

Evaluering af tablettens indvirkning på læring og
undervisningspraksis –

Tabletklassen, Tornbjerg Gymnasium

Evalueringsrapport ved Niels Knap og Elsebeth Lauridsen
Institut for Filosofi, Pædagogik og Religionsstudier
Syddansk Universitet, foråret 2006

 2

Indholdsfortegnelse

Evaluering af tablettens indvirkning på læring og undervisningspraksis – 1
Tabletklassen, Tornbjerg Gymnasium .. 1
1. Forord og indledning ... 3
2. Undersøgelse af ”tabletsituationen” ... 4
3. Tornbjerg i et it-perspektiv.. 7
4. Undervisning med tabletten set fra lærerside.. 10
5. Læring med tabletten set fra elevside.. 16
6. Tabletelevernes læringsstil og tænkeformer – og betydningen heraf for deres brug
af tabletten ... 35
7. Opsamling: Muligheder og videre perspektivering... 45
8. Litteratur .. 51
Bilag 1 ... 52
Bilag 2 ... 57
Bilag 3 ... 63
Bilag 4 ... 66
Bilag 5 ... 70
Bilag 6 ... 73
Bilag 7 ... 76
Bilag 8 ... 83
Bilag 9 ... 89

 3

1. Forord og indledning
Som et led i Tornbjerg Gymnasiums profilering som it-gymnasium blev klassen 1.z i 2004 udstyret
med tabletcomputere1 - formentlig som den første klasse i Danmark. ”Tabletklassen” indgår som et
prioriteret element i skolens samlede IT-strategi.

En tabletcomputer er en lille smart, bærbar computer, som er særdeles fleksibel og let tilgængelig.
Den har en trykfølsom og aftagelig skærm med tilhørende pen, og den kan udstyres med særlige
programmer, som udnytter disse faciliteter. Den adskiller sig herved fra almindelige bærbare com-
putere hvad angår tilgængelighed med hensyn til notat- og læsefunktioner. På Tornbjerg Gymna-
sium er tabletterne endvidere koblet trådløst op på skolens server.

Tornbjerg Gymnasium har sammen med IFPR søgt om og fået bevilget midler fra Undervisnings-
ministeriet til en undersøgelse af, hvordan anvendelsen af tabletterne har indflydelse på undervis-
ningens organisering og brug af læremidler, klasserumskulturen og elevernes refleksionsarbejde2.

Med dette fokus på tabletcomputere adskiller undersøgelsen sig altså fra allerede foreliggende un-
dersøgelser af almindelige computere, bærbare som stationære3. Der vil derfor med denne undersø-
gelse blive etableret mulighed for en komparativ analyse af effekterne af de to computertyper, hvil-
ket dog ikke foretages i denne undersøgelse

Undersøgelsen strækker sig over 2 semestre (forår og efterår 2005).

Formålet har i undersøgelsens 1. semester været at undersøge hvilken indflydelse tabletten har på
undervisningen i fællesfagene. Fokus i 2. semester har været en sammenligning af undervisning
med og uden brug af tabletter, med inddragelse af undervisningen i valgfagene.

Undersøgelsen skulle oprindelig have været påbegyndt januar 2005, men da projektet først blev
godkendt af Undervisningsministeriet ultimo februar, er undersøgelsen i foråret blevet gennemført
som en pilotfase med fokus på brugen af e-bøger og tablettens notatfunktionsprogrammer. I efter-
året 2005 har fokus i undersøgelsen været toleddet: dels tabletternes indflydelse på klasserumskultu-
ren og organiseringen af undervisningen, dels elevernes læringsstil og tænkestil og den mulige ind-
flydelse på elevernes anvendelse af tabletten.

Undersøgelsen har været foretaget af Niels Knap og Elsebeth Lauridsen. Analyserne af det samlede
materiale og interviews og konklusionerne på baggrund heraf er foretaget af de to forfattere i fæl-
lesskab.

Tak til ledere, lærere og elever der har lagt tid og stemme til.

Tak til Karen Borgnakke Dr.pæd. Professor i pædagogik, Københavns Universitet, der har supervi-
seret forfatterne både ved udarbejdelse af undersøgelsesdesignet og rapportskrivningen

1 Tabletten er en HP, tc1100. For yderligere specifikationer se http://h18000.www1.hp.com/products/tabletpc
2 Forsøgsansøgningen er i sin helhed vedlagt som bilag 1
3 Her skal kun nævnes Helle Mathiasen: Personlige bærbare computere i undervisningen (Ph.D. afhandling 2001) og
rapporterne fra følgeforskningsgruppen om forsøg vedr. DVG, UVM hæfte 45, 2003 og endelig rapport 2004
http://us.uvm.dk/gymnasie/almen/it/virtueltgym2.pdf

 4

2. Undersøgelse af ”tabletsituationen”
Da vi begyndte på vores undersøgelse i foråret 2005, havde 2.z allerede haft tabletterne i et års tid.
Tabletterne blev doneret af HP-Compaqs europæiske sponsorenhed i efteråret 2003, og efter indkø-
ring og opsætning af maskiner samt indkøb og installation af programmer og e-bøger har tabletterne
siden foråret 2004 været brugt i klassens undervisning i de forskellige fag.
Brugen af tabletterne har været en integreret del af handlingsplanen for 2.z’s lærerteam og er be-
skrevet i denne for skoleåret 2004/054. I pkt. 4 i handlingsplanen redegøres der for Tabletprojektet,
dels i form af baggrunden for projektet, dels i form af en redegørelse for den hidtidige anvendelse i
foråret 2004 i fagene dansk, matematik, tysk, engelsk, historie og fysik5.
I redegørelsen rejses også ønsket om en struktureret undersøgelse af tabletternes potentiale. Der
opstilles en overordnet problemstilling: Hvordan har tabletterne ændret undervisningens organise-
ring? Der tænkes her både på tilsigtede effekter – som f.eks. læringsfacilitering, variation i arbejds-
former og læringsstrategier – og i utilsigtede effekter – som f.eks. tabletten som distraktor i under-
visningen.
Endvidere opstilles der en oversigt over mulige faglige vinkler og temaer, som kan tages op i under-
søgelsen: brugen af e-bøger, notatfunktionen, den fleksible netadgang og klasserumsadfærd / skole-
adfærd.
I efteråret 2004 og ind i foråret 2005 har lærere og elever i 2.z brugt tabletterne ud fra de hensigts-
erklæringer og retningslinjer, som er nedfældet i handlingsplanen. Disse er meget bredt formulerede
og mere af indirekte og konstaterende karakter, hvilket har givet rum for de deltagende læreres for-
skellige brug af tabletten og inddragelse i undervisningen. Dette har varieret en del og taget form,
efterhånden som lærere og elever har afdækket tablettens muligheder, bl.a. har engelsk og tysk gen-
nemført et forløb med tværfagligt projektarbejde: ’Tableteksperimentarium i 2.z’6.
I efteråret 2004 blev mulighederne for støtte til Tabletprojektet undersøgt, og i februar 2005 bevil-
gede Undervisningsministeriet så forskningsmidler til undersøgelsen.

Undersøgelsens projektbeskrivelse
På grundlag af teamlærernes forslag i handlingsplanen opstillede vi en projektbeskrivelse med føl-
gende indhold i oversigtsform7:

Hovedproblemstillinger:

1) På hvilken måde fører brugen af tabletter i såvel forberedelse (lektielæsning) som undervis-
ning til en ændret undervisningspraksis og undervisningsorganisering?

2) På hvilken måde fører brugen af tabletter til en ændret klasserumskultur?
3) Adskiller lærernes opfattelse og forståelse af tabletternes betydning og effekt sig fra elever-

nes oplevelse af tabletternes betydning - og hvilke undervisnings- og læringsovervejelser gi-
ver det anledning til?

Observationsområder:

1) Ændret undervisningspraksis?

4 Handlingsplanen er lagt på gymnasiets server på www.tornbjerg-gym.dk/Forsoeg/Teams/2004/2z04plan.htm
5 Punkt 4 i handlingsplanen for 2004 med redegørelsen for Tabletprojektet foreligger som bilag 2
6 Se bilag 3
7 Se projektansøgningen i bilag 1 for argumentation og uddybning af problemstillingerne i de enkelte punkter

 5

a. Tabletten som arbejdsredskab: e-bøger, notatfunktion, synkron brug af notat og fagprogrammer

b. Didaktisk/pædagogisk perspektiv: arbejdsformer, tilrettelæggelse, struktur, fleksibilitet, rutinise-
ring / ritualisering

2) Klasserumskultur?

Interaktionsmønstre, værdisætninger, hierarki, brug af kontekstmarkører

3) Læringsstil og tænkeformer?

Tydeliggørelse af perceptionsstil, læringsstil og tænkeformer, favorisering af bestemte stilarter og
former

Redskaber for undersøgelsen:

klasseobservation med fokuspunkter, herunder transaktionsanalyse
dagbogsføring for eleverne
lærerinterviews, enkeltvis og i grupper
elevinterviews, enkeltvis og i grupper
spørgeskemaer
monitorering af lærernes og elevernes brug af Fronter

I foråret 2005 blev undersøgelsen gennemført som en pilotfase med fokus på brugen af e-bøger
samt notatfunktionen i Windows Journal (WJ), OneNote (ON) og Word. Med henblik på den udfol-
dede undersøgelse i efterårssemestret 2005 blev de andre temaer inddraget i varierende omfang,
herunder temaet ’Tabletten som distraktor’, som viste sig at være en markant diskurs hos såvel læ-
rerne som eleverne.
Undersøgelsen blev indledt i uge 16 med en introduktion af undersøgelsen og en redegørelse for
undersøgelseskonceptet i 2.z8. Ved introduktionen brugte vi en PPT9, som på forhånd var lagt på
klassens Fronterplatform, så eleverne var bekendt med indholdet. Her præsenteredes eleverne for
hovedproblemstillinger, observationsfelter, redskaber, tidsoversigt og vores ønske om et godt ar-
bejdsklima for alle parter. Arbejdsklimaet var et vigtigt punkt for os, da vi ikke uden elevernes tillid
kunne lave en troværdig undersøgelse. Dette har bl.a. betydet, at vi med eleverne har aftalt at ano-
nymisere udtalelser, som bruges i rapporten.

Undersøgelsen i foråret har bygget på:

• introduktion af undersøgelsen og redegørelse for undersøgelseskonceptet i 2.z
• klasseobservation med fokuspunkter, herunder brugen af e-bøger og notatfunktionen
• dagbogsføring for eleverne
• stileskrivning for eleverne
• lærerinterview, to grupper
• elevinterview, tre grupper

I efteråret 2005 var hovedpunkterne for undersøgelsen følgende tre:

8 Der har naturligvis inden da været møder med klassens lærere og skolens ledelse..;-)
9 Se bilag 4

 6

• Fastlæggelse af konteksten for undersøgelsen, i form af gymnasiets it-profil (selvforståelse
på ledelsesniveau, kolleganiveau og praksisniveau, klasserummet)

• Undersøgelse af en eventuel sammenhæng mellem elevernes læringsstil og tænkestil - og de
måder, tabletten (kan) anvendes på.

• Undersøgelse af tablettens betydning for undervisningspraksis, herunder organiseringen af
såvel korte som længere forløb. Som følge af ovenstående, gjorde vi følgende:

Undersøgelsen i efteråret har bygget på

• Interview med rektor
• Interview med kollega
• Indføring af eleverne i begreberne læringsstil og tænkestil
• Klasseobservation både i fællesfag og valgfag
• Logbogsføring for eleverne
• Stileskrivning for eleverne
• Elevinterview, to grupper
• Lærerinterview, tre grupper

Metode og tilrettelæggelse
Undersøgelsen indikerer, at der ikke er tale om en evalueringsrapport i gængs forstand, men at der
mere er tale om en eksplorativ rapport. Vores tilgang er inspireret af den evalueringsmodel, der kal-
des ”Virkningsevaluering”10.

Den grundlæggende model ved virkningsevaluering bygger på elementerne C, M og O: Context,
Mechanisms og Outcome. Mekanismerne (M), som ”står imellem” konteksten (C) og udbyttet eller
effekterne (O), består af mønstre af adfærdsrelationer, som fører til en effekt. På grundlag af de tre
elementer opbygges en teori (sæt af CMO’er) om sammenhæng mellem indsats og udbytte i et be-
stemt miljø eller en bestemt kultur: Hvad virker, for hvem, i hvilken kontekst? Det er så at sige
samspillet mellem indsats og målgruppe, der danner observerbare mønstre og mekanismer.
Vores undersøgelse er retrospektiv og eksplorativ, og altså ikke direkte et udtryk for virkningseva-
luering, men virkningsevalueringens arbejdsmodel med elementerne C, M og O har været brugbar
for os ved tilgangen for vores undersøgelse. Opdelingen i de tre elementer kan vi nemlig bruge til
en afklaring af, hvad der har været vilkår og muligheder for undersøgelsen.
Undersøgelsens grundlag, dvs. konteksten i bred forstand, har været ”Tabletsituationen i 2.z og
3.z”. Den har vi et vist kendskab til, idet den dels består af de skriftlige redegørelser fra lærerne om
forløbet indtil undersøgelsen startede, dels består af de observationer i klasserummet, som vi har
foretaget i uge 16 og 47. Derudover har vi ved at se på Tornbjerg gymnasiums it-profil, via inter-
view med rektor og en kollega, og diverse rapporter prøvet at beskrive den kontekst, som klassen
indgår i.
Derudover har vi af materiale dels elevernes dagbøger, stile og kortlægning af læringsstil /tænkestil
– som er monologer – dels vores interviews med elever og lærere – som er dialoger. Ved såvel mo-
nologerne som dialogerne har vi som udgangspunkt ”defineret universet” i kraft af de stillede dag-
bogstemaer, stileemner, læringsstilsspørgsmål og interviewspørgsmål. Disse er naturligvis stillet ud
fra vores første opfattelse af konteksten, og formålet har været at opnå en yderligere viden om kon-
teksten – samt få tilkendegivelser vedrørende indsats (både fra lærerside og elevside) og opfattelser

10 En kort indføring i denne model gives i ’Evalueringsnyt nr 7/juni 2005, et temanummer om virkningsevaluering.
 Kan hentes på www.danskevalueringsselskab.dk
 En mere udførlig redegørelse er givet i Dahler-Larsen, Peter og Krogstrup, Kathrine (2004), s. 51ff

 7

vedrørende tablettens funktion og effekt (Outcome) i forskellige situationer. Der har i såvel mono-
logerne som dialogerne været dels meget klare tilkendegivelser vedrørende de opstillede fokusom-
råder, dels mere reflekterende og tentative udsagn vedrørende ”tabletsituationen”. Der har altså væ-
ret tale om både direkte udtryk for effekt eller Outcome og mere diffuse og indirekte udtryk for
mønstre eller Mechanisms, sådan som de formuleres af elever og lærere, og efterfølgende tolkes af
os.
Denne distinktion er værd at fastholde ved læsning af rapporten, idet den markerer, at vi med en vis
vægt kan konkludere på nogle af de konkrete fokusområder: brugen af e-bøger og notatfunktionen
(Outcome), mens vi, når det angår diskursen vedrørende tabletten som distraktor, og mere bredt:
tablettens betydning for undervisningens organisering (Mechanisms) må give en mere forsigtig og
tentativ tolkning og konklusion.
Hvad angår vores kortlægning af elevernes læringsstil og mulige indflydelse på deres anvendelse af
tabletten stiller sagen sig således, at vi på den ene side kun har haft mulighed for at give eleverne en
kort indføring i temaet læringsstil, men på den anden side har fået et rimeligt solidt kortlægnings-
materiale fra eleverne og ganske klare udsagn i deres stile om læringsstil og tabletbrug.

Vores materiales karakter og fordeling på producenter skal kommenteres her, da det hænger sam-
men med karakteren af vores konklusioner og tolkninger.
Materialet fra lærerne består af de på nettet publicerede og relativt kortfattede handlingsplaner og
redegørelser samt 5 lærergruppeinterviews. Materialet fra eleverne er mere omfattende og består af
ugedagbøger for såvel skoletid som lektietid forår og efterår, 2 stile med prædefineret emne om
tabletten, skemaer med kortlægning af læringsstil og endelig 5 elevgruppeinterviews.
De lærerproducerede officielle handlingsplaner og redegørelser udgør grundlaget for især kontekst-
forståelsen. Hvad angår de to andre elementer – mønstre og udbytte – har vi et relativt større mate-
riale fra elevside end lærerside. Dette afspejles naturligvis i rapporten. Dels har vi opdelt i en gen-
nemgang af henholdsvis det lærerproducerede og det elevproducerede materiale, dels vægter gen-
nemgangen af det elevproducerede materiale relativt meget.
På grund af den meget høje afleveringsprocent har vi et ganske omfattende materiale fra eleverne
og kan derfor – som tidligere nævnt - konkludere med en vis vægt angående brugen af e-bøger og
notatfunktionen (Outcome), et fokusområde, som umiddelbart tænkes relateret til eleverne som bru-
gerne af tabletten.
Som tidligere nævnt havde vi inddraget andre temaer i forårets pilotundersøgelse end fokusområ-
derne, med henblik på efterårets mere udfoldede undersøgelse. Disse andre temaer – tablettens be-
tydning for undervisningens organisering, og tabletten som distraktor – er mere at betragte som
mønstre eller mekanismer i CMO-forstand. Mønstre og mekanismer er som oftest komplicerede og
svære at afdække – og det gøres lettest ved en prospektiv tilgang, hvor indsats og hypoteser opstil-
les på forhånd, men dette har imidlertid ikke været muligt ved denne undersøgelse.

