
   

 

Studienævn IT og Læring 
A. C. Meyersvænget 15 
DK 2450 København SV 

 
 

STANDARD FORSIDE 
TIL 

EKSAMENSOPGAVER 
 
Fortrolig  Ikke fortrolig   
 
Prøvens form  
(sæt kryds) 

Projekt 
 

 

Synopsis Portfolio Speciale 
 

          X 

Skriftlig 
hjemmeopgave 
 
 

 
Uddannelsens navn 
 

IT, Læring og Organisatorisk Omstilling 

Semester 10. semester 
Prøvens navn/modul (i 
studieordningen) 

Kandidatspeciale 

Gruppenummer Studienummer Underskrift 
Navn   
Mette Pedersen 

 
20141517 

 

Navn   
Isabella Maria Czarny 

 
20141603 

 

Navn    
 

 

Navn    
 

 

Navn    
 

 

Navn    
 

 

Afleveringsdato 11.11.2016 
Projekttitel/Synopsistitel/Speciale-
titel 

En digital læringsplatform til børn i NIC- og U-lande: 
-en ny løsning på et gammelt problem 

I henhold til studieordningen må 
opgaven i alt maks. fylde antal tegn 

252.000 

Den afleverede opgave fylder (antal 
tegn med mellemrum i den afleverede 
opgave) (indholdsfortegnelse, 
litteraturliste og bilag medregnes 
ikke) 

210.458 

Vejleder (projekt/synopsis/speciale) Eva Brooks 
�:���P�l�À�]�������l�Œ�
�(�š���Œ���Z���Œ�u�����U�����š�������š�š�������Œ���u�]�š�l�À�}�Œ���•���}�Œ�]�P�]�v���o�������Œ�����i�����U���}�P�����š���i���P�l�À�]�����o���v�������Œ�����v�•�À���Œ�o�]�P�¦���(�}�Œ��
indholdet. Alle anvendte referencer er tydeligt anført. Jeg/vi er informeret om, at plagiering ikke er lovligt og 
medfører sanktioner. Regler om disciplinære foranstaltninger over for studerende ved Aalborg Universitet 
(plagiatregler): http://www.plagiat.aau.dk/regler/ 
 
 

X 

http://www.plagiat.aau.dk/regler/


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 
 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

ABSTRACT 
According to the Global Partnership for Education and UNESCO there were 121 million 

children in 2015 worldwide who never started school or dropped out prematurely. The 

number of children receiving primary education has stagnated after several decades of 

growth. This thesis, �òA digital learning platform for children the NIC and developing 

countries �� A new solution to an old problem�ó, is primarily a design project and seeks to 

explore the possibility of teaching children in newly industrialized and developing 

countries using a digital learning platform on a mobile device through an iterative 

design based research process. The research question that has guided the project 

process focuses on how a digital platform for learning can be designed to expand the 

reach of primary school education for children in the ages of 6 to 11 years who are 

outside of the school systems in newly industrialized and developing countries. 

The overall methodology used, was Design Based Research, which means that the thesis 

goes through several iterations with the goal of reaching a properly tested conceptual 

design. This was done through repeating phases of design involving relevant theories 

and domain specific research, which could be tested through user tests. The thesis goes 

through two iterations and initiates a third. An eclectic approach to theory was used as 

our way of perceiving theories as not being in competition with nor excluding each 

other but working side by side as equals.  

In the first iteration , the initial idea was explored by gathering information through 

desk research on the specific domain and two learning theoretical approaches namely 

social and radical constructivism. The purpose of the first iteration was to establish if 

and how the idea was viable. 

In the second iteration a redesign was made based on the analysis of the previous 

iteration. Here, theories about learning styles, multiple intelligences, self paced learning, 

self determination theory and minimally invasive design were added. The design was 

evaluated through an empirical approach by applying a focus group interview with 

experts in the field.  

The third iteration was considered as the beginning of the prototype design process and 

the results of the focus group led to the inclusion of theories about Game Based 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 
 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

Learning, Adaptive Learning, Zone of Proximal Development and collaboration. 

Furthermore, When it comes to the design of a platform in particular focusing on 

intuitiveness and usefulness, theories on User Experience, User Experience Honeycomb 

and Mobile User Experience were applied.  

Based on the findings in the three iterations, it became evident that the target group 

have some very specific needs that influenced the design process further. A major 

challenge was to design for a user group who might have very little knowledge of using 

mobile devices and has no or poor literary skills.  


 

En digital læringsplatform til børn i 
NIC- og U-lande  

-  En ny løsning på et gammelt problem  

 

 

 

 

 

 

 
Et speciale af  

Isabella Maria Czarny og Mette Pedersen  

2016 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 1 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

INDHOLDSFORTEGNELSE 
Forord ............................................................................................................................................................................. 5 

1. Introduktion  ............................................................................................................................................................ 6 

1.1 Problemfelt ....................................................................................................................................................... 6 

1.2 Motivation ......................................................................................................................................................... 8 

1.3 Problemformulering ..................................................................................................................................... 9 

1.3.1 Underspørgsmål ..................................................................................................................................... 9 

1.4 Målgruppe ....................................................................................................................................................... 10 

1.5 Forbehold og etik ......................................................................................................................................... 10 

1.6 Afgrænsning ................................................................................................................................................... 11 

1.7 Begrebsafklaring .......................................................................................................................................... 12 

1.8 Læsevejledning ............................................................................................................................................. 13 

2. Videnskabsteoretisk retning ........................................................................................................................... 14 

2.1 Hermeneutik .................................................................................................................................................. 14 

2.1.1 Forforståelser og situationer .......................................................................................................... 15 

2.2 Postfænomenologi ....................................................................................................................................... 16 

2.3 Egne forforståelser ...................................................................................................................................... 17 

3.0 Metodologi ........................................................................................................................................................... 19 

3.1 Design Based Research .............................................................................................................................. 19 

3.1.1 Design Based Research i specialeprojektet ............................................................................... 20 

3.1.2 Den iterative model ............................................................................................................................ 21 

4. Eklektisk teori tilgang ........................................................................................................................................ 23 

5. Første iteration ..................................................................................................................................................... 25 

5.1 Metode tilknyttet første iteration .......................................................................................................... 25 

5.1.2 Dataindsamlingsmetoder: Desk research .................................................................................. 25 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 2 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

5.1.2 Analysemetode ..................................................................................................................................... 26 

5.2 Teori tilknyttet første iteration  .............................................................................................................. 28 

5.2.1 Læringsteori .......................................................................................................................................... 29 

5.2.2 Social konstruktivisme ...................................................................................................................... 30 

5.2.2.1 Kritik af Socialkonstruktivisme .................................................................................................. 31 

5.2.3 Radikal konstruktivisme ................................................................................................................... 31 

5.1 Første fase: Idé .............................................................................................................................................. 34 

5.1.1 Virksomheden Naranya ..................................................................................................................... 34 

5.1.2 De første tanker og idéer .................................................................................................................. 35 

5.2 Anden fase: Afprøvning ............................................................................................................................. 37 

5.2.1 Internetbrugere og udbredelse af internettet i NIC og U-lande ........................................ 37 

5.2.2 Udbredelse af mobiltelefoner og smartphones på verdensplan ....................................... 38 

5.2.3 Børns rettigheder til uddannelse................................................................................................... 38 

5.2.4 Børn og teknologi - Hole in the wall ............................................................................................. 39 

5.2.5 Situationen i Mexico ........................................................................................................................... 40 

5.2.6 Tiltag på verdensplan......................................................................................................................... 42 

5.3 Tredje fase: PACT analyse ......................................................................................................................... 47 

5.3.1 Mennesker .............................................................................................................................................. 47 

5.3.2 Aktivitet ................................................................................................................................................... 48 

5.3.3 Kontekst .................................................................................................................................................. 49 

5.3.4 Teknologi ................................................................................................................................................ 50 

5.4 Fjerde fase: Evaluering .............................................................................................................................. 51 

6. Anden iteration .................................................................................................................................................... 53 

6.1 Metode tilknyttet anden iteration ......................................................................................................... 53 

6.1.1 Forestillet læringsvej ......................................................................................................................... 53 

6.1.2 Brugertest ............................................................................................................................................... 55 

6.1.3 Analyse af resultater af brugertest ............................................................................................... 56 

6.2 Teorier tilknyttet anden iteration ......................................................................................................... 57 

6.2.1 Læringsstile............................................................................................................................................ 57 

6.2.2 Multiple intelligences ......................................................................................................................... 59 

6.2.3 Self determination theory ................................................................................................................ 61 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 3 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

6.2.4 Self-Paced Learning ............................................................................................................................ 62 

6.1.5 Minimally Invasive Education......................................................................................................... 64 

6.3 Første fase: Redesign og nye opdagelser ............................................................................................ 66 

6.3.1 Skift af læringsteoretisk tilgang ..................................................................................................... 66 

6.3.2 Argumentation for differentieret undervisning via applikationen .................................. 66 

6.3.3 Re-designet ............................................................................................................................................ 68 

6.3 Anden fase: Afprøvning - fokusgruppe ................................................................................................ 70 

6.3.1 Valg af empiriindsamlingsmetode og rekruttering af deltagere ....................................... 70 

6.3.2 Forberedelse til fokusgruppe .......................................................................................................... 72 

6.3.3 Brugertest: Fokusgruppeinterview .............................................................................................. 76 

6.4 Tredje fase: Analyse af resultater fra fokusgruppe ......................................................................... 78 

�x�ä�v�ä�s���	�Þ�”�•�–�‡���•�’�Þ�”�‰�•�•�¤�Ž�ã���ò�Š�˜�ƒ�†���–�§�•�•�‡�”�������‘�•���•�‘�•�…�‡�’�–�‡�–�á���•�¤�”�������Š�Þ�”�‡�”���†�‡�–�–�‡���•�…�‡�•�ƒ�”�‹�‡�ë�ó ........... 78 

�x�ä�v�ä�t�����•�†�‡�–���•�’�Þ�”�‰�•�•�¤�Ž�ã���ò�Š�˜�ƒ�†���–�”�‘�”�������‡�”���˜�‹�‰�–�‹�‰�•�–���ˆ�‘�”�á���ƒ�–���•�ƒ�•���•�‘�•���„�ƒ�”�•���•�ƒ�•���Ž�§�”�‡�ë�ó ................. 80 

�x�ä�v�ä�u�� ���”�‡�†�Œ�‡�� �•�’�Þ�”�‰�•�•�¤�Ž�ã�� �ò�Š�˜�‹�Ž�•�‡�•�� �‹�•�†�ˆ�Ž�›�†�‡�Ž�•�‡�� �•�‡�•�‡�”�� ���á�� �ƒ�–�� �†�‡�–�� �•�ƒ�•�� �Š�ƒ�˜�‡�� �’�¤�� �„�ƒ�”�•�‡�–�•��
�‹�•�†�‹�˜�‹�†�—�‡�Ž�Ž�‡���Ž�§�”�‹�•�‰�á���Š�˜�‹�•���†�‡�”���‡�”���ƒ�•�†�”�‡���„�Þ�”�•���–�‹�Ž���•�–�‡�†�‡�ë�ó..................................................................... 81 

�x�ä�v�ä�v���	�Œ�‡�”�†�‡���•�’�Þ�”�‰�•�•�¤�Ž�ã���ò�Š�‡�Ž�–���’�”�ƒ�•�–�‹�•�•�á���Š�˜�‘�”�†�ƒ�•���ˆ�‘�”�‡�•�–�‹�Ž�Ž�‡�”�������Œ�‡�”�á���ƒ�–���•�ƒ�•���‘�’�”�‡�–�–�‡�”���‡�•���„�”�—�‰�‡�”�á��
�Š�˜�‹�•���•�ƒ�•���‹�•�•�‡���•�ƒ�•���Ž�§�•�‡���‡�Ž�Ž�‡�”���•�•�”�‹�˜�‡�ë�ó ..................................................................................................... 82 

�x�ä�v�ä�w���	�‡�•�–�‡���•�’�Þ�”�‰�•�•�¤�Ž�ã���ò�Š�˜�ƒ�†���•�‡�†���†�‡���ƒ�•�†�”�‡���•�Þ�•�•�‡�•�†�‡�ë�����˜�‘�”�†�ƒ�•���•�•�‹�ˆ�–�‡�”���•�ƒ�•���•�‡�Ž�Ž�‡�•���ˆ�Ž�‡�”�‡��
�’�”�‘�ˆ�‹�Ž�‡�”���’�¤���†�‡�•���•�ƒ�•�•�‡���‡�•�Š�‡�†�ë�ó ................................................................................................................ 83 

�x�ä�v�ä�x�� ���Œ�‡�–�–�‡�� �•�’�Þ�”�‰�•�•�¤�Ž�ã�� �ò�Š�˜�‘�”�� �•�–�‘�”�� �‡�•�� �†�‡�Ž�� �ƒ�ˆ�� �ƒ�’�’�ï�‡�•�� �–�§�•�•�‡�”�� ���� �•�ƒ�•�� �˜�§�”�‡�� �–�‹�Ž�‰�§�•�‰�‡�Ž�‹�‰�� �—�†�‡�•��
�•�‡�–�˜�§�”�•�ë�ó ........................................................................................................................................................... 84 

6.4.7 Andre ........................................................................................................................................................ 85 

6.5 Fjerde fase: Evaluering .............................................................................................................................. 89 

7. Tredje iteration .................................................................................................................................................... 92 

7.1 Metode tilknyttet tredje iteration .......................................................................................................... 92 

7.1.1 User Experience og User Experience Honeycomb .................................................................. 92 

7.1.2 Mobile UX Design ................................................................................................................................. 95 

7.2 Teorier tilknyttet tredje iteration  .......................................................................................................... 97 

7.2.1 Game Based Learning ......................................................................................................................... 97 

7.2.2 Adaptive Learning ............................................................................................................................... 99 

7.2.3 Vygotsky og Zonen for Nærmeste Udvikling ......................................................................... 101 

7.2.4 Kollaborativ læring .......................................................................................................................... 103 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 4 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

7.3 Første fase: Redesign ............................................................................................................................... 104 

7.3.1 Ikke-funktionelle krav .................................................................................................................... 104 

7.3.2 Funktionelle krav .............................................................................................................................. 105 

8. Konklusion .......................................................................................................................................................... 107 

9. Perspektivering ................................................................................................................................................. 110 

Referenceliste ......................................................................................................................................................... 111 

Bøger ................................................................................................................................................................ 111 

Artikler  ............................................................................................................................................................. 113 

Web referencer ............................................................................................................................................. 114 

Bilag ............................................................................................................................................................................ 119 

Bilag 1 �� Naranya Case ................................................................................................................................... 119 

Bilag 2 �� Udsnit af afslagsmail�•���ˆ�”�ƒ�����
���ï�‡�” ............................................................................................ 119 

Bilag 3 �� Invitation til deltagelse i fokusgruppe ................................................................................... 119 

Bilag 4 �� Meningskondensering af fokusgruppeinterview .............................................................. 119 

  


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 5 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

FORORD 
Dette speciale er afslutningen på en lang rejse både læringsmæssigt, fysisk og personligt for 

begge forfattere. Specialet bærer præg af, at vi begge altid leder efter nye idéer og måder at løse 

problemer på. Ofte ender disse idéer i hypotetiske diskussioner, der handler om, hvordan man 

rent praktisk kan føre dem ud i livet. Specialet her startede som en sådan idé og hypotetisk 

diskussion, som blev født af lige dele visioner om at gøre verden til et bedre sted 

og revolutionere, hvordan ordet skole skal defineres for at være gældende.  

 

Da vi startede på projektet opholdt vi os i Mexico, dette ophold var en væsentlig del af den 

erkendelsesproces der førte til mere åbne sind overfor, hvad det er muligt at ændre og hvordan 

man kan bruge teknologien til dette.  

Det har været lærerigt og inspirerende at befinde sig i et land, hvor I-landenes bidrag er så 

forholdsvis nye, at de stadig kan formes anderledes end man har gjort i disse lande, hvor tingene 

er så indgroede, at de kan synes at være næsten umulige at ændre, som eksempelvis 

uddannelsessystemerne. I Mexico føles mulighederne for at være med til at skabe fremtiden 

åbne, fordi de teknologiske fremskridt er så store og samfundet ikke er så fasttømret, som vi 

oplever det i Vesten. Derfor kan man nå at rive korthuset ned og forsøge at bygge det på en ny 

og bedre måde. 

 

Da idéen på denne måde ligger os meget nært, vil man som læser også opleve, at vi er meget 

nærværende i teksten. Dette er et bevidst valg, da vi ikke har ønsket at distancere os fra det 

skrevne, ved at blive for formelle omkring projektet. 

 

God læselyst! 

  


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 6 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

1. INTRODUKTION 
Dette projekt vil undersøge, hvilke kriterier og tiltag der skal være til stede og foretages, for at 

udvikle et koncept for en virtuel undervisningsplatform, der kan benyttes, som alternativ til 

grundskolen for børn i udviklings- og NIC-lande (Newly Industrialized Country). Projektet tager 

udgangspunkt i og eksemplificerer ud fra NIC-landet Mexico og dettes samfundsstrukturer og 

normer, men projektet har til hensigt at foretage en foranalyse på et internationalt 

generaliserbart koncept for uddannelse via en virtuel undervisningsplatform. I dette kapitel 

beskrives problemfeltet og forfatternes motivation for projektet med henblik på at belyse 

hvilke oplevelser, tanker og oplysninger der har ledt til projektets problemformulering. 

1.1 Problemfelt 

Ifølge Global Partnership for Education og UNESCO var der i 2015 på verdensplan 121 millioner 

børn, der aldrig begyndte i skole eller droppede ud før tid (Web 1 & Web 2). Antallet af børn 

der får en grundskoleuddannelse er efter flere årtiers fremgang stagneret. Årsagerne til den 

manglende skolegang kan være mange, blandt dem er fattigdom, handicap, dårligt helbred, 

kulturelle faktorer, børnearbejde, konflikt-tilstande i landet og migration. Problemet er forsøgt 

afhjulpet af, og står højt på, flere nødhjælpsorganisationers som UNICEF og Red Barnets 

prioritetslister (Web 3, Web 19 & Web 4). Global Partnership for Education skriver, at det er 

blevet sværere at nå de børn, man endnu ikke har kunnet nå med eksisterende tiltag (Web 1) 

og at det at uddanne børn ikke altid er så simpelt som at bygge skoler eller distribuere bøger. 

Dette udsagn understøttes af et factsheet fra UNESCO:  

 

�ò���‡���…�ƒ�•���•�‘���Ž�‘�•�‰�‡�”���‘�•�Ž�›���”�‡�Ž�›���‘�•���î�„�—�•�‹�•�‡�•�•���ƒ�•���—�•�—�ƒ�Ž�ï���•�–�”�ƒ�–�‡�‰�‹�‡�•���„�ƒ�•ed on more teachers, more 

classrooms and more textbooks. Targeted interventions are needed to reach the most 

marginaliz�‡�†���…�Š�‹�Ž�†�”�‡�•���ƒ�•�†���›�‘�—�–�Š���™�Š�‘���ƒ�”�‡���‘�—�–���‘�ˆ���•�…�Š�‘�‘�Ž���–�‘�†�ƒ�›�ó�� 

(UNESCO, 2015) 
 

At få marginaliserede børn i skole kræver ofte yderligere udgifter som ikke er regnet med i 

mange landes uddannelsesplaner. 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 7 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

Konsekvensen af den manglende skolegang er blandt andet analfabetisme, som ifølge 

mapsofworld.com og The World Bank er et stort problem på verdensplan (Web 5 & Web 6). Der 

er mange konsekvenser ved analfabetisme og det har en indvirkning på både enkelte individer 

og samfundet. For de enkelte individer har det indflydelse og betydning for dagligdagen, og 

deres fremtid sættes på spil, da deres evne til at bearbejde og forstå vigtig information kan være 

begrænset. Arbejdsløsheden blandt personer med lidt eller ingen skolegang er 2-4 gange højere 

end blandt personer med længerevarende skolegang. Der forekommer også flere 

arbejdsrelaterede skader i den førstnævnte gruppe.  Adgangen til livslang læring og 

professionel udvikling er væsentlig reduceret og der er sandsynlighed for at analfabetisme 

videreføres til de yngre generationer (Web 7). 

 

Dette har også en betydelig effekt på samfundet. Analfabetisme er en af de største hindringer, 

når det kommer til et lands udvikling og økonomiske vækst. Da vi lever i en verden, hvor 

læsefærdigheder og uddannelse er afgørende for at være konkurrencedygtige, efterlades høje 

stillinger tomme, da der mangler personer med kompetencerne til at varetage disse (Web 7).  

Som et eksempel på ovenstående kan man tage et land som Nicaragua. Det har været underlagt 

diktatur frem til 1979 og befolkningen har på nuværende tidspunkt kun en gennemsnitlig 

skolegang på 4,6 år. Dette kan blandt andet ses ved at kun 40% afslutter 6.klasse samt en 

analfabetismerate på 30,3% (Web 8, Web 9 & Web 10). Tal viser at omkring 400.000 børn 

befinder sig uden for systemet, hvilket betyder, at de ikke omfattes af sundhedssystemet eller 

modtager undervisning (Web 11). Skolegang er som udgangspunkt gratis i Nicaragua, på trods 

af dette får mange børn dog ingen uddannelse.  Svaret kan blandt andet findes i egenbetaling af 

skoleborde og stole, hvis barnet ikke skal sidde på gulvet samt bøger, skriveredskaber, 

skrivehæfter og uniformer. Herudover skal indskrivning og eksaminer også betales, hvilket 

mange familier ikke har råd til. Ydermere er der mangel på lærere i landet og mange af de 

personer, som underviser, er ikke uddannede, hvilket har stor indflydelse på kvaliteten af 

undervisningen, et andet problem kan være, at læreren aldrig dukker op, hvilket kan være årsag 

til, at forældre beholder børnene hjemme fra skole, så de kan hjælpe familien med tjene til føden 

(Web 9 & Web 11). 

 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 8 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

Det ovenstående gør sig ikke kun gældende i Nicaragua, i mange andre udviklingslande viser 

tallene det samme, og et fælles element er, at mindre end 40% af de indskrevne elever 

færdiggør skolen (Web 12). Alle mennesker har ret til uddannelse og undervisning. Det giver 

personlig frihed og vigtige udviklingsfordele. Uddannelse er et kraftigt værktøj, som kan hjælpe 

mennesker til at komme ud af fattigdom (Web 13 og Web 14).  

1.2 Motivation 

Vi, specialeprojektets gruppemedlemmer, har ved specialestart gennem syv måneder opholdt 

os i Mexico og opholder os under størstedelen af udarbejdelsen af specialet stadig i landet. 

Gennem faget Technology and Innovation Management på EGADE Business School blev vi 

bekendte med nogle af de specielle forhold, der gør sig gældende for den teknologiske fremdrift 

i et NIC-land som Mexico. Eksempelvis er antallet af mennesker med en mobiltelefon, der 

understøtter applikationer er større end antallet af mennesker med et kreditkort eller en 

bankkonto. Dette har ført til at et firma som Naranya (Web 15), en case vi har arbejdet med på 

universitetet i Mexico, har udviklet et helt app- og betalingssystem, hvor betalinger foretages 

via mobilen og trækkes fra beløbet, der er til rådighed på mobiltelefonens tank-op-konto 

(EGADE). Dette fik os til at indse, at man i NIC og U-lande givetvis må springe nogle trin over i 

udviklingen, når der skal implementeres teknologiske løsninger.  

 

På baggrund af denne nye viden begyndte vi at reflektere over, hvordan man i mange år har 

hørt om velgørenhedsprojekter, hvor der bliver bygget skoler i udviklingslande for at fremme 

uddannelse. Dette synes for os som en gammeldags og vestlig tilgang til skolegang, hvis det kan 

gøres nemmere og måske endda i længden billigere via teknologi. Med nemmere mener vi ikke 

kun i forhold til logistikken omkring at bygge en skole, versus at skabe og vedligeholde en 

teknologisk løsning, men også nemmere for de pågældende børn at få adgang til. En fysisk skole 

vil i den traditionelle forstand altid kræve, at barnet møder op og er fysisk tilstedeværende i et 

af andre fastsat tidsrum. Dette er noget, der i vores optik kan virke paradoksalt, hvis årsagen til 

at børnene ikke går i skole er, at de er nødt til passe et arbejde, bor langt fra skolen eller er på 

flugt. Disse er tre scenarier, der kan gøre det fysisk umuligt at møde i skole et bestemt sted på 

et bestemt tidspunkt.  


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 9 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

 

Mexico er, i forhold til landets størrelse, ikke som Nicaragua et af de lande, hvor færrest børn 

kommer i skole, men det er stadig et land, hvor årsagerne til at skolegang for nogle børn bliver 

nedprioriteret , er bredt repræsenteret. Derudover har vi været vidne til, hvordan der er et stort 

skel mellem de mest velhavende og de fattigste borgere i landet (Web 16 & Web 17), hvilket 

også bidrager til, at landet kan bruges som udgangspunkt for vores idé. Ydermere er vi også 

bekendt med, at flere stater stadig hærges af korruption, narkokarteller og -krige, hvorfor der i 

disse områder er mennesker på flugt (Web 17 & Web 18). 

 

Baggrunden for selve konceptet er, at vi som it-studerende inden for læring mener, at det er 

vigtigt at tænke innovativt, når man skal løse gamle problemer med nye metoder. En stagnering 

af fremgangen i forhold til at få børn i skole i NIC og U-lande tyder på, at der skal andre midler 

til for at nå de marginaliserede børn, der stadig ikke kan nås med traditionel 

skolegangstænkning. Uddannelsessystemer verden over vil grundet globalisering og teknologi 

se anderledes ud i fremtiden. Nutidens uddannelsessystem, i den vestlige verden, hører en 

forældet tankegang og industrisamfundet til, der kan derfor stilles spørgsmålstegn ved, 

hvorvidt dette skal videreføres til andre verdensdele eller om man bør gentænke, genudvikle 

og etablere et nyt (Robinson, 2013). Med førnævnte in mente kan nye teknologier og 

kommunikative redskaber bidrage til, at der skabes og åbnes op for nye muligheder for børn 

med ingen eller begrænsede midler for skolegang og uddannelse. 

1.3 Problemformulering 

I de foregående afsnit har vi forsøgt at belyse den problemstilling og motivation der ligger til 

baggrund for følgende problemformulering. 

Hvordan designes en digital læringsplatform til udbredelse af grundskoleuddannelse for børn i 
alderen 6-11 år uden for skolesystemer i NIC- og U-lande? 

1.3.1 Underspørgsmål 

Med udgangspunkt i ovenstående problemformulering har vi udarbejdet en række 

underspørgsmål, som vi mener skal besvares for at komme med en fyldestgørende løsning til 

hovedspørgsmålet: 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 10 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

1. Hvordan rammes målgruppens behov bedst muligt? 

2. Hvilken læringsteoretisk tilgang skal bruges? 

3. ���˜�‘�”�†�ƒ�•���•�‘�–�‹�˜�‡�”�‡�•���•�¤�Ž�‰�”�—�’�’�‡�•���–�‹�Ž���ƒ�–���„�”�—�‰�‡���ƒ�’�’�ï�‡�•�ë 

1.4 Målgruppe 

Med dette speciale ønsker vi at undersøge mulighederne for skal skabe et koncept til en 

platform, der kan benyttes til at give børn i alderen 6-11 år, der ikke har adgang til skole og 

grundskoleuddannelse, netop dette. 

1.5 Forbehold og etik 

Vi har på nuværende tidspunkt arbejdet med dette projekt i næsten et år, og har talt om 

alternativer til den traditionelle skolegang i endnu længere tid. Med udgangspunkt i vores 

tanker om, hvordan børn er vidt forskellige og i hvor begrænset et omfang den gammeldags 

skole kan rumme og opfylde de mange og forskelligartede behov, der er når det kommer til 

læring. Idéen som den ser ud i de første to iterationer holder sig tæt op af den oprindelige tanke 

vi havde. Hver gang vi har fortalt om projektet til venner og bekendte, om disse børn, som ikke 

kan komme i skole og hvordan vi ønsker at hjælpe dem, har længere samtaler og diskussioner 

fulgt. På intet tidspunkt har vi mødt nogen, der var kritiske overfor projektet, udover de 

teknologiske udfordringer og spørgsmål. I virkeligheden er vi til gengæld, undervejs i denne 

proces, blevet de mest kritiske røster selv. Arbejdes der længe nok med et projekt, kan det 

opleves, at man enten bliver blind og udelukkende se rigtigheden og vigtigheden af det man 

laver eller også ender man i den anden grøft, hvor man begynder at stille alle de kritiske 

spørgsmål selv og har brug for flere og flere beviser for, at der er en mening med galskaben. 

 

Et spørgsmål som vi har stillet os selv, er hvorvidt projektet etisk kan forsvares. Selvom vi ikke 

er i tvivl om at hensigten med projektet er smuk, kan der forekomme ulemper, hvis projektet 

realiseres og lanceres, vi kan potentielt komme til at støtte den praksis, som det ønskes at 

udslettes, uden at det var meningen. Eksempelvis forbyder loven i Mexico at børn under 13 år 

arbejder samt at børn fra 13 til 16 år kun må arbejde, hvis ikke påvirker deres udvikling, men 

folk er for fattige til at overholde loven og derfor arbejder børnene alligevel.  


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 11 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

 

Man kan argumentere for, at vi på længere sigt med udviklingen af en applikation, der stiler 

efter at være delvis konkurrencedygtig med skolen, som den ser ud i dag, også er med til at 

fastholde en ulovlig kultur, hvor det er okay at sende sine børn på arbejde i stedet for i skole, 

fordi de kan lære på alternative måder uden for den fysiske skole. En verden hvor færre børn 

kommer i skole, fordi der nu er en lovlig undskyldning for at holde dem hjemme. Dette er 

selvfølgelig ikke meningen med projektet og derfor synes vi også, at det er vigtigt at påtale at 

tanken om at det kunne ske, har været tænkt. Vi mener, at man er nødt til at tænke i projekter 

som vores med den fare det indebærer for at bryde den onde cirkel som fattigdom er og som 

fattigdom fastholder mennesker i, i hele verden. Uden projekter som vores er der færre 

muligheder for at avancere, mens et projekt som vores forhåbentlig tilføjer en mulighed til de 

få livsvalg man har brug for at tage, når det vigtigste er overlevelse. 

 

Vi ville gerne selv have undersøgt nogle af årsagerne til, at nogle børn i Mexico ikke sendes i 

skole. Dog opdagede vi hurtigt, at dette kunne blive en stor udfordring for os, da mexicanere er 

et stolt folkefærd, hvor fejl sjældent erkendes. På baggrund af dette, sprogbarrierer og 

geografisk store afstande har det derfor ikke været muligt, at få nogle af disse underbemidlede 

mexicanere, som ikke sender deres børn i skole, i tale. Endvidere er det flere gange blevet 

diskuteret, hvorvidt det er for grænseoverskridende at stille fremmede mennesker spørgsmål, 

som på sin vis kan udstille dem som værende dårlige eller uegnede forældre. 

1.6 Afgrænsning 

For at dette speciale ikke vokser ud af hænderne på os og bliver for uoverskueligt, vil vi 

herunder beskrive, hvilket områder vi afgrænser os fra. 

Der er flere årsager til analfabetisme såsom indlæringsvanskeligheder, hvorfor det er vigtigt at 

pointere, at vores omdrejningspunkt vil være en løsning på problemet analfabetisme som følge 

af manglende skolegang og uddannelse.  

 

I 2011 fandtes der på verdensplan omkring 121 millioner børn og unge i alderen 6-15 år, som 

enten ikke havde gået i skole eller var droppet ud, tallet er i dag steget til 124 millioner 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 12 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

(UNESCO, 2015). Vi afgrænser os dog til målgruppen 6-11 år, da det i første omgang er de mest 

basale færdigheder på primary school niveau, såsom at kunne læse, skrive og regne, vi med 

denne platform vil give disse børn. 

 

Der arbejdes ud fra et, for os, håndtérbart NIC-land, Mexico, da dette har været vores base under 

størstedelen af specialeskrivningsprocessen. Der arbejdes mod et mål om at kunne skabe en 

generaliserbar platform til brug i andre NIC-lande som eksempelvis indien og Filippinerne samt 

u-lande som mange afrikanske lande og krigsramte områder. 

 

Dette projekt består af flere målgrupper. Den første og primære er som tidligere nævnt børn i 

NIC- og U-lande med begrænset eller ingen adgang til uddannelse og de andre målgrupper er 

de forskellige interessenter, som man kunne forestille sig var interesserede i at benytte og 

�‹�•�’�Ž�‡�•�‡�•�–�‡�”�‡�� �‡�•�� �‹�†�±�� �•�‘�•�� �†�‡�•�•�‡�ä�� ���‹�•�•�‡�� �‹�•�–�‡�”�‡�•�•�‡�•�–�‡�”�� �•�—�•�•�‡�� �‡�•�•�‡�•�’�‡�Ž�˜�‹�•�� �˜�§�”�‡�� ���
���ï�‡�”�á�� �†�‡�”��

arbejder inden for området eller regeringer, som den mexicanske, der er ramt af udfordringen 

med at levere uddannelse til den gruppe børn, som vi fokuserer på. Disse interessenter vil ikke 

blive beskrevet, da disse i første omgang ikke findes relevante forhold til, hvorvidt 

problemformuleringen med tilhørende underspørgsmål kan besvares 

 

Selvom vi er klar over at der i et projekt, hvor der arbejdes med et interkulturelt emne, er behov 

for at se på kulturelle aspekter, så afholder projektet sig fra at gå dybt ned i disse. Vi overordnet 

set gerne vil lave en platform, der kan benyttes i mange lande, hvorfor vi i denne idéfase 

primært forholder os til de fællestræk, der er i målgruppen på verdensplan. Hver kultur kan 

have vidt forskellige indstillinger til undervisning og vigtigheden heraf, hvorfor man kan 

forestille sig, at det senere i processen ville være nødvendigt at differentiere. 

1.7 Begrebsafklaring 

Konceptuelt design: Når vi i specialet benytter os af begrebet konceptuelt design, så er det med 

en bevidsthed om, at dette kun er de indledende faser i designet af læringsplatformen, hvorfor 

udgangspunktet er fokus på dennes grundlæggende idé og funktioner. 

 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 13 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

Facilitator: Begrebet facilitator bruges på to forskellige måder gennem specialet. I størstedelen 

af specialet bruges ordet om en underviser. I anden iterations anden og tredje fase benyttes 

begrebet dog som det Bente Halkier (2012) kalder en moderator. 

 

Eksperter: Når vi i anden iteration taler om eksperter, så mener vi personer, som har en dybere 

og mere specifik viden om et område, som vi behøver viden fra.  

1.8 Læsevejledning 

Dette speciale er skrevet om en iterativ proces, med Design Based Research som den 

overordnede metode, denne beskrives i tredje kapitel. Vi har valgt at lade den iterative proces 

være meget synlig ved tekstligt at præsentere arbejdet i en nærmest kronologisk rækkefølge. 

Det vil sige, at vi lidt utraditionelt ikke beskriver alle teorier og alle metoder i kun et afsnit 

indledningsvist i specialet. I stedet præsenteres kun den overordnede metodologi samt den 

overordnede tilgang til teori i de indledende afsnit. Teorier og metoder, som benyttes i de 

enkelte iterationer, præsenteres herefter løbende, som en del af indledningen til iterationerne. 

Denne tilgang er valgt for ikke at give læseren en masse ny information, som alligevel først er 

aktuel senere i processen. På den måde håber vi at skabe en forståelig, overskuelig og dynamisk 

læseoplevelse, som afspejler de erkendelsesprocesser, vi gennemgår som specialets forfattere. 

  


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 14 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

2. VIDENSKABSTEORETISK RETNING 
I dette kapitel gennemgås to videnskabsteoretiske tilgange, som på hver deres måde former 

den måde vi i projektet producerer viden på. De to videnskabsteoretiske tilgange er 

postfænomenologi og hermeneutik. Først beskrives hermeneutikken, som benyttes til at belyse, 

hvordan vi bearbejder indsamlet empiri og materiale for udvælgelsen af forskningsspørgsmål, 

med fokus på livsverden og projektgruppens forforståelser.  

 

Det næste, der beskrives, er postfænomenologien, som den grundlæggende teknologifilosofiske 

tankegang, der kan fortælle, hvordan vi som forskere mener at teknologien, når den placeres i 

verden kan ændre den måde mennesket gør ting på, men også at idet mennesker begynder at 

interagere med teknologi, så ændrer de også teknologien.  

 

De videnskabsteoretiske retninger skal ikke forveksles med de læringsteoretiske retninger, der 

benyttes senere i projektet, da formålet med læringsteorierne her at belyse, hvordan børn lærer 

via en elektronisk platform og ikke, hvordan der i dette speciale produceres viden.  

2.1 Hermeneutik 

Der findes flere forskellige tilgange til hermeneutik, i dette speciale vil der arbejdes ud fra den 

tyske filosof Hans-George Gadamer tilgang til hermeneutikken. Baggrunden for valget af denne 

tilgang vil blive belyst i følgende afsnit. 

 

Hermeneutik har sin oprindelse i den oldgræske filosofi og ordet hermeneuein, der betyder at 

fortolke og er netop en fortolkningsvidenskab, der søger gyldige helhedsforståelser via 

fortolkninger (Web 20). Disse forståelser, spørgsmål og fortolkninger videreudvikles i en 

uendelig spiral, hvis der opnås nye erkendelser. 

Ifølge Gadamer er det vigtigt at være bevidst om egne forforståelser, inden man begiver sig ud 

i en forståelsesproces. Endvidere betragter og betegner Gadamer den undersøgende forsker 

som værende et subjekt, mens genstanden for undersøgelsen er et objekt. Subjekt og objekt 

kan, ifølge Gadamers tilgang til hermeneutik, ikke skilles ad. I den klassiske hermeneutiske 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 15 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

cirkel bevæger subjektet sig udenfor cirklen og undersøger, fra denne udenforstående position, 

meningsdelene og -helheden. Dette er ikke muligt, ifølge Gadamer, da subjektet har egne 

forforståelser, som er skabt af det, som han betegner som situationer (Dahlager & Fredslund, 

2007, s. 155-158).  

 

Når der arbejdes ud fra en hermeneutisk tilgang, med afsæt i Gadamer, er det i særdeleshed 

vigtigt at være bevidst om og opmærksom på, at enhver forståelse eller fortolkning stemmer 

fra det enkelte menneskes egen livsverden, hvorved verden forstås ud fra egne præmisser, 

udgangs- og synspunkter, disse betegner Gadamer som forforståelser. Det er yderst vigtigt at 

være bevidst om egne forforståelser inden fortolkningsprocessen påbegyndes (Dahlager & 

Fredslund, 2007, s.158). 

2.1.1 Forforståelser og situationer 

Gadamer skaber med sit forforståelsesbegreb rammerne for en ny hermeneutisk cirkel. Han 

mener ikke, at man som forsker, hverken kan glemme eller udviske de forforståelser, som man 

træder ind i en forskningsproces med. Selv hvis man kunne udviske disse, ville dette dog ikke 

være hensigtsmæssigt. Dette argumenteres med, at det uden en forudgående viden om 

undersøgelsesobjektet, ikke vil være muligt at stille de rigtige forskningsspørgsmål. Al viden 

bygger, ifølge Gadamer, på en ekspanderende forståelse af noget, man allerede besidder viden 

om, på baggrund af dette må det derfor være nødvendigt at medbringe en forforståelse i enhver 

forståelsesproces (Dahlager & Fredslund, 2007, s.157-158).  

 

Måden hvorpå disse forforståelser opstår, betegner Gadamer som �î�•�‹�–�—�ƒ�–�‹�‘�•�‡�”�ï�á���†�‹�•�•�‡���‰�¤�”���ˆ�‘rud 

for forståelsen og betegner ståstedet for en persons perspektiv i mødet med og forståelsen af 

andre, samt præger måden, der forstås på (Dahlager & Fredslund, 2007, s.158).  

