejleder: Birgitte Holm Sørensen

Dette projekt består af 3 dele: Projekt (66 sider) + Bilag (276 sider) + 1 DVD (13 optagelser)

AARHUS UNIVERSITET

it-vest

samarbejdende universiteter

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

Abstract

The purpose of this project has been to study and clarify how an iBook influences the students' learning processes.

I have used "Afsaetning1" iBook from Systime in my class at a commercial upper- secondary school. The students are about 16 years old and unfamiliar with the subject. The iBook is new to all of us. Computer or tablet and internet are necessary for full purpose and use of the hypertext material.

Through surveys, one focus group, personal interviews, SWOT-analysis and an educational material analysis, I have discovered the following:

This iBook is clearly different in use. It is always available on the PC. It is weightless and different from an ordinary book. Homework has to be done in different ways and at different places. For some it is like surfing on the net. Others do not like it at all. They miss the feeling with the book. There are a lot of possible disturbances while reading it.

Many students find difficulties reading on a screen. A great part gets lost in the iBook. It is just like a homepage with menu items. It is possible to search it, but it does not work quite like Google. It is too easy just copying notes. The iBook meets the requirements and fulfil the intentions of the subjects in a very compact way. The assignments are very extensive and demand a great deal from both teacher and students. The iBook facilitates in some ways, but you cannot say it qualifies the learning processes.

Indholdsfortegnelse

Forord.....	2
1.0 Indledning.....	3
2.0 Problemformulering.....	6
2.1 Indhold og læsevejledning.....	7
3.0 Teori.....	8
3.1 Udgangspunkt.....	8
3.2 Læring.....	8
3.3 Læreprocesser.....	10
3.3.1 Læringsbarrierer.....	11
3.3.2 Motivation.....	12
3.4 Kompetence.....	13
3.5 De unge.....	13
3.6 iBogen.....	14
3.7 Teknologi.....	15
4.0 iBogen fra Systime.....	18
5.0 Metodeafsnit.....	21
5.1 Etik.....	21
5.2 Operationalisering.....	23
5.3 Empiriindsamlingen.....	26
5.3.1 Spørgeskema.....	27
5.3.2 Fokusgruppe.....	28
5.3.3 SWOT- analyse.....	29
5.3.4 Individuelle interview.....	29
5.4 Validitet og reliabilitet.....	30
6.0 Analyse.....	31
6.1 Spørgeskema empiri.....	32
6.1.1 Analyse af spørgeskema empiri.....	33
6.1.2 Sammenfatning fra spørgeskema empiri.....	36
6.2 Fokusgruppe empiri.....	36
6.2.1 Analyse af fokusgruppeinterview.....	36
6.2.2 Sammenfatning af fokusgruppe empiri.....	39

6.3 Elevernes SWOT – analyse.....	39
6.3.1 Sammenfatning af empiri fra SWOT- analyse	40
6.4 Sammenligning af empiri fra fokusgruppe og fra SWOT – analyse	40
6.5 Individuelle interviews empiri	41
6.5.1 Analyse af de personlige interviews	42
6.6 Empirisammenfatning	46
6.7 Læremiddelanalyse.....	47
Formidlingsfunktionen	50
Læringsfunktionen.....	52
Den didaktiske funktion.....	55
6.7.1 Sammenfatning af læremiddelanalyse.....	55
6.8 Empiri, læremiddelanalyse og teori	56
7.0 Konklusion	59
8.0 Perspektivering.....	60
Litteraturliste:.....	61

Forord

I gennem de mange år jeg har undervist i faget afsætning i det, der nu hedder Handelsgymnasiet (hhx), har jeg anvendt lærebøger fra Forlaget Trojka. Både den gang faget var et 2-årigt fag med afsluttende skriftlig eksamen, senere da faget blev mundtligt med mulighed for et 3. år med projekt og mundtlig eksamen, og endelig da faget blev 3-årigt med mulighed for både mundtlig og skriftlig eksamen.

Ved nye reformer har der hver gang været diskussion blandt afsætningslærerne omkring hvilket lærebogssystem, der skulle vælges, men vi er altid endt med bøger fra Trojka. De fleste gange har der dog kun været mulighed for at vælge lærebogssystemer fra enten Trojka eller Systeme.

Ved hhx reformen i 2010 skulle igen vælges bøger, men denne gang var der mulighed for at anvende en elektronisk bog. Forlaget Systeme var rimelig langt fremme med en iBog, hvorimod Trojka havde koncentreret sig om papirbogen. De fleste elever havde egen computer, og internettet på skolen var på vej til at blive trådløst.

Fagligt virkede Systeme systemet noget mindre omfangsrigt i modsætning til Trojkas system, så valget faldt igen på Trojka bøger. Desuden var der også uklarhed omkring købsbetingelser ved de elektroniske bogsystemer.

Systeme har imidlertid videreudviklet på disse systemer og har patenteret betegnelsen iBøger. Disse er interaktive med forskellige funktioner, og de opdateres løbende med nye og aktuelle eksempler ikke mindst i opgaverne til faget, og der er helt klare retningslinjer for, hvad der købes, og hvor længe licenserne løber.

Min arbejdsplads (IBC Fredericia) har i dag velfungerende trådløst internet. Skemaer, information og kommunikation mellem skole, lærere og elever foregår i vid udstrækning elektronisk, og alle hhx-eleverne har en eller anden form for PC eller Tablet. Alle undervisere har både PC og iPad, og undervisningen finder sted i nye lokaler med både Smart Board og almindelig tavler, og der er små grupperum.

I valgfaget "Udvikling og brug af digitale læremidler" på MIL studiet udarbejdede jeg i foråret 2012 en læremiddelvurdering af iBogen Toolbox fra forlaget Systeme og blev ganske begejstret for denne iBog, som jeg klart anbefalede til i hvert fald afsætningslever på 2. og 3. år¹.

Samtidig tilbød Systeme iBøger med stort nedslag i prisen, og da jeg stod og skulle have to nye første års klasser i afsætning, fik jeg Toolbox til begge klasser og afsætnings iBøger til den ene. Den anden klasse fik papirsøger fra Trojka.

Trojka har også iBøger til afsætning, men de er mere som afsætning- papirbogen, blot i en elektronisk udgave. De svarer til det Systeme kalder en eBog. En PDF-version af iBogen.

Det har imidlertid vist sig, at det at anvende en iBog er noget anderledes set med både "lærer- og elevøjne".

For mit vedkommende er det nok mest det, at fagets emner præsenteres i en anden rækkefølge og inddrager andre modeller, men samtidig har jeg oplevet, at overblikket over bogen er anderledes, ligesom det at der mangler sidetal også kan gøre det mere besværligt at finde rundt i iBogen.

Denne har imidlertid nogle "hjælpfunktioner", og den er interaktiv. Der kan gentages vigtige begreber og linkes rundt i og ud af materialet, hvilket måske hjælper eleverne på en måde, som jeg ikke umiddelbart kan se.

Derfor vil dette projekt dreje sig om iBogs-systemet til faget afsætning fra Systeme.

1.0 Indledning

Gymnasireformen i 2005² betød blandt andet justeringer og ændringer i de enkelte fags læreplaner og vejledninger, og da reformen blev justeret i 2010 blev disse ændret igen.

I afsætningsfaget på hhx blev fagets faglige mål knyttet sammen med økonomiske kompetencer (bilag A1), og faget blev struktureret i syv overordnede kernestofområder (bilag A2).

Reformændringer er ofte en anledning til at få fornyet lærebogsmaterialet, og her præsenterede forlaget Systeme et internetbaseret et af slagsen struktureret efter kernestofområderne. Konkurrenten forlaget Trojka var ligeledes klar med nyt tilpasset materiale, men i en papirversion.

¹ Toolbox er et "hjælperedskab" til afsætning og kan anvendes uafhængigt af lærebogssystem.

² Stx (det almene gymnasium), hhx (handelsgymnasiet), htx (teknisk gymnasium)HF (højere forberedelseseksamen) blev ligeværdige gymnasiale uddannelser.

Dette betød et skift til Systime på en del handelsgymnasier rundt om i landet.³

I afsætningsfaggruppen på IBC Fredericia valgtes imidlertid "det kendte" og meget fagligt uddybende lærebogssystem fra Trojka. Min nysgerrighed var imidlertid blevet vakt og gennem et valgmodul på MIL, hvor jeg arbejdede med læremiddelvurdering af en anden af Systimes iBøger, blev jeg endnu mere interesseret i at afprøve iBøger i afsætning.

Rødkilde gymnasium indgik samarbejde med Forlaget Systime om deres iBøger i foråret 2010, og uddannelseslederen siger blandt andet i en artikel på Dcum's hjemmeside⁴:

Det er ikke sikkert, at fremtiden byder på rene papirløse klasser, men jeg er sikker på, at alle i højere grad kommer til at arbejde, som man gør i 1c på Rødkilde Gymnasium i Vejle. Det er klart, at der er udfordringer, men som i alle andre undervisningssituationer evaluerer vi, lærer, udvikler og forbedrer vi os. .. (Lassen, J. 2011, ¶ Papirløse undervisning i gymnasiet)

og eleverne har delte meninger omkring, at stort set alt foregår uden papir. Nogle er begejstrede, og andre har svært ved at bruge computeren hele tiden.

Juni 2011 udtaler en forlægger fra Systime i Forlagsbranchens fagblad "Bogmarkedet" omkring iBøger:

Lærerne siger, at det gør eleverne klogere, fordi det appellerer til mange flere og gør brug af flere læringsstile", og en elev fra en iBogs klasse udtaler: "iBogen gør det mere overskueligt og meget bedre i forhold til indlæring. Jeg er sikker på at langt flere elever er mere med i undervisningen, fordi det er så nemt at finde svar på det, man har brug for. (I :Bay Nielsen, 2011 ¶ iBogen:Gymnasierne er bogfrie i 2015)

Mens direktør M. Thimmer fra Innovation Lab i samme artikel påpeger, at det kan være en ulempe, hvis man i stigende grad benytter sig af interaktive bøger til undervisningsbrug, fordi det så vil det være op til eleven, hvor informationen hentes.

Forskellige udsagn fra forskellige involverede parter - hvilke passer?

It inddragelse og herunder brug af elektroniske bøger afprøves rundt om på landets gymnasier. De elektroniske bøger er imidlertid ofte en del af en undersøgelse. Dette gælder også for forsknings og udviklingsprojektet om it-anvendelse i de gymnasiale uddannelser (Winther Bech, C., Dalsgaard, C., Degn, H., Gregersen, C. & Mathiasen H. (red.), 2012).⁵ Her findes i rapporten fra 2. runde få overordnede kommentarer til i-/e-bøger med elevcitater fra undersøgelsen. Det ser imidlertid ud til, at der refereres til bøger, som blot læses på en skærm, hvilket betegnelsen i-/e-bøger også indikerer. Der fremgår heller ikke, om det er computere, der anvendes, eller fx iPads.

³ Fagkonsulenten mener adspurgt forår 2013, at hen imod halvdelen af afsætningsbøgerne på handelsgymnasierne er fra Systime.

⁴ Dansk Center for Undervisningsmiljø

⁵ Projektet løber januar 2010 til 2013 (Ministeriet for børn og undervisning, (uå), ¶ it i de gymnasiale uddannelser)

Jeg har ved gennemgang af de deltagende skolars 1. og 2. midtvejsrapporter i 3.runde af forsøget (EMU, (uå), ¶ 3.runde:skoler) fundet enkelte gymnasier, der beskæftiger sig med og undersøger forhold omkring digitale læremidler, men der er ikke fokus på læremidler og elever. Der er også forsøg i gang, hvor det drejer sig om iPads og I/E bøger. Igen antyder betegnelsen I/E bøger, at der kan være tale om forskellige typer og ikke kun interaktive bøger.

Hjemmesiden laeremiddel.dk (www.laeremiddel.dk), som opdateres løbende med viden omkring digitale lære midler, er også anvendt, men heller ikke ad denne vej har det været muligt at finde specifikke undersøgelser omkring interaktive bøger og elever. Hjemmesiden ledte imidlertid til en norsk oversigtsrapport omkring forskning i læremidler.

Denne rapport ”Internasjonal forskning på læremidler” (Knudsen, S. V. (red)et al. 2011), som sammenfatter nyere norsk og international forskning i læremidler fra 2000-2011, viser et overbliksbillede omkring forskning i læremidler. Den er ligeledes blevet gennemset, og henvisninger er også her blevet undersøgt uden at finde undersøgelser omkring interaktive lærebøger og elever. Her peges imidlertid også på (Graf et al., 2011, s.18), at netop forskning omkring indhold, form og brug er sparsom, så det er oplagt selv at undersøge det.

Da jeg skulle begynde med to nye 1.års afsætningsklasser august 2012, var muligheden der for at afprøve iBøgerne i den ene klasse.⁶

I mellemtiden havde Systime patenteret konceptet for iBogen med klare regler vedrørende interaktivitet, opdateringer og retningslinjer omkring køb af adgang til materialet, og havde op til skoleåret 2012/2013 kraftig prisreduktion på blandt andet afsætnings iBøger. Så flere forhold spillede ind på mit valg.

Jeg opdagede dog hurtigt, at det var noget andet at arbejde med en iBog. Den var på en eller anden måde anderledes at læse i, og jeg havde svært ved at få overblik over bogens indhold, selvom det var kendt stof for mig.

Reaktionerne fra eleverne var også blandede, men da meget peger i retning af, at alt skal foregå ved hjælp af PC, og når forlagene presser på med iBogsudgivelser⁷ og sænker priserne, og der også er fordele i forbindelse med administrationen af en ikke-fysisk bog, kan jeg godt blive bekymret for, om iBøger blot bliver en selvfølge uden hensyntagen til eleverne, og hvordan det påvirker deres læring.

Det er dette, der har ledt hen til min problemformulering.

⁶ Jeg havde på daværende tidspunkt ikke haft nye 1.årsklasser med den nye Trojka papirbog, hvorfor jeg gerne ville benytte den i den anden klasse for at se forskellen i de to læremidler.

⁷ Systime udgiver mange iBøger og konkurrenten (i forbindelse med afsætning) er også kommet en Ibogs-version, som dog ikke interaktiv.

2.0 Problemformulering

Dette projekt er et teoretisk og analytisk projekt, hvor jeg ved hjælp af empiri vil undersøge følgende: **Hvilken indflydelse har en iBog på elevernes læreprocesser?** Med underspørgsmålet: **Faciliterer og kvalificerer iBogen læreprocesserne?**

Betegnelsen iBog refererer til Systimes patenterede definition af et interaktivt materiale (se afsnit 4.0), og betegnelsen iBog benyttes i forbindelse med Afsætning 1 og Afsætning 2 fra Systime. Dette er to iBøger, der tilsammen dækker kernestofområderne i faget Afsætning A på handelsgymnasiet. Disse to iBøger fungerer derfor som læremidler til faget. Dog er det Afsætning 1, som er udgangspunkt i dette projekt.

Med facilitere menes, om iBogen gør det nemmere for eleverne at lære noget. Fx om det er nemmere at arbejde med faget.

Facilitere vil være knyttet til det at anvende og bruge iBogen, men iBogens anvendelighed er også afhængig af den måde, den formidles på. En iBog medieres gennem teknologi. Dette kræver en anderledes håndtering end en papirbog (Mangen, 2008). Derfor kan læsning på en skærm, og det at arbejde med en iBog via en computer tænkes at have betydning for, hvordan det fungerer for eleverne at anvende iBogen.

Medieringen har hermed betydning for, om det er lettere eller sværere at anvende den, og derfor vil medieringen også have betydning for, om iBogen faciliterer læreprocesserne.

Indholdet i iBogen kan karakteriseres som et hypertext⁸ materiale, der fungerer som et didaktisk læremiddel (Hansen 2011). Et sådant har tre funktioner (Hansen 2007). En formidlingsfunktion, en læringsfunktion og en didaktisk funktion. I alt at formidle et materiale til eleverne, så de kan lære noget, og støtte til at dette noget kan læres.

Dette noget formidles via både tekst, billeder, lyd og videomateriale til eleverne og kan være mere eller mindre tilpasset elevernes forståelses- og oplevelshorisont. Et godt tilpasset materiale må derfor antages at facilitere elevernes læreprocesser. Derfor må iBogens formidlingsfunktion have betydning for, hvordan iBogen faciliterer elevernes læreprocesser.

Ved kvalificere forstås, om det er en bedre måde for eleverne at lære på, dvs. om iBogen hjælper med til, at de bedre lærer faget. Forståelsen af faget må derfor også afhænge af ovennævnte formidlingsfunktion samt af læringsfunktionen (Hansen 2011), som siger noget om, hvorvidt indholdet opfylder fagets intention. iBogen kan kun kvalificere, hvis den rent indholdsmæssigt lever op til fagets krav og intentioner.

Derimod kan læringsfunktionen udmærket være helt efter fagets intention uden dermed at være med til at kvalificere læreprocessen.

Det vil derfor være nødvendigt at foretage en læremiddelanalyse, hvor også den didaktiske funktion indgår.

⁸ Tekst eller grafik på en hjemmeside, som indeholder link (hyperlink) til andre steder på samme side eller til et sted på en anden side.

HTML dokumenter er eksempler på hypertext.

Det fremhævede ord, hyperlink, nedenfor er netop et hyperlink. Du kan klikke på det, og så hopper du til et andet sted.

Begrebet hypertext blev opfundet af Ted Nelson omkring 1965. (ipguide, (u.å), ¶hypertekst)

Læreprocesserne opfattes jævnfør Illeris (2006; 2007;2013) som henholdsvis en tilegnelsesproces og en samspilsproces, hvor samspilsprocessen skal ses som elevernes samspil med iBogen.

Både tilegnelsesprocessen og samspilsprocessen skal ifølge Illeris (2006, s.35) være aktive for at opnå læring. Her kan iBogen måske netop påvirke elevernes lyst til at arbejde med faget og på den måde være med til at kvalificere læring, eller iBogen kan i hele sin udformning gøre det så meget nemmere for eleverne at arbejde med faget og dermed facilitere læringen.

Omdrejningspunktet i dette projekt er altså iBogen og eleverne. Empirien skal derfor søge at afdække, hvorledes eleverne anvender iBogen, og hvad de mener om denne med det formål at nå frem til iBogens indflydelse på elevernes læreprocesser.

2.1 Indhold og læsevejledning

Det kan være en fordel at læse afsnit 4.0 først, for at få et indblik i Systime iBogen Afsætning 1, som projektet er bygget op omkring, men det vil også være muligt at læse projektet afsnit for afsnit. Jeg har valgt at placere teori afsnittet først, for her diskuteres det, hvad en sådan bog kan karakteriseres som.

Projektet består af en teoridel, en empiridel og en analysedel. Da empirimaterialet er temmelig omfangsrigt, har jeg placeret dette i en separat bilagsdel. Derfor består dette projekt af en projektdel og en bilagsdel. En dvd indeholdende videomateriale og lyd bånd fra empiriindsamlingen er vedlagt.

Jeg kommenterer ikke på den enkelte elevs læreproces, men kommenterer samlet omkring, hvordan iBogen faciliterer og kvalificerer elevernes lærerprocesser. Dog vil jeg i analysen af empirimaterialet referere til elevudsagnene både enkeltvis og i grupper.

Det er forholdet elev og iBog, der arbejdes med, og undervisersiden er så vidt muligt holdt ude i denne sammenhæng. Imidlertid vil en valgt lærebog (her iBog) i hvert fald på det gymnasiale niveau altid fungere i et samspil mellem læremiddel, elever og lærer (Hansen, 2009), og lærerens indflydelse vil have betydning. Jeg har derfor valgt at forklare grundigt om dette i afsnit 5.1

Det kan anbefales at læse bilag C4 og E11 omkring empirien.

3.0 Teori

I dette afsnit præsenteres min læringsteoretiske tilgang og teorier omkring læring og læreprocesser. Begrebet kompetencer inddrages både i relation til læreprocesser og i relation til afsætningsfaget. Unge og deres verden beskrives og analyseres, og endelig diskuteres, hvad en iBog er. Da iBogen kun er tilgængelig ved brug af et teknologisk redskab som fx en computer, diskuteres betydningen af dette til sidst i teoriets afsnittet. Konkrete eksempler bliver løbende knyttet til teorien.

3.1 Udgangspunkt

Jeg opfatter mine elever som selvstændige, ansvarlige individer med hver deres individuelle særpræg og personligheder. De møder op med en forforståelse, som jeg i min undervisning kan hjælpe dem til at bygge videre på, idet det er i samspil med omverden og ved at være deltagende og aktive, at de lærer og udvikler sig.

Læring er efter min opfattelse en proces, som sættes i gang af indre eller ydre faktorer, hvor begge dele interagerer med hinanden. Mit læringssyn er hovedsagelig baseret på en socialkonstruktivistisk tilgang, hvor fokus i dette projekt vil være rettet imod det individuelle. Det er forholdet elev og iBog og elevernes læreprocesser i den sammenhæng, som er omdrejningspunkt i projektet. Endvidere hælder jeg til et virksomhedsteoretisk synspunkt (Hermansen, 2005, s. 83-86), hvor det er gennem handling, at man lærer noget.

3.2 Læring

Ifølge Jarvis (2005; 2007; 2009 s. 18-31) er læring individuel og livslang og et eksistentielt fænomen, hvor en person oplever verden gennem sanserne. De fem sanser aktiveres i vores væren, og verden opleves via disse. Derfor vil læring også være noget, som finder sted med hele kroppen i mødet mellem krop og omverden. Dermed vil læsning i en bog eller arbejdet ved en computer også være noget kropsligt, der vil indgå som en del af læringen.

En person er imidlertid både krop og psyke, og der foregår noget i personen (i hjernen). Sanseindtryk omformes og tilskrives en betydning for den enkelte, hvor denne betydning tolkes i en sammenhæng med omverden. Disse primære oplevelser finder sted igennem hele livet, og det er, når en person står overfor noget ukendt, at muligheden for ny erfaring og viden opstår, og forståelsen af verden formes. Det sker i samspil med den virkelighed personen befinder sig i, og Jarvis siger: "... at læring indebærer omformninger på tre områder: Sanseindtrykket, personen og den sociale situation" (Jarvis, 2007 s. 52)

Learning is an existential phenomenon- the combination of processes whereby the whole person, body (genetic, physical and biological) and mind (knowledge, skills, attitudes, values, emotions, beliefs and senses), is in a social situation and constructs an experience which is then transformed cognitively, emotively or practically (or through any combination) and integrated into the individual's own biography. (Jarvis & Parker, 2005 s. 14)

Jeg mener, at inddragelse af sanser er nødvendig, fordi en iBog kræver brug af et redskab (en computer).