3. Tornbjerg i et it-perspektiv
For nærmere at kunne afdække tabletklassens læring med it finder vi det væsentlig at se på hele den
diskurs klassen indgår i på Tornbjerg gymnasium. Hvordan ser skolen på udvikling, pædagogik og
læring og integration af it? Derfor har vi interviewet skolens rektor og en kollega for dels at få sko-
lens udviklingsstrategi afdækket og dels for fra sidelinjen at få en kollegas holdning til, hvilke ud-
viklingstiltag skolen understøtter, og hvordan lærerne forholder sig til det.

 8

Tornbjerg gymnasium var et af de første gymnasier der blev kendt for udarbejdelse af en model for
projektarbejde (Tornbjergmodellen). Gymnasiet er en af ENIS-skolerne11, og gymnasiet har desu-
den gennem en årrække deltaget i en del projekter under Udviklingsprogrammet12. Gymnasiets
hjemmeside er kendt for at have liggende mange informationer til både skolens egne lærere og ele-
ver og til andre lærere til inspiration. Sidst har skolen deltaget i EVA’s evaluering af it på de fire
gymnasiale uddannelser, hvor gymnasiet har udarbejdet en selvevaluering dels set fra lærerside og
dels set fra ledelsesside.13 I denne rapport konkluderes det, at it er godt på vej til at blive en integre-
ret del af den pædagogiske praksis i al almindelighed, og Tornbjerg gymnasium fremhæves med
henblik på at skolen opfylder kriteriet om at det har ”organisatoriske rammer så faglige, pædagogi-
ske og tekniske overvejelser og hensyn i relation til integrationen af it i undervisningen inddrages
og tænkes sammen”14

Set fra lederside
Vi har interviewet rektor på Tornbjerg gymnasium og stillet hende spørgsmål omkring gymnasiets
profil, formål med udviklingsprojekterne, ledelsens syn på anvendelse af it og ledelsens forestillin-
ger om, hvor Tornbjerg befinder sig om 5 år mht. til anvendelse af it i administration og pædagogik.
Rektor fortæller at Tornbjerg altid har været ”lillebror” i forhold til de gamle store gymnasier i
Odense. Derfor har den nuværende rektor fra starten af sin ledelsesperiode villet gøre Tornbjerg
kendt for at være den udviklingsorienterede skole, med mange forsøg med projektarbejde, team-
samarbejde, mange former for efteruddannelse for lærerne, og for at det er den lille skole hvor ele-
verne føler de bliver taget alvorligt og har en høj grad af medindflydelse. Tornbjerg har i mange år
deltaget i forsøg under udviklingsprogrammet med det formål at fremme lærersamarbejdet og en
moderne kommunikation udadtil og indadtil. I starten af rektors tid på skolen kom initiativet ofte fra
lederside, men det er nu blevet til et gensidigt projekt på skolen.
Om It’s rolle på skolen fortæller rektor at Tornbjerg meget tidligt har ligget i front hvad angår bru-
gen af it. ”Altså vi lavede tidligt i ledelsen den linie der sagde, at vi skulle have it ind, man ved jo
bare, at det er noget, der har en stor fremtid. Så vi gjorde meget tidligt det i ledelsen, at vi begyndte
at kommunikere digitalt med lærerne. Vi havde en hjemmeside, der var totalt åben, dagordenen lå
der og referaterne fra pædagogisk råd lå der...for ligesom at få indarbejdet det, det var en måde at
sætte en bevægelse i gang.” Hele Fyns Amt var fra skoleåret 2000-01 pilot-amt omkring Gymnasie-
it og gymnasiet har derigennem arbejdet systematisk med at udvikle lærernes it-kompetencer. Efter
Gymnasie-it holder frontløberne kurser for andre lærere, så alle lærere kan holde sig opdaterede.
Et udviklingspunkt er at blive bedre til it-kommunikation i forbindelse med reformimplementerin-
gen. Når der nu skal foregå reelt samarbejde og vidensdeling omkring studieretningerne, mener
rektor at lærerne bliver nødt til at anvende it til kommunikationen, da det vil være umuligt at mødes
fysisk om alle tiltagene. På vores spørgsmål om tabletklassens betydning for skolen svarer rektor,
at ledelsen selv været med til at starte projektet og ser velvilligt på projektet. Desværre har klassen
haft mange skiftende lærere og som følge deraf har betingelserne for at gennemføre forsøget til tider

11
ENIS-netværket er udpeget af Undervisningsministeriet for skoleårene 2004/05 - 2006/07 og består af i alt 75 skoler. Det er 51 folke-
skoler, hvoraf en række har afdelinger for specialundervisning, 1 amtskommunal folkeskole, 20 gymnasier og erhvervsskoler samt 3
frie grundskoler. Formålet med ENIS er, at nå de skoler, der endnu ikke har integreret it i undervisningen i særlig grad. Derfor skal
gøres en indsats for at formidle best practice omkring it i uddannelserne. De innovative skoler tildeles en særlig rolle som demonstra-
tionsskoler, hvor skoler i lokalområdet vil kunne søge råd og vejledning om innovativ brug af it.
12 Om udviklingsprogrammet for de gymnasiale ungdomsuddannelser se yderligere på:
http://pub.uvm.dk/1999/ungdom/
13 Se nærmere i It på de gymnasiale uddannelser, 2005 EVA s.5
14 Eva, s.41-42

 9

og specielt i 3 g. ikke været optimale med hensyn til at give projektet den opmærksomhed som
kunne være ønskelig. Derudover har implementeringen af gymnasiereformen fra august 2005 bety-
det, at mange ledelseskræfter er anvendt på denne.
Med hensyn til hvilken rolle it vil spille i fremtiden på skolen, ser rektor it som hovedværktøjet i
administrationen og alle gængse meddelelser vil automatisk gå den vej, i undervisningen mener
rektor: ”jeg tror ens bærbare bliver fuldstændig ligesom ens penalhus. Altså, i går da jeg sad med
en elev, og han sagde, at han lige skulle finde noget, så kom han med sin bærbare under armen...
men jeg kan ikke forestille mig en skole hvor vi ikke mødes på et lærerværelse..og det der med en
skole uden bygninger, det tror jeg ikke på”

Set fra lærerside
Den kollega vi interviewede fortæller, at gymnasiet er kendt for de mange forsøg, men også for de
mange kreative tiltag, som gymnasiet arrangerer. Både shows, drama og projektarbejde som kreati-
ve produkter. Tornbjergs hjemmeside er kendt som sted, hvor andre lærere kan hente inspiration til
projektarbejde og it-projekter. Tornbjerg er også kendt for at være et lille gymnasium hvor alle ken-
der hinanden, ikke mobber hinanden og for at der er en høj grad af elevdemokrati og en god social
omgangstone.
Hvad angår de mange forsøg Tornbjerg deltager i siger læreren, at ledelsen bakker alle forsøg op og
lægger rammerne for honorering. Der er en god sparring fra ledelsen omkring forsøg. Alle har ef-
terhånden deltaget i forsøg og under Helskoleforsøget15 har man via mapper i Fronter kunne holde
sig orienteret om forsøgene og derigennem opbygge en fælles viden om og progression i forsøgene,
så alle ikke skulle starte forfra. Som lærer har man pligt til at holde sig orienteret i de virtuelle ske-
maer og i et rum på Fronter, hvor administrationen lægger meddelelserne ud. Også eleverne skal
holde sig orienteret i de virtuelle skemaer og begrunde deres fravær virtuelt. Et udviklingsområde er
dels den fysiske indretning af klasserne, (planen er at der skal være projektorer i hvert klasseværel-
se) og dels den pædagogiske: en del lærere eksperimenterer med anvendelsen af it i undervisningen,
medens nogle stadig har svært ved at se hvordan it kan inddrages i deres fag og undervisning. Der
har tilsyneladende ikke ligget noget ledelsespres på lærerne for at få alle lærere til at anvende it,
men med gymnasiereformens og skolens krav om team og vidensdeling vil alle lærere blive tvunget
til at anvende it. Alle lærere har som ovenfor anført gennemført gymnasie-it og været på basale
Fronter kurser. En interessant iagttagelse er at tabletklassen ikke fylder så meget i de andre læreres
bevidsthed. Skolens øvrige lærere ser klassens elever bevæge sig rundt med tabletten, men en vi-
densdeling omkring hvordan tabletten indvirker på undervisningen, har indtil videre ikke fundet
sted i videre omfang. Udover forsøg med tabletklassen har skolen tidligere og også parallelt med
tabletforsøget haft forsøg med en virtuel klasse i forbindelse med helskoleforsøget. I den forbindel-
se fortæller læreren at hun mener at der også ved virtuel undervisning, vil være et stort behov for
konfrontationstimer: ”Min erfaring, efter den virtuelle klasse, er at der er brug for konfrontations-
timer, og det tror jeg slet ikke forsvinder, det behov. De har, jeg synes også meget tydeligt, at jeg
kan mærke det på min 1.g dramatikklasse, at de har et enormt behov for at spejle sig og finde ud af,
hvem de er. Den identitetsdannelse, der sker altså ikke virtuelt. Man bliver ikke socialiseret virtuelt.
Men når man går over til den selvstændige læring, og det er jo en progression, så er den alle tiders.
Så er det et indlysende redskab, som man benytter hele tiden. Det synes jeg allerede, vi er i gang
med.”

15 Skolen har 2003-06 deltaget i et helskoleforsøg se http://www.gl.tornbjerg-gym.dk/Forsoeg/2003-
04/Projektarbejde/treaar.htm

 10

4. Undervisning med tabletten set fra lærerside
I foråret 2005 interviewede vi lærerne især med henblik på elevernes brug af e-bøger og notatfunk-
tionen på tabletten. I efteråret 2005 havde vi i interviewene fokus på spørgsmål om organiseringen
af undervisningen og specielt gruppearbejdet, som vi ud fra vores observationer om foråret havde
bemærket at klassen havde en helt særlig tilgang til.
Nedenstående er en redegørelse for lærernes holdninger til de emner vi har interviewet dem om
både forår og efterår 2005.

Lærerne fortæller, at de selv har lært tabletten at kende ved ”learning by doing”. Dette gælder især
for de lærere, som har brugt tabletten i slutningen af 1.g og i hele 2.g, idet klassens nye lærere i 3.g
er blevet indført i brugen af tabletten af to af klassens elever. Derudover har en it-kyndig leder og
en it-tekniker under hele forløbet stået til rådighed med praktiske anvisninger. Her bør nok nævnes
at alle lærerne for et par år siden har gennemført Gymnasie-it og dermed befinder sig på et ret højt
kompetenceniveau, hvad angår anvendelse af it i undervisningen.
Lærerne understreger at et generelt papir omkring regler for brugen af tabletterne ikke eksisterer,
men der har eksisteret nogle enkelte uskrevne regler: ikke at høre musik, lege med spil og e-maile i
timerne. En lærer beretter om hvordan klassen i starten var fantastisk god til at eksperimentere med
tabletten og ikke kun fagligt ”det var fuldstændig kaos, frække damer, hiphopmusik, de kopierede
groft fra hinanden, skrev opgaverne for hinanden og kopierede direkte over. De misbrugte det utro-
lig meget til at begynde med”. Men lærerne er enige om at ”reglerne” er vokset frem efterhånden,
som problemerne er opstået. De har til gengæld haft et papir om hvordan de ville bruge tabletten:
som læsecomputer, som skrive-/notatcomputer og til trådløs opkobling til intra- og internettet (for at
opnå bevægelsesfrihed)
I 3.g er tabletten blevet en så integreret del af undervisningen og har mistet sin nyhedsværdi, så
hyppigheden af misbrug til spil o. lign. i undervisningstiden menes at være reduceret kraftigt, selv
om lærerne i princippet ikke kan se hvad der foregår.

Organiseringen af undervisningen
Ved vores første interview i foråret 2005 gør en lærer opmærksom på hvor gode eleverne er blevet
til at organisere sig i gruppearbejdet omkring tabletterne, medens en anden mener eleverne er blevet
specielt gode til at tænke i strukturering af undervisningen og af deres noter. En lærer karakteriserer
den måde eleverne arbejder på med bemærkningen: de arbejder med tabletten, og mener dermed at
tabletten er et ligeså almindeligt hjælpemiddel for eleverne som deres penalhus.. Vi valgte derfor
specielt at følge op på de punkter (se nedenfor under gruppearbejde), da vi interviewede lærerne i
efteråret. Med henblik på om tabletten har nogen indvirkning på undervisningens tilrettelæggelse
har vi spurgt lærerne om hvordan de forbereder sig til undervisningen, hvordan de organiserer og
gennemfører undervisningen og hvordan de giver lektier for til undervisningen.
Alle lærerne i de obligatoriske fag er enige om at der er stor forskel på denne klasse og en ikke-
tabletklasse. En lærer gør opmærksom på, at det at klassen har tabletterne, dels kræver en højere
grad af stillingtagen til hvordan der skal arbejdes, valg af arbejdsform, valg af materiale, dels er
undervisningen blevet mere fleksibel, idet anvendelsen af Fronter, Internet og tabletten smelter
sammen, man behøver ikke at flytte sig. Dette gør også en anden lærer opmærksom på ”Alle It-
projekter er blevet nemmere, de har altid nemmere ved at dokumentere, fastholde dokumentationen
og dele den..”
Der er stor variation blandt lærerne, når man ser på hvordan de forbereder og organiserer undervis-
ningen mht. inddragelse af tabletten. Der er også forskel på hvad lærerne gjorde i starten af projekt-
perioden og i 3.g. hvor anvendelsen af tablets er blevet internaliseret af eleverne.

 11

De lærere der havde klassen i 1.g, startede med at bruge tabletten til at gemme tekster, noter, mate-
riale m.v. på Fronter. De har ikke afholdt et decideret introforløb, men hen ad vejen som de fik e-
bøger i mange af fagene og selv er blevet mere fortrolige med tablettens funktioner, har lærerne
introduceret forskellige nye programmer og metoder for brugen af tabletten. En lærer havde i 1.g
bl.a. meget glæde af at anvende elektroniske mindmaps til at planlægge undervisningen og øvelser
med, og kunne med et elektronisk lærebogsmateriale i kemi udnytte forskellige elevaktiverende
undervisningsformer. En anden eksperimenterede i 2.g engelsk med aflevering af lydfiler fra ele-
verne.
I 3.g havde eleverne ikke adgang til e-bøger, men nogle af lærerne arbejdede bevidst med at finde
elektroniske tekster og sekundærlitteratur på nettet, fordi eleverne er glade for de elektroniske tek-
ster. Andre lærere anvender traditionelle lærebøger, men har på nettet enten i Fronter eller på deres
faglige hjemmesider ressourcerum, hvor elever og lærere kan lægge væsentligt materiale op, me-
dens andre igen ikke konsekvent tænker i tablets, men mere tænker generelt digitalt og lægger ar-
bejdsopgaver og link op til eleverne. Lærerne tilrettelægger også efter at tabletten er velegnet til
billedanalyse, da eleverne ved gennemgang af billeder, kan have billedet til venstre på skærmen og
skrive noter ind til højre.