 

 �ò�����ˆ�‘�”�•�–�¤�‡�Ž�•�‡���ƒ�ˆ���‡�–���‘�„�Œ�‡�•�–���•�¤���˜�‹���–�ƒ�‰�‡���Š�Þ�Œ�†�‡���ˆ�‘�”���˜�‘�”�‡�•���‡�‰�‡�•���Š�‹�•�–�‘�”�‹�…�‹�–�‡�–�ä���	�‘�”�•tåelse er en 

historisk påvirket proces, og historien er på spil i al �ˆ�‘�”�•�–�¤�‡�Ž�•�‡�ä���ó 

  (Gadamer, 1998: Dahlager & Fredslund, 2007, s.159). 

 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 16 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

Med udgangspunkt i dette citat er det derfor vigtigt, at vores egne perspektiver og forforståelser 

præsenteres og tydeliggøres i et uafhængigt afsnit. Vi ønsker under denne specialeproces at benytte 

forforståelserne i samspil med den hermeneutiske cirkel, så horisonten fortsat vil udvides i arbejdet 

og undersøgelserne frem mod et konceptuelt design. Der redegøres for egne forforståelser i afsnit 2.3. 

2.2 Postfænomenologi 

Postfænomenologi er en metodisk tilgang, der trækker på elementer fra både den klassiske 

fænomenologi og Aktør Netværks Teori. Postfænomenologien har dog endnu ikke universel 

accepteret definition af begrebets præcise betydning. Derfor tages der her udgangspunkt i den 

amerikanske filosof Don Ihde samt den hollandske teknologi filosof Peter-Paul Verbeeks 

definitioner af tilgangen, som også menes at være de mest tidssvarende.  

 

Ifølge Verbeek (2005, s.104) har personer, der i dette århundrede benytter sig af den 

fænomenologiske tilgang et forklaringsproblem. Han argumenterer for at tilgangen ud fra et 

moderne perspektiv ikke er dybdegående nok, da den klassiske fænomenologiske tilgang blot 

betragter interaktionen mellem teknologi og mennesker som værende en ensidig proces. 

Hvorimod Verbeek (2005) betragter postfænomenologi som en måde at forstå subjekter og 

deres objekter på. Med andre ord bliver interaktionen mennesker og teknologi imellem 

dynamisk. Teknologi og mennesker samskaber indhold og på et ontisk niveau er teknologien 

medvirkende til at menneskers interaktion med verden ændres. 

 

Som førnævnt trækker postfænomenologi på elementer fra både ANT og den klassiske 

fænomenologi, dette skaber en unik mulighed for at beskrive objekter og studere den virtuelle 

micro-verden, der åbnes op for via mobile teknologier. Postfænomenologi er dermed en 

videreudvikling af fænomenologien, men med et særligt fokus på nutidens stigende grad af 

sammenkobling mellem mennesker og computerteknologier (Jubien, 2014, s.4). 

 

Dette anser vi som værende vigtige aspekter at have in mente, da vi med udviklingen af en 

digital læringsplatform har egne forståelser for, hvordan denne skal og vil blive benyttet. Vi er 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 17 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

bevidste om, at teknologier altid er skabt på baggrund af nogens idé og vision, samt at der til 

trods for dette findes talrige måder at benytte sig af teknologien på. 

2.3 Egne forforståelser 

Når vi skal udføre en analyse samt udarbejde interviewspørgsmål er det ud fra den 

hermeneutiske tankegang nødvendig, at vi er bevidste om egne forforståelser for at tydeliggøre, 

hvad vi selv bringer ind i processen. Derfor redegøres der i dette afsnit for projektgruppens 

egne forforståelser.  

 

En af vores forforståelser kan ses i vores postfænomenologiske tilgang, som betyder at vi i 

arbejdet med teknologi er bevidste om, at vi ikke kan styre, hvordan teknologien benyttes i 

forhold til den tiltænkte måde. 

 

En anden forforståelse er tydelig, da vi med vores it-faglige baggrund har en positive tilgang til 

teknologi. Endvidere på baggrund af førnævnte besidder vi qua vores uddannelse IT, Læring og 

Organisatorisk Omstilling viden om, hvilke muligheder og begrænsninger, der eksisterer i 

arbejdet med digitale platforme herunder applikationer til mobiltelefoner og tablets. 

Forforståelsen i forhold til dette lægger sig herved også til, hvilke muligheder, som kan skabes 

inden for en digital platforms rammer. 

  

Vores tilgang til postfænomenologi, afspejler sig tydeligt i projektet, da det omhandler 

potentiale for uddannelse via en elektronisk platform, men er især også tydelig i første kapitel, 

hvor der blandt andet nævnes at skolegang potentielt kan gøres nemmere og billigere med 

teknologi.  

 

Vi er igennem processen opmærksomme på, at vi som vesterlændinge har en række kulturelle 

forforståelser, som blandt andet kan komme til udtryk i forholdet til vigtigheden af skolegang 

og den måde undervisning tilbydes på. I forlængelse af dette ved vi, at andre personer i de 

vestlige lande både kulturelt men også i forholdet til teknologi ikke er opmærksomme på egne 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 18 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

forforståelser. Hver kultur og verdensdel har egne forforståelser, disse forforståelser, kan man 

dog være blind over for, når man befinder sig og først opdage, når materialet gennemarbejdes. 

  


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 19 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

3.0 METODOLOGI 
I dette kapitel beskrives, den overordnede metodologi som benyttes i specialeprojektet. Der 

arbejdes ud fra, at vi kun når gennem de første iterationer i en længere iterativ proces. Specialet 

betragtes som de tidlige stadier i en interaktionsdesign proces, ifølge Rogers, Sharp & Preece 

(2011) gennemgås fire overordnede aktiviteter, når man beskæftiger sig med 

interaktionsdesign: Kravsanalyse, design/redesign, evaluering og prototyping disse fire 

gentages i iterative processer, hvor de påvirker hinanden. Design Based Research har en 

lignende iterativ tilgang, men er specielt egnet til didaktisk design. På dette grundlag 

præsenteres i dette kapitels første afsnit Design Based Research, samt hvordan den benyttes i 

projektet med hjælp fra en model over, hvordan hver iteration er opbygget. Metoder der 

benyttes i specialets iterationer beskrives i samme iteration, hvor de bruges første gang. 

3.1 Design Based Research 

Den overordnede metodologi, som anvendes i projektet er Design Based Research, der herefter 

benævn�‡�•�� �������ä�� �������� �„�‡�•�›�–�–�‡�•�� �‹�•�†�‡�•�� �ˆ�‘�”�� �„�Ž�ƒ�•�†�–�� �ƒ�•�†�‡�–�� �ò�†�‹�†�ƒ�•�–�‹�•�•�� �†�‡�•�‹�‰�•�ó�� �‘�‰�� �•�‡�–�‘�†�‡�•�� �Š�ƒ�”�� �–�‹�Ž��

hensigt at give forskere ny viden igennem processen at udvikle, afprøve og forbedre et design. 

DBR kan i sin iterative form beskrives som en hermeneutisk cirkel, hvor vi gennem hver 

iteration opnår nye erkendelser om projektet. Gynther (2011) og Gynther et al. (2012) har 

forsøgt at beskrive DBR gennem fem overordnede designprincipper, som herunder 

præsenteres: 

 

1. DBR er intervenerende i praksis, dette betyder, at det er centralt for designprocessen, 

at idéer bliver udviklet og afprøvet løbende, så afprøvningen foregår i den kontekst, 

hvor designet er tiltænkt brug. 

 

2. Designprocessen er iterativ, hvilket betyder at afprøvningen af designet, har til formål 

at evaluere for at forbedre og ikke bevise designet. Derudover analyserer man for at 

lukke gabet mellem det intenderede, det implementerede og de realiserede design 

(Gynther et al., 2012, s. 6). Evalueringen og analysen danner baggrund for redesign og 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 20 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

ny afprøvning.  Evaluering, analyse, redesign og afprøvning foretages gentagne gange, 

indtil man ender med et robust design, der kan benyttes i mere end én kontekst. 

 

3. DBR er kollaborativ, brugerinddragelsen er derfor en nødvendig og værdifuld del af 

processen og skal bidrage til problemidentifikation og udvikling af idéer til 

løsningsforslag. Eksempelvis ved den løbende afprøvning af designet. I DBR foregår 

dette i et fællesskab af forskere og deltagere fra praksis og det er tilladt for både forskere 

og deltagere at komme med innovationsforslag i modsætning til aktionsforskning, som 

ligner DBR, hvor sådanne skal initieres af deltagerne fra praksis. 

 

4. Metoden er teoriorienteret, det vil sige at DBR projekter bygger på designteorier, men 

også at afprøvningen af design bidrager til at forbedre og udvikle teori. Designs skal 

være bygget på en grundig analyse af praksis. I et DBR projekt er der en 

grundlæggende idé om, at praksis kan forbedres gennem innovation.  Det betyder, at 

der er to objektiver i anvendelsen af DBR: forbedring af praksis og udvikling af teori. 

De konkrete designeksperimenter bør lede til teoretiske udsagn, som er 

generaliserbare og kan benyttes i andre kontekster, det betyder at den kontekst 

designet er udarbejdet i skal beskrives grundigt.  

 

5. DBR er anvendelsesorienteret, metoden har som tidligere skrevet som mål, at det 

designede skal anvendes i praksis og fokuserer derfor direkte på at løse konkrete 

problemer fra praksis. 

3.1.1 Design Based Research i specialeprojektet 

I dette afsnit beskrives, hvordan de fem ovenstående principper relateres til projektet og selve 

den iterative proces, som driver projektet, visualiseres i en model.  

 

Det første princip interventionen i praksis kommer til udtryk ved, at det endelige langsigtede 

mål med projektet, er at designe en ny metode til undervisning af børn, idéen til det 

konceptuelle design bliver afprøvet løbende gennem research og brugertest, hvor deltagerne 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 21 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

er eksperter med viden om, hvilke udfordringer NIC- og U-lande, som eksempelvis Mexico, står 

overfor, når det drejer sig om undervisning af børn i projektets målgruppe. 

Projektet har til hensigt at beskrive de to første iterationer ud af mange og afsluttes med en 

påbegyndt tredje iteration og en åben konklusion og en perspektivering, der beskriver, hvordan 

den næste iteration skal gribes an. Projektets specifikke iterative designproces bliver beskrevet 

i afsnit 3.1.2. 

Brugerinddragelsen og kollaborationen består i afprøvning af idéerne gennem research, 

interviews og samtaler med eksperter i børn inden for målgruppen samt teknologiske 

uddannelsesværktøjer, som skal bidrage til idéen med kontekstuel viden samt identificere 

problemer ved konceptet.  

Projektet er teoretisk funderet i både design og læringsteori, men i modsætning til princippet i 

DBR, så har projektet ikke en ambition om at udvikle eller forbedre de eksisterende teorier.  

Projektet er anvendelsesorienteret i den forstand, at der designes ud fra et mål om, at det 

designede skal træde i stedet for en allerede eksisterende metode, for at løse problemet med at 

antallet af børn, der ikke får en grunduddannelse er stagneret på verdensplan. 

3.1.2 Den iterative model 

I projektet følges en iterativ proces inspireret 

af ELYK-modellen (Gynther et al., 2012), og 

den overordnede tilgang til DBR samt 

principperne for interaktionsdesign. ELYK-

modellen er illustreret her til højre. Da ELYK-

modellen har mange aspekter, som vi ikke 

benytter os af, har vi valgt at forsimple faserne 

i vores egen model, for at visualisere den 

proces vi gennemgår i hver iteration. 

Modellen er inddelt i fire faser: (re-)design, afprøvning, analyse og evaluering. Disse faser 

beskrives kort herunder. 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 22 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

3.1.2.1 Første fase: (Re-)Design 

Hver iteration starter med en designfase, 

som spænder mellem alt fra idé til design. I 

første iteration af specialet, består design af 

en overordnet idé og i den efterfølgende 

iteration redesignes denne idé/dette design 

baseret på resultaterne fra første iteration. 

3.1.2.2 Anden fase: Afprøvning 

I denne fase afprøves designet på baggrund 

af eksempelvis indsamlet empiri, teori og 

ekspertviden. Metoden til afprøvning 

bestemmes ud fra, hvordan designet former sig i de forskellige iterationer. 

3.1.2.3 Tredje fase: Analyse 

I analysefasen analyseres resultaterne fra afprøvningsfasen med henblik på at identificere 

eventuelle problemstillinger og nye idéer. 

3.1.2.4 Fjerde fase: Evaluering 

I evalueringsfasen samles den nye viden i en delkonklusion, som danner baggrund for, hvordan 

den næste iteration gribes an. 

 

Når de fire faser er gennemgået, starter processen forfra i en ny iteration. 

  


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 23 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

4. EKLEKTISK TEORI TILGANG 
I dette speciale benytter vi os af en eklektisk tilgang til teorien, hvilket afspejler sig i, at vi 

benytter os af en hermeneutisk videnskabelig retning samt, at der arbejdes i iterationer, 

hvorved ny viden opnås, som bruges i næstkommende iteration. Dette betyder at der løbende 

vil blive præsenteret nye teorier og metoder, som er tilknyttet de forskellige iterationer. Vi har 

udvalgt og inddraget forskellige teorier og metoder for at komme frem til en helhed, der 

fyldestgørende kan besvare projektets problemformulering. I dette kapitel beskrives 

baggrunden for vores valg af denne tilgang. 

 

Mayes og de Freitas (2013) mener ikke, at der på nuværende tidspunkt findes specifikke 

modeller for e-læring, hvorfor de også pointerer vigtigheden i, at der i et e-læringsdesign skal 

overvejes tre fundamentale perspektiver: det associanistiske, det kognitive og det situative. 

Disse tre perspektiver leder hver især over i et særligt perspektiv for, hvad der er vigtigt inden 

for pædagogik. Det fleste implementeringer af e-læring vil inkludere en variation af elementer, 

som bevæger sig inden for de tre perspektiver: læring som adfærd, læring som en konstruktion 

af viden og læring som social praksis. 

 

Der er en lang tradition for at beskrive læring som en cyklus gennem forskellige stadier, hvor 

hvert stadie fokuserer på forskellige perspektiver. Herved kan læring med fordel beskrives som 

iterativ. Læring bør betragtes som værende en konstant proces, hvor man bevæger sig fra 

novice til ekspert, dog vil karakteren af læringen og pædagogikken vil ændre sig fra stadie til 

stadie. 

 

Designere af e-læring skal overveje og vurdere, hvilken type teknologi, der er mest brugbar i 

det enkelte stadie af læringen, med i disse overvejelser skal blandt andet være: hvilken 

teknologi, der benyttes til at præsentere informations- og undervisningsmaterialet samt 

hvordan; hvilken teknologi, der støtter opgaver og feedback samt hvilken teknologi, som 

understøtter tilføjelse af ny læring (Mayes & de Freitas, 2013).  


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 24 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

Denne model kan være brugbar til at designe et rammeværktøj, da det giver de optimale 

muligheder for at bruge teknologi maksimalt. E-læring kan motivere de lærende til at tage 

ansvar for egen læring og de lærende kan herved være i stand til at træffe egne designvalg. 

Gradvist øges ejerskabet for læringsaktiviteterne i takt med, at de bliver en nødvendig afledning 

samt meningskonstruktion.  

 

Læringsteorier bliver ofte præsenteret som værende mange forskellige konkurrerende 

beskrivelser og vinkler på samme fænomen. Herimod mener Mayes og de Freitas (2013), at en 

mere korrekt udlægning af læringsteorierne er at betragte dem som værende meget 

kompatible forklaringer for en bred vifte af forskellige fænomener. Mayes og de Freitas (2013) 

mener, på baggrund af Biggs (1999), at en konstruktivistisk tilgang er nødvendig, for at kunne 

begrunde designbeslutninger.  

 

På baggrund af Mayes og de Freitas (2013) udsagn om, at teorier skal benyttes i samspil i stedet 

for betragtes som værende konkurrerende mener vi, at dette argumenterer for vores 

kontinuerlige inddragelse af teorier, hvor den ene teori ikke nødvendigvis udelukker, at vi kan 

benyttes os af andre. En tankegang og iterativ udviklingsproces, der overordnet set har ført til, 

at der er inddraget mange teorier. For bedste muligt at kunne beskrive og designe vores 

platform, så den giver brugerne det største læringsudbytte, benyttes teorierne i samspil med 

hinanden til at kunne gøre netop dette, når projektet når til udviklingsprocessen. Det 

forskelligartede og samspillende teoretiske skelet vil skabe et bedre fundament for dette. 

Teorierne introduceres indledningsvist i den iteration, hvori de bliver benyttet. 

  


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 25 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

5. FØRSTE ITERATION 
I dette kapitel præsenteres første iteration i sin helhed. I iterationens første fase knytter vi flere 

tanker og mere viden til den idé, der allerede i første kapitel har taget form. I anden fase 

forsøger vi gennem desk research, at blive klogere på det domæne vi arbejder med. Herefter 

analyserer vi de oplysninger vi afdækker i iterationens anden fase i en PACT analyse, for at 

belyse, hvilke krav og problemstillinger, der skal arbejdes videre med, hvis idéen skal 

videreudvikles. Til sidst evalueres iterationen med henblik på at vurdere, hvorvidt der er belæg 

for at projektet fortsættes. Kapitlet starter med en introduktion til metoder og teorier, der 

danner fundamentet for de forskellige faser i anden iteration. 

5.1 Metode tilknyttet første iteration 

Første iteration tager udgangspunkt i specialets introduktion og bygger videre på den data, som 

blev indsamlet i forbindelse med at kvalificere projektets problemstilling. Dette afsnit beskriver 

dataindsamlings- og analysemetode benyttet i projektets første iteration. 

5.1.2 Dataindsamlingsmetoder: Desk research 

Da først idéen til projektet blev udklækket på baggrund af oplevelser og viden tilegnet i Mexico. 

Afprøvede vi idéen ved at undersøge den aktuelle status i Mexico og på verdensplan gennem 

dataindsamlingsmetoden, som beskrives i de følgende afsnit. 

5.1.1.1 Desk Research 

Desk research er det samme som sekundær dataindsamling. Det vil sige indsamling af data, der 

allerede eksisterer på det domænespecifikke område og som kan belyse projektets 

problemstilling (Andersen, 2011). Under udarbejdelsen af specialet har det betydet 

informationssøgning om forskellige relevante emner, eksempelvis angående procenter af børn, 

der ikke går skole, lignende projekter, børns vilkår i NIC og u-lande, uddannelsesniveau på 

verdensplan og mulighed for internetadgang. De indsamlede data hører under alle de tre typer 

data som Andersen (2011) nævner: Procesdata, registerdata og forskningsdata. De indsamlede 

data er blevet udvalgt efter relevans eller fravalgt, hvis ikke flere kilder har kunnet underbygge 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 26 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

de samme data. Blandt andet har vi valgt ikke at bruge data fra den mexicanske regering, uden 

at supplere med flere kilder, da vi oplevede en tendens til, at tal fra Mexico generelt virkede 

�•�‡�”�‡�� �‘�’�–�‹�•�‹�•�–�‹�•�•�‡�� �‡�•�†�� �–�ƒ�Ž�� �ˆ�”�ƒ�� �•�–�‘�”�‡�� ���
���ï�‡�”�ä�� ���� �•�’�‡�…�‹�ƒ�Ž�‡�–�� �„�”�—�‰�‡�•�� �†�‡�•�•�� �”�‡�•�‡�ƒ�”�…�Š�� �•�‘�•��

dataindsamlingsmetode primært i introduktionen og i første iterations anden fase. 

5.1.2 Analysemetode 

Herunder præsenteres den analysemetode, der benyttes til at analysere de oplysninger vi 

afdækker gennem desk research i specialets introduktion, samt denne iterations anden fase.  

5.1.2.1 PACT-analyse 

Interaktionsdesign og læringsdesign er menneskecentreret og derfor er det vigtigt at forstå de 

mennesker, der designes til. PACT-analysen, som rammeværktøj, bygger på det princip, at 

mennesker (People) benytter teknologi (Technologies) til at udføre aktiviteter (Activities) i en 

kontekst (Context), deraf akronymet PACT. De fire kategorier influerer hinanden og ændres 

teknologien, så ændrer man også selve aktivitetens natur (Benyon, 2010, s. 27).   

  

Selve analysen består i at afdække de forskellige variationer, der kan forekomme indenfor hver 

af de fire kategorier i forhold til brugen af det tænkte design. Analysen kan bruges med henblik 

på at opnå større domænekendskab til miljøet og de situationer som designet skal benyttes i 

(Benyon, 2010). 

  

I specialet benyttes PACT-analysen som et værktøj i den indledende kravsanalyse. Den benyttes 

i specialeprojektets første iteration som grundlag for udviklingen af designet samt til at sikre, 

at designet ender med at opfylde de specielle krav til vores app, som domænet fordrer 

(Pressman, 2010). 

I specialeprojektet betragtes domænet som værende brugen af en læringsplatform i stedet for 

almindelig fysisk fremmøde til skolegang for børn i NIC og udviklingslande. For at lave 

interaktionsdesign er vi nødt til at forstå variationerne i de fire perspektiver i PACT. Disse kan 

afdækkes gennem eksempelvis observationer, research, interviews og brainstorming. De 

følgende fire beskrivelser af PACT perspektiverne er baseret på Benyon (kapitel 2, 2010). 

  


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 27 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

Under kategorien mennesker  er det blandt andet vigtigt at overveje fysiske, sociale og 

psykiske forskelligheder hos målgruppen. Fysiske forskelligheder som højde, størrelsen på 

fingre og kørestolsbrug kan eksempelvis have indflydelse på den ergonomiske del af designet. 

En del, der ikke bliver berørt i særlig høj grad i projektet, idet vi ønsker at lave en 

læringsplatform, som kan køre på allerede eksisterende hardware og operativsystemer, 

hvorfor vi kun beskæftiger os med software. Her kan det fysiske komme til udtryk i designet 

ved, at der eksempelvis skal tages højde for farveblindhed eller andre handicap i forhold til 

brugen af de fem sanser.  

 

Psykiske forskelligheder kan handle om, hvorvidt appens målgruppe har de rette mentale 

modeller til rådighed for at forstå og bruge designet. En mental model er et redskab til at forstå 

systemer. Disse er individuelle og dannes gennem brugerens oplevelser i systemet, systemets 

reaktioner og eventuel læsning af manualer. Hvis en brugers mentale modeller ikke er brugbare 

betyder det, at brugeren ikke kan gennemskue, hvordan systemet virker og dermed heller ikke 

er i stand til at forstå, hvorfor det går galt og selv finde tilbage til udgangspunktet. Designeren 

skal sørge for, at brugerinterface indeholder nok information til at brugeren danner de rigtige 

mentale modeller.  

 

De sociale forskelligheder består i, eksempelvis, hvorfra brugerens motivation til at benytte 

systemet kommer, hvorvidt brugerne er eksperter eller novicer og om man designer til en 

homogen eller en heterogen gruppe af mennesker.  

 

Under kategorien aktiviteter  vurderes, hvilke aktiviteter applikationen skal være en del af og 

hvad det overordnede mål med aktiviteterne er. Her skal kompleksitet, sikkerhed, samarbejde, 

frekvens og indhold overvejes. Alt efter hvad målet med brugen af applikationen er, så kan de 

fem områder variere meget og det skal der tages højde for i designet.  

 

Med kontekst  menes der, at man skal tage højde for, at aktiviteter altid foregår i en kontekst, 

derfor analyseres aktiviteten i kontekst.  

Her er tre overordnede vinkler: 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 28 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

�” Den sociale (med hvem): Her er det eksempelvis brugbart at vide, om der er hjælp at 

hente i den sociale kontekst. Selve interaktionen med systemet er præget af, om 

aktiviteten foregår alene eller sammen med andre. 

�” Den fysiske (hvor): Her kan den geografiske lokation og dermed adgang til netværk være 

et vigtigt aspekt. 

�” Den organisatoriske: Omstændighederne omkring en aktivitet skal tages i betragtning, 

da teknologien ofte vil ændre kommunikationsvejene i en organisation. 

 

Det sidste område i PACT analysen er teknologien. Med teknologi menes der den hardware og 

software, der sammen skal sørge for at datainput bliver til output. Designeren skal tage de 

forskellige muligheder for input, output, kommunikation og indhold, der er mulige i forbindelse 

med aktiviteten, i betragtning. 

  

Input kan eksempelvis være keyboards, touchscreens, stylus, mus mv. Alle disse kommer i 

forskellige modeller, som igen understøtter aktiviteten forskelligt. Output baseres på de tre 

sanser; syn, hørelse og følelse. Skærmen som output er grundlæggende for de fleste systemer, 

mens lyd og berøringsfeedback kan supplere oplevelsen. Det er en udfordring at designe 

interaktive systemer, som kan køre på alt hardware. 

  

Kommunikation mellem systemer og kommunikation mellem mennesker er også vigtige 

aspekter. Her er båndbredde og feedback eksempelvis elementer, der bør vurderes. I 

forbindelse med indholdet, drejer det sig om, hvilke data systemet skal understøtte. Datatypen 

kan være definerende for blandt andet input-metoden.  

5.2 Teori tilknyttet første iteration 

Herunder beskrives de teorier, som benyttes i denne iteration. Teorierne præsenteres i samme 

rækkefølge som de benyttes og de bringes særligt i spil i iterationens fjerde fase.  

  


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 29 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

5.2.1 Læringsteori 

Først vil begrebet læringsteori blive beskrevet og herefter de to forskellige konstruktivistiske 

tilgange, socialkonstruktivisme og radikal konstruktivisme. Begge vil blive benyttet i specialet 

og bruges til at belyse, hvilken læringsteoretisk tilgang, der ligger til grund for de valg vi 

foretager. 

 

���’�Þ�”�‰�•�•�¤�Ž�� �•�‘�•�� �ò�Š�˜�‘�”�†�ƒ�•�� �–�‹�Ž�‡�‰�•�‡�”�� �•�‡�•�•�‡�•�•�‡�”�� �•�‹�‰�� �˜�‹�†�‡�•�ë�ó�� �‘�‰�� �ò�Š�˜�ƒ�†�� �‡�”�� �˜�‹�†�‡�•�ë�ó�� �‡�”�� �•�‘�‰le, som 

læringsteorierne søger at afdække. Undervisningsforløb kan tilrettelægges på baggrund af de 

rammer som læringsteorierne sætter. Udvælgelse af undervisningsaktiviteter kan herved 

bestemmes ud fra, hvad der findes relevant for den enkelte tilgang. Dalsgaard (2004) har en 

model, der viser netop dette. 

 

 

 

Denne model dækker dog over den klassiske brug af læringsteorier, hvor der ikke er taget højde 

for det teknologiske aspekt. Derfor har Dalsgaard (2005) på baggrund af designmetoden 

Educational Modelling Language af Koper (2000) modificeret modellen. Med denne 

designtilgang er det derfor en nødvendighed, at der er overensstemmelse mellem teori, 

relationer og praksis.  

 

Modellen består, som den forrige, af tre niveauer, som inspirerer 

hinanden. Her skal teknologien først evalueres i forhold til 

læringsaktiviteten, efterfølgende skal den betragtes i forhold til 

læringsprincipperne og herefter i forhold til læringsteorien 

(Dalsgaard, 2005).  

 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 30 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

Det skal understreges, at dette afsnit om læringsteorierne ikke skal læses ud fra et perspektiv 

om, at vi ikke erkender, at objektiv viden eksisterer, samt at mennesker ikke kan lære gennem 

behandling af informationer, hvilket betyder at objektiv viden omsættes til læring.  

Dalsgaard (2005) mener, at der i arbejdet med e-læring skal tages udgangspunkt i en 

læringsteori, særligt når der arbejdes ud fra evaluering og design af dette. Dette begrundes med, 

at e-læringsteknologier heller ikke er pædagogiske neutrale og der skal derfor tages stilling til 

den læringsteoretiske tilgang, som designet baseres på.  

5.2.2 Social konstruktivisme 

Med udgangspunkt i vores egne perspektiver, overbevisninger og sociale konstruktioner mener 

vi, at socialkonstruktivisme kan bidrage væsentligt til udviklingen af en 

undervisningsapplikation, da denne læringsteori tager udgangspunkt i, at læring skabes på 

baggrund af sociale konstruktioner. Dog erkender vi, at læring kan opstå og finde sted uden for 

sociale samspil. Teorien sættes kort i spil i første fase i følgende iteration. 

 

Når der arbejdes ud fra den socialkonstruktivistiske tilgang, spiller læring via sociale 

konstruktioner hovedrollen. Ifølge Dalsgaard (2004) anvender, mennesker verden som et 

medie for dets målrettede handlinger. Dette betyder, at verden kun får betydning for 

mennesket via praktiske og sociale situationer, herved fremstår verden som en social og 

praktisk situation. Fundamentet for læring er, ifølge Dalsgaard (2004) at videnskonstruktioner 

først aktivt skabes i fællesskab med andre. Endvidere er det en integreret del af menneskets 

praksislæring, at denne først finder sted, når der reflekteres over handlinger og at disse 

refleksioner foregår i sociale kontekster.  

 

Undersøges Vygotsky, i forlængelse af Dalsgaards ovennævnte fortolkning af læring, betragtes 

udvikling og læring som forudsætninger for hinanden. Endvidere er det, ifølge Vygotsky, en 

forudsætning for udvikling, at der er et samspil med omverden som mennesket gradvist 

tilegner sig kendskab til. Fundamentet for den nærmeste zone for udvikling, er læring og med 

denne vækkes udviklingsprocesser, som aktiveres og igangsættes. Nogle processer er kun 

mulige i interaktionen med andre, hvilket er en væsentlig årsag til at læring foregår i sociale 

konstruktioner og forekommer i samspil med andre individer (Vygotsky, 1978). Ifølge 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 31 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

Vygotsky og socialkonstruktivismen er drivkraften bag udvikling et social behov for tilpasning, 

ydermere betragtes sproget som værende et redskab til udvikling af psyken (Web 21). 

5.2.2.1 Kritik af Socialkonstruktivisme 

Et kritikpunkt i forhold til at benytte sig af socialkonstruktivisme i forbindelse med dette 

projekt er, at en facilitator også anses som værende en essentiel del af den udvikling og læring, 

som finder sted i samspil med andre. Derudover kan der stilles spørgsmålstegn ved, hvorvidt 

læring udelukkende finder sted i samspil med andre, da det vil  betyde, at læring ikke kan 

forekomme individuelt. En lærende kan, ifølge socialkonstruktivisme, derfor ikke lære eller 

udvikle sig på egen hånd. 

5.2.3 Radikal konstruktivisme 

Radikal konstruktivisme arbejder, ud fra, at læring er en indre konstruktion og derfor ikke er 

afhængig af sociale samspil og processer.  

Trods de tidligere nævnte argumenter for, at socialkonstruktivisme er vores foretrukne 

læringsteori, mener vi dog, at radikal konstruktivismen biddrager bedst i forhold til at udvikle 

en læringsplatform, hvor læring via kollaboration ikke har det primære fokus.  

Radikal konstruktivismen introduceres første gang i tredje fase i følgende iteration. 

 

Den overordnede læring, der finder sted i forhold til den radikal konstruktivistiske tilgang til 

læring, giver elever mulighed for at være selvstændige samt aktivt at opbygge viden mere 

effektivt. 

Benytter man sig af en radikal konstruktivistisk tilgang betyder det, at man ser individet som 

værende aktiv i opbygningen af viden. Dette underbygges blandt andet af Ernst von Glasersfeld, 

som også inddrager Piaget. Von Glasersfeld formulerer radikal konstruktivismens 

fundamentale principper på følgende måde: 

 

�ò�w�ä�����•�‘�™�Ž�‡�†�‰�‡���‹�•���•�‘�–���’�ƒ�•�•�‹�˜�‡�Ž�›���”�‡�…�‡�‹�˜�‡�†���‡�‹�–�Š�‡�”���–�Š�”�‘�—�‰�Š���–�Š�‡���•�‡�•�•�‡�•���‘�”���„�›���–�Š�‡���™�ƒ�›���‘�ˆ���…�‘�•�•�—�•�‹�…�ƒ�–�‹�‘�•�â��

Knowledge is actively built up by the cognized subject. 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 32 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

2. The function of cognition is adaptive, in the biological sense of the term, tending towards fit or 

�˜�‹�ƒ�„�‹�Ž�‹�–�›�â���…�‘�‰�•�‹�–�‹�‘�•���•�‡�”�˜�‡�•���–�Š�‡���•�—�„�Œ�‡�…�–�ï�•���‘�”�‰�ƒ�•�‹�œ�ƒ�–�‹�‘�•���‘�ˆ���–�Š�‡���‡�š�’�‡�”�‹�‡�•�–�‹�ƒ�Ž���™�‘�”�Ž�†�á���•�‘�–���–�Š�‡���†�‹�•�…�‘�˜�‡�”�›���‘�ˆ��

�ƒ�•���‘�„�Œ�‡�…�–�‹�˜�‡���‘�•�–�‘�Ž�‘�‰�‹�…�ƒ�Ž���”�‡�ƒ�Ž�‹�–�›�ä�ó��(Glasersfeld, 1995) 

 

Ud fra von Glasersfelds andet princip menes, at individer mentalt er adaptive i forhold til 

omgivelserne. I forhold til dette tager han blandt andet udgangspunkt i Piagets anvendelse af 

begrebet assimilation som Piaget beskriver således: 

 

�ò���ä�ä�ä�����ƒ�Ž�Ž���•�‡�‡�†�•���–�‡�•�†���ˆ�‹�”�•�–���‘�ˆ���ƒ�Ž�Ž���–�‘���‹�•�…�‘�”�’�‘�”�ƒ�–�‡���–�Š�‹�•�‰�•���ƒ�•�†���’�‡�‘�’�Ž�‡���‹�•�–�‘���–�Š�‡���•�—�„�Œ�‡�…�–�ï�•���‘�™�•���ƒ�…�–�‹�˜�‹�–�›�á���–�Š�ƒ�–��

�‹�•�á�� �–�‘�� �î�ƒ�•�•�‹�•�‹�Ž�ƒ�–�‡�ï�� �–�Š�‡�� �‡�š�–�‡�”�•�ƒ�Ž�� �™�‘�”�Ž�†�� �‹�•�–�‘�� �•�–�”�—�…�–�—�”�‡�•�� �–�Š�ƒ�–�� �Š�ƒ�˜�‡�� �ƒ�Ž�”�‡�ƒ�†�›�� �„�‡�‡�•�� �…�‘�•�•�–�”�—�…�–�‡�†�á�� �ƒ�•�†��

secondly to readjust these structures as a function of subtle transformations, that is, to 

�î�ƒ�…�…�‘�•�‘�†�ƒ�–�‡�ï�� �–�Š�‡�•�� �–�‘�� �‡�š�–�‡�”�•�ƒ�Ž�� �‘�„�Œ�‡�…�–�•�ä��From this point of view, all mental life, (...) tends 

�’�”�‘�‰�”�‡�•�•�‹�˜�‡�Ž�›���–�‘���ƒ�•�•�‹�•�‹�Ž�ƒ�–�‡���–�Š�‡���•�—�”�”�‘�—�•�†�‹�•�‰���‡�•�˜�‹�”�‘�•�•�‡�•�–�ä�ó��(Piaget, 1980). 

 

Piaget mener med dette, at de enkelte individer i en vekselvirkning mellem omgivelserne 

opbygger sin viden. Vi konstruere, ifølge Piaget og von Glaserfelds, selv vores verdensopfattelse 

via erkendelser og læring. Ny viden skabes i et spændingsfelt mellem det enkelte individs viden 

og den verden som individet er en del af. Individets læring og nye viden vil således altid tage 

udgangspunkt i individets allerede eksisterende verden. 

Endvidere kan ovenstående citater suppleres med Dalsgaards korte og præcise beskrivelse. 

�ó���•�†�‹�˜�‹�†�‡�–�� �–�‘�Ž�•�‡�”�á�� �Š�˜�ƒ�†�� �‹�•�†�‹�˜�‹�†�‡�–�� �•�‡�”�� �‹�� �˜�‡�”�†�‡�•�á�� �‘�‰�� �†�‡�”�ˆ�‘�”�� �‡�•�•�‹�•�–�‡�”�‡�”�� �˜�‡�”�†�‡�•�� �•�—�•�� �‹�� �”�‡�Ž�ƒ�–�‹�‘�•�� �–�‹�Ž�� �†�‡�•��

�‡�•�•�‡�Ž�–�‡�ó�������ƒ�Ž�•�‰�ƒ�ƒ�”�†�á���x004).  

 

Set ud fra et radikal konstruktivistisk perspektiv betyder dette, at verden ikke udelukkende 

består af objektive informationer. Var dette tilfældet, ville man være af den overbevisning, at 

mennesker er passive i bestemmelsen af viden og ikke bidrager til denne. 

Viden er derimod, ifølge radikal konstruktivismen og ovenævnte tre teoretikere, en individuel 

tolkning, hvilket betyder, at der aktivt foregår en indre konstruktion. Elever bliver via ukendte 

situationer og problemorienteret materiale aktiveret i forsøget på at forstå disse ukendte 

situationer og det er her læringen opstår (Web 21). 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 33 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

5.2.3.1 Kritik af radikal konstruktivismen 

Den radikal konstruktivistiske tilgang viser ikke vejen til et sandt verdens billede, ej heller 

beskriver tilgangen noget om verden gennem sanseindtryk.  

Flere, heriblandt tilhængere af realisme, kritiserer denne tilgang, da de beskylder radikal 

konstruktivismen for at forudsætte at intet eksisterer uden for det enkelte individs virkelighed, 

da al viden skabes af individet selv. Der stilles herved spørgsmålstegn ved, hvordan viden kan 

vurderes, hvis den ikke svarer til, hvad der findes i en objektiv verden. På baggrund af dette 

mener nogle, at konstruktivismen ikke kan betragtes som en uddannelsesteori (Dolin, 2010; 

Rømer, 2006). 

  


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 34 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

 

5.1 Første fase: Idé 

I denne fase vil første kapitel, introduktionen, som repræsenterer begyndelsen på første 

iteration, blive ridset op.  

Som nævnt i første kapitel, så er idéen for dette speciale opstået under og på baggrund af en 

caseopgave om en mexicansk virksomhed ved navn Naranya (Web 15), som vi arbejdede med 

på EGADE Business School under det etårige studieophold i Mexico. Særligt området omkring 

internet - og mobiltelefoniens udbredelse kontra udbredelsen af betalingskort og bankkonti 

gjorde stort indtryk og satte gang i mange idéer til et speciale. I følgende afsnit vil virksomheden 

Naranya blive beskrevet, da det var casen om, samt et foredrag af grundlæggeren for 

virksomheden, som satte gang dette projekt. Efterfølgende vil de første skridt, som blev taget i 

retningen af dette speciale, blive beskrevet. 

5.1.1 Virksomheden Naranya 

Naranya blev grundlagt i 2002 i Monterrey, Mexico af Arturo Galván, som var leder indenfor 

Digital Market Business. Visionen var at skabe mobile samarbejdsmuligheder, samt 

muliggørelse af at kunne forbinde eksempelvis udviklere med teleselskaber mv., inden for nye 

og spirende markeder. Det er nu 14 år siden Naranya så dagens lys. Siden dengang er det blevet 

en international virksomhed, som har afdelinger i 16 lande, både i Amerika, Asien og Europa 

(Bilag 1).  

 

Naranya gør en stor dyd ud at genopfinde sig selv og konstant være innovative og i udvikling. 

De har gennem tiden udviklet og arbejdet med indhold via sms, derefter app stores, 

salgsplatforme for digitalt indhold, som kan benyttes af personer uden hævekort og bankkonti, 

samt støtte af startups mv. (Bilag 1). 