Internaliseringen og eksternaliseringen af kultur

Kilde: Jarvis (2007 s. 58)

Jarvis knytter sig till to læringsteoretikere, Illeris og Wenger, hvor udgangspunkterne er henholdsvis psykologi og sociologi, og når frem til, at den enkelte persons læring må ses fra begge vinkler. Jævnfør ovenstående figur.

Det er hele personen, der lærer. Læringen foregår i en social sammenhæng, idet viden konstrueres i personen men i samspil med omverden. Personen står i centrum og lærer at blive sig selv gennem hele livet (Jarvis, 2007, s. 45). Det er dog de kognitive funktioner, som er de centrale for læringen (Jarvis, 2007, s.50).

Jeg mener derfor, at der kan knyttes til virksomhedsteorien og socialkonstruktivistisk læring. Personens forhold til omverden medieres gennem produktiv virksomhed, og personen oplever gennem sanser i en verden, som medieres på forskellig vis i forskellige kontekster.

Da dette projekt handler om eleverne og deres læreprocesser, vil det derfor være relevant at tage udgangspunkt i personen og se nærmere på, hvad der foregår her, hvilket Illeris gør.

Illeris og læring

Illeris definerer læring som: " Enhver proces, der hos levende organismer fører til en varig kapacitetsændring, og som ikke kun skyldes glemsel, biologisk modning eller aldring." (Illeris, 2006, s.15).

Denne definition involverer to processer: En tilegnelses - og en samspilsproces. Der sker noget i personen, men dette sker i samspil med omverden. Desuden gør Illeris tydeligt opmærksom på, at kropslige forhold altid gør sig gældende. Dette selvom de i den måde disse omtales på mere kommer til at fremstå som faktorer, der forstyrrer (Illeris 2006, s. 24).

Illeris knytter fire læringstyper til indholdsdimensionen (Illeris, 2006):

- Kumulativ læring
- Assimilativ læring
- Akkomodativ læring
- Transformativ læring

Det går fra, at en person ikke kan knytte læringen til en i forvejen eksisterende viden. Situationen, hvor noget læres uden, at det giver mening til at gå over i at noget føjes til eksisterende viden i en bestemt

kontekst. Det er først ved den akkomodative læring, at der opstår sammenhæng og forståelse i en virkelighedsnær kontekst. Det er individuelt, hvordan denne sammenhæng opstår og kan sammenlignes med en "aha- oplevelse". Transformativ læring er mere skelsættende, idet hele personen ændres i sin måde at opfatte og forstå verden på. "Begrebet transformativ læring omfatter al læring, der indebærer ændringer i den lærendes identitet"(Illeris 2013, s. 67).

Fx kan de første afsætningsord og begreber være helt uden mening for eleven, som blot må konstatere, at sådan hedder noget i faget. Svarende til at eleven skal lære et nyt sprog. Efterhånden vil dette sprog og begreberne blive kendte, og faget kan anvendes, selvom det først er i forbindelse med den akkomodative læring, at eleven opnår en forståelse af, hvordan der tales "afsætningsøkonomisk", og i forbindelse med den transformative læring, kan der tales, læses, forstås og arbejdes med faget i en virkelighedsnær kontekst.

En læring, som der stiles efter jævnfør Vejledning/Råd og vink hhx-bekendtgørelsen til faget s. 6, og ikke mindst jævnfør hhx - Bekendtgørelsens § 1 (Ministeriet for Børn og Undervisning, ¶ hhx bekendtgørelsen), idet der tales om dannelseperspektiv og personlig udvikling.

Jeg finder Illeris's syn på læring brugbar i forbindelse med min problemstilling og vil derfor se nærmere på læreprocesserne.

3.3 Læreprocesser

En tilegnelsesproces og en samspilsprocessen (Illeris, 2006) er et resultat af tre forhold: Hvad eleverne "har med i bagagen", når de møder op, den lyst og det engagement de er til stede med, samt det de møder i form af fx lærebøger og undervisning. Udtrykt ved ordene indhold, drivkraft og omverden og illustreret i nedenstående figur.

Læringens fundamentale processer og tre dimensioner

Kilde: Illeris(2006, s. 36)

Omverden er både den sociale og den materielle omverden. Dette projekt ser på elevens samspil med iBogen.

På hhx vil eleven typisk møde uden skolemæssige forkundskaber i afsætning, men alligevel med en forståelse omkring elementer, som indgår i faget. Eleven kender fra sin egen dagligdag butikker, produkter, reklamer for disse og har en egen erfaring i at begå sig i en indkøbssituation. Der kan dermed være et eller andet indhold, som der kan bygges videre på i undervisningen. En hhx elev kan også typisk have fritidsarbejde i en forretning og dermed kende til områder, der skal arbejdes med i faget. Selvom "afsætningsproget" er helt nyt for stort set alle elever, kan en del af disse godt besidde en tavs viden (Nonaka & Konno, 1998, s. 42), eller, i Ziehes sprogbrug, ikke bevidste baggrunds-overbevisninger (Ziehe, 2007, s. 139) omkring, hvad afsætning drejer sig om.

Drivkraften hos eleverne kan være lyst til at begynde på hhx med nye og anderledes fag end de kendte fra folkeskolen, eller der kan være elever, som hverken har lyst til at gå i skole og som slet ikke ved, hvad de vil bruge ungdomsuddannelsen til. Motivationen til at ville beskæftige sig med faget kan derfor være meget forskellig.

Her kan elevernes oplevelse af, hvordan iBogen fungerer, tænkes at få indflydelse på læreprocesserne.

3.3.1 Læringsbarrierer

Læringsbarrierer er et begreb som både Illeris og Jarvis omtaler (Illeris, 2006; Jarvis, 2012), selvom sidstnævnte benytter betegnelsen ikke-læring, og vinklingen hos de to er lidt forskellig.

Jarvis (2012) knytter an til det eksistentielle, hvor en forforståelse eller en fortrolighed med noget kan bevirke, at et bevidst⁹ menneske ikke lærer noget, fordi vedkommende allerede i forvejen mener at vide og derfor ikke lærer noget nyt. Desuden opdeler han i henholdsvis ydre og indre hæmninger, hvor ydre skal ses som hæmninger, den lærende ikke selv kan kontrollere. I skolesammenhæng kan det fx være, at der ikke er tid til at reflektere eller fordybe sig yderligere, før en ny lektion med et andet fag og en ny dagsorden begynder. Indre hæmninger skal derimod opfattes som noget, en person selv er herre over.

Illeris knytter derimod direkte an til læringens tre dimensioner jf. ovenstående afsnit. Han benytter betegnelserne (Illeris, 2006, s.165-184) fejllæring, forsvar mod læring og modstand mod læring.

I forbindelse med indholdsdimensionen er det sammenhæng til tidligere læring, hvor misforståelser kan lede til fejllæring. Forsvar mod læring kobles med drivkraftdimensionen, og modstand mod læring med samspilsdimensionen, men både forsvar og modstand kan ifølge Illeris være svære at skille fra hinanden, og begge kan være til stede samtidigt. Mange nye informationer, strømmen af forandringer og en oplevelse af ikke selv at kunne styre eget liv resulterer i et forsvar, hvis den enkelte ikke kan overskue situationen.

Modstand knytter sig til en konkret situation, hvor noget findes uacceptabelt, og hvor den lærende derfor ikke vil, hvilket kan udmønte sig i en "ligebløds" tilstand. Imidlertid kan modstand også være en drivkraft for læring. Hvis fx iBogen er en for stor forandring, eller en for stor udfordring eller et "hadeobjekt" for den

⁹ Jarvis behandler bevidsthed som: "En mental tilstand, der sætter individer i stand til at opleve fornemmelser og oplevelser af deres omverden" (2012, s. 598)

enkelte, så vil den hverken facilitere eller kvalificere elevens læreprocesser, medmindre iBogen netop bevirker, at eleven aktivt søger viden andetsteds.

Ziehe (2007, s. 151) taler om undvigelsesmekanismer og siger, at disse bunder i en mangel på målrettethed, fordi den unge kan stå i den situation at skulle lære at "ville" noget, og derfor først er nødt til at skulle tilegne sig en motivationel kompetence. Se afsnit 3.5.

Det meste af ovenstående handler altså om barrierer i personen, om noget indre, som netop ikke fremmer læringen. Hvor Jarvis så yderligere inddrager ydre forhold (ydre hæmninger) og Illeris inddrager begrebet fejllæring.

3.3.2 Motivation

Motivation kan, som tidligere nævnt, være en væsentlig drivkraft i forbindelse med tilegnelsesprocessen, hvorfor jeg vil inddrage behovsteori. Jeg har valgt at beskrive Maslows behovsteori, fordi jeg mener at kunne forklare noget af empirien ved hjælp af denne.

Ifølge Maslows behovsteori (fra :Hein, 2009, s.67-98) er den menneskelige adfærd betinget af udækkede behov, hvor der kan skelnes mellem fem typer:

- Fysiologiske behov, der knytter sig til både biologiske og fysiologiske processer.
- Sikkerhedsbehovet, der knytter sig til stabilitet, struktur, frihed for angst og kaos.
- Behov for tilhørsforhold og kærlighed, der knytter sig til det at give og modtage følelser.
- Agtelsesbehovet, som er orienteret mod det indre i form af ønske om styrke, præstation, tilstrækkelighed og kompetence, uafhængighed og frihed. Den ydre orientering vil derimod være knyttet til ønsket om omdømme, prestige, agtelse fra andre, status, omdømme, værdighed og værdsættelse.
- Selvaktualiseringsbehovet der er knyttet til det at være tro mod sin natur og gøre det, man er bedst til.

Maslow forklarer, hvordan menneskelig adfærd er styret af udækkede behov, at disse kan være motiverende for adfærd, og at udækkede behov derfor vil påvirke hele organismen. Disse kan imidlertid være mere eller mindre ubevidste, ligesom behov kan undertrykkes for at få opfyldt andre. Der er ikke et fast hierarki, selvom behovshierakiet ofte tegnes i pyramideform, og flere behov kan søges dækket på en gang. Et dækket behov forsvinder ikke, men vil blot betyde relativt mindre, da andre behov så betyder mere.

Fx kan en elev få dækket sikkerhedsbehov og et indre agtelsesbehov ved at læse lektier og være klar til næste lektion. En anden elev læser lektier for at få dækket selvaktualiseringsbehovet og blive bedre til faget, og en tredje læser meget hurtigt og overfladisk, fordi behov for tilhørsforhold søges dækket med social kommunikation på Facebook.

Både barrierer og motivation kan påvirke læreprocesserne.

3.4 Kompetence

Hvor læring ses som en proces, er kompetencer det, der tilsigtes med processen (Illeris, 2006, s. 144).
Kompetence kan således siges at være et resultat af læreprocesserne.

Målene for faget, som de fremgår af læreplanen for Afsætning A, er baseret på rapport om kompetencer i økonomifagene defineret som: "Elevens indsigtsfulde parathed til at handle på en måde, der lever op til udfordringerne i en given situation" (Vejledning/Råd og vink hhx-bekendtgørelsen, 2010, s. 7)¹⁰

En formulering som er tæt på Illeris': "Kompetence er et helhedsbegreb, der integrerer alt, hvad der skal til for at magte en given situation eller sammenhæng" (Illeris 2006, s. 143)¹¹.

Dette stemmer fint overens med lærevejledningens definition hvor følgende syv økonomiske kompetencer: tankegangs-, problemløsnings-, modellerings-, ræsonnements-databehandlings-, kommunikations-, og redskabskompetence sammenholdes med de faglige mål. Se bilag A.

Disse kompetencekrav knyttes til specifikke fagområder, som udgør fagets kernestof, og der stilles yderligere krav om taksonomi i forhold til Biggs og Collis SOLO-taksonomi (Structure of the Observed Learning Outcome)¹²

Kompetencedefinitionen vil blive inddraget i forbindelse med læremiddelanalysen og problemformuleringens spørgsmål omkring, hvordan iBogen kan kvalificere elevernes læreprocesser.

3.5 De unge

Ifølge Ziehe (2004; 2007) har unge i dag en orientering mod en egen verden, hvad der er plausibelt, fornuftigt og acceptabelt. Det betyder også en ændring i sociale adfærdsmønstre, hvor der efterhånden ikke er grænser og regler for, hvordan man kan opføre sig i forskellige situationer, samt for nogles vedkommende en subjektivering af motivationen. "Hvad vil jeg?" - men også et: "Hvordan opfattes jeg set med andres øjne."

Noget af dette kan også genfindes hos Schultz Hansen (2011), som blandt andet gennem interview med unge årgang 94, viser deres hverdag med medier. De unge er altid "på", der er intet "øvelokale", privat opførsel bliver til offentlig, for stort set alt foregår synligt for andre (Schultz Hansen, 2011). Det er i denne synlighed, de unge skal finde ud af, hvem de selv er, og hvad de vil.

Eleverne, der tager en ungdomsuddannelse er typisk mellem 16 og 20 år, hvilket betyder, at de der er begyndt august 2012 vil være født i ca. 1996. De tilhører ifølge Rosen(2010) iGenerationen¹³, opkaldt efter iPod, iTunes osv., en generation som et født i starten af 90'erne og i begyndelsen af 2000'erne. Rosen har

¹⁰ Bilag A1

¹¹ Illeris udvider dog sit kompetencebegreb i sin bog om kompetence (2012)

¹² Bilag A3

¹³ Der findes forskellige betegnelser for denne generation. Fx Prensky (2001) Digital Natives

efter mange års forsken i teknologiens indflydelse på forskellige befolkningsgrupper fundet kendetegn, som kan karakterisere denne gruppe unge (Rosen, 2010, s.19-49).

iGeens har oplevet teknologi fra fødslen, de er altid på nettet, er dygtige til at multitask og ivrige brugere af kommunikationsteknologi. Det er vigtigt for dem at være online, de elsker sociale medier og kan benytte teknologi til at skabe indhold med både lyd og billeder. Dette refererer til unge i USA herunder både teens og preteens, men billedet passer sammen med det billede, Schultz Hansen (2011) når frem til om unge i bogen om deres socialliv og samvær i en tid med medier. Dette understøttes også af talmateriale omkring danskernes kulturvaner (Bak, L., Madsen, A.S., Henrichsen, B. & Troldborg, S., 2012, s. 305, s.185), hvor 96 % af unge i alderen 15-25 år dagligt anvender internet i fritiden, og næsten halvdelen af de 15-19 årige dagligt anvender internettet i mere end tre timer til andet end arbejde og studieaktivitet. I undersøgelsen omkring It-anvendelsen i den danske befolkning 2012¹⁴ er det over 80 %, af de 16-24 årige, der har skrevet blogs eller indlæg og har uploadet selvskabt indhold til fx Facebook, og omkring 90 % af disse læser nyheder på nettet. Desuden har over 70 % af disse dagligt brug af internet på mobiltelefonen.

Unge amerikanere (Rosen, 2010) siger også, at de elsker at bearbejde og flytte genstande og tilsyneladende lærer bedst på denne måde, hvilket stemmer fint overens med udsagn om elevprodukter fra forskningsprojektet omtalt i indledningen (Winther Bech, C., Dalsgaard, C., Degn, H., Gregersen, C. & Mathiasen H. (red.), 2012, s.99)

Derfor synes det umiddelbart oplagt at præsentere en iBog for denne gruppe unge. De er online og har mulighed for interaktion med iBogen via computeren, og teknologien vil sandsynligvis ikke være noget problem for dem at anvende.

3.6 iBogen

Udgangspunktet er Systimes iBøger til Afsætning A (Bregendahl, M., Haase, M., Halberg Madsen, J., Mortensen, R. Østergaard, B., 2010) og (Bregendahl, M., Haase, M., Mortensen, R. Østergaard, B. (red) (2011). Specifikt Afsætning 1 i dette projekt.

Der er tale om et pædagogisk designet undervisnings- og læringssystem som ifølge Hansen (2010 s. 21) kan betegnes som et didaktisk læremiddel.

iBogen fra Systime er klart defineret og indeholder hypertextmateriale (se afsnit 4.0) i modsætning til nogle af de andre varierende betegnelser¹⁵, der også anvendes om læremidler, som skal læses via fx en computer.

Det kan imidlertid diskuteres hvad denne iBog er for noget. Om den kan beskrives som en papirlærebog, eller om den skal beskrives på en helt anden måde.

En papirlærebog kan ifølge Olsen (2007) ses som en ressource, der kan hjælpe eleven med at strukturere læsearbejdet. Han ser lærebogen som et artefakt med to funktioner. Det er et redskab eleverne kan anvende til viden tilegnelse, men også et redskab som er med til at definere, hvad det vil sige at gå i skole.

¹⁴ It-anvendelsen i den danske befolkning 2012, Tabellerne side 13, 14, 25 (Wijas-Jensen, 2012)

¹⁵ Ibog og ebog anvendes af forskellige forlag.

Stoffet præsenteres ofte i overkommelige afsnit i en sproglig form, som er beregnet til en specifik elevmålgruppe, og lærebogen ses som stedet, hvor eleven kan hente faglig viden til lektiearbejdet. Det er stedet, hvor eleven ved arbejdet med bogens "stof" får tilegnet sig en forståelse af et fag. Lærebogen indeholder en kompakt faktuel viden, hvor svar omkring faget kan findes i en overskuelig form.

Måske kan en iBog det samme, selvom den er medieret via fx en computer, og indholdet kan "tale til" flere sanser? Dog består indholdet af hypertextmateriale, hvor en elev ved klik på forskellige link og henvisninger både i og udenfor iBogen ikke nødvendigvis læser det samme, som en anden elev (Bundsgaard, 2008). Så den må fungere på en anden måde.

Til dette siger Hansen (2007), at når læremidlet bliver digitalt, sker der en redefinering, fordi læremidlets tre funktioner at reproducere kundskaber indenfor et fag at tilbyde læringsveje og værktøjer og at understøtte lærerens iscenesættelse omkring undervisningen ændres, når læremidlet bliver digitalt.

Formidlingsfunktionen ændres, fordi struktur og indholdets form ændres. Kommunikationen bliver multimodal, og der linkes på tværs i bogen.

Læringsfunktionen ændres, fordi digitale medier også er et redskab." Det digitale medie ændres som tekst i kraft af brugerens iagttagelse og valg..." (Hansen, 2007, s 36). Der bliver tale om en udvælgelse og genskabelse, idet teknologien bringer multimodaliteten i spil.

Den didaktiske funktion (støtte/hjælpe/kvalificere til at lære andre noget) ændres ligeledes, for eleven bliver medskaber, alene eller sammen med andre. Eleven vælger, hvad der læses og hvordan dette skal videreformidles, hvilket kræver noget andet af underviseren, hvorfor rammerne for interaktionen i undervisningen ændres.

Da iBogen indeholder hypertextmateriale og dermed må betegnes som digital, vil der være tale om et digitalt didaktisk læremiddel med ovennævnte funktioner. Da fokus er eleven og iBogen, vil det derfor hovedsagelig være formidlingsfunktionen og læringsfunktion, der undersøges nærmere for at kunne svare på problemformuleringen, men den didaktiske funktion indgår i læremiddelanalysen.

3.7 Teknologi

Som omtalt i afsnittet om iBogen sker der noget med læremidlet, når det bliver digitalt. Dette noget var imidlertid knyttet til det rent indholdsmæssige, og den betydning det ville få for indholdsfunktionen, læringsfunktionen og den didaktiske funktion, når læremidlet blev til et digitalt læremiddel.

Der sker imidlertid også noget andet.

En iBog kræver brug af et redskab i form af fx en computer, og kan derfor ikke umiddelbart læses som en papirbog. Eleven kan sidde med en PC¹⁶ og læse i iBogen, men for at kunne dette skal eleven kunne betjene sin PC. Selvom eleven kan "bladere" i iBogen, er det anderledes at bladre i den end i en papirbog, for følingen foregår via ved at betjene "musen" eller med fingrene på fx en iPad.

¹⁶ Jeg taler om PC, men en tablet, iPad eller lignende kan også anvendes.

Jeg vil derfor inddrage Verbeek (2005), som siger, at genstande både former måden vi er til stede på og den måde vi oplever verden på.

Verbeek har udarbejdet en postfænomenologisk terminologi (2005, s. 196)¹⁷ til at analysere genstandes formidlende rolle, og når frem til:

From a hermeneutical perspective, artifacts mediate human experience by transforming perceptions and interpretive frameworks, helping to shape to the way in which human beings encounter reality.

From an existential perspective, artifacts mediate human existence by giving concrete shape to their behavior and the social context of their existence. ...

Both kind of mediation, taken together, describe how artifacts help shape how humans can be present in the world and how the world can be present for them. (Verbeek, 2005, s. 195)

Han siger altså, at en genstand (artefact) er med til at forme måden, vi opfatter (perception) og erfarer (experience) på, samt den måde vi handler på (action) og den måde vi er til stede på (existence).

Fx en papirbog kan vi holde på forskellige måder. Vi kan bladre i bogen, vi kan læse det, der er skrevet i bogen, vi kan ligge i en seng og læse i den. Samtidig kræver en bog fysisk plads på et bord, i skoletasken eller på bogreolen. Den kan flyttes rundt på, og den kan blive væk.

Vi kan foretage os mange af de samme ting med en iBog, men på en anden måde. Alt forgår via computeren. Vores oplevelser ved at læse i den kan blive udvidet til noget udenfor den, blot ved at klikke på et link i stedet for et sideskift, uden at vi skal flytte os. iBogen er ikke fysisk til stede, men til gengæld skal vi hele tiden anvende computeren, og det bliver måske lidt mere besværligt at ligge og læse med en computer frem for, hvis der var tale om en fysisk bog.

Derfor kan elevens forhold til og brug af computer tænkes at få indflydelse på, hvordan iBogen kommer til at fungere for eleven. Her vil Jarvis sandsynligvis sige, at oplevelsen bliver anderledes, og det interessante er netop, om læringen så også bliver det. Hvordan iBogen faciliterer og kvalificere læringen af den grund.

iBogen kræver som sagt læsning via en skærm, og det, siger den norske forsker Mangel, har betydning for læsningen.

Ifølge Mangel (2008, 2011) er det ikke lige meget, om vi læser på en skærm eller i en bog. Hun siger, at der er forskel på at holde en bog og fornemme, hvor tyk den er, og have en fornemmelse af, hvor lidt eller hvor meget man har læst, og så at sidde med en PC og læse på skærmen. Belysningen tillægges også betydning, men vi læser ikke kun med øjnene, vi bruger også hænderne i læsningen. Berøringssansen "hjælper" synssansen, så vi bedre kan koncentrere os om indholdet (Mangel & Kristiansen, 2013 s. 8).