Gruppearbejde
Under observationen i 3.g konstaterede vi at eleverne var vældig gode til at organisere deres grup-
pearbejde omkring tabletten. Et almindeligt billede var at eleverne straks gik i gang med arbejdet,
ofte sad 3-4 omkring 1-2 tablets. En skrev, en kunne søge informationer på nettet og alle diskutere-
de hvad sekretæren skulle skrive. Derfor har vi spurgt meget ind til hvordan eleverne er nået frem til
den arbejdsform, om det skyldes lærernes introduktion til gruppearbejdet, tabletten som hjælpemid-
del og/eller elevernes læringsstil.
Klassen har som en del af skolens handlingsplan arbejdet med udvikling af gruppearbejde, et af
fokuspunkterne for klassens team har netop været udvikling af gruppearbejdet.
Alle lærerne, både valgfagslærerne og fællesfagslærerne, mener at klassens måde at organisere sig
på og arbejde på adskiller sig fra ikke-tabletklasser - de er mere produktorienterede. Som én siger:
”gruppearbejdet er mere produktorienteret end snakorienteret”. Der er en større frihed i elevernes
arbejdstilrettelæggelse, nogle lærere mener at eleverne ikke er gode til at samarbejde med andre
elever i valgfagene, måske fordi de kommer med helt forskellige holdninger til arbejdsindsats og
elektronik
Nogle lærere udtrykker deres bekymring vedrørende de faste roller, som eleverne efterhånden har
tiltaget sig mht. til organisering af gruppearbejdet. Om gruppearbejdet med tilsyneladende faste
sekretærfunktioner kun faciliterer de stærke elever, og nogle lærere er i tvivl om hvorvidt de svage
har nogen gavn af den udbredte deling af noter der foregår digitalt. En lærer påviser at det er vigtigt
at begrænse gruppernes størrelse, da for mange elever bliver perifere også rent fysisk, hvis gruppen
er større end 4 medlemmer. En påpeger at eleverne netop på grund af det digitale hjælpemiddel, er
rigtig gode til matrixgrupper, alle har netop her noter fra gruppearbejdet og er derfor i stand til at
viderebringe gruppearbejdets resultater. ” Det kan man sige, der er forskel på den klasse, der har
tabletten, og de klasser der ikke har. Det er hundrede gange nemmere for 3. z at være i matrixgrup-
per. Nu har jeg altså tre 3.g klasser, så jeg kan tydeligt se en forskel.” Hun påpeger også hvilken
fryd det er at se tre elever sidde ved et rundt bord, med tabletten imellem sig, medens de diskuterer
hvad der skal skrives. Det må siges at være det ultimative eksempel på fælles konstruktion af viden.
Mht. til fremlæggelse af gruppearbejdet adskiller klassen sig også fra andre elever. Stort set alle
lærerne mener at eleverne pga. den øvelse de har haft med at strukturere deres arbejde digitalt, er
blevet rigtig gode til at fremlægge pointer kort og klart for de andre, uden at læse op af deres papi-
rer. På grund af den stadige brug af power point præsentationer, arbejder de automatisk med væ-

 12

sentlige punkter. En af lærerne har taget denne struktur til sig, når hun skriver på tavlen. Hun tænker
på deres skærm, når hun strukturerer hvad hun skriver på tavlen, tænker i dots og spalter. Den be-
kymring, som en anden lærer udtrykker i den forbindelse, er om de svage på den måde kommer for
hurtigt frem til løsningerne af arbejdsopgaverne, om deres viden bliver for overfladisk.

Klasseundervisning og klassediskussion
Nogle lærere udtrykker en vis bekymring ved at eleverne er mere skriftliggjorte end mundtlige.
De mener at klassen ikke er så god til at indgå i den almindelige klasseundervisning med en umid-
delbar klassediskussion. De føler at eleverne ikke umiddelbart indgår i mundtlige diskussioner, men
er lidt lurende, måske fordi den almindelige klassediskussion (pingpong diskussionen) bliver tilsi-
desat, når mange elever har øjenkontakten på tabletten og hele tiden tager noter i stedet for at have
kontakt med læreren, som en lærer udtrykker det: ”altså, det er en anden kontakt man har med ele-
verne, altså den traditionelle øjenkontakt og ping pong bliver lidt tilsidesat af, at man har det mel-
lemliggende apparat, og det skal man vænne sig til, synes jeg.”

Lærernes særlige overvejelser i forbindelse med lektiegivning
Alle lærerne anvender Fronter til at lægge lektionsplaner, materialer og opgaver ud på, i langt høje-
re grad end de gør i almindelige klasser, netop fordi tablet-klassen har internetadgang altid og over-
alt på skolen. Sproglærerne har stillet opgaver som de ikke ville gøre i en ikke-tabletklasse. Da både
ordbøgerne og teksterne ligger på tabletterne, bliver eleverne bedre til at kombinere flere funktioner
og løse opgaverne. En lærer siger ” det har været mig meget magtpåliggende i de to måneder jeg
har haft dem, at finde ud af hvordan pokker jeg kunne benytte den mest hensigtsmæssigt i klassen.
..det kan være sådan noget som at de skal besvare et eller andet faktaspørgsmål ved at gå ud på
nettet, og det har de skullet gøre hjemmefra, så vi kunne bruge det i timen.”

Brugen af e-bøger og notetagning
I forårets undersøgelse havde vi især fokus på brugen af e-bøger og notetagning
Lærernes holdning til e-bøgerne er meget lig elevernes. Det er en fordel at kunne skrive i dem,
transportere dem rundt, kunne arbejde synkront omkring teksterne, kunne klippe i dem og tilføje
egne noter, ulemperne er også de samme, at de ikke altid virker, batterierne har dårlig levetid og der
skal derfor bruges papirkopier til nogle af eleverne. Ikke alle lærerne anvender e-bøger, men henter
derimod tekster fra nettet, og der har tabletten den fordel at man umiddelbart i undervisningen kan
koble til tekster på nettet. Et andet problem omkring e-bøger er forlagenes prispolitik, og at der
endnu ikke er så mange til rådighed på markedet, at man kan overgå komplet til e-bøger.
Mht. til notatfunktionerne er det i alle fag en fordel at have tabletten. I de naturvidenskabelige fag
mener lærerne det er en fantastisk fordel at eleverne kan lave grafer, figurer m.v., det eneste der er
problematisk er at skrive formler, og derfor anvendes tabletten ej heller til matematik. Alle lærerne
mener at eleverne på grund af tabletten er meget bedre til at tage noter, have styr på deres noter og
dele noter.
Lærerne er ikke helt enige om det er en fordel eller ulempe at eleverne deler noter, og de er for-
mentlig heller ikke klar over i hvor høj grad eleverne gør det.

Favoriserer brugen af tabletterne en særlig type?
Vi har dels spurgt til om der kunne være kønsforskelle, forskelle på grund af deres faglighed eller
forskelle på grund af deres tilgang til at lave lektier, jf. rapporten 'Har du lavet dine lektier i dag?16'

16 Flemming B. Olsen (2004)

 13

hvor eleverne opdeles i forskellige adfærdstyper: de stærke elever, de lektietyngede elever, de kriti-
ske og utilpassede elever, de social og udadvendte elever, de selektive elever.
Lærerne mener at de faglige niveauforskelle mellem eleverne kan blive tydeliggjort på grund af
tablettens tilstedeværelse, at den samtidig både kan udstille den svage og kan give andre en sejrsop-
levelse som de ellers ikke ville få. Om tabletten favoriserer nogle af de ovennævnte elevtyper, har
lærerne ikke noget entydigt svar på. Men lærerne er ikke i tvivl om at de selektive elever kan bruge
tabletten til aktivt at vælge timen fra og gå ud og surfe. Nogle lærere mener det måske kan hjælpe
de elever, der godt kan lide at have styr på deres noter og have orden i tingene. Efter at nyhedsinte-
ressen for tabletten er forsvundet, er det måske især nogle af pigerne der forstår at udnytte tablettens
muligheder samtidig med at de deltager i undervisningen. Men andre mener ikke de kan se nogle
kønsspecifikke forskelle, men mener det lige såvel kan være en social forskel. Dog mener en, at
tabletten kan være med til at bryde den sociale arv, samtidig med at den så trækker nye skel. Med
digitaliseringen af undervisningen, bliver det endnu mere tydeligt at læring er, at være god til at
søge og udvælge relevante informationer og der ud fra konstruere sin egen viden. Læreren udtryk-
ker det på denne måde: ”Nu bryder jeg lige med andre bærbare computere den sociale arv, men
den trækker også nye skel. Altså, det er måske nogle andre kompetencer der kommer i spil på denne
maskine. Selv om man kommer fra et bogligt hjem, er det ikke sikkert at man har de kompetencer.
Det synes jeg er interessant.”
I kapitel 6 vil vi vende tilbage til dette tema, og her komme nærmere ind på om eleverne mener, at
tabletten favoriserer særlige elevtyper – i kraft af deres forskellige læringsstil.

Brug af tabletten sammenlignet med en almindelig bærbar pc
Fordelen ved tabletten er dens størrelse, dens lethed, at man kan tage skærmen af, i det hele taget
dens portabilitet og dens notat- og tegnefunktioner. I undervisningen virker den ikke så domineren-
de, som hvis eleverne sad bag ved en mur af bærbare pc’er, tabletten skaber ikke den distance til
læreren som en almindelig bærbar kunne gøre det. Tablettens fortrin ligger altså i dens lethed, dens
fleksibilitet og dens portabilitet, som en lærer udtrykker det: ”Måske visuelt som underviser, ville
det nok gøre en forskel, det har jeg ikke oplevet med tabletterne, de er så små, nu har jeg ikke man-
ge elever med bærbare. Ellers ville det nok være som en mur. ”Og en lærer der har undervist i en
anden klasse med bærbare pc’er siger: ”Jeg kunne ikke se dem, og jeg kunne ikke være der, der lå
87 ledninger over det hele. Selv om de på skift havde en ledningsmester, som de kaldte det, en led-
ningsduks, og det er helt klart, at tabletten den laver ikke den distance, det gør den altså ikke.”

Lærernes karakteristik af tableteleverne i forhold til andre klasser
Vi bad lærerne i efteråret både på valgfagene og fællesfagene om at karakterisere elevernes evne til
at tage noter, vurdere deres indsats i undervisningen og deres evne til skriftlig og mundtlig frem-
læggelse i forhold til andre ikke-tabletelever. En lærer udtrykker det på følgende måde:” Det er helt
klart at de ligger væsentligt over andre klasser. Men jeg kan ikke umiddelbart sige at det er tablet-
ten. Jeg tror det har noget med tabletten at gøre, det tror jeg på. Men kan ikke dokumentere det. De
er væsentligt hurtigere til at komme i gang med at arbejde. De er mere frimodig, ved at de tror på
at det de har lavet, er godt. Jeg vil ikke sige, at de er bedre til at fremlægge, men de har frimodig-
heden..de kan nå mere, de kan gå mere i dybden.”
De var enige om at tableteleverne scorer flere point med hensyn til at tage noter, de er langt flittige-
re til det andre, de er mere systematiske, de er mærkbart bedre til at fremlægge mundtligt, de er
langt hurtigere til at komme i gang med at arbejde., som en siger ”måske sover de ikke så mange
timer væk”. Et andet positivt træk er at ”oraklet ikke længere er læreren”, eleverne kan når der

 14

dukker emner op i undervisningen, gå ud og søge informationer og få øjeblikkelig svar på spørgs-
mål, som selv læreren ikke umiddelbart har nogen viden om, fokus flyttes fra læreren til den selv-
stændige læring.
Vi vil her mene, at eleverne har udviklet en ny læringsadfærd, som er kendetegnet ved begrebet
serendipitet17.
Søren Langager påstår at den digitale verden vi nu lever i, er kendetegnet ved nogle nye normer i
modsætning til industrisamfundets, nemlig: asynkronitet, kontingens og stedubundethed. Derfor må
fremtidens skole ifølge Søren Langager udvikle følgende kompetencer: digitalitetsbeherskelse, non-
visualitetsfornemmelse, factionstolkningsevne, serendipitetssans og augmentationsparathed18

Det er i vores sammenhæng specielt interessant at se på hans begreb serendipitetssans, fordi Søren
Langager mener at evnen til serendipitet, er en rationel og adækvat adfærd i digitale læringsmiljøer.
Den digitale tidsalder kræver at man har en serendipitiv tilgang til bl.a. Internettets verden. Hvis
man har en rationel, effektiv målrettet tilgang til søgning af informationer på nettet, vil man blive
irriteret over alle de informationer der ligger ustruktureret tilgængelig. Internettet fordrer decideret
en parathed til at være nysgerrig, søge, undersøge og stoppe op når man finder noget interessant.
Det er denne evne, som en del af tabletklassens elever behersker, og som lærere i en gutenbergsk
tradition kan opfatte negativt, hvorfor de kan have tendens til at karakterisere eleverne som ukon-
centrerede og ustrukturerede.

Det eneste forbehold lærerne har omkring tableteleverne er problemer omkring den traditionelle
klasseundervisning, hvor brugen af tabletten tilsyneladende gør eleverne lidt tilbageholdende og
afventende ved diskussioner i plenum - den mundtlige samtale bliver ikke så dynamisk.

Lærernes holdning til brugen af tablets og til brug af it i fremtiden
Alle lærerne fortæller, at de nødigt ville undvære den, en ville godt have lidt klarere regler omkring
brugen af den og bedre ordninger rent fysisk omkring ledninger og opladere m.m., men som en
anden siger, er alt meget lettere: ”Der skal ikke så meget cirkus til – det hele ligger på deres compu-
ter og de kan bruge deres energi på det faglige – foredraget og ikke det tekniske”. Tabletten har
været med til at gøre eleverne til bedre studerende, har øget deres selvstændighed, deres egen an-
svar for læring, det eneste forbehold nogle lærere udtrykker, er det allerede nævnte omkring elever-
nes mundtlige spontanitet, og at de lærere der kun har dem i 3.g har sværere ved at evaluere elever-
ne individuelt, fordi de arbejder så meget sammen omkring tabletten.
Alle lærere vi har spurgt, mener at pc’en bliver elevernes penalhus, et personligt værktøj som sko-
len i fremtiden ikke nødvendigvis behøver at stille til rådighed. Skolen skal derimod sørge for at
den fysiske indretning passer til den digitale omstilling ved at stille trådløst netværk, projektorer og
gruppefaciliteter til rådighed.
En lærer udtrykker en vis bekymring for hvordan lærerne kan leve op til de krav som det vil stille til
dem at integrere it i undervisningen: ”jeg ser i hvert fald at vi som lærergruppe, generelt måske kan
have svært ved at udvikle den undervisning, som egentlig skulle spille op til det medie. På en eller
anden måde, så vil der selvfølgelig være nogle der kan. Sådan er det altid, det er svært at ændre
sine vaner.”

17 Søren Langager, (2001), s.172: ”det at man, når man går årvågen gennem verden, får uventede informationer. Vi
oplever serendipitet, når vi støder på noget interessant, som vi ikke bevidst har ledt efter – og måske ikke engang ved, at
vi har brug for, før vi støder på det”
18 Søren Langager (2001), s.169

 15

Lærerne skal videreuddannes og også for lærerne skal den fysiske indretning være i orden, mht.
hjælpemidler og it-support. Ingen af lærerne forestiller sig at al undervisning vil blive digitaliseret,
muligvis vil 10 % foregå uden for skolen, men det sociale rum omkring læringen der finder sted på
skolen, kan lærerne ikke forestille sig vil forsvinde.

Sammenfattende omkring barrierer og muligheder for læring med tabletterne

Barrierer
Skolens fysiske indretning, alle klasselokaler skal have projektorer, trådløst netværk, faciliteter til
gruppearbejde.
Lærerne skal holdes jævnligt opdaterede mht. til brug af it i undervisningen og have den nødvendi-
ge it-support.
For at tabletten ikke skal komme til at virke som ”distraktor” i undervisningen er det nødvendigt at
opstille retningslinier for brugen af tabletten i de forskellige organiseringsformer (pararbejde, grup-
pearbejde, projektarbejde, klasseundervisning), og det bør diskuteres i hvor høj grad eleverne skal
have pc’en til rådighed i alle former, da den kan virke hæmmende på den almindelige klassediskus-
sion
Der bør blandt skolens lærere og ledelse være konsensus om hvordan it anvendes i undervisningen.
Brugen af e-bøger er eleverne meget glade for, men det kræver en indsats fra forlagenes side mht.
til acceptable priser og relevante udgivelser (at opslagværker m.m. er digitaliseret) for at det kan
være af relevant betydning for eleverne og undervisningen.
Hvis andre programmer end de almindelige officepakkeprogrammer skal anvendes i undervisningen
bør der være grundig indføring i brug af programmerne både for lærere og elever.

Muligheder
Små bærbare pc’er som tabletter med netadgang fremmer elevernes lyst til at lære, elevernes lyst til
at tage noter, fremnmer deres organisering af noter, deres selvstændighed i gruppearbejdet, deres
evne til i samarbejde at søge og konstruere viden, deres evne til at fremlægge mundtligt, og deres
lyst til at søge informationer.

For lærerne giver tabletten dem nye muligheder for organisering af undervisning som pararbejde og
gruppearbejde, forbedrede muligheder for individuelle og gruppefremlæggelser, for lettere informa-
tionssøgning i undervisningen, for lettere adgang til brug af lyd og andre medier, og for umiddelbart
at kunne inddrage elevernes hjemmeforberedelser i undervisningen.