 

De services Naranya udbyder, som er mest interessante for os er:  

Naranya*Market er en platform til distribuering af digitalt indhold. Det er en selvbetjenings-

teknologiplatform for udviklere af digitalt indhold. Dette kan eksempelvis være musikere, 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 35 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

spiludviklere, forfattere mv. Gennem Naranya*Market muliggøres for disse udviklere 

automatisk at uploade til platformen via internet, hvorved det bliver muligt  for alle at sælge 

deres indhold i Latinamerika. Endvidere er der telefoner stillet til rådighed i butikker  for at 

facilitere dette (Bilag 1). 

 

Naranya*Pay er en betalingsplatform, som giver mulighed for at forbrugeren indsætter penge 

på disse mobile konti�á���•�¤���†�‡�•�•�‡���Š�ƒ�”���ò�†�‹�‰�‹�–�ƒ�Ž�‡���’�‡�•�‰�‡�ó���–�‹�Ž rådighed. Herved kan der eksempelvis 

købes applikationer til telefonen eller betales regninger. Det Naranya har gjort er at skabe en 

mobilbank og et produkt som Mobilepay uden om bankverdenen. Galváns vision for dette var 

at tilbyde mennesker, uden for banksystemet, adgang til lignende services, som fås i banker 

(Bilag 1).  

 

Denne innovative tilgang var det, der satte møllen i gang for gruppen. Disse idéer ledte tankerne 

over på velgørenhedsprojekter, samt skole- og uddannelsessystemer. Herefter blev der sat 

spørgsmålstegn ved meget.  

5.1.2 De første tanker og idéer 

En af de første idéer, der spirede, efter mødet med Naranya og stifterens korte benævnelse af 

et koncept kaldet SmartBook (Web 22), var at udvikle en form for platform, som skulle tage 

afsæt i hvert enkelt barns individuelle læringsstile og intelligenser.  

I forlængelse af forrige afsnit er gruppen bekendt med, at uddannelse er en menneskeret, men 

hvor mange børn i Mexico og herefter på verdensplan får ikke nogen uddannelse? Hvad kan 

dette skyldes? Hvis alle børn ikke kan nås med en traditionel skole, hvordan kan de så? Hvis 

Naranya kunne skabe disse muligheder via teknologi, så måtte der være en mulighed for, at   

man via teknologi kunne nå nogle af disse børn. 

 

På baggrund af disse spørgsmål påbegyndte vi en desk research proces. Her blev der undersøgt 

forskellige kilder, med den viden in mente, at ikke alle tal, som blev fundet nødvendigvis var 

korrekte. Eksempelvis tal fra den mexicanske regering over, hvor mange børn, der ikke 

begynder i skole eller dropper ud før tid. På baggrund af dette fik vi underbygget og verificeret 

vores antagelse om, at muligheden for at nå ud til de resterende børn, som stadig ikke får en 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 36 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

grundlæggende uddannelse, med de allerede eksisterende tiltag, kan være problematisk (Web 

1 & UNESCO, 2015). Efterfølgende undersøges de uddannelsesmæssige tilstande i Mexico, da 

dette land har været vores base. I forlængelse af dette undersøges samtidig, hvilke 

konsekvenser den manglende skolegang har både for det enkelte individ og samfundet. 

Eksempelvis er arbejdsløsheden, ifølge Literacy Foundation, 2-4 gange højere blandt individer 

med lidt eller ingen skolegang. En af de nævnte konsekvenser er analfabetisme, som præger 

begge førnævnte områder (Web 23).  

 

På baggrund af ovenstående afsnit, samt førnævnte afsnit i første kapitel, om 

velgørenhedsprojekter i udviklingslande, leder dette os til idéen om at skabe en digital platform 

til undervisning, hvor børnene er uafhængige af tid og sted. Vi finder samarbejde vigtigt, især i 

forbindelse med undervisnings-, lærings- og uddannelsessituationer, hvorfor vi har et ønske 

om, at der i projektet benyttes en socialkonstruktivistisk læringsteori, da denne understøtter 

læring gennem blandt andet samarbejde.  

De overordnede tanker for den digitale platform er, at den som nævnt tidligere skal kunne 

benyttes uafhængigt af tid og sted, da de børn, som ikke har mulighed for at deltage i 

undervisningen på almindelige skoler, stadig skal have chance for at modtage undervisning. 

Herudover ønskes det, at den skal kunne facilitere asynkront samarbejde, med andre børn i 

samme situation, på kryds og tværs af nationer, samt asynkron kommunikation med 

undervisere.  

 

  


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 37 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

 

5.2 Anden fase: Afprøvning 

I denne fase afprøves idéen, som beskrives i første kapitel, og første fase i denne iteration, 

gennem desk research. Forskellige emner undersøges gennem informationssøgning for at 

udvide vores eget domænekendskab og på den måde gøre os klogere på, hvordan idéen kan 

forbedres og defineres til et produkt. Informationssøgningen baseres på underspørgsmålene i 

afsnit 1.3.1. og tager udgangspunkt både i Mexico samt andre NIC og U-lande. I undersøgelserne 

har vi specifikt ledt efter informationer om børns vilkår og rettigheder i Mexico og i resten af 

verden. Vi har undersøgt internettets udbredelse og udbredelsen af smartphones på 

verdensplan, samt om der findes lignende projekter både i Mexico og på verdensplan. Gennem 

undersøgelserne har vi udvalgt og redegjort for materialet, for at få et nuanceret billede af 

domænet som det ser ud nu. 

5.2.1 Internetbrugere og udbredelse af internettet i NIC og U-lande 

Internettet har på meget kort tid gjort sit indtog overalt. Det er blevet så vigtigt, at FN officielt 

d. 1. juli i år erklærede adgang til internet som værende en menneskerettighed, samt at en 

begrænsning af menneskers adgang til internettet er en overtrædelse af deres 

menneskerettigheder (United Nations Human Rights Council, 2016). 

 

Ifølge Statista.com havde lidt over 1 milliard mennesker adgang til internettet i 2005 og tal fra 

Internet World Stats og Statista (Web 76 & Web 77) tyder på, at ca. 3,5 milliarder mennesker 

på verdensplan har adgang til internet i dag. Dette er omkring halvdelen af verdens befolkning. 

Det viser sig tydeligt, at NIC- og U-landene halter bagefter. I Afrika har kun 28,7% af 

kontinentets indbyggere adgang til internet, herefter ligger Mellemøsten med 57,4% af 

befolkningen i dette område, samt Latinamerika og Caribien med 61,5% (Web 76 & Web 77).   

 

Dog kan man i dag i hele verden tilgå internettet gennem forskellige nyskabende løsninger 

såsom BRCK, som fungerer ved hjælp af en satellitforbindelse. Produktet blevet skabt for netop 

at kunne bringe internettet ud til landdistrikter og afsidesliggende områder. BRCK kan lades 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 38 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

op, samt køre på solcellepaneler og kan derfor også fungere uden en konstant tilslutning til 

elektricitet (Web 78).  

 

Pewglobal skriver, at internetbrugen stiger i NIC- og U-lande. I samme undersøgelse foretaget i 

40 af disse lande opleves det, at unge i alderen 18-34 år i højere grad, end de fra 35 år og opefter, 

benytter sig af internet og ejer smartphones (Web 79). Herudover er kurverne for både internet 

og smartphones stigende (Web 76 & Web 77). 

5.2.2 Udbredelse af mobiltelefoner og smartphones på verdensplan 

Gennem de sidste 20 år er der sket en stor udvikling inden for brugen af telefoner. Ifølge 

statista.com er der på nuværende tidspunkt lige under 2,1 milliarder smartphonebrugere, dette 

tal forventes at stige til 2,6 milliarder inden udgangen af 2019. Endvidere findes der også, ifølge 

statista.com, i dag 4,61 milliarder mobiltelefonbrugere. Dette tal forventes at overstige 5 

milliarder i 2019 (Web 24 & Web 25). 

 

���ƒ�•�•�‡�–�� �˜�§�”�‡�� �†�‡�•�� �‹�•�†�‹�•�•�‡�� �˜�‹�”�•�•�‘�•�Š�‡�†�� ���‹�•�‰�‹�•�‰�� ���‡�Ž�Ž�•�ï�� �•�•�ƒ�”�–�’�Š�‘�•�‡�� �	�”�‡�‡�†�‘�•�� �t�w�s�á�� �•�‘�•�� �•�ƒ�Ž�†�‡�•��

verdens billigste, med en salgspris på mindre end £3 (Web 26), kan denne være med til at 

revolutionere smartphonemarkedet, samt øge antallet af smartphonebrugere langt hurtigere 

�‡�•�†�� �•�–�ƒ�–�‹�•�–�ƒ�ä�…�‘�•�� �ˆ�‘�”�—�†�•�‡�”�ä�� ���‹�•�‰�‹�•�‰�� ���‡�Ž�Ž�•�ï�� �˜�‹�•�‹�‘�•�� �‡�”�� �ƒ�–�� �‰�Þ�”�‡ køb af mobiltelefoner mere 

overkommeligt for millioner af fattige indere. 

Tal viser, at antallet af mobiltelefoner, i 2014, oversteg antallet af stationære og bærbare 

computere (Web 27). 

5.2.3 Børns rettigheder til uddannelse 

Som tidligere nævnt er uddannelse en menneskeret, hvilket betyder, at der er opstillet en række 

overordnede retningslinjer tilhørende denne menneskeret. 

På Amnesty Internationals hjemmeside lyder artikel 26, som er retten til undervisning, således: 

 

�ò1. Enhver har ret til undervisning. Undervisningen skal være gratis, i det mindste på de 

elementære og grundlæggende trin. Elementær undervisning skal være obligatorisk. Teknisk og 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 39 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

faglig uddannelse skal gøres almindelig tilgængelig for alle, og på grundlag af evner skal der være 

lige adgang for alle til højere undervisning. 

2. Undervisningen skal tage sigte på den menneskelige personligheds fulde udvikling og på at 

styrke respekten for menneskerettigheder og grundlæggende friheder. Den skal fremme forståelse, 

tolerance og venskab mellem alle nationer og racemæssige og religiøse grupper, og den skal 

fremme De forenede Nationers arbejde til fredens bevarelse. 

�y�ä���	�‘�”�§�Ž�†�”�‡���Š�ƒ�”���ˆ�Þ�”�•�–�‡�”�‡�–���–�‹�Ž���ƒ�–���˜�§�Ž�‰�‡���†�‡�•���ˆ�‘�”�•���ˆ�‘�”���—�•�†�‡�”�˜�‹�•�•�‹�•�‰�á���•�‘�•���†�‡�”�‡�•���„�ƒ�”�•���•�•�ƒ�Ž���Š�ƒ�˜�‡�ó 

(Amnesty International: Web 80).  

 

Endvidere har man, for at nå det overordnede mål om uddannelse til alle, opstillet en række 

delmål, der menes at skulle opfyldes for at opnå dette. 

Fælles for delmålene er en anerkendelse og respekt for retten til kvalitetsuddannelse.   

�������†�˜�‹�†�‡�Ž�•�‡���ƒ�ˆ���—�•�†�‡�”�˜�‹�•�•�‹�•�‰���‘�‰���‘�•�•�‘�”�‰���–�‹�†�Ž�‹�‰�–���‹���„�ƒ�”ndommen  

�����
�‹�˜�‡���‰�”�ƒ�–�‹�•���‘�‰���‘�„�Ž�‹�‰�ƒ�–�‘�”�‹�•�•���‰�”�—�•�†�•�•�‘�Ž�‡�—�†�†�ƒ�•�•�‡�Ž�•�‡���–�‹�Ž���ƒ�Ž�Ž�‡ 

�����	�”�‡�•�•�‡���Ž�§�”�‹�•�‰�•- og livskvalitet for unge og voksne. 

�����]�‰�‡���Ž�§�•�‡- og skrivefærdigheder blandt voksne med 50%, særligt blandt kvinder.  

�������’�•�¤���Ž�‹�‰�‡�•�–�‹�Ž�Ž�‹�•�‰���‹���t�r�s�w 

�����	�‘�”�„�‡�†�”�‡���•�˜�ƒ�Ž�‹�–�‡�–�‡�•���ƒ�ˆ��uddannelse (Web 28). 

 

Siden år 2000 er der sket store fremskridt inden for udbredelsen af grundskoleuddannelse, 

�†�‡�–�–�‡���‡�”���„�Ž�ƒ�•�†�–���ƒ�•�†�‡�–���•�•�‡�–���–�ƒ�•�•�‡�–���˜�§�”�‡�����†�—�…�ƒ�–�‹�‘�•���ˆ�‘�”�����Ž�Ž�ï�•���•�¤�Ž, samt Millennium Development 

Goals. Ydermere har regeringer verden over udvidet og udviklet deres uddannelsessystemer. 

Ifølge tal fra UNESCO, har disse tiltag resulteret i, at antallet af børn uden for skolesystemer er 

faldet med 42% fra 2000 - 2012, men efterfølgende er dette tal stagneret (Web 13). 

5.2.4 Børn og teknologi - Hole in the wall 

Udbredelsen af teknologi er stigende og har været det længe. Teknologier er samtidigt blevet 

en integreret del af hverdagen i den vestlige verden og har også gjort  sit indtog i NIC- og U-

landene. Disse teknologier påvirker alle aldersgrupper, inklusiv børn. I dag fødes børn ind i 

teknologiens verden og mange børn kan i I-lande benytte sig af en iPad allerede inden de kan 

gå (Web 29).  


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 40 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

 

Chefforsker hos NIIT, Dr. Sugata Mitra, er manden bag Hole in the Wall. I 1999 besluttede han 

sig for at afprøve sin idé omkring uovervåget og styret læring i praksis. Derfor blev der gravet 

et hul i muren, der skiller NIITs område fra slummen i Kalkaji, New Delhi. Gennem hullet i 

muren blev en computer stillet til fri afbenyttelse. Denne computer blev meget populær blandt 

menneskene i slummen og særligt børnene var meget interesserede. Uden tidligere møder og 

erfaringer med computere lærte disse børn sig selv at benytte computeren i hullet (Web 30). 

På baggrund af dette fremsatte Dr. Mitra en hypotese, der lyder som følgende: 

 

�òThe acquisition of basic computing skills by any set of children can be achieved through 

incidental learning provided the learners are given access to a suitable computing facility, with 

entertaining and motivating content and some minimal (human) guidance.�ó 

Dr. Sugata Mitra (1999) 

 

I kølvandet på dette første eksperiment fulgte flere og disse er blevet kendt som Hole-in-the-

Wall eksperimenter. Ligesom Dr. Mitras opdagelse i Kalkaji, viste disse andre eksperimenter 

samme resultater, at børnene selv opdager og tillærer sig computeregenskaber. På baggrund af 

dette definerede Dr. Mitra en ny metode at lære på, denne kaldte han Minimally Invasive 

Education (Web 30). Denne læringsmetode vil blive nærmere beskrevet i anden iteration. 

Dr. Mitra og NIIT etablerede et samarbejde med International Finance Corporation, for at 

udbrede eksperimentet, samt udføre research til at bevise og strømline det. Derudover blev 

computerne omdøbt til Learning Stations. Efterfølgende er mere end 30 klynger af disse 

Learning Stations blevet opstillet, både i og udenfor Indien. Resultaterne taler deres eget 

tydelige sprog, børnene lærer på egen hånd at betjene og lege med computeren med et 

minimum af indgriben og de skaber her deres egne læringsmiljøer (Web 30). 

5.2.5 Situationen i Mexico 

For et land som Mexico findes mange forskellige tal for skoleindskrivningsrater, analfabetisme 

og børn der ikke går i skole. M�‡�†���—�†�‰�ƒ�•�‰�•�’�—�•�•�–���‹�����������������‘�‰�����������ï�•���–�ƒ�Ž�á���˜�ƒ�”���†�‡�”���‹���t�r�s�w���…�‹�”�•�ƒ��

3,1 millioner børn, der ikke gik i skole (Web 52, Web 12, Web 32 og OECD, 2013). Ud af de 

førnævnte børn er der mere 650,000 børn i arbejde i stedet for at modtage undervisning (Web 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 41 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

52 & Web 33). Det anslås, at op mod 30% af børn født i Mexico ikke har en fødselsattest og 

dermed ikke er registrerede borgere i landet (Web 34). Endvidere viser uofficielle kilder, at 

20% af alle migrantarbejdere i Mexico er børn under 15 år, mindre end 10% af disse børn 

modtager undervisning. Ifølge den mexicanske lovgivning er det forbudt for børn under 13 år 

at arbejde og unge mellem 13 og 16 år må kun være i jobs, der ikke sætter deres udvikling på 

spil (Web 35).   

 

Ifølge tal for analfabetisme i de forskellige stater i Mexico, kan dette dreje sig særligt om 

staterne Guerrero, Chiapas, Puebla samt Oaxaca. I en undersøgelse foretaget i 2010, over 

gennemsnitligt antal år for skolegang, viser tallene stor ulighed i landet. I de to sydstater 

Chiapas og Oaxaca er gennemsnittet henholdsvis 6,7 år og 6,9 år, hvorimod det gennemsnitlige 

antal år for skolegang i den Føderale Stat har et gennemsnit på 10,5 år (Web 36 & Rhoda & 

Burton, 2010). Fattigdom driver i Oaxaca de indfødte indianerfamilier til at flytte fra 

afsidesliggende områder til storbyen Oaxaca City, hvor de ikke kan klare sig, medmindre de 

mindste børn i familien arbejder med at sælge tyggegummi og andre småting på gaden (Web 

37). Yderligere viser tal fra World Bank, at der i sydstaterne er 12% af børn i alderen 6 til 13 år, 

som arbejder, hvorimod tal for den nordlige stat Chihuahua viser at kun 1,4% af børn arbejder 

(Web 33). 

 

I Chiapas er de officielle tal for indskrivelsesraten 90,8%, hvilket er det laveste niveau i hele 

Mexico, ifølge tal fra 2010 (Web 36). Dette lave niveau kan skyldes, at Chiapas er det eneste 

stat, hvor de indfødte indianere udgør en majoritet, endvidere er det den fattigste stat i hele 

Mexico, dog ikke hvad angår naturressourcer (Web 38).  

 

Staten Guerrero er en af Mexicos farligste stater, med verdens tredje mest voldelige by, 

Acapulco, og den lider under ustabile krigslignende tilstande med mord, massebortførelser og 

nedbrændinger af byer. Tilstanden som Guerrero lider under er årsag til, at der er mennesker 

på flugt, hvilket kan have indflydelse på, og betydning for, det forholdsvist høje tal for 

analfabetisme i staten. Tal fra 2010 viser, at Guerrero er den stat med det tredje laveste tal for 

elevers fremmøde i skolen, med ca. 93,1% af statens registrerede børn (Web 36, Web 39 & Web 

40).  


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 42 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

 

I den sydøstlige stat Puebla findes en meget høj fattigdomsrate, særligt i området Chichiquila, 

hvor raten ligger på 96,3% (Web 41 & Coneval, 2007). Ifølge tal fra 2013 havde Staten Puebla 

en fattigdomsrate på 64%. Historisk set er Puebla det største centrum for migration til USA 

(Web 42 & Rhoda & Burton, 2010). Omkring 218.000 børn i alderen 5-17 år er i arbejde i staten, 

ud af disse er der cirka 40% børn, som ikke går i skole (Web 43). Trods dette er der, ifølge 

officielle tal, omkring 96% af børn i alderen 6-11 år, som er indskrevet i skole (Rhoda & Burton, 

2010). Indskrivelsesraterne er forholdsvis høje, dog viser tal fra OECD, at kun 77% af de 

indskrevne børn færdiggør en grundskoleuddannelse (OECD, 2013). 

Med stater som disse er Mexico dermed et land, der repræsenterer flere af de forskellige 

årsager, til at børn ikke går i skole, såsom: Børnearbejde, religion, ustabile tilstande og 

migration. 

5.2.6 Tiltag på verdensplan 

I dette afsnit ser vi nærmere på forskellige tiltag, som vi gennem vores research har opdaget, 

arbejder med nogle af de samme problemstillinger som dette projekt.  

5.2.6.1 SmartBook 

Grundlæggeren af Naranya introducerede os til SmartBook under sit besøg og foredrag, ved en 

undervisningslektion, den 1. oktober 2015, i faget Innovation and Technology Management.  

Ved nærmere research opdagede vi, at SmartBook er en læringsteknologi udviklet i Danmark 

og e�”���‡�•���†�‡�Ž���ƒ�ˆ���ˆ�‘�”�Ž�ƒ�‰�‡�–�����‹�•�†�Š�ƒ�”�†�–���¬�����‹�•�‰�Š�‘�ˆ�ï�•���ƒ�ˆ�†�‡�Ž�‹�•�‰���ˆ�‘�”���—�†�†�ƒ�•�•�‡�Ž�•�‡�•�•�ƒ�–�‡�”�‹�ƒ�Ž�‡�”�ä�����‡���„�‡�•�•�”�‹�˜�‡�”��

SmartBook som værende �ò�‡�•���†�‹�‰�‹�–�ƒ�Ž���˜�‡�”�•�‹�‘�•���ƒ�ˆ���†�‡�•���–�”�›�•�–�‡���„�‘�‰�á���–�‹�Ž�ˆ�Þ�Œ�‡�–���•�—�•�•�–�‹�‰���‹�•�–�‡�Ž�Ž�‹�‰�‡�•�•�ä�ó��(Web 

22). Der tages højde for elevernes individuelle niveauer, da SmartBook er adaptivt. Her kan den 

enkelte få en oplevelse af at have en privatunderviser tilknyttet, da SmartBook vil vise, hvilke 

områder, der bør læses grundigt, hvor der kan skimmes, samt andre former at præsentere 

teksten på, hvis materialet bliver for svært. SmartBook kan registrere, hvordan eleven lærer 

bedst. Denne viden benyttes til at tilrettelægge elevens læring (Web 22). 

Endvidere registreres også gennem øvelserne om eleven opnår det tiltænkte læringsudbytte. 

SmartBook tager højde for, at elever lærer forskelligt og der er derfor mulighed for at tilgå 

indholdet på andre måder, eksempelvis gennem video, interaktive opgaver, oplæsning af 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 43 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

materialet, samt andre former for digitalt indhold. Herved skabes mulighed for at materiale, 

som før var svært, kan løses (Web 22). 

 

Inkorporeret i SmartBook findes elementer, der tydeliggør den bedste læse- og læringsstrategi 

for eleven. Eleven kan tydeligt se, om vedkommende har forstået indholdet af teksten, da der 

forekommer farveskift i de markerede afsnit. SmartBook indrettes efter elevernes behov og gør 

det derfor muligt at hæve niveauet hos samtlige elever, hvilket øger elevens engagement. 

Underviseren får ydermere mulighed for at følge elevens fremgang, samt få indsigt i, hvilke dele 

både den enkelte elev samt hele klassen havde sværest ved (Web 22).  

Lindhardt og Ringhof Uddannelse mener, at de med SmartBook har skabt et digitalt produkt, 

som udnytter de digitale medier til at hæve elevers faglige niveau. I USA har mere end fire 

millioner elever benyttet sig af SmartBook, hvilket har reduceret dumpeprocenten med en 

tredjedel. Samtidig er en stigning i karaktergennemsnittene også oplevet (Web 22).  

5.2.6.2 Khan Academy 

Khan Academy beskrives som værende verdens største gratis digitale læringsunivers og er et 

videobaseret undervisningsredskab (Web 44 & Web 45)�ä�����Š�ƒ�•�����…�ƒ�†�‡�•�›�ï�•���•�‹�•�•�‹�‘�•���‡�”��at udbyde 

undervisning i verdensklasse gratis til alle overalt i verden. Endvidere har Khan Academy 

dannet partnerskab med forskellige institutioner, blandt andre kan nævnes Massachusetts 

Institute of Technology, The Museum of Modern Art og NASA. Disse bidrager med specialiseret 

indhold til platformen (Web 45). 

 

Undervisningen foregår via videoklip og specifikke opgave baseret ud fra videoens indhold. Det 

muliggøres herved, at læringen målrettes efter den enkelte elevs udvikling. Eleven har 

mulighed for at gense klippet, eksempelvis i tilfælde af, at eleven ikke kan komme videre med 

en opgave, og efterfølgende guides eleven gennem øvelsen. Når eleven har mestret et emne, kan 

vedkommende bevæge sig videre til et nyt område med nye opgaver. Gennem Khan Academy�ï�•��

univers kan der fås indsigt i den enkeltes faglige udvikling og læring. Khan Academy universet 

bliver herved et sted, hvor den enkelte er ansvarlig for egen læring, når tidspunktet passer. 

�
�‡�•�•�‡�•�� ���Š�ƒ�•�� ���…�ƒ�†�‡�•�›�� �ˆ�‹�•�†�‡�•�� �‡�–�� �Š�ƒ�˜�� �ƒ�ˆ�� �ò�•�—�”�•�‡�”�ó�� �’�¤�� �ˆ�‘�”�•�•�‡�Ž�Ž�‹�‰�‡�� �•�‹�˜�‡�ƒ�—�‡�”�á��hvilket dog gør sig 

mest gældende inden for matematik. Kurserne spreder sig over områderne:  


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 44 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

 

Videnskab, herunder findes blandt andet kurser om sundhed, fysik mv. 

Kunst og humaniora, her findes et bredt udvalg af kurser vedrørende historie, kunst i forskellige 

verdensdele mv. 

Matematik, som før nævnt findes et utal af kurser inden for dette området og nogle af disse er 

inddelt i forskellige klassetrin samt niveauer. 

Økonomi og finans, hvor der findes fire forskellige kurser. 

Datalogi, her er mulighed for at tage kurser i programmering eller datalogi (Web 45). 

På nuværende tidspunkt er Khan Academy oversat til 36 sprog, foruden fransk, brasiliansk-

portugisisk og spansk (Web 44 & Web 45). 

5.2.6.3 Edulutions mobile learning centers 

Edulutions Mobile learning centers ligner til forveksling vores idé. Edulutions mission er at 

ændre den måde vi lærer på, gennem innovativ teknologi, godt indhold og nye metoder for 

instruktion, hvor instru ktørernes præstation og succesrate har betydning for deres løn. 

���”�‘�Œ�‡�•�–�‡�–���Š�ƒ�”���Š�Œ�‡�•�•�‡���‹�����ƒ�•�„�‹�ƒ�á���Š�˜�‘�”���Ž�‘�•�ƒ�Ž�‡���„�Ž�‹�˜�‡�”���—�†�†�ƒ�•�•�‡�–���–�‹�Ž���ò�–�”�§�•�‡�”�‡�ó�á���†�‡�”���•�–�¤�”���ˆ�‘�”���•�‘�„�‹�Ž�‡��

læringscentre. 

Edulutions Mobile læringscentre består af en rygsæk indeholdende en billig computer, 

Raspberry Pi, med Edulutions software og undervisningsmateriale og op til 30 tablets. 

Computeren kan understøtte alle disse tablets på en gang og kører på solenergi (Web 46). 

Undervisningsindholdet, der benyttes i disse læringscentre, er undervisningsmaterialet KA lite, 

som er udviklet hos Khan Academy. Edulutions læringstilgang kalder de aktiv, selvdrevet, 

mestringslæring i et understøttet miljø1. Undervisningen foregår således, at når en elev 

indskrives på et kursus, starter de med at tage en test, der bestemmer deres niveau, hvorefter 

de følger et individualiseret program bestående af læringsvideoer og tests, hvor de ikke får lov 

til at avancere, før de har mestret et niveau. Læringscentrets træner får løn ud fra hvor godt 

dennes elever klarer sig og kan hente faglig hjælp og teknisk support gennem et team af 

eksperter. Eksperterne sidder hos programledelsen, der også står for forskning og udvikling, 

                                                        
1 Active, self paced, mastery learning in a supported environment 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 45 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

kursusdesign og kommunikation med Edulutions kunder og partnere. Edulution benyttes 

blandt andet af SOS-børnebyerne (Web 46). 

 

Der hvor dette projekt adskiller sig fra vores er, at deres undervisning på trods af at være 

individuel stadig er baseret på, at der eksisterer en såkaldt træner, som støtter børnene under 

undervisningen. Selvom rygsækken med læringscentret muliggør undervisning uanset tid og 

sted og er uafhængigt af internetadgang, er undervisningen stadig afhængig af, at træneren med 

rygsækken er til stede. Edulution underviser indtil videre også kun i matematik (Web 46). 

5.2.6.4 Tiltag i Mexico: Fjernsynsbaseret undervisning 

Da uddannelse betragtes som en menneskeret er obligatorisk uddannelse for alle på mange 

regeringsprogrammer. I Mexico har man siden 1968 arbejdet med projektet Telesecundaria. 

Telesecundaria er uddannelse, som svarer til den danske folkeskoles overbygning og består af 

gratis fjernundervisning, som foregår via satellit-tv og primært bliver sendt på skoler. Projektet 

blev oprettet for at sørge for undervisning til de børn og unge i alderen 11 - 15 år, der boede i 

landområder med 2500 eller færre indbyggere uden adgang til skoler og undervisere på 

overbygningsniveau (Web 47). Projektet sender alle hverdage i seks timer. En 

undervisningstime via Telesecundaria består af 20 minutters tv og derefter 40 minutters 

diskussion om de sete emner faciliteret af en underviser. Man regner med, at metoden sparer 

samfundet for otte til ti undervisere pr. skole. Dette betragtes af den mexicanske stat som en 

succes, idet der ikke ville være økonomi til at ansætte lærere til traditionel undervisning i alle 

Mexicos små landsbysamfund.  

 

For at projektet kan udføres, kræver det fire forskellige grupper af mennesker: udviklere af 

undervisningsindhold, producenter af videoer i form af producere og manuskriptforfattere, et 

transmissionsråd bestående af repræsentanter for seerne og selve brugerne, som tæller både 

elever, lærere, skoler, familier med videre (Web 48). Telesecundarias er en ud af fire 

skoleformer på samme niveau, de tre andre består i almen (generál), teknisk og overbygning 

for arbejdende teenagere (Web 49). Telesecundarias stod i 2008 for undervisningen af over en 

million elever, hvilket svarer til omkring en femtedel af alle elever på overbygningsniveauet i 

hele Mexico. Tal fra 2008 viste dog, at metoden langtfra gav de samme resultater som den 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 46 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

gængse undervisningsform, men i stedet ligger resultaterne lavere. På et fag som matematik 

bestod kun halvdelen af de studerende faget og ved PISA prøven i 2006 fik eleverne fra 

Telesecundaria i gennemsnit 341 point, mens det nationale gennemsnit var på 410 (Web 50).  


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 47 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

 

5.3 Tredje fase: PACT analyse  

I dette afsnit analyserer vi de informationer, som vi gennem introduktionen og første fase har 

researchet os frem til. Som udgangspunkt for analysen bruger vi PACT.  Formålet med at 

benytte PACT som analyseredskab er for bedre at kunne forstå situationen, der designes til, 

samt at afdække hvilke krav platformen skal opfylde, indenfor analysens fire områder (Benyon, 

2010).  

5.3.1 Mennesker 

I dette afsnit analysere den primære målgruppe der består af børn i alderen 6-11 år, som ikke 

har til adgang til skole og dermed en grundskoleuddannelse.  

Læringsplatformen skal med udgangspunkt i dette dække en meget specifik gruppe, som 

samtidig er en heterogen masse, hvor der kan være stor forskel på årsager til børnenes 

manglende skolegang, samt deres allerede eksisterende viden og kundskaber. Der ses en 

tendens til at disse børn hovedsageligt lever i fattigdom og i lavtuddannede familier. Derfor er 

der ingen garanti for, at de har nogen i deres liv, der kan hjælpe dem med at forstå, hvad der 

sker på læringsplatformen.  

 

Denne målgruppe er født ind i en tidsalder med digitale indfødte rundt omkring i verden, men 

er det ikke nødvendigvis selv og derfor er det muligt, at de aldrig har dannet sig nogle mentale 

modeller i forhold til teknologiske systemer. Dette betyder, at der i designet skal sørges for, at 

børnene gennem afprøvning af forskellige funktioner kan danne sig sunde mentale modeller.  

I forhold til fysiske forskelligheder behøver vi i dette tilfælde ikke tænke over, at ikoner og 

knapper kan være for små, da det er børn og børnefingre, der skal benytte sig af det. Til gengæld 

skal platformen kunne køre på noget hardware, som er nemt at håndtere for små hænder. Fordi 

vi taler om en målgruppe, der lever i fattigdom og som ikke har de store muligheder for at 

komme frem i verden, kan man formode, at deres motivation for at benytte sig af en 

læringsplatform kunne stamme fra et ønske fra enten dem selv eller deres forældre om, at de 

skal have en bedre fremtid end forældrene har haft mulighed for. Børnene i målgruppen har 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 48 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

forskellige årsager i forhold til, at de ikke får nogen uddannelse. Fælles for disse årsager er, som 

vi forestillede os det i idé og introduktionsfasen, at det at skulle møde op et fysisk sted på et 

bestemt tidspunkt kan være en barriere for, at uddannelse overhovedet kan komme på tale.  

5.3.2 Aktivitet 

Den aktivitet, der skal udføres på platformen, er at modtage undervisning. Målet for aktiviteten, 

der udføres på platformen, er brugbar og intuitiv selvinitieret l æring. Barnet kan selv bestemme 

frekvensen af brugen af platformen, men bør opfordres til at benytte sig af den så ofte som 

muligt . Dette kan være en begrænsende faktor, hvis barnet ikke har motivation eller støtte 

hjemmefra. Aktiviteten kan deles ind i underaktiviteter, der indeholder delmål, der fører til det 

overordnede mål. Disse delmål kunne eksempelvis være, at børnene i målgruppen opnår 

henholdsvis læse-, skrive- og regnefærdigheder. Underaktiviteterne kan være de 

undervisningstiltag, som børnene skal gennemføre for at nå delmålene. Aktiviteterne, der leder 

til disse færdigheder, vil være nogle som målgruppen ofte vil benytte på platformen, den skal 

derfor være let at anvende, da børnene muligvis ikke allerede evner disse færdigheder (Benyon, 

2010). Frekvensen af målgruppens brug af platformen kan variere, hvilket har indflydelse på, 

at brugerinterfacet skal være nemt at bevæge sig rundt i. Det betyder, at det ikke skal være 

nødvendigt at huske processerne fra den ene gang til den næste.  

 

Da platformen skal fungere uden internetopkobling og uafhængigt af tid og sted, er det vigtigt, 

�ƒ�–���ƒ�’�’�ï�‡�•���ˆ�—�•�‰�‡�”�‡�”���Š�—�•�†�”�‡�†�‡���’�”�‘�…�‡�•�–���—�ƒ�ˆ�Š�§�•�‰�‹�‰�–���ƒ�ˆ���‹�•�–�‡�”�•�‡�–�–�‡�–�á���•�¤�”���ˆ�Þ�”�•�–���†�‡�•���‡�”���†�‘�™�•�Ž�‘�ƒ�†�‡�–, og 

at eventuelle behov for opdateringer ikke stopper muligheden for, at barnet kan fortsætte med 

�ƒ�–���„�‡�•�›�–�–�‡���ƒ�’�’�ï�‡�•�ä�����‡�–���•�ƒ�•���˜�‹�”�•�‡���†�‡�•�‘�–�‹�˜erende for brugeren, hvis fremdriften bliver forsink et, 

hvis det tager for lang tid at færdiggøre en opgave eller eksempelvis modtage resultatet for den 

udførte opgave. 

 

At facilitere samarbejde via platformen kan blive en udfordring, da der primært vil blive 

arbejdet offline. Dog vil det nok opleves, at børn sidder sammen omkring platformen og på 

denne måde samarbejder, som tilfældet har været med Hole-in-the-Wall projektet. Hermed 

kommer socialkonstruktivismen til udtryk. I forhold til indholdet, skal det tilpasses 

målgruppen, således at det både er interessant, lærerigt og motiverende. Indholdet skal kunne 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 49 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

tilpasses det enkelte barns fremdrift, eventuelt inspireret af SmartBook, som tager 

udgangspunkt i den enkelte elevs niveau, samt Edulution og Khan Academy�ïs mastery learning, 

hvor man ikke stiger til nye niveauer, førend man har mestret et emne fuldt ud.  

 

5.3.3 Kontekst 

Konteksten skal fortælle, i hvilke situationer læringen gennem platformen skal foregå. I forhold 

til den sociale kontekst er det meningen, at læringen foregår individuelt, uafhængigt af tid og 

sted. Hvis man ser på eksempelvis forholdene i Mexico, er virkeligheden dog samtidigt præget 

af, at barnet ikke nødvendigvis kan sidde alene med læringsplatformen. Der kan være forældre 

og andre børn, eventuelt søskende, til stede, men der er ingen garanti for, at disse kan bidrage 

med hjælp til brugen af platformen eller vejledning til, hvordan man løser opgaverne i 

indholdet, idet de ikke nødvendigvis selv er uddannede. En risiko, der er overhængende stor, 

når man inddrager den viden vi har om analfabetisme og uddannelsesniveau i Mexico. 

 

Når vi vurderer den fysiske kontekst, er det igen vigtigt at pointere, at der ikke alle steder er 

adgang til trådløst netværk. Selvom der er mulighed for internet stort set hvor end man 

befinder sig på kloden, så kræver det stadig en form for hotspot at komme online, hvad end det 

er med mobiltelefon, tablet eller computer. Selv hvis man overvejer muligheden for at benytte 

mobildata på en smartphone, med adgang til 3G eller 4G netværk, så kan det virke umuligt på 

nuværende tidspunkt, at en fattig familie har råd til dette. Muligheden for elektricitet kan også 

være meget begrænset og det kan derfor være en nødvendighed at overveje alternative 

energikilder.  

 

Når vi analyserer den organisatoriske kontekst, virker det relevant at se på, hvordan aktiviteten 

foregår nu i forhold til, hvordan platformen vil ændre udførelsen af aktiviteten, som i dette 

tilfælde er læring. Tanken bag projektet er at tilbyde noget, der allerede eksisterer, på en ny 

måde, for at få flere børn igennem, hvad der minder om en grundskoleuddannelse. Idet børnene 

i målgruppen ikke i forvejen går i skole,  er det ikke selve måden, de går i skole på, der kommer 

til at ændre sig, men det faktum, at de gør det, som kan have betydning for organisationen. I 

dette tilfælde kan organisationen siges, at være det samfund de lever i, idet det kan have 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 50 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

konsekvenser for dynamikken i samfundet, at børnene lærer basale færdigheder. På baggrund 

af den postfænomenologiske synsvinkel som projektet har på teknologi, er det umuligt at sige 

hvilken indflydelse teknologien kan have på barnet og omvendt. Det er dog sikkert, at de to vil 

ændre hinanden og den verden de eksisterer i. Det er muligt, at barnet vil opleve platformen 

anderledes, end hvordan den er tiltænkt, hvorfor barnets brug kan være anderledes end 

forventet. 

5.3.4 Teknologi 

Idéen bag denne platform er, at den skal være tilgængelig og kunne benyttes uafhængigt af tid, 

sted og internetopkobling. Platformen kan principielt køre på flere typer enheder med 

mulighed for at downloade fra internettet. Dette kunne være mobiltelefoner, tablets og bærbare 

computere. Sidstnævnte mulighed er dog mindre mobil og derfor mere afhængig af stedet, da 

en computer oftere vil kræve, at man har et bestemt siddearrangement og en relativ nem 

adgang til opladninger. Skal platformen faciliteres via en smartphone eller en tablet, vil det 

betyde, at den bør udvikles til det operative styresystem Android, som på verdensplan sidder 

på ca. 87% af markedet, hvorved man når ud til flest mulige inden for målgruppen (Web 51). 

 

Da vi taler om underbemidlede familier, skal softwaren kunne køre på typer af enheder, der 

ikke skal bruge for meget energi og selve platformen skal ikke bruge for meget af enhedens 

energi. Eventuelt kan man se på, hvilke muligheder der er for at lave enheder eller opladere til 

bærbare enheder, der kører på solenergi, som man ser det i Edulutions projekt.  

Platformens output vil være en variation af knapper, mus og touch screen. Dette betyder, at den 

skal være kompatibel med forskellige enheder. 