Det fremstår hos Mangel (2008) som et uheldigt element i forhold til læsning og fordybelse, at læseren af hypertext materiale kun er et klik fra at være i gang med noget andet. Det er muligt at "hoppe rundt" og

¹⁷ Ud fra Ihde, Latour og Borgmann.

læse forskellige steder i eller eventuelt udenfor materialet, så læseren måske ubevidst søger efter noget interessant, nøjagtig ligesom når vi sidder foran tv'et og "zapper" for at finde noget, der kan fange vores opmærksomhed og interesse.

Mangen & Kristiansen (2013) refererer desuden til forskellige undersøgelser, som siger, at skærmlæsning er mere overfladisk, at forståelsen af det læste er dårligere, at læseren har en manglende fornemmelse af, om noget er læst godt nok, og at hypertekst kan gøre det sværere for nogen på grund af den manglende struktur, men at det omvendt også kan betyde noget for lysten og motivationen hos andre. Det vil altså sige, at måden iBogen fungerer på, kan påvirke læreprocesserne.

Ovenstående vil danne udgangspunkt for fortolkningen af empirien, som er indsamlet for at forsøge at forstå, hvilken indflydelse en iBog har på elevernes lærerprocesser. Hvordan den faciliterer og kvalificerer disse.

4.0 iBogen fra Systime

Forlaget Systime har registreret iBogen som varemærke, hvilket betyder klare retningslinjer for indhold, form og opdatering. Forlaget har udgivet en online bog om iBogen(Christensen, H., L & Mikkelsen, P. H., 2011), hvor alt om denne forklares, og nedenstående vises kort om indholdet i en iBog.

Om iBogen

iBogen... ID

- har bogstruktur med indholdsfortegnelse
- har værkarakter, dvs. den er en afrundet, selvstændig enhed
- er dynamisk og aktuel, dvs. den opdateres og tilrettes løbende
- er brugerinvolverende - lærere og elever kan kommentere indholdet og give ris og ros
- ligger online; den kan tilgås fra enhver computer i enhver browser
- indeholder en pdf af materialet, som kan downloades til computeren
- giver mulighed for at skrive noter, som kan deles og gemmes offline
- har ordforklaringer ved mouse-over
- har søgefunktion
- ligger i et åbent format, der sikrer integration med andre webservices
- indeholder lærer/elevejledning

Kilde: Systime, 2011, ¶iBogen om iBog

For at få adgang til iBogen kræves oprettelse af en konto hos Systime og en licens, som administreres via en købt e-nøgle, der giver adgang til materialet. UNI-login, Google-login eller Facebook-login kan også anvendes. Der kræves adgang til internet hele tiden, medmindre det vælges at benytte PDF versionen, som blot ligger som et dokument af iBogen.

Nedenstående viser skærbilledet, som det ser ud, når der er logget ind. Indholdsfortegnelsen ude til venstre kan foldes ud, så denne ændrer sig, men den ligger altid til venstre i skærbilledet.

Afsætning 1 præsenteres her, men beskrives og analyseres nærmere i afsnit 6.7.

I højre side af skærbilledet på forsiden af bogen fortælles specifikt om denne iBog, at der er 58 cases (heraf 16 med video), 380 opgaver, 100 interaktive opgaver og to interaktive modeller. Desuden er det muligt ved åbning af link at se, hvad man har fået adgang til, og her nævnes yderligere 400 sider, 300 illustrationer, 300 ordforklaringer og 8 fotoserier.¹⁸

Via søgefeltet kan der søges på ord eller afsnit og angives id nummer på en side i søgefeltet, hoppers der automatisk til den valgte side. Noterne findes ved at klikke på "mine noter", og noter kan tilføjes i forbindelse med de enkelte sider. Her er ikke begrænsning på notelængde. Desuden findes en gennemgang

¹⁸ Pr. 19. maj 2013

af materialet til henholdsvis eleverne og lærer. Kode giver lærer adgang til vejledende løsninger til dele af materialet.

Det er muligt at downloade materialet som en PDF fil, hvilket Systime omtaler som en eBog. Denne mulighed kan anvendes, hvis der ikke er adgang til internettet eller til eksamen hvor eleverne ikke må anvende internettet¹⁹. Nedenstående viser billeder af, hvor notefunktion ligger, hvordan indholdsfortegnelsen foldes ud, hvordan en model kan downloades, ordforklaringer, samt eksempler på indhold og struktur i iBogen. Opgaverne ligger i "bunden" af hvert afsnit i iBogen og er ikke umiddelbart at se i indholdsfortegnelsen, før denne "foldes ud". Eksempler på disse i afsnit 6.7.

Startside i iBogen

Mine noter
omkring iBogen, til lærere, til elever og
materialet som eBog

Søgefelt

hfl@ibc.dk · Aktiver eNagle · MinKonto · Log ud

SYSTIME

Afsætning 1 Michael Bregendahl, Morten Haase, Jan Halberg Madsen, René Mortensen, Birte Ravn Østergaard

Kan foldes ud

- Mine noter
- Om iBogen
- Til lærere
- Til elever og studerende
- Materialet som eBog

Indholdsfortegnelse

- Introduktion til afsætning
- Del 1 - Metode (1-2)
- Del 2 - Makroforhold (3)
- Del 3 - Interne forhold og strategi (4-5)
- Del 4 - Internationalisering (6)
- Del 5 - Efterspørgselsforhold (7-9)
- Del 6 - Udbudsforhold (10)
- Del 7 - Marketingmix (11-16)
- Tværgående cases
- Materialeoversigt
- Værktøjskasse
- Links
- Fotoserier
- Ordforklaringer
- Litteraturliste

SYSTIME iBog®

Forfattere

- Michael Bregendahl
- Morten Haase
- Jan Halberg Madsen
- René Mortensen
- Birte Ravn Østergaard (red.)

Kort beskrivelse

Grundbog med metode, cases og opgaver til alle kernestofområder i afsætning på hhx til B- og A1-niveau.

- 58 cases - 16 med video
- 380 opgaver
- 100 interaktive opgaver
- 2 interaktive modeller
- [Se hvad du får adgang til.](#)

Vi anbefaler

Prøv de to interaktive modeller:

- [Positioneringskort](#)
- [Markedskort](#)

Tips til overstregning

Om side-id

Tips til iBogen

SYSTIME Lab - vær med i udviklingen

Sig din mening og kom med ideer

Forløb om økonomiske kompetencer

Forfatterne til iBogen Afsætning 1 har

SYSTIME iBog Lab - kom med din ide

Sig din mening

Tip til overstregning Sidetal i iBøger Cookies YouTube Tips til iBogen

Kilde: Systime, 2010, ¶ Afsætning 1

¹⁹ Skoler skulle tidligere søge om dispensation, så eleverne kunne anvende lærebøger på internettet, men pr. 5.marts 2013 er dette ikke længere nødvendigt, jævnfør brev til institutionsledere og eksamensplanlæggere fra kvalitets- og sikringsstyrelsen. Ministeriet for Børn og Undervisning.

Eksempler fra Afsætning 1

Indholdsfortegnelse foldet ud

Tilfældig side

noter

The screenshot shows the iBog interface. On the left, a table of contents is expanded to show '4.3 SWOT-opstilling'. The main content area displays the title '4.3 SWOT-opstilling' and a sub-header 'SIDE:ID'. Below this, there is text explaining SWOT analysis and a table titled 'Illustration 5: SWOT-opstilling'.

Interne forhold	
Stærke sider (Strengths)	Svage sider (Weaknesses)
Eksterne forhold	
Muligheder (Opportunities)	Trusler (Threats)

Link til SWOT model

The screenshot shows the iBog interface. On the left, a table of contents is expanded to show '7.1 Markedets størrelse'. The main content area displays the title '7.1 Markedets størrelse' and a sub-header 'SIDE:ID'. Below this, there is text about market size and a definition of 'Konsumentenheten'.

Side-id

The screenshot shows the iBog interface. On the left, a table of contents is expanded to show '7.1 Markedets størrelse'. The main content area displays the title '7.1 Markedets størrelse' and a sub-header 'SIDE:ID'. Below this, there is a photograph of a shopping mall and a definition of 'Konsumentenheten'.

Begrebsforklaring

ordforklaring

5.0 Metodeafsnit

I nedenstående afsnit vil jeg forklare omkring etik, operationalisere undersøgelsesdesignet, argumentere omkring metodevalg samt præsentere og diskutere elementer i empiriindsamlingen.

5.1 Etik

Lærer og forsker

Da det er egne elever, jeg anvender som informanter til dataindsamlingen, skal jeg hele tiden huske, at vi skal "samarbejde" i tre år, og at jeg altid vil stå som den, der skal bedømme deres præstationer nu og de efterfølgende to år, hvilket kan påvirke deres svar. Brinkman(2010) taler i denne sammenhæng om magtrelationer og om den mikroetiske dimension i forhold til eleverne, hvilket jeg har grebet an på følgende måde:

Eleverne må ikke føle sig udnyttet, og jeg vil ikke stille dem noget i udsigt omkring iBogen. Desuden er det vigtigt, de ikke føler sig snydt for undervisning, fordi jeg skal have skrevet min opgave.

De fleste elever er under 18 år, og egentlig bør et samtykke foreligge fra deres forældre. Jeg har imidlertid i stedet valgt at informere eleverne grundigt²⁰. Desuden mener jeg ikke, at jeg kommer nær så tæt på eleven, som jeg fx gør ved elevsamtaler. Til gengæld vil oplysninger fra empirien efterfølgende være tilgængelige for offentligheden, men jeg har efterfølgende vurderet, at der ikke kom data frem, der kunne skade eleverne.

Elevnavne er uændrede, for jeg gjorde meget ud af at spørge, om jeg måtte anvende deres navne, så nogle ville måske føle sig snydt for ikke at kunne stå frem med egen mening. iBøgerne har netop bragt sindene " i kog", idet elever åbent fra start har meldt enten meget positivt eller meget negativt ud, men under både de individuelle interviews og i fokusgruppeinterviewet blev billedet mere nuanceret.

Jeg har været meget åben omkring, hvad det hele drejer sig om, og sagt, at deres svar kan være vigtige i forbindelse med at afdække forhold omkring brug af iBøger. Jeg har dermed forsøgt at gøre dette omkring iBogen til et fælles projekt, hvor vi alle kan blive lidt klogere på, hvordan den fungerer for eleverne.

Med hensyn til makroetik (Brinkman, 2010) kan projektets resultat måske påvirke de to konkurrerende forlag, idet vi lærere taler sammen om læremidler.

Jeg har ikke involveret nogen af forlagene i projektet og skriver ud fra egen interesse omkring, hvordan iBøger fungerer for eleverne.

Eleverne bliver inddraget. Vi er sammen om brugen af iBogen, og gør fælles erfaringer, og denne megen fokus på, hvad de mener, og hvordan de arbejder i faget, kan tænkes at påvirke deres indstilling til faget og

²⁰ Se bilag B1 for skriftlig information. Desuden har jeg, samt gentagne gange spurgt om deres navne måtte anvendes, spurgt ved hvert interview, samt givet dem mulighed for, at de sagtens kan forblive anonyme.

gøre, at de derfor yder en ekstra indsats jævnfør Hawthorne-eksperimenterne (Hein, 2009, s. 52)²¹, hvilket måske netop kan betyde, at de bliver mere interesserede i og bedre til faget. Den ekstra megen opmærksomhed på iBogen, kan også tænkes at få dem til at læse i bogen ”med andre øjne”. Se afsnit 5.4.

Min introduktion til iBogen og i det hele taget min tilgang til at skulle anvende en iBog i faget, har selvfølgelig påvirket eleverne, hvilket kan afspejle sig i empirien. Derfor beskriver jeg grundigt forløbet omkring introduktion til iBog og brugen af den.

Introduktion af iBogen og omkring projekt

Jeg havde ved skoleårets start aldrig før undervist efter en iBog. Jeg kendte desuden kun til Systimes lærebogs system ved at have læst i papirversionen, som havde været inde i overvejelserne omkring lærebogsmateriale ved reformændringen 2010.

Mit kendskab til iBøger stammer fra en læremiddelvurdering, jeg foretog af iBog (Toolbox²² til afsætning)i foråret 2012.

Jeg fik e-nøgler til afsætnings iBøger forår 2012 og havde før skolestart august 2012 derfor mulighed for selv at arbejde med bogen. Jeg havde inden skolestart ikke arbejdet med iBogens opgaver, som har vist sig at være meget forskellige fra Trojka systemets (som jeg kender).

Mit udgangspunkt for anvendelse af iBogen må på daværende tidspunkt karakteriseres som værende nybegynder (Dreyfus & Dreyfus, 2012), hvilket også har vist sig at være gældende for de fleste elevers vedkommende, da vi begyndte august 2012. Rent fagligt var jeg imidlertid ekspert, hvor eleverne igen var nybegyndere.

Selve det at kunne anvende iBogen kom derfor til at fylde mere end det rent faglige i begyndelsen af skoleåret. I bilag F1 er vedlagt en slags dagbog, som jeg har skrevet i forbindelse med denne min første iBogsklasse.

Jeg introducerede iBogen som den afsætningsbog, klassen skulle anvende, som jeg plejer, når en ny klasse skal have lærebøger udleveret. Her skulle de blot i stedet for at hente bøgerne fysisk, oprette en brugerkonto på Systime og aktivere nogle e-nøgler.

Efterfølgende har jeg fulgt iBogen. Præsenteret og diskuteret fag efter der er læst hjemme, hvorefter eleverne har arbejdet med opgaver fra iBogen. Desuden har de fået enkelte andre artikler (elektronisk) ud over de, der anvendes i opgaverne i iBogen. I begyndelsen af skoleåret sammensættes eleverne ofte i mindre grupper, hvor jeg blander grupperne, som led i at få dem rystet sammen, efterfølgende bliver det mere frit, om de vil arbejde sammen eller alene, selvom der ved større opgaver, cases og tværfaglige opgaver stadigvæk anvendes gruppearbejde. Jeg anvender Fronter (Skolens Learning Management System) rigtig meget, både hvor jeg selv lægger oversigter og mine præsentationer til eleverne, samt hvor eleverne lægger deres besvarelser, så nogle kan vælges ud til diskussion i klassen. Jeg anser det for vigtigt med

²¹ Øget opmærksomhed betød øget arbejdsindsats.

²² Toolbox er en slags formelsamling til afsætning. Indeholder leksikon om fagord, modelskabeloner, men også kortere faglig uddybning til faget opstillet jævnfør læreplanens krav til fagligt indhold. Toolbox er i sig selv IKKE dækkende for faget, men er udarbejdet som et supplement til de to lærebogssystemer (Systime og Trojka), der findes til undervisning i afsætning på hhx.

mange forskellige input, hvor eleverne kan lære af hinanden. Peer Learning ,som jeg sammen med Björn Munkberg arbejdede med i første års projektet²³, har inspireret mig meget i min undervisning.

Eleverne blev først orienteret omkring projekt i slutningen af uge syv i 2013. Efterfølgende havde jeg først klassen til afsætning uge 11, hvor empiriindsamling begyndte mandag og sluttede tirsdag ugen efter.

5.2 Operationalisering²⁴

Følgende struktur er valgt for at få et overblik over empirien.

Oversigtsfigur over elementer der ønskes empiri omkring

Kilde: Hanne Flach (Inspireret af Kirschner, P., Strijbos, J., Kreijns, K. & Jelle Beers, P., 2004)

Figuren er sammensat af elementer fra forskellige tilgange og skal ses ud fra, at det er iBogen og dennes betydning for elevernes læreprocesser, der ønskes indhentet empiri omkring. Inspiration til strukturen er hentet fra Kirschner, P., Strijbos, J., Kreijns, K. & Jelle Beers, P. (2004), som i arbejdet med at designe elektroniske kollaborative læringsmiljøer opdeler i henholdsvis nytte (utility) og brugervenlighed (usability). Da iBogen kun kan anvendes via teknologi (iBogen medieres gennem teknologi), har jeg fundet det vigtigt at benytte denne inddeling. Nyttens handler hos Kirschner et al. blandt andet om læringsfunktionaliteten (educational functionality), som jeg har valgt at udtrykke ved hjælp af Hansens (2011) formidlingsfunktion.

Brugervenligheden har jeg valgt at opdele i to elementer, som jeg benævner henholdsvis "designet" og "funktion i brug".

²³ Virtuel Peer Learning- MII 1.årsprojekt juni 2011 (Munkberg, B. & Flach, H., 2011)

²⁴ Andersen, Ib (2008 s. 78)

Designet indeholder usability elementer fra Illum Hansens (u.å., ¶ Evaluering af digitale læremidler) opdeling i henholdsvis usability og didaktik. Imidlertid indeholder denne evaluering ikke kun forholdet mellem eleverne og det digitale materiale. Derfor har jeg været nødt til at sortere og vælge elementer passende til min problemstilling. Her er desuden hentet inspiration fra Clausen & Jacobsen (2008) og Learning Object Review Instrument (u. å., ¶ Skema over LORI-parametre). Hvorefter jeg er nået frem til elementerne æstetik, funktionalitet, overblik og kontrol, som forklares nedenstående.

”Funktion i brug” elementet er fremkommet, da det at læse i en iBog er anderledes end at læse i en papirbog jævnfør Mangen (2008, 2011), som på norsk taler om ergonomiske affordanser og på engelsk benytter betegnelserne sensory-motor affordance og haptic affordance.

Anvendeligheden må altså ses som en blanding af iBogens brugspotentiale²⁵ som jeg har benævnt ”funktion i brug”, ”designet” og ”formidlingsfunktionen”, som i figuren godt nok ses som tre adskilte elementer, men som i virkeligheden kan interagere og påvirke hinanden som vist i nedenstående figur.

Udvidet oversigtsfigur

Kilde: Hanne Flach (Inspireret af Kirschner, P., Strijbos, J., Kreijns, K. & Jelle Beers, P., 2004)

Formidlingsfunktion er Hansens (2007, 2011) inddeling i tre underpunkter. Hansen benytter forskellige betegnelser for det samme²⁶, men for ikke at skabe forvirring har jeg valgt at benytte begreberne fra 2007 (den nye betegnelse i parentes i figuren), som blev præsenteret i afsnit 3.6.

²⁵ Jeg har valgt at beskrive med danske ord, hvorfor det danske ord brugspotentiale benyttes i stedet for affordance. Jævnfør også J.J. Hansens danske betegnelse (Hansen, 2011, s.56) for brug af ordet, som stående for, ”hvordan mediet muliggør, begrænser og strukturerer kommunikation og handling”.

²⁶ I 2007 taler Hansen om læringsfunktion, formidlingsfunktion og didaktisk funktion, og i 2011 benyttes betegnelserne lærbarhed, tilgængelighed og undervisbarhed.

Læsbarhed knytter sig til tekstens sproglige tilgængelighed for eleven. Her har sprogbrug og forklaringer af ord og begreber betydning, ligesom tekstens disponering, overskuelighed og navigationsstruktur i materialet kan gøre det nemt eller svært for eleven at forstå teksten.

Læseværdighed drejer sig om indholdet er egnet til unge mennesker, som begynder på en gymnasial ungdomsuddannelse, og om det er tilpasset deres interesse- og forståelseshorisont.

Læselighed handler om den visuelle og layoutmæssige fremtrædelsesform. Typografi, farve, billeder, figurer osv. Hvordan dette kan understøtte materialets tilgængelighed for eleverne.

Hansens læremiddelanalyse (2011) omtaler ikke specielt opgaver og opgaveformuleringer, men formidlingsfunktionen antages også at gælde for disse.

Designet drejer som om udformningen af iBogen, om den **æstetisk** passer til unge mennesker, om layoutet virker tiltalende på dem. Her tænkes imidlertid også på designets **funktioner**. Hvordan forskellige funktioner tilknyttet iBogen virker. Fx oplæsning, overstregning, notemuligheder, side-id og vejledning i anvendelse. Med **overblik** tænkes på materialets overskuelighed, hvor søgefunktionen kan være en vigtig brik, men hvor også layoutet kan have indflydelse. **Kontrol** handler om muligheden for at kunne "springe rundt" i materialet, om der fx efter et fulgt link kan findes tilbage, men også om ord og modeller kan findes. Her er søgefunktionen selvsagt vigtig, men layoutet kan også tænkes at have betydning her.

"Funktion i brug" drejer sig om, hvordan det er at arbejde med og i iBogen, og her vil det, at iBogen kun kan anvendes ved hjælp af teknologi være af betydning. Måske elever, som har anvendt teknologi i mange år, ser anderledes på dette end en nybegynder?

"Designet" ses derfor at have stor betydning for "formidlingsfunktionen", og alle brugspotentialets tre elementer anses som væsentlige at undersøge i forbindelse med, om iBogen faciliterer elevernes læreprocesser.

Når jeg vil undersøge iBogens indflydelse på elevernes læreprocesser, er det imidlertid ikke nok at se på ovenstående punkter. Disse kan alle være med til at indhente viden om, hvorvidt iBogen gør det nemmere (faciliterer) for eleven at arbejde med faget, og dermed om læreprocesserne burde forløbe lettere.

Men om iBogen kvalificerer læreprocesserne, hænger også sammen med indholdet i bogen. Derfor kan nytten ikke kun udtrykkes ved formidlingsfunktionen. Her vil læringsfunktionen (Hansen, 2007, 2011), som drejer sig om måden faget "bringes i spil på", hvordan tematik og form spiller sammen med en faglig intention også skulle inddrages. Dette element vil imidlertid ikke indgå i empiriindsamlingen, men vil blive analyseret af mig som faglærer i et læremiddelanalyseafsnit. I Bogen kan måske nok siges at kvalificere læreprocesserne, men "resultatet" vil ikke være tilstrækkeligt, hvis indholdet i iBogen ikke opfylder fagets faglige intention.

Omvendt kan materialet i forhold til den faglige intention være i orden, uden at iBogen er med til at kvalificere læreprocessen. Her vil "funktion i brug" have betydning. Måske eleven simpelthen mister lysten og bliver demotiveret (her ville Illeris tale om drivkræfter) til at arbejde med faget på grund af fx at skulle anvende en PC til dette.

Altså kommer empiriindsamlingen til at dreje sig om punkterne i figurens højre side.

Empiri omkring "formidlingsfunktion", "design" og "funktion i brug" skal derfor hjælpe med til at forklare og forstå (Andersen, 2008, s. 23), hvordan iBogen faciliterer elevernes læreprocesser, og empiri omkring "funktion i brug", og læremiddelanalysen med inddragelse af empiri omkring "formidlingsfunktion" skal hjælpe med til at forstå, hvordan iBogen kvalificerer elevernes læreprocesser.