Lærerroller i andre virtuelle forsøg
Som et led i Udviklingsprogrammet for fremtidens ungdomsuddannelser var der i perioden fra 2002
til 2004 koblet følgeforskning til udviklingsprojektet ”Det virtuelle gymnasium”. I den 1. rapport
fra følgeforskningsgruppen19, sammenfatter gruppen til sidst en række anbefalinger for videre
forskning og udvikling omkring it:

• Lærerrollen fra formidler til proceskonsulent, igangsætter, moderator
• Lærersamarbejde nødvendigt

19 Det virtuelle gymnasium, 2003, UVM, hæfte nr. 45

 16

• Behov for efteruddannelse med hensyn til pædagogisk anvendelse af it og uddannelse i at
kommunikere og samarbejde virtuelt

• Mere fokus på hvorledes it kan bruges til at udvikle fagene og deres metoder
• De tekniske faciliteter skal videreudvikles

Alle punkter her svarer meget godt overens med de konklusioner vi er kommet frem til omkring de
barrierer og udviklingsmuligheder vi kan se efter at have interviewet lærere og elever på Tornbjerg
gymnasium. Både elever og lærere efterlyser en forbedring af de tekniske faciliteter og hos lærerne
mere viden om hvordan it integreres i undervisningen.
I følgeforskningsgruppens 3. og sidste rapport 20 har gruppen fokuseret på at undersøge forskellige
kombinationer af netmedieret kommunikation for at udfordre antagelsen om at forskellige netbase-
rede kommunikationsfora kan understøtte læring og undervisning.
Ud fra skolernes årsrapporter sammenfatter følgegruppen, at mange skoler er enige i følgende:
”Elevernes selvstændighed, samarbejdsevner og studiekompetencer styrkes ved projektarbejde med
virtuelle elementer, men at det faglige niveau typisk ikke højnes, ligesom undervisningsformen er
mindre effektiv med hensyn til tidsforbrug21”.
Det er interessant at sammenligne dette med lærernes udsagn om eleverne på Tornbjerg Gymnasi-
um, da lærerne her mener at eleverne er styrket både fagligt og mht. til de almene studiekompeten-
cer som selvstændighed, arbejdsdisciplin og samarbejdsevner. Deres evne til at indgå i gruppearbej-
de og pararbejde er markant bedre end andres.

Elektronisk kommunikation/virtuel undervisning/netmedieret undervisning
Vores undersøgelse af Tornbjerg gymnasium har vist at den netmedierede kommunikation der fore-
går mellem lærer og elev hovedsageligt er baseret på informationsudveksling af lektier, opgaver,
ekstra materialer og elektroniske afleveringer. Et decideret virtuelt læringsmiljø er ikke etableret.
Ønsker om at visse dele af undervisningen skulle foregå som netmedieret ikke tilstedeværelsesun-
dervisning har vi hverken fået tilkendegivet hos elever, lærere eller ledelse på Tornbjerg gymnasi-
um. Det falder meget godt i tråd med de erfaringer, der er gjort i det virtuelle gymnasium, hvor de
fleste elever ikke ønsker at være virtuelle i den forstand, at de fx én gang om ugen skulle være hen-
vist til at modtage undervisning på deres pc hjemme22. Det eleverne finder vigtigst omkring læring
med it er variation i undervisningsformer, en evne hos lærerne til at eksperimentere med mediet og
en mere konsekvent anvendelse af digitale undervisningsmidler.

5. Læring med tabletten set fra elevside
Vi har i vores undersøgelse udover klasseobservation valgt at bruge dagbøger, kortlægning af ele-
vernes læringsstil og tænkestil, danskstile og fokusgruppeinterviews.

Dagbogsformen har vi her valgt at bruge i en meget stram form, opstillet i et Excel-regneark, hvor
vi har bedt eleverne registrere deres forskellige aktiviteter i henholdsvis skoletid og lektieforbere-
delsestid, og med angivelse af anvendt tid. Når denne form er valgt, skyldes det ønsket om at få en

20 Det virtuelle gymnasium, 2005, UVM hæfte nr. 58
21 Hæfte nr. 58, s.33
22 Hæfte nr. 58, s.29

 17

så nøjagtig registrering som muligt af tabletbrugen, set fra elevside, i den samme uge, som vi har
observeret klassen på skolen.

I vores undersøgelse har vi gennemført en kortlægning af elevernes læringsstil og tænkestil som en
toleddet proces, hvor første led var indføringen i læringsstilsbegrebet og forståelsen af dette som
noget i den enkelte iboende. Andet led var selve kortlægningen, som blev foretaget af eleverne selv
på grundlag af forskellige udsagn, som de skulle tage stilling til. Ud fra dette kunne eleverne efter-
følgende placeres i læringsstil og tænkeformer. Metoden er relativt enkel og spørgsmålene ikke
overvældende mange, hvorfor placeringen i de forskellige kategorier må ”udfordres” på mere re-
flekteret vis, hvilket vi valgte at gøre med en stileopgave.

Vi har valgt at bede eleverne skrive to danskstile med et relativt lukket tema. I 2g. har vi bedt dem
skrive om brugen af tabletten, idet vi har opstillet en titel for stilen, samt underspørgsmål, der skulle
sikre, at bestemte aspekter blev inddraget. Stilen er blevet stillet som en opgave, der skulle afleveres
i ugen efter deres dagbogsføringsuge – som altså også var den uge, hvor vi observerede klassen.
Med udgangspunkt i deres egen dagbogsføring har eleverne altså kunnet skrive en relativt fokuseret
arbejdsopgave.
I 3. g var temaet ”Understøtter tabletten min læringsstil”. Eleverne skulle her, ud fra den kortlæg-
ningsøvelse de havde foretaget, tage stilling til om tabletten kunne understøtte deres læringsstil.
Efter at have læst elevernes stile og dagbøger har vi valgt at interviewe dem i fokusgruppeinterview.

Vi har valgt fokusgruppeinterviewformen dels af ressourcemæssige grunde (et reelt tidspres og van-
skeligheder med overhovedet at finde plads til enkeltstående interviews), dels efter overvejelser
vedrørende formålet med vores interviews. Udvælgelsen af eleverne til vores interviews er foretaget
med henblik på størst mulig repræsentativitet og delvist baseret på elevernes udsagn i deres stile.
Repræsentativiteten har således været sikret ved deltagelse af begge køn, elever med holdninger til
tabletten af såvel positiv som negativ karakter og endelig med forskellig læringsstil og tænkeformer.

Analyse af elevernes dagbøger ført i uge 16, 2005
Efter aftale med klassen førte eleverne dagbog23 over deres brug af tabletten både i skolen og efter
skoletiden i uge 16. Da vores fokus i foråret var at undersøge specielt tablettens notatfunktion og
brugen af e-bøger, bad vi dem om at skrive det antal minutter de anvendte tabletten hver dag til føl-
gende: Tage noter, løse opgaver, læse (på skærmen) og andet (her skulle de anføre arten.) Vi har
siden hen splittet ”Andet” op i henholdsvis ”Andet” hvor vi mener andet undervisningsrelevant og
”Underholdning”.

Eleverne udfyldte stort set alle skemaet efter hvert fag i de fire dage, hvor vi observerede dem.
Nogle har minutiøst udfyldt skemaet, medens andre har opsummeret hvad de har brugt af tid.
En svaghed ved skemaet viste sig allerede på 2. dagen, da det kunne være vanskeligt at opføre antal
minutter til de enkelte kategorier, når de udførte gruppearbejde. Gruppearbejdet foregik ofte på den
måde, at eleverne havde delt funktionerne imellem sig, hvor én læste i e-bogen, en anden søgte på
nettet og en tredje skrev noter på tabletten.

23 Se bilag 5: dagbogsskabelon

 18

Der har også vist sig en usikkerhed i hvor man skulle anføre udarbejdelse af f.eks. præsentationer.
Nogle steder har eleverne opført tid anvendt til udarbejdelse af PowerPoint oplæg under ”Andet”,
medens andre har opført det under ”Løse opgaver”.
Vi havde, da vi opstillede de enkelte kategorier, set dem som forskellige typer af aktiviteter inden-
for de forskellige organiseringsformer: ”Tage noter” som hørende til klasseundervisning, ”Løse
opgaver” hørende til gruppearbejde/individuel træning og ”Læse” mere generelt for at få indblik i
hvor meget de anvender e-bøgerne.

Den følgende statistik viser elevernes tidsforbrug ved forskellige aktiviteter i skoletiden:

 Tage noter Løse opgaver Læse Andet Underholdning
nn 215 65 150 0 0
nn 85 120 40 10 10
nn 150 210 100 85
nn 240 105 100 65 0
nn 240 250 0 0 180
nn 145 85 40 0 0
nn 25 15 30 90 20
nn 175 15 20 170 30
nn 0 360 0 0 0
nn 0 60 120 0 30
nn 0 290 60 2 0
nn 30 90 30 90 0
nn 75 134 48 155 45
nn 90 130 50 0 0
nn 5 85 10 0 0
nn 10 125 60 120 115
nn 0 110 5 135 0
nn 274 75 0 60 0
nn 45 225 100 20 60
nn 0 15 110 65 0
nn 30 250 5 30 0
nn 35 175 125 35 30
i alt min 1869 2989 1103 1147 605
Gennemsnit 85 135 50 52 28

På trods af de ovennævnte usikkerhedsmomenter i tidsangivelserne kan man læse følgende ud af
resultaterne.
Der er meget stor forskel på anvendelsen af tabletterne tidsmæssigt og også mht. hvilke funktioner
de anvendes til. ”At tage noter” varierer fra 0 min til 274 min, at ”Løse opgaver” fra 15 min til 250
min. ”At læse” fra 0 til 150 min, ”Andet” fra 0 til 170 min. Man bør nok lægge tallene fra ”Andet
og ”Løse opgaver” sammen da eleverne som ovenfor nævnt har forstået kategorierne forskelligt.
Mht. til ”Underholdning” dækker kategorien checke mail, spille fodboldspil m.m., og det må også
anføres, at nogle har anvendt tabletten som underholdning i fritimer, eller når de var færdige med
deres fælles opgave. Men man kan af ovenstående tydeligt læse, at tabletterne i høj grad anvendes
til at løse opgaver på.
Ud af statistikken kan også læses i hvilke fag eleverne overvejende gør brug af tabletten. I den uge
hvor de førte dagbog, blev den anvendt i tysk, engelsk, dansk, geografi, bioteknologi og samfunds-
fag. De anvendte den ikke i matematikundervisningen og stort set heller ikke i fysikundervisningen.

 19

Brug af tablet i skoletiden

0

50

100

150

200

250

300

350

400

450

500

550

600

650

700

nn nn

A
nt

al
 m

in
ut

te
r

Underholdning
Andet
Læse
Løse opgaver
Tage noter

 20

Den følgende statistik viser elevernes tidsforbrug ved forskellige aktiviteter efter skoletiden:

 Tage noter Løse opgaver Læse Andet Underholdning
nn 95 505 210 45 275
nn 40 280 140 0 0
nn 90 270 20 0 365
nn 80 60 120 0 0
nn 0 975 0 0 1035
nn 0 0 0 0 0
nn 0 0 0 0 0
nn 70 0 15 535 5
nn 0 60 30 0 0
nn 0 0 0 0 260
nn 0 130 0 0 120
nn 0 210 0 0 30
nn 20 25 5 58 0
nn 0 0 0 0 0
nn 0 230 0 0 0
nn 0 0 50 215 230
nn 0 487 45 0 0
nn 0 200 0 0 30
nn 0 495 20 0 510
nn 0 0 0 298 0
nn 0 195 50 35 180
nn 50 190 15 0 175
i alt min 445 4312 720 1186 3215
gennemsnit 20 196 33 54 146

Som det fremgår af ovenstående er der endnu større variation i brugen af tabletten hjemme end i
skoletiden. Det hænger også sammen med at nogle anvender deres stationære eller bare papir og
blyant til at forberede sig. For enkelte er tabletten en stor del af deres privatliv både til underhold-
ning og lektielæsning/opgaveløsning og rapportskrivning.
De store udsving i tidsforbruget kan tolkes på forskellig vis:
Dels kan udsvinget skyldes at en del af eleverne simpelthen ikke laver lektier. Dels kan det skyldes
at eleverne laver lektier uden brug af tabletten. Det er endvidere vigtigt at huske, at nogle elever kun
har anført den type lektier de har anvendt tabletten til og ikke tidsforbruget, som derfor i ovenstå-
ende er anført som 0. Men som ovenfor er det stadig påfaldende, at tabletten i høj grad anvendes til
at skrive rapporter og stile på. I efterårets undersøgelse vil vi spørge til lektielæsning med brug/ikke
brug af tabletten.

 21

Brug af tablet efter skoletid

0

100

200

300

400

500

600

700

800

900

1000

1100

1200

1300

1400

1500

1600

1700

1800

1900

2000

nn nn

A
nt

al
 m

in
ut

te
r

Underholdning
Andet
Læse
Løse opgaver
Tage noter

 22

Sammenfatning af spørgsmål stillet i dagbøgerne foråret 2005
Udover at bede eleverne om at føre dagbog over tidsforbruget stillede vi dem nedenstående spørgs-
mål. Ud for hvert spørgsmål er opsummeret de svar de har anført.
Hvilke funktioner og programmer anven-
der du på tabletten?

Word, Adobe Reader PowerPoint, Excel, ordbø-
ger, Internet og MSN Messenger, nogle anfører
Paint, Winamp, Journal, OneNote, Medie Player,
Audicity, diverse spil, Moviemaker, Panda antivi-
rus

Hvilke funktioner/programmer synes du
der mangler?

dansk skriftgenkendelse, cd-romdrev

Er tabletten særlig egnet til specielle fag
eller opgaver

• I fag man tager noter
• Fysikrapporter, PowerPoint, godnat-

læsning, biologi
• De humanistiske fag
• Fysik, geografi, biologi (fag med formler)
• Næsten alle fag undtagen matematik

Hvordan synes du det er at læse e-bøger i
forhold til almindelige bøger

Kun tre er deciderede modstandere af at læse e-
bøger, alle andre siger det er udmærket at læse i
e-bøgerne.
De problemer de nævner, er at det kan være lidt
besværligt at bladre frem og tilbage, at noterne de
har i e-bøgerne forsvinder ved spejlingen i be-
gyndelsen af skoleåret, men at det er godt at man
kan notere i bøgerne, og at det er nemt at finde
noget i bøgerne med søgefunktionen

Hvordan synes du det er at skrive på tab-
letten

De fleste er yderst tilfredse med tabletten som
skriveredskab

Hvad er det bedste ved tabletten

De fleste nævner tablettens portabilitet og dens
funktion som arkiv til at have styr på noterne.
Nogle pennens tegnefunktion og tablettens højtta-
ler

Hvad er det dårligste ved tabletten

batteriets holdbarhed, manglende cd-romdrev, at
en del tabletter har været ustabile og er gået ned
og tablettens langsommelighed. Enkelte nævner
at den bliver meget varm og derfor er ubehagelig
at sidde med på skødet

Hvad vil du karakterisere dig selv som

En utrænet bruger 0
En middelgod bruger 15
En særdeles god bruger 7

Hvad synes du om tabletten

Ubrugelig 0
God, men ikke uundværlig 2
Udmærket til uv 6
Jeg kan ikke leve uden 13

 23

Dagbogsføring i 3z efterår 2005
Vi bad 3.z om igen at føre dagbog i uge 46-47, i den uge, hvor vi også observerede klassen.
Belært af erfaringen fra foråret om, at det var meget vanskeligt for eleverne at angive det antal mi-
nutter de anvendte tabletten til de forskellige opgaver, bad vi dem blot om at krydse af, om de an-
vendte den til de forskellige funktioner i de enkelte fag i skoletiden og hjemme. Vi modtog i alt 15
besvarelser, hvoraf en ikke havde kunnet bruge sin tablet i den uge.
Af deres besvarelse fremgår det, at tabletten anvendes meget i bestemte fag. Den anvendes i langt
højere grad i skoletiden end hjemme og den anvendes i høj grad til notetagning og gruppebesvarel-
se. Nogle af eleverne har gjort os opmærksomme på at de stadig bruger tabletten til at læse på, fordi
de i dansk og religion har elektroniske tekster, som de henter ned fra Fronter. Da vi havde fået at
vide at de ikke havde e-bøger i 3.g, spurgte vi ikke til denne funktion. Deres måde at arbejde i grup-
per på, afspejles også i skemaet, da tabletten ikke anvendes af alle i gruppearbejderne.
Når man sammenligner denne undersøgelse med undersøgelsen i foråret, udviser denne et noget
mere entydigt billede. I visse fag tager stort set alle noter på tabletten, (dansk, oldtidskundskab og
religion og i valgfagene samfundsfag, filosofi, psykologi og biotek), medens det er et mere uensar-
tet billede i historie, biologi og engelsk. I matematik anvendes tabletten overhovedet ikke. Kommu-
nikation med andre elever i timerne foregår der ikke meget af, men tilsyneladende er det også mest
udbredt i enkelte fag. Denne undersøgelse skal dog tages med forbehold, da den kun viser et billede
af én uge. Resultaterne vil derfor blive sammenholdt med de interview vi har foretaget med elever-
ne.
Undersøgelsen i foråret viste en stor variation mht. til anvendt tid på lektielæsning på tabletten.
Nu har vi ikke spurgt til anvendt tid, men til om de overhovedet har anvendt tabletten til lektielæs-
ning, og som det kan ses af nedenstående er det max. 1/3, der anvender tabletten til det.