 

Ved brugen af tablets og smartphones skal der indtænkes multitouch, swipe-funktioner med 

mere. Herudover giver det også mulighed for at udvide og dreje skærmbilledet, ved at vende 

den mobile enhed enten horisontalt eller vertikalt, som igen muliggør brugen af større billeder. 

Indeholder enheden et kamera vil dette også kunne bringes i spil, blandt andet i forhold til at 

benytte det til at udføre opgaver. Multimodalitet i forhold til både input og output er vigtigt, 

idet vi har med børn at gøre, som ikke nødvendigvis fra begyndelsen kan læse og skrive.  


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 51 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

5.4 Fjerde fase: Evaluering 

I denne fase evalueres designet, i dette tilfælde vores idé, med udgangspunkt i de foregående 

faser. Evalueringen består i at bedømme om nogle dele af den oprindelige idé, skal re-designes, 

kasseres, beholdes eller tilføjes. Ved nogle problemstillinger kan der med det samme foreslås 

en løsning, mens andre tages med videre til re-design fasen i næste iteration.  

 

På baggrund af den forudgående analyse i tredje fase viser det sig, at der ikke er mulighed for 

at facilitere samarbejde på platformen på nuværende tidspunkt, da it-situationen i øjeblikket i 

de områder, hvor vores målgruppe befinder sig, ikke nødvendigvis har mulighed for at være 

koblet til internettet en tilstrækkelig stor del af tiden. Platformen skal kunne fungere 

uafhængigt af opkobling til internettet, hvilket skaber en barriere i forhold til samarbejde og 

synkron kommunikation og der vil derfor ikke være denne mulighed. På sigt er det visionen, at 

der bliver en mulighed for, at børn skal kunne samarbejde på kryds og tværs nationalt og 

internationalt. Derfor er vi blevet opmærksomme på, at der er nødt til at forekomme et skift i 

forhold til den læringsteoretiske tilgang.  

 

Endvidere på baggrund af den viden, der er opnået fra første og anden fase, findes det mest 

anvendeligt, at platformen bliver lavet som en applikation, da flere forskellige typer enheder 

kan benytte denne. Samtidigt skal alt gøres så billigt som muligt, da det er underbemidlede 

familier, vi har med at gøre. Ringing Bells, den indiske virksomhed, der producerer billige 

telefoner, er en af de afgørende faktorer for, at vi beslutter os for, at platformen skal være en 

applikation.  

I særdeleshed har antallet af mobiltelefoner på verdensplan haft stor indflydelse på valget om 

at gå fra en udefineret elektronisk platform til en mobilapplikation. Mobiltelefoner er lettere 

tilgængelige og flere mennesker er i besiddelse af disse, frem for en stationær computer eller 

en bærbar PC. Herudover giver en enhed med touchskærm en fordel, da der her er bedre 

mulighed for interaktion med enheden, i form af input ved hjælp af både touch og tale, samt 

output såsom lyd, vibration og billeder, hvilket bidrager til den ønskede multimodalitet for 

applikationen. I forhold til , at der i de fattige familier, er behov for arbejdskraft, er 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 52 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

sandsynligheden for, at der er mere end et barn, og til tider mange børn i en familie stor. Dette 

kan være en udfordring, da der i fattige familier oftest kun vil være råd til én mobiltelefon. 

 

Vi har fundet ud af, at applikationen skal henvende sig til en meget specifik gruppe, som dog er 

meget heterogen, da de kan befinde sig på meget forskellige niveauer og med vidt forskellige 

kompetencer, både rent teknisk, men også udviklingsmæssigt. Dette giver en udfordring i 

forhold til , hvordan indholdet på applikationen skal udvikles for at kunne imødekomme det 

enkelte barn.  

 

I afprøvningsfasen blev det tydeligt, at der er flere tiltag ude i verden, som fokuserer på at 

bringe undervisning ud til alle via elektroniske platforme, herunder Khan Academy, Edulution 

og SmartBook. Disse adskiller sig dog fra vores projekt, på et afgørende punkt, da de primært 

er baseret på, at børn og facilitator samles. Denne del vil vi med vores projekt gerne arbejde 

udenom, da dette kræver fysisk tilstedeværelse på givne tidspunkter. En problemstilling, som 

vi netop forsøger at løse. Da det, på grund af sociale forskelle, for nogle børn ikke er muligt, at 

de har en voksen i deres liv, som kan hjælpe dem.  

 

Et samfund kan ikke uddanne, hvis der ingen uddannede er til at varetage opgaven om at 

videreføre disse færdigheder og den nødvendige viden. Derfor er uddannelse og 

læsefærdigheder afgørende i forhold til at kunne udvikle samfund i dag (Web 7 & Web 9). 

Med udgangspunkt i internettets indtog, og efterfølgende rivende udvikling samt nye tiltag, som 

findes med det formål at bringe internet ud til de afsidesliggende områder på alternativ vis , er 

det kun et spørgsmål om tid, før hele verdens befolkning har adgang til internet.  

 

På baggrund af ovenstående evaluering, er der flere emner at arbejde videre med og ingen 

umiddelbare årsager til ikke at fortsætte arbejdet med projektet. 

  


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 53 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

6. ANDEN ITERATION 
I dette kapitel fortsættes den iterative proces fra sidste kapitel og de opdagede 

problemstillinger, som beskrives i første iterations fjerde fase bliver forsøgt løst gennem 

brugen af relevante teorier for læring. Løsningen ender ud som et re-design af den første idé og 

bliver herefter fortalt i form af et scenarie, som beskriver, hvordan vi forestiller os at børn kan 

lære gennem platformen. Herefter testes scenariet i anden fase gennem en brugertest i form af 

en fokusgruppe. Resultaterne af fokusgruppen analyseres og evalueres med henblik på den 

næste iteration. Kapitlet starter med en introduktion til metoder og teorier, der danner 

fundamentet for de forskellige faser i anden iteration.  

6.1 Metode tilknyttet anden iteration 

I specialets anden iteration arbejdes der videre med projektet i et re-design ud fra de data, som 

blev analyseret og evalueret i projektets første iteration. I denne iteration benyttes en ny række 

metodologier, med udgangspunkt i at udføre en brugertest af re-designet. Metodologierne 

benyttes i anden fase af denne iteration. 

6.1.1 Forestillet læringsvej 

I specialet bruges denne tilgang som udgangspunkt for vores brugertest i anden iteration af 

designet. Hvor idéen til læringsplatformen afprøves. 

Begrebet forestillet læringsvej benyttes af Misfeldt (2010) til at beskrive, hvordan det kan være 

en fordel at præsentere og beskrive den indledende analyse, der gennemføres før 

designeksperimentet, her forstået som tests af designet i praksis. Dermed læner den sig op ad 

den første iteration i specialet. I anden iteration benyttes den forestillede læringsvej ud fra 

Misfeldts idé om, at den forestillede læringsvej kan fungere som en beskrivelse af den 

læreproces, som man forestiller sig, at målgruppen vil gennemleve ved afprøvningen (s.47). 

Denne kan med Misfeldts ord beskrives således:  

 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 54 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

 �ò���‡�•�� �ˆ�‘�”�‡�•�–�‹�Ž�Ž�‡�†�‡�� �Ž�§�”�‹�•�‰�•�˜�‡�Œ�� �•�ƒ�•�� �•�‡�†�� �ˆ�‘�”�†�‡�Ž�� �„�‡�•�›�–�–�‡�� �•�‹�‰�� �ƒ�ˆ�� �‡�–�� �–�‡�‘�”�‡�–�‹�•�•�� �ƒ�’�’�ƒ�”�ƒ�–�á�� �‘�‰��

være så udtømmende, at forestillingerne rent faktisk kan �—�†�ˆ�‘�”�†�”�‡�•���ƒ�ˆ���‡�•���˜�‹�”�•�‡�Ž�‹�‰���„�”�—�‰�•�•�‹�–�—�ƒ�–�‹�‘�•�ó 

(Misfeldt, 2010, s.47)  

 

Forestillet læringsvej nævnes første gang Cobb og Gravemeijer (2008), hvor de kalder det 

�î�‡�•�˜�‹�•�‹�‘�•�‡�†���Ž�‡�ƒ�”�•�‹�•�‰���–�”�ƒ�Œ�‡�…�–�‘�”�›�ï�á���Š�‡�”���ˆ�‘�”�—�†�•�‡�”���†�‡�á���ƒ�–���•�‡�Ž�˜�‡���†�‡�•���ˆ�‘�”�‡�•�–�‹�Ž�Ž�‡�†�‡���Ž�§�”�‹�•�‰�•�˜�‡�Œ���‡�”���•�‡�‰�‡�–��

spekulativ og at meget af det højst sandsynligt vil blive modbevist i en reel testsituation (s.71). 

Fælles for Misfeldt (2010) og Cobb og Gravemeijer (2008) er, at de mener, at udformningen af 

den forestillede læringsvej kan være med til at videreudvikle designet og kvalificere analysen 

af brugertests. I specialet bruges denne tankegang, den forestillede læringsvej, til at opstille et 

scenarie på baggrund af eksisterende læringsteorier samt den domænespecifikke viden 

indsamlet og analyseret i første iteration. Dette scenarie præsenteres for eksperter, som 

gennem en brugertest, skal hjælpe med at kvalificere designidéen. 

6.1.1.1. Scenarie 

Et Scenarie er en uformel fortælling om brugerens aktiviteter og opgaver, fortalt så brugeren 

eller testpersonen, kan forstå det. Fortællingen består af en beskrivelse af aktiviteterne i en 

tænkt situation, hvor det forestillede system skal benyttes til at opnå et mål for brugeren. 

Fortællingen skal give mulighed for at diskutere kontekst og behov og indeholder ikke 

oplysninger om bagvedliggende software og teknologi. Scenarier er brugbare, når man gerne 

vil have eksempelvis interessenter til at relatere til den beskrevne situation, da 

historiefortælling er en naturlig måde for mennesker at forklare og forstå på (Roger et. al, 2011, 

kap. 10). Scenarier kan benyttes bredt i den iterative designproces, som basis for det 

overordnede design, til teknisk implementering, som værktøj til samarbejde i et designteam og 

som værktøj til samarbejde på tværs af professioner (Bødker, 2000).   

 

Ifølge Bødker (2000) er scenarier i design lavet med et bestemt formål og består af en række 

egenskaber. Disse er hypotetiske, selektive, bundne, sammenhængende og vurderbare. Et 

scenarie er ikke en beskrivelse uden sammenhæng, men er historier, der iscenesætter en 

brugers interaktion med et fremtidigt produkt.  I dette projekt benyttes scenariet til at beskrive 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 55 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

det overordnede konceptuelle design og dermed den forestillede læringsvej for en gruppe 

eksperter, med det formål at få nye idéer og finde problemstillinger ved løsningen.  

6.1.2 Brugertest 

For at imødekomme et af de vigtige designprincipper i DBR og i brugercentreret 

interaktionsdesign, den kollaborative brugerinddragelse, udføres i anden iteration en 

brugertest. Brugertests i designprojekter bidrager til at bedømme om designet opfylder 

brugerens mål med at benytte systemet (Benyon, 2010) , denne bedømmelse foregår i 

modsætning til evalueringen i fjerde fase med eksterne interessenter. Brugertests kan foregå 

indefor to hovedtyper: Ekspertbaseret og slutbrugerbaseret, den første type kan specielt 

bruges til at kvalificere et design og til at bedømme den overordnede vision med et design, mens 

den anden type er bedre, når man vil se på systemsiden (Benyon, 2010). 

 Derfor arbejdes der i projektet med brugertest med eksperter, da det stadig er den 

overordnede idé, der skal vurderes.  I de følgende afsnit beskrives kort den valgte type 

brugertest og kriterierne for udvælgelse af deltagere. Selve fokusgruppeundersøgelsens 

udførelse og deltagere beskrives i fase 2 i anden iteration. 

6.1.2.1 Fokusgruppeundersøgelse 

Den valgte metode til brugertesten består af en fokusgruppeundersøgelse. Denne 

interviewmetode er valgt for at lægge op til at vores deltagere diskuterer og forholder sig til 

vores idé samt til hinandens meninger undervejs. Et fokusgruppeinterview er en kvalitativ 

interview form, der kan stimulere til mere dybdegående svar end et traditionelt én til én 

interview (Andersen, 2005). Halkier (2012) nævner at en styrke ved fokusgrupper er, at 

deltagerne spørger ind til hinandens erfaringer og forståelser ud fra en kontekstuel viden, som 

man sjældent kansætte sig ind i som forskere.  

 

Ved fokusgrupper kan det være svært at få adgang til den enkeltes livsverden, men i stedet får 

man data om gruppens fortolkninger (Halkier, 2012). Vi ville gerne facilitere en styret 

brainstorm over idéen, hvor vores informanter, eksperterne, kunne bidrage med ny viden og 

udfordre design-idéen. Det var en måde at involvere flere i processen og dermed eliminere 

eventuel blindhed overfor koncepter, som ikke ville virke eller som kunne forbedres. Selve 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 56 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

sammensætningen af fokusgruppen og hvilke overvejelser vi har gjort os beskrives i anden fase 

af denne iteration.  

 

En ulempe ved fokusgruppeinterviewet er at der på grund af deltagerantallet og 

tidsbegrænsningen på 2-3 timer, ikke skal stilles for mange spørgsmål og at det derfor også er 

vigtigt, at der er en udvalgt facilitator, som sørger for at bringe samtalen på rette spor igen, hvis 

den ender med at afvige fra det oprindelige spørgsmål. 

6.1.2.2 Eksperter 

I udvælgelsen af eksperter lagde vi vægt på at forsøge at samle så forskelligartet en gruppe som 

muligt inden for tre felter, som vi fandt relevante at vide mere om.  De enkelte personer skulle 

have viden inden for mindst et af felterne. De felter vi var interesserede i var børn og læring, 

målgruppens levevilkår samt e-læring og interaktionsdesign. Udvælgelsen beskrives nærmere 

i anden fase af denne iteration. 

6.1.3 Analyse af resultater af brugertest 

I tredje fase analyseres resultaterne af brugertest ved hjælp af analysemetoden 

meningskondensering. Ved en meningskondensering forstås en proces i fem stadier hvor 

kvalitative data, som eksempelvis fokusgruppeinterviews, nedbrydes til kortfattede 

meningsfyldte formuleringer. Først gennemgås hele interviewet for at få et overblik over 

helheden. Næste stadie er at inddeles data i naturlige meningsenheder, hvorefter de 

dominerende temaer kategoriseres, disse knyttes sammen i beskrivende udsagn og til sidst 

fortolkes disse beskrivende udsagn med udgangspunkt i interviewets formål (Kvale & 

Brinkmann, 2009). I projektet er meningskondenseringen benyttet sådan at vi har gennemset 

brugertesten i sin helhed og lavet meningsbærende afsnit under hvert spørgsmål under 

fokusgruppeundersøgelsen, hvert spørgsmål fungerer derfor som sit eget emne. Herefter er 

udsagn og meninger nedskrevet og sammenfattet til vigtige pointer. I tredje fase analyseres og 

fortolkes disse udsagn med udgangspunkt i vores egne forforståelser qua den hermeneutiske 

tilgang vi benytter i projektet.  

  


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 57 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

 

6.2 Teorier tilknyttet anden iteration 

Dette afsnit vil redegøre for de teorier, som benyttes til at argumentere for den udvikling som 

vores design gennemgår i denne anden iteration. Teorierne præsenteres i den samme 

rækkefølge som de introduceres i teksten. De benyttes primært i iterationens første fase, hvor 

vi udvikler et nyt redesign.  

6.2.1 Læringsstile 

Rita og Kenneth Dunns teori om læringsstile benyttes i specialet til 

Rita og Kenneth Dunn har udarbejdet en model over læringsstile, i modellen arbejdes med 24 

elementer, som kan have positiv indflydelse på læring, hvis der arbejdes, undervises og læres 

ud fra og på baggrund af de elementer, som passer bedst til det enkelte individ. Endvidere kan 

individets læringsudbytte forringe�•�á���Š�˜�‹�•���˜�‡�†�•�‘�•�•�‡�•�†�‡���‡�”���•�Þ�†�•�ƒ�‰�‡�–���‡�Ž�Ž�‡�”���ò�–�˜�—�•�‰�‡�–�ó���–�‹�Ž���ƒ�–���Ž�§�”�‡��

via metoder, der ikke passer denne (Lauridsen & Lauridsen, 2011).  

 

Læringsstilene er ikke statiske, hvilket vil sige at de over tid ændres på baggrund af 

omgivelsernes påvirkninger. Undersøgelser viser at cirka 90% af alle børn er, hvad Dunn & 

Dunn betegner som værende, globalt orienterede, dette betyder, at de foretrækker at kunne se 

formålet med en opgave og dens helhed. Undersøger man dette blandt voksne, ligger andelen 

af globalt orienterede kun på 50% (Microsoft). Endvidere foretrækker 30% af voksne den 

analytiske tilgang, hvor opgaven opbygges trin for trin. Herudover er de sidste 20% individer, 

�†�‡�”���•�ƒ�•���–�‹�Ž�‰�¤���‘�’�‰�ƒ�˜�‡�”���˜�‹�ƒ���„�‡�‰�‰�‡���–�‹�Ž�‰�ƒ�•�‰�‡�á���†�‹�•�•�‡���„�‡�–�‡�‰�•�‡�•���•�‘�•���˜�§�”�‡�•�†�‡���î�‹�•�–�‡�‰�”�‡�”�‡�†�‡�ï�ä�����˜�‡�”�‰�ƒ�•�‰�‡�•��

fra at være globalt orienteret til mere analytiske forekommer/opstår, da nutidens kultur er af 

analytisk art (Microsoft). Kulturen har endvidere også indflydelse på procentdelen individer, 

som er auditive, kun omkring 10% af børn, som lærer bedst auditivt, hvorimod det er en 

tredjedel af voksne. Dette kan tilskrives uddannelseskulturen, fra indskolingsniveau til 

universitetsuddannelser, hvor denne sans er den primære, når det vedrører tilegnelse af viden 

grundet klasseundervisning og forelæsninger (Microsoft). 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 58 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

Når der arbejdes ud fra denne model sættes individer ikke i bås som værende én type lærende, 

da hvert individ besidder styrker inden for modellens forskellige elementer. Læringsstile kan 

herudover hos nogle individer også variere alt efter situationen.  

 

Modellen inddeles overordnet i fem forskellige typer stimuli med tilhørende elementer inden 

for hver, disse vil herunder blive beskrevet. 

 

De miljømæssige stimuli har betydning for koncentrationsevnen og omfatter samtidig 

læringsmiljøet. Faktorer for de miljømæssige stimuli er eksempelvis i hvilken stilling og 

møblementer individet arbejdet bedst i. Endvidere har lyde, lys samt temperatur også en stor 

indflydelse på dette, alle disse elementer hører til under denne stimuli (Lauridsen & Lauridsen, 

2011).  

De næste stimuli er de emotionelle stimuli, disse har betydning for, hvorvidt et individ; har 

behov for struktur, kan motivere sig selv, når noget vanskeligt skal tillæres og føler et stort 

ansvar for sit arbejde (Lauridsen & Lauridsen, 2011). 

 

De sociologiske stimuli beskriver, hvilke sammenhænge et individ lærer bedst, hvorvidt der 

læres bedst individuelt, i par, i større eller mindre grupper. Endvidere også hvorvidt individet 

arbejder bedst i selvvalgte grupper, på forhånd udpegede grupper eller en blanding af de to 

førnævnte. Tilstedeværelsen af en underviser og trygheden ved dette kan også have betydning 

inden for denne stimuli (Lauridsen & Lauridsen, 2011).  

 

Under de fysiologiske stimuli findes sanseapparatet, denne har betydning for om hvorvidt 

individ et lærer bedst; morgen, middag eller nat, når mad og drikke er involveret, hvis der 

undervejs holdes pauser. Denne stimuli indeholder endvidere et understimuli kaldet de 

perceptuelle forcer, disse omfatter, på hvilken måde individet foretrækker at lære, altså 

auditivt, visuelt etc. (Lauridsen & Lauridsen, 2011).  

 

De psykologiske stimuli har indflydelse på, hvordan individet bedst bearbejder opgaver og 

informationer, herunder tilgangen til opgaver og disses strukturer. Endvidere som nævnt 

tidligere tilhører  det at være globalt og analytisk anlagt denne stimuli, dertil tilføjes endnu to 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 59 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

elementer -hvorvidt individet er impulsivt eller refleksivt, altså om vedkommende omgående 

kaster sig ud i nye opgaver eller om der foretrækkes tid til at tænke disse igennem inden, man 

begynder (Lauridsen & Lauridsen, 2011).  

6.2.1.1 Kritik af Læringsstile 

Ifølge Knud Illeris (2006) tager læringsstilene ikke højde for psykodynamiske processer i en 

læringsproces. Disse processer er individers adfærd i dynamiske samspil mellem deres følelser 

og behov. 

 

Et andet kritikpunkt er, at nuværende prøver og eksaminer er standardiserede og tilgodeser 

derfor ikke de enkeltes læringsstile, derfor kan det være udfordrende at praktisere. Endvidere 

er det en bekostelig affære at anskaffe computerprogrammet, som tester og undersøger 

individerne for at afgøre, hvilke læringsstile, der passer bedst. 

 

Derudover er læringsstilsmodellen gennem årene flere gange blevet kritiseret for at være 

funderet på baggrund af forældede tanker stammende fra industrisamfundet, hvor 

tankpasserpædagogikken var i højsædet og hvor aktiv brug af egen viden i udarbejdelse og 

løsningsforslag af problemstillinger ikke var i fokus (Lauridsen & Lauridsen, 2011). Dette er 

ikke tilfældet ifølge Lauridsen og Lauridsen (2011), der argumenteres for, at denne kritik 

stammer tilbage fra førsteudgaven af Dunn & Dunns definition af læringsstilene. Denne kritik 

afvises også af skaberne selv, de mener, at grundtankerne bag modellen og målet for 

læreprocesserne er skabelse kreativ og autentisk viden (Lauridsen & Lauridsen, 2011).  

 

6.2.2 Multiple intelligences 

Harvard professor Howard Gardner har identificeret otte særskilte intelligenser og udfordrer 

hermed idéen om kun en enkelt intelligenskvotient. Med sine otte intelligenser beskriver han 

intelligensapparatet som værende otte forbundne computere, der driver hjernen frem for blot 

én enkelt. Endvidere mener han, at alle individer besidder samtlige otte intelligenser i 

varierende niveauer, ikke alle læringssituationer behøver tage afsæt i et individs stærkeste 

intelligens. Læring er en kompleks og omskiftelig størrelse, det er derfor vigtigt ikke at putte 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 60 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

elever i kasser som værende én bestemt intelligens type. Ifølge Gardner er det vigtigt, i arbejdet 

med børn, at de får succesoplevelser ved at opdage, hvad de er gode til, samt hvad de kan lide 

(Gardner, 2004). De otte intelligenstyper vil herunder kort blive gennemgået. 

 

Den logisk-matematiske intelligens beskriver et individs evne til at regne, løse abstrakte 

problemer samt udvikle ligninger. Problemløsning hos individer med højt udviklet logisk-

matematiske intelligens, foregår ofte utrolig hurtigt. Løsninger på problemer kan opstå inden 

de når at formuleres,  derfor har denne intelligens også et nonverbalt aspekt (Gardner, 2004). 

Den sproglige intelligens refererer til individers evne til at udarbejde ting, der involverer det 

talte eller skrevne sprog, såsom taler, breve med videre, samt evnen til at analysere 

information. Denne intelligens er sammen med den logisk-matematiske velegnet i forhold til de 

standardiserede prøver og endvidere er disse også nogle af faktorerne i den traditionelle 

psykologi. Sproglig begavelse er universel, da de fleste er i stand til at udvikle en form for sprog 

(Gardner, 2004).  

 

Den visuelle spatial intelligens har betydning for individers evne til at tyde kort, forestille sig 

genstande set i andre vinkler og perspektiver samt grafiske modeller (Gardner, 2004). Den 

musiske intelligens evnen til at tænke musikalsk, høre og genkalde sig mønstre samt i nogle 

tilfælde være i stand til at ændre og producere nyt. Individer med høj musisk intelligens har let 

ved at huske rytmer og musik. I den kropslige intelligens ligger evnen til at benytte sig af dele 

eller hele kroppen, når noget skal skabes eller et problem skal løses. Her spiller nonverbal 

kommunikation en stor rolle (Gardner, 2004).  

 

Den naturalistiske intelligens henviser til individers evne til at identificere og skelne mellem 

forskellige levende organismer, såsom planter og dyreliv, samt natur- og vejrfænomener 

(Gardner, 2004). 

 

Interpersonel intelligens dækker over evnen til at forstå, bemærke og tolke andre individers 

sindstilstande motivationsfaktorer, intentioner og forskelligheder. Denne intelligens er 

uundværlig, da vi er sociale individer og flokdyr. At kunne klare sig blandt andre individer er 

afgørende for individers overlevelse (Gardner, 2004). Den personlige intelligens er for individet 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 61 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

at forstå sig selv, at kunne tolke egne reaktionsmønstre, hvad individet er i stand til, hvad 

individet ønsker at opnå samt hvilke ting man bør afholde sig fra og hvilke der bør opsøges. 

Endvidere er det evnen til at skelne mellem, forstå og beskrive følelser samt at benytte sig af 

tidligere erfaringer til at forstå og eventuelt ændre adfærd (Gardner, 2004). 

6.2.2.1 Kritik af Multiple Intelligences 

Et væsentligt kritikpunkt i henhold til Gardners teori er, at en afgørende dimension af kritisk 

refleksion har manglet. Endvidere mener kritikere ikke, at Gardners otte intelligenser kan 

måles og sammenlignes på samme måde som den almenkendte intelligenskvotient og kan 

blandt andet derfor ikke dokumenteres. Herudover lyder kritikken også på, at ikke alle af de 

otte intelligenser lever op til Gardners definitioner af, hvad intelligens er (Web 53).  

Det argumenteres desuden, at den interpersonelle intelligens mere er personlighedstræk end 

en intelligens. Yderligere argumenteres det, at der i er forskellige perceptioner af intelligens 

verden over og Gardners retter sig mod den vestlige verdens opfattelse. Eksempelvis betragtes 

det at være klog i Asien ud fra hvor hårdt et individ arbejde og derfor defineres intelligensen 

ud fra, hvor hårdtarbejdende individet er (Web 53). 

6.2.3 Self determination theory 

Denne teori omhandlende selvmotivation benyttes, da et overlevelseskriterium for 

applikationen er, at den formår at fastholde børnenes interesse og motivation for at lære og 

dygtiggøre sig.  

 

Self-Determination Theory, herefter SDT, blev udviklet af Edward L. Deci, professor i psykologi 

og samfundsvidenskab, og Richard M. Ryan, professor i psykologi, psykiatri og uddannelse. De 

har sammen og hver for sig udbredt SDT gennem research og teori samt via deres oplæring af 

studerende. SDT kan betragtes som værende en bred ramme for studier af menneskers 

personlighed og motivation (Web 54). 

 

Ifølge Ryan & Deci, 2000, betragtes motivation som værende tilknyttet handlinger og formål. 

De mener herved, at når et menneske er motiveret er det tilskyndelse til foretagelser af 

handlinger, der leder mod et mål eller årsag. I gennemgang af disses beskrivelse af Self-


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 62 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

Determination Theory støder man ind i to typer af motivation: en ydre, som kaldes extrinsic 

samt en indre, som kaldes intrinsic. 

Den ydre motivation opstår, når individer motiveres ved at engagere sig i noget eller opføre sig 

på en bestemt måde og drives af et ønske om en belønning eller om at undgå en straf. Fokus for 

den ydre motivation er belønninger eller motivationsfaktorer, der fremskyndes og påvirkes af 

omgivelserne, såsom gode karakterer, anerkendelse og penge (Ryan & Deci, 2000). Ifølge Deci 

og Ryan, 2000, har disse ydre motivationsfaktorer, såsom belønninger, mindre effekt end 

tidligere antaget af de behavioristiske teoretikere, endvidere har de opdaget, at der under nogle 

omstændigheder opleves at disse mindsker menneskers motivation og følelse af engagement. 

 

Den indre motivation, defineres ud fra et menneskes egen tilfredsstillelse ved at udføre 

handlinger, uden ydre påvirkninger. Disse handlinger udføres ud fra menneskets eget behov 

for at udvikle og forbedre egen viden og evner. Endvidere er, det ifølge SDT, når mennesket 

mest kreativt og engageret, når det føler, at der ageres på baggrund af egen vilje og mål der 

findes meningsfulde for den enkelte (Web 55). 

6.2.3.1 Kritik af Self determination theory 

En velkendt diskussion, som udspilles blandt forskere vedrørende den indre motivation er, 

hvorvidt det er tiltrækningen og spændingen fra opgaven eller om det er menneskets egner 

følelser af en oplevelses, som skaber denne tilfredsheds udløsende handling (Ryan & Deci, 

2000). Et andet kritik punkt i forhold til SDT er, hvordan der i uddannelsessituationer og 

arbejdsmiljøer kan skabes motivation, når det ifølge Deci og Ryan, 2000, kan have en 

modstridende effekt at udlodde belønninger. Hvilket leder til tanker om, hvordan menneskers 

indre motivation kan aktiveres.  

 

6.2.4 Self-Paced Learning 

Der er mange faktorer, som gør Self-Paced Learning utrolig attraktiv i forhold til idéen bag dette 

speciale og vi kan se mange fordele ved at tage udgangspunkt i denne læringsmetode. Self-

Paced Learning åbner op for, at der kan læres, når det er bekvemmeligt for den lærende, så der 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 63 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

herved kan findes en balance mellem arbejde og uddannelse. Endvidere kan man lære 

uafhængigt af tid og sted, så længe man er i besiddelse af en app-understøttende teknologi.  

Self-Paced Learning kan samtidig også tilpasse det enkelte individs læringsstile og behov, nogle 

har behov for at gennemgå noget materiale flere gange end andre og det er muligt at færdiggøre 

emner eller kurser alt efter eget tempo og uafhængigt af andre lærende. Der skabes samtidig 

også ejerskab for egen læring, hvilket fremmer en intern motivation, som beskrives i forrige 

afsnit, herudover giver det den lærende bedre fokus, da der oftest vælges, at der arbejdes i 

tidsrum, hvor der er færre forstyrrende elementer. Hvilket leder til en mere fokuseret og 

effektiv læring (Web 56). 

 

Med Self-Paced Learning dannes et godt fundament, da man som tidligere nævnt har prøver før 

og efter et tema eller kursus, herved kan den lærende følge med i egen fremgang samt evaluere 

egen forståelse af det netop gennemførte tema med mulighed for at gå tilbage i materialet, for 

at få en bedre forståelse. Der skal endvidere ikke tages hensyn til afstand, tilstedeværelse af 

underviser, sygdom eller andre aflysninger af undervisning (Web 56 & Web 57). Alle 

ovennævnte faktorer kan have stor betydning for vores målgruppe og deres skolegang. 

Den korte definition af Self-Paced Learning er en læringsmetode, hvor den lærende selvinitierer 

og styrer sin egen læring. Denne metode benyttes i forbindelse med e-læring. 

Undersøgelser viser at læringsmetoder eller teknologien, der benyttes ikke har betydning for 

læringsudbyttet. Ifølge Ruth Clark har det, når det kommer til at opnå læring, ikke nogen 

indflydelse, hvilken metode der vælges. Dog har hver læringsmetode eller -tilgang sine fordele 

(Web 57). 

  

Self-Paced Learning muliggør for de lærende at arbejde og tilegne sig viden i deres eget tempo 

og bevæge sig videre til et nyt emne, når de har mestret forudgående emner eller springer 

emner over ved at demonstrere, at et emne mestres med en test forud for påbegyndelse af dette 

nye emne. De lærende vurderes forud for påbegyndelse af et nyt emne og får herefter lov til at 

begynde, når og hvis dette er nødvendigt. Med Self-Paced Learning fungerer underviseren som 

facilitator og er derfor ikke det primære fokus i undervisningssituationer (Khan & Slavett, 

2013). De lærende har herved også mulighed for at følge deres fremgang og læring. Endvidere 

lærer Self-Paced Learning de lærende selv at administrere deres tid samt at være 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 64 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

selvinitierende og -kørende i forhold til egen læring. Den lærende skal erhverve sig erfaringer 

om blandt andet at kunne opsamle på eget læringsudbytte, at tage noter samt kontrollere egen 

læring (Thomas, 1993) 

6.1.4.1 Kritik af Self-Paced Learning 

Et kritikpunkt der kan stilles i forhold til Self-Paced learning er, hvorvidt den lærende sørger 

for at udfordrer sig selv, hvordan kan det undgås, at der arbejdes under den lærendes niveau 

(Edwards, 2013). Det er derfor vigtigt, at der skabes et læringsmiljø, som fordrer disse 

læringsmæssige udfordringer, så der kan stræbes efter at nå den nærmeste zone for udvikling. 

En anden ulempe, som kan opleves i forbindelse med Self-Paced learning, er hvis den lærende 

ikke evner at styre sin tid hensigtsmæssigt, hvilket nemt kan føre til, at den lærende glemmer, 

hvad vedkommende har lært og derfor kommer bagud og eventuelt skal begynde forfra på et 

tema. Endvidere kan det være problematisk at etablere kollaboration, da de lærende oftest vil 

sidde og arbejde alene (Web 58). Dog kan det forestilles, i forhold til vores app, at der vil sidde 

flere børn samlet omkring én enkelt telefon eller tablet og arbejde sammen. En et tredje 

kritikpunkt, der kan opstilles er manglende hjælp fra facilitator (Web 58).  

6.1.5 Minimally Invasive Education 

I specialet benyttes Minimally Invasive Education til at argumentere for, at børn selv kan 

initiere læring samt at læring ikke nødvendigvis afhænger af at undervisning faciliteres og 

støttes af en underviser eller voksen. Minimally Invasive Education drives af en iboende 

motivation hos børnene og lægger sig derved op ad Self-Determination Theory, Self-Paced 

Learning samt Learning by doing, som vil blive beskrevet i tredje iteration. 

 

Minimally Invasive Education blev defineret af manden bag eksperimentet Hole-in-the-Wall Dr. 

Sugata Mitra og er blevet grundtanken bag eksperimentet. Denne grundtanke tager afsæt i at 

disse børnegrupper, som er beskrevet i første iteration afsnit 5.2.4 Børn og Teknologi -Hole in 

the Wall, lærer på egen hånd uden nogen direkte indblanding. Gennem eksperimentet 

opdagede Dr. Mitra at børnene, der benyttede sig af hans Learning Stations ikke krævede input 

fra undervisere og lærte på egen hånd ved selv at udforske samt med hjælp fra andre 

tilstedeværende børn. MIE benytter læringsmiljøet til at generere et passende niveau af 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 65 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

motivation for at kunne fremkalde læring i børnegrupper med minimal eller ingen indblanding 

fra en underviser. For at kunne fremkalde dette arbejder MIE ud fra børns naturlige 

nysgerrighed og fokus ligger på at muliggøre et miljø, hvor der kan læres på egen hånd. 

Endvidere viser det sig, at der læres vigtige problemløsningsegenskaber, når børnene 

eksperimenterer med deres Learning Station, herudover bidrages også til kollaboration, hvor 

børnene videndeler, herved skabes også bedre gruppedynamikker på naturlig og uforceret vis. 

Det der gør MIE unikt er egenskaben til at tiltrække børnene til Learning Station udelukkende 

på drevet af deres egne interesser (Web 59 & Mitra, 2003). 

  


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 66 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

6.3 Første fase: Redesign og nye opdagelser 

I sidste iteration bestemte vi på baggrund af vores research, at der kunne arbejdes videre med 

projektet, betinget af løsningen af nogle problemstillinger. I første iterations fjerde fase traf vi 

nogle valg, der allerede dér begyndte at forme re-designet i denne iteration. Vi besluttede at 

den udefinerede elektroniske platform skulle være en applikation til mobile enheder, som er 

det billigste alternativ. I dette afsnit vil vi forsøge at løse de resterende problemstillinger fra 

første iteration med henblik på at beskrive en ny version af idéen om applikationen i et re-

design. Løsningerne tager udgangspunkt i teorierne, som er beskrevet i begyndelsen af denne 

iteration. Nogle teorier giver os undervejs nyt stof til eftertanke, som også former resultatet af 

denne fase. Afsnittet afsluttes med en kort sammenfatning af hvad de foreslåede løsninger 

betyder for applikationen. Sammenfatningen fungerer som denne fases produkt.  

6.3.1 Skift af læringsteoretisk tilgang 

Med udgangspunkt i dette er der nødt til at foretages en ændring af den læringsteoretiske 

tilgang og derfor vælger vi fremadrettet at fokusere på læring ud fra en radikal 

konstruktivistisk læringstilgang. Dette vælger vi på baggrund af, at den radikal 

konstruktivi stiske læringstilgang ikke udelukkende tager udgangspunkt i at læring alene kan 

opstå i samarbejde med andre, som socialkonstruktivismen gør. Et andet kritikpunkt som også 

kan nævnes, i forhold til brugen af socialkonstruktivisme i dette projekt, er at facilitators rolle 

er fundamental i læringen og udviklingen. Dette projekt skal fungere uafhængigt af en 

facilitator, derfor falder socialkonstruktivismen uden for disse rammer. Endvidere deler vi ikke 

opfattelsen af, at læring udelukkende kan finde sted i samspil med andre. Hvorimod radikal 

konstruktivismen arbejder med læring som indre en konstruktion hos det enkelte individ og i 

samspil individets omverden. De lærende, i denne setting børnene, har en aktiv rolle og er 

selvstændige i opbygningen af viden.  

6.3.2 Argumentation for differentieret undervisning via applikationen 

Applikationen skal tage udgangspunkt i det enkelte barns behov samt de bedste måder for 

barnet at lære på. For bedst muligt at kunne ramme og imødekomme hvert enkelte barn i denne 

heterogene, men specifikke målgruppe, der kan befinde sig på mange forskellige niveauer, med 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 67 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

forskellige kompetencer og forskellige adgang til personer med et højere udviklingsniveau, og 

med udgangspunkt i ovenstående kan dette argumentere for differentieret undervisning på 

applikationen samt hvorfor teorierne beskrevet i foregående afsnit er aktuelle.  

Ud fra vores egne overbevisninger, som er baseret på læringsstilsteorien af Dunn & Dunn og 

Howard Gardners Multiple Intelligences, så skal applikationen facilitere differentieret 

undervisning for at kunne levere det bedst mulige produkt til målgruppen. 

De to førnævnte teorier går ind for differentiering og elevtilpasset undervisning. På baggrund 

af disse, mener vi, at applikationen kan blive tilført meget værdi. Undervisning skal tage 

udgangspunkt i og højde for det enkelte barns intelligenser, præferencer i forhold til måder at 

lære på, samt individuelle læringsstile. De to teorier og deres elementer tager højde for, at der 

er forskellige faktorer, som spiller ind for at individer kan opnå det bedste læringsudbytte.  