5.3 Empiriindsamlingen

Omdrejningspunktet for empiriindsamlingen er altså iBogens brugspotentiale formuleret ved operationaliseringens tre punkter: "Funktionalitet", "designet" og "funktion i brug". Dog anvendes spørgeskemaet også til at få styr på nogle baggrundsforhold omkring eleverne.

Undersøgellesdesignet består af følgende fire dele:

- Et spørgeskema (udleveret til alle 28 elever).
- En fokusgruppe (6 elever) Videoptagelse ved elev fra klassen og mig som moderator.
- En klasseudarbejdet SWOT²⁷ analyse af iBøgerne til afsætning fra Forlaget Systime (to elever videofilmer (skiftes), og tre elever har ansvaret for at styre "opgaven" og få nedskrevet klassens svar.
- Individuelle interview (8 elever) Lydoptagelse, med mulighed for video ved visning fra iBogen.

Den kvantitative metode er anvendt i forbindelse med spørgeskemaet, hvorimod den kvalitative metode er anvendt i forbindelse med de resterende empiriindsamlinger.

Spørgeskemaet har flere funktioner, da det skal hjælpe med til at skabe overblik over elevernes:

1. Motivation til at gå på hhx
2. Teknologianvendelse
3. Kendskab til og anvendelse af iBøger
4. Brug af iBogen og dens opgaver
5. Holdning til iBogen

og svarene her skal være vejledende for hvilke elever, der skal med i fokusgruppen, hvilke der skal interviewes individuelt, samt hvilke der skal være med ved udarbejdelsen af SWOT- analysen.

SWOT analysen har imidlertid også et andet formål. Alle eleverne skal føle, at vi gør dette sammen, og at de alle har mulighed for at kommentere omkring iBogen. Her handler det om, at jeg står som deltager sammen med eleverne om et produkt, som Tofteng & Husted (2012, s 143) omtaler som et produkt fra et fælles vi. En position jeg har valgt, idet jeg også de næste to år af elevernes gymnasietid skal undervise klassen i afsætning.

Fokusgruppen anvendes for at få eleverne til at diskutere og fremkomme med synspunkter omkring iBogen. Hvordan den fungerer for dem og opleves af dem.

²⁷ En SWOT analyse anvendes blandt andet i faget afsætning til at se på en virksomheds interne og eksterne situation. SWOT står for styrker og svagheder samt muligheder og trusler og kan i denne sammenhæng anvendes ved at se på iBøgerne i afsætning.(Jenrich, L. Jepsen, K.,Schmalz, P.& Aarosin, L., 2010, s.133).

Klasseudarbejdelsen af SWOT analysen²⁸ skal ligeledes få elevernes synspunkter frem omkring iBøgerne, men jævnfør SWOT analysens struktur.

De individuelle interviews anvendes for at få uddybet elevsynspunkter og holdninger til, hvordan iBogen fungerer og opleves af dem.

5.3.1 Spørgeskema

I forbindelse med spørgeskemaet er anvendt en totaltælling (Jenrich, L. Jepsen, K., Schmalz, P. & Aarasin, L. 2010, s.73), idet alle i klassen har haft mulighed for at deltage i undersøgelsen og har svaret.

Spørgsmålstyperne er en blanding af åbne spørgsmål og skalaspørgsmål (ordinalt måleniveau ifølge Andersen (2008, s. 81).

Skalaspørgsmålene er anvendt for at kunne gruppere og udvælge til henholdsvis fokusgruppe og individuelle interviews, men også for at få et indblik i klassens oplevelse af iBogens anvendelighed. De åbne spørgsmål er valgt for at give eleverne mulighed for at ytre sig med egne ord. Disse svar skal bruges som en indikation for, hvad der kan inddrages i diskussionen i fokusgruppen og spørges ind til i de individuelle interviews.

Her er tale om et lille univers (28 elever), hvilket gør empirien overskuelig at gennemse. Svarene skal hjælpe med til at gruppere eleverne, så der kan vælges respondenter til henholdsvis fokusgruppe, individuelle interviews og til udarbejdelsen af SWOT- analysen.

Det endelige spørgeskema på fem sider med plads til uddybning (bilag B2) fremkom efter en pilottest blandt elever fra min anden 1. årsklasse og elever fra en 1.årsklasse med iBog i matematik (min klasse er den eneste på skolen med afsætnings iBog).

Eleverne fik mulighed for at besvare elektronisk eller på papir, netop for at se hvad de ville vælge. En mulig indikation på, om nogen helst ville anvende computer.

Introduktionen var forsiden af spørgeskemaet, som jeg gennemgik med eleverne, før de besvarede spørgsmålene, som var opdelt på nedenstående måde:

Spørgsmål 1-5 er grupperet omkring uddannelsen for at få en indikation på, hvor målrettede de er.

Spørgsmål 6-13 omkring computere og lignende for at få indikation på deres fortrolighed med teknologi.

Spørgsmål 13-14 omkring deres kendskab til iBøger, og endelig spørgsmål omkring iBogen i afsætning.

Herunder spørgsmål 15-17(+18) omkring "formidlingsfunktion", spørgsmål 18 -19 omkring "designet", og spørgsmål 20-22 omkring "funktion i brug".

²⁸ Eleverne har arbejdet med SWOT - analyse i forbindelse med virksomheder, men selvom vinklingen her, hvor det drejer sig om iBogen er lidt anderledes, men har jeg alligevel forventninger om, at de magter opgaven, selvom den måske ikke bliver så dybdegående i analysen.

5.3.2 Fokusgruppe

Formålet med fokusgruppen er at finde ud af, hvordan det er at bruge iBogen. Hvordan det fungerer for eleverne. Hvordan det opleves.

I forbindelse med dannelse af og overvejelse omkring antal af fokusgrupper, gruppestørrelse, deltagerholdning til problemstilling, deltagerholdning til de øvrige deltagere, den fysiske placering af fokusgruppen, intro til fokusgruppeinterviewet, startsspørgsmål, efterfølgende spørgsmål og øvelse i fokusgruppen, samt eventuelle hjælpemidler mv. er Halkiers bog (2012) om fokusgrupper anvendt som inspiration.

Fokusgruppeinterview er valgt, fordi det er egne elever, hvor de (måske) kan udtale sig mere frit når de taler med hinanden, men også fordi de i diskussionen kan inspirere hinanden, således at der kan fremkomme mere nuancerede ytringer. En eksplicitering af deres brug af og "forhold" til iBogen.

Jeg har valgt at lave et fokusgruppeinterview, da der kun er 28 elever, og da jeg også udarbejder både individuelle interviews, og eleverne desuden deltager i udarbejdelse af en SWOT- analyse, har jeg vurderet et en gruppe er tilstrækkelig.

Gruppen blev sammensat af elever med forskellige meninger om iBogen (fremkommet via spørgeskemaet). Jeg har valgt, at seks elever skulle deltage, hvor de to og to skulle repræsentere holdning imod, holdningen for samt holdning "både og" til iBogen.

Ud fra en vurdering af data fra spørgeskemaerne (bilag B4) blev seks piger udvalgt til fokusgruppen. Disse blev valgt ud fra deres holdning til iBogen og ud fra min vurdering omkring deres tilbøjelighed til at udtrykke sig mundtligt. Desuden består klassen af 17 piger og 11 drenge, og jeg var interesseret i at interviewe flere af drengene på grund af deres kommentarer eller manglende kommentarer i spørgeskemaet. Yderligere udvalgte jeg piger, som tilhører forskellige grupperinger i klassen, så de kunne være alene og stå frem og ikke have en styrende veninde til at påvirke sig. Til gengæld valgte jeg en "stille" dreng til at videfilmere fokusgruppen. Jeg anså det for nødvendigt at vælge en, jeg kunne stole på, ville være omhyggelig med optagelsen, og en som pigerne ikke skulle vise sig for og spille op til. Gruppen blev placeret i et uforstyrret lokale omkring et rundt bord, så alle kunne føle sig ligeværdige. Eleverne havde medbragt computere, en enkelt sin iPad. Gruppen blev filmet fra en vinkel, idet det er deres ytringer, som har min interesse. Videoptagelsen er for, at jeg kan finde ud af, hvem der taler og, hvis de eventuelt viser noget i iBogen.

Umiddelbart fremstår det at skulle diskutere omkring iBogen og brugen af denne ikke som et følsomt emne, men enkelte kan alligevel tænkes ikke at ville fortælle eller vise for de andre, hvordan de bruger iBogen. Her kan sociale positioner eventuelt komme i spil. Derfor valgte jeg følgende startspørgsmål:

Startspørgsmål: Forestil jer at der kommer en ny elev i klassen, som ikke kender til at bruge iBøger. Prøv at blive enige om, hvad I vil forklare eleven omkring brugen af iBogen? (Afsætning 1 fra Systime.)

Inden vi gik til lokalet til fokusgruppeinterviewet, orienterede jeg kort om, hvad der skulle ske, hvilket jeg også startede med inden selve fokusgruppeinterviewet begyndte. Denne introduktion og spørgeguide udarbejdet ud fra tragtmodellen (Halkier, 2012, s. 41) til fokusgruppeinterviewet findes i bilag C1 og C2

5.3.3 SWOT- analyse

Formålet med SWOT analysen er at få belyst omkring iBogen på en anden måde. Også i denne noget større gruppe af elever er der nogle for og imod iBogen, og nogle der er "både og". SWOT - analysen blev udarbejdet i klassen og styret af tre udvalgte piger, som jeg fra gruppearbejde ved kan styre mod et mål og nå et færdigt resultat. To andre piger blev udvalgt til at filme forløbet omkring analysens tilblivelse. Jeg turde ikke overlade til nogen af drengene at få det til at fungere. Jeg var ikke til stede, da fokusgruppeinterviewet forløb parallelt med udarbejdelsen af SWOT- analysen, så jeg det skulle fungere uden min indblanding.

Eleverne kender til og har arbejdet med analysen i afsætningsfaget, og jeg fandt, at denne model derfor kunne være velegnet til at få elevernes mening frem. På denne måde fik alle mulighed for at ytre sig enten i fokusgruppen eller her.

Jeg bad dem selv styre forløbet og forslog, at der blev skrevet på tavlen og bad om, at en sørgede for at skrive SWOT-analysen og gemme i en fil.

5.3.4 Individuelle interview

Udgangspunktet for de individuelle interviews er dels elevernes egne svar og kommentarer i spørgeskemaet og dels en uddybning af områder fra fokusgruppen og elevernes SWOT- analyse.

Inden den endelige spørgeguide udførte jeg en pilottest med min datter, som anvender en iBog til matematik i det almene gymnasium.

De udvalgte elever til interviewet er hovedsagelig drenge, og også her har spørgeskemaet dannet udgangspunkt for elevvalget.

Igen er eleverne udvalgt, så to er for, to imod og to "både og" med hensyn til iBogen. Desuden valgte jeg at interviewe yderligere to elever. Den ene fordi han havde gået i en iPad klasse uden papirbøger, og den anden fordi hun kom ind i klassen efter ca. tre måneder. Disse fik et par ekstra spørgsmål.

Formålet er at få yderligere uddybet omkring "formidlingsfunktionen", "designet" og "funktion i brug".

Interviewene blev optaget med videokamera, men kun i de tilfælde, hvor eleverne viste noget på computeren, blev der optaget med billede. Inspiration er her hentet hos Brinkmann & Kvale (2009) idet jeg har forsøgt at leve op til deres opstillede kvalitetskriterier og interviewkvalitet for et interview.

Jeg er interesseret i at få faktuel viden omkring elevernes brug af iBogen, og hvordan den fungerer for dem, og jeg spørger meget direkte og også lidt konfronterende. Ind imellem drejes interviewet i retning af en samtale. Det sker dog langt fra ved alle, da nogle af eleverne er meget fåmælte.

5.4 Validitet og reliabilitet²⁹

Som det kan læses i ovenstående har jeg søgt at udforme operationaliseringsmodellen ud fra teori og problemformulering. Jeg anser det ikke muligt at vurdere på indholdsdimensionen (Illeris, 2006), selvom det af enkelte elevudsagn antydes, at det faglige er nyt og lidt svært. Det vil dog fremgå af SWOT- analysen, at eleverne kan anvende faget lidt (assimilativ læring).

Elevbesvarelser på afleveringsopgaver er ikke inddraget i dette projekt. Faget er nyt for eleverne, og det har været for tidligt at vurdere på besvarelsernes indholdsmæssige kvalitet.

Det bliver imidlertid interessant at se, hvordan mine to første års klasser klarer sig til årsprøverne d. 24. juni i år, og om iBogsklassen skiller sig ud på. Jeg forventer at få et klarere billede omkring elevkompetencerne i løbet af de næste 2 år samt til elevernes afsluttende eksamen, selvom den megen fokus på iBogen kan betyde, at iBogsklassen vil score højere karakterer, netop pga. den øgede opmærksomhed, som dette projekt har bevirket.

Hvordan iBogen kvalificerer læreprocesserne, skal derfor ses som iBogens betydning for drivkraften, samt min subjektive vurdering af iBogens læringsfunktion sammenholdt med elevempirien, tolket af mig, omkring iBogens formidlingsfunktion.

Jeg anvender metodisk triangulering ved at bruge forskellige undersøgelsesdesign. "Between-method" jævnfør Denzin (1989 s. 244), og der anvendes forskellige analysemetoder til empiribehandlingen (afsnit 6.0). Dette for at få belyst forholdet iBog og elev på flere måder, og for at finde forklaringer på det "sete" (Mathison, 1988). Samtidig har jeg søgt at tydeliggøre det gjorte i forbindelse med undersøgelsen.

Der har imidlertid været forskellige hændelser undervejs, som kan have påvirket resultatets udfald. Under fokusgruppe interviewet blev der banket på døren, hvilket påvirkede diskussionen. Uklarhed i spørgeskemaet omkring spørgsmål 16 betød, at svar udgik. Introduktion til forløb var påhæftet spørgeskema, som eleverne havde fået udleveret, hvilket kan være årsag til, at ingen valgte at besvare på computeren. Forhold, der skal tages højde for i dataanalysen.

²⁹ (Andersen, 2008;Dahler-Larsen 2008; Kvale & Brinkmann, 2009)

6.0 Analyse

I dette afsnit begrundes valg af analysemetoder, og empiri præsenteres og analyseres. Empirien struktureres ud fra mit undersøgelsesdesign, og analyserne følger operationaliseringsmodellens struktur. Der vil være sammenfatninger på forskellig vis, som holdes op imod teorien. Endelig udarbejdes en læremiddelanalyse, og denne vil sammen med empirianalysen lede mod et svar på spørgsmålet om, hvordan iBogen faciliterer og kvalificerer elevernes læreprocesser.

Analysemetodisk oversigt

Kilde: Egen tilvirkning af figur i afsnit 5.2

Da empirien fra spørgeskemaerne har flere formål, vil den blive analyseret på forskellig vis. Dels opdeles eleverne kvantitativt ud fra deres stillingtagen til anvendelse af iBogen, men deres begrundelser og kommentarer bliver også behandlet kvalitativt i forhold "formidlingsfunktion", "design" og "funktion i brug". Enkelte steder vil elevtilkendegivelser dog blive behandlet kvantitativt.

Jeg har ikke beholdt opdelingen af eleverne i analysen af empirimaterialet, for i både fokusgruppeinterviewet og i de efterfølgende individuelle interview viser det sig, at det ikke giver mening at opdele på denne måde. Elevernes syn på iBogen er mere nuancerede. Heller ikke ved sammenfatning af empiri fra spørgeskemaet, gav grupperingen mening³⁰.

Ved fokusgruppeinterviewet har jeg valgt at være åben overfor fortællingen (Halkier, 2012, s. 78) ved først at fortælle fokusgruppens historie omkring iBogen (bilag C4) for derefter at fortolke.

³⁰ Dette fremgår af bilag B4 og B5 som viser svar fra spørgeskema grupperet efter opdelingen.

SWOT- analysen sammenholdes med fokusgruppeempiri. Ved gennemsyn af videooptagelserne af forløbet³¹ vurderes det, at det er en fælles produktion udarbejdet i klassen. Der var konsensus om det skrevne. Reliabiliteten (Kvale & Brinkmann, 2009, s. 271) findes i orden.

Empirien omkring de individuelle interviews analyseres, men også her er først udarbejdet elevhistorier om iBogen (bilag E11).

De fire forskellige empiriindsamlinger er imidlertid fra en lille gruppe elever, og i de individuelle interviews kommer det også frem³², at eleverne ikke er upåvirkede af deres deltagelse i udarbejdelsen af SWOT-analysen. Jeg mener imidlertid godt, jeg kan anvende empirien omkring, hvordan de benytter iBogen.

Jeg anser det som validt (Kvale & Brinkmann, 2009, s. 272) at sammenholde fokusgruppeinterview med SWOT-analyse, da disse forløber samtidigt.

Læremiddelanalysen udarbejdes med udgangspunkt i Hansens model omkring en didaktisk læremiddelanalyse (2011, s. 164), hvor min viden fra empirien og brugen af læremidlet vil have betydning.

Analysemetoderne er således forskellige og må betegnes som en bricolage (Kvale & Brinkmann, 2009, s. 259-261), hvor der er elementer af tabellering, en narrativ tilgang og en dekonstruktion (Kvale & Brinkmann, 2009).

6.1 Spørgeskema empiri

Materiale vedrørende spørgeskemaet findes i bilags sektion B. Her findes orientering til eleverne (B1), det endelige spørgeskema (B2), elevernes udfyldte spørgeskemaer alfabetisk efter navne (B3) samt optællingsskemaer efter nedenstående grupperinger (B4 og B5).

Spørgsmål 20 blev anvendt til at gruppere eleverne efter deres indstilling til iBogen. Spørgsmålet drejer sig om, hvordan det virker at anvende en iBog. Om det er en fordel, mere motiverende, lettere at arbejde med faget og om layoutets betydning for lysten til at arbejde med faget.

Eleverne er blevet inddelt i tre grupperinger³³:

- Overvejende positive (11 elever)
- Både og (12 elever)
- Overvejende negative (5 elever)

Afkrydsningerne var udslagsgivende for placering, idet de her blev tvunget til at tage positiv eller negativ stilling til bogen. En tolkning på udsagnene vil dog i nogle tilfælde indikere en anden placering, og det fremgår ligeledes af både fokusgruppeinterview og af nogle af de individuelle interviews, at denne

³¹ I bilag D1 findes referat af forløb, i bilag D2 findes elevernes udarbejdede SWOT – analyse og i vedlagte DVD findes 2 videofrekvenser omkring SWOT- analysens tilblivelse.

³² I bilag E4 og E5

³³ Efterfølgende har Ronald og Matthæus skiftet til HG

placering ikke kan siges at være helt retvisende. Det er dog ud fra denne opdeling, at der er valgt informanter til henholdsvis fokusgruppe, individuelt interview og SWOT - analyse.

6.1.1 Analyse af spørgeskema empiri

Spørgsmålene 15-17 der er stillet for at få en indikation på iBogens formidlingsfunktion lyder:

- Kan forklaringerne til faget forstås (15)
- Billeder, videoer, tekst og layout 's betydning for forståelsen af faget (16)
- Hjælper opgaverne på forståelsen af faget, og om iBogen hjælper til løsning af opgaverne (17)

Her har jeg imidlertid ladet spørgsmål 16 udgå³⁴ og søge videre via fokusgruppen og igennem de individuelle interviews.

Alle elever angiver, at de forstår faget *i høj eller mindre høj grad*, og ca. 70 % mener, at opgaverne *i høj grad* hjælper på forståelsen af faget og ligeså mange, at iBogen *i høj grad* er en hjælp til løsning af opgaverne. Dog ikke de samme elever begge gange.

Kommentarerne til spørgsmål 15 og 17 kan sammenfattes på følgende måde: Søgefunktionen omtales som en hjælp³⁵, og flere taler positivt om iBogens indhold: "Godt formuleret³⁶", "Uddyber grundigt³⁷", "Meget uddybende forklaringer³⁸", "Let læselig, fedt med ordforklaringer³⁹", "Gode ordforklaringer og eksempler i bog⁴⁰", "Kan forstå meningen, giver den information jeg har brug for⁴¹", "Virker fint⁴²", "Ikke svært⁴³".

Der er imidlertid også elever, som taler om, at det er lidt svært at forstå, og at det nogen gange er forklaret bedre end andre gange⁴⁴. Enkelte er dog inde på at faget er nyt med mange ord og begreber⁴⁵. Med hensyn til opgaverne nævnes det, at de kan være lidt svære at forstå⁴⁶ og endelig påpeges det, at det ikke er rart at læse på skærm⁴⁷.

Det at læse på en skærm går igen også andre steder i elevernes besvarelser. Specielt i forbindelse med spørgsmålene 20-22, som giver svar på, om eleverne mangler noget i iBogen eller har forslag til forbedringer.

³⁴Ved udfyldelsen af spørgeskemaet viste det sig, at ordet billeder blev opfattet forskelligt, og ved gennemlæsning af kommentarer til dette spørgsmål, opstod der tvivl, om hvorvidt nogle af eleverne har svaret generelt omkring læremidler.

³⁵ Nana, Milo, Ellis, Anja

³⁶ Milo

³⁷ Ellis

³⁸ Linnea

³⁹ Nataline

⁴⁰ Line

⁴¹ Mathilda

⁴² Louis

⁴³ Thore

⁴⁴ Anni, Jakobine, Camilla, Yosef

⁴⁵ Anni, Ellis

⁴⁶ Patricia, Mille, Line

⁴⁷ Josefine og Thore

Således giver 25 %⁴⁸ klart udtryk for, at de hellere vil have en papirbog, og næsten 18 % gør det indirekte. "Det kan i længden blive trættende at læse på en skærm"⁴⁹, "Jeg tror, at jeg er en person der er mest til en papirbog"⁵⁰, "Til tider savner jeg at have en rigtig bog i hånden når jeg skal læse"⁵¹, "Personligt er jeg mere til papirbøger"⁵², ".. det er udmattende at læse fra en skærm, når vi har siddet foran en skærm hele dagen i skolen"⁵³.

Men samtidig taler både Mille, Line og Sabine positivt omkring søgefunktionen, hvilket også Amalie, Ellis og Linnea ligesom Nana, Milo, Anja, og Ellis(igen) gjorde det i forbindelse med kommentarer til spørgsmålene 15 og 17, og Thore og Anja i forbindelse med spørgsmål 19. Derimod savner Dennis noget ved søgefunktionen. "en søgefunktion, hvor man kan søge efter et ord" (Dennis)

Søgefunktionen er åbenbart en hjælp, men der er et eller andet omkring det, at iBogen skal læses på en skærm. Dog er der næsten 36 %⁵⁴, som nævner det positive i, at de ikke skal bære en fysisk bog.