Som konklusion på de to undersøgelser må vi anføre at tabletten i høj grad bliver anvendt som note
-og læseredskab og til fælles videnskonstruktion i gruppearbejderne. Tabletten anvendes i mindre
grad til kommunikation og infosøgning.

 24

 I skoletiden Uden for skoletiden
 Kommu-

nikation
med andre
elever

Info-
søg-
ning

Notetag-
ning

Indivi-
duel
opgave-
løsning

Gruppe-
besva-
relse

Kommuni-
kation med
andre elever
om lekti-
er/opga-ver

Info-
søg-
ning

Indivi-
duel
opgave-
løsning

Onsdag
Dansk 1 1 1 1
Historie
Old.k. 5 1 12 1 1
Rel.
Torsdag
Dansk 2 4 5
Historie
Old.k. 2 2
Rel. 2 2
Fredag
Dansk 2 4 13 1 7 1 2
Historie
Old.k. 4 2 10 1 2 2
Rel. 11
Lørdag
Dansk 1 2 2
Historie 1 1
Old.k. 1
Rel. 1
Søndag
Dansk 1 3
Historie
Old.k.
Rel.
Mandag
Dansk 1 1 9 1 6 1
Historie 1 4 4 9 2
Old.k.
Rel. 1
Tirsdag
Dansk
Historie 3 2 5 4
Old.k. 1 1
Rel. 1 11

 25

Valgfag:

 I skoletiden Uden for skoletiden
 Kom-

munika-
tion med
andre
elever

Info-
søg-
ning

Notetag-
ning

Indivi-
duel
opgave-
løsning

Gruppe-
besva-
relse

Kommuni-
kation med
andre elever
om lekti-
er/opga-ver

Info-
søg-
ning

Indivi-
duel
opgave-
løsning

Onsdag
Bio 2
Sa 1 2 4 3 1
Biotek 3 2 2
Ma 1
Fi 1
Torsdag
Bio 1 1
En 1 1
Fi 3 1 1
biotek 2 3 1 1 3
Sa 2 4 4 1 1
Fredag
Ps 1
Lørdag
Sa 1
En 1 1 1
biotek 1
Bk 1
Søndag
Sa 1
Mandag
Bio 1 1
En 2
Ps 1
Tirsdag
Bio 1 1 1
Fi 4 2 1
Biotek 1 2 1 1
Sa 4 1 1
En 1 3
Ps 2 1
Bk 1 1

 26

Elevernes holdning til læring med tabletten
Elevbesvarelserne viser, at der dels er de meget begejstrede elever, som synes, at tablettens mulig-
heder klart overtrumfer problemerne; dels er der de mere moderat positive, som vejer fordele og
ulemper og ender med en vis overvægt af positive momenter; og dels er der de mere kritiske, som
synes, at der er – eller har været - for mange negative momenter og oplevelser til at opveje fordele-
ne ved tabletten

I det følgende sammendrag er meningerne – negative som positive – samlet i de temaer, som ele-
verne har berørt. I stilen fra foråret 2005 har vi bedt dem om at tage stilling til nogle forskellige
punkter. Eleverne har ikke eksplicit fulgt disse punkter, men besvaret opgaven mere bredt, hvilket
afspejles i sammendragets temakreds.
Vi har valgt at fremlægge alle de temaer, som eleverne har lagt frem dels i deres stile og dels i de
fokusgruppeinterviews vi efterfølgende har foretaget som opfølgning på stileskrivningen, såvel i
foråret som i efteråret.
Det skal bemærkes, at eleverne i deres stile kun i begrænset omfang har forholdt sig til lektielæs-
ningssituationen og næsten udelukkende har fokuseret på læring og undervisning i skoletiden. Op-
gaveformuleringerne inddrager begge arenaer, men lægger også hovedvægten på undervisningssitu-
ationen. Det samme er tilfældet med de fokusgruppeinterviews, vi har gennemført.
Set fra elevside træder tablettens forskellige og særlige kvaliteter tydeligt frem i skolearbejdet, mens
der i forbindelse med lektielæsningen fokuseres næsten udelukkende på tablettens portabilitet. Den-
ne portabilitet opfattes så til gengæld som en meget vigtig faktor for lysten til lektielæsning!
Sammendraget af både stilen og vores fokusgruppeinterviews er opdelt i nogle overordnede temaer:
tablettens notatmuligheder, brugen af e-bøger på tabletten, tablettens betydning for læringsproces-
sen og undervisningens organisering, elevernes ønsker mht. undervisningens tilrettelæggelse, tablet-
ten som distraktor, fordele og ulemper mere generelt ved tablettens funktionalitet og fysiske ud-
formning, tablettens betydning for omgangsformen i klassen, og endelig tablettens brug i de forskel-
lige undervisningsrum.
I de nævnte temaer har vi bestræbt os på at få redegjort for elevernes synspunkter på en sådan måde,
at vi dels får gengivet – på loyal vis - de mange forskellige opfattelser, der findes i stile og inter-
view, dels får samlet disse i nogle overordnede perspektiver. Redegørelsen er af konstaterende art
med ganske få direkte tolkninger og forslag til overvejelser i lærergruppen.

Brugen af tablettens notatmuligheder
Som materialer for vores undersøgelse af tablettens notatmuligheder, har vi fra foråret dels elever-
nes stile og dels vores fokusgruppeinterviews. Nedenstående sammenfatter elevernes holdninger til
de forskellige notatprogrammer og de muligheder, som de mener der foreligger med tabletten.
I interviewene får vi nuanceret beskrivelsen af situationen som den opleves af eleverne med hensyn
til de tre forskellige notatprogrammer, der er til rådighed.
I stilene har eleverne næsten uden undtagelse markeret, at de brugte Word (og var meget glade for
den særlige værktøjsfunktion med håndskrevne noter/tegninger) – og at de endvidere har været sær-
deles begejstrede over at få styr på deres noter i kraft af den elektroniske lagring i en mappestruktur.
I interviewene fremtræder ”notatsitutionen” som en historisk bevægelse, hvor rigtig mange har ar-
bejdet med WJ og OneNote – før de endte med at bruge Word.

 27

OneNote opfattes generelt som alt for avanceret og uden mulighed for at migrere med f.eks. Word.
OneNote er ”sit eget univers” med faneblade og et særligt filformat. Man kan f.eks. ikke ”lige finde
filen” med det, man har arbejdet med, og sende den til en anden – og dette er en meget væsentlig
anke overfor et program i en klasse, som er så fokuseret på vidensdeling og samarbejde, som det er
tilfældet med tabletklassen. Mere generelt set er det problematisk, hvis et program, der skal under-
støtte læring, forhandling af mening og vidensdeling ikke indeholder faciliteter til dette. Muligvis
kan OneNote indstilles til at fungere til vidensdeling, men såvel elever som lærere har – os bekendt
– ikke fået den nødvendige indføring i dette. En enkelt elev mener, at man i OneNote kan skrive i
samme dokument, online, via en server, men tilbage står, at distributions- og migrationsmulighe-
derne skal være enkle.
Konklusionen hvad angår OneNote må være, at programmet skal introduceres med håndfaste og
konkrete øvelser, der giver eleverne et grundlag at arbejde på – eller også skal det overvejes at op-
give programmet. Eleverne har – næsten uden undtagelse - opgivet programmet!
WJ opfattes som det simple og enkle program, hvor man skriver på den trykfølsomme skærm med
en pen – og eventuelt ”trykker” bogstaver ved hjælp af et visuelt tastatur på skærmen. Programmet
har mulighed for valg af forskellig slags ”papir”, kvadreret etc., som kan bruges ved tegning af for-
søgsopstillinger, modeller, økonomiske modeller, pilediagrammer etc. Det er med andre ord visuali-
seringsmuligheden, som eleverne er glade for, mens muligheden for at skrive noter med pennen
stort set ikke bruges, da det bliver nærmest ulæseligt. Efterfølgende klippes de tegnede figurer så
over i Word, hvor man kan skrive på tastaturet i læsbar form…;-) En enkelt nævner i interviewet, at
vedkommende bruger tegneprogrammet Paint til at tegne i for så efterfølgende at klippe over i
Word.
For nogle ganske få har WJ overlevet som tegneprogrammet, men ellers er klassen stort set landet
på den model, hvor man tager noter i Word, og bruger værktøjet ’Håndskrevne noter’, når der skal
tilføjes tegninger eller i øvrigt skrives med pennen på den trykfølsomme skærm. Når denne model
er blevet den foretrukne, skyldes det ikke kun den enkle arbejdsmetode, men i lige så høj grad, at
der så også kun skal gemmes filer i én kontekst. Tidligere gemte eleverne deres filer tre forskellige
steder, baseret på de tre notatprogrammer.
En snublende nær konklusion på dette kunne være, at man bør forlade såvel OneNote som WJ og
udelukkende introducere Word med de tabletspecifikke værktøjer, der ligger i dette program. Men
da betingelserne for brugen af OneNote og WJ ikke har været optimale – blandt andet fordi intro-
duktionen til de to programmer ikke har været baseret på egentlige øvelser – vil vi snarere konklu-
dere, at det af stile og interviews fremgår, at programmerne har muligheder, som eleverne kun und-
tagelsesvis har kunnet forstå - og bruge – hvorfor skolen bør stille ressourcer til rådighed for en
afklaring af programmernes reelle muligheder. Enkelte elever mener faktisk, at OneNote er et geni-
alt program, en kombination af WJ og Word, som blot ikke er blevet ordentligt introduceret!

Brugen af e-bøger
I elevernes stile opfattes brugen af e-bøger som både positivt og negativt. Det er typisk sådan, at
den enkelte elev udviser såvel positive som negative holdninger til e-bøgerne. Der er altså sjældent
tale om ”begejstrede e-bogselever”, men om nuancerede elever, som peger på fordele og ulemper
og har klare forslag til forbedringer på dette område.
På den positive konto peges der på, at e-bogen kan behandles som om den var ens egen. Man kan
overstrege nøglesætninger i teksten og skrive noter og egne kommentarer til de enkelte afsnit. Der-
udover nævnes søgefunktionen som vigtig. Flere kopierer fra e-bogsteksten (godt nok som et bille-
de, hvilket ærgrer dem, der bruger dette) og indsætter i Word, hvor der så kan skrives kommentarer
til afsnittet. Dette gøres af flere ved arbejdet i timerne med e-bøgerne, typisk i sprogfagene. Højt-

 28

læsningsfunktionen (engelsk) i Adobe Reader nævnes af flere som noget, der bruges ved lektie-
forberedelsen. Og endelig nævnes i sammenhæng med e-bøgerne brugen af de elektroniske ordbø-
ger som en stor motivationsfaktor. Motivationen til at lære nye ord stiger. Tablettens særlige læse-
skærm nævnes ligeledes af flere, som ved e-bogslæsning kobler skærmen af, vender formatet på
højkant – og bladrer fra side til side med knappen på siden af chassiset. Portabiliteten træder tyde-
ligt frem netop ved elevernes omtale af e-bogsfunktionen. I sammenhæng med portabiliteten peges
der også på at man slipper for at slæbe rundt på en masse bøger.
På den negative konto peges der på, at det kan være træls at bruge mindst fem minutter på at tænde
tabletten for at bruge et minut på at læse e-bogen. For flere betyder det, at man ikke forbereder sig
hjemme, men siger: ”jeg læser det lige inden timen”. Enkelte nævner, at e-bøger med mange indsat-
te noter og kommentarer bliver tunge at arbejde med, altså et kapacitetsproblem ved tabletten.
I sammenhæng med funktionaliteten i e-bøgerne nævner enkelte problemet med at overskue flere
sider som man kan gøre ved en hurtig bladning i en fysisk bog, og også notemulighederne kritiseres.
En enkelt mener, det er besværligt at skulle op og ned på siden, hvis der hører ordforklaringer med
til teksten i e-bogen.
Endvidere nævner mange i 2.g, at da kun 9 af elevernes bøger findes som e-bøger, skal man allige-
vel slæbe rundt på såvel bøger som tablet – og får derved en tung skoletaske. Dette aspekt er natur-
ligvis ikke knyttet til tabletten som sådan, men til det faktum, at der reelt ikke findes så mange e-
bøger til skolebrug.
Endelig nævner ganske få, at deres øjne ikke tåler længere læsning ved skærmen. Ved flere e-bøger
øges naturligvis den tid, der skal bruges med skærmlæsning. På ønskekontoen kan skrives ønsket
om flere e-bøger, som rigtigt mange nævner. En enkelt foreslår ’Den store litteraturhåndbog’.
I 3. g har eleverne ikke haft deciderede e-bøger (til elevernes utilfredshed), dog gøres der i dansk og
religion brug af e-tekster på Fronter, hvilket eleverne er meget tilfredse med – og samfundsfagsele-
verne bruger samfundsstatistikken som e-bog.
Interviewene med eleverne forstærker opfattelsen fra stilene af, at e-bøgerne – absolut set, dvs. uaf-
hængigt af maskinkapaciteten – opfattes som et tydeligt gode. Det er tablettens portabilitet og sær-
lige, aftagelige skærm, som gør e-bogen til et plus.
Men i interviewene peger eleverne meget tydeligt på, at e-bøgerne netop ikke kan vurderes ”abso-
lut”, men skal vurderes i sammenhæng med de særlige omstændigheder, som har været situationen i
dette tilfælde. Eleverne peger her på to sæt af faktorer som afgørende, dels maskinens kapacitet,
som besværliggør brugen af e-bøgerne, se ovenfor, dels de særlige vilkår for e-bogsbrug. Her tæn-
ker eleverne især på, at der ikke kan tages kopi af teksten i e-bøgerne som en tekst (det kopieres
som billede), og at brugen af highlight (tekstmarkering) og bogmærker/sticky notes kun bruges med
en vis tøven, idet de forsvinder, hvis maskinen ”går død” og skal spejles eller ultimativt forsvinder,
når tabletterne ved årsskiftet spejles som en fast procedure.
Med hensyn til proceduren med spejling kan det overvejes fra skolens side, om en anden model kan
indføres (og evt. kombineres med brugen af en USBmemory til opbevaring af e-bøgerne, men dette
strider måske mod licensreglerne?) – og hvad angår tekstkopieringen fra PDF-filen er det tilsynela-
dende fordi denne er låst fra producentside.
Problemet med tekstkopiering er i fokus hos eleverne, fordi en udbredt måde at arbejde med tek-
sterne på i sprogfagene er at kopiere den tekst, der arbejdes med i timerne over i en tekstbehandler
og her skrive noter til samt en oversættelse af teksten, samt eventuelt vanskelige ord, som har været
slået op i ordbogen.
Sammenfattende kan det siges, at en udbredt brug af e-bøger må funderes på en tilstrækkelig kraftig
maskine – og en mulighed for at kunne bevare e-bogen med samt dens noter, bogmærker og marke-
ringer i form af highlightning.

 29

Tablettens betydning for undervisningens organisering
Eleverne har en meget nuanceret opfattelse af den betydning, som tablettens indførelse har haft for
undervisningen. De bruger ikke voldsomme ord som omkalfatring og paradigmeskift om undervis-
ningen, men opfatter alligevel tablettens indførelse som meget betydningsfuld for deres læringspro-
ces – og som en kvalitativt anderledes situation, der stille og roligt er ved at gå op for dem, nu hvor
det skal formuleres i en stil.
Flere nævner, at tabletten bruges i alle situationer, hvor det er muligt. Den inddrages konstant som
redskab til aflevering af opgaver, klasseundervisning, gruppearbejde, oplæg, diskussioner etc., og
opfattes som en naturlig del af undervisningen.
Indførelsen af tabletten i undervisningen har selvfølgelig været tydelig nok for eleverne, men dens
placering som en reelt internaliseret del af undervisningen er kommet bag på flere af eleverne.
Flere nævner, at man er blevet fortrolig med og dygtigere til at bruge computere, at det er blevet
naturligt at bruge de forskellige programmer uden tøven. Dette gælder f.eks. PPT, Excel, Audicity
(bruges til ”voice-handin” i engelsk).
Endvidere nævner mange, at de har fået styr på deres noter og gerning af materialer. Brugen af
mapper på tabletten har gjort det muligt at skabe en overskuelig struktur – og det har motiveret til at
hente tidligere skrevne noter og skrive til, når noget dukkede op på et senere tidspunkt. Eleverne
”tænker elektronisk”, de er aktive ved tabletten, skriver tanker ned, støtter sig til den ved klassedi-
skussioner, tilføjer sætninger og figurer ved stort set alle undervisnings- og arbejdsformer:
Lysten til at deltage i undervisningen bliver ganske enkelt stimuleret: Tabletten har forbedret min
lyst til at modtage undervisningen, da jeg nu føler at jeg kan holde en bedre struktur på mit arbejde
end jeg kunne før…Den er simpelthen en lettelse for den tidligere måde at modtage og give viden
på, hvilket har skabt et nyt aspekt til undervisningen og læringsprocessen.