 

Vi erkender, at nogle stimuli i forhold til læringsstilsteorien samt nogle intelligenser ikke vil 

kunne imødekommes, mens andre ikke vil kunne påvirkes af applikationen. Eksempelvis har 

�ƒ�’�’�ï�‡�•�� �‹�•�•�‡�� �‹�•�†�ˆlydelse på de miljømæssige stimuli såsom, hvilken position barnet arbejder 

bedst i samt hvilke møbler, der er til rådighed. En understimuli, som vi med applikationen kan 

imødekomme, er de psykologiske stimuli samt de perceptuelle forcer, som befinder sig under 

�†�‡���ˆ�›�•�‹�‘�Ž�‘�‰�‹�•�•�‡���•�–�‹�•�—�Ž�‹�ä�����‡�–���†�‡�”���•�‡�†���ƒ�’�’�ï�‡�•���•�ƒ�•���–�‹�Ž�„�›�†�‡�•�á���‡�”���—�•�†�‡�”�˜�‹�•�•�‹�•�‰�á���†�‡�”���–�ƒ�‰�‡�”���Š�Þ�Œ�†�‡���ˆ�‘�”���‘�‰��

understøtter børn, som er visuelle, auditive og/eller taktile. Disse perceptuelle forcer kan 

understøttes af forskellige lydfunktioner, billeder, videoklip samt touch funktionen på den 

mobile enhed. De psykologiske stimuli imødekommes ved: udformningerne af opgaver, som 

kan formes, så de understøtter både de globalt og analytisk orienterede børn, at barnet altid 

kan gå tilbage i tidligere emner og opgaver samt om barnet er impulsivt eller refleksivt i forhold 

til, hvordan nye opgaver gribes an, da der fra applikationens side ikke vil være en timer, herved 

får de børn, der er refleksive mulighed for, at tænke opgaven igennem før de giver sig i kast 

med at løse den. 

 

I forhold til understøttelse af de otte intelligenser på applikationen vil det i første omgang 

primært være den logisk-matematiske, sproglige og spartiale intelligens , der vil blive sat i spil, 

da det er disse områder børnene som udgangspunkt skal lære. Der kan tages højde for den 

musikalske intelligens ved at tilføre et valgfrit element med musik og rytmer til matematik og 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 68 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

�•�’�”�‘�‰�ä�� ���†�˜�‹�†�‡�•�� �ƒ�’�’�ï�‡�•�� �’�¤�� �•�‹�‰�–�� �•�‡�†�� �‡�•�•�‡�•�’�‡�Ž�˜�‹�•�� �•�ƒ�–�—�”�˜�‹�†�‡�•�•�•�ƒ�„�‡�Ž�‹�‰�� �‡�•�•�‡�”�� �˜�‹�Ž�� �ƒ�•�†�”�‡��

intelligenser også kunne sættes i spil. 

 

Som tidligere nævnt er familierne til målgruppen afhængige af børnenes arbejdskraft, derfor 

spiller behovet for at facilitere Self Paced Learning på applikationen en afgørende rolle. Med 

denne form for læring afhjælpes et af de væsentligste problemområder, at børnene er 

afhængige af at skulle møde fysisk op et sted, hvis man ønsker, at de skal modtage undervisning. 

Hvis det skal afhjælpe problemstillingen skal undervisning via applikationen kunne faciliteres 

uafhængigt af tid og sted samt i barnets eget tempo, med mulighed for at vende tilbage til 

tidligere gennemgåede emner. 

 

I forhold til om børnene har en voksen eller anden rollemodel til at hjælpe sig, er et af 

�•�”�‹�–�‡�”�‹�‡�”�•�‡���ˆ�‘�”���ƒ�’�’�Ž�‹�•�ƒ�–�‹�‘�•�‡�•���ƒ�–���„�Þ�”�•�‡�•�‡���•�‡�Ž�˜���•�•�ƒ�Ž���•�—�•�•�‡���Ž�§�”�‡���ƒ�–���„�‡�•�›�–�–�‡���ƒ�’�’�ï�‡�•���‘�‰���Ž�§�”�‡���’�¤���‡�‰�‡�•��

hånd. At dette kan lade sig gøre, kan forsøget med Hole-in-the-wall projektet samt den 

efterfølgende udviklede teori Minimally Invasive Education underbygge, da de indiske børn 

uden problemer kunne benyttes sig af computeren i væggen  på trods af manglende teknologisk 

kendskab og et lavt skolemæssigt færdighedsniveau. Endvidere underbygger dette samtidig, at 

børn selv er i stand til at initiere læring samt at dette foregår,  når det passer dem og herved 

formår de at skabe en indre motivation, som det beskrives i Self Determination Theory. Her er 

det børnenes egen kreativitet og engagement, der driver værket, fordi der ageres efter egen 

vilje og handlingerne udføres fordi det er børnenes egen lyst, nysgerrighed og behov. 

6.3.3 Re-designet 

De forudgående afsnit beskriver, hvordan vi er nået frem til en mere defineret version af vores 

platform. Platformen er nu blevet til en applikation til mobile enheder med touchscreen og 

mulig for input og output i form af lyd og billeder, dette vil primært være smartphones, da det 

�‡�”���†�‡�•���†�‡�”���‡�”���ˆ�Ž�‡�•�–���ƒ�ˆ�ä�����’�’�ï�‡�•���•�•�ƒ�Ž���•�—�•�•�‡���„�‡�•�›�–�–�‡�•���—�†�‡�•���‡�•���‹�•�–�‡�”�•�‡�–�ˆ�‘�”�„�‹�•�†�‡�Ž�•�‡�á���•�‡�•���•�•�ƒ�Ž���†�‘�‰��

downloades via en wifi-�ˆ�‘�”�„�‹�•�†�‡�Ž�•�‡�ä�� ���’�’�ï�‡�•�� �–�ƒ�‰�‡�”�� �Š�Þ�Œ�†�‡�� �ˆ�‘�”�� �ƒ�–�� �„�ƒ�”�•�‡�–�� �•�ƒ�•�� �Š�ƒ�˜�‡�� �ƒ�Ž�–�� �ˆ�”�ƒ�� �‹�•�‰�‡�•��

�˜�‹�†�‡�•�� �–�‹�Ž�� �•�‘�‰�‡�–�� �˜�‹�†�‡�•�� �‘�•�� �„�¤�†�‡�� �„�”�—�‰�‡�•�� �ƒ�ˆ�� �–�‡�Ž�‡�ˆ�‘�•�‡�•�á�� �ƒ�ˆ�� �ƒ�’�’�ï�‡�•�� �‘�‰�� �‘m applikationens indhold. 

Applikationen tager også højde for at der er forskellige læringsstile for forskellige børn, selvom 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 69 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

der som beskrevet vil være visse læringsstile som det kan være udfordrende eller direkte 

umuligt at implementere.  

Denne definition af idéen, arbejdes der videre med i næste næste fase. 

  


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 70 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

6.3 Anden fase: Afprøvning - fokusgruppe 

I denne fase afprøver vi den nye og mere definerede version af vores idé gennem afholdelsen 

af en ekspert fokusgruppe. Fasen beskriver overvejelser, forberedelser og beslutninger taget i 

forbindelse med planlægningen af afprøvningsfasen.  

6.3.1 Valg af empiriindsamlingsmetode og rekruttering af deltagere 

Vi traf et valg om at benytte brugerinddragelse tidligt i processen i form af eksperter, da det var 

vigtigt for os at få input fra andre professioner og områder i forhold til, at vurdere om vi havde 

været rundt om alle problemstillinger, om der var funktioner der skulle tilføjes, smartere måder 

at gøre tingene på og overordnet til at bidrage med yderligere viden fra andre, for projektet 

interessante, områder.  

 

De første vi tænkte på som informanter var lærere til børn i udsatte områder i Mexico, en idé vi 

hurtigt forlod igen, da vores erfaring med den mexicanske stolthed under en tidligere 

projektopgave kunne tale imod at vi ville få egentligt brugbare resultater. Vores næste tanke 

var at få fat i nogen der kunne bidrage med viden om børn i NIC og U-lande ud fra et perspektiv 

�‘�•���ƒ�–���˜�‹�Ž�Ž�‡���ˆ�‘�”�„�‡�†�”�‡���‘�‰���ƒ�ˆ�Š�Œ�§�Ž�’�‡���•�‹�–�—�ƒ�–�‹�‘�•�‡�•�á���Š�˜�‘�”�ˆ�‘�”���˜�‹���˜�ƒ�Ž�‰�–�‡���ƒ�–���ˆ�‘�•�—�•�‡�”�‡���’�¤�����
���ï�‡�”���•�‡d fokus 

på børns vilkår som eksempelvis UNICEF og Save the Children.  

 

Vi sendte mails til en række internationale velgørenhedsorganisationer, mens vi stadig befandt 

os i Mexico og belavede os på at lave individuelle interviews via skype, da vi ikke havde 

mulighed for at samle eventuelle deltagere til en brugertest. Vi besluttede at den bedste måde 

at afprøve idéen på, var at gøre konceptet håndgribeligt ved hjælp af et scenarie med tilhørende 

spørgsmål, desværre nåede vi aldrig videre i planlægningen, da hverken internationale eller 

�†�ƒ�•�•�•�‡�����
���ï�‡�”���˜�ƒ�”���‹�•�–�‡�”�‡�•�•�‡�”�‡�†�‡���‹���ƒ�–���†�‡�Ž�–�ƒ�‰�‡���‡�Ž�Ž�‡�”���•�‘�•�•�‡���•�‡�†���ˆ�‡�‡�†�„�ƒ�…�•���˜�‹�ƒ���‡-mail (bilag 2).  

 

Ifølge Niels Asger Svensson, som vi har fået kontakt til efter hjemkomst til Danmark, er en mulig 

grund til, at vi ikke har kunnet få ���
���ï�‡�”�•�‡�� �‹�� �–�ƒ�Ž�‡�� �ƒ�–�� �•�‘�•�•�—�•�‹�•�ƒ�–�‹�‘�•�•�…�Š�‡�ˆ�‡�”�•�‡�� �Š�‘�•�� ���
���ï�‡�”�•�‡��

som regel skal godkende, at den almene medarbejder udtaler sig. Lange kommandoveje kan 

derfor gøre det besværligt at få udtalelser fra disse. Niels har tidligere arbejdet med marketing 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 71 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

hos Unicef, Amnesty international og Greenpeace, hvorfor vi tager hans udsagn for gode varer. 

Eksempler på invitationer til at deltage i samarbejdet kan læses i bilag 3. 

 

Efter hjemkomsten til Danmark gentænkte vi muligheden for at etablere et møde med flere 

eksperter på samme tid til en brugertest. Vi besluttede os for at lave en fokusgruppe, med 

eksperter indenfor flere områder, selve valget af fokusgruppe som metode er beskrevet  i denne 

iterations metodeafsnit. Ved udvælgelsen af eksperter forsøgte vi endnu engang at få kontakt 

�•�‡�†���•�‡�†�ƒ�”�„�‡�Œ�†�‡�”�‡���˜�‡�†�����
���ï�‡�”���†�ƒ���˜�‹���•�‡�•�–�‡���†�‡���•�—�•�•�‡���„�‹�†�”�ƒ�‰�‡���•�‡�†���˜�‹�†�‡�•���‘�•���„�Þ�”�•�•���˜�‹�Ž�•�¤�”���‹����������

og U-lande, derudover kontaktede vi folkeskolelærere, Interaktionsdesignere og e-

læringsudviklere i eget netværk, samt tre udvalgte back-up personer, der alle havde arbejdet 

hands-on med børn i NIC og U-lande og dermed til en vis grad kunne udfylde den rolle vi havde 

�–�‹�Ž�–�§�•�•�–�� �†�‡�� �†�ƒ�•�•�•�‡�� ���
���ï�‡�”�ä�� ���¤�� �†�‡�•�� �•�¤�†�‡�� �„�‡�•�›�–�–�‡�†�‡�� �˜�‹�� �‘�•�� �ƒ�ˆ�� �†�‡�� �–�‘�� �’�”�‹�•�§�”�‡��

deltagerrekrutteringsmetoder; nemlig at kontakte ukendte potentielle deltagere samt at gå 

gennem de ydre dele af egne sociale netværk (Halkier, 2012). 

 

I invitationsmaterialet (bilag 3) lagde vi vægt på at beskrive projektet kort samt forklare 

hvorfor vi kontaktede lige præcis den enkelte organisation eller person. Denne gang havde vi 

�•�–�ƒ�†�‹�‰���‹�•�•�‡���Š�‡�Ž�†���•�‡�†���ƒ�–���ˆ�¤�����
���ï�‡�”�•�‡���‹���–�ƒ�Ž�‡�á���•�‡�•���‹���ƒ�Ž�–���ˆ�‹�•���˜�‹���•�‡�•�•���’�‘�•�‹�–�‹�˜�‡���–�‹�Ž�„�ƒ�‰�‡�•�‡�Ž�†�‹�•�‰�‡�”�á���Š�˜�‘�”�ƒ�ˆ��

to endte med at melde fra, de fire resterende deltagere var alle i alderen 26  - 30 år gamle.  

Udfordringen ved deltagerne var at begge forfattere kendte dem, hvorfor det var vigtigt at være 

opmærksom på underforstået kommunikation og eventuel utilpashed ved at komme til at stille 

dumme spørgsmål (Halkier, 2012). Både Halkier (2012) og Andersen (2005) skriver at 

fokusgrupper er bedst med mellem seks og tolv deltagere hvilket kunne være endnu en 

udfordring. Halkier (2012) skriver dog henholdsvist om de to udfordringer, at det også kan 

være en fordel at have en eksisterende relation til en deltager, da samtalen så kan flyde lettere 

og at litteraturen om fokusgrupper melder gode resultater af afholdte grupper ned til tre til fire 

personer.  

 

Fordelene ved en lille fokusgruppe kan være at det er nemmere at analysere materialet  i 

dybden og en ulempe kan være at der ikke er nok dynamisk interaktion (Halkier, 2012). Med 

udgangspunkt i hvad vi ønskede at få ud af fokusgruppen, da besluttede vi at afholde 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 72 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

fokusgruppen på trods af det lave antal deltagere. I forhold til den lidt for nære relation, så 

besluttede vi at denne kunne vendes til noget positivt og ville betyde mindre idet facilitatorens 

rolle skulle være relativt passiv.  

 

De fire deltageres profiler var tilpas spredt over det spektrum vi ønskede at få feedback fra. Vi 

endte med to deltagere, der er uddannede til folkeskolelærere, men som også arbejder med 

produktion af e-læring. Derfor vurderede vi at de begge kunne bidrage med viden inden for to 

interessante områder. Derudover er en deltager uddannet pædagog med fem års erfaring og 

havde arbejdet med børn i et lille landsbysamfund i Indien og den sidste deltager havde 

arbejdet frivilligt som lærer på en skole i Tanzania.  

6.3.2 Forberedelse til fokusgruppe 

Forberedelsen til fokusgruppen bestod i at der skulle udarbejdes et scenarie, som planlagt 

tidligere, som skulle bruges som grundlag for den ønskede diskussion i fokusgruppen. 

Herudover udarbejdede vi en kontekst for scenariet, som sammen med de praktiske 

omstændigheder omkring fokusgruppen blev sendt til de fire deltagere to dage før selve 

fokusgruppen skulle afholdes. Konteksten skulle sørge for at alle deltagerne mødte op til 

fokusgruppeinterviewet med en fornemmelse af, hvordan verden ser ud i den virkelighed, som 

scenariet foregår i. Derefter udarbejdede vi et scenarie som skulle præsenteres for deltagerne 

til selve mødes.  

 

Herunder præsenteres konteksten og det scenarie, som skal være med til at gøre begribeligt for 

fokusgruppen, hvorledes en applikation som den beskrevet sidst i første iteration kan fremme 

læring hos et barn i målgruppen. Konteksten beskriver, hvor vi befinder os og hvem vi har med 

at gøre. Denne kontekst er delvist baseret på tredje fase af første iteration, mens selve scenariet, 

som beskriver brugen af applikationen er baseret på den version af applikationen, som 

beskrives afslutningsvist i sidste fase. 

6.3.2.1 Konteksten 

Oscar er 8 år gammel og bor i en lille landsby i staten Puebla i Mexico. Han bor sammen med sin 

mor og sine fire søskende, som har alderen 4 til 14 år. Oscars far lever, men er kun sjældent i 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 73 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

Mexico, da han for mange år siden emigrerede til USA for bedre, at kunne forsørge sin familie. 

Imidlertid så er det begrænset, hvor mange penge han sender hjem, familien er derfor meget fattig. 

Af den årsag hjælper Oscar og alle hans søskende med at få økonomien til at løbe rundt. De tager 

med deres mor ud for at plukke tomater og arbejder en stor del af dagen, derfor er der ingen af 

dem, der går skole. Oscars mor har en meget billig smartphone, som blandt andet benyttes til 

foretage videoopkald til hendes mand i USA ved landsbyen købmand, som har wifi, derudover får 

børnene lejlighedsvist også lov til at lege med den.  

6.2.2.2 Scenarie 

Oscar og hans familie er på arbejde, mens Oscar arbejder, taler han lidt med en af sine venner, der 

også arbejder, vennen fortæller om en ny app med spil, som hans far har hentet ned til familiens 

smartphone. Vennen siger, at man i spillet kan lære at læse, skrive og regne. Efter en lang dag i 

marken, kommer Oscar og hans familie hjem, mens Oscars mor tilbereder maden, har Oscar fået 

�Ž�‘�˜���–�‹�Ž���ƒ�–���–�ƒ�‰�‡���‹�•�†���–�‹�Ž���„�›�‡�•�•���•�Þ�„�•�ƒ�•�†�á���•�¤���Š�ƒ�•���•�ƒ�•���Š�‡�•�–�‡���ƒ�’�’�ï�‡�•�ä ���ƒ�����•�…�ƒ�”���Š�ƒ�”���ˆ�¤�‡�–���‹�•�•�–�ƒ�Ž�Ž�‡�”�‡�–���ƒ�’�’�ï�‡�•��

�’�¤�� �–�‡�Ž�‡�ˆ�‘�•�‡�•�á�� �•�•�ƒ�Ž�� �Š�ƒ�•�� �‘�’�”�‡�–�–�‡�� �•�‹�‰�� �•�‘�•�� �„�”�—�‰�‡�”�ä�� ���’�’�ï�‡�•�� �’�¤�„�‡�‰�›�•�†�‡�”�� �•�—�� �‡�•�� �–�‡�•�–�á�� �ˆ�‘�”�� �ƒ�–�� �•�‘�”�–�Ž�§�‰�‰�‡��

Oscars nuværende færdigheder og læringsstile. Når testen er afsluttet, kan Oscar gå i gang med at 

spille på et niveau, der er tilpasset ham. Da Oscar hverken kan læse eller regne får han muligheden 

for at vælge mellem bogstaver og tal. Da han ikke helt forstår, hvad der foregår begynder han at 

�•�Ž�‹�•�•�‡�� �”�—�•�†�–�� �‘�‰�� �Š�ƒ�•�� �•�Ž�‹�•�•�‡�”�� �’�¤�� �‡�–�� �‹�•�‘�•�á�� �†�‡�”�� �ˆ�¤�”�� �ƒ�’�’�ï�‡�•�� �–�‹�Ž�� �ƒ�–�� �–�ƒ�Ž�‡�� �‘�‰�� �ˆ�‘�”�•�Ž�ƒ�”�‡�á�� �Š�˜�ƒ�†��der er på 

skærmbilledet. I løbet af kort tid er han i gang med sin første lektion i alfabetet, hjælpefunktionen 

guider ham med lyd og billeder, hvorefter han bliver præsenteret for valgmuligheder. 

6.2.2.3 Spørgsmål til diskussion 

Scenariet blev udarbejdet med en række mål in mente og affødte yderligere en række 

spørgsmål under udarbejdelsen. I sin rå form så spørgsmålene ud som herunder. Under 

udarbejdelsen af spørgeguiden til fokusgruppen blev spørgsmålene mere raffinerede og fik en 

større  sammenhæng med de spørgsmål vi havde allerede inden udarbejdelsen af scenariet. 

 

Hvordan opretter man en bruger, hvis man ikke kan læse og skrive? 

Hvad med de andre søskende, kan de ikke bruge app? og hvordan? 

Skal man være tilknyttet netværk for at oprette bruger? 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 74 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

Er der noget, der mangler? 

6.2.2.4 Spørgeguide 

Den sidste forberedelse til fokusgruppen bestod i at udarbejde en spørgeguide. Spørgeguiden 

fungerer som en huskeseddel og et manuskript for fokusgruppeinterviewet. Denne blev 

udarbejdet ud fra et ønske om en struktureret men åben interviewform. Vi ville gerne sætte 

rammen for diskussionerne med udgangspunkt i det udsendte scenarie samt konteksten, men 

samtidigt ville vi gerne have at deltagerne talte frit fra leveren indenfor rammerne. 

Spørgeguiden er derfor udarbejdet, så facilitatorerne sørger for at holde samtalen i gang, men 

ikke blander sig i selve indholdet af samtalen medmindre den fjerner sig for langt fra emnet 

eller deltagerne selv inddrager facilitatorerne i samtalen i form af uddybende spørgsmål. 

Spørgsmålene i den konkrete spørgeguide tager udgangspunkt i projektgruppens egne 

forforståelser, som også vil komme til udtryk i analysen.  

 

Guiden er delt op i to dele, en del med overordnede åbne spørgsmål, som skal sørge for at få 

samtalen i gang og få alle deltagerne til at føle, at de kan bidrage med noget og derefter 

præsenteres en mere teknisk del, hvor interviewspørgsmålene er mere specifikke. 

Spørgsmålene i anden del er primært baseret på de rå spørgsmål der meldte sig, da vi 

udarbejdede scenariet. Denne opdeling er inspireret af den strukturering hænger sammen med 

tragt-modellen, som den beskrives af Halkier (2012). Den åbne del er designet med formålet at 

producere ny viden om og forståelser af problemfeltet ud fra deltagernes perspektiver og den 

strammere og mere strukturerede anden del har fokus på eventuelle løsninger på meget 

konkrete problemstillinger i forhold til funktioner og indhold. Alle spørgsmålene er lavet med 

henblik på at starte udvekslinger, diskussioner og forhandlinger mellem deltagerne (Halkier, 

2012, s. 42) 

 

SPØRGEGUIDE - Fokusgruppe  

1. Introduktion og formål med fokusgruppeinterviewet  


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 75 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

�” �ò�	�Þ�”�•�–���‘�‰���ˆ�”�‡�•�•�‡�•�–���˜�‡�Ž�•�‘�•�•�‡�•���‘�‰���–�ƒ�•���ˆ�‘�”�†�‹�������˜�‹�Ž�Ž�‡���•�‘�•�•�‡�ä�����‡�”���‡�”���•�‘�†�ƒ�˜�ƒ�•�†�á���…�Š�‹�’�•�á���˜�ƒ�•�†��
slik og frugt, så I tager bare. Når vi er færdige om et par timer har vi også sørget for lidt 
�ƒ�ˆ�–�‡�•�•�•�ƒ�†�ä�ó 

�” �ò���‹���Š�ƒ�”���‹�•�˜�‹�–�‡�”�‡�–���Œ�‡�”���ˆ�‘�”���ƒ�–���ˆ�¤��idéer og kritisk input til vores idé, som den ser ud indtil 
videre. Vi har valgt jer fordi i alle sammen på en eller anden vis ved noget om enten børn 
og læring, børns vilkår i NIC og U-lande eller e-læring eller en kombination af disse. 
Idéen går nemlig, som vi også nævnte i den første mail, ud på at skabe en applikation til 
mobil og/eller tablet. Vi vil stille nogle åbne spørgsmål og opfordrer jer til at diskutere 
og ytre jeres meninger frit, med respekt for hinanden og jeres forskellige meninger. I 
må meget gerne drage egne oplevelser og eventuelt jeres faglige viden ind i 
diskussionen. Hvis I kommer for langt væk fra emnet, så vil jeg blidt forsøge at guide jer 
tilbage til det oprindelige emne. Hvis jeg fornemmer at en af jer ikke får sagt så meget, 
så vil jeg muligvis spørge direkte, for at være sikker på at alle får muligheden for at sige 
�•�‘�‰�‡�–�ä�����‡�Ž�˜�‘�•���ˆ�Ž�‡�”�‡���ƒ�ˆ���Œ�‡�”���Š�ƒ�”���•�Þ�†�–���‘�•���‘�‰���Š�‹�•�ƒ�•�†�‡�•���ˆ�Þ�”���•�¤�������‰�‡�”�•�‡���Ž�‹�‰�‡���’�”�§�•�‡�•�–�‡�”�‡���Œ�‡�”�ä�ó 

2. Præsentationsrunde.  

3. Nu går vi i gang med den formelle del af interviewet.  

�” �ò�
�‡�‰���•�–�ƒ�”�–�‡�”�� �•�‡�†���ƒ�–���Ž�§�•�‡�� �‡�–�� �•�…�‡�•�ƒ�”�‹�‡���ˆ�‘�”�� �Œ�‡�”�á���†�‡�”�� �Š�ƒ�•�†�Ž�‡�”�� �‘�•�� ���•�…�ƒ�”�á���•�‘�•�� ���� �•�Þ�†�–�‡�� �‹�� �†�‡�•��
kontekst vi beskrev i sidste mail. Derefter stiller jeg nogle spørgsmål, der relaterer sig 
til scenariet og jeres umiddelbare opfattelse af konceptet. Senere vil spørgsmålene blive 
�•�‡�”�‡���•�’�‡�…�‹�ˆ�‹�•�•�‡�ä�����”�������•�Ž�ƒ�”�ë�ó 

4. Scenarie - oplæsning  

5. Fokusgruppeinterview  
Overordnet del  

1. Hvad tænker I om konceptet, når I hører dette scenarie? (I må gerne være kritiske og 
stille spørgsmål til os og til hinanden.)   

a. ser I f.eks. nogen problemer ved konceptet? 
b. Hvad synes I at idéen kan bruges til 

2. Hvad tror I er vigtigst for, at man som barn kan lære? 
a. Alene? Uden facilitator/lærer/voksen. 
b. Selvinitieret? 
c. Hvordan fastholdes barnets motivation? 

3. Hvilken indflydelse mener I kan det have på barnets individuelle læring, hvis der er 
andre børn til stede? 

a. Søskende 
b. Venner 
c. Fremmede nysgerrige 

Teknisk del  
1. Helt praktisk, hvordan kunne I forestille jer, at man opretter en bruger, hvis man ikke 

kan læse og skrive? 
2. Hvad med de andre søskende? Hvordan skifter man mellem flere profiler på den samme 

enhed? 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 76 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

3. ���˜�‘�”���•�–�‘�”���‡�•���†�‡�Ž���ƒ�ˆ���ƒ�’�’�ï�‡�•���–�§�•�•�‡�”�����á���ƒ�–���†�‡�”���•�ƒ�•���˜�§�”�‡���–�‹�Ž�‰�§�•�‰�‡�Ž�‹�‰�–���—�†�‡�•���•�‡�–�˜�§�”�•�ë 
a. Hvad kan feedback bestå af, når der ikke er netværk? Hvorda�•�� �•�•�ƒ�Ž�� �ƒ�’�’�ï�‡�•��

reagere på rigtige og forkerte svar? 
4. På baggrund af vores diskussion, er I så kommet på noget nyt, I synes vi skal være 

opmærksomme på eller som I ser som værende problematisk? 

6. Opsamling 

 

6.3.3 Brugertest: Fokusgruppeinterview 

Med fokusgruppeinterviewet som det brugerinddragende element, ønskes det at afdække, 

hvilke potentielle udfordringer og nye idéer,  der kan være i forhold til brugen af vores 

applikation. Fokusgruppeinterviewet blev afholdt i København,  i et lille og hyggeligt lånt lokale 

på en offentlig institution den 15. oktober 2016 om eftermiddagen. Deltagerne var Anders, der 

er uddannet lærer og cand.it fra Aalborg Universitet, Jette der har en uddannelse som pædagog 

og har arbejdet med børn i Indien, Mads der er uddannet folkeskolelærer, studerer en kandidat 

på ILOO uddannelsen på Aalborg universitet samt udarbejder e-læring for Gyldendal og Camilla 

som har arbejdet som frivillig lærer i Tanzania og har en erhversuddannelse som receptionist. 

I de kommende afsnit benævnes disse personer ved fornavn alene for at differentiere de 

forskellige udsagn og ikke for at de kan identificeres i andre sammenhænge.  

 

Rollerne i projektgruppen blev fordelt således at en var facilitator og sørgede for at følge 

spørgeguiden samt at styre samtalen og den anden fungerede som co-facilitator, og havde til 

opgave at supplere, hvis facilitatoren skulle have assistance samt nedskrive noter om forløbet, 

mens det stod på, for nemmere at kunne huske, om der skulle samles op på noget uafklaret til 

sidst i forløbet. I lokalet sad deltagerne om et bord og facilitator og co-facilitator sad i 

forlængelse af disse, med henblik på at samtalen primært skulle foregå mellem de fire deltagere, 

med minimal indblanding fra facilitatorerne. Hver deltager fik en lille blok og en kuglepen og 

blev opfordret til at skrive ned, hvis der var tidspunkter hvor de ikke fik sagt hvad de ønskede 

at sige med det samme.  

 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 77 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

Facilitatoren brugte spørgeguiden som manuskript for slagets gang og efter hvert spørgsmål 

fik deltagerne lov til at tale frit, hvis der blev stille lige efter et spørgsmål var det facilitators 

rolle at uddybe spørgsmålet, indtil deltagerne tog ordet. 

Fokusgruppen blev optaget på video med et faststående kamera og varede en time og fyrre 

minutter. På baggrund af videoen er der udarbejdet en meningskondensering (bilag 4), som 

danner grundlaget for analysen i tredje fase. I næste fase analyseres resultaterne fra 

fokusgruppen.  

  


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 78 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

6.4 Tredje fase: Analyse af resultater fra fokusgruppe 

I denne fase analyseres fokusgruppens resultater med udgangspunkt i den 

meningskondensering (bilag 4) som er udarbejdet på baggrund af videooptagelsen fra 

fokusgruppen. Analysen er opdelt således, at samtalerne der foregik under hvert spørgsmål 

analyseres som mindre enheder.  Analysen foretages på basis af de samme forforståelser, som 

formede forskningsspørgsmålene og kan beskrives som en såkaldt meningsanalyse. Her vil vi 

ved gennemgang af fokusgruppens resultater udvikle disses meningsindhold gennem belysning 

af deltagernes egne forforståelser.  Herefter beriges dette med nye perspektiver fra vores side 

(Kvale & Brinkmann, 2009). Der lægges vægt på udsagn og meninger, som omhandler det 

overordnede mål med fokusgruppen. Altså fokuserer analysen hovedsageligt på 

problemstillinger, løsninger og nye idéer til applikationen. Meningskondenseringen kan 

betragtes som en foranalyse, idet der allerede under nedskrivningen af denne begynder at 

dannes fortolkninger på baggrund af, hvordan den lyttende opfatter det sagte i videoen. 

�x�ä�v�ä�s���	�Þ�”�•�–�‡���•�’�Þ�”�‰�•�•�¤�Ž�ã���ò�Š�˜�ƒ�†���–�§�•�•�‡�”�������‘�•���•�‘�•�…�‡�’�–�‡�–�á���•�¤�”�������Š�Þ�”�‡�”���†�‡�–�–�‡���•�…�‡�•�ƒ�”�‹�‡�ë�ó 

Da første spørgsmål stilles efter oplæsningen af scenariet er der først stilhed og der opstår et 

behov for, at facilitatoren uddyber spørgsmålet, hun vælger at spørge om, hvorvidt deltagerne 

ser nogen problemer ved scenariet, det betyder, at det første spørgsmål kommer til at fokusere 

�’�¤�� �‡�˜�‡�•�–�—�‡�Ž�Ž�‡�� �’�”�‘�„�Ž�‡�•�•�–�‹�Ž�Ž�‹�•�‰�‡�”�á�� �‹�� �•�–�‡�†�‡�–�� �ˆ�‘�”�� �ƒ�–�� �„�Ž�‹�˜�‡�� �Š�‡�Ž�–�� �•�¤�� �‘�˜�‡�”�‘�”�†�•�‡�–�� �•�‘�•�� �Þ�•�•�•�‡�–�ä�� ���•�†�‡�”�•�ï��

første reaktion er at stille spørgsmålstegn ved, at hovedpersonen Oscar meget nemt tilmelder 

�•�‹�‰�� �ƒ�’�’�ï�‡�•�� �—�†�‡�•�� �Š�Œ�§�Ž�’�á�� �•�¤�”�� �Š�ƒ�•�� �‹�•�•�‡�� �•�ƒ�•�� �Ž�§�•�‡�� �‘�‰�� �•�•�”�‹�˜�‡�ä�� ���•�� �„�‡�•�›�•�”�‹�•�‰�� �•�‘�•�� �
�‡�–�–�‡�� �†�‡�Ž�‡�”�á�� �Š�—�•��

mener, at applikationen er nødt til at tage udgangspunkt i at barnet intet kan og derfor sørge 

for, at der er hjælp tilgængelig allerede fra det øjeblik applikationen er downloaded. 

 Deltagerne kommer i fællesskab frem til en løsning, da de associerer sig frem til hjælpe-clipsen, 

der startede med at hjælpe word-brugere på vej. Der er enighed om, at en sådan hjælpefigur 

man kan interagere med er nødvendig. En anden ting der bekymrer Jette ved det beskrevne 

setup er, at Oscar har søskende, dette må betyde, at der er et behov for, at man kan skifte mellem 

profiler, men det kan hun ikke høre er tilfældet ud fra scenariet. Hun forestiller sig, at dette kan 

løses ved, at man vælger forskellige avatarer, når man logger ind (bilag 4, s. 2).  


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 79 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

���‡�Ž�–�ƒ�‰�‡�”�•�‡���„�Ž�‹�˜�‡�”���•�’�—�”�‰�–�á���Š�˜�ƒ�†���†�‡���•�›�•�‡�•���ƒ�’�’�ï�‡�•���•�ƒ�•���„�‹�†�”�ƒ�‰�‡���•�‡�†���”�‡�•�–���Ž�§�”�‹�•�‰�•�•�§�•�•�‹�‰�–�á�����ƒ�†�•���‡�”��

positivt stemt, da han mener, at det kan give nogle børn muligheden for at komme på niveau 

med jævnaldrende og der er en generel enighed i deltagergruppen omkring dette, hvor både 

Camilla og Mads nævner at børnene kan bryde den sociale arv. Anders mener, at Oscar har et 

incitament til at bruge applikationen som eventuelt danske jævnaldrende ikke har, en 

observering der kan vidne om at Anders forsøger at forholde sig til Oscars motivation for at 

�„�”�—�‰�‡���ƒ�’�’�ï�‡�•���•�‡�†���—�†�‰�ƒ�•�‰�•�’�—�•�•�–���‹���•�‹�•�‡���ˆ�‘�”�ˆ�‘�”�•�–�¤�‡�Ž�•�‡�”���ˆ�”�ƒ�������������—�†�†�ƒ�•�•�‡�Ž�•�‡�•�ä�� 

 

Anders er den eneste der er lidt skeptisk overfor om forældrene virkelig kan se skolen som 

værende vigtig, idet han har talt med undervisere på Grønland, der fortæller at skolen ikke 

anses som vigtig fordi børnene bare skal ud og lære at være fangere og derfor ikke kan bruge 

skolen til noget. Han lufter denne problemstilling efter, at Jette har ytret at det ikke 

nødvendigvis er forældrenes ønske at børnene ikke går i skole, men at det bare er et uheldigt 

vilkår og at de fleste forældre ønsker det bedste for deres børn. Det er også Jette, der svarer 

Anders på hans skepsis, da hun mener, at man netop med udgangspunkt i denne kan 

argumentere for, at der kan eksistere en gruppe af børn, som kan få lov at blive undervist 

�—�†�‡�Ž�—�•�•�‡�•�†�‡���ˆ�‘�”�†�‹���†�‡���•�‡�†���ƒ�’�’�ï�‡�•���‹�•�•�‡���„�‡�Š�Þ�˜�‡�”���ƒ�–���„�‡�‰�‹�˜�‡���•�‹�‰���‡�–���ƒ�•�†�‡�–���•�–�‡�†���Š�‡�•�ä�����Ž�–�•�¤���•�‡�•�‡�”���Š�—�•�á��

at applikationens nærhed i lokalmiljøet kan være en formildende omstændighed ved en 

eventuel modstand mod skolen fra forældrenes side (Bilag 4, s.4). I forlængelse af dette mener 

�Š�—�•���‘�‰�•�¤���ƒ�–���†�‡�–���‡�”���˜�‹�‰�–�‹�‰�–���ƒ�–���ƒ�’�’�ï�‡�•�•���‹�•�†�Š�‘�Ž�†���Š�ƒ�”���”�‡�Ž�‡�˜�ƒ�•�•���ˆ�‘�”���‡�Ž�‡�˜�‡�”�•�‡�•���Ž�‹�˜�á���Š�—�•���ƒ�”�‰�—�•�‡�•�–�‡rer 

med at metroer og s-tog vil virke uvedkommende for en tomatplukker eller en sælfanger. Hun 

foreslår at man sørger for at indholdet inddrager naturen og fysisk genkendelige ting.  

 

Et andet vigtigt aspekt som deltagerne diskuterer er forældrenes økonomi. Camilla fortæller at 

skolegang med en kvalificeret lærer, der ikke bare er frivillig uden kvalifikationer, som hun selv 

�˜�ƒ�”�á���•�‘�•�–�‡�”���•�ƒ�•�‰�‡���’�‡�•�‰�‡�ä�����¤�†�‡���Š�‡�•�†�‡���‘�‰���
�‡�–�–�‡���•�‡�•�‡�”���’�¤���†�‡�–���‰�”�—�•�†�Ž�ƒ�‰�á���ƒ�–���ƒ�Ž�‡�•�‡���†�‡�–���ƒ�–���ƒ�’�’�ï�‡�•���•�ƒ�•��

være gratis og samtidigt ikke koste forældrene noget i form af den indtægt barnet bidrager med 

er afgørende (Bilag 4, s. 3).  

 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 80 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

�x�ä�v�ä�t�����•�†�‡�–���•�’�Þ�”�‰�•�•�¤�Ž�ã���ò�Š�˜�ƒ�†���–�”�‘�”�������‡�”���˜�‹�‰�–�‹�‰�•�–���ˆ�‘�”�á���ƒ�–���•�ƒ�•���•�‘�•���„�ƒ�”�•���•�ƒ�•���Ž�§�”�‡�ë�ó 

Spørgsmålet er i sin enkelthed umiddelbart for simpelt opsat til, at det giver deltagerne nok 

�‹�•�ˆ�‘�”�•�ƒ�–�‹�‘�•�‡�”�á���ˆ�ƒ�…�‹�Ž�‹�–�ƒ�–�‘�”�‡�•���•�–�‹�Ž�Ž�‡�”���†�‡�”�ˆ�‘�”���•�’�Þ�”�‰�•�•�¤�Ž�‡�–���‹�‰�‡�•���•�‡�†���ˆ�Þ�Ž�‰�‡�•�†�‡���‘�”�†�Ž�›�†�ã���ó���˜�‘�”�†�ƒ�•���–�”�‘�”��

I barnet bedst lærer ved hjælp af sådan en app, når der ikke er nogen voksen eller facilitator til 

stede for at gøre undervisningen nemmere eller når underviseren �‡�”���ƒ�’�’�ï�‡�•���‹���•�‹�‰���•�‡�Ž�˜�ë�ó�������‹�Ž�ƒ�‰��

4, s. 5). Jette er overbevist om at alle mennesker har et naturligt konkurrencegen som ville gøre 

at tydelig pointgivning med lyd og billede som feedback, kan gøre meget for læringen. Camilla 

trækker lydene fra gamle nintendo spil som Super Mario ind som eksempel på lyde, der giver 

positiv feedback. For Anders er det vigtigt at finde ud af om det specifikt er, hvad Oscar kan 

lære, da han lægger vægt på, at det kan være vidt forskelligt alt efter hvilket barn. Men hvis vi 

taler om Oscar, som ikke kan læse og skrive, så skal han guides hele vejen igennem og de ting 

�Š�ƒ�•���’�”�§�•�‡�•�–�‡�”�‡�•���ˆ�‘�”���‹���ƒ�’�’�ï�‡�•���•�•�ƒ�Ž���˜�§�”�‡���–�‹�Ž�’�ƒ�•�•�‡�–���Š�ƒ�•�•���•�‹�˜�‡�ƒ�—���‘�‰���Š�˜�‹�•���Š�ƒ�•���˜�‡�†���‡�•���ˆ�‡�Œ�Ž���•�‘�•�•�‡�”���’�¤��

for højt niveau skal han hjælpes tilbage til udgangspunktet. Jette oplever at mange 

placeringstests allerede er indrettet sådan, at de automatisk bliver nemmere eller sværere alt 

efter, hvor meget man svarer forkert eller rigtigt, deraf kan man udlede, at hun mener, at det 

�•�¤�� �˜�§�”�‡�� �•�—�Ž�‹�‰�–�� �ƒ�–�� �„�›�‰�‰�‡�� �ƒ�’�’�ï�‡�•�� �‘�’�� �‘�•�•�”�‹�•�‰�� �•�ƒ�•�•e koncept. For hende er det essentielt, at 

Oscar i læringsprocessen uden facilitator ikke kommer til at løbe hovedet mod en mur og giver 

�‘�’�á���ˆ�‘�”�†�‹���†�‡�–���„�Ž�‹�˜�‡�”���ˆ�‘�”���•�˜�§�”�–�á���•�¤���‡�”���†�‡�–���„�‡�†�”�‡�á���ƒ�–���ƒ�’�’�ï�‡�•���•�ƒ�•���Š�§�˜�‡���‘�‰���•�§�•�•�‡���•�˜�§�”�Š�‡�†�•�‰�”�ƒ�†�‡�•�ä��

Mads mener, at den form for lærings kaldes adaptiv læring (Bilag 4, s. 7). 