Spørgsmål 18 drejer sig om, hvilken betydning iBogens funktioner (layout, side-id, notefunktion, overstregningsfunktion, oplæsningsfunktion og YoutubeTips) har for anvendelsen af iBogen. Spørgsmål 19 handler også om anvendelse af links og markerede ord, men yderligere omkring, hvorvidt eleverne kan finde det, de søger, og om de kan finde rundt i bogen.

Ud fra en simpel optælling ses det, at side-id har stor *betydning* for næsten 75 % af eleverne. (Det kan imidlertid skyldes, at de ikke kan finde rundt i bogen uden side-id, og at jeg har forvænt dem med altid at opgive side-ide, når de skal læse eller løse opgaver). Layout har *stor betydning* for ca. 30 % af dem. Få nævner note funktion og overstregning og en enkelt⁵⁵ oplæsning. Oplæsningsfunktionen er omvendt den funktion som flest markerer til at have *ingen betydning*.

Kommentarerne til spørgsmål 18 kan sammenfattes til at side-id hjælper med til, at de hurtigt kan finde det de skal⁵⁶. Yosef, Nana, Milo og Louis fremhæver notefunktionen som meget vigtig, hvorimod Line og Ellis og Patricia nævner, at den er praktisk at have, selvom de ikke anvender den. Nana og Sabine fremhæver layoutet som, henholdsvis "det fede ved iBogen" og at layoutet gør "at det fænger en". Line taler om vigtigheden af, at materialet er overskueligt, hvilket også Lis gør, idet hun yderligere tilføjer: "når man skal læse på en computerskærm". Yosef er begyndt at overstrege og Mille er begejstret for denne funktion, men omtaler problemer med den. Patricia og Sabine anvender den tilsyneladende lidt.

En elev har ikke svaret på spørgsmål 19, ellers tegner der sig følgende billede. Næsten alle anvender links *i høj grad* eller *mindre høj grad*. Kun fire gør *i ringe grad* eller *slet ikke*. Alle læser markerede ord *i høj grad* eller *i mindre høj grad*, og alle, på nær en, kan finde det, de søger *i høj grad* eller *mindre høj grad*. En enkelt kan slet ikke finde ud af, hvor hun er i bogen, og tre kan *i ringe grad* finde ud af det. Til gengæld ved de

⁴⁸ Inge, Jakobine, Louis, Thore, Fia, Anni, Mathilda

⁴⁹ Sabine

⁵⁰ Camilla

⁵¹ Line

⁵² Mille

⁵³ Lis

⁵⁴ Sabine, Thore, Fia, Line, Anni, Matthæus, Milo, Patricia, Ellis, Niklas

⁵⁵ Nataline

⁵⁶ Milo, Patricia, Ellis, Sabine, Linnea, Jakobine og Lis,

Øvrige tilsyneladende i *høj grad* eller *mindre høj grad* hvor i bogen, de er. Kommentarerne til dette spørgsmål drejer sig i vid udstrækning om de to sidste kolonner i spørgsmål 19, og det er åbenbart ikke er så nemt at finde rundt i iBogen. Der er to⁵⁷, som klart tilkendegiver, at de nemt kan finde rundt i iBogen, men der er flere, som antyder, at det ikke er problemfrit at anvende den:

"Skal måske optimere med side-id⁵⁸". "Nogle gange er bogen lidt indviklet⁵⁹". "Kan godt forvirre lidt med sidetal osv.⁶⁰". "Kan være svært at se, hvor man er i bogen⁶¹". "Kan godt være lidt forvirrende..⁶²". "Ofte forvirret, hvor man er i bogen⁶³".

Med hensyn til om eleven kan finde det, der søges efter, tilkendegiver fire, at det er nemt eller let, og næsten altid lykkes, og en enkelt skriver "Søgevenlig" (Thore).

Ud fra svarene til spørgsmål 1-5 tyder det på, at en del af eleverne har valgt handelsgymnasiet og studieretningen på grund af fagene, idet flere af dem taler om spændende fag (anderledes fag). Tre har bevist valgt højere niveau end Hg, som de gik på tidligere. Yderligere nævner nogle, at valget har noget at gøre med deres ønske om fremtidige job, og ved kun to af eleverne fremgår det, at de har foretaget et fravalg (hvoraf den ene senere har skiftet til HG).

Valget af hhx på IBC i Fredericia er foretaget næsten uden indblanding fra andre. Dog har skolens beliggenhed haft betydning for fire til fem af eleverne. Kun to antyder, at de måske ville have valgt anderledes. Den ene på grund af, at faget tysk ikke er muligt at få på den valgte linje. Eleverne må derfor antages at være motiveret i nogen grad.

Svarene til spørgsmål 6 til 12, som drejer sig om elevernes anvendelse af computere og lignende fortæller fint om elevernes brug af diverse teknologiske "redskaber". De er online, som omtalt i afsnit 3.5.

I bilag B4 s.5 er spørgsmålene, 6, 9, 10 og 12 tabelleret, men der er ikke et bestemt mønster. Nogle har anvendt mobil telefon før PC og andre omvendt. Her skal lige indskydes, at svarene til spørgsmål 6 og 7 ofte er det samme. To (Yosef, Anni) har aldrig anvendt spillekonsoller, og 14 gør det stadigvæk. En del har iPad, men ved de individuelle interviews, kom det imidlertid frem, at det ikke altid er deres egen.

Hvis jeg sammenholder med inddelingen i hhv. "for", "imod" og "både og", er det ikke muligt at finde nogen entydig sammenhæng. Blot kan det konstateres, at de unge er online. Med hensyn til spørgsmål 13 og 14 har en elev, Nils, anvendt iPad og iBøger i 9. klasse, og Ellis her e-bøger hjemme, ellers er alle nybegyndere (Dreyfus & Dreyfus, 2012), mht. til iBøger.

⁵⁷ Milo, Ellis

⁵⁸ Nils

⁵⁹ Camilla

⁶⁰ Amalie

⁶¹ Fia

⁶² Anja

⁶³ Nataline

6. 1.2 Sammenfatning fra spørgeskema empiri

Tilsyneladende kan eleverne forstå forklaringerne til faget, og opgaverne hjælper, ligesom iBogen er en hjælp, når der løses opgaver. Søgefunktionen benyttes af mange af eleverne og omtales positivt. Side-id findes at være en vigtig funktion, måske netop fordi ikke alle kan finde ud af, hvor de er iBogen. En del anvender links og markerede ord, som en hjælp og layoutet fremhæves, og iBogen ser ud til at motivere nogle. Notefunktionen omtales ligeledes som en god og anvendelig funktion, som nogle benytter i forbindelse med læsning og opgaveløsning, mens en del skriver noter på anden vis.

Et stort plus ved iBogen er, at den ikke fylder og vejer i skoletasken, men et stort minus er, at der skal læses på en skærm, og flere angiver, at de hellere vil have en papirbog.

6.2 Fokusgruppe empiri

Ud fra bilag B4 blev følgende elever valgt: Inge, Camilla, Nataline, Patricia, Anja, Anni og med Kristoff til at optage på video. Introduktion og interviewerguide med startspørgsmål findes i bilag C1 og C2. Optagelserne fra Fokusgruppen findes på vedlagte DVD og transskriberet i bilag C3.

Fokusgruppens historie findes i bilag C4.

6.2.1 Analyse af fokusgruppeinterview

iBogen er anderledes, hvilket Camilla har svært ved at forklare efter startspørgsmålet (C3 s.2), og længere henne i forløbet, hvor hun får sagt: "Nej da er den helt klar god, den der bog der". (C3 s. 8) lyder det:

Anni: Men det føles heller ikke som en bog. Jeg tænker ikke på, at vi har en bog.

C: Nej jeg tænker mere på en hjemmeside.

(Flere siger ja samtidigt)

I: Sådan har jeg det også. (C3 s.8)

Ligesom Anja på et tidspunkt siger: "... det virker som bare være på en hjemmeside eller et eller andet. (C3 s. 17)

Desuden tales der heller ikke om en indholdsfortegnelse, men om "den der ude til venstre":

C: Ja der er selvfølgelig den der lille (*peger på indholdsfortegnelsen på Anjas iPad*) ude ved siden, hvor man kan finde ud af øh og trykke ind på de forskellige kapitler og sådan noget, men mange gange, da får vi jo egentlig bare oplyst siden, og jeg kigger aldrig ude ved de der kapitler.(C3 s. 6)

Anni: og det er heller ikke altid man bruger det der ude i siden. Hvis man først trykker der(*peger til venstre*) så skal man først trykke på noget andet for at komme derhen(*peger til højre, og så til venstre igen*). (C3 s.16)

At iBogen mere opfattes som en hjemmeside, er måske også årsagen til, at "funktion i brug" bliver anderledes, fordi lektier læses på en anden måde. Da jeg stiller startspørgsmålet, om de nemmere får læst lektier svares:

N: Ja men man læser det mere overfladisk selvom ..??

C: Ja og også det der med som du sagde før, det der med, man kan ligge og læse i bogen, den trykte bog oppe i sin seng, det kan man ikke med en computer, det er det er rigtigt uoverskueligt synes jeg. Og så skal man først åbne den og så, så skal man lukke den bagefter. Det er jo ikke kun det der med at komme ind i iBogen, det er også hele processen op til, men sådan er det jo

?: Ja

Anni: Og så er det, så er der, hvis det er du først sidder inde på Facebook eller noget andet, så får du lige en besked fra en eller anden ah, men nu er din sang lige holdt op så skal du ind og finde en ny en

Anja(*bryder ind*): .. har lige glemt hvor det er du har nået at læse til, og så hopper man lige ned i næste afsnit og tænker så det var nok der

Anni: ja, det bliver hurtigt som sagt lidt overfladisk altså

N: Ja men omvendt jeg er mere tilbøjelig til at få det læst, det er bare ikke lige så grundigt.(C3 s.22)

Anja mener også, at noteskrivning bliver mere notekopiering fra iBogen (C3 s.11).

Under diskussionen i forbindelse med opgaven jeg stiller dem, lyder det fra gruppen, der skal finde argumenter imod iBogen

Anni: Man kan ikke lige så nemt springe i bogen.

C: Nej det er skide svært, ..?? jeg har det sådan, hvis jeg læser i en almindelig bog, så putter jeg lige nogle blyanter ind, så kan jeg hurtigt slå op på det, men det kan man bare ikke her, da skal man helt tilbage igen, og man skal helt derhen. (C3 s.16)

I sammenfatningen efter diskussionen (opgave i forløbet) lyder det fra samme gruppe:

C: Altså som vi snakkede om før det der med at det er internettet og man kan hurtigt blive distraheret

Anni: og som vi snakkede om, det føles ikke som at sidde med en bog, altså når man er på nettet og man kan hurtigt blive træt når man sådan læser og få ondt i øjnene, hvor det måske er egentlig rarere at sidde og læse i en almindelig bog.

C: ja så er siderne uendelige. (C3 s.18)

Patricia og to andre har også været inde på det med sidelængden tidligere (C3 s.13).

Anja siger, at hun ikke kan læse i sengen, som hun plejer (C3 s.13), og Nataline taler om, at selvdisciplin er nødvendig (C3 s.8).

iBogen er altså anderledes og kræver noget andet af eleven, men omvendt betyder denne "anderledeshed" også, at de måske har nemmere ved at få læst lektier, fordi de altid har iBogen med i computeren. (C3 s.7).

N: Sådan indenfor hjemmesider, ligesom at det er heller ikke lektier, det er bare sådan noget man vælger at søge frivilligt på en eller anden måde.

Anja: Ja og hvis man sidder og læser i den, så er der altid et eller andet man lige kommer til at trykke på og så komme man videre ind på noget andet, og så kommer man til at sidde og læse det og.. (C3 s.8)

De kan godt lide billederne og de korte videoer (C3, s. 14 og 15), og notefunktionen hjælper nogle af dem, når de løser opgaver, ligesom modellerne, der kan downloades, omtales positivt. (C3 s.2). Derimod fungerer oplæsningsfunktionen dårligt (C3 9-19), og overstregningsfunktionen bliver heller ikke omtalt særlig positivt (C3 s.5 og s.17).

De begejstrede for iBogens ikke-fysiske tilstand (C3 s.7), men at iBogen fungerer som en hjemmeside er måske netop også med til at gøre det svært for nogle at finde rundt i den. Dette viser sig specielt, da de taler om søgefunktionen:

Anja: Ja. Søgefunktionen, den er rigtig god, den er guld værd.

P: Ja, det er ikke så svært at finde det man skal bruge.

Anja: Nej Hvis, der er et ord man er i tvivl om, så kan man også bare søge på dem, så kommer der en forklaring op.(C3 s. 3)

I: Jeg synes det er en ulempe for mig. synes den er mega dårlig fordi jeg synes den er så uoverskuelig at finde rundt i og sådan noget, og så skal jeg ind og finde casen, så skal man skrive ned, okay det her nummer, det er det her den hedder og sådan noget kan jeg ikke bare lige gå ind og slå det op, altså som du kan i en almindelig bog slå den op, som du kan i en almindelig bog, altså nede på den her side så kan du slå op og læse der. Jeg synes den er mega uoverskuelig og finde rundt i

N: ...??

I: Ja selvfølgelig men den, den er jo smart på med søgefelt der og sådan noget den kan gøre det, det er jo meget smartere, jeg synes bare den er uoverskuelig at finde rundt i, især når du kommer til casene og opgaverne.

Anja: Ja og man ikke rigtig finde ud af hvor man egentlig er henne i Bogen, altså om man er i starten eller slutningen, hvis man ikke har det der p 100 et eller andet, så så kan jeg ikke finde det.(C3 s.3)

P: Man skal ligesom vide at opgaverne kommer ikke frem med det samme man går ind i kapitlet, dem skal man ligesom finde nederst.

Anja: Ja det vidste jeg fx ikke.(C3 s.6)

Notefunktionen, som nogle af eleverne glade for, virker også, som om den har været med til at bringe forvirring i deres noter. Flere af dem har ikke overvejet, hvordan det var nemmest for dem selv at gemme. Derfor har nogle af dem gemt både i iBogen, i OneNote og i Worddokumenter på computeren. Det kommer igen frem i slutningen af fokusgruppeinterviewet, hvor der diskuteres, hvad en fiktiv elev skal overveje, hvis hun selv kan bestemme, om hun vil have iBøger eller ej.

C: Også som du (Anni) siger det der mht. opgaver og sådan noget, man skal ligesom gøre op med sig selv, om man vil gemme dem det ene eller det andet sted, for man kan hurtigt blive forvirret over hvor hendes opgaver er henne.(C3 s.19)

Anja: Altså jeg synes hun skal gøre op med sig selv om hun kan lide at læse på computeren eller ej, fordi hvis hun ikke kan det så skal hun ikke vælge iBogen, så skal hun vælge papirbogen.(C3s.19)

6.2.2 Sammenfatning af fokusgruppe empiri

Tilsyneladende tiltaler iBogens "formidlingsfunktion" eleverne, og der er for nogen en større tilbøjelighed til at læse lektier.

Derimod findes dele af "designet" mere problematisk. Flere af eleverne mangler både overblik og kontrol, måske fordi iBogen er anderledes end en papirbog og mere fungerer på en hjemmesides præmisser. Funktionerne er ikke alle lige anvendelige, og faktisk har notefunktionen for nogles vedkommende betydet en uoverskuelighed i noterne til faget.

"Funktion i brug" er også anderledes end ved en papirbog. Det er en stor fordel, at iBogen "er i" computeren, ikke vejer ekstra og altid er med, men det er også et minus, for der er mange fristelser kun et "klik" væk.

Selvom der for nogles vedkommende er større tilbøjelighed til at læse lektier, bliver det gjort på en anden og tilsyneladende mere overfladisk måde. Måske netop fordi medieringen sker via computeren, og hjemmesidedesignet "lægger op" til at læse mere overfladisk. Dette kommer blandt andet til udtryk, når eleverne diskuterer oplevelsen af sidelængde, og hvordan de "læser" på en computer. Endelig er der en sidste vigtig og noget u håndgribelig faktor. Det, at skulle læse på en computerskærm og ikke at have en bog i hænderne opleves som en meget anderledes måde at læse på, og har også betydet for nogle, at de fysisk må læse lektier på en anden måde, end de plejer.

6.3 Elevernes SWOT – analyse

Udarbejdelsen af SWOT - analysen fandt sted parallelt med fokusgruppeinterviewet. Line, Mille og Amalie styrede forløbet, og Nana og Lis skiftedes til at videofilme. Forskellige elevholdninger til iBogen er repræsenteret jævnfør bilag B4. Video optagelser findes på vedlagte DVD, og i bilag D1 findes en kort beskrivelse af forløbet ud fra gennemsyn af videoen.

Elevernes SWOT – analyse (nedskrevet af Amalie) findes i bilag D2.

6.3.1 Sammenfatning af empiri fra SWOT- analyse

En stor fordel ved iBogen er, at den altid er med, og ikke som en fysisk bog "kan blive væk". Det er dog en ulempe, at computeren skal være tændt, før der kan laves lektier, og at internettet skal fungere.

Som yderligere et minus nævnes, at man nemt bliver fristet til at læse andet.

iBogens søgefunktion ses som en fordel af mange, men fremhæves som dårlig af andre på grund af manglende mulighed for at søge på dele af ord og begreber. Den fungerer dog fint ved brug af Side-id. Tilsyneladende er den nem at finde rundt i, men sammenholdes det med kommentarerne om søgefunktionen, er eleverne ikke helt enige.

Notefunktionen fremhæves også som god, men det at flere af bogens funktioner kræver ekstraprogrammer, finder eleverne besværligt.

Der er åbenbart noget med den computer. Det kommer også frem, da det nævnes, at man kan få ondt i øjnene af at læse på skærmen. Det opleves anderledes og åbenbart ikke altid positivt at skulle anvende computeren. Dette selvom unge jævnfør afsnit 3.5 og kommentarer i forbindelse med spørgeskemaets spørgsmål omkring teknologi er meget online. Desuden er de også selv inde på dette i SWOT – analysens muligheder, hvor de skriver, at de er vant til teknologien.

6.4 Sammenligning af empiri fra fokusgruppe og fra SWOT – analyse

Ved at sammenholde afsnit 6.2 og afsnit 6.3 findes en del lighedspunkter, hvoraf nogle dog nuanceres yderligere i fokusgruppens diskussioner. I dette afsnit omtales SWOT- analysen blot som SWOT.

Ifølge SWOT fremstår det som en svag side, at computeren skal være tændt, at der skal være netadgang, og at man nemt bliver ukoncentreret og fristet af andre hjemmesider. Derimod er det en stærk side ved iBogen, at den ikke skal bæres rundt på som en bog, men er tilgængelig alle steder på computeren.

Dette diskuteres også i fokusgruppen, som dog yderligere er inde på, at der kan være større tilbøjelighed til at læse lektier, for iBogen er der altid. Her diskuteres også, at det er nemt at "klikke ind" på noget andet og blive distraheret, men det at "klikke ind på noget andet" omtales ikke kun som negativt, for ind i mellem søges også videre, hvis noget findes interessant, og fordi det er nemt. **Medieringen og iBogens layout gør det åbenbart også mere spændende, og det opleves ikke altid som at læse lektier.**

Hvordan der læses lektier, omtales kun i SWOT, som en svag side, fordi computeren skal være tændt. I Fokusgruppen uddybes omkring, at computeren ikke kan behandles på samme måde som en papirbog. Det kan fx være nødvendigt at læse lektier ved et bord. **Lektielæsningsvanerne udfordres tilsyneladende på grund af medieringen via computeren.**

Men medieringen og det at skulle læse på en skærm er tilsyneladende også en udfordring for nogen. Begge undersøgelser taler om det at læse på en skærm. I SWOT omtales, at man får ondt i øjnene ved lange

tekster, og det kommer også frem i fokusgruppen, at det kan flimre for øjnene. De lange tekster diskuteres også her, at det er svært at følge med i, hvor langt man er i læsningen. Desuden uddybes yderligere, at en bladren frem og tilbage fungerer helt anderledes end i en papirbog. **Man skal gøre anderledes med hænderne og kommer ikke let "rundt i" i iBogen og mister nemt orienteringen.**

Begge undersøgelser er også enige om, at der er noget med søgefunktionen. I SWOT ses det både som en positiv og en negativ side. Det er nemt at søge, hvis man ved, hvad man søger efter, men ordet skal staves korrekt. Søgefunktionen diskuteres også i fokusgruppen, og her omtales den meget positivt, men det kommer også frem, at det kan være svært at finde ud af, hvor man er i iBogen. Her er søgefunktionen tilsyneladende kun en hjælp, hvis side-id betegnelsen kendes. I SWOT fremstår det imidlertid som værende nemt at finde rundt i iBogen, fordi den er opstillet på en overskuelig måde. Overskueligheden er imidlertid ikke helt tilstede ifølge fokusgruppen. Der tales om "det der ude i siden" og ikke om en indholdsfortegnelse, og det diskuteres, hvor svært det er at finde rundt. **Der er tilsyneladende ikke helt overblik over, hvor i iBogen man er, og det lader også til, at eleverne har svært ved at kontrollere, hvor de gerne vil være.**

Notefunktionen fremhæves som god i begge undersøgelser, men her kommer det frem i fokusgruppen, at den har været med til at skabe forvirring omkring, hvor noterne ligger, fordi eleverne har placeret noter både i notefunktionen og benyttet sig af muligheder uden for iBogen. Dette kan måske også skyldes det manglende overblik over iBogen. **Notefunktionen har åbenbart betydning for overblikket, ikke kun i iBogen, men også i faget.**

Oplæsningsfunktionen og overstregningsfunktionen nævnes ikke separat i SWOT. Blot fremhæves det som en svag side, at der skal hentes ekstraprogrammer for at kunne anvende disse. Dette omtales også i fokusgruppen, hvor det yderligere kommer frem, at oplæsningsfunktionen ikke er særlig anvendelig, og at overstregningsfunktionen ind imellem er lidt besværlig at anvende. Opdateringsmulighed af iBogen fremhæves som en stærk side i SWOT, som ellers ikke berører iBogens indhold. Fokusgruppen taler ikke om opdateringer, men fremhæver, at "ordmarkeringer" (det at føre musen over et ord, som så forklares), og muligheden for at hente modeller ind til opgavebesvarelser er en hjælp i læsningen af iBogen. Specielt omkring opgaver og i løsningen af disse er iBogen god, og også layout i form af overskrifter, tekst og billeder omtales positivt.

Det er stort set det samme, som begge undersøgelser bringer frem i lyset, hvor fokusgruppen dog nuancerer mere end SWOT, og de individuelle interviews vil derfor søge efter yderligere information om ovenstående.