Gruppearbejde
Ved gruppearbejde – hvor det typisk er en eller to, der arbejder med at nedfælde på tabletten det,
som gruppen når frem til – samles man om at diskutere og forhandle mening i fællesskab. Her ser
eleverne altså en fordel i netop ikke at arbejde alene på egen tablet, men først at lære i fællesskab og
derefter udveksle filer med det i gruppearbejdet præsterede. Nogle nævner dog, at man ved gruppe-
arbejde godt kan have en model med at en eller to i gruppen udarbejder gruppens fælles produkt,
samtidig med at de andre søger efter materiale og bidrager med indlæg. Portabiliteten, her også for-
stået som uafhængigheden af internetstik i kraft af den trådløse opkobling, får faktisk en selvstæn-
dig betydning for elevernes fysiske arbejdsform i gruppen. Flere nævner, at variationen i undervis-
ningen er blevet anderledes med indførelsen af tabletten:

Da både vores observationer og lærernes kommentarer tydede på en indarbejdet arbejdsform i grup-
pearbejdet spurgte vi mere ind til dette i efteråret. Eleverne arbejder meget gerne to og to, hvor den
ene skriver og begge diskuterer hvad der skal skrives. Under gruppearbejdet havde vi observeret at
det ofte var de samme der var sekretærer og til det var der forskellige kommentarer. Nogle elever
bliver automatisk sekretærer i grupperne, medens andre mener at det skifter meget godt, alt efter
hvem man er i gruppe med. De var dog stort set enige om at det ikke var så kedeligt at tage noter,
som hvis de skulle tage dem i hånden, og at de var glade for at lave fælles noter og dele dem (når de
er gode). De mener også at det er en fordel at de har indarbejdet en naturlig rollefordeling gennem
deres skoletid, så de ikke behøver at bruge tid på at fordele rollerne i gruppearbejdet. Denne – ”na-
turlige” – rollefordeling er delvist (i høj grad?) affødt af elevernes forskellige læringsstil, hvilket
blev klart for eleverne ved efterårets undersøgelse heraf. Temaet tages op i kapitel 6.

 30

Eleverne fremhæver også fordelen ved at have tablets ved fremlæggelse af gruppearbejdet. Her er
de blevet så trænede i at anvende PPT at de ikke behøver at læse op af et stykke papir, men via stik-
ordene i præsentationerne kan fremlægge uden manuskript.

Elevernes ønsker
”Noget af det vigtigste i brugen af tabletterne er variation i anvendelsen. Den ene dag grammatik-
spil på nettet, den anden dag simpel notetagning i undervisningen. En mulighed, som lærerne ofte
udnytter, men som de stadig kunne udnytte endnu mere, er det, at de loader tekster, billeder, opga-
ver og lignende op på Fronter, som vi så skal arbejde med i timerne. Jeg tror nemlig på, at man
lærer bedre ved at have noget visuelt foran sig, og ikke bare en lærer, der står og snakker ved en
tavle. Hvis lærerne desuden loader nogle noter op, som de vil holde oplæg over, kan vi hente dem
ned ved timens start, og så tilføje vores egne kommentarer og noter. På den måde kan vi få det op-
timale ud af både tablet og undervisning.”
Eleverne giver udtryk for nogle meget konkrete ønsker vedrørende tilrettelæggelsen af undervisnin-
gen, eller rettere: forberedelsen af undervisningen. Disse ønsker kan ikke specifikt henføres til tab-
letten som særlig artefakt, men er generelle i forhold til brugen af Pc’er i undervisningen.
Det, at eleverne ”tænker elektronisk”, manifesteres i deres ønsker til det materiale, som lærerne
bruger i undervisningen. Ønskerne går enslydende på, at materialet forefindes elektronisk på Fron-
ter: opgaver, noter, præsentationer, illustrationer etc. – og at det ligger klar til download, når elever-
ne skal forberede sig til timen.
Eleverne ser en fordel i at have f.eks. en PPT, der bliver gennemgået i klassen på forhånd, så de kan
tilføje noter og kommentarer, og de irriteres over Overheads, der bliver vist uden at foreligge i elek-
tronisk form.
Der er ingen tvivl om, at eleverne sætter pris på den elektroniske lagring af undervisningsmaterialet
– og der er heller ingen tvivl om, at denne ”elektroniske kultur” med ønsket om at lagre alt på tab-
letten til en vis grad kan støde mod en lærerkultur, der dels hviler på en mundtlig tradition, dels hvi-
ler på en tradition med brug af analoge materialer som f.eks. papirkopier og Overheads’. Situati-
onen er karakteristisk for den generelle ændring i undervisningens forberedelse, som brugen af it
fører med sig, helt konkret udtrykt i det voksende antal skoler, der bruger Fronter som læringsplat-
form og kommunikationsforum.
Hvad angår selve tilrettelæggelsen af lektionerne markerer eleverne stort set ingen konkrete ønsker,
men formulerer sig blot generelt med ønsker om mere variation og forberedelse på længere sigt. Et
enkelt eksempel, hvor læreren fik elevernes materiale op på sin tablet og man så i fællesskab rettede
det, fremhæves og værdsættes.

En enkelt elev ser ude i fremtiden, at læreren underviser med brug af en digital tavle (fx Smart-
Board) og pen med digitalt blæk, som eleverne også kan se på deres egen computer, og fra denne
kan de så kopiere og gemme hvad de finder brugbart og interessant.
Andre ser variationen i brugen af tabletten som et reelt problem, idet der fra lærer til lærer veksles
mellem brug af papir og brug af tablet.
Enkelte efterlyser flere interaktive læringsprogrammer, hvilket ikke kan knyttes specifikt til brugen
af tabletten, men mere generelt til brugen af computere.

Situationen i tabletklassen – at der er tale om tabletbaserede undervisningsformer, som er i en klar
udviklingsfase, og med lærere, der i forskellig udstrækning afprøver og bruger tablettens mulighe-
der – er alle eleverne ganske klare over. De færreste formulerer dog dette som en helhedsforståelse,
men peger i stilene på enkeltelementer af situationen. Enkelte forholder sig mere eksplicit til den

 31

samlede situation, og da i form af konstruktiv kritik. Forslag til fremadrettet udforskning af tablet-
tens muligheder er også givet i lidt mere konkret form:
Den ideelle undervisning ville være, hvor tabletten var en langt mere integreret del af undervisnin-
gen end den er i dag. I dag er det sjældent at vi har opgaver som vi ikke kan klare
uden tablet, og på den måde bliver tabletten let en biting, som oftest er et distraktionsmoment. Sam-
tidig vil det også være ideelt, hvis lærerne var lidt mere inde i hvilke muligheder tabletten havde i
undervisningen, for at kunne integrere tabletten mere i undervisningen og bruge den som et værktøj
til læring.
 Denne fremadrettede, konstruktive og kritiske tone har ikke alle delt, faktisk har enkelte udtrykt
bekymring for, om forsøget med indførelsen af tabletten har haft direkte negative konsekvenser for
deres læring.

Brug af forskellige programmer samt inter- og intranettet.
”Det er en kæmpe fordel at vi har fået installeret ordbøger, og desuden er der mange af pro-
grammerne, der er lidt bedre end på den stationære”(elevcitat)
Citatet fanger en vigtig pointe, som flere – i spredt fægtning - er inde på, nemlig at der lige er en
feature ekstra at gøre godt med på tabletten i forskellige sammenhænge. Det kan være Words ekstra
værktøjsbjælke til håndskrevne illustrationer eller den trykfølsomme skærm, sidebladringsknappen i
Adobe Reader, vendingen af skærmen, højtlæsning af engelsk tekst.
PPT er meget anvendt i klassen. Mange nævner, at de bruger PPT ved deres fremlæggelser for klas-
sen. Enkelte nævner, at det efterfølgende kan udveksles på Fronter (men det fremgår faktisk ikke i
hvilken udstrækning dette reelt praktiseres).
Lydprogrammet Audacity blev i 2.g brugt dels til tjek af egen udtale af ordene, dels til egentlige
afleveringer (voice-handin).

Gymnasiets trådløse netværk, som kun tabletterne er koblet på, opfattes som en stor fordel. Nettet
bruges til flere opgaver/flere forskellige ting: ”instant” søgning på nettet efter relevant materiale,
upload og download af undervisningsmateriale og opgaver på Fronter, rundsendelse af fælles udar-
bejdet materiale ved gruppearbejde (MSN foretrækkes frem for Fronter), udprintning direkte fra
tabletterne på skolens printere, gemning på fælles- og privatdrev.
De nævnte fordele skyldes naturligvis ikke i sig selv tabletten, men det faktum, at alene tabletterne
er trådløst koblet op på gymnasiets net.

Tabletten som distraktor
I elevernes stile i foråret 2006 nævner stort set alle, at de ind imellem spiller hjerterfri og chatter i
timerne, sender filer rundt og surfer på nettet, kigger på billeder etc. Omfanget af dette gøres ikke
op – og det opfattes ikke af eleverne som et voldsomt stort problem. Tabletten har mistet sin ny-
hedsværdi. I starten blev der surfet meget, men nu har man ”fået surfet af”, og ”cyberspacer” kun i
behersket omfang, mener de. Flere anfører, at elever altid har lavet andre ting end at følge med –
hele tiden - i timerne. Nu er det så blot tabletten, der bruges som adspredelse
Elevernes forholden sig til dette tema er dog præget af en vis ambivalens. På den ene side synes
eleverne at det ikke er så slemt med surfing og spil (det er, når de ser det fra deres egen plads på en
stol nede i klassen), på den anden side peger flere på, at det er irriterende at se sine kammerater be-
gravet i tabletterne, når man som elev er oppe ved tavlen og fremlægge. Der er ingen elever, som
direkte foreslår, at der skulle opstilles regler for ”hvad man må og ikke må”, men indirekte frem-
lægges alligevel synspunkter, der kan tolkes som ønsker om lærerindgriben.

 32

I forståelsen af tablettens betydning for klasserummet indgår dens funktion som distraktor som en
vigtig parameter. I stilene eleverne viste en tydelig ambivalens overfor denne dimension/dette
aspekt ved brugen af tabletten, hvorfor vi ønskede at få dette uddybet i vores forårsinterviews med
eleverne.
I interviewene bliver det tydeligt, at der – ligesom med brugen af de forskellige notatprogrammer –
har været tale om en historisk bevægelse fra en markant fascination af tabletten som underhold-
nings- og kommunikationsmaskine til i dag en mere tilbagelænet, nøgtern konsumholdning hos de
fleste. Ordet konsumholdning mener vi karakteriserer meget godt den holdning, som eleverne udvi-
ser, når tabletten bruges til spil, surfing og mailing. Tabletten indgår som en mulighed for adspre-
delse i en ellers halvkedelig lektion – og brugen af den opfattes delvist som en ”parallelproces” til
undervisningen og læringsarbejdet, ligesom f.eks. dette at høre musik under eksamen (som jo er
tilladt). I denne forståelse af situationen synes indlejret troen på, at man vitterligt kan styre flere
processer på samme tid – og ikke distraheres fra undervisningen som det fælles projekt, som alle,
idealt set, er ansvarlige for.
I interviewene konfronteres denne situationsforståelse med elevernes andet syn på tabletten som
distraktor, nemlig at den vitterligt skaber afstand til fællesskabet, tydeligst når flere elever ”stener”
eller ”zombier” med øjnene fastklistret til skærmen, mens der fremlægges eller gennemgås stof på
tavlen. I stilene har eleverne peget på, at denne følelse er særdeles stærk, når de selv holder oplæg
ved tavlen.
Denne ambivalens i forståelsen af tablettens betydning fortsætter, når eleverne i interviewene over-
vejer svarene på denne udfordring. Det er med vilje, at vi her ikke skriver ’løsninger på problemet’,
men derimod svar på udfordringen. Eleverne bruger på intet tidspunkt ordet problem om situatio-
nen, men kommer med svar, som går i to – nærmest diametralt modsatte retninger.
Det ene svar hedder, at man har ansvaret selv, det må være den enkeltes sag, man må udvise selvdi-
sciplin, man må selv tage konsekvensen, og det er op til individerne selv at bestemme, hvad de bru-
ger tabletten til. På sæt og vis ligger disse synspunkter inden for den (danske) skolekultur, der op-
fordrer til og bygger på selvstændighed, ansvar og myndighed – men den samme skolekultur bygger
også på værdier som fælles ansvar, dialog, samarbejde og hensyntagen. Dette formuleres ikke sådan
af eleverne, men de peger i deres diskussion på mulighederne for det andet svar, som bygger på
respekten for undervisningen som et fælles projekt. Mulighederne, der diskuteres, går i to retninger,
dels muligheden for en fælles aftale, dels muligheden for et diktat fra lærerside.
Det er interessant, at lærerdiktatet inddrages som en mulighed alene med brug af positive eksempler
(”vi fik en fin opsang”, ”der får man fin besked, det er også fuldt fortjent”, ”egentlig en meget god
måde”), mens muligheden for en fælles aftale afføder skepsis (”tror ikke en aftale ville fungere”,
”ikke nogen, der ville overholde de regler”).
Den beskrevne situation er egentlig ikke uforståelig. Elevernes skoleunivers er på mange måder
hierarkisk opbygget med den fagligt kompetente lærer som den, der besidder definitionsmagten og
beslutningsmagten – i skolehverdagen bestemmer læreren. Det interessante er imidlertid, at der i
interviewene også peges på det tværfaglige projekt mellem engelsk og tysk. Her arbejdede eleverne
med nogle fælles regler for brugen af tabletten, ingen lavede noget andet, mens ens kammerater
lagde frem og de lærte at holde sig inden for nogle rammer, der blev sat – ”dem kunne vi sagtens
overholde, hvis bare motivationen var der, og det var den”.
Konklusionen på vores forårsinterviews blev den, at regler for tabletbrugen dels kunne håndhæves
af læreren som diktat – i hvert fald i meningsfulde sammenhænge – dels kunne indlejres som et
fælles accepteret normsæt i større projekter. I efteråret har vi ved vores klasseobservationer og i
vores interviews kunnet konstatere, at dette tema i høj grad har mistet sin betydning. Tabletten er

 33

blevet et arbejdsredskab, som kun i ganske ringe udstrækning bruges til underholdning, og i så til-
fælde på meget diskret vis.

Fordele og ulemper mere generelt ved tablettens funktionalitet og fysiske ud-
formning
Tablettens portabilitet indgår i bedømmelsen hos stort set alle elever, som nævner, at den kan tages
med alle steder og er nem at arbejde med. Man kan tage den med på togrejse, på familiebesøg hos
mormor, ud i haven, med i sengen, i sofaen foran fjernsynet, på gulvet – you name it. Det betyder
rent faktisk, at flere elever synes, det er nemmere at komme i gang med lektierne. Andre peger på
portabiliteten som et plus i forhold til arbejdsstilling, at man får direkte mere lyst til at læse lektier,
når man kan gøre det hvor som helst.
I skoletiden har portabiliteten ligeledes stor betydning, da man ikke er afhængig af at skulle anven-
de computerne i fællesrummene, eller i computerlokalerne. Andre peger på den lette, trådløse ad-
gang til udskrivning på gymnasiets printere.
Skærmen opfattes af de fleste som behagelig at læse på, også fordi man eventuelt kan forstørre bog-
staverne – og i øvrigt kan ”vende skærmen” fra portrætformat til landskabsformat. Enkelte klager
over ondt i øjnene ved læsning på skærmen (og ønsker af samme grund ikke flere e-bøger!)
Størrelsen på tastaturet nævnes af enkelte som et problem: man skal holde hænderne helt unaturligt,
hvilket belaster håndleddene
Stort set alle klager over batterikapaciteten på 2½-3 timer. Dette er en alvorlig hæmsko for en adæ-
kvat udnyttelse, da eleverne tøver med at tænde tabletten før timen starter og f.eks. hente e-bogen
frem, netop for at spare på batteritiden. Til gengæld ryger der så omkring 7 minutter af under-
visningstiden, nævner flere (et ønske om standere med faste ledninger og stikdåser formuleres af
rigtig mange).. Det opfattes meget direkte som en afgørende faktor for brugen af tabletten.
Flere klager over Ram-størrelsen og hastigheden på processoren –, samt manglen på et diskettedrev
og et Cd-rom-drev (sidstnævnte ville gøre installation af programmer betydeligt enklere)
Endelig klager flere elever direkte over, at hvis tabletten ”går død”, gøres der intet forsøg på at red-
de deres data – tabletten spejles blot med en ny klon, og elevens data og noter er tabt. Og nogle
hævder, at der skal ventes længe på spejlingen. Opfattelsen er selvfølgelig et udtryk for den frustra-
tion, eleverne gribes af, når tabletten ikke virker. Derudover klager nogle over hvor ustabil den er.