 

���ƒ�†�•���Š�ƒ�”���‡�•���„�‡�•�›�•�”�‹�•�‰���‘�•�á���Š�˜�‘�”�˜�‹�†�–�����•�…�ƒ�”���•�ƒ�•���Š�‘�Ž�†�‡�•���•�‘�–�‹�˜�‡�”�‡�–���ˆ�‘�”���ƒ�–���„�‡�•�›�–�–�‡���•�‹�‰���ƒ�ˆ���ƒ�’�’�ï�‡�•�á��

når det at få en uddannelse ikke er noget, der bliver givet en større betydning i hans 

lokalsamfund. Dette er et emne, der tydeligvis optager gruppen meget da det sætter gang i en 

større diskussion. Camilla og Mads mener, at det kan være et problem, hvis Oscar ikke selv kan 

�•�‡���•�‡�•�‹�•�‰�‡�•���•�‡�†���ƒ�–���„�”�—�‰�‡���ƒ�’�’�ï�‡�•���‘�‰���ƒ�Ž�†�”�‹�‰���Š�ƒ�”���ˆ�¤�‡�–���ƒ�–���˜�‹�†�‡�á���ƒ�–���†�‡�–���ƒ�–���•�—�•�•�‡���Ž�§�•�‡�á���•�•�”�‹�˜�‡���‘�‰���”�‡�‰ne 

er nyttigt. Fokusgruppens deltagere har flere løsningsforslag til, hvordan motivationen kan 

opretholdes. Mads mener, at man kan afhjælpe dette ved at inddrage et aspekt, som kan gøre 

det til et fælles projekt i hjemmet, hvilket afføder at Camilla taler om at mødepunkter a la 

pokemonspillets Gyms, hvor man kan løse problemer i fællesskab med andre brugere af 

applikationen, når man ikke kan hente hjælp derhjemme. I gruppen lader der til at være 

konsensus om, at det at løse problemer sammen med andre er en stor fordel.  


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 81 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

�
�‡�–�–�‡���„�”�‹�•�‰�‡�”���‡�•�•�‡�–���ˆ�”�ƒ���•�‹�†�•�–�‡���•�’�Þ�”�‰�•�•�¤�Ž���’�¤���„�ƒ�•�‡�•���‘�•�á���ƒ�–���ƒ�’�’�ï�‡�•���•�•�ƒ�Ž���˜�§�”�‡���˜�‹�”�•�‡�Ž�‹�‰�Š�‡�†�•�•�§�”���ˆ�‘�”��

Oscar og giver som eksempel at matematikopgaver kan handle om, hvor mange tomater, der 

bliver plukket eller i forhold til at løse noget i fællesskab, at man skal lægge hinandens aldre 

sammen. Hun vender altså tilbage til at diskutere indholdet og hvordan man får gjort det mest 

motiverende for brugeren.  Mads mener, at Jettes forslag også er interessant i forhold til den 

første problemstilling han nævnte, hvor det at samarbejde i familien kan skabe en stemning om, 

at det er vigtigt at kunne læse, skrive og regne. Han mener, at det er vigtigt at konkretisere for 

���•�…�ƒ�”�á���Š�˜�ƒ�†���ƒ�’�’�ï�‡�•���•�ƒ�•���„�”�—�‰�‡�•���–�‹�Ž�á���ˆ�‘�”�†�‹���•�ƒ�•���ˆ�¤�”���‡�•���’�‘�•�‡���’�‡�•�‰�‡���‹���Š�¤�•�†�‡�•���•�‘�•���•�ƒ�•���‰�‹�˜�‡���•�ƒ�†���’�¤��

bordet efter en arbejdsdag, og at det derfor kan være svært for målgruppen at se meningen med 

at læse, når det ikke giver samme øjeblikkelige resultat (bilag 4, s. 7).  

 

Et andet aspekt ved motivationen, som bliver påtalt er igen vigtigheden af at man ikke pludselig 

bliver stoppet i sin fremdrift, så derfor synes Jette, at det er vigtigt, at selvom man indfører det 

sociale aspekt i læringen, så må læringen ikke være betinget af dette, da man så kan komme 

bagud den dag, man ikke kan mødes med de andre og på den måde mister sin motivation. Både 

Mads og Jette mener at det har en betydning at børnene kan se at der er fremdrift, Jette foreslår 

at man for at motivere også sørger for at man kan stige i level og at den tid man spiller er en del 

af pointgivningen, sådan at der er synlig fremdrift for barnet selvom der ikke er en faglig 

fremdrift i det hele taget. 

 

De emner der optager fokusgruppens deltagere, når det kommer til mulighederne for læring på 

�ƒ�’�’�ï�‡�•�� �‡�”�á�� �•�¤�”�� �•�ƒ�•�� �•�‡�”�� �’�¤�� �‘�˜�‡�•�•�–�¤�‡�•�†�‡�ã�� �•�‘�–�‹�˜�ƒ�–�‹�‘�•�á�� �‘�’�„�ƒ�•�•�‹�•�‰�� �ˆ�”�ƒ��familien, at kunne være 

sammen med andre om læringen, at blive belønnet for gode resultater samt at have en 

succesoplevelse og kunne se sin egen fremgang i form af mulighed for synligt at stige i level.  

�x�ä�v�ä�u�����”�‡�†�Œ�‡���•�’�Þ�”�‰�•�•�¤�Ž�ã���ò�Š�˜�‹�Ž�•�‡�•���‹�•�†�ˆ�Ž�›�†�‡�Ž�•�‡���•�‡�•�‡�”����, at det kan have på barnets 
�‹�•�†�‹�˜�‹�†�—�‡�Ž�Ž�‡���Ž�§�”�‹�•�‰�á���Š�˜�‹�•���†�‡�”���‡�”���ƒ�•�†�”�‡���„�Þ�”�•���–�‹�Ž���•�–�‡�†�‡�ë�ó 

Deltagerne forholder sig overordnet positivt til, at der er andre børn til stede, de ser det som en 

�•�—�Ž�‹�‰�Š�‡�†���ˆ�‘�”�á���ƒ�–���„�Þ�”�•�‡�•�‡���•�ƒ�•���•�ƒ�•�ƒ�”�„�‡�Œ�†�‡���‘�•���ƒ�’�’�ï�‡�•�•���‘�’�‰�ƒ�˜�‡�”�á���Š�˜�‹�•���„�ƒ�”�‡���†e er villige til at dele. 

Jette siger blandt andet, at det kan være en motiverende faktor i højere grad end en hæmmende. 

De bekymringer deltagerne nævner omkring andre børn er dels baseret på en risiko for, at 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 82 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

barnet i tilfælde af, at der skal samarbejdes ikke vil være flere om telefonen og dels, at det kan 

være svært at koncentrere sig, hvis der er behov for, at barnet skal sidde alene og lære, men i 

stedet bliver forstyrret. Camilla er bekymret for barnets ejerfornemmelser på baggrund af, 

hvordan hun engang oplevede, at et barn hun har mødt som frivillig blev foræret en blyant, som 

barnet derefter ikke ville låne ud til andre. Jette mener ellers at denne form for min-kultur, mest 

hører sig til i individuelle lande (bilag 4, s.10). Man kan argumentere for, at der er forskel på at 

forære et barn, som måske aldrig har haft noget, der var dets eget før, en personlig gave og på 

at sige til barnet, at det skal sætte sig med telefonen og lade sine søskende være med, idet 

mobiltelefonen i så fald stadig ikke er barnets egen telefon, men familiens telefon.  

 

I forhold til problemstillingen om at børnene samarbejder om applikationen og dermed måske 

kommer op på for højt et niveau, så foreslår Jette og Mads endnu engang, at den adaptive læring 

kunne veje op for det, ve�†���ƒ�–���ƒ�’�’�ï�‡�•���•�‡�Ž�˜���ˆ�‹�•�†�‡�”���†�‡�–���”�‡�–�–�‡���•�‹�˜�‡�ƒ�—�á���•�¤�”���„�ƒ�”�•�‡�–���‹�‰�‡�•���•�‹�†�†�‡�”���ƒ�Ž�‡�•�‡�ä��

Jette har en idé om, at man kan give mulighed for kollaboration  eller fælles spil hvor børnenes 

synlige fremdrift registreres på den enkeltes profil, hendes idé om personlige avatarer fra første 

spørgsmål bliver nævnt igen, som en mulighed for at markere hvilken spiller der skal spille eller 

svare. I forhold til problemet med lyden mener Mads, at en løsning ville være et headset, mens 

Anders tvivler på om der er penge til headset, et argument vi kan se bort fra, da de fleste 

telefoner sælges inklusiv headset. 

 

�x�ä�v�ä�v���	�Œ�‡�”�†�‡���•�’�Þ�”�‰�•�•�¤�Ž�ã���ò�Š�‡�Ž�–���’�”�ƒ�•�–�‹�•�•�á���Š�˜�‘�”�†�ƒ�•���ˆ�‘�”�‡�•�–�‹�Ž�Ž�‡�”�������Œ�‡�”�á���ƒ�–���•�ƒ�•���‘�’�”�‡�–�–�‡�”���‡�•��
�„�”�—�‰�‡�”�á���Š�˜�‹�•���•�ƒ�•���‹�•�•�‡���•�ƒ�•���Ž�§�•�‡���‡�Ž�Ž�‡�”���•�•�”�‹�˜�‡�ë�ó 

Jette nævner igen at den lille hjælper, som er blevet kælenavnet til den funktion deltagerne talte 

om under første spørgsmål, kunne være til hjælp. Camilla udfordrer idéen ved at stille 

spørgsmål ved hvordan hjælperen kan hjælpe en der hverken kan læse eller skrive. De andre 

deltagere bliver enige om, �ƒ�–���†�‡�–���‡�”���•�Þ�†�˜�‡�•�†�‹�‰�–���ƒ�–���ƒ�’�’�ï�‡�•���•�ƒ�•���–�ƒ�Ž�‡���‘�‰���ˆ�‘�”�•�–�¤���–�ƒ�Ž�‡-input. Dette får 

�‡�–�� �’�ƒ�”�� �ƒ�ˆ�� �†�‡�Ž�–�ƒ�‰�‡�”�•�‡�� �–�‹�Ž�� �ƒ�–�� �ƒ�•�•�‘�…�‹�‡�”�‡�� �–�‹�Ž�� ���‹�”�‹�á�� ���’�’�Ž�‡�ï�•�� �‡�Ž�‡�•�–�”�‘�•�‹�•�•�‡�� �ƒ�•�•�‹�•�–�‡�•�–�á�� �•�‘�•�� �‹�•�‰�‡�•�� �ƒ�ˆ�� �†�‡�•��

�–�‹�Ž�•�›�•�‡�Ž�ƒ�†�‡�•�†�‡���‡�”���‹�•�’�‘�•�‡�”�‡�†�‡���‘�˜�‡�”�ä�����¤���„�ƒ�‰�‰�”�—�•�†���ƒ�ˆ���†�‡�•���’�ƒ�”�‘�†�‹���•�‘�•�� ���ƒ�•�‹�Ž�Ž�ƒ���Ž�ƒ�˜�‡�”�ã���ò���‡�•�Ž�ƒ�‰er, 

�Œ�‡�‰���˜�‡�†���‹�•�•�‡���Š�˜�ƒ�†���†�—���•�ƒ�‰�†�‡�ó����bilag 4, s. 12), som resten i al fald Jette forstår, så kan der være en 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 83 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

vis skepsis overfor om dette er muligt, da Siri tilsyneladende ikke altid kan tyde, hvad man siger 

til hende.  

 

Jette holder fast ved sin idé om en avatar og at brugeren skal vælge en avatar fra et avatargalleri 

�‹���ƒ�’�’�ï�‡�•�•���‰�ƒ�Ž�Ž�‡�”�‹���‘�‰���†�‡���ƒ�•�†�”�‡���†�‡�Ž�–�ƒ�‰�‡�”�‡���‡�”���‹�•�•�‡���‹�•�‘�†�á���†�‡�–���„�Ž�‹�˜�‡�”���ˆ�‘�”�‡�•�Ž�¤�‡�–���ƒ�–���•�§�•�–�‡���–�”�‹�•���‡�”���ƒ�–���‡�•��

�•�‘�•�•�ƒ�•�†�‘���†�‡�”���„�‡�†�‡�”���„�”�—�‰�‡�”�‡�•���‘�•���ƒ�–���•�‹�‰�‡���•�‹�–���•�ƒ�˜�•���‡�ˆ�–�‡�”���„�‹�’�’�‡�–�á���Š�˜�‘�”�‡�ˆ�–�‡�”���ƒ�’�’�ï�‡�•���•�‡�Ž�˜���•�•�”�‹�˜�‡�”��

navnet. Her finder deltagerne en problemstilling som relaterer sig til den skepsis der er mod 

���‹�”�‹�á���•�‡�•�Ž�‹�‰���ƒ�–���ƒ�’�’�ï�‡�•���•�ƒ�•���”�‹�•�‹�•�‡�”�‡���ƒ�–���•�•�”�‹�˜�‡���†�‡�–���ˆ�‘�”�•�‡�”�–�‡���•�ƒ�˜�•���‡�Ž�Ž�‡�”���Ž�§�•�‡���•�ƒ�˜�•�‡�–���‘�’���•�‘�•���•�‘�‰�‡�–��

volapyk. De kører fast i diskussionen om hvordan man får navn på sin profil, og når at dømme 

navnet ligegyldigt inden de kommer i tanke om at progressionen skal gemmes og at et unikt 

brugernavn derfor er en nødvendighed. Et forslag der var oppe og vende var at benytte 

mobiltelefonnummeret som brugernavn. Adspurgt om man skal være på internettet for at 

oprette en bruger siger samtlige deltagere nej. Noget der kan være en udfordring hvis indholdet 

skal være tilpasset brugerens niveau. 

�x�ä�v�ä�w�� �	�‡�•�–�‡�� �•�’�Þ�”�‰�•�•�¤�Ž�ã�� �ò�Š�˜�ƒ�†�� �•�‡�†�� �†�‡�� �ƒ�•�†�”�‡�� �•�Þ�•�•�‡�•�†�‡�ë�� ���˜�‘�”�†�ƒ�•�� �•�•�‹�ˆ�–�‡�”�� �•�ƒ�•��
mellem flere profiler på �†�‡�•���•�ƒ�•�•�‡���‡�•�Š�‡�†�ë�ó 

Alle deltagerne er enige om, at det skal være intuitivt at skifte bruger på applikationen og at det 

bedste ville være hvis man kunne benytte sig af noget som børnene har set før i en eller anden 

�•�ƒ�•�•�‡�•�Š�§�•�‰�ä�� ���ƒ�•�‹�Ž�Ž�ƒ�� �ˆ�‘�”�‡�•�Ž�¤�”�� �ƒ�–�� �ƒ�’�’�ï�‡�•�� �•�–�ƒrter ligesom netflix, hvor man på forsiden kan 

vælge mellem de forskellige profiler, der er knyttet til den samme netflixkonto. Anders foreslår 

en dropdown-menu og at hvem der spiller ved at avatar og navn hele tiden er synligt, han har 

en kort vurdering med sig selv om, hvorvidt navnet er nødvendigt, men mener til sidst, at det 

vil give barnet mulighed for at begynde at associere sig selv med navnet. Hans lille konklusion 

vækker uenighed hos Camilla og Jette, som begge hævder, at børnene der hvor de har befundet 

sig enten kunne stave eget navn eller havde voksne omkring sig som kunne. Selve spørgsmålet 

�‘�•���†�‡�”���‡�”���•�ƒ�˜�•���’�¤���’�”�‘�ˆ�‹�Ž�‡�”�•�‡���’�¤���ƒ�’�’�ï�‡�•���‡�”���‹�•�•�‡���Ž�‹�‰�‡���•�¤���‹�•�–�‡�”�‡�•�•�ƒ�•�–�á���•�‘�•���•�’�Þ�”�‰�•�•�¤�Ž�‡�–���‘�•���Š�˜�ƒ�†��

normen er omkring at kunne stave sit navn eller i ej i samfund, hvor uddannelsesniveauet er 

�•�‡�‰�‡�–���Ž�ƒ�˜�–�á���†�ƒ���†�‡�–�–�‡���•�ƒ�•���Š�ƒ�˜�‡���•�–�‘�”���‹�•�†�ˆ�Ž�›�†�‡�Ž�•�‡���’�¤���•�‡�–�‘�’���„�”�—�‰�‡�”�’�”�‘�ˆ�‹�Ž�†�‡�Ž�‡�•���ƒ�ˆ���ƒ�’�’�ï�‡�•�ä�����‡�”�—�†�‘�˜�‡�”��

kan modstanden mod navn på profilerne stamme fra den tidligere diskussion, hvor deltagerne 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 84 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

havde svært ved at finde en løsning på, hvordan man i det hele taget opretter en bruger med 

navn, når brugeren ikke kan læse og skrive. 

 

Co-facilitator spørger man kan bruge et billede af brugeren i stedet for at skrive navnet, 

deltagerne, deltagerne er ikke afvisende men er meget hurtige til at konkludere, at der i så fald 

skal være et fungerende kamera som kan tage billedet. Hvis der ikke altid er kamera kunne det 

være en mulighed i appen, som blev illustreret med et billede af et kamera i applikationens 

galleri, som de andre avatarer befinder sig i. Kameraet skulle så kunne aktiveres gennem tryk 

på knappen og billedet skulle gemmes automatisk i galleriet (bilag 4, s. 13). Denne type funktion 

kender deltagerne højst sandsynligt fra applikationer som Facebook, Snapchat og Instagram, 

som alle har muligheden for at aktivere telefonens kamera og gemme billeder i telefonens 

hukommelse.  

�x�ä�v�ä�x�����Œ�‡�–�–�‡���•�’�Þ�”�‰�•�•�¤�Ž�ã���ò�Š�˜�‘�”���•�–�‘�”���‡�•���†�‡�Ž���ƒ�ˆ���ƒ�’�’�ï�‡�•���–�§�•�•�‡�”�������•�ƒ�•���˜�§�”�‡���–�‹�Ž�‰�§�•�‰�‡�Ž�‹�‰��
�—�†�‡�•���•�‡�–�˜�§�”�•�ë�ó 

Anders lægger ud med, at det som udgangspunkt skal være så meget som muligt af 

applikationen, der skal fungere offline, da børnene ellers vil blive stoppet. Jette istemmer, men 

nævner samtidig, at børnenes fremgang skal virke i offline tilstand, da der ellers vil være et stort 

behov for hele tiden at opdateret via et netværk. Hertil påpeger Mads, at der i forhold til det 

grafiske indhold samt lyd og kvalitet, kan ligge en udfordring, hvis opgaverne skal ligge lokalt 

på smartphonen. Jettes løsningsforslag til dette er, om det kan være en mulighed at downloade 

�ƒ�’�’�ï�‡�•���‹���ˆ�Ž�‡�”�‡���†�‡�Ž�‡�ä �����ƒ�ˆ�•�Ž�—�–�•�‹�•�‰�‡�•���ƒ�ˆ���†�‡�–�–�‡���•�’�Þ�”�‰�•�•�¤�Ž���•�‡�Ž�†�‡�”���
�‡�–�–�‡���‹�•�†���•�‡�†�á���ƒ�–���ƒ�’�’�ï�‡�•���•�ƒ�•���•�‡�•�†�‡��

push-�•�‘�–�‹�ˆ�‹�•�ƒ�–�‹�‘�•�‡�”���‹���ˆ�‘�”�Š�‘�Ž�†���–�‹�Ž�á���ƒ�–���†�‡�”���•�ƒ�•���”�‡�•�Ž�ƒ�•�‡�”�‡�•���ˆ�‘�”���•�›�‡���ˆ�ƒ�‰�á���‹���•�›�‡���ƒ�’�’�ï�•�ä�����‡�”���•�ƒ�•���˜�‹���—�†�Ž�‡�†�‡�á��

at de vestlige forforståelser vores deltagere har, går ind og tager over, da der her kortvarigt 

glemmes, at push-notifikationer kræver internetforbindelse.  

 

Camilla lufter en bekymring omkring, hvad udfaldet af flere applikationer kan være, da hun er 

bange for, at denne faktor vil have en demotiverende effekt på børnene. 

Mads tilføjer til sit eget forslag, at hvis en automatisk synkronisering af det niveau barnet 

befinder sig på og nogle lektioner forud for dette, så der i offline tilstanden hele tiden vil være 

noget indhold, som er relevant. Dette uddyber han med, at det fysiske indhold, som lyd og andre 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 85 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

grafiske filer, løbende vil blive fjernet og erstattet med nyt. I forlængelse af Jettes forslag byder 

Anders ind med om applikationen kan dele op i flere apps, eksempelvis en til matematik og en 

til sprog (Bilag 4 s.16). Her kan der dog stilles spørgsmålstegn ved, hvorvidt det vil fylde mere 

at dele det op i flere applikationer. Samtalen omkring opdelingen af applikationen fortsætter 

�•�‡�†�� �ˆ�‘�”�•�•�‡�Ž�Ž�‹�‰�‡�� �ˆ�‘�”�•�Ž�ƒ�‰�ä�� �
�‡�–�–�‡�� �‡�”�� �„�‡�•�›�•�”�‡�–�� �ˆ�‘�”�� �‘�•�� ���ƒ�†�•�ï�� �ˆ�‘�”�•�Ž�ƒ�‰�� �˜�‹�Ž�� �•�”�§�˜�‡�� �‘�’�†�ƒ�–�‡�”�‹�•�‰�‡�”�� �‘�ˆ�–�‡�á��

hvilket �•�ƒ�•���„�Ž�‹�˜�‡���‡�–���’�”�‘�„�Ž�‡�•�á���Š�˜�‹�•���ƒ�’�’�ï�‡�•���‹�•�•�‡���‘�’�†�ƒ�–�‡�”�‡�”���•�‡�Ž�˜���‘�‰���„�ƒ�”�•�‡�–���Š�‡�”�˜�‡�†���‰�¤�”���‹���•�–�¤�ä�����‹�Ž���†�‡�–�–�‡��

tilføjer Mads, at der bør laves beregninger over, hvor lang tid der kan gå imellem før en 

opdatering og hvor meget indhold, det kræver herimellem (Bilag 4 s.16).  

 

Med udgangspunkt i adaptiv læring kan der argumenteres for systemet over tid kan tage ved 

lære af den meta-data, der skabes på baggrund af brugen af applikationens. Jette mener, at den 

adaptive del burde og skal kunne fungere uden internet opkobling. Et andet element Anders 

påpeger er, at internethastigheden også har en indflydelse på, hvor lang tid det vil tage at 

�†�‘�™�•�Ž�‘�ƒ�†�‡���ƒ�’�’�ï�‡�•����Bilag 4, s. 17). Her er Anders meget bevidst om, at internetforbindelsen i 

disse områder højst sandsynligt ikke vil være særlig god og at det derfor kan det tage lang tid. 

Dette kan være en forudgående viden omkring internettet eller at Jette tidligere har fortalt, 

hvordan internettet fungerede i den indiske jungle. 

6.4.7 Andre  

Udover de elementer som er beskrevet under hvert enkelt spørgsmål tog deltagerne flere gange 

nogle omveje, når de skulle vurdere noget. Facilitatoren valgte at lade deltagerne snakke frit, så 

længe de stadig talte om applikationen, da fokusgruppen netop var samlet for at diskutere 

applikationen bredt og spørgsmålene mest skulle fungere som startere. I dette afsnit redegør 

vi for og analyserer andre interessante emner, der blev diskuteret under 

fokusgruppeinterviewet. Slutteligt samles der op på det overordnede indtryk af de input og den 

viden som fokusgruppen har bidraget med. 

 

Diskussionen tager på et tidspunkt en anden, men interessant retning, da Camilla spørger hvor 

mange i målgruppen, der egentlig har smartphones. Hun har viden om Tanzania og Indien, hvor 

hun mindes, at de kun havde gamle Nokiatelefoner. Jette har en helt anden opfattelse af Indien, 

hun mener, at de havde Smartphones, men ikke nødvendigvis samme slags som de telefoner, 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 86 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

der bruges i Vesten, som eksempelvis de nye iPhones. Co-facilitator fortæller at man i Mexico 

har udviklet mobilapplikat ioner som betalingsmetode på de ældre typer af telefoner og 

facilitator fortæller at hendes fætter, som har været frivillig i Kenya, under hvervningen af 

deltagere til fokusgruppen fortalte at noget af det, der overraskede ham meget, da han var i 

Afrika, var at mange af selv de fattigste familier havde smartphones. Derefter tilføjede hun at 

man i Indien har udviklet en smartphone til kun £5 og at man derfor kan argumentere for at 

smartphones ikke længere kun er for de rige. Anders tilføjer at han også har hørt at Samsung 

har udviklet nogle meget billige telefoner. Jette mener på baggrund af diskussionen om 

smartphones, at applikationen skal kunne køre fuldstændig uden internet samt være uafhængig 

af GPS. Hun husker nemlig, at da hun var i Indien for fem år siden, da kunne man sagtens få 

mobilt internet, som kunne benyttes i junglen, hvor hun boede, men at det var bekosteligt og 

meget langsomt, og at man ellers brugte internettet hos købmanden, som i scenariet (bilag 4, s. 

6). 

Snakken om niveau der bliver for høje og skal graduere ned igen samt den synlige fremdrift får 

�’�¤���‡�–���–�‹�†�•�’�—�•�•�–�����•�†�‡�”�•���–�‹�Ž���ƒ�–���•�’�Þ�”�‰�‡���‘�•���†�‡�–���‡�”���•�‡�•�‹�•�‰�‡�•���„�ƒ�”�•�‡�–���•�•�ƒ�Ž���•�—�•�•�‡���ˆ�Þ�Ž�‰�‡���•�‡�†���•�¤�”���ƒ�’�’�ï�‡�•��

skifter niveau. Der er bred enighed om at dette ville demotivere barnet og at alt hvad barnet 

skal se er positiv feedback i form af eksempelvis point, der kan få dem til at stige i level (bilag 

4, s. 10) 

Jette spørger på et tidspunkt i spøg facilitatoren om alle de fantastiske funktioner som 

deltagerne finder på også kan udvikles til ikke at bruge noget strøm, et spørgsmål vi forventer 

hænger sammen med økonomien og adgangen til elektricitet, da det er en problemstilling vi 

selv flere gange har haft oppe og vende i projektgruppen, hvor vi har talt om solceller som en 

mulig løsning, i fokusgruppen kom diskussionen i stedet til at gå på strømbesparende 

funktioner, som at bruge færre farver og lavere opløsning. Begrundelsen for at dette kunne 

være en mulighed kom fra facilitators eget eksempel om hvor populært spillet snake var på de 

gamle Nokia-telefoner og Jettes minder om pixeleringen i de gamle Super Mario spil (bilag 4, s. 

11). 

 

Et andet emne der optager deltagerne er input og output, der er ikke nogen tvivl hos dem om 

�ƒ�–���ƒ�’�’�ï�‡�•���‹���Š�˜�‡�”�–���•�•�ƒ�Ž���•�—�•�•�‡���–�ƒ�Ž�‡�á���•�‡�•���ˆ�‘�”���ƒ�–���—�•�†�‰�¤���†�‡�•���–�‹�†�Ž�‹�‰�‡�”�‡���•�§�˜�•�–�‡���’�”�‘�„�Ž�‡�•�ƒ�–�‹�•���•ed at Siri 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 87 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

eksempelvis ikke forstår hvad man siger, så er gruppen enige om at hvis der skal være 

stemmeinput, så skal det være minimalt.   

 

���ƒ�•�–�ƒ�Ž�‡�•���•�‘�•�•�‡�”���ˆ�Ž�‡�”�‡���‰�ƒ�•�‰�‡���‹�•�†���’�¤���•�‡�Ž�˜�‡���ƒ�’�’�ï�‡�•�•���‹�•�†�Š�‘�Ž�†���˜�‡�†���‡�•�•�‡�”���•�‘�•���†�‡�–���‘�˜�‡�•�•�–�¤�‡�•�†�‡�á��

her er især Jette god til at komme med eksempler fra dengang hun var vuggestuepædagog. Her 

er fokus på specielt indhold til begynder lektioner og hvordan man kan tage udgangspunkt i 

eksisterende vuggestuespil. I ovenstående tilfælde foreslår hun, at man f.eks. når man lærer 

alfabetet, kan benytte stemmekommandoer til at bede barnet om at vælge det bogstav som et 

givent ord starter med, hvorefter barnet præsenteret for billeder af bogstaverne og via touch-

input kan vælge det korrekte startbogstav. En anden mulighed for input, der bliver nævnt, er 

�‘�‰�•�¤�� �–�‘�—�…�Š�„�ƒ�•�‡�”�‡�–�� �•�‡�•�� �‰�¤�”�� �’�¤�� �ƒ�–�� �ƒ�’�’�ï�‡�•�� �•�•�ƒ�Ž�� �‰�‡�•�•�‡�•�†�‡�� �•�¤�”�� �„�ƒ�”�•�‡�–�� �–�‡�‰�•�‡�”�� �‡�•�•�‡�•�’�‡�Ž�˜�‹�•�� �‡�–�� ���á��

�Š�˜�‹�Ž�•�‡�–���„�‡�–�›�†�‡�”���ƒ�–���ƒ�’�’�ï�‡�•���•�•�ƒ�Ž���‹�•�†�‡�Š�‘�Ž�†�‡���‡�•���ˆ�‘�”�•���ˆ�‘�”���–�‡�•�•�–�‰�‡�•�•�‡�•�†�‡�Ž�•�‡����bilag 4, s. 14). I forhold 

til indhold bliver der på foranledning fra facilitator også diskuteret om man ikke kan 

standardisere indholdet, så man kun behøver udvikle til ét sprog i første omgang og derefter få 

oversat indholdet til andre sprog. Deltagerne diskuterer om der ikke findes en form for 

overordnet plan, som man på den ene eller anden vis følger verden over, når det kommer til 

indskolingsfasen, en antagelse der måske igen bærer præg af at alle kommer fra Danmark, hvor 

der er langt meget detaljerede planer for skolegang (bilag 4, s. 15). 

 

Noget af det vi som undersøgere var meget interesserede i, var om deltagerne var åbne overfor 

denne nye måde at undervise på. Tre af deltagerne stillede umiddelbart ikke spørgsmålstegn 

ved om scenariet var realistisk, hvilket kan være et udtryk for at teknologi som hjælpemiddel 

er så udbredt i den vestlige verden, at danske unge mennesker har svært ved at sætte sig ind i, 

hvor stor forskellen er på den verden vi udvikler til contra den virkelighed de selv befinder sig 

i. Man kan dog med udgangspunkt i både Jette og Camillas åbenhed overfor projektet 

argumentere for at en anden mulighed kunne være, at der er en åbenhed overfor teknologi 

generelt i verden, da de begge har befundet sig i og arbejdet med målgruppen i NIC og U-lande. 

Svarene på spørgsmålene bar generelt præg af mange af de samme overvejelser, som vi som 

undersøgere har haft gennem arbejdet med projektet, som eksempelvis motivation, flere 

brugere og eventuel eksisterende modstand. Dette vidner om at vi med projektet har bevæget 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 88 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

os i den rigtige retning. Herudover var forslagene om avatarer og en fast hjælpefigur nye 

elementer at tage op til overvejelse. 

I næste fase samles der op på hvilke af fokusgruppens resultater der arbejdes videre med i 

tredje iteration. 

  


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 89 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

6.5 Fjerde fase: Evaluering  

I denne fase vil vi med udgangspunkt i de problemstillinger og bekymringer, som vi bliver 

opmærksomme på i  afprøvningsfasen, udvælge de hovedområder som vi arbejder videre med 

i næste iteration. 

 

Under interviewet med fokusgruppen bliver vi opmærksomme på, at der er nogle funktioner, 

som har en afgørende rolle for applikationens effektivitet ud fra et brugerperspektiv. 

Eksempelvis bliver der kort efter begyndelsen af fokusgruppeinterviewet stillet 

spørgsmålstegn ved oprettelsen af bruger samt mulighed for flere brugere på samme enhed. 

Det bliver hurtigt slået fast af fokusgruppen, at der allerede fra åbningen af applikationen skal 

være en hjælpefunktion som guider barnet, i stil med den papirclips, som fandtes i Microsoft 

���‘�”�†�ä�����‡�”���ƒ�”�‰�—�•�‡�•�–�‡�”�‡�•���ˆ�‘�”���†�‡�–�–�‡���•�‡�†�á���ƒ�–���ƒ�’�’�ï�‡�•���˜�‡�†���ˆ�Þ�”�•�–�‡���¤�„�•�‹�•�‰���–�ƒ�‰�‡���—�†�‰�ƒ�•�‰�•�’�—�•�•�–���‹�á at det 

er et barn, som hverken kan skrive eller læse, som nu skal til at benytte den. I forhold til at have 

mulighed for at oprette flere brugere på samme enhed, bliver dette bragt op i forbindelse med, 

at det nævnes, at scenariets hovedperson Oscar har søskende. Disse søskende skal, ifølge 

fokusgruppen, også have mulighed for at benytte sig af applikationen, men på deres egne 

brugere, da meningen med en placement test og differentieret læring ellers vil forsvinde. Der 

bringes i denne sammenhæng forslag op til, hvordan flere brugere kan faciliteres på samme 

enhed. Én deltager foreslår, at hvert barn har sin egen avatar, som selvfølgelig er tilpasset dét 

barn. 

 

På baggrund af meningsanalysen af fokusgruppeinterviewet er vi blevet bekræftet i, at det vil 

være fordelagtigt at gøre brug af spilelementer i den videre udvikling af applikationen. 

Argumentationen for dette skal findes i, at der både i fokusgruppen samt i egne diskussioner er 

bred enighed om, at det for børnene skal gøres til en leg at lære, da børnene i forvejen arbejder 

meget, og at det legende element kan fordre den indre motivation hos børnene. Vi finder det 

relevant med udgangspunkt i fokusgruppens argumenter at undersøge inddragelse af  

pointsystemer og at disse kan appellere til det indre konkurrencegen samt motivation. 

Elementerne kan i sig selv være nok til at barnet synes, at det er sjovt at lære. Med 

udgangspunkt i gruppens argumenter er det vigtigt, at applikationens undervisningsmateriale 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 90 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

og -opgaver relaterer sig til børnenes omgivelser, da der nogle steder kan opleves en modstand 

eller ligegyldighed i forhold til børnenes uddannelse. Derfor kan man eksempelvis i matematik 

inddrage Oscars arbejde som tomatplukker. Ovenstående argumentation er begrundelse for, at 

vi i næste iteration vil arbejde videre med Game Based Learning. 

 

I samme forbindelse blev vi introduceret til Adaptive Learning af to deltagere fra fokusgruppen, 

hvorfor dette også vil blive undersøgt og arbejdet videre med. De to fokusgruppedeltagere 

fortæller, at adaptive learning er, hvor undervisningsmaterialet og opgaver tilpasser sig det 

enkelte barn, så situationer, hvor barnet går i stå med en opgave på grund af sværhedsgraden 

ikke vil finde sted. Dette vil være vigtigt i forhold til børnenes brug af applikationen, da det som 

tidligere nævnt ikke er sikkert at barnet har en i sit netværk, der kan hjælpe. Endvidere leder 

dette vores tanker over i Zonen for nærmeste udvikling, som derfor også vil blive undersøgt, 

for at se om det kan kobles sammen med adaptive learning. 

 

Det opleves flere gange, at fokusgruppens deltagere i løbet af interviewet bringer samarbejde 

mellem blandt børnene i søskendeflokken samt nabolagets børn i spil. Dette giver anledning til 

at arbejde hen mod, man med applikationen skal kunne facilitere en form for fysisk 

kollaboration. Med udgangspunkt i dette undersøges kollaborativ læring i næste iteration. 

I ovenstående tilfælde foreslår hun, at man f.eks. når man lærer alfabetet, kan benytte 

stemmekommandoer til at bede barnet om at vælge det bogstav som et givent ord starter med, 

hvorefter barnet præsenteret for billeder af bogstaverne og via touch-input kan vælge det 

korrekte startbogstav. En anden mulighed for input, der bliver nævnt, er også touchbaseret men 

�‰�¤�”���’�¤���ƒ�–���ƒ�’�’�ï�‡�•���•�•�ƒ�Ž���‰�‡�•�•�‡�•�†�‡���•�¤�”���„�ƒ�”�•�‡�–���–�‡�‰�•�‡�” �‡�•�•�‡�•�’�‡�Ž�˜�‹�•���‡�–�����á���Š�˜�‹�Ž�•�‡�–���„�‡�–�›�†�‡�”���ƒ�–���ƒ�’�’�ï�‡�•��

skal indeholde en form for tekstgenkendelse (bilag 4, s. 14).  

 

Et for fokusgruppen vigtigt element er som nævnt hjælpefunktionen, især i forhold til 

applikationens indhold bliver det nævnt at hjælpe funktionen via lyd skal guide barnet gennem 

en opgave eksempelvis 

Et andet element, der er værd at have med i overvejelserne fremadrettet, er touch-�‹�•�’�—�–�ï�‡�–�á���‹�†�‡�–��

barnet skal lære at skrive, vil en genkendelsesfunktion af bogstaver og skrift være væsentlig at 

have med i applikationen. 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 91 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

���ƒ�� �†�‡�”�� �‹�� �ˆ�‘�•�—�•�‰�”�—�’�’�‡�•�� �ˆ�Ž�‡�”�‡�� �‰�ƒ�•�‰�‡�� �‡�”�� �ˆ�‘�•�—�•�� �’�¤�� �†�‡�•�� �‹�•�†�Š�‘�Ž�†�•�•�§�•�•�‹�‰�‡�� �†�‡�Ž�� �ƒ�ˆ�� �ƒ�’�’�ï�‡�•�á�� �‰�‹�˜�‡�”�� �†�‡�–��

mening, at begynde at undersøge, hvordan det undervisningsmæssige indhold skal opbygges, 

både ud fra et interaktionsdesign synspunkt og ud fra et læringssynspunkt, hvorfor vi i næste 

iteration vil arbejde videre med user experience med henblik på at skabe de første prototyper 

af applikationen. 

 

På baggrund af iterationens foregående faser og evaluering kan vi konstatere, at fokusgruppens 

deltagere er meget positivt stemte over for projektet og mener, at det giver disse børn nogle 

muligheder rent udviklings- og læringsmæssigt, som de ellers ikke ville have haft.  

  


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 92 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

7. TREDJE ITERATION 
I dette kapitel fortsættes den iterative proces og der begyndes på re-designfasen af tredje 

iteration, hvor vi gennem relevant teori og designmetode indleder forarbejdet til udviklingen 

af en prototype.  Iterationen udarbejdes på baggrund af den viden vi har opnået gennem de to 

foregående iterationer og vil ikke nå længere end til planlægningen af den prototype, som hvis 

vi var fortsat, ville være produktet af første fase. Kapitlet starter med en introduktion til de 

metoder og teorier der både benyttes i den beskrevne første fase. Den videre udformning af 

iterationen beskrives i specialets perspektivering. 