6.5 Individuelle interviews empiri

Yosef, Niklas, Louis, Thore og Dennis og Jakobine blev valgt jævnfør opdeling i bilag B4.

Efterfølgende også Mathilda og Nils. Sidstnævnte fordi han har gået i en iPad klasse i 9. klasse og Mathilda fordi hun kom senere på skoleåret. Jeg havde spurgt elever omkring deltagelse, da jeg fandt ud af, at jeg gerne ville have Mathilda og Nils med, så jeg tog dem ind ekstra i forhold til det planlagte.

Bilagsmaterialet til de individuelle interviews findes i bilagssektion E, og optagelserne af interviewene findes på den vedlagte DVD. Spørgeguide (E1), omkring transskribering (E2), de transskriberede interviews (E3 – E10) og endelig elevernes historier med få kommentarer fra mig (E11)

Spørgeguiden er udarbejdet specielt med henblik på at få uddybet yderligere omkring den empiri, der fremkom jævnfør afsnit 6.4.

6.5.1 Analyse af de personlige interviews

De interviewede elevers historier findes i bilag E11, hvor jeg som interviewer har tilføjet et par kommentarer efter interviewene.

Lektievanerne udfordres, og det opleves anderledes at læse i iBogen:

Således finder Yosef det mere spændende, at det er på en computer på nettet frem for i en kedelig bog (E3 s.1). Louis synes, at selvom det er sværere at læse på en computer, er det mere moderne at læse på nettet (E5 s.1), og Nils ser gerne at alle bøger er iBøger (N10 s.1).

Dennis er derimod mere nuanceret. Han kan ikke rigtig lide at læse på computeren og vil hellere læse i bogform, men samtidig synes han, det er rart at kunne se uddybende forklaringer og videoer, og oplever det som nemt at kunne sidde med det hele på computeren (E7 s.1), at det virker mere overskueligt og nemt end med en masse papirbøger (E7 s.4).

Niklas udtrykker det:

.. det føles sådan lidt nemmere på en eller anden måde (H: Ja), men det er nok fordi man alligevel bruger i forvejen, bruger så meget tid på computeren, at det er bare lige noget man lige går igennem hurtigt. (E4 s.2)

Thore synes, det er irriterende for øjnene specielt ved lange tekster (E6 s.1), og Jakobine er inde på lidt af det samme, idet hun taler om hurtigere at blive træt af at lave lektier, når det foregår på en skærm. Hun mener, at hun hurtigere glemmer, det hun har læst (E8 s.1), og hun synes, det er irriterende at sidde og læse på computeren (E8 s.4), linjerne flyder lidt sammen (E8 s.3) og siger:

Jeg synes bare de fag, hvor vi sådan har en bog, det er bare nemmere, sådan lige at sige, så laver jeg bare lige mine lektier nu, i stedet for at sige okay så laver jeg dem senere, og så skal jeg lige tænde min computer, og så skal jeg lige (H: ja) og så kan man ikke bare lige sådan, altså jeg kan godt lige, hvis det er de der læselektier så, n, så bare lige om aftenen hvor jeg er lige ved at gå i seng laver man dem derovre, men det kan man ikke rigtig med sin computer. (E8 s.2)

Ligesom Thore der udtrykker:

..en bog den kan man også selv vælge, hvor hvor tæt, tæt på, eller hvor langt væk den skal være, hvor computer, det kan man ikke sådan, så skal man sidde sådan mærkeligt for at læse

og sådan noget, og sådan, det er nemmere bare lige og have en lille bog i hånden, eller et eller andet. (E6 s.2)

Nils er inde på lidt af det samme. Han mener ikke, at man kan ligge på sin seng, men er nødt til at sidde op for at forstå det (E10 s.1). Dette i modsætning til Louis, som sagtens kan sidde i sin seng og læse på computeren (E5 s.3).

Mathilda forklarer, at hun må læse flere gange:

..så snart det er selve læsningen, der foregår på computeren, så bliver det sådan mere at, at sååå har jeg måske lige læst et stykke og så kan jeg egentlig ikke huske, hvad jeg har læst i det stykke, og så bliver jeg nødt til og læse det igen for, at ku skrive note. (E9 s. 2)

..jeg bruger længere tid på forståelsen og for at få det ind i hovedet, end jeg ville gøre hvis det var en bog. (E9 s.3)

..jeg ligesom så'n kommer til at kigge meget mere på, hvordan de har sat deres komma fx, altså i forhold til hvis det var i en bog.(E9 s.3)

Og hun savner en indholdsfortegnelse som i en papirbog (E9 s.7).

Yosef mener derimod:

..lidt mere hurtigere, når bare, når man ikke skal bladre, og så kan man ligge i sin seng og sådan noget, og bare slappe helt af og så læse og så bare trykke på en knap for at køre ned.(E3 s. 3)

Der er altså tilsyneladende **nogen forskel på, hvordan det fungerer for den enkelte med iBogen**. Derimod er der stor enighed blandt flere om, at **de nemmere bliver distraheret** (E3 s.1, E4 s.1, E5 s.1 og s. 2, E8 s.4, E10 s.1).

iBogen har ikke speciel betydning for, om lektierne i ibogen læses først eller sidst, dog udtrykker både Thore og Jakobine, at det er irriterende (E6 s.3) og lidt "ævv" (E8 s.4) at skulle i gang med iBogen, hvorimod Yosef bruger det lidt som motivation for sig selv. Hvis han kun har læselektier, så gemmes iBogen til sidst, for ellers bliver det for kedeligt at læse i papirbøgerne efterfølgende (E3 s.4).

Med hensyn til at kunne finde rundt i iBogen, så er det langt fra alle, der kan dette. Det fungerer fint for Yosef, der viser det under interviewet (E3 s.4) og Niklas siger også, at det kan han godt (E4 s.3), ligesom Louis (E5 s. 3).

Dennis indrømmer at: "Så er jeg lidt på den jo" (E7 s. 3) og siger, da jeg spørger til indholdsfortegnelsen: "Altså, den er lidt forvirrende" (E7 s. 3). Thore kan godt finde ud af indholdsfortegnelsen (E6 s. 2) Men det virker ikke som om, Jakobine kan. Hun omtaler den: "Det, der står ude til venstre" (E8 s.3) og indrømmer, at hun ville bruge søgefeltet, hvis hun skulle finde noget. Mathilda er i tvivl og taler om "ved den her" (E9 s.3), og da jeg peger på indholdsfortegnelsen, finder følgende ordveksling sted:

Eh indholdsfortegnelsen eller sådan noget, altså hvor jeg ligesom kan se, hvad det er for noget.

H: Hvorfor brugte du ikke ordet indholdsfortegnelse i første omgang?

Fordi jeg føler ikke at det så'n. (H: Nej) Jeg føler det er sådan, måske sådan nogle overordnede punkter, men altså, jeg kan jo godt se det er en indholdsfortegnelse, men jeg føler, at det er sådan lidt mere indviklet indholdsfortegnelse, end hvis det var i en bog. (E9 s.3)

Hvorefter Mathilda siger, hun finder den forvirrende, men hun forsøger på computeren og finder det søgte via indholdsfortegnelsen (E9 s. 4) ligesom Nils, der også viser, at han kan finde rundt via indholdsfortegnelsen (E10 s. 2).

Det er ved hjælp af søgefunktionen og side-id, at flere af eleverne finder rundt, og uden side-id er nogen altså "på den", og hvorvidt søgefunktionen hjælper, er der også delte meninger om.

Yosef er begejstret (E3 s. 2) og søger eventuelt videre på nettet. Niklas bruger mere at "Google", når han nu alligevel er inde på computeren i modsætning til, hvis det var en papirbog. I så fald ville han blot læse en gang til (E4 s.2). Louis benytter søgefunktionen til at søge på side-id (E5 s.3) og Thore gør det samme (E6 s.2) og synes i øvrigt ikke, funktionen fungerer ved søgning på ord: ".. men den er dårlig at søge i.."(E6 s. 3), hvilket Dennis er enig i (E7 s.3). Jakobine forsøger sig også med søgefeltet (E8 s.3) og Mathilda anvender det (E9 s.1). Nils viser på computeren, men det fungerer ikke helt for ham (E10 s. 3).

Søgefunktionen er altså en hjælp for nogle af eleverne, og side-id opfattes som en nem og hurtig vej at benytte, men det viser sig, at nogle elever kun kan benytte den vej ind i iBogen og ellers ikke kan finde ud af, hvor de er. De er ikke i stand til at "folde indholdsfortegnelsen" ud og finde rundt alene ved hjælp af denne.

Notefunktionen opfattes som rigtig god af flere af eleverne. Yosef er begyndt at skrive noter, fordi det er nemt (E3 s 2), og Nils synes også, det er rart, at opgavebesvarelser kan skrives iBogen, så alt er samlet et sted (E10 s.2). Dennis har fravalgt (E7 s.2) og Mathilda har sit helt eget system med en notesbog (E9 s.2). Thore benytter et Word dokument (E6 s.2) ligesom Jakobine, hvis hun skriver noter (E8 s. 2).

Notefunktionen hjælper altså nogle af eleverne på forskellig vis, men er ligegyldig for andre.

Yosef er begejstret for alt i iBogen og siger:" Jeg synes, det hele er godt.." (E5 s.5), fremhæver links og ordforklaringer og ville gerne have flere billeder. Desuden fremstår det også igennem interviewet, at han anvender iBogens modeller.

Modellerne fremhæves også af Jakobine (E8 s. 5), Nils(E10 s.4), Thore (E6 s.3), Mathilda (E9 s.6) og Dennis (E5 s.5). Dennis har dog mest fokus på videoerne, som han gerne så brugt til at vise og forklare faget (E7 s.4-5). Louis nævner også videoer, men han får tilsyneladende ikke mere ud af det ekstra, iBogen tilbyder(E5 s.4).

Ordforklaringerne fremhæves af Mathilda, som fandt en stor hjælp i dem specielt i starten⁶⁴ (E9 s.5), Jakobine (E8 s.5), Thore (E6 s.3), Nils (E10 s.4), Dennis (E7 s.5) og Niklas (E4 s.3).

⁶⁴ Hun kom i klassen efter nogle måneder.

Niklas kan godt lide iBogen og siger: ”..bare den måde, den er bygget op på” (E4 s.4), og Nils taler også om strukturen:

.. jeg synes det er meget fedt det der med at du har indholdsfortegnelsen uden i siden, som, altså her, så den er der hele tiden..

Altså jeg kan godt lide den måde det er inddelt på, også med at det her, det er sådan en lille opgave, for sig selv, så står der noget, som man, man, altså det er ligesom inddelt i, at det her det er en opgave med nogle andre facts end det her oppe, som er selve emnet. (E10 s.4)

Mathilda kan også godt lide den ensartede struktur: ”..det er rart nok, at det sådan er sat op på samme måde, så’n, altså hele vejen igennem, så man ikke sådan skiller fra kapitel til kapitel, som man gør i nogen af bøgerne..” (E9 s.5)

Selv Thore (som er meget negativ overfor iBogen)siger:

..layoutet har jeg ikke tænkt så meget over, men men det er vel et godt layout (H: det er jo indholdsfortegnelsen (T: Ja, ja). Blandt andet, og forsiden der) Men det er jo, det er jo et fint layout (H: Ja), og så links dem bruger vi jo ikke, jo vi bruger dem lidt jo, men ikke forfærdeligt meget, men det er også effektivt nok når man skal finde noget..(E6 s.3)

Yosef er tilsyneladende den eneste, som anvender links af sig selv:

Jeg synes det hele er godt, også det der links der, der som viser til noget andet. Det kan, det kan man også bruge rigtig meget i stedet for at man selv skal søge på det eller et eller andet..(E3 s.5)

Selvom både Dennis (E7 s.5), Thore (E6 s.3)og Louis (E5 s.4) også nævner links, men mere som noget, der selvfølgelig også kan anvendes.

Foto og videoer nævnes, men det fremstår ikke som meget vigtige elementer. Foto opfattes ikke som specielle for iBogen. Foto opfattes mere som en selvfølge i lærebogsmateriale. Omvendt må man så slutte, at foto ikke er specielt ringe eller misvisende, for så havde eleverne sandsynligvis nævnt det.

Eleverne kommenterer ikke specielt på teksten, men Mathilda nævner i forbindelse med læsning på skærmen, at hun må læse teksten flere gange(E9 s.2), og Jakobine taler også om, at teksten ikke kan skimmes (E8 s.3). Måske er teksten slet ikke er så tilgængelig for eleverne? Dette vil jeg vende tilbage til i afsnit 6.7.

Igen er der delte meninger om de forskellige funktioner, men **modeller og ordforklaringer må ses som meget anvendelige**. Oplæsningsfunktionen diskuteres kun med Dennis, som har fravalgt den. Der blev ikke spurgt specifikt til den under interviewet, og den må anses for ikke særlig vigtig, da heller ingen nævnte den i forbindelse med mit spørgsmål om, hvad de ville savne, hvis de ikke havde iBogen.

Til dette svarer Jakobine, at hun ville savne søgefeltet (E8 s.5) ligesom Louis, der siger, at han måske ville savne det ligesom notefunktionen (E5 s.4). Dennis nævner specielt videoer og siger så i øvrigt alt det, som man ikke kan i en papirbog (E7 s.5).

Nils siger: "Nnnn, notefunktionen, og så bare det der med, så skal man have en bog med" (E10 s.5).

Yosef ville også savne den måde, han bruger iBogen på: "Det er nok det med at det er spændende ved at man læser ved internet, og så at man bare kan ligge og slappe af imens man bare lige trykker på en knap, og så går den ned." (E5 s.5)

Niklas ville heller ikke bryde sig om at gå tilbage til en papirbog (E4 s.4).

Thore vil gerne have en papirbog og siger, at han ikke vil savne noget fra iBogen, men han er alligevel ikke helt villig til at aflevere den (E6 s.4).

iBogen ville heller ikke blive savnet af Mathilda, tværtimod savner hun en anderledes indholdsfortegnelse (E9, s.7). Hun læser i iBogen, kopierer opgaverne over i Word dokumenter og benytter efterfølgende kun egne håndskrevne noter (E9 s.7).

Efterfølgende er hele klassen blevet tilbudt, at de kunne få en afsætningslærebog i papir, men kun Inge har hentet den indtil nu (19.maj). Det skal dog tilføjes, at det er en lærebog fra et andet forlag, men den kan fint benyttes, og jeg lovede at hjælpe dem tilrette med den. Eleverne ved, at jeg anvender den i min anden 1.års klasse.

Jeg mener derfor at kunne drage den slutning, at iBogen nok ikke er så umulig endda, og at skulle læse på en skærm og ikke at have en bog i hånden måske alligevel ikke betyder så meget for den enkelte. **At det at iBogen altid er "ved hånden", altså i computeren, som de alle medbringer, tilsyneladende betyder rigtig meget.** Det kan selvfølgelig også være, at bare det at skulle hente bogen er for besværligt og så det, at den er fra et andet forlag har måske også betydning, for eleverne behøver ikke vise hinanden, at de har en papirbog hjemme.

6.6 Empirisammenfatning

Ud fra spørgeskemaempiri, fokusgruppeempiri og SWOT- analyse samt den uddybende analyse af de individuelle interviews vil jeg sammenfatte jævnfør operationaliseringsmodellen. Dog vil punkterne glide mere eller mindre sammen, for som jeg nævnte i afsnit 5.2, er disse indbyrdes afhængige.

iBogens forklaringer kan tilsyneladende forstås af eleverne, og dens ensartede struktur, korte videoer, billeder, ordforklaringer, modeller og link er rigtig brugbare. iBogen er en hjælp, når der skal løses opgaver, og det er nemt, at alt er samlet et sted. Notefunktionen hjælper i forbindelse med opgaveløsning, ligesom den for nogle er en hjælp, når det tages noter ved læsning i iBogen.

Side-id gør det imidlertid svært for eleverne at få overblik over, hvor i iBogen, de befinder sig, selvom det er nemt at anvende, hvis side-id nummer opgives. Den manglende indholdsfortegnelse, eller det at indholdsfortegnelsen er anderledes og skal "foldes ud", er med til at gøre materialet uoverskueligt for nogen, som svært eller slet ikke kan finde rundt i iBogen. Oplæsning anvendes stort set ikke, og muligheden for at overstrege findes også lidt besværlig at benytte. Det at ekstraprogrammer skal installeres til både oplæsning og overstregning fremmer ikke brugen af disse muligheder.

Designet, som til dels er omtalt i ovenstående, har en meget stor fordel. Det er nemt, at iBogen er tilgængelig altid, dog kan nettet "være nede". iBogen vejer ikke ekstra, som en papirbog, og computeren er altid med eleven. Dog har det vist sig, at ikke alle har den tændt altid. Netop det, at iBogen læses via computer, er også med til at distrahere eleverne en hel del. Læsningen foregår tilsyneladende også lidt mere overfladisk. iBogen opleves mere som en hjemmeside, hvor indholdsfortegnelsen kan opfattes som menupunkter, der kan åbnes. Dette tiltaler nogle elever, som nemt kan finde ud af det, mens andre savner en papirbog.

iBogen er anderledes at anvende. Eleverne kan ikke bladere og skifte rundt mellem siderne på samme måde, som de kan i en papirbog. De mangler følelse med, hvor meget de skal læse og oplever det som meget besværligt at være bundet til skærmen med mindre frihed til at vælge fysisk placering ved lektielæsning. Det fungerer anderledes for dem at skulle læse via computeren. For nogens vedkommende betyder dette, at computeren skal tændes, før de laver lektier, mens andre nyder, at det hele foregår der. Hvor det for nogen betyder, at iBogen gør det lidt "ævt" at læse lektier, gør det modsatte sig også gældende, hvor netop iBogen gør, at der nemmere læses lektier. De oplever det ikke som lektier at skulle læse på computeren. Dog er eleverne selv inde på, at der måske ikke læses helt så grundigt, når det foregår på skærmen, og at en skærm er bedre til korte tekster. De ved godt, at de nemmere bliver distraherede, når fx venner, opdateringer og musik blot er et klik væk.

6.7 Læremiddelanalyse

Læremiddelanalysen af iBogen vil i sin udarbejdelse minde om en professionsfaglig evaluering (Hansen, 2009), men da min erfaring med iBogen og forståelse af empirimaterialet vil have indflydelse, vil læremiddelanalysen hælde mod en praksisorienteret evaluering (Hansen, 2009). Strukturen i læremiddelanalysen vil imidlertid følge Hansens model for en didaktisk læremiddelanalyse (Hansen, 2011)⁶⁵, men med fokus på formidlings- og læringsfunktionen jævnfør projektets problemstilling. Konklusioner fra dette afsnit vil blive brugt efterfølgende i projektet.

Model for analyse af didaktiske læremidler

Kilde: Hansen (2011, s. 164)

⁶⁵ I viste model anvendes andre begreber end i min tekst, da jeg som tidligere nævnt benytter Hansens begreber fra 2007. læringsfunktion (lærbarhed), formidlingsfunktion (tilgængelighed), didaktisk funktion (undervisbarhed).

iBogen afsætning 1, som kort blev præsenteret i afsnit 4.0, er et digitalt didaktisk læremiddel, (se afsnit 3.6) beregnet for undervisning i afsætning til og med B niveau på hhx. Afsætning A er et 3-årigt fag, og iBøgerne Afsætning 1 og Afsætning 2 dækker fagets kernestofområde og kan i kraft af sin form med opdateringer og links til fagligt relevant videomateriale, som fx TV indslag, links til hjemmesider og sin righoldige anvendelse af avisartikler med afsætningsøkonomisk indhold også siges at dække læreplanens krav om supplerende stof.

Strukturen i materialet følger fagets kernestofområde, men kan anvendes i vilkårlig rækkefølge. I link til lærerne præsenteres dette kort, og der findes yderligere link til PowerPoint materiale (som oftest gengivelse af figurer med korte tekster), til de enkelte kernestofområder. Desuden orienteres omkring, hvordan nogle fagområde knytter til økonomiske kompetencer (bilag A1) og der forklares, at forskellige opgavetyper lægger op til brug af forskellige genrer i faget. I bunden af indholdsfortegnelsen findes diverse oversigter, som kan hjælpe læreren i dennes planlægning, ligesom der findes forslag til caseanvendelse (kaldet undervisningsforløb), som kobler både til kompetencemål og fagets kernestof områder.

Indholdsfortegnelse, samt eks. på udfoldning

← Vises altid, blot ændres indhold efterhånden, som indholdsfortegnelsen foldes ud. Ovenover ses "til lærere" og til "elever og studerende" foldet ud.

Kilde: Systime, 2010, ¶ Afsætning 1

iBogen kan anvendes via Systimes hjemmeside, når der er købt adgang til en e-nøgle. Didaktiseringsgrad (Hansen, 2011, s. 159) sættes til lav. Der er forslag til 5 undervisningsforløb (se bilag G5), men læremidlet er struktureret jævnfør læreplan og lever op til kravene i den, og der findes oversigter, som kan hjælpe læreren i undervisningsplanlægningen. Eksempler på oversigter findes i bilag G4.

Læremidlet lægger op til, at eleverne skal lære (faglig profil) fagets ord og begreber (faktaviden) ved hjælp af korte tekststykker, hvor vigtige definitioner præsenteres i lyseblå kasser. Der er altid et foto i tekststykket, som er af variabel længde. Der er en ensartet struktur i materialet, hvor underafsnit i tekststykkerne her egen side-id, således at disse kan findes hurtigt og præcist ved hjælp af søgning på dette. Alternativt kan søges på ord i søgefeltet. Figurer har som oftest et link til en Wordversion, som kan kopieres og udfyldes i forbindelse med opgavebesvarelser. Videoklip med praksisnære eksempler kan også findes i selve tekststykket. Ord og begreber forklares, når musen føres over ord med stiplet understregning. Materialet er inddelt i syv dele efter læreplanens kernestofområder, men der kan være flere hovedafsnit i hver del. Desuden findes ordforklaringer nederst i indholdsfortegnelsen, ligesom en "værktøjskasse" indeholder alle Wordmodellerne, som også er tilgængelige fra indholdsfortegnelsen. Der er altså mulighed for hele tiden at gense og arbejde med forklaringer til nye ord og begreber. Jævnfør indholdsdimension (Illeris 2006) gives mulighed for assimilativ læring. Der er i vid udstrækning tale om informerende materiale.

Der lægges op til at eleverne skal lære (læringsprofilen) ved hjælp af arbejdet med opgaverne. Disse er altid placeret sidst efter hvert hovedafsnit, og opgaverækkefølgen er, interaktiv quiz, tjek og forståelsesopgaver, mindre opgaver og cases. Antallet af mindre opgaver og cases er forskelligt i de enkelte afsnit⁶⁶.