Forskelle mellem fagenes brug af tabletten
Både forår og efterår har vi spurgt eleverne om tabletten var bedre til nogen fag frem for andre. I de
humanistiske fag (inkl. Sprogfagene) opfattes tabletten som utroligt praktisk og bruges især til no-
ter, ordbogsopslag, netsøgning og filudveksling, mens den i de naturvidenskabelige fag udover no-
tater, formler og reaktionsskemaer (i mindre omfang) bruges til især databehandling og grafbereg-
ning, og i nogen grad til illustrationer og tegninger med pennen, f.eks. i forbindelse med afleverin-
ger af rapporter med forsøgsopstillinger. Dog nævner flere, at tabletten ikke egner sig til at tegne
koordinatsystemer og geometriske figurer på. Mange nævner matematik som et karakteristisk ”ikke-
tablet-fag”. Eleverne skelner mellem hvilke fag tabletten især er anvendt til at tage noter på og fag
hvor tabletten indgår som værktøj i gruppearbejdet. Som det også fremgår af deres logbogsføring i
efteråret anvendes tabletten især i dansk, historie og samfundsfag og psykologi til gruppearbejdet,
medens den i de andre indgår som notetagningsværktøj.

Tablettens brug i de forskellige undervisningsrum

 34

Spørgsmålet om brugen af tabletten i de forskellige undervisningsrum, jf. Steen Becks model, er
stillet for at få elevernes opfattelse af tablettens betydning i klasserummet.
Modellen blev vist og forklaret eleverne ved interviewene. Eleverne gav umiddelbart udtryk for, at
de forstod intentionen i modellen med den klare markering af henholdsvis lærerrollen og læringstil-
gang (induktion / deduktion).

Den gennemgående holdning hos eleverne er, at ”det er i den venstre side, den er god”. Ved tavle-
gennemgang og diskursformidling af faget, bruges tabletten til intensiv notetagning, og ved projekt-
arbejde bruges tabletten konstant til stort set alt, netsøgning, tekstarbejde, præsentation, vidensde-
ling etc.
Ved klassediskussion deler vandene sig. Nogle mener, at tabletten er komplet unødvendig ved klas-
sediskussionerne, eller at det simpelthen er for svært at følge med og skrive noter samtidig, mens
andre mener nok at kunne gennemføre dette. Elevernes forskellige synspunkter her er interessante,
idet nogle af eleverne åbenbart har opfattelser, som kan tolkes som sammenfaldende med lærernes,
sådan som dette er refereret i afsnit 4. Nogle af lærerne pegede her på dette, at diskussionen i klas-
sen bliver mindre dynamisk og spontan, når eleverne bruger tabletten samtidig, at eleverne virker
afventende og tilbageholdende. I et af vores interviews har eleverne peget på, at de med tabletten
har en direkte mulighed for lige at tjekke deres oplysninger og noter, så ”man sidder lige og kigger
en ekstra gang, før man siger det. Man siger ikke bare: jeg tager chancen”.
Eleverne peger også på, at klassediskussionen ofte er baseret på et forudgående gruppearbejde, hvor
man har nedfældet sine resultater på tabletten, hvorefter denne naturligt indgår i plenumdiskussio-
nen, også fordi man føjer noter til det allerede skrevne.
Mest uenighed om tablettens funktion fremkommer der, når der ses på træningsrummet. En del af
uenigheden skyldes (viser det sig), at der ikke sættes navn på de fag, man tænker på, når der tænkes
træningsopgaver. I nogle fag arbejdes der med trykte arbejdspapirer, hvor tabletten ikke bruges, i
andre fag ligger opgaverne elektronisk og på nettet. I træningsrummet tydeliggøres med andre ord
fagenes forskellige tilrettelæggelsesform når det gælder brugen af it generelt og tabletten mere spe-
cifikt.

 35

Tablettens betydning for omgangsformen i klassen
Da vi stillede spørgsmålet i foråret 2005, blev det med vilje stillet meget bredt for at åbne op for alle
dimensioner angående socialiteten i klassen.
Eleverne mente enslydende, at klassen er meget social indadtil – og udadtil nok temmelig asocial.
De er ”tabletklassen”, de har været i Norge, de er noget særligt.
Ved efterårets interviews svarer eleverne på samme spørgsmål, at de mener, at hvis de ikke havde
haft tabletten, ville flere måske være faldet fra. Tabletten har været en medvirkende motivationsfak-
tor, og et element som har styrket klassesammenholdet.
Uanset denne selvforståelses karakter, nævner eleverne, at de oplever sig som kyndige computer-
brugere i sammenligning med elever fra de andre klasser. På hold med elever fra flere forskellige
klasser, ser de forskellene – og undrer sig over ”de andres” uformåen. Eleverne nævner det ikke
selv, men et kvalificeret gæt vil være, at tabletklasse-eleverne på disse blandede hold helst danner
gruppe med deres klassekammerater, som kender den indarbejdede gruppefunktion med brugen af
tabletten og efterfølgende fildeling. Ved lærerdikterede gruppedannelser vil ”selvvalget” ikke være
en mulighed, og ved vores observation i uge 16 i samfundsfag (tilvalgshold sammensat af elever fra
flere klasser) fungerede grupperne efter dette princip med mindst én tablet-elev i hver blandet grup-
pe - og på uproblematisk vis.
Da vi fulgte eleverne i 3.g var det blevet noget mere markant, at klassens elever i valgfagene adskil-
te sig fra de andre klassers elever i arbejdsform. Både da vi observerede dem og interviewede dem,
blev det klart at de i gruppearbejde helst arbejdede sammen med hinanden omkring tabletten, og i
øvrigt virkede mere disciplinerede i gruppearbejdet. Dog blev grupperne i samfundsfag uden pro-
blemer stadig etableret med én tablet-elev i hver gruppe – en kultur, som jo var blevet indarbejdet
allerede i 2.g – og som udsprang af, at de 5 tablet-elever passende kunne indgå i hver sin gruppe,
hvorved den umiddelbare afhængighed af skolens stationære computere for at få netadgang blev
elimineret.
Hvad angår dannelsen af arbejdsgrupper i deres egen klasse, mente eleverne i vores forårsinterviews
ikke, at tabletten spillede nogen synderlig rolle; det var mere den faglige kunnen, som var afgøren-
de. Og et socialt hierarki mente de heller ikke eksisterede – tabletten ”betyder noget for undervis-
ningen, men ikke rent socialt”. Vores undersøgelse i efteråret af elevernes læringsstil førte til, at
eleverne i de efterfølgende interviews så med nye øjne på rollefordelingen i deres arbejdsgrupper.
De mente stadig ikke, at der eksisterede et socialt hierarki, men nok, at deres forskellige (og indtil
da ikke bevidste) læringsstil på en som oftest stiltiende måde – og uden eksplicit forhandling – hav-
de været og var afgørende for rollefordelingen i gruppen. Vi vender tilbage til dette tema i det føl-
gende kapitel.

6. Tabletelevernes læringsstil og tænkeformer – og betydnin-
gen heraf for deres brug af tabletten
I forlængelse af forårets undersøgelse ville vi i efteråret 2006 forsøge sammen med eleverne at kort-
lægge deres læringsstil og tænkeformer. Kortlægningen blev gennemført som en toleddet proces.
Første led var indføringen i læringsstilsbegrebet og forståelsen af dette som noget i den enkelte ibo-
ende, hvilket blev gennemført i foredragsform med brug af en PowerPoint præsentation24. Andet
led var selve kortlægningen, som blev foretaget af eleverne selv på grundlag af forskellige udsagn,
som de skulle tage stilling til. Ud fra dette kunne eleverne efterfølgende placeres i læringsstil og

24 Se bilag 8

 36

tænkeformer. Metoden er relativt enkel og spørgsmålene ikke overvældende mange25, hvorfor pla-
ceringen i de forskellige kategorier må ”udfordres” på mere reflekteret vis, hvilket vi valgte at gøre
med en efterfølgende stileopgave. Trods vanskeligheder syntes vi, at eleverne på den måde fik en
mulighed for at sige noget om tablet og læring.
Ved vores præsentation for eleverne anvendte vi nedenstående oversigt.

Læringsstil og tænkestil som kognitivt arbejde

 ”Uafhængig” af situationen
 - førbevidst...

 Situationsspecifik: Tidligere viden, læ-
 ringsstil, aktuel opgave og didaktisk kon-
 trakt

Opfatter data Bearbejder data Bevidst valg af strategi for
behandling af data

Perceptionsformer Læringsstil Tænkestil Læringsstrategier

Auditiv
Visuel
Kinæstetisk
Taktil

Aktivistisk
Reflekterende
Teoretisk
Pragmatisk

Funktioner
Former
Niveauer
Virkefelter
Indstillinger

Kognitive
Metakognitive
Socio-affektive

Læringsstil og tænkestil er betegnelser for måder at behandle ”det erfarede” på. Eller rettere: det er
en del af den samlede erfaringsproces, som starter med perceptionen.
Mennesker perciperer virkeligheden på forskellig vis, nogle er fx udpræget visuelt orienteret, andre
mere auditivt orienteret etc., og perceptionen finder sted på overvejende ubevidst vis. Mennesker
opfatter naturligvis med alle sanser, men foretrækker nogle sanseformer frem for andre – det ligger i
”den enkeltes natur”.
Det perciperede bearbejdes dernæst på forskellig vis – og dette kognitive arbejde kan forstås og
begribes ud fra forskellige teoretiske tilgange. De i skemaet anførte betegnelser, læringsstil og tæn-
kestil, er eksempler på sådanne forskellige tilgange.
Erfaringsprocessen kan som læringsproces udvikles til bevidste og reflekterede læringsstrategier,
som bygger videre på de dele af erfaringsprocessen, som er gået forud herfor. I grænselandet mel-
lem den ubevidste perception (til venstre i skemaet) og den bevidste læringsstrategi (til højre i ske-
maet) ligger således den kognitive bearbejdelse af det erfarede, som vi prøver at begribe med fx
betegnelserne læringsstil og tænkestil.
De bevidste læringsstrategier er naturligvis en del af elevernes skolehverdag. Læringsstrategierne
udgør den strukturerede tilgang til dette at lære, som støttes eksplicit gennem udøvelsen af de for-
skellige arbejdsformer, der bruges i fagene. Læringsstil og tænkestil har ikke på samme måde været
en del af den fagligt tilrettelagte hverdag, men snarere været elevernes eget individuelle domæne –

25 Se bilag 6 og 7

 37

som kun momentvis blev gjort eksplicit når der blev arbejdet med henblik på undervisningsdifferen-
tiering.

Kortlægning af læringsstil og tænkestil
Vores kortlægning af elevernes læringsstil og tænkestil må på mange måder betragtes som et for-
søg. Der er tale om en ”kortlægning” af meget komplicerede processer, som forskerne ikke er enige
om at forstå på samme måde. Som udgangspunkt har vi forsøgt at ”opnå en sprogligt, begrebsligt
defineret overenskomst” med eleverne - vel vidende, hvor vanskeligt dette egentlig er. I vores sam-
menhæng har vi ladet os inspirere af henholdsvis David A. Kolb og Robert Sternberg.

Inspireret af David A. Kolbs teori
om erfaringsbaseret læring præsente-
rede vi eleverne for begrebet læ-
ringsstil ved hjælp af den viste figur,
som indgik i vores introducerende
PPT26.

Til elevernes egen kortlægning af
deres læringsstil valgte vi at bruge
den række udsagn (opdelt på læ-
ringsstil), som Steen Beck og Hanne
Beck foreslår i deres bog, ’ Gylden-
dals studiebog’27. Et udsnit af
spørgsmålene er vist herunder.

Del 1 Sæt ét kryds ud for hvert af nedenstående parvise udsagn
Nr Enten A B Eller
1 Jeg får ofte ideer og bekymrer mig

ikke meget om, hvorvidt de kan
bruges eller ej.

 Jeg er som regel grundig og meto-
disk.

2 Det er som oftest mig, der indleder
samtaler.

 Jeg synes, det er formålstjenligt at
kunne iagttage andre.

Del 2 Sæt ét kryds ud for hvert af nedenstående parvise udsagn
Nr Enten C D Eller
1 Introduceres der noget nyt, stiller

jeg undersøgende spørgsmål.
 Som regel er jeg meget opmærk-

som på andres tips og fremgangs-
måder.

2 Jeg er rationel og logisk orienteret. Jeg er praktisk og meget hand-
lingsorienteret.

26 Se bilag 8
27 Beck, Steen, Beck, Hanne R. (2005), s 76-77

 38

På grundlag af svarene (man må ikke undlade at svare, men skal sætte ét kryds) på de opstillede
udsagn (som er af enten/eller-typen) fastlægges det, hvilken læringsstil, man tager udgangspunkt i,
når man står i en læringssituation28. Metoden er vist herunder:

Højest score i
A og D

Højest score i
A og B

Højest score i
B og C

Højest score i
C og D

Du er overvejende
eksperimenterende og
erfarende

Du er overvejende
eftertænksom og erfa-
rende

Du er overvejende
eftertænksom og
begrebsdannende

Du er overvejende
eksperimenterende og
begrebsdannende

Den aktivistiske læ-
ringsstil

Den reflekterende
læringsstil

Den teoretiske læ-
ringsstil

Den pragmatiske
læringsstil

Udover David A. Kolb lod vi os inspirere af den amerikanske psykolog Robert Sternberg og hans
teori om menneskets mentale selvforvaltning. Sternberg mener, at menneskers mentale selvforvalt-
ning udtrykkes i deres tænkestil eller tænkemåder, som formes i et aktivt samspil mellem menne-
sket og dets omgivelser. Tænkestilen, siger Sternberg, er den måde, man foretrækker at tænke på.
Den er ikke en evne, men snarere den måde, hvorpå vi bruger vores evner. Egentlig har vi ikke én
stil, men snarere en stilprofil, idet tænkestilen sammensættes af forskellige karakteristiske træk.
Sternberg karakteriserer tænkestilen ud fra fem dimensioner, som er metaforisk ladede. Inden for
hver dimension opstiller han så forskellige kategorier, som afspejler hans inspiration fra samfundets
styreformer29:

• Funktion lovgivende, udøvende, dømmende
• Form monarkisk, hierarkisk, oligarkisk, anarkisk
• Niveau global, lokal
• Virkefelt internt, eksternt
• Indstilling liberal, konservativ (ikke i ideologisk forstand)

Gennem standardiserede tests finder man sin stil, en identificering, som giver et signalement af
funktion, form, niveau, virkefelt og indstilling, i alt 96 forskellige kombinationsmuligheder!

Sternberg peger på, at selv om der teoretisk er mulighed for enhver af de 96 kombinationer, vil vis-
se kombinationer være relativt mere almindelige, hvilket hænger sammen med tænkestilen som
kontekstuelt funderet og socialt sanktioneret – som fx i undervisningssituationen. Sternberg mener
således, at mænd oftest opfatter sig selv som lovgivende, globale, interne og liberale – mens kvinder
især opfatter sig selv som udøvende eller dømmende, lokale, eksterne og konservative.

Sternberg peger på, at man i undervisningen bør inddrage tænkestilen som en vigtig parameter og
opstiller to tankevækkende oversigter over sammmenhængene mellem undervisningsmetoder, tæn-
kemåder, bedømmelsesmetoder og målte færdigheder30 - altså sammenhænge, som han mener eksi-
sterer i undervisningssystemet. Nedenstående oversigt er den ene af hans to oversigter, og den viser,

28 Se bilag 6
29 Det anbefales at gennemgå testen – så får man et ganske udmærket billede af, hvordan Sternberg opfatter de forskel-
lige dimensioner i tænkestilen..;-)..
30 Ibid, s 136 og s 140

 39

hvorledes Sternberg mener, at bestemte tænkemåder passer sammen med – eller favoriseres af -
bestemte arbejdsformer.

Undervisningsmetode Tænkestil, der passer bedst til undervisningsmetoden
Forelæsning Udøvende, hierarkisk

Spørgsmål, der fordrer omtanke Dømmende, lovgivende

Læring i grupper Ekstern

Løsning af allerede formulerede pro-
blemer

Udøvende

Projektarbejde Lovgivende

Smågrupper: Elever besvarer faktuelle
spørgsmål

Ekstern udøvende

Smågrupper: Elever diskuterer ideer Ekstern, dømmende

Læsning Intern, hierarkisk

Sammenhængene mellem arbejdsform og gunstige tænkemåder eller tænkestil er en synsvinkel,
som vi ikke vil forfølge yderligere her, men vende tilbage til senere. Vi har i vores undersøgelse
haft fokus på sammenhængen mellem tænkestil og tabletbrug, men det er klart, at dette ”mere loka-
le” fokus ikke er uden sammenhæng med hele undervisningssituationen, hvori tabletten indgår som
arbejdsredskab. Imidlertid har vi forsøgt at fastholde den nære relation mellem tænkestil og tablet-
anvendelse som vores bud på den første analyse, som må være grundlaget for en videre analyse af
den mere sammensatte undervisningssituation, som ligger uden for denne undersøgelses rammer.