 

7.1 Metode tilknyttet tredje iteration 

I dette afsnit redegøres for User Experience, User Experience Honeycomb samt Mobile User 

Experience med henblik på hvilke elementer, der er vigtige at have fokus på.  for at kunne 

indtænke disse i det videre arbejde i første fase af iterationen og vil blive benyttet i en 

kravspecifikation som forarbejde til en prototype.  

 

7.1.1 User Experience og User Experience Honeycomb 

User Experience og User Experience Honeycomb benyttes til at afdække hvilke elementer, der 

er vigtige at have in mente, når der udvikles systemer. 

Hovedfokusset for User Experience er at få en dybere forståelse for, hvordan et individ oplever 

interaktionen med et system. Best practice i forhold til User Experience er at fremme kvaliteten 

af brugernes interaktion med og opfattelser af produktet og services tilknyttet dertil. Centralt 

for User Experience er at sikre, at brugerne finder værdi i det de forsynes med fra et system 

(Web 60).  

 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 93 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

Disse centrale elementer afspejler Peter Morville med sin 

User Experience Honeycomb model, som er en 

�˜�‹�†�‡�”�‡�—�†�˜�‹�•�Ž�‹�•�‰�� �ƒ�ˆ�� �ò���Š�”�‡�‡�� ���‹�”�…�Ž�‡�•�� �‘�ˆ�� ���•�ˆ�‘�”�•�ƒ�–�‹�‘�•��

���”�…�Š�‹�–�‡�…�–�—�”�‡�ó�ä�� ���‘�”�˜�‹�Ž�Ž�‡�•�� �Š�‘�•�‡�›�…�‘�•�„�� �„�‡�•�–�¤�”�� �ƒ�ˆ�� �•�›�˜��

elementer: Useful, Usable, Desirable, Findable, Accessible, 

Credible og Valuable (Web 61).  

 

Ifølge Morville dækker Useful over, at man som udvikler 

og praktiker ikke bør tegne indenfor stregerne, som er 

skabt af ledelsen, men at disse skal være kreative samt 

have mod til at stille spørgsmålstegn ved, hvorvidt systemer og produkter er brugbare, her skal 

den viden der besiddes benyttes til at skabe innovative løsninger, som er bedre anvendelige. I 

henhold til at systemet skal være Usable er det vitalt at brugen gøres så let og gennemsigtig som 

muligt. Et af de væsentligste områder inden for User Experience Design er usability. Usability 

indenfor det teknologiske område er, at hvilket som helst menneske, i særdeleshed mennesker, 

der ikke er it-kyndige, skal kunne bruge et produkt uden at blive frustrerede eller irriterede 

igennem processen. Usability sørger for at ting fungerer godt og at de er lette at benytte. 

Usability er en nødvendighed, men dækker ikke alle dimensioner af webdesign tilstrækkeligt 

(Web 61).   

 

I forhold til at produktet eller systemet skal være Desirable, pointerer Morville, at udvikleres 

stræben efter effektivitet skal styrkes af påskønnelsen for gennemslagskraft og værdien af det 

brand, image, identitet samt andre følelsesmæssige elementer.  

Når Morville benytter sig af Findable i sin model er det, fordi han mener, at der altid skal 

stræbes at designe noget, som er navigerbart samt lokaliserbare objekter, så brugerne kan 

finde, det de behøver (Web 61).  

 

Lige såvel som fysiske butikker bør være tilgængelige for alle typer mennesker, eksempelvis 

folk med handicap, bør der også tages højde for dette ved hjemmesider, applikationer og 

systemer, dette definerer Morville som værende Accessible.  


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 94 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

Credible får sin plads i modellen, da det i et design er vigtigt, at der forstås og tages højde for, 

at der er elementer, som påvirker, hvor troværdigt brugerne opfatter systemet, dette har fået 

sit indtog og opmærksomhed takket være noget kaldet Web Credibibility. Sidste element i 

Morvilles Honeycomb model er Valuable, da det er vigtigt, at det der udvikles bidrager med 

værdi for samtlige interessenter såsom brugerne og bidragsydere (Web 61). 

 

Honeycomb-modellen er et værktøj, som kan benyttes til at flytte samtaler videre end til blot 

usability samt være behjælpelig i forhold til at skabe forståelse for vigtigheden i at definere 

prioriteter . Det handler i bund og grund om for de enkelte virksomheder og udviklere om at 

�•�•�ƒ�„�‡���‡�•���„�ƒ�Ž�ƒ�•�…�‡���•�‡�Ž�Ž�‡�•���†�‡���–�”�‡���†�‡�Ž�‡���ƒ�ˆ���ò���Š�”�‡�‡�����‹�”�…�Ž�‡�•���‘�ˆ�����•�ˆ�‘�”�•�ƒ�–�‹�‘�•�����”�…�Š�‹�–�‡�…�–�—�”�‡�ó�â���•�‘�•�–�‡�•�•�–�á��

indhold og brugerne, dette kræver at der opvejes, hvilke elementer, der skaber mest værdi, 

samtidigt bør denne balance funderes via bevidste valg. Endevidere understøtter modellen en 

modellerbar tilgang til et design eller redesign, så elementerne kan forbedres enkeltvis (Web 

61).  

 

Ifølge artiklen fra Interaction-Design.org, skal en bruger, når vedkommende åbner en 

hjemmeside eller applikation ved første øjekast kunne fortælle, hvad formålet er. 

Gennemskuelighed er det vigtigste for User Experience. Brugere skal kunne navigere nemt 

rundt i det univers de præsenteres for, det skal ikke føles som en endeløs labyrint, dette kan 

give utilfredse brugere. Brugere ønsker at vide, hvad de skal gøre, næsten instinktivt og herefter 

gøre det. I forlængelse af dette  spiller tid en afgørende rolle, hvis tingene tager for lang tid, 

vælger brugere oftest, at finde et andet sted (Web 62).  

�	�”�ƒ���„�”�—�‰�‡�”�‡�•���’�‡�”�•�’�‡�•�–�‹�˜���•�’�‹�Ž�Ž�‡�”���ˆ�‡�Œ�Ž���‹�•�•�‡���‡�•���˜�§�•�‡�•�–�Ž�‹�‰���”�‘�Ž�Ž�‡�á���•�¤���Ž�§�•�‰�‡���†�‡�”���ˆ�‹�•�†�‡�•���‡�•���ò�–�‹�Ž�„�ƒ�‰�‡�ó���•�•�ƒ�’��

eller funktion, som kan føre dem tilbage til udgangspunktet. 

 

Mennesker er vanedyr, hvis noget fungerer holder de fast i det, selv når de ved, at der findes en 

bedre måde. Når et produkt skabes er det vigtigt, at man som skaber sørger for at det fange 

�„�”�—�‰�‡�”�•�‡�•�� �‘�’�•�§�”�•�•�‘�•�Š�‡�†���‘�‰���ƒ�–���†�‡�–���˜�‡�†�Š�‘�Ž�†�‡�•�á���•�‘�•�� �†�‡�–���‡�–�ƒ�„�Ž�‡�”�‡�•�� �•�‘�•�� �‡�•�� �ò�˜�ƒ�•�‡�ó�ä�����•�†�˜�‹�†�‡�”�‡��

kan man med fordel implementere en søgetjeneste på en hjemmeside eller platform, da nogle 

brugere er begejstrede for denne funktion. Findes denne funktion ikke, kan det risikeres at 

brugerne fravælger applikationen eller hjemmesiden. Mennesker hukommelse i forhold til at 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 95 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

interagere med hjemmeside og applikationer dannes gennem de oplevelser, der er i mødet med 

applikationen eller hjemmesiden. At have en hjem-�•�•�ƒ�’�� �‡�”�� �†�‡�•�� �„�‡�†�•�–�‡�� �ò�•�Þ�†�—�†�‰�ƒ�•�‰�ó�� �ˆ�‘�”��

brugere, hvis de farer vild. Med et enkelt klik er de tilbage til udgangspunktet, denne knap skal 

være synlig til enhver tid (Web 62). 

7.1.2 Mobile UX Design 

Som beskrevet i kapitel 5 afsnit 5.2.2 redegøres for en stigning i antallet af mobiltelefoner og 

smartphones på verdensplan. Denne stigning har derfor også sin naturlige indflydelse på den 

stigende brug af disse enheder.  I takt med at mobiltelefonerne kan får flere og flere egenskaber 

og fungerer som lommecomputer, bliver den også benyttet mere og til mange forskelligartede 

ting. Det er derfor vigtigt at implementere user experience i den mobile tidsalder (Web 24, Web 

25, og Web 26). Da vi har besluttet at applikationen skal benyttes på mobile enheder, er det 

essentielt for os at have fokus på hvilke elementer, der skaber en god mobile user experience.  

Ifølge verdensomspændende undersøgelser foretaget af Nielsen Norman Group er den 

gennemsnitlige brug af mobiltelefoner pr session ca. 72 sekunder. Dette betyder at der med 

applikationer til mobile enheder skal designes til afbrydelser, så det brugeren var i gang med 

�„�Ž�‹�˜�‡�”���‰�‡�•�–���‹���†�‡�•���–�‹�Ž�•�–�ƒ�•�†���ƒ�’�’�ï�‡�•���„efandt sig i inden afbrydelsen fandt sted (Web 63).  

 

For at skabe en god, intuitiv og brugervenlig mobile experience er der nogle best practices, der 

er værdifulde at have in mente. Som udgangspunkt er det vigtig at have tydeligt og fokuseret 

indhold. Mennesker benytter ofte deres mobile enheder, når de er på farten, derfor kan 

navigationen eller søgning godt blive lidt af en udfordring også i forhold til skærmstørrelsen på 

enheden, derfor er minimalisme et vigtigt buzz ord, når der designes til mobile experience. Hver 

side, inklusiv startsiden, bør derfor kun indeholde ét centralt fokus. Endvidere kan det ikke 

forventes, at brugerne af sig selv ved om der benyttes swipe eller scroll, hvorfor man for at lette 

det for brugeren, bør vise dette ved enten at have små pile eller en pop-up meddelelse, der 

indikerer hvordan brugeren finder det vedkommende søger (Web 64).  

 

På hjemmesider til desktops har oftest en forholdsvis stor menu øverst på siden. Dette vil ikke 

være favorabelt at tilføre en applikation, da det optager for meget skærmplads, hvorfor en drop 

down menu eller et ikon på skærmen, der indikerer dette, er det der ofte oplevelses her. For 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 96 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

brugere er det vigtigt, at elementerne er let tilgængelige og ikke kræver for mange klik. For 

mange klik kan medføre, at en bruger fravælger en app (Web 64). 

Da mobile enheder fås i forskellige størrelser er det vigtigt, at der designes så layoutet er 

flydende og fleksibelt, så det automatisk tilpasses, den størrelse skærm, applikationen benyttes 

på.  

 

Den primære interaktion på mobile enheder er via touch, derfor er denne dimension vigtigt at 

have in mente, når der designes. Fingrene er i brug og der er derfor ikke længere en præcis 

cursor, dette er en vigtig faktor at have for øje, da fingrene kommer i mange forskellige 

størrelser og former samt varierende hårdhed af tryk på skærmen. Af den årsag, skal knapper 

og andre interaktive elementer, der kræver touch være store nok og med tilpas afstand, så 

overlap undgås og tryk ikke misfortolkes af enheden (Web 63 & Web 64). Da applikationens 

primære målgruppe er børn og børn har små fingre, vil dette ikke have den store indflydelse på 

�ƒ�’�’�ï�‡�•�•���†�‡�•�‹�‰�•�ä�����‡�”���•�•�ƒ�Ž���†�‘�‰���–�ƒ�‰�‡�•���Š�Þ�Œ�†�‡���ˆ�‘�”���ƒ�–���•�•�§�”�•�•�–�Þ�”�”�‡�Ž�•�‡�•���•�ƒ�•���˜�ƒ�”�‹�‡�”�‡�á���Š�˜�‹�Ž�•�‡�–���•�ƒ�•���„�‡�–�›�†�‡��

et mindre arbejdsfelt.  

User Experience Honeycomb benyttes sammen med de ovenstående best practices for Mobile 

User Experience til at udfærdige en kravspecifikation for og vurdere, hvordan applikationen 

bedst kan udvikle i henhold til de områder, der lægges fokus på under begge tilgang.  


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 97 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

7.2 Teorier tilknyttet tredje iteration  

I dette afsnit præsenteres de teorier, som vi på baggrund af fokusgruppeinterviewet er blevet 

opmærksomme på. Disse findes relevant for den videre udvikling af applikationen og vil blive 

benyttet i en kravspecifikation som forarbejde til en prototype. 

7.2.1 Game Based Learning 

Sammen med de foregående teorier samt viden opnået i anden iteration benyttes Game Based 

Learning til at argumentere for, hvilke elementer, som kan være med til at fastholde 

applikationens brugere. Da applikationen henvender sig til børn findes en legende tilgang til 

læring vigtig. Den brede definition af Game Based Learning, herefter omtalt som GBL, refererer 

til brugen af videospil til at understøtte læring og undervisning (Perrotta, Featherstone, Aston 

& Houghton, 2013).  

 

Principperne bag GBL bunder i en indre motivation, hvor der spilles og læres frivilligt og den 

lærende betragtes herved så værende selvdrevet. Der læres via interesse og sjov, hvilket fører 

til en vilje til yderligere specialisering. Samtidig læres ud fra en learning by doing tilgang 

(Perrotta et al., 2013).At gøre fremskridt i et spil er at lære, når man aktivt er beskæftiget i et 

spil, opleves en nydelse ved at kæmpe med og forstå et nyt system, hvad end det er i et 

underholdningsspil eller et spil til undervisningsbrug. De samme faktorer, der gør et 

veludviklet spil yderst motiverende er samtidig med til at gøre den ideelle læringsmiljøer (Web 

71).  

 

GBL er designet til at gøre emner mere spændende og spiselige via spil, hvor der skabes 

mulighed for at anvende det tillærte i den virkelige verden. Endvidere beskriver den en tilgang 

til læring, hvor lærende kan udforske relevante aspekter af spil i en læringskontekst styret og 

designet af undervisere. Gode applikationer inden for området kan suge individer ind i virtuelle 

læringsmiljøer, som føles relevante og  velkendte (Web 72). 

Føles undervisning kedeligt, motiveres individer ikke, man lærer derfor ikke rigtigt, da læring 

ikke betyder udenadslære, men derimod at tilegne sig færdigheder samt tankeprocesser, der 

sættes i spil i forskellige situationer (Web 71). 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 98 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

Endvidere finder man, som underkategorier til GBL, gamification samt gameplay. Gamification 

er et væsentlig nyere koncept end end GBL, her benyttes elementer fra design af videospil, som 

efterfølgende kan indsættes i en bred vifte af kontekster (Perrotta et al., 2013). Gameplay kan 

beskrives som værende en måde, hvorpå emner og idéer behandles som regler, handlinger, 

beslutninger og konsekvenser frem for indhold, der skal formidles. Videospil kan tillade de 

lærende at blive engageret i idéer og emner via simulation og interaktioner i modsætning til det 

konventionelle undervisningsmateriale samt undervisningsformer (Perrotta et al.,2013). 

7.2.1.1 Kritik af Game Based Learning 

Der er bred uenighed omkring læringsudbyttet af videospillene samt hvilken indvirkning det 

har på den overordnede akademiske præstation. Nogle studier af dette søgte at måle 

akademiske præstationer, fem af disse fandt nogen grad af forbedring. Endvidere viste andre 

studier væsentligt, dog udefineret, kognitivt udbytte i komparative studier af traditionelle 

undervisningsmetoder versus brugen af videospil. Fire andre studier viste imidlertid ingen 

indvirkning på de akademiske præstation (Perrotta et al.,2013). 

 

Der er fortsat mange uafklarede spørgsmål i forhold til videospillenes mulige indvirkning på de 

unge lærendes hjerner og kroppe, som stadig er under udvikling. Nogle undersøgelser har vist 

at brugen af bærbare computere kan forhindre almen læring i klasselokalet samt at online 

læring forstyrrer dybere og mere fokuseret læsepraksis. Hvorom undersøgelser viser en 

forbedring af kognitive evner, tyder noget også på, at piger og drenges læringsudbytte ikke kan 

ligestilles (Web 73).  

 

Endvidere finder man også andre kritikpunkter i forhold til GBL, såsom at det er dyrt at 

implementere, at der er væsentlig flere omkostninger forbundet med GBL end det traditionelle 

skoleudstyr. Et andet relevant kritikpunkt er, at spil kan være begrænsede i deres indhold samt 

konteksten for, hvordan læringen præsenteres, det påpeges herunder, at der er mangel på 

uddannelsesfokuserede og engagerende spil, hvor pensum integreres og der læres reelle 

brugbare egenskaber. Herudover kan det omstridte kritikpunkt vedrørende social isolation 

også fin�†�‡�•�ä�����‡�–�–�‡���•�”�‹�–�‹�•�’�—�•�•�–���Š�Þ�”�‡�”���‡�•���ò�‰�ƒ�•�•�‡�Ž�†�ƒ�‰�•�ó���–�ƒ�•�•�‡�‰�ƒ�•�‰���–�‹�Ž�á���•�‘�•���–�‹�Ž�Š�Þ�”�‡�”���–�‹�†�‡�•���‹�•�†�‡�•��

eksistensen af Web 2.0 og kan grundet udviklingen inden for området aflives (Web 74). Spillere 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 99 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

interagerer ikke nødvendigvis ansigt til ansigt, de interagerer dog. I kraft af Isabellas virke som 

pædagog kan det også berettes, at der i danske børne- og uddannelsesinstitutioner ofte opleves 

blandt børn, at de via spil netop interagerer ansigt til ansigt ved at samarbejde om at 

gennemføre baner i spil mv. samtidigt åbner dette op for nye interaktioner børn imellem, hvor 

nye venskabelige konstellationer skabes på baggrund af nyopdagede evner hos andre (Jessen 

& Nielsen, 2003 & Web 75). 

7.2.2 Adaptive Learning 

En af grundtankerne bag udviklingen af vores applikation er adaptive learning, da det er vigtigt 

for os, at applikationen kan tage udgangspunkt i og tilpasse sig det enkelte barns niveau. 

Adaptive Learning er primært uddannelsesteknologi, men også et koncept, som dækker en type 

læring, hvor der tages afsæt i den lærendes tidligere succesoplevelser, endvidere bliver disse 

lagt som basis for udviklingen af fremtidige læringsrige succesoplevelser. Grundidéen bag 

Adaptive Learning er egenskaben til at modificere materialets præsentation på baggrund af den 

lærendes præstationer (web: Kerr, 2016 & Web 65). 

 

En hjælpsom måde at forstå forskellige typer af adaptive learning er ifølge Kerr (2016) US 

���‡�’�ƒ�”�–�•�‡�•�–���‘�ˆ�����†�—�…�ƒ�–�‹�‘�•�����ˆ�ˆ�‹�…�‡���‘�ˆ�����†�—�…�ƒ�–�‹�‘�•�ƒ�Ž�����‡�…�Š�•�‘�Ž�‘�‰�›�ï�•���ˆ�Ž�‡�”�–�›�†�‹�‰�‡���„�‡�•�•�”�‹�˜�‡�Ž�•�‡���ƒ�ˆ���†�‡�–�–�‡�ä�����‡��

deler den op i tre områder: individualisering, differentiering og personalisering. I forhold til 

individualisering beskriver de det ud fra at læringsmålene er det samme for alle lærende, men 

at de lærendes fremgang og bearbejdning af materialet foregår i forskelligt tempo. 

individualiserede læringsprogrammer tilpasses  kun på baggrund af en relativ lille del af 

brugergenererede data. Under differentiering defineres, at læringsmålene er det samme for alle 

lærende, men at metoden eller tilgangen til instruktionerne varierer efter de enkelte lærendes 

præferencer eller hvilken research har vist sig at fungere bedste for lærende som dem selv. For 

at kunne tilbyde en differentieret tilgang, er der behov for en væsentlig større mængde person 

data samt brugergenereret data. Personalisering beskriver læringsobjektiverne samt indholdet 

så vel som metode og hastighed alt sammen kan variere (Kerr, 2016). 

 

Ifølge Eduventures foregår individualiseret læring bedst, når leveringen af indhold, vurdering 

samt at den lærendes beherskelse af materialet er tilpasset den lærendes unikke evner og 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 100 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

behov. I dag med teknologiens indtog gøres dette lettere tilgængeligt i form af automatiseret 

digitale læringsplatforme, som drives af forudsigende modellering, analyser af læring samt 

hjerneforskning inden for kognition og pædagogik. Denne teknologi benyttes primært til at 

forbedre de lærendes online læring og uddannelse (Web 66). Eksempelvis kan en lærende tage 

en test første dag, denne benyttes herefter til at skabe dennes individuelle læringsvej samt 

indhold. De nyeste adaptive teknologier er datadrevne og indsamler og benytter sig af den 

lærendes kontinuerlige handlinger. Disse systemer benytter resultaterne til at skabe nye 

læringsveje samt handlinger, som ændres og forbedres over tid for den enkelte lærende (Web 

67). 

 

Ifølge D2L skal den reelle mulighed ved dette findes ved, at man anvender den indsamlede data 

fra disse adaptive kurser ved at indsætte dem i systemet. Derved gøres læringsvejene 

overførbare blandt de lærende på platformen og herved kan andre lærende drage fordel af 

dette (Web 67). 

Oftest har denne type undervisningsmaterialer og kurser en hierarkisk struktur, hvori den 

adaptive del kan introduceres i forskellige niveauer af dette (Web 65).  

I arbejdet med digital sprogundervisning benyttes særlige målemner som skabes på baggrund 

af algoritmer skabt på baggrund af den lærendes tidligere besvarelser. Denne type programmer 

og applikationer bliver i stigende grad mere og mere populære. Nyere udvikling inden for 

området tilføjer gamification elementer såsom progress bar, achievements, leader boards og 

badges2. Et eksempel på denne type applikationer er sproglæringsapplikationen Duolingo 

(Kerr, 2016). Disse ovennævnte elementer lægger sig samtidig op ad Game Based Learning. 

                                                        
2 Progress bar: statuslinje over hvor langt man er nået i et spil, fagområde mm. 
Achievements: når man har opnået et mål eller delmål. 
Leader boards: man kan se hvor højt man rangerer blandt andre spillere. 
Badges: kan være forskellige former for duelighedstegn, emblemer, mærker, belønninger og/eller point man 
modtager ved fuldførelse af delmål og mål. 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 101 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

7.2.3 Vygotsky og Zonen for Nærmeste Udvikling 

I samspil med adaptive learning 

benyttes Vygotsky og zonen for 

nærmeste udvikling, da det kan 

argumenteres, at applikationen 

fungerer som værende den 

vejledende facilitator, som 

befinder sig i den potentielle 

udviklingszone. Med adaptive 

learning som en del af applikationen tilføres muligheden for at give brugeren den rette 

undervisningslektion, med den rette sværhedsgrad og på det rette tidspunkt i forløbet (Web 

68).  

 

Manden bag Zonen for Nærmeste Udvikling, herefter ZNU, var den russiske psykolog Lev 

Vygotsky, som monopoliserer denne teori. Intet sammenligneligt  inden for psykologien eller 

læring var blevet introduceret før hans teori om ZNU (Web 69).  

Zonen for nærmeste udvikling findes gabet mellem hvad en lærende allerede mestrer, altså det 

aktuelle niveau for udvikling, og hvad den lærende kan opnå, når den lærende får hjælp og 

støtte til sin uddannelsesmæssige udvikling, hvilket er den potentielle udvikling. Den 

potentielle udvikling er det niveau af barnets udvikling som vises i kollaborative aktiviteter 

med personer, der befinder sig over barnets kompetence niveau.  

 

Når opgaver er nemme og den lærende kan løse disse uden hjælp, befinder den lærende sig i 

sin komfort zone. Overskrider den lærende opgaver aldrig denne komfort zone, vil ingen ny 

læring finde sted og på sigt vil den lærende miste interessen. Dette vil også være tilfældet, hvis 

de opgaver den lærende udsættes for konstant ligger i den potentielle udviklingszone, altså 

med indhold, der er for svært. Udfaldet af dette kan føre til at den lærende demotiveres og 

potentielt kan det risikeres at vedkommende giver op. Det er i mellemrummet mellem disse to 

zoner, som beskrevet ovenfor, at zonen for nærmeste udvikling befinder sig og her rigtig 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 102 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

learning vil finde sted. Zonen for nærmeste udvikling kan med andre ord betegnes som 

værende den optimale læringszone (Web 68). 

 

Denne model skaber bevidsthed og synliggør om den lærendes færdigheder og potentialer, 

endvidere muliggør den en opdeling af de læringsmål op i mindre bidder og dermed mere 

opnåelige delmål, som børnene skal nå. Dette set på baggrund af en tanke om at der tages 

udgangspunkt i børnenes udvikling, dette formodes at øge følelsen for ejerskab samt 

motivationen for at nå det endelig mål (Web 70). 

 

Det menes at legen forbereder børnene på nye og højere udviklingstrin, for Vygotsky er legen 

ledende og har en udviklende funktion, da barnet herved kan avancere og nå op i zonen for 

nærmeste udvikling, da barnet ofte i legen kan udføre handlinger over sit aktuelle 

udviklingsstadie. En del af dette foregår ved at imitere, her er børnene i stand til væsentlig i 

fælles aktiviteter eventuelt med vejledning og i samarbejde med jævnaldrende, som ligger over 

deres niveau og/eller voksne (Podolsky, 2012). Vygotskys argumenter for dette er, at børnene 

i legen har højere krav til sig selv og ved hjælp af fantasi udføres handlinger, hvor det enkelte 

barn indtager forskellige roller og på baggrund af disse agerer barnet i overensstemmelse med 

disse indtagende roller (Broström, 2002).  

7.2.3.1 Kritik af zonen for nærmeste udvikling 

Ifølge Broström har mange inden for blandt andet det pædagogiske felt fejlfortolket Vygotskys 

positive opfattelse af leg, dette har givet en anledning til, at nogen tror at dette forekommer i 

alt leg samt at man kan tilrettelægge og fastsætte mål for børns leg. Endvidere mener Broström, 

at man bør bevæge sig væk fra en gammel fortolkning af Vygotsky om at børnenes egen 

legekonstruktion i sig selv skaber zonen for nærmeste udvikling. På baggrund af dette er det 

vigtigt at have in mente, at personer  i en højere udviklingszone end barnet selv er har en 

afgørende rolle i skabelsen af den nærmeste zone for udvikling (Broström, 2002). 

Det kan dog diskuteres, hvorvidt børnenes egne konstruktioner af legen ikke kan være 

skabende for netop denne zone. I Broströms udlægning af Vygotsky spiller en voksen er 

væsentlig rolle og han mener som før nævnt ikke, at børnenes lege, uden indblanding fra 

voksne, kan føre dem over i zonen for nærmeste udvikling. 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 103 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

7.2.4 Kollaborativ læring 

Da vi både med Hole in the Wall projektet, fokusgruppens diskussion og erfaringer fra egen 

praksis er bekendt med, at børn ofte samler sig omkring teknologi, hvor de samarbejder og 

deler erfaringer for at få hinanden videre, har vi derfor valgt også at undersøge, hvordan vi med 

applikationen kan tilføje en dimension af kollaboration som ikke er direkte 

computerunderstøttet. 

 

Set ud fra et udviklingspsykologisk perspektiv af kollaborativ læring deltager alle involverede 

parter på lige fod og med lige meget indflydelse (Hmelo-Silver, 2013). Kollaboration opleves i 

situationer, hvor der arbejdes i grupper  og med minimal styring fra en facilitator (Jones, Cook 

& de Laat, 2007). Der findes mange forskellige forståelser og fortolkninger af, hvad kollaborativ 

læring er, på baggrund af disse definerer Dillenbourg (1999) kollaborativ læring som en 

situation, hvor et par eller flere personer forsøger at lære eller lærer noget i fællesskab. Det 

kræver meget videndeling og kommunikation blandt deltagerne for at kunne løse givne 

opgaver, som er  forudsætninger for lærende fællesskaber. Disse fællesskaber vil konstant 

videreudvikle projektet, da det herved bliver en dynamisk proces, som kan bevæge sig i 

forskellige retninger (Web 81). Kollaboration  er stærkt relateret til motivation, hvilket i Jones 

et. el (2007) argumenteres med, at kollaborativ er en motiveret aktivitet samt at denne type 

aktivitet har en vigtig følelsesmæssig dimension. Den særligt motiverende dimension af 

kollaboration er en fælles forståelse, der skabes i gruppen, både på baggrund af gruppens 

oplevelser, som opbygges og formes gennem de kollaborative aktiviteter, men også den 

indforståethed som kan opstå (Jones et. al., 2007). 

 

 

 

  


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 104 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

 

7.3 Første fase: Redesign 

Med udgangspunkt i samtlige teorier og metoder benyttet igennem denne iteration og de 

foregående iterationer, vil redesignet indeholde beskrevne idéer til, hvordan disse vil kunne 

anvendes til at udvikle den læringsmæssige indholdsdel af applikationen med henblik på at 

designe en prototype. Dette vil vi gøre ved at lave en kravsspecifikation over ikke-funktionelle 

krav og funktionelle krav. 

Til trods for at zonen for nærmeste udvikling, som er beslægtet med socialkonstruktivismen 

medtages, fortsættes brugen af radikal konstruktivisme som den overordnede 

læringsteoretiske tilgang. 

7.3.1 Ikke-funktionelle krav 

Overordnet set skal applikationen tage udgangspunkt i læringsstilene og intelligenserne, da der 

herved tages højde for, at børn lærer via forskellige input. Disse danner de primære rammer 

for applikationen. 

 

Med henblik på at skabe en app, der fordrer en indre motivation hos det enkelte barn, er det 

afgørende, at adaptive learning og game based learning har en vigtigt rolle. Spilelementet 

tilfører en legende dimension, med mulighed for at igangsætte en indre motivation og 

konkurrence, men også ekstern idet, børnene vil kunne sammenligne hinandens eksempelvis 

opnåede highscore, badges og achievements. Endvidere er det som nævnt vigtigt, at niveauet 

hverken bliver for nemt eller for svært, da dette kan sætte en stopper for læringen. Der skal i 

applikationen hele tiden tages højde for og indrettes efter barnets nærmeste zone for udvikling, 

�Š�˜�‘�”���ƒ�†�ƒ�’�–�‹�˜�‡���Ž�‡�ƒ�”�•�‹�•�‰���•�§�–�–�‡�•���‹���•�’�‹�Ž�ä�����‹���„�‡�–�”�ƒ�‰�–�‡�”���‹���ˆ�‘�”�„�‹�•�†�‡�Ž�•�‡���•�‡�†���†�‡�–�–�‡�á���ƒ�’�’�ï�‡�•���•�‘�•���˜�§�”�‡�•�†�‡��

facilitatoren og den, der befinder sig i den potentielle zone for udvikling. 

 

Da vi har erfaret, både gennem litteratur og egne oplevelser, at børn stimler sammen omkring 

teknologi og kollaborativt finder frem til løsninger, vil dette blive forsøgt faciliteret ved, at hvert 

barn har sin egen avatar, med mulighed for, at der kan skiftes mellem brugerne. Avataren 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 105 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

trykkes på når der skal skiftes tur. Herved tages højde for den enkeltes læringsstile, 

intelligenser samt niveau samtidigt med at børnene kan se, hvor langt de andre er nået. Udover 

hjælpefunktionen, som børnene mødes af allerede fra åbningen af applikationen vil de 

potentielt kunne finde hjælp i hinanden til opgaveløsning. Der stræbes efter at opnå samme 

scenarie, som med Hole in the Wall og Minimally Invasive Education, hvor nysgerrighed, 

lærings og interesse drives af børnene selv. Målet for dette er at opnå Self-Paced Learning, hvor 

der også opstår et ejerskab for egen læring på baggrund af den i dette tilfælde legende tilgang. 

7.3.2 Funktionelle krav 

Useful: Hvorvidt applikationen vil være brugbar for målgruppen, er der argumenteret for af os 

selv, vores fokusgruppe samt personer, som er blevet introduceret til projektet allerede inden 

første iteration påbegyndtes, hvorfor vi kan sætte flueben ved dette punkt 

Usable: I forbindelse med, at det er en app, der skal udvikles, er det vigtigt i denne sammenhæng 

at tage højde for skærmstørrelserne på smartphones, der skal designes et layout, som er 

fleksibelt og herved brugbart på samtlige smartphoneskærme. Der skal være få knapper, med 

af en vis størrelse, for at mindske risikoen for at trykke forkert. Samtidig skal der også være en 

menu-funktion og hjem-knap. Brugergrænsefladen vil blive udformet så minimalistisk som 

muligt, da den skal være børnevenlig og overskuelig for målgruppen. Hertil tilføres et farverigt 

design, hvor der blandt andet vil blive taget højde for hvilke farver, der trækker mest strøm fra 

batterier, da det ikke er sikkert, at familierne har elektricitet i hjemmet.  

 

Desirable: For at bidrage til at applikationen bliver desirable for børnene, vil vi gøre brug af 

forskellige spilelementer eksempelvis med en spilleplade, hvor barnet kan følge med i hvor 

langt i et område de er nået, hvilket level det befinder sig på, hvor mange stjerner barnet fik for 

sin forståelse af materiale og besvarelser. Herudover vil vi implementere en hjælpefunktion, 

der guider barnet fra begyndelsen, da der tages udgangspunkt i, at barnet hverken kan læse og 

skrive. Der vil med undervisningsmateriale og -opgaver blive taget højde for at nogle er visuelle, 

mens andre auditive. Dette kan foregå i form af mulighed for oplæsning af 

undervisningsmaterialet eller videoklip, hvor eksempelvis kan blive tegnet og fortalt. Da nogle 

børn bedst tilegner sig viden ved at huske rytmer og sange, kan det også være en mulighed for 

disse børn, at eksempelvis matematikregler laves som en rap eller en alfabetsang med rim og 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 106 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

remser. Endvidere som nævnt under usable skal brugergrænsefladen gøres så nem som muligt 

for børnene at navigere i. 

Accessible: Det er yderst vigtigt, at �ƒ�’�’�ï�‡�•���•�ƒ�•���ˆ�—�•�‰�‡�”�‡���—�†�‡�•���‹�•�–�‡�”�•�‡�–�ƒ�†�‰�ƒ�•�‰�á���†�ƒ���˜�‹���Š�‡�•�˜�‡�•�†�‡�”��

os til målgrupper, som kan befinde sig i områder med ingen eller begrænset adgang til 

internettet. Herudover spiller lydsiden af applikationen også en vigtigt rolle, da den herved 

bliver tilgængelig for personer, der hverken er i stand til at læse, skrive og regne. 

Credible: I denne sammenhæng er det credibility af undervisningsmaterialerne, der er i 

højsædet, derfor skal der findes pædagoger og lærere, som er interesseret i at arbejde sammen 

med os om projektet. Ydermere kunne et samarbejde med Khan Academy potentielt stables på 

benene. 

Valuable: Værdien i applikationen skal findes i, at disse børn lærer noget de ellers ikke ville 

have haft mulighed for eller adgang til. 

  


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 107 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

8. KONKLUSION 
Specialet er blevet udarbejdet ved hjælp af de valgte metoder, teorier og iterationer med 

henblik på besvare problemformuleringen: 

 

Hvordan designes en digital læringsplatform til udbredelse af grundskoleuddannelse for børn i 

alderen 6-11 år uden for skolesystemer i NIC- og U-lande? 

 

For bedst muligt at kunne besvare problemformuleringen, har vi valgt at tilføje 

underspørgsmål, fungerende som rettesnor i denne pre-designproces. Ud fra udarbejdelsen af 

specialet konkluderer vi følgende med udgangspunkt i de formulerede underspørgsmål. 

Underspørgsmålene er forsøgt besvaret gennem iterationernes faser. 

 

Hvordan rammes målgruppens behov bedst muligt? 

For at besvare dette spørgsmål var det vigtigt først at kende målgruppens behov. Det eneste 

behov vi var fuldt bevidste om inden vi startede arbejdet var, at læringen skulle kunne foregå 

uafhængigt af tid og sted, så børnenes vilkår i form af børnearbejde og lignende ikke kommer i 

vejen for muligheden for læring. For at belyse yderligere krav hos målgruppens, undersøges 

denne nærmere gennem desk research i specialets første iteration. Resultaterne blev 

analyseret gennem PACT analysen, hvor vi specielt under området Mennesker definerede 

målgruppen tydeligere.  

 

Med udgangspunkt i vores nye viden om målgruppen kunne vi konstatere at, skulle vi lave en 

applikation, der tog udgangspunkt i laveste fællesnævner. Behovet for undervisning kunne 

udspringe fra et meget lavt niveau og derfor skal applikationen kunne tage højde for, at barnet 

hverken har kendskab til alfabet eller tal og derfor skal starte helt fra begyndelsen. Den 

foreslåede løsning på denne problemstilling indebærer, at applikationen skal have mulighed 

for multimodalitet i input og output -metoden, ved eksempelvis at understøtte talende output. 

På baggrund af dette ser vi også et behov for en placementtest, så de børn, der er placeret over 

den laveste fællesnævner, ikke starter på et for lavt niveau.  


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 108 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

���–�� �ƒ�•�†�‡�–�� �•�”�ƒ�˜�� �˜�‹�� �‘�’�†�ƒ�‰�‡�†�‡�� �‹�� �ˆ�Þ�”�•�–�‡�� �‹�–�‡�”�ƒ�–�‹�‘�•�� �˜�ƒ�”�� �„�‡�Š�‘�˜�‡�–�� �ˆ�‘�”�� �ƒ�–�� �ƒ�’�’�ï�‡�•�� �•�•�—�Ž�Ž�‡�� �ˆ�—�•�‰�‡�”�‡�� �•�‘�•��

undervisningsfacilitator for børn i målgruppen, da der ikke er nogen garanti for, at børnene har 

en voksen eller en jævnaldrende til at hjælpe sig med læringen og opgaveløsningen. Manglen 

på en facilitator satte vi især fokus på i anden iterations afprøvningsfase, hvor fokusgruppen 

hjalp os med �ƒ�–�� �–�§�•�•�‡�� �‹�� �•�›�‡�� �Ž�Þ�•�•�‹�•�‰�‡�”�ä�� ���‡�”�ˆ�‘�”�� �„�‡�•�Ž�—�–�–�‡�†�‡�� �˜�‹�� �ƒ�–�� �ƒ�’�’�ï�‡�•�� �•�•�ƒ�Ž�� �‹�•�†�‡�Š�‘�Ž�†�‡�� �‡�•��

allestedsnærværende hjælpefunktion i form af en figur, der kan give vejledende tale samt 

forudse og forstå spørgsmål fra brugeren via både tale og tryk. Af samme årsag besluttede vi 

også at applikationen skulle understøtte læringsformen Adaptive Learning, som kan sørge for 

at den lærende hele tiden får opgaver der hele tiden placerer sig i zonen for nærmeste udvikling. 

Endvidere kan vi konkludere både på baggrund af fokusgruppens diskussion, at brugen legende 

elementer er et væsentligt kriterium for applikationen, dette vil blive sat i spil med 

�—�†�‰�ƒ�•�‰�•�’�—�•�•�–���‹���
�ƒ�•�‡�����ƒ�•�‡�†�����‡�ƒ�”�•�‹�•�‰�ä�����–���ƒ�•�†�‡�–���„�‡�Š�‘�˜���•�‡�†���ƒ�’�’�ï�‡�•�á���•�‘�•���‘�‰�•�¤���˜�‹�•�‡�”���•�‹�‰���–�›�†�‡�Ž�‹�‰�–���‹��

fokusgruppen, er at det er vigtigt, at applikationen skal kunne fordre en indre motivation hos 

børnene. 