Mindre opgaver og cases indeholder typisk billeder, videoer, links til hjemmesider og henvisning til artikler med autentiske tekster, som bør findes og læses i forbindelse med opgavebesvarelsen. Quiz er beregnet til individuel løsning, hvor eleven kan teste sig selv og få svar via test. Alle øvrige opgaver kan anvendes til individuel løsning eller til løsning i grupper, hvor eleverne kan "gå mere eller mindre i dybden" med de enkelte opgaver. Der er altså mulighed for differentiering afhængig af elevernes niveau.

Hvor quiz spørgsmålene er tjek af viden, giver tjek- og forståelsesspørgsmålene eleverne mulighed for at gengive og forklare fagord og begreber med egne ord. (Eller de kan finde forklaringerne i tekstmaterialet, kopiere det og benytte dette som besvarelse af opgaverne). De mindre opgaver er typisk forholdsvis simple med få spørgsmål på laveste taksonomiske niveau, hvor cases ofte har mere tekstmateriale enten som ren tekst, videoer eller henvisning til kilder, og hvor spørgsmålene kræver besvarelse på højere taksonomiske niveauer. Endelig findes tværgående cases, hvor eleverne arbejder med flere af kernestofområderne på en gang. Se eksempler senere i dette afsnit og i bilag G3.

En hjælp til eleverne er muligheden for at overstrege teksten og få læst op, men begge dele kræver, at ekstraprogrammer downloades først⁶⁷.

Specielt caseopgaverne lægger op til gruppearbejde med lærer som vejleder. Nogle af opgaverne kræver arbejde med forskellige afsætningsøkonomiske genrer og kræver forskellige former for præsentationer af besvarelserne. Læringsprofilen findes jævnfør ovenstående hovedsagelig konstruktivistisk (Hansen 2011, s. 117). Eleverne arbejder med autentiske opgaver, hvor de udfordres i at anvende eksisterende viden og dermed "svinge" mellem assimilativ og akkomodativ læring (Illeris, 2006). Bogens ordforklaringer, links muligheder og nemme tilgang til modeller kan støtte eleven i videnbearbejdelse. Uddybes nærmere i afsnittet om læringsfunktionen.

⁶⁶ Opgavestrukturen er dog anderledes i Afsætning 2.

⁶⁷ Der kræves oprettelse af konto (gratis) hos www.diigo.com, men i "iBogen og iBog" gennemgås hvordan, samt hvilke funktioner diigo tilfører iBogen. Oplæsning kræver installation af "fjernbetjening" via <http://www.adgangforalle.dk/>, og her findes vejledning i, hvordan dette gøres.

Materialet lægger hermed op til, at læreren kan lade eleverne arbejde mere eller mindre selvstændigt (undervisningsprofil) og selv fungere som vejleder og evaluator. Der findes som tidligere nævnt både PowerPointpræsentationer af de forskellige stofområder og vejledende løsninger til nogle af opgaverne, ligesom der findes oversigt over opgaver, som lægger op til at der arbejdes med forskellige kompetencer. Desuden findes fotoserier (billeder, som søger at illustrere eller "lægge op til" faglige områder) og materiale oversigter, som kan hjælpe læreren i planlægningen af undervisningen.

Læreren kan anvende materialet i den rækkefølge, som vedkommende finder mest optimalt, både selve "fagstoffet" og i forbindelse med valg af opgaver. Således kan mindre opgaver eller dele af case opgaver, fx anvendes før eller uden brug af quiz, tjek – eller forståelsesopgaver først.

iBogen indeholder rigtig mange opgaver og en forholdsvis kortfattet præsentation af faget ved hjælp af en ensartet struktur, hvor foto og videoklip forsøger at gøre stoffet mere virkelighedsnært for eleverne. Samtidig lægges op til, at disse skal arbejde med stoffet fx ved hjælp af noteskrivningsfunktionen i materialet. Modeller kan nemt kopieres og anvendes i opgavebesvarelser. Desuden kan selve iBogens tilstedeværelse via computer opfattes som en ny og måske mere spændende måde at udforske et fag på. En anderledeshed, som også kommer til udtryk i, at alt er integreret i et materiale og ikke i en tekstbog og en opgavebog. Den didaktiske profil er derfor meget anderledes afsætnings bøgerne i papirformat.

Formidlingsfunktionen

For en nærmere beskrivelse af underpunkternes indhold henvises til afsnit 5.2.

Læsbarhed

Som underviser har jeg observeret, at nye afsnit introduceres meget kort og præcist. Se nedenstående eks.(1) og yderligere bilag G1 for sammenligning med afsnit fra Trojkas læremiddel. Et nyt hovedafsnit har altid strukturen som vist nedenstående. Et foto, som (mere eller mindre) kan give associationer til noget eleverne kender, og som relaterer til fagområdet, der forklares om. Kort og præcist uden for meget tekst, men spørgsmålet er, om det er for kortfattet til, at eleverne kan forstå det? De korte tekststykker er meget fagsprog, som i hvert fald når eleverne begynder på hhx, er et helt nyt sprog, men her kan ordforklaringerne hjælpe til forståelsen af ordene. Samtidig er der, når teksten læses, mange ord med stiplede linje hvilket viser, at her forklares ordene, men dette gør teksten en smule rodet at læse.

Materialet fremstår ensartet med klar struktur omkring nyt afsnit og er inddelt i forholdsvis små overskuelige afsnit, og vigtige ord og begreber er forklaret i blå bokse (Se eksempel i afsnit 4.0). Afsnitlængden varierer meget, hvilket kan gøre det svært for eleven at vurdere, hvor stor lektien er.

Eksempel på side i iBogen (1)

Orienteringsmulighed

Side-id

søgefunktion

Afsætning 1 Michael Bregendahl, Morten Haase, Jan Halberg Madsen, René Mortensen, Birte Ravn Østergaard

Mine noter
Om iBogen
Til lærere
Til elever og studerende
Materialet som eBog

Indholdsfortegnelse

- Introduktion til afsætning
- Del 1 - Metode (1-2)
- Del 2 - Makroforhold (3)
- Del 3 - Interne forhold og strategi (4-5)
- + 4 Interne forhold
- 5 Strategi**
 - 5.1 Idé og mål
 - 5.2 Generiske strategier
 - 5.3 Vækststrategier
- + Opgaver og cases til kapitel 5
- Del 4 - Internationalisering (6)
- Del 5 - Efterspørgselsforhold (7-9)
- Del 6 - Udbudsforhold (10)
- Del 7 - Marketingmix (11-16)
- Tværgående cases
- Materialeoversigt
- Værktøjskasse
- Links
- Fotoserier
- Ordforklaringer
- Litteraturliste

5 Strategi SIDE-ID

© Polfoto - Jens Dresling

Strategisk planlægning foregår på ledelsesniveau. Målet med den strategiske planlægning er, at virksomheden kan træffe beslutninger, der både sikrer dens overlevelse og medfører tilfredsstillende økonomiske resultater. Dette kapitel handler om, hvilke generiske strategier og vækststrategier virksomheden kan benytte. Udgangspunktet for den strategiske planlægning er virksomhedens vision, idé og mål.

For at kunne træffe strategiske beslutninger er virksomheden nødt til at gøre sit forarbejde ordentligt. Det vil sige, at virksomheden må analysere en række relevante forhold. Det drejer sig både om interne forhold og eksterne forhold. Her kan virksomheden foretage en SWOT-opstilling.

Illustration 1: Strategisk platform

Eksterne forhold (kapitel 3) og interne forhold (kapitel 4) danner grundlaget for den strategiske planlægning, hvor man starter med at beskrive sin idé og opstille mål.

Noteskrivning

Ordforklaring ved "mouseover"

SYSTIME iBog®

Kilde: Systime, 2010, ¶ Afsætning 1

Desuden kan navigationsstrukturen tænkes at volde problemer, selvom der med lille grøn firkant markeres, hvordan teksten er foldet ud, og indholdsfortegnelsen vises altid, så der er mulighed for overblik.

Overblikket bliver imidlertid kun med "øjnene", for fornemmelsen af hvor man er i materialet, fremgår kun via indholdsfortegnelsen, og her kan der være mange underpunkter, som ikke er synlige. Side-id hjælper ikke med til overblik. Fx p335, men der er ingen logik i tal kombinationen. Side-id er imidlertid en stor hjælp til at finde et bestemt afsnit eller en bestemt opgave. Side-id skrives blot i søgefeltet og så skiftes til det valgte sted. Dermed kan side-id gøre det nemt for eleverne at finde lektien.

Læselighed

Tekstens visuelle og layoutmæssige fremtrædelsesform, som forklaret under "læsbarhed", er med til at påvirke elevernes forståelse af materialet. Ordforklaringerne kan hjælpe til at forstå teksten, og foto og figurer gør det hele lidt mere indbydende at læse, ligesom små videoklip og link til hjemmesider giver mulighed for, at forskellige elever kan tiltales af materialet.

Lektien kan læses op, men med monoton stemmeføring, så funktionen anses ikke for særlig anvendelig. Der er mulighed for at markere tekst, og det er nemt at tage noter (altid ude i højre side), som automatisk gemmes med afsnitsoverskrift. Disse kan også downloades og evt. gemmes med noter fra andre fag.

Materialet fra iBogen kan nemt kopieres ind i noter. Måske for nemt, for ren kopiering af et tekststykke lægger ikke op til den store refleksion over det læste, selvom materialet er blevet bearbejdet en smule. Derimod virker Wordmodellerne til at være en stor hjælp for eleverne, så de får arbejdet med dem i forbindelse med opgaverne.

Alt til faget er i og kan indeholdes i iBogen, og kan hjælpe eleverne til at få styr på faget. Dette kræver imidlertid, at de kan finde rundt i iBogen, hvilket langt fra altid er tilfældet, da indholdsfortegnelsesstrukturen ser ud til at volde nogen problemer, og note funktionen ses derfor i nogle tilfælde at fungere lige modsat.

Læseværdighed

Det, der først og fremmest gør iBogen interessant, er at den ikke fylder og vejer i skoletasken. Det er smart, at materialet er i computeren. Det virker også "oppe i tiden" og passer til unges tilgang til verden (afsnit 3.5), selvom iBogen fungerer på helt anden vis end en papirbog og kræver en anden håndtering. At der skal læses på en skærm via en computer er for nogle meget anderledes, og gør ikke iBogen tiltalende for alle. Afsætningsfaget er en del af "hxx-pakken", og her virker iBogens indhold ganske fornuftigt, og eleverne kan forholde sig til en del af de nævnte virksomheder, selvom de måske kun kender dem i form af omtale i medierne.

Læringsfunktionen

Med læringsfunktionen ses nærmere på, hvorledes iBogens indhold stemmer overens med fagets intention.

Det teoretiske indhold dækker fagets kerneområder, og indholdet i iBogen søger at knytte til virkeligheden som tidligere nævnt. Dette stemmer overens med fagets identitet og formål jævnfør læreplanen (bilag A2).

Fagligt indhold og brug af terminologi er dækkende, men det kan diskuteres, om faget "åbner sig" for eleverne. Den meget direkte tilgang til et fagligt område vises i bilag G2 ved et eksempel på et afsnit fra lærebogen. Der er rigtig mange fagord i det forholdsvis korte tekststykke, som fint forklares også ved hjælp af ordmarkeringer, men uddybende eksempler mangler.

Jeg finder det for kortfattet og kunne godt ønske links til flere konkrete eksempler. Eleverne skal arbejde med faget på forskellige taksonomiske niveauer, og jeg mener at et læremiddel bør støtte mere op omkring forståelsen af det rent faglige.

Som tidligere forklaret ses læringsfunktionen at være konstruktivistisk. Eleverne introduceres for et nyt fagligt område i et tekststykke, hvorefter der findes en række opgaver. Først en interaktiv quizopgave, så tjek – og forståelsesopgaver til at øve det faglige indhold og derefter mindre opgaver og cases.

Nedenstående eks. (2) viser opgaver med spørgsmål jævnfør de forskellige taksonomiske niveauer, og yderligere opgaveeksempler vises i bilag G3.

Der er de simple beskrive opgaver (tjekopgaver), men der er også den viste opgave 3, hvor eleverne selv skal finde eksempler, og her mener jeg, at den kortfattede forklaring i "teoriteksten" kan gøre det svært for nogle elever at forstå, og dermed også svært at finde eksempler blandt virksomheder, som de kun kender til i begrænset omfang.

Eksempler på opgaver fra iBogen (2)

TJEKOPGAVER ID

1. Hvilket forarbejde bør virksomheden foretage for at kunne træffe strategiske beslutninger?
2. Hvilke ord kan man bruge om virksomhedens eksistensberettigelse?
3. Hvilke fire punkter dækker en idé over?
4. Der findes to forskellige slags mål, hvilke?

Del af tjek opgave

3. På jagt efter vækst ID

Gå på jagt efter virksomheder, som har brugt intensivering – markedspenetrering, produktudvikling eller markedsudvikling – til at vokse sig større.

Gå sammen i en gruppe på 4 personer og find eksempler på virksomheder, der har forsøgt at opnå vækst via intensivering. Brug argumenterne fra Ansoffs vækstmatrix.

Herefter skal du individuelt bruge artikler til at finde yderligere eksempler på vækst via intensivering.

Eks. på mindre opgave

SPØRGSMÅL ID

1. Udarbejd en værdikædeanalyse for Montana.
2. Analyser virksomhedens kernekompetence.
3. Udarbejd en SWOT-opstilling for Montana.
4. Vurder Montanas generiske strategi.
5. Vurder Montanas vækststrategier.

Spørgsmål til case se bilag G3
For casematerialet

MINDRE OPGAVER ID

1. Behov ID

Beskriv hvilke behov nedenstående produkter tilfredsstillere. Argumenter for hvilke købekriterier, der kan ligge til grund for valget af mærker/produkter.

© René Mortensen

9. Vækststrategi for NovoNordisk ID

Novo Nordisk fremstiller fx medicinprodukter til sukkersygepatienter.

1. Analyser Novo Nordisk muligheder for vækst via markedsudvikling, set i forhold til i hvilke lande Novo Nordisk allerede er repræsenteret.
2. Argumenter for andre vækststrategier, der kunne være relevant for Novo Nordisk.

Kilde: Systime, 2010, ¶ Afsætning 1

Der findes rigtig mange opgaver i iBogen, men også en del opgaver, som kan virke meget svære for eleverne. Fx i opgave 9 kan eleverne først arbejde med vækststrategier, når de har fundet ud af noget om Novo. Her kunne jeg godt ønske, at der var flere simple "øveopgaver", frem for at eleverne skal for meget forskelligt på en gang. Afsætning er et nyt fag, som de ikke kender fra folkeskolen, og det vigtigt at få fagtermer på plads, hvilket jeg ikke mener, kan ske alene med ordforklaringerne ved brug af "mouseover" og teoridefinitioner.

Der lægges imidlertid fint op til at arbejde med kompetencer som vist i bilag A1. I de mindre opgaver og cases arbejdes der fx med databehandlings-, kommunikations- og modelleringskompetencen, når eleverne skal indsamle oplysninger og formidle disse ved hjælp af fagets modeller. Ligesom der også arbejdes med problemløsningskompetencen, når eleverne i de forskellige opgavetyper skal identificere, formulere og behandle afsætningsmæssige udfordringer.

I arbejdet med mange forskellige artikler og videoklip, og links til hjemmesider i opgaverne øves tankegangs- og ræsonnementskompetence, når eleverne skal finde relevante oplysninger for at kunne besvare en opgave.

Brugen af iBogen, eller når der i en opgave kræves aflevering eller præsentation på en bestemt måde træner redskabskompetencen, som handler om, at elever skal kunne udvælge og anvende it-værktøjer.

Den didaktiske funktion

Den didaktiske funktion er beskrevet i forhold til mine erfaringer med iBogen og min tilgang til undervisningen i faget.

Materialet findes inspirerende med de mange opgaver, men samtidig besværligt at arbejde med. Jeg har flere gange oplevet, at eleverne finder opgaveformuleringerne lidt svære, og at mange slet ikke arbejder med de til opgaven knyttede artikler. Et problem har været, at de ikke kunne finde dem, og det har vi så øvet. Men eleverne er slet ikke gearet til at læse lidt længere tekster, og jeg kan godt frygte lidt, at de vendes til, at alt skal være kortfattet jævnfør iBogen.

Der savnes også flere forholdsvis simple øve opgaver, så eleverne kan arbejde med et nyt stofområde uden først at skulle bruge lang tid på at sætte sig ind i en konkret virksomhed. Samtidig skal jeg for at kunne hjælpe dem have læst artiklerne, så der ligger meget forberedelsesarbejde i en del af de i iBogens mindre opgaver og i casene.

Jeg mener nemmere at kunne præsentere færre artikler, hvor de kan øve brugen af faget, for så efterhånden, som de får udvidet deres faglige horisont, at inddrage mere materiale.

Efterhånden er jeg blevet mere rutineret i at anvende iBogen, men når eleverne arbejder med cases, er det umuligt at gå rundt med PC med opgaven. Her har jeg valgt, at lave en udskrift, ligesom jeg gør med de forskellige artikler.

Når jeg planlægger forløb, og hvilke opgaver der skal indgå, er det besværligt at bevare overblikket over opgavernes indhold, for små opgaver kan godt rumme et stort søgningsarbejde, før eleverne kan svare på opgaven, og det gør, at de ofte ikke når så meget i klassen.

Desuden kræver brug af iBogen en meget grundig introduktion til eleverne, for det er i hvert fald for de årgange, der er kommet indtil nu, en noget anderledes måde at arbejde med faget på. Desuden skal jeg huske på, at det ikke kun fag og læremiddel der er nyt, men det, at de altid skal medbringe og anvende PC også er det.

6.7.1 Sammenfatning af læremiddelanalyse

Afsætning 1 lever helt op til læreplanens intentioner omkring formål fagligt indhold og didaktiske principper, men på sin egen måde, fordi der er tale om en iBog.

Den er anderledes i hele sin form. Siderne har ikke sidetal, men et side-id, og de er af variabel længde. Indholdsfortegnelsen kan foldes ud og ændrer dermed udseende undervejs, når der arbejdes i iBogen. Ordforklaringer findes i forbindelse med ord ("mouseover"), og der kan navigeres rundt ved at klikke på henvisninger eller ved at søge eller benytte side-id i søgefeltet. Indholdet er et hypertext materiale, og multimodalitet anvendes i vid udstrækning. Modeller kan downloades, og noter og opgavebesvarelser kan skrives i iBogen, hvor de hører til, så alt i forbindelse med iBogen samles et sted. Desuden er der mulighed for at tilføje en overstregnings- og en oplæsningsfunktion.

iBogen skal derfor anvendes på en anden måde, end hvis det var almindelige papirbøger med en lærebog og en opgavebog. Indholdsfortegnelsen kan virke uoverskuelig, og overblikket er der ikke altid, fordi der

kan gemme sig mange underpunkter under hvert hovedpunkt, og side-id hjælper ikke på samme måde som sidetal, der kan vise indholds rækkefølgen. Notefunktionens værdi falder, hvis man ikke ved, hvor man er, og ikke kan genfinde sine noter. Det at skrive noter kan også nemt blive at kopiere noter, hvilket ikke er helt det samme.

Indholdet har en ensartet struktur, som gentages og konsekvent følges, og inddelingen efter kernestofområder gør det nemt for underviser, som kan vælge områderækkefølge efter behag. Indholdsoversigten hjælper ligeledes læreren med forskellige materialer, der kan anvendes i undervisningsplanlægningen.

Indholdet er kortfattet, og det er gennem arbejdet med de mange opgaver og cases, at eleverne skal veksle mellem akkommodativ og assimilativ læring (Illeris, 2006) og opnå kompetencer, som kræves ifølge læreplanen. iBogen lægger fint op til dette, og gennem opgaveformuleringer arbejdes også på forskellige taksonomiske niveauer, men selv de mindre opgaver kræver ofte så megen informationssøgning, at det stofområde, der skal trænes, forsvinder lidt. Netop det at træne er vigtigt, fordi det faglige indhold i iBogen er meget kortfattet og uden særligt beskrivende eksempler. Der er simple øve opgaver, men der mangler mulighed for, at endnu flere kan vælges, så eleverne kan få ord og begreber indarbejdet i deres sprogbrug. De har ikke afsætning i folkeskolen, og skal derfor have et ordforråd og kende og forstå fagets begreber før de kan tale "afsætningsøkonomisk".

Til gengæld betyder iBogens form, at den altid er med, så eleverne mangler ikke bøger, når de skal arbejde med faget. (Hvis der altså er strøm på computeren og internettet virker.)

6.8 Empiri, læremiddelanalyse og teori

i Bogens "anderledeshed", som netop gør, at nogle tiltrækkes af den, og andre absolut ikke bryder sig om den, mener jeg i stor udstrækning kan forklares ved, at den går ind og skubber til måden at arbejde med et fag på. Både måden der læses lektier på, og måden at gå i skole på (Olsen, 2007). Det fungerer anderledes.

Der er ingen fysiske bøger, men et digitalt didaktisk læremiddel i computeren. En iBog med hypertextmateriale og brug af multimodalitet på en helt anden måde end i et papirlæremiddel. Samtidig fungerer iBogen anderledes. Sidetal mangler, siderne er af variabel længde, og indholdsfortegnelsen ændres undervej. Noget som gør, at mange elever oplever, at iBogen er uoverskuelig og ikke nem at finde rundt i. Et læremiddel er imidlertid "stedet" hvor eleverne er vant til at kunne hente hjælp (Olsen, 2007).

Det har dog vist sig, at elever ikke nødvendigvis søger i iBogen, men også udenfor iBogen. Det er nemt, når de "er på computeren". Det har også vist sig, at nogle elever nemmere kommer til at læse andet og mere ved at følge links i iBogen, når de læser lektier. Links, som både leder til steder i og udenfor iBogen. Det bliver en anderledes måde at læse lektier på, men der er måske også nødvendigt, for iBogens teori gennemgang er forholdsvis kortfattet.

iBogens rent faglige indhold findes at have for få uddybende eksempler. Et læremiddel bør være et samlet materiale, som kan støtte eleverne i deres arbejde med faget. Empirien viser fx, at en elev må læse det

faglige indhold flere gange for at kunne skrive egne noter, og andre taler om, at det er svært at læse på skærmen, men måske kan det skyldes materialets kompaktthed? Dette kan dog ikke påvises ved hjælp af den fundne empiri.

Jeg mener ikke, at det rent indholdsmæssige kvalificerer lærerprocesserne. Indholdet er meget kompakt, og der er forholdsvis få simple opgaver, som kan støtte eleverne i deres arbejde med faget.