 

Hvilken læringsteoretisk tilgang skal bruges? 

Helt overordnet er vores tilgang til læring, at en konstruktivistisk læringsteori er vejen frem, 

da viden og læring her betragtes som værende en aktiv konstruktion. Vi vakler dog gennem 

specialet mellem to forskellige læringsteoretiske tilgange, den socialkonstruktivistiske og den 

radikal konstruktivistiske.  

Det endelige valg falder på radikal konstruktivisme, da dennes fokus er på, at læring er en indre 

konstruktion og den lærende bliver selv en del af opbygningen af viden. Hvorimod læring ifølge 

socialkonstruktivismen udelukkende kan forekomme i samspil med andre og at en underviser 

spiller en afgørende rolle. Da vi undervejs finder ud af, at der i første omgang ikke vil være 

mulighed for at facilitere samarbejde via applikationen på grund af mangel på internet i 

områderne, bliver dette også en væsentlig faktor i skiftet. 

 

Til trods for at applikationen vil fungere som underviser og aspektet omkring samarbejde 

blandt barnet og dets søskende og venner, har vi dog besluttet at fortsætte med den radikal 

konstruktivistiske tilgang, da dette som udgangspunkt ikke er noget, der direkte faciliteres af 

�ƒ�’�’�ï�‡�•�ä�� 


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 109 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

 

Hvordan motiveres målgruppen til at bruge den digitale læringsplatform? 

Dette underspørgsmål undersøgtes ved hjælp af fokusgruppen, hvor emnet motivation fyldte 

en del. Motivation blev eksempelvis flere gange nævnt i forbindelse med et konkurrencegen og 

at applikationen skal facilitere både en indre konkurrence, men potentielt også konkurrence 

børnene imellem. Den indre motivation skal findes i den drivkraft, som ligger til grund for 

barnets indre konkurrence, da denne er selvskabt og ikke nødvendigvis fordres på baggrund af 

belønninger. 

 

En anden væsentlig m�‘�–�‹�˜�ƒ�–�‹�‘�•�•�ˆ�ƒ�•�–�‘�”�� �ˆ�‘�”�� �ƒ�–�� �„�‡�•�›�–�–�‡�� �ƒ�’�’�ï�‡�•�� �„�Ž�‹�˜�‡�”�� �„�‡�•�•�”�‡�˜�‡�–�� �•�‡�†��

udgangspunkt i et element af samarbejde blandt børnene. Den høje grad som fokusgruppen 

snakker om samarbejde, bevirker at vi på trods af vores skift af læringsteoretisk tilgang 

beslutter, at der skal inddrages en valgfri mulighed for kollaboration, der ikke er hæmmende 

for det individuelle fremskridt. Kollaborationen er på grund af kravet om at den skal kunne 

fungere uden netværk nødt til at designes til at foregå udenfor netværket med venner og 

søskende. 

 

Det har gennem denne proces vist sig, at dette projekt er lang større og væsentlig mere 

komplekst end vi havde taget højde for, da vi startede på projektet. Der mange flere aspekter, 

der kunne inddrages og i et videre arbejde med projektet ville disse over tid blive inddraget.  

 

Det vil være en stor udfordring at færdiggøre app�ïen på nuværende tidspunkt, da der er mange 

tekniske ting i forhold til eksempelvis adgangen til internettet, som sætter begrænsninger for 

hvor sømløs en oplevelse brugerne kan få. Et mere stabilt og hurtigt internet vil kunne give 

app�ïen flere muligheder. Derfor er det vigtigt at pointere, at dette projekt udvikles til fremtiden, 

da vi ikke forventer, at den teknologiske udvikling stagnerer indenfor den nærmeste fremtid. 

  


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 110 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

9. PERSPEKTIVERING 
Da specialet er skrevet over en iterativ designproces og starter helt fra begyndelsen, har det 

med den begrænsede tid og plads, der er til rådighed for et sådant projekt ikke været muligt at 

følge projektet til dørs. Derfor afsluttes projektet på nuværende tidspunkt i tredje iterations 

første fase. På baggrund af det hidtidige arbejde med applikationen, vil vi her gøre rede for 

hvordan resten af tredje iterations første fase kunne forløbe, for at skabe et nyt design til 

afprøvning samt hvilken type afprøvning, vi arbejder frem imod.  

 

Næste skridt ville være at udvikle en prototype, med henblik på afprøvning i målgruppen, 

hvorfor det vil naturligt at undersøge, hvilken form for prototype der er bedst at anvende i 

arbejdet med børn inden for aldersgruppen.  

De elementer som kunne være interessante at undersøge nærmere og at designe prototypen 

over vil være:  

 

�” Hjælpefunktion:  da denne er afgørende for at barnet kan lære uden hjælp fra andet end 

�ƒ�’�’�ï�‡�•�á���•�¤���‡�”���†�‡�•���‘�‰�•�¤���‡�•���ƒ�ˆ���†�‡���˜�‹�‰�–�‹�‰�•�–�‡���ˆ�—�•�•�–�‹�‘�•�‡�”���ˆ�‘�”���ƒ�’�’�ï�‡�•���‰�‡�•�‡�”�‡�Ž�–�ä 

�” En lektion med tilhørende opgaver på laveste niveau:  da en sådan vil give os 

mulighed for at designe og afprøve læringsindhold, der skal kunne fungere, kun med 

hjælp fra hjælpefunktionen. De vil give mening at teste disse to sammen.  

�” Brugeroprettelse:  da den er svær at designe og har været op til diskussion af flere 

omgange både med fokusgruppen og hos os selv.  For at finde det bedste løsning på at 

designe en brugeroprettelse, der er enkel for målgruppen at gennemskue, kunne man til 

dette design to til tre muligheder. 

 

Som nævnt ovenfor ville prototypen skulle designes med henblik på at blive testet af børn, da 

vi ser det som en naturlig del af den fremtidige udvikling af applikationen, at selve målgruppen 

bliver inddraget. Derfor vil det være relevant at undersøge hvilke brugertesttyper baseret på 

prototyper, der egner sig bedst til børn i aldersgruppen. 

  


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 111 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

REFERENCELISTE 
Bøger 

Andersen, I. (2005) Den skinbarlige virkelighed - vidensproduktion indenfor 
samfundsvidenskaberne. (3. udgave). Frederiksberg: Samfundslitteratur. 
 
Andersen, P., Ø. & Ellegaard, T. (2012). Klassisk og moderne pædagogisk teori. København: 
Hans Reitzels forlag. 
 
Benyon, David (2010). Designing Interactive Systems: A Comprehensive Guide to HCI and 
Interaction Design�ä���t�•�†���‡�†�ä�����ƒ�”�Ž�‘�™�á�����•�‰�Ž�ƒ�•�†�•�â�����‡�™�����‘�”�•�ã�����†�†�‹�•�‘�•�����‡�•�Ž�‡�›�ä��Kapitel 10. 
 
Dahlager, L . & Fredslund, H. (2007). Hermeneutisk analyse -forståelse og forforståelse. I 
Vallgårda, S. & Koch, L. (Red.) Forskningsmetoder i folkesundhedsvidenskab. s.154-178. 
København: Forlaget Munksgaard. 
 
Dalsgaard, C. (2004). Flexnet pædagogiske vurderingskriterier. It -vest Learningnet.dk 
 
DeWalt, K. M., & DeWalt, B. R. (2002). Participant observation: A guide for fieldworkers. Walnut 
Creek, CA: AltaMira Press. Kapitel 7. 
 
Dewey, J. (2005). Demokrati og uddannelse. Gylling: Kliim. 
 
Dolin, J. (2010). Konstruktivismen - enhed og mangfoldighed. Undervisnings Ministeriet. 
http://pub.uvm.dk/2001/fysik/ 10.htm 
 
Gardner, H. (2004). De mange intelligensers pædagogik. København: Nordisk Forlag. S. 29-44. 
 
Glasersfeld, E., v. (1995). Radical Constructivism: A Way of Knowing and Learning. Bristol: 
Falmer Press. 
 
Halkier, B. (2012). Fokusgrupper. Frederiksberg: Samfundslitteratur. 
 
Hmelo-Silver, C., E. (2013). The international handbook of collaborative learning. New York: 
Routledge 
 
Jessen, C. & Nielsen, C., B. (2003). Changes in childhood. I: Lego, ���Š�‡���…�Š�ƒ�•�‰�‹�•�‰���ˆ�ƒ�…�‡���‘�ˆ���…�Š�‹�Ž�†�”�‡�•�ï�•��
play culture. Lego Learning Institute 
http://www.carsten -jessen.dk/LegOgInteraktiveMedier.pdf 
http://www.carsten -jessen.dk/Play_Culture.pdf 
 

http://pub.uvm.dk/2001/fysik/10.htm
http://www.carsten-jessen.dk/LegOgInteraktiveMedier.pdf
http://www.carsten-jessen.dk/Play_Culture.pdf


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 112 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

Jones, C., Cook, J. & de Laat, M. (2007). Collaboration. I: Conole, G. & Oliver, M. (Red).  
Contemporary perspectives in e-learning research: themes, methods and impact on practice. New 
York: Routledge. S.174-189 
Jubien, P. (2014). Postphenomenology, Smartphones, and Learning: Students and Teachers in 
Higher Education. London, England: SAGE Publications, Ltd. 
 
Kvale, S., & Brinkmann, S. (2009). Interview: Introduktion til et håndværk (2. udg.). København: 
Hans Reitzels Forlag. 
 
Lauridsen, K., M. & Lauridsen, O. (2011). Lyst til at lære. København: Akademisk Forlag. S. 19-
27. 
 
Mayes, T. & de Freitas, S. (2013). Learning and e-learning: The role of theory. I Beetham, H. & 
Sharpe, R. (red.). Rethinking Pedagogy for a Digital Age: Designing for 21st century learning. New 
York: Routledge. S. 13-25. 
 
OECD. (2013), Improving Education in Mexico: A State-level Perpective from Puebla. OECD 
Publishing. 
 
Perrotta, C., Featherstone, G., Aston, H. & Houghton, E. (2013).  Game-based Learning: Latest 
Evidence and Future Directions (NFER Research Programme: Innovation in Education). 
Slough: NFER 
 
Piaget, J. (1980). Six Psychological Studies. New York: Vintage Books. S.3-15. 
 
Podolsky, A. (2012). Zone of Proximal Development. I Encyclopedia of the Science of Learning. 
Seel, N., M. (Red.), s. 3485 -3487. Springer reference 
 
Rhoda, R., & Burton, T. (2010). Geo-Mexico: the geography and dynamics of modern Mexico. 
Vancouver: Sombrero Books. 
 
Robinson, K. (2013). Kreativitet og læring. Skødstrup: Vaerkstadt. 
 
Rogers, Y., Sharp, H., & Preece J. (2011) Interaction Design: Beyond Human-Computer 
Interaction. 3rd ed. Chichester, West Sussex, U.K: Wiley. Kapitel 10. 
 
Rothermel, P. (2015). International Perspectives on Home Education. Macmillan Publishers 
Limited. S. 254-277. 
 
Vygotsky, L. (1978). Mind and Society. Cambridge: Harvard University Press. s.79-91. 
 
UNESCO (2015). POLICY PAPER 22 / FACT SHEET 31: A growing number of children and 
adolescents are out of school as aid fails to meet the mark.  
set 26. februar 2016 
 http://www.uis.unesco.org/Education/Documents/fs -31-out-of-school-children-en.pdf  
 

http://www.uis.unesco.org/Education/Documents/fs-31-out-of-school-children-en.pdf


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 113 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

���‡�”�„�‡�‡�•�á�� ���ä���ä�� ���t�r�r�w���ä�� ���Š�‡�� �–�Š�‹�•�‰�� �ƒ�„�‘�—�–�� �–�‡�…�Š�•�‘�Ž�‘�‰�›�ä�� ���ã�ó���Š�ƒ�–�� �–�Š�‹�•�‰�•�� �†�‘�ó�ä�� ���‡�•�•�� ���–�ƒ�–�‡�� ���”�‡�•�•�ä��
Pennsylvania. 

Artikler  

Broström, S. (2002). Børns lærerige leg. Psyke & Logos. Nr. 23, s.451-469. 
 
Bødker, S. (2000) Scenarios is user-centered design - setting the stage for reflection and 
action, Interacting with Computers 13(1),  61-76. 
 
Christensen, O., Gynther, K. & Petersen, T. B. (2012). Design-Based Research �� introduktion til 
en forskningsmetode i udvikling af nye E-læringskoncepter og didaktisk design medieret af 
digitale teknologier. Læring og Medier, 9. 
 
Cobb, P. og Gravemeijer, K. (2008). Experimenting to support and understand learning 
processes. in Kelly, A. E., Lesh, R. A., & Baek, J. Y. (2008). Handbook of design research methods 
in education: Innovations in science, technology, engineering, and mathematics learning and 
teaching. New York: Routledge. 
 
Coneval (2007). El coneval da a conocer mapas de pobreza en México. Dirección de Información 
y Comunicación Social. Vol.1. México D.F. 
http://www.coneval.org.mx/rw/resourc e/coneval/prensa/959.pdf  
 
Dalsgaard, C. (2005). Pedagogical quality in e-learning: Designing e-learning from a learning 
theoretical approach. E-Learning and Education. Vol 1, s.1-15. 
https://ele ed.campussource.de/archive/1/78 
 
Dillenbourg, P. (1999). What do you mean by collaborative learning?. I: P. Dillenbourg (Red.) 
Collaborative-learning: Cognitive and Computational Approaches. Oxford: Elsevier. S. 1-19. 
 
Edwards, C. (2013). Self Paced Mathematical Instruction. Mathematics Teaching in the Middle 
School. Vol. 19, Nr. 4, s.230-236.  
 
Gynther, K. (2011). Design-Based Research �� en introduktion. Ucsj.dk/publikationer 
http://ucsj.dk/fileadmin/user_upload/FU/Publikationer/Design -Based-Research-en-
introduktion -KGY-020112.pdf 
 
Kaufmann, O. (2013). Om realisme og konstruktivisme i Piagets læringsteori og genetiske 
epistemologi. Studier i Pædagogisk Filosofi. Vol.2, s.53-77. 
 
Kerr, P. (2016). Adaptive Learning. Elt Journal, 2016, Vol. 70(1), s.88-93 
 
Khan, S. & Slavitt, E. (2013) A Bold New Math Class. Educational Leadership. Vol.70, Nr.30, s.28-
31.  
 
Microsoft. Læringsstile og IT ��den helt rigtige kobling. Læringsstilsbaseret IT i undervisningen:   

http://ucsj.dk/fileadmin/user_upload/FU/Publikationer/Design-Based-Research-en-introduktion-KGY-020112.pdf
https://eleed.campussource.de/archive/1/78
http://ucsj.dk/fileadmin/user_upload/FU/Publikationer/Design-Based-Research-en-introduktion-KGY-020112.pdf
http://www.coneval.org.mx/rw/resource/coneval/prensa/959.pdf


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 114 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

download.microsoft.com/documents/UK/.../ddp/Laeringstile_og_IT.pdf 
 
Misfeldt, M. (2010). Forestillet læringsvej i IT-baserede pædagogiske udviklingsprojekter. 
Dansk Paedagogisk Tidsskrift, 58(4). S. 42��52. 
 
���‹�–�”�ƒ�á�� ���ä�� ���t�r�r�u���ä�� ���‹�•�‹�•�ƒ�Ž�Ž�›�� �‹�•�˜�ƒ�•�‹�˜�‡�� �‡�†�—�…�ƒ�–�‹�‘�•�ã�� �ƒ�� �’�”�‘�‰�”�‡�•�•�� �”�‡�’�‘�”�–�� �‘�•�� �–�Š�‡�� �ò�Š�‘�Ž�‡-in-the-�™�ƒ�Ž�Ž�ó��
experiments. British Journal of Educational Technology. Vol. 34, nr.4, s.367-371. 
 
Ord, J. (2012). John Dewey and Experiential Learning: Developing the theory of youth work. 
Youth & Policy. Nr. 108. Marts 2012. 
 
Ryan, R., M. & Deci, E., L. (2000). Intrinsic and extrinsic motivations: Classic definitions and new 
directions. Contemporary educational psychology. Vol. 25. s.54-67. 
 
Rømer, T., A. (2006). Konstruktivismen som uddannelsesteori. Nordisk Pedagogik. Vol.2. 
 
Thomas, J., W. (1993). Promoting Independent Learning in the Middle Grades: The Role of 
Instructional Support Practices. The Elementary School Journal. Vol. 93; Nr 5.  
 
United Nations Human Rights Council (2016). General Assembly: Oral Revisions of 30 June. 
https://www.article19.org/data/files/Internet_Statement_Adopted.pdf  

Web referencer 

Web 1: Sidst lokaliseret den 10. november 2016 på: 
http:// www.globalpartnership.org/focus-areas/out-of-school-children 
Web 2: Sidst lokaliseret den 10. november 2016 på: 
http://unesdoc.unesco.org/images/0024/002452/245238E.pdf  
Web 3: Sidst lokaliseret den 10. november 2016 på: 
https://www.redbarnet.dk/Syv -sp%C3%B8rgsm%C3%A5l-svar.aspx?ID=4378 
Web 4: Sidst lokaliseret den 10. november 2016 på: 
https://www.unicef.dk/uddannelse  
Web 5: Sidst lokaliseret den 10. november 2016 på: 
http://www.mapsofworld.com/thematic -maps/world -illiteracy -map.htm 
Web 6: Sidst lokaliseret den 10. november 2016 på: 
http://data.worldbank.org/indicator/SE.ADT.LITR.ZS/countr ies?display=map 
Web 7: Sidst lokaliseret den 10. november 2016 på: 
https://www.fondationalphabetisation.org/en/foundation/causes -of-
illiteracy/consequences-of-illiteracy/  
Web 8: Sidst lokaliseret den 10. november 2016 på: 
http://www.viva.dk/det -goer-vi/her -arbejder-vi/nicaragua/  
Web 9: Sidst lokaliseret den 10. november 2016 på: 
http://heleverdeniskole.dk/laesera ketten/skole -i-nicaragua/ 
Web 10: Sidst lokaliseret den 10. november 2016 på: 
http://stopbornearbejde.dk/nicaragua  
Web 11: Sidst lokaliseret den 10. november 2016 på: 

http://unesdoc.unesco.org/images/0024/002452/245238E.pdf
https://www.fondationalphabetisation.org/en/foundation/causes-of-illiteracy/consequences-of-illiteracy/
https://www.unicef.dk/uddannelse
https://www.fondationalphabetisation.org/en/foundation/causes-of-illiteracy/consequences-of-illiteracy/
http://www.mapsofworld.com/thematic-maps/world-illiteracy-map.htm
http://www.viva.dk/det-goer-vi/her-arbejder-vi/nicaragua/
http://data.worldbank.org/indicator/SE.ADT.LITR.ZS/countries?display=map
https://www.redbarnet.dk/Syv-sp%C3%B8rgsm%C3%A5l-svar.aspx?ID=4378
http://www.globalpartnership.org/focus-areas/out-of-school-children
http://heleverdeniskole.dk/laeseraketten/skole-i-nicaragua/
http://stopbornearbejde.dk/nicaragua


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 115 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

http://www.folkeskolen.dk/50946/nicara gua-satser-paa-uddannelse 
Web 12: Sidst lokaliseret den 10. november 2016 på: 
http://www.uis.unesco.org/literacy/Pages/literacy -day-2015.aspx 
Web 13: Sidst lokaliseret den 10. november 2016 på: 
http://www.unesco.org/new/en/right2education  
Web 14: Sidst lokaliseret den 10. november 2016 på: 
http://www.unicef.org/education/index_44870.html  
Web 15: Sidst lokaliseret den 10. november 2016 på: 
http://www.naranya.com/  
Web 16: Sidst lokaliseret den 10. november 2016 på: 
http://finans.dk/artikel/ECE4607650/Springet -mellem-rig-og-fattig-er-
for%C3%B8get/?ctxref=ext 
Web 17: Sidst lokaliseret den 10. november 2016 på: 
http://denstoredanske.dk/Samfund,_jura_og_politik/Samfund/Sociale_forhold_i_verden/Mexi
co_(Sociale_forhold) 
Web 18: Sidst lokaliseret den 10. november 2016 på: 
http://um.dk/da/rejse -og-ophold/rejse -til -udlandet/rejsevejledninger/mexico/  
Web 19: Sidst lokaliseret den 10. november 2016 på: 
https://www.savethechildren.net/what -we-do/education 
Web 20: Sidst lokaliseret den 10. november 2016 på: 
http://plato.stanford.edu/entries/hermeneutics/  
Web 21: Sidst lokaliseret den 10. november 2016 på: 
http://fagogsamfund.utni.dk/fag/20 10/04/piaget -og-vygotsky-forskelle-og-ligheder/  
Web 22: Sidst lokaliseret den 10. november 2016 på: 
http://www.lru.dk/smartbook  
https://issuu.com/l r-
undervisning/docs/lru_brochure_smartbook_2016?e=11795273/36157059 
Web 23: Sidst lokaliseret den 10. november 2016 på: 
https://www.fondationalphabetisation.org/en/  
Web 24: Sidst lokaliseret den 10. november 2016 på: 
http://www.statista.com/statistics/330695/number -of-smartphone-users-worldwide/  
Web 25: Sidst lokaliseret den 10. november 2016 på: 
http://www.statista.com/stati stics/274774/forecast -of-mobile-phone-users-worldwide/  
Web 26: Sidst lokaliseret den 10. november 2016 på: 
http://www.telegraph.co.uk/technology/2016/07/01/worlds -cheapest-smartphone-costing-
under-3-begins-shipping-next/  
Web 27: Sidst lokaliseret den 10. november 2016 på: 
http://www.smartinsights.com/mobile -marketing/mobile -marketing-analytics/mobile-
marketing-statistics/  
Web 28: Sidst lokaliseret den 10. november 2016 på: 
http://www.unicef.org/publications/files/A_Human_Rights_Based_Approach_to_Education_fo
r_All.pdf 
Web 29: Sidst lokaliseret den 10. november 2016 på: 
https://www.dr.dk/ligetil/indland/mange -boern-bruger-ny-teknologi 
Web 30: Sidst lokaliseret den 10. november 2016 på: 
http://www.hole -in-the-wall.com/Beginnings.html 

http://denstoredanske.dk/Samfund,_jura_og_politik/Samfund/Sociale_forhold_i_verden/Mexico_(Sociale_forhold)
http://www.statista.com/statistics/330695/number-of-smartphone-users-worldwide/
http://www.hole-in-the-wall.com/Beginnings.html
http://fagogsamfund.utni.dk/fag/2010/04/piaget-og-vygotsky-forskelle-og-ligheder/
http://www.telegraph.co.uk/technology/2016/07/01/worlds-cheapest-smartphone-costing-under-3-begins-shipping-next/
http://www.smartinsights.com/mobile-marketing/mobile-marketing-analytics/mobile-marketing-statistics/
http://www.unicef.org/publications/files/A_Human_Rights_Based_Approach_to_Education_for_All.pdf
http://www.uis.unesco.org/literacy/Pages/literacy-day-2015.aspx
http://denstoredanske.dk/Samfund,_jura_og_politik/Samfund/Sociale_forhold_i_verden/Mexico_(Sociale_forhold)
http://www.unesco.org/new/en/right2education
https://www.dr.dk/ligetil/indland/mange-boern-bruger-ny-teknologi
http://www.lru.dk/smartbook
http://www.folkeskolen.dk/50946/nicaragua-satser-paa-uddannelse
https://issuu.com/lr-undervisning/docs/lru_brochure_smartbook_2016?e=11795273/36157059
https://www.fondationalphabetisation.org/en/
https://www.savethechildren.net/what-we-do/education
https://issuu.com/lr-undervisning/docs/lru_brochure_smartbook_2016?e=11795273/36157059
http://um.dk/da/rejse-og-ophold/rejse-til-udlandet/rejsevejledninger/mexico/
http://finans.dk/artikel/ECE4607650/Springet-mellem-rig-og-fattig-er-for%C3%B8get/?ctxref=ext
http://www.unicef.org/education/index_44870.html
http://plato.stanford.edu/entries/hermeneutics/
http://www.telegraph.co.uk/technology/2016/07/01/worlds-cheapest-smartphone-costing-under-3-begins-shipping-next/
http://www.unicef.org/publications/files/A_Human_Rights_Based_Approach_to_Education_for_All.pdf
http://finans.dk/artikel/ECE4607650/Springet-mellem-rig-og-fattig-er-for%C3%B8get/?ctxref=ext
http://www.naranya.com/
http://www.statista.com/statistics/274774/forecast-of-mobile-phone-users-worldwide/
http://www.smartinsights.com/mobile-marketing/mobile-marketing-analytics/mobile-marketing-statistics/


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 116 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

Web 31: Sidst lokaliseret den 10. november 2016 på: 
http://www.telesurtv.net/english/news/13 -More-Forcibly-Disappeared-in-Guerrero-
Including-2-Kids-20160127-0021.html 
Web 32: Sidst lokaliseret den 10. november 2016 på: 
http://www.oecdbetterlifeindex.org/countries/mexico/  
Web 33: Sidst lokaliseret den 10. november 2016 på: 
http://www.worldbank.org/en/news/feature/2013/01/18/children -at-work -in-mexico-
still -a-major-issue 
Web 34: Sidst lokaliseret den 10. november 2016 på: 
http://www.migrationpolicy.org/article/under -registration-births-mexico-consequences-
children-adults-and-migrants 
Web 35: Sidst lokaliseret den 10. november 2016 på: 
http://archive.azcentral.com/news/articles/2008/05/09/20080509childlabor0509.html  
Web 36: Sidst lokaliseret den 10. november 2016 på: 
http://geo -mexico.com/?p=5480 
Web 37: Sidst lokaliseret den 10. november 2016 på: 
http://www.oaxacastreetchildreng rassroots.org/the-need 
Web 38: Sidst lokaliseret den 10. november 2016 på: 
https://esquible.wordpress.com/2011/05/03/women -and-education-in-chiapas-mexico/ 
Web 39: Sidst lokaliseret den 10. november 2016 på: 
https://www.theguardian.com/world/2015/nov/17/mexico -guerrero-violence-ayotzinapa-
students 
Web 40: Sidst lokaliseret den 10. november 2016 på: 
http://www.telesurtv.net/english/news/324 -Homicides-in-Mexicos-Violent-Guerrero-State-
in-2-Months-20160103-0018.html 
Web 41: Sidst lokaliseret den 10. november 2016 på: 
http://www.coneval.org.mx/SalaPrensa/Paginas/Comunicados_de_prensa/Comunicado-No-
0012007-en.aspx 
Web 42: Sidst lokaliseret den 10. november 2016 på: 
http://www.latintimes.com/mexico -poverty-rate-2013-45-percent-mexicans-still -live-
poverty-despite-decreasing-rate-says-new 
Web 43: Sidst lokaliseret den 10. november 2016 på: 
http://www.e -consulta.com/nota/2016-04-30/ciudad/es -puebla-el-segundo-estado-con-
mas-ninos-trabajadores 
Web 44: Sidst lokaliseret den 10. november 2016 på: 
http://www.loekkefonden.dk/projekter/khanacademy /  
Web 45: Sidst lokaliseret den 10. november 2016 på: 
https://da.khanacademy.org/about  
Web 46: Sidst lokaliseret den 10. november 2016 på: 
http://www.edulution.org/about/#tech   
Web 47: Sidst lokaliseret den 10. november 2016 på: 
http://www.telesecundaria.sep.gob.mx/modelo_educativo.php 
Web 48: Sidst lokaliseret den 10. november 2016 på: 
http://www.unesco.org/education/lwf/doc/portfolio/abstract8.htm  
Web 49: Sidst lokaliseret den 10. november 2016 på: 
https://www2.sepdf.gob.mx/que_hacemos/secundaria.jsp 

http://www.oaxacastreetchildrengrassroots.org/the-need
http://www.telesurtv.net/english/news/13-More-Forcibly-Disappeared-in-Guerrero-Including-2-Kids-20160127-0021.html
https://esquible.wordpress.com/2011/05/03/women-and-education-in-chiapas-mexico/
http://www.latintimes.com/mexico-poverty-rate-2013-45-percent-mexicans-still-live-poverty-despite-decreasing-rate-says-new
https://www.theguardian.com/world/2015/nov/17/mexico-guerrero-violence-ayotzinapa-students
http://www.latintimes.com/mexico-poverty-rate-2013-45-percent-mexicans-still-live-poverty-despite-decreasing-rate-says-new
http://geo-mexico.com/?p=5480
http://www.e-consulta.com/nota/2016-04-30/ciudad/es-puebla-el-segundo-estado-con-mas-ninos-trabajadores
http://www.unesco.org/education/lwf/doc/portfolio/abstract8.htm
http://www.telesecundaria.sep.gob.mx/modelo_educativo.php
http://www.worldbank.org/en/news/feature/2013/01/18/children-at-work-in-mexico-still-a-major-issue
http://www.coneval.org.mx/SalaPrensa/Paginas/Comunicados_de_prensa/Comunicado-No-0012007-en.aspx
http://www.loekkefonden.dk/projekter/khanacademy/
http://www.coneval.org.mx/SalaPrensa/Paginas/Comunicados_de_prensa/Comunicado-No-0012007-en.aspx
http://www.edulution.org/about/#tech
http://www.migrationpolicy.org/article/under-registration-births-mexico-consequences-children-adults-and-migrants
http://www.migrationpolicy.org/article/under-registration-births-mexico-consequences-children-adults-and-migrants
https://www.theguardian.com/world/2015/nov/17/mexico-guerrero-violence-ayotzinapa-students
https://da.khanacademy.org/about
http://www.oecdbetterlifeindex.org/countries/mexico/
http://www.worldbank.org/en/news/feature/2013/01/18/children-at-work-in-mexico-still-a-major-issue
http://archive.azcentral.com/news/articles/2008/05/09/20080509childlabor0509.html
http://www.telesurtv.net/english/news/324-Homicides-in-Mexicos-Violent-Guerrero-State-in-2-Months-20160103-0018.html
http://www.e-consulta.com/nota/2016-04-30/ciudad/es-puebla-el-segundo-estado-con-mas-ninos-trabajadores
http://www.telesurtv.net/english/news/324-Homicides-in-Mexicos-Violent-Guerrero-State-in-2-Months-20160103-0018.html
https://www2.sepdf.gob.mx/que_hacemos/secundaria.jsp
http://www.telesurtv.net/english/news/13-More-Forcibly-Disappeared-in-Guerrero-Including-2-Kids-20160127-0021.html


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 117 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

Web 50: Sidst lokaliseret den 10. november 2016 på: 
http://www.contralinea.com.mx/archivo -revista/index.php/2009/09/20/sistema -educativo-
telesecundaria-en-retroceso/  
Web 51: Sidst lokaliseret den 10. november 2016 på: 
https:// www.statista.com/statistics/266136/global -market-share-held-by-smartphone-
operating-systems/ 
Web 52: Sidst lokaliseret den 10. november 2016 på: 
http://www.telesurtv.n et/english/news/Mexico -Over-650000-Kids-Forced-to-Work-Instead-
of-School-20150124-0011.html 
Web 53: Sidst lokaliseret den 10. november 2016 på: 
fou.emu.dk/offentlig_download_file.do?id=124757 
Web 54: 
http://selfdeterminationtheory.org  
Web 55: Sidst lokaliseret den 10. november 2016 på: 
http://www.rochester.edu/pr/Review/V72N6/0401_feature1.html  
Web 56: Sidst lokaliseret den 10. november 2016 på: 
https://elearningindustry.com/self -paced-learning-can-enhance-learning-experience-
employees-customers-channel-partners 
Web 57: Sidst lokaliseret den 10. november 2016 på: 
https://www.mindflash.com/blog/when -to-choose-self-paced-learning-versus-live-on-line-
learning/  
Web 58: Sidst lokaliseret den 10. november 2016 på: 
http://www.edutopia.org/discussion/two -approaches-self-paced-learning 
Web 59: Sidst lokaliseret den 10. november 2016 på: 
http://www.hole -in-the-wall.com/MIE.html  
Web 60: Sidst lokaliseret den 10. november 2016 på: 
https://www.usability.gov/what -and-why/us er-experience.html 
Web 61: Sidst lokaliseret den 10. november 2016 på: 
http://semanticstudios.com/user_experience_design/ 
Web 62: Sidst lokaliseret den 10. november 2016 på: 
https://www.interaction -design.org/literature/article/don -t-make-me-think -key-learning-
points-for-ux-design-for-the-web 
Web 63: Sidst lokaliseret den 10. november 2016 på: 
https://www.nngroup.com/ar ticles/mobile -ux/  
Web 64: Sidst lokaliseret den 10. november 2016 på: 
https://www.sitepoint.com/7 -best-practices-designing-mobile-user-experience/ 
Web 65: Sidst lokaliseret den 10. november 2016 på: 
https://elearningindustry.com/adapting -to-adaptive-learning 
Web 66: Sidst lokaliseret den 10. november 2016 på: 
http://www.eduventures.com/2014/04/adaptive -learning-technology-matters/  
Web 67: Sidst lokaliseret den 10. november 2016 på: 
https://www.d2l.com/blog/what -is-adaptive-learning/  
Web 68: Sidst lokaliseret den 10. november 2016 på: 
http://www.dreambox.com/adaptive -learning 
Web 69: Sidst lokaliseret den 10. november 2016 på: 
http://denstoredanske.dk/Krop,_psyke_og_sundhed/Psykologi/Psykologer/Lev_Vygotskij 

https://www.sitepoint.com/7-best-practices-designing-mobile-user-experience/
https://elearningindustry.com/adapting-to-adaptive-learning
http://www.rochester.edu/pr/Review/V72N6/0401_feature1.html
https://www.nngroup.com/articles/mobile-ux/
http://selfdeterminationtheory.org/
http://www.edutopia.org/discussion/two-approaches-self-paced-learning
https://www.statista.com/statistics/266136/global-market-share-held-by-smartphone-operating-systems/
http://www.telesurtv.net/english/news/Mexico-Over-650000-Kids-Forced-to-Work-Instead-of-School-20150124-0011.html
https://www.interaction-design.org/literature/article/don-t-make-me-think-key-learning-points-for-ux-design-for-the-web
http://www.telesurtv.net/english/news/Mexico-Over-650000-Kids-Forced-to-Work-Instead-of-School-20150124-0011.html
http://www.hole-in-the-wall.com/MIE.html
https://www.mindflash.com/blog/when-to-choose-self-paced-learning-versus-live-on-line-learning/
https://www.usability.gov/what-and-why/user-experience.html
http://semanticstudios.com/user_experience_design/
https://elearningindustry.com/self-paced-learning-can-enhance-learning-experience-employees-customers-channel-partners
http://www.contralinea.com.mx/archivo-revista/index.php/2009/09/20/sistema-educativo-telesecundaria-en-retroceso/
https://www.interaction-design.org/literature/article/don-t-make-me-think-key-learning-points-for-ux-design-for-the-web
http://www.contralinea.com.mx/archivo-revista/index.php/2009/09/20/sistema-educativo-telesecundaria-en-retroceso/
http://www.eduventures.com/2014/04/adaptive-learning-technology-matters/
https://elearningindustry.com/self-paced-learning-can-enhance-learning-experience-employees-customers-channel-partners
https://www.mindflash.com/blog/when-to-choose-self-paced-learning-versus-live-on-line-learning/
http://www.dreambox.com/adaptive-learning
https://www.statista.com/statistics/266136/global-market-share-held-by-smartphone-operating-systems/
https://www.d2l.com/blog/what-is-adaptive-learning/
http://denstoredanske.dk/Krop,_psyke_og_sundhed/Psykologi/Psykologer/Lev_Vygotskij


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 118 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

Web 70: Sidst lokaliseret den 10. november 2016 på: 
http://dcum.dk/sammen -mod-mobning/znu -cirklen 
Web 71: Sidst lokaliseret den 10. november 2016 på: 
http://www.newmedia.org/game -based-learning--what-it -is-why-it -works-and-where-its-
going.html 
Web 72: Sidst lokaliseret den 10. november 2016 på: 
http://edtechreview.in/dictionary/298 -what-is-game-based-learning 
Web 73: Sidst lokaliseret den 10. november 2016 på: 
http://journalistsresource.org/studies/society/education/outcomes -of-game-based-
learning-research-roundup 
Web 74: Sidst lokaliseret den 10. november 2016 på: 
http://classroom -aid.com/2013/04/07/debates -about-gamification-and-game-based-
learninggbl-in-education/  
Web 75: Sidst lokaliseret den 10. november 2016 på: 
http://www.bupl.dk/fagbladet_boern_og_unge/nyheder/teknologi_skaber_venskaber_melle
m_boern?opendocument 
Web 76: Sidst lokaliseret den 10. november 2016 på: 
http://www.internetworldstats.com/stats.htm  
Web 77: Sidst lokaliseret den 10. november 2016 på: 
https://www.statista.com/statistics/273018/number -of-internet -users-worldwide/  
Web 78: Sidst lokaliseret den 10. november 2016 på: 
https://designtoimprovelife.dk/brck -portable-and-rugged-internet -for-rural -areas/ 
Web 79: Sidst lokaliseret den 10. november 2016 på: 
http://www.pewglobal.org/2016/ 02/22/internet -access-growing-worldwide -but-remains-
higher-in-advanced-economies/ 
Web: 80: Sidst lokaliseret den 10. november 2016 på: 
http://amnesty.dk/om -amnesty/fns-verdenserklaering-om-
menneskerettigheder?gclid=Cj0KEQjwhvbABRDOp4rahNjh-
tMBEiQA0QgTGi7NfDUPCbT5J0hgINtm65fSZO_2R68D9Om0f2hZ8CsaAiLY8P8HAQ 
Web 81: Sidst lokaliseret den 10. november 2016 på: 
http://www.laeringsteknologi.dk/?p=513  

  

https://designtoimprovelife.dk/brck-portable-and-rugged-internet-for-rural-areas/
http://www.pewglobal.org/2016/02/22/internet-access-growing-worldwide-but-remains-higher-in-advanced-economies/
http://classroom-aid.com/2013/04/07/debates-about-gamification-and-game-based-learninggbl-in-education/
http://amnesty.dk/om-amnesty/fns-verdenserklaering-om-menneskerettigheder?gclid=Cj0KEQjwhvbABRDOp4rahNjh-tMBEiQA0QgTGi7NfDUPCbT5J0hgINtm65fSZO_2R68D9Om0f2hZ8CsaAiLY8P8HAQ
http://amnesty.dk/om-amnesty/fns-verdenserklaering-om-menneskerettigheder?gclid=Cj0KEQjwhvbABRDOp4rahNjh-tMBEiQA0QgTGi7NfDUPCbT5J0hgINtm65fSZO_2R68D9Om0f2hZ8CsaAiLY8P8HAQ
http://amnesty.dk/om-amnesty/fns-verdenserklaering-om-menneskerettigheder?gclid=Cj0KEQjwhvbABRDOp4rahNjh-tMBEiQA0QgTGi7NfDUPCbT5J0hgINtm65fSZO_2R68D9Om0f2hZ8CsaAiLY8P8HAQ


En digital læringsplatform til børn i NIC og U-lande 
- En ny løsning på et gammelt problem  I. M. Czarny & M. Pedersen 
 

 
Side 119 af 119 

Kandidatspeciale 2016 
It, læring og organisatorisk omstilling 
Aalborg Universitet 
 

BILAG 
Bilagene findes i den til specialet vedhæftede pdf-fil. 

Bilag 1 �� Naranya Case 

Bilag 2 �� ���†�•�•�‹�–���ƒ�ˆ���ƒ�ˆ�•�Ž�ƒ�‰�•�•�ƒ�‹�Ž�•���ˆ�”�ƒ�����
���ï�‡�” 

Bilag 3 �� Invitation til deltagelse i fokusgruppe 

Bilag 4 �� Meningskondensering af fokusgruppeinterview 

 