Notefunktionen, der kan hjælpe eleverne i deres brug af iBogen, og som gør, at de kan samle alt et sted, er efter min mening heller ikke med til at kvalificere læreprocesserne. Det er for nemt at kopiere og tro, at så er der skrevet noter. Men omvendt har notefunktionen også vist sig at hjælpe elever med at få styr på noter og opgavebesvarelser. For nogle af eleverne opleves det positivt, at alt kan samles et sted, mens andre gemmer på anden vis.

Selvom iBogen ikke er en fysisk genstand, er dens formidling gennem computeren årsag til, at elevernes vaner må ændres, og de oplever det anderledes at læse lektier. De må fysisk gøre det på en anden måde end de er vant til. Dette fungerer godt for nogle, mens andre finder det besværligt.

Ydre faktorer (afsnit 3.3.1), som at iBogen kræver brug af fx PC og fungerer på en hjemmesides præmisser, opleves besværligt og så meget anderledes, at det kan blive lidt "ævt" med lektielæsning. iBogen skal håndteres på en anden måde (afsnit 3.2 og 3.7). For nogle elever bliver det mere spændende at læse lektier, og de er mere tilbøjelige til at få det gjort, men de siger, at det gøres mere overfladisk. Tilegnelsesprocessen (afsnit 3.3) påvirkes altså, men der kan ikke tales om en entydig facilitering.

Det, at der bliver læst lektier, kan alligevel tyde på, at iBogen er med til at kvalificere læreprocesserne i kraft af sin tilstedeværelse på computeren. Imidlertid betyder medieringen også, at der nemmere finder forstyrrelser sted, og at lektielæsning foregår mere overfladisk. Her påvirker ydre faktorer (afsnit 3.3.1), idet fx Facebook opdateringer eller skift af et musiknummer forstyrrer lektielæsningen.

Det er elevernes behov, som spiller ind jævnfør Maslow (afsnit 3.3.2). Unge skal hele tiden være opdaterede omkring, hvad der sker i deres omgangskreds og vise, at de er med. Både behovet for tilhørsforhold, agtelsesbehovet og sikkerhedsbehovet kan tænkes at være årsagen til afbrydelserne i lektielæsningen. Unge skal være til stede og være med, hvor de finder det relevant (afsnit 3.5) Relationer plejes og muligheden er kun et "klik" væk, når de sidder ved computeren. Forstyrrelse i lektielæsning udmønter sig ifølge Møgelgaard & Kristiansen (2013) i en overfladiskhed i forbindelse med læsningen, hvilket eleverne også selv er inde på.

Tilsyneladende er disse forstyrrelser mere udtalte, når der læses i en iBog. Det findes derfor, at medieringen ikke kvalificerer samspilsprocessen, og tilegnelsesprocessen (afsnit 3.3) påvirkes negativt på grund af indre hæmninger (afsnit 3.3.1). For elever, som ikke kan lide at læse på en skærm, betyder medieringen netop modstand og manglende motivation på grund af iBogen.

For nogle elever betyder medieringen via PC imidlertid en nemhed omkring arbejdet med faget, som fremmer motivationen til at læse lektier. Her faciliterer iBogen altså både samspils- og tilegnelsesproces. Der er også antydning af, at der læses andet og mere, og at iBogen derfor kan være med til at kvalificere læreprocesserne.

Desuden tvinger iBogen eleverne til at anvende computeren og må dermed kvalificere kompetenceudvikling (afsnit 3.4) omkring it anvendelse.

Indholdsmæssigt giver iBogens opgaver mulighed for kompetenceudvikling jævnfør læreplanens krav, men hvis eleverne har svært ved at orientere sig i iBogen og drukner i informationssøgning på nettet for i det hele taget at kunne arbejde med opgaverne, så kvalificerer iBogen ikke lærerprocesserne.

Dog er alle enige om, at det er en stor hjælp, at iBogen ikke vejer og fylder i tasken, og at den altid er med. En manglende bog hindrer derfor ikke lektielæsning eller brug af læremidlet i skolen. Så på denne måde faciliterer iBogen lærerprocesserne. Dette gør sig også gældende for nogle af iBogens funktioner. Ud fra empirien ses modellerne i Wordversioner at facilitere lærerprocesserne. Ordforklaringerne faciliterer og kvalificerer til dels, da de er nemme at anvende og hjælper eleven til at forstå og arbejde med faget. Søgefunktionen faciliterer i forbindelse med anvendelse af side-id, men side-id virker modsat i forbindelse med at finde rundt i iBogen.

I forbindelse med valg og brug af iBog i undervisningen, er det vigtigt at eleverne guides grundigt, når iBogen udleveres. De skal introduceres omkring opbygning og indhold, og der skal anvendes tid på at hjælpe dem tilrette med, hvordan de kan anvende den. Ikke mindst, omkring navigering i indholdsfortegnelsen, og i at noteskrivning ikke er lig med kopiering.

Oplevelsen med iBogen passer fint med Hansens udsagn(2007, s.39) om, at digitale læremidler redefinerer lærebogen, for det findes, at både formidlings-, lærings- og didaktiske funktion er ændret i forhold til et didaktisk papirlærebogsmiddel.

7.0 Konklusion

Analyserne af henholdsvis empirien og af læremidlet Afsætning 1 fra Systime tegner et broget billede, som peger i forskellige retninger i forbindelse med anvendelse af iBogen. En iBog betyder noget for elevernes læreprocesser, og dette projekt har forsøgt at nå et skridt i retningen af, hvad dette er. Jeg præsenterer nu hovedtendenserne, men som det gerne skulle fremstå gennem empirianalyserne, er der modsatrettede tendenser.

En ting er imidlertid helt sikker. **iBogens ikke-fysiske form faciliterer læreprocesserne.** Den fylder ikke i skoletasken, og den vejer ikke ekstra. Den er altid med (i hvert fald i skole), og den bliver ikke væk. Det samme kan siges om iBogens ordforklaringer (ved brug af "mouseover") og Wordmodellerne. Begge dele er noget, som hjælper eleverne, når de benytter iBogen.

Søgefunktionen faciliterer ved brug af side-id, og hjælper til dels til, at eleverne kan finde, det de søger, men her er der problemer. Indholdsfortegnelsen og iBogens hjemmeside layout faciliterer ikke elevernes læreprocesser. Side-id hjælper ikke til overblik, og det gør indholdsfortegnelsen heller ikke rigtig. Det kræver øvelse at finde rundt i iBogen, og alligevel mistes overblikket let. Altså kan iBogen svært kvalificere læreprocesserne.

Medieringen via en PC gør facilitering til "både og". Her hjælper det nogle elever, at alt foregår på PC, mens det for andre bare er besværligt. Desuden betyder medieringen også, at der kan tales om en kvalificering af læreprocesserne. I hvert fald for nogle elevers vedkommende. Der er elever, som nemmere får læst lektier, fordi det ikke opleves som lektier. Men for de, der oplever det som besværligt at skulle anvende computeren og som hellere vil have en almindelig papirbog, kan der ikke være tale om en kvalificering.

Notefunktionen faciliterer elever, der anvender denne, det er nemt at tage noter og samle alt iBogen. Men netop notefunktionen kan også være "farlig". Det er alt for let at kopiere fra iBogen, og med notefunktionen lige ved siden af, er det nemt at kopiere vigtige ord og begreber. Det gør sig selvfølgelig også gældende, hvis der skrives noter fra andre online kilder. Så det, at iBogen ligger elektronisk i computeren, er måske med til at noteskrivning bliver notekopiering. Hvis det er tilfældet, kvalificerer iBogen ikke læringen.

Så er jeg tilbage ved indholdsfortegnelsen, layoutet og det manglende sidetal. Når eleverne ikke kan finde rundt og mister overblikket, kan iBogen svært kvalificere læringen. Desuden formidles indholdet meget kortfattet, hvilke måske passer fint til det hjemmesidelignende layout, men ikke til et læremiddel, som skal støtte eleverne i deres læring. Der er for få uddybende eksempler på det faglige indhold. På trods af det store udvalg af mange forskellige opgaver mangler flere lettere øveopgaver, hvor eleverne kan træne det faglige, inden de kastes ud i større og mere omfattende opgaver. Dog må den lette tilgang til ordforklaringerne være med til at kvalificere læringen. Derimod tæller det, at mange elever ikke kan lide at læse på en skærm i modsat retning.

Derfor findes samlet set, at Afsætning 1 iBogen ikke kvalificerer læringen. Her vil jeg imidlertid understrege, at det faglige indhold, lever fint op til både faglige mål og fagligt indhold ifølge læreplanen, ligesom opgaverne lægger op til at træne forskellige kompetencer og til at arbejde på forskellige taksonomiske niveauer. Men der mangler eksemplificerende forklaringer og flere mindre opgaver, som kan hjælpe

eleverne med at få opbygget en faglig forståelse. Derimod hjælper iBogen med til at træne elevernes it kompetencer ved hele sin form og fremtrædelsesmåde.

iBogen Afsætning 1 ses derfor at facilitere elevernes læreprocesser i nogen grad, men iBogen kan ikke siges at kvalificere læreprocesserne.

8.0 Perspektivering

Med mit nuværende kendskab til iBogen vil jeg fremadrettet være meget opmærksom på at fagets teorier konkretiseres ved hjælp af eksempler. Her kan jeg hjælpe eleverne. Desuden er vi allerede i gang med at øve, at de kan finde rundt i iBogen. Jeg opgiver ikke altid side-id mere, men ofte både afsnitsnummer, hvad afsnittet hedder og eventuelt side-id lidt senere. Desuden gives der tid til, at eleverne kan forsøge at finde rundt i iBogen.

At iBogen opfattes som en hjemmeside betyder også noget med hensyn til læsningen, og her forestiller jeg mig at arbejde mere sammen med dansklæreren. Måske dansklæreren har nogle "redskaber", så vi kan hjælpe eleverne?

Det er smart og moderne med en iBog, men mange af eleverne ville hellere læse i en papirbog. Dog er iBogen nok kommet for at blive. I sidste måned blev forlaget Systime tildelt it-forums it-pris med begrundelsen: "Systime har med stor succes taget den lange rejse fra at være et traditionelt forlag og ind i den digitale verden. Det er på den baggrund, at Systime nu bliver hædret med årets it-pris" (Jørgensen, 2013, ¶Systime Lab).

Jeg vil dog ikke anvende iBogen til mit kommende 1.årshold, netop på grund af mine erfaringer gennem dette projekt. Der var rigtig mange elever, som selvom de kunne se noget smart ved iBogen, alligevel hellere have en rigtig bog. Dette skyldes måske netop, at iBogen i nogen grad faciliterer, men ikke kvalificerer læreprocesserne.

Litteraturliste:

Andersen, I. (2008). *Den skinbarlige virkelighed: vidensproduktion indenfor samfundsvidenskaberne*. (4.udg)Frederiksberg: Samfundslitteratur.

Bak, L., Madsen, A.S., Henrichsen, B. & Troldborg, S. (2012). *Danskernes kulturvaner*. Viborg: Kulturministeriet.

Bay Nielsen, S. (2011, 27. juni). *iBogen: Gymnasierne er bogfrie i 2015*. *BogMarkedet 13/2011*. Lokaliseret 7.december 2012 på:

<http://www.bogmarkedet.dk/arkiv/ibogen-gymnasierne-er-bogfrie-i-2015>

Bregendahl, M., Haase, M., Halberg Madsen, J., Mortensen, R. Østergaard , B. (red)(2010). *Afsætning 1*. <http://afs1.systime.dk/> senest besøgt d. 28.maj 2013

Bregendahl, M., Haase, M., Mortensen, R. Østergaard , B. (red) (2011). *Afsætning 2*. <http://afs2.systime.dk/> senest besøgt d. 28.maj 2013

Brinkmann, S. (2010.) *Etik I en kvalitativ verden*, Brinkmann, S. & Tanggaard, L (Red.): *Kvalitative metoder: en grundbog* (s. 429-445).(1.udgave): ViborgHans Reitzels Forlag.

Bundsgaard, J. (2008). Søgning er læsning. *Viden om læsning, april(3)*, 5-11.

Christensen, H., L & Mikkelsen, P. H. (2011). iBogen om iBog. <http://ibog.systime.dk/> senest besøgt d. 27.maj 2013

Clausen, S.K., Jacobsen, M. K. (2008). *Fra Læringspotentialer i social software, Et bud på heuristisk evaluering (Bilag E)*, Aalborg: Cand. It Multimedier, Aalborg Universitet. Masterprojekt Lokaliseret d. 3.februar2013 på:
<http://laeremiddel.dk/evalueringsvaerktojer/guideline-til-digitale-miljoer/>

Dahler-Larsen, P. (2008). *At fremstille kvalitative data*. Odense: Syddansk Universitetsforlag.(2.udg) 4. Kap.

Denzin, N. K. (1989). *The Research act. A theoretical Introduction to Sociological Methods*. (Third Edition) New Jersey: Prentice-Hall, Inc. (10. kap)

Dreyfus, H. & Dreyfus, S. (2012). Fem stadier af færdighedstilegnelse: fra nybegynder til ekspert. I: Illeris, K.(red)*49 tekster om læring*. (s.423-436)Frederiksberg: Samfundslitteratur.

EMU Danmarks undervisningsportal (2013, 24.april) *3.runde: skoler*. Lokaliseret 9.maj 2013 på:
<http://www.emu.dk/gym/tvaers/it/3runde.html>

Hansen, J. J. (2007). Digitale didaktiske læremidler:bidrag til en læremiddeltypologi.I: Olsen, F. B.(red), *Læremidler i didaktisk sammenhæng: En antologi* (s. 25-41). Odense: Institut for Filosofi, Pædagogik og Religionsstudier.

Hansen J.J. (2009). Læremiddelvurdering i skolen: fire evalueringsmodeller. *Unge Pædagoger*, nr.3, 19 sider. Lokaliseret d. 20. maj 2013 på:
<http://www.folkeskolen.dk/soeg?q=!%C3%A6remiddelvurdering+i+skolen>

Hansen, J. J.(2011). *Læremiddellandskabet, Fra læremiddel til undervisning*. København: Akademisk Forlag.

Halhier, B. (2008). *Fokusgrupper* (2.udg) Frederiksberg: Samfundslitteratur.

Hein, H.H. (2009). *Motivation: Motivationsteori og praktisk anvendelse*.(3.udg). Viborg: Hans Reitzels Forlag.

Hermansen, M. (2005). *Læringens univers*(5.udg). Århus: Klim.

Illeris, K. (2006). *Læring*. Frederiksberg: Roskilde Universitetsforlag (2.udg.)

- Illeris, K. (2007). Læringens elementer: hvordan hænger det hele sammen? I: Illeris, K. (red.) *Læringsteorier: 6 aktuelle forståelser* (s.11-37). Frederiksberg: Roskilde Universitetsforlag.
- Illeris, K. (2012). *Kompetence: Hvad-Hvorfor-Hvordan?*. Frederiksberg: Samfundslitteratur.
- Illeris, K (2013). *Transformativ læring og identitet*. Frederiksberg: Samfundslitteratur.
- Illum Hansen, T. (u.å). *Evaluering af digitale læremidler* [Artikel] Lokaliseret d.3.februar 2013 på:
<http://laeremiddel.dk/evalueringsvaerktojer/guideline-til-digitale-miljoer/>
- IP Guide (u.å.). Ordliste *Hypertekst* Lokaliseret d. 2. februar 2013 på:
www.ipguide.dk/ordliste/?ord=hypertext
- Jarvis, P. (2005) Towards a philosophy of human learning:an existentialistperspective. I: Jarvis, P. & Parker, S.,*Human learning: an holistic approach*(s.1-15).New York: Routledge
- Jarvis, P. (2007). At blive en person i samfundet: hvordan bliver man sig selv? I: Illeris, K. (red.)*Læringsteorier: 6 aktuelle forståelser*(s.39-59.) Frederiksberg: Roskilde Universitetsforlag.
- Jarvis, P. (2009). *Learning to be a person in society*. New York : Routledge. (s. 1-31)
- Jarvis, P.(2012). Ikke-læring. I: Illeris, K.(red)*49 tekster om læring*. (s.595-603)Frederiksberg: Samfundslitteratur.
- Jenrich, L. Jepsen, K.,Schmalz, P.& Aarosin, L.(2010). *Afsætning: Niveau A: Bind 1*(2.udg). København: Gads Forlag
- Kirschner, P., Strijbos, J., Kreijns, K. & Jelle Beers, P.(2004). Designing Electronic Collaborative Learning Environments, *EducationalTechnology Research and Development*, Vol. 52, 47-66

Knudsen, S. V. (red), Graf, S., Hansen, J.J., Illum Hansen, T., Haugen, L.I., Honvedt, M., Insulander, E., ...Wikman, T. (2011). *Internasjonal forskning på læremidler: en kunnskapsstatus*. Norge. Høgskolen i Vestfold.

Kvale, S & Brinkmann, S (2009). *Interview: Introduktion til et håndværk* (2udg.) København: Hans Reitzels Forlag.

Lassen, J. (2011, 15.april). *dcom*. Lokaliseret 28. marts 2013 på:

<http://dcum.dk/undervisningsmiljoe/papirloes-undervisning-i-gymnasiet>

Learning Object Review Instrument (pdf)

Skema over LORI-parametre. Lokaliseret d. 3.februar 2013 på:

<http://laeremiddel.dk/evalueringsvaerktojer/guideline-til-digitale-miljoer/>

Mangen, A. (2008). Hypertext fiction reading: haptics and immersion. *Journal of Research in Reading*, 31(4), 404-419

Mangen, A. (2011). Multimodale tekster og multisensorisk lesning: Fenomenologiske og nevrovitenskapelige perspektiver på lesning i ulike grensesnitt. I: Smidt, J., Tønnessen, E.S., Aamotsbakken (red.) *Tekst og tegn* (s. 63-79) Oslo: Tapir Akademisk Forlag.

Mangen A. & Kristiansen, M. (2013) Tekstlesning på skjerm: Noen implikasjoner av et digitalt grensesnitt for lesning og forståelse. *Norsk pedagogisk tidsskrift*, (1), 52-62

Mathison, S. (1988). Why triangulate? *Educational Researcher*, 17(2) 13-17

Ministeriet for børn og undervisning. (u.å.). *Afsætning A: Vejledning*. Lokaliserer d. 9. Maj 2013 på:

<http://www.uvm.dk/Uddannelser-og-dagtilbud/Gymnasiale-uddannelser/Studieretninger-og-fag/Fag-paa-hhx/Afsaetning-hhx>

Ministeriet for børn og undervisning. (u.å.). *Afsætning A: Læreplan*. Lokaliserer d. 9. Maj 2013 på:

<http://www.uvm.dk/Uddannelser-og-dagtilbud/Gymnasiale-uddannelser/Studieretninger-og-fag/Fag-paa-hhx/Afsaetning-hhx>

Ministeriet for børn og undervisning. (u.å.). *hhx-bekendtgørelsen*: Lokaliseret d. 9.maj på:

<http://www.uvm.dk/Uddannelser-og-dagtilbud/Gymnasiale-uddannelser/Love-og-regler-for-gymnasiale-uddannelser/Uddannelsesbekendtgørelser-for-de-gymnasiale-uddannelser>

Ministeriet for børn og undervisning. (u.å.). *Gymnasireformen: aftale om en reform af gymnasiale uddannelser*. Lokaliseret d. 7.december 2012 på:

<http://www.uvm.dk/Uddannelser-og-dagtilbud/Gymnasiale-uddannelser/Styring-og-politik/Politiske-oplaeg-og-aftaler-for-de-gymnasiale-uddannelser/Gymnasireformen>

Ministeriet for børn og undervisning. (u.å.). *It anvendelse i de gymnasiale uddannelser*. Lokaliseret d. 9.Maj på:

<http://www.uvm.dk/Uddannelser-og-dagtilbud/Gymnasiale-uddannelser/I-fokus-paa-omraadet-gymnasiale-uddannelser/It-anvendelse-i-de-gymnasiale-uddannelser>

Munkberg, B. & Flach, H. (2011). *Virtuel peer learning Design*. MIL, Aalborg Universitet, Aarhus Universitet, DPU, CBS, RUC & iT-vest. 1.års projekt

Nonaka I.& Konno, N. (1998). The concept of 'Ba': building a foundation for Knowledge Creation'. *California Management Review* , 40, (3), 40–54.

Olsen, F.B. (2007). Lærebogen: en strukturerende ressource eller en spændetrøje. I: Olsen, F. B.(red), *Læremidler i didaktisk sammenhæng: En antologi* (s. 43-58). Odense: Institut for Filosofi, Pædagogik og Religionsstudier

Prensky, M. (2001). Digital Natives, Digital Immigrants. *On the Horizon*, 9(5), s.1-6

Rosen, L. D. (2010). *Rewired: Understanding the i-generation and the way they learn*. NY: PalgraveMacmillan

Schultz Hansen, S. (2011). *Årgang 2012: Socialliv og samvær i en tid med nye medier*. København: Informations Forlag

Tofteng, D. & Husted, M. (2012) Etik og normativitet. Duus, G. & Husted, M. & Kildedal, K. & Laursen, E. & Tofteng, D (red.), *Aktionsforskning: en grundbog* (s.129-144). København: Samfundslitteratur.

Verbeek, P. Oversat af Crease, R.P. (2005). *What Things Do: Philosophical reflections on technology, agency, and design*. USA: The Pennsylvania State University Press

Wijas-Jensen, J. (2012). *It-anvendelse i befolkningen:2012*. København: Danmarks Statistik

Winther Bech, C., Dalsgaard, C., Degn, H., Gregersen, C. & Mathiasen H. (red.) (2012). *Hovedrapport 2012: Undervisningsorganisering-former og –medier-på lang og på tværs af fag og gymnasiale uddannelser*. Aarhus Universitet: Center for Undervisningsudvikling og Digitale Medier.

Ziehe, T. (2004). *Øer af intensitet i et hav af rutine*. Viborg: Forlaget politisk revy. (s. 101-124)

Ziehe, T. (2007). "Normale læringsproblemer" i ungdommen: på baggrund af kulturelle overbevisninger. I: Illeris, K. (red.) *Læringsteorier: 6 aktuelle forståelser* (s.135-157). Frederiksberg: Roskilde Universitetsforlag.

Jørgensen, K (2013, 19.apri). Lokaliseret d. 30.maj 2013 på:

http://lab.systime.dk/kjo/2013/04/19/systime-vinder-arets-it-pris-2013/?utm_medium=email&utm_campaign=Er+du+klar+p+lidt+ny+kulturforstelse&utm_content=Er+du+klar+p+lidt+ny+kulturforstelse+CID_c832c1213f72e6378c4f362a964e7ee6&utm_source=Campaign%20Monitor%20nyhedsbrevssystem&utm_term=Ls%20mere