Til operationalisering af tænkestilens forskellige dimensioner har vi brugt de af Sternberg opstillede
testspørgsmål. Vi har foretaget en lettere redigering og fjernet ganske få spørgsmål, som ikke umid-
delbart passede til en dansk skolehverdag31. Eleverne skulle opgøre deres score fordelt på dimensi-
on og kategori, og herudfra opstille deres samlede tænkeprofil. Et udsnit af skemaet er vist herun-
der:

Dimension Udsagn Sæt X Tæl sammen
Funktion
 1. Når jeg træffer beslutninger, holder jeg mig som regel til

mine egne ideer og min egen måde at gøre tingene på

 8. Jeg kan godt lide situationer, hvor jeg kan bruge mine
egne ideer og måder at gøre tingene på

 Lovgivende stil

 1. Når jeg diskuterer eller skriver nogle tanker ned, følger

jeg nogle regler for fremstillingen

31 Se bilag 7

 40

 8. Jeg kan godt lide at følge bestemte regler eller retnings-
linjer, når jeg skal løse et problem eller udføre en opgave

 Udøvende stil

 1. Når jeg diskuterer eller skriver nogle tanker ned, kan jeg

godt lide at kritisere andres måde at gøre tingene på

 8. Jeg er glad for arbejde, der omfatter analyser, bedøm-
melser eller sammenligninger af ting

 Dømmende stil

Den samlede tænkeprofil kan derefter opgøres i ”profilskemaet”, som er vist herunder:

Oversigtsskema – samlet tænkeprofil (enkel udgave)

Indskriv dit antal af krydser for den kategori – inden for hver dimension – som har fået flest krydser

 Kategorier

Tænkestilens
fem dimensioner Lo

vg
iv

en
de

U
dø

ve
nd

e

D
øm

m
en

de

M
on

ar
ki

sk

H
ie

ra
rk

is
k

O
lig

ar
ki

sk

A
na

rk
is

k

G
lo

ba
l

Lo
ka

l

In
te

rn

Ek
st

er
n

Li
be

ra
l

K
on

se
rv

at
iv

Funktion
Form
Niveau
Virkefelt
Indstilling

Tabletklasseelevernes fordeling på læringsstil og tænkestil
24 af tabletklassens elever (15 piger og 9 drenge) deltog i kortlægningen af læringsstil og tænke-
stil32. Som tidligere beskrevet blev eleverne introduceret til emnet ved et foredrag med brug af en
PowerPoint præsentation. Efterfølgende blev eleverne ved begge kortlægningstest bedt om at tage
stilling til forskellige udsagn, og ud fra deres score blev de henholdsvis ”placeret” i en læringsstil
og fik beregnet deres tænkestil i form af en tænkeprofil baseret på dimensioner og kategorier.

Kortlægningen af elevernes læringsstil viste følgende resultat:

 Pigerne: Drengene:

Reflekterende: 3 ♀♀♀

Teoretiserende: 1 ♂

Pragmatisk: 12 ♀♀♀♀♀♀♀♀ ♂♂♂♂

32 Se bilag 9, statistikken er opgjort dels på grundlag af kortlægningen, dels på grundlag af stilene

 41

Aktivistisk: 8 ♀♀♀♀ ♂♂♂♂

Kortlægningen af elevernes tænkestil viste følgende ”gennemsnitlige” resultat:

 Pigerne: Drengene:

• Funktion lovgivende og dømmende lovgivende
• Form hierarkisk monarkisk eller hierarkisk
• Niveau lokal global
• virkefelt ekstern ekstern
• Indstilling liberal liberal

Efter kortlægningen var der tid til at eleverne kunne kommentere på udfaldet af deres ”scores”. Det
var et gennemgående træk ved elevernes umiddelbare kommentarer, at de var rimeligt forbløffede
over deres placering mht. læringsstil, som de ikke mente var dækkende for deres selvforståelse eller
selvopfattelse – og omvendt var meget enige mht. deres tænkeprofil. Samme billede tegnede sig, da
vi senere læste elevernes stile – også her stillede eleverne sig noget uforstående overfor deres place-
ring mht. læringsstil. Enkelte forsøgte at ræsonnere sig frem til en slags forståelse og ”affandt sig”
med deres læringsstil, men langt de fleste mente simpelthen ikke, at kortlægningen af læringsstil var
troværdig og brugbar. Hvad angik tænkestilen var der ikke på samme måde en reservation overfor
resultatet.
Den konstaterede forskel mellem de to slags kortlægninger mht. ”accept” af resultatet kan skyldes,
at de foregår på forskellig vis.
Kortlægningen af tænkestil foregår som tidligere vist i form af udsagn, der relateres direkte til de
enkelte dimensioner af tænkestilen. Inden for hver dimension stilles der udsagn, som angår den en-
kelte kategori indenfor dimensionen, og man kan vælge at svare med et kryds – eller lade være. Den
efterfølgende samlede statistik i profilskemaet viser direkte, hvilke præferencer, man har angivet.
Der sker altså ikke en konvertering via de angivne scores.
Hvad angår kortlægningen af læringsstil bygger denne på en noget anden metode. Dels skal man
svare på udsagn af enten/eller-typen (og man kan ikke undlade at svare), dels bruges disse udsagn
efterfølgende ved at de to højeste scoregrupper i kombination (fx højeste score i A og D eller i B og
C) angiver den resulterende læringsstil. Der foregår altså en slags konvertering via de angivne sco-
res. Eleverne var noget utilfredse med enten/eller-udsagnene, som jo bliver til 100% / 0%-
afgørelser. De mente, at de ofte hellere ville have svaret 70% / 30% eller måske 60% / 40%33. Den
efterfølgende kombination af de to højeste scoregrupper mente de heller ikke var særlig gennem-
skuelig.

Læringsstil og tænkestil i samspil med tabletten
På baggrund af elevernes reservationer over for kortlægningen af deres læringsstil, og deres mang-
lende forholden sig til denne i deres stile redegøres der i det følgende kun for sammenhængen mel-
lem tænkestil og tabletbrug, sådan som den kan tolkes frem gennem stilene, vores efterfølgende
interviews med eleverne og endelig klasseobservationerne.

33 Det formuleredes fx således i et af vores interviews. ”Det var ligesom to poler, et sted mellem to poler og så blev man
nødt til at vælge et eller andet, og så blev det totalt tilfældigt”.

 42

Eleverne førte dagbog over deres brug af tabletten i uge 46-47 (efteråret 2005), og i slutningen af
uge 47 introducerede vi begreberne læringsstil og tænkestil samt gennemførte kortlægningen af
disse i klassen. Og i ugen derefter blev eleverne så bedt om at skrive stil om deres måde at anvende
tabletten på. På denne måde mente vi at have givet dem det bedste grundlag for at være opmærk-
somme på, hvordan de egentlig arbejdede med deres tablet.

Eleverne blev i stileopgaven bedt om følgende:

Overskrift: Understøtter tabletten min læringsstil?

1) Redegør først for din læringsstil og din tænkestil, ud fra de skemaer, som du har udfyldt d.
15. nov. Det er ret vigtigt, at du er præcis i din redegørelse for dette..;-)

2) Prøv at forklare, om og hvordan tabletten understøtter din læringsstil. Hvis du kan give nog-
le konkrete eksempler, må du meget gerne gøre det!

3) Prøv endelig at forklare, hvordan du synes, at din læringsstil har betydning for den måde, du
bruger din tablet på. Er der f.eks. nogle ting, som du ”bare ikke bruger den til” – eller om-
vendt ”også i den grad bruger den til” – og som du måske kan se hænger sammen med din
læringsstil og tænkestil?
(vi ved godt, at det her kan være svært at forklare, og det kan også godt være, at du synes,
det slet ikke har nogen betydning, men prøv i hvert fald at overveje det!)

 4) Til sidst skal du overveje og diskutere, om du kan forestille dig, at du vil bruge tabletten
mere bevidst med henblik på at dyrke og udvikle din læringsstil – eller måske ændre på din
stil.

I uge 49 – efter at eleverne havde afleveret deres stile, og vi havde læst dem – gennemførte vi inter-
views med eleverne om følgende tre temaer: organiseringen af undervisningen i klassen, læringsstil
og tænkestil, samt ”en gymnasietid uden tabletten”.

Hvad angår temaet om læringsstil og tænkestil stillede vi følgende interviewspørgsmål:

Læringsstil/tænkestil

Vi går ud fra, at I efter øvelserne og stileskrivningen i uge 46/47 er blevet bevidst om jeres læ-
ringsstil/tænkestil.
• Spørgsmålet er nu, om denne viden – eller bevidsthed – rent faktisk betyder noget, eller ret-

tere: betyder noget særligt. Arbejder I som hidtil med tabletten (og tænker bare sådan lidt i
baghovedet og med et lille smil, at det er lidt skægt at I arbejder på en særlig måde, og så la-
der I det blive ved det), eller bruger I bevidst og seriøst jeres nye viden om jeres tænkestil?

• Prøv så at tænke tilbage…..kan I se et mønster i jeres brug af tabletten over tid? Og hænger
dette mønster sammen med ”noget” hos jer selv (tænkestilen) eller hænger det sammen med
et bestemt fags lærer og måde tabletten blev brugt på i faget? Hvilke faktorer har med andre
ord været afgørende, tror I – jeres tænkestil, lærerens undervisningsstil, fagets særlige karak-
ter (fyldt med ord, med formler, med figurer osv.) eller noget helt andet?

• Er der noget, I ikke bruger tabletten til? Har det noget med tænkestilen at gøre – eller hvad
skyldes det?

Det kan indledningsvist konstateres, at mange af eleverne kunne se nogle sammenhænge mellem
deres tænkestil og måden, de brugte tabletten på, og de var i stand til ganske overbevisende at ar-
gumentere for og påvise sammenhængene. Eleverne kunne – med hver deres tænkeprofil – finde

 43

støtte for deres tænkestils forskellige dimensioner i den måde, de brugte tabletten på. Det
interessante er, at eleverne med hver deres tænkestil har fundet deres særlige måde at bruge
tabletten på – såvel i klassesammenhæng som i gruppesammenhæng. Afgørende har her ikke været
arbejdsformen, men deres tænkestil, forstået således at i samme arbejdsform – fx gruppearbejdet –
har elever med forskellig tænkestil brugt tabletten på ”deres”, stilspecifikke, facon, side om side
med hinanden.
Vi har tidligere refereret til tabletelevernes særlige gruppearbejdsform og deres – måske diskrete,
men i hvert fald konstaterbare - aversion mod at arbejde i grupper sammen med elever fra andre
klasser (bortset fra samfundsfag). Situationen hænger formentlig sammen med det faktum, at tablet-
eleverne ved deres klasseinterne gruppearbejder har fundet en modus vivendi med deres forskellige
tænkestil, som har kunnet fungere i kraft af, at den enkelte elev rådede over sin egen tablet - og
kunne vælge at bruge den eller ikke bruge den, uafhængigt af andre. I gruppearbejde med elever fra
andre klasser (uden tablet), ”dikteres” der en anden socialitet, som ikke umiddelbart kan overvindes
eller gradbøjes i kraft af at alle har en tablet. Den her antydede anderledes socialitet kan fx være den
sammenhæng mellem arbejdsform og tænkestil, som Sternberg påpeger i den tidligere viste over-
sigt34 - en sammenhæng, som tableteleverne på sæt og vis har ophævet, når det gælder arbejdet i
deres egen klasse. Herom senere.

Det kan ikke afgøres, hvordan samspillet mellem elevernes tænkestil og tabletten – over tid – har
haft betydning for begge poler i samspillet. Der har som tidligere beskrevet ikke været foretaget
undersøgelser af klassen før tabletten blev indført, så spørgsmålet om, i hvilken udstrækning man
finder tablettens potentialer i forhold til sin egen tænkestil – og i hvilken udstrækning man tilpasser
sin læringsstil i forhold til tablettens funktionalitet – må vi nøjes med at stille og lade stå ubesvaret.
Begge perspektiver er blevet hævdet af elever i klassen. Således siger en elev i et af vores inter-
views om tabletbrugen, at ”man bruger den ud fra, at man gør det så normalt for en selv som mu-
ligt ”, og lægger altså her vægt på at finde tablettens potentialer i forhold til egen læringsstil, mens
en anden elev i sin stil skriver, at vedkommendes stil var anderledes før tabletten blev udleveret:
”tabletten har ændret min stil på mange områder”.
Uanset ”høne eller æg” kan det konstateres, at tableteleverne giver mange eksempler på hvordan
deres tænkestil faciliteres af tablettens funktionalitet. En del af elevernes eksempler er aldeles åben-
bare og viser klart tablettens potentialer i skolesystemet. Således peger såvel ”de lovgivende” som
”de dømmende” på tablettens fleksibilitet og kapacitet som vidensbank som særligt afgørende.
”Lovgiverne” vil ikke have facit trukket ned over hovedet, men henter selv det materiale fra net og
Fronter, som de vil bruge, redigerer videre og designer selv, analyserer og gør teksterne til egne
tekster. De opretter deres eget mappesystem, forfølger egne ideer og selekterer voldsomt i materia-
let. ”De dømmende” glæder sig over at have et arsenal af faste skemaer og modeller, eksemplariske
opgaver og tekstgennemgange på tabletten, fyrtårne og pejlemærker, som de kan støtte sig til. De
bruger meget ofte ordbøgerne til at tjekke stavemåder og gængse udtryk i fremmedsprogene.
Hvad angår tænkestilens former mener ”de hierarkiske”, at tabletten er perfekt til at strukturere, det
er nemt at gå systematisk til værks, flytte rundt, prioritere, bestemme rækkefølge, mens ”anarkister-
ne” ser styrken i at kunne følge lystprincippet på tabletten, lade sig forstyrre af alt, lade et problem
ligge til senere for at tage det op, når man får en idé, have flere ting kørende på samme tid – og frem
for alt: kunne gemme en opgave lidt til side – tabletten gør, at de ikke mister deres ting, som uden
den blot ville blive væk!
Når det angår tænkestilens niveauer, har vi en del udsagn fra ”de lokale”. De ser tabletten som fan-
tastisk, idet man kan kæle for detaljen, pusle med tingene, gå på nettet og lige hente lidt ekstra, dele

34 se s. 43f

 44

stilen op i bidder, sortere, redigere og efterhånden få den til at vokse sammen. ”De globale” har ikke
ytret sig meget om denne dimension, men en enkelt nævner dog, at PowerPointens styrke netop
ligger i at give overblikket, den overordnede dimension i et tema.
Tænkestilens virkefelt kan være eksternt eller internt. Det er interessant, at selv om tabletklassen i
sin selvforståelse er meget social og eleverne har et ganske særligt godt tag på gruppearbejde, så er
fordelingen ved denne dimension 13 ”eksterne” og 11 ”interne” elever, altså en næsten ligelig for-
deling. Tilsyneladende fungerer altså de to modsatrettede kategorier side om side i gruppearbejdet
uden nævneværdige problemer, hvilket kan hænge sammen med den særlige gruppearbejdsform,
som praktiseres, når der arbejdes tabletbaseret og uden prædefinerede fysiske bindinger i form af
netadgang via kabel og bordopstilling opad en væg.
”De eksterne” værdsætter de andres input i gruppen, deler med andre og ser styrken i deres tænke-
stil og i tabletten ved nemt og enkelt at kunne indføje, tilføje, udvide, supplere, bygge op, designe i
fællesskab osv. - uanset om man er referent/sekretær eller bidragyder med forslag, netsteder eller
lignende. Gruppearbejdet opfattes umiddelbart som ”de eksternes” paradis. ”De interne” har etable-
ret en modus vivendi, som kan fungere på forskellig vis. Dels kan man deltage i gruppearbejdet
uden at være referent og så efterfølgende modtage det fælles produkt, som man selv eventuelt redi-
gerer videre på, idet man stoler på egne ideer – eller man kan erobre referent/sekretærfunktionen,
prioritere opgaverne, lægge tempo og retning, på sæt og vis skabe en stilfærdig styring af gruppen.
Det er vores opfattelse, at denne sidste strategi er relativt enkel at praktisere netop i kraft af tablet-
tens uafhængighed af fysisk placering. Det er nemt at tage ejerskab i gruppen ved blot at starte tab-
letten og signalere: jeg tager mig af sekretærjobbet…
At tænkestilen i dens forskellige udformninger her har betydning, er klassen ganske klar over. Der
er et hierarki for hvem, der skriver, og det ligger nogenlunde fast, hvem der er sekretærer, selv om
det godt kan gå på skift. Personsammensætningen i gruppen afgør, hvilken rolle man får eller tager.
Enkelte gange kan sammensætningen af gruppen imidlertid betyde, at ”hierarkiet ikke falder på
plads” – og ”så begynder det at blive besværligt”, som det udtrykkes i et af vores interviews.
Den sidste dimension i tænkeprofilen er indstilling. Det er karakteristisk, at det især er ”de liberale”,
som her har markeret synspunkter. De finder, at det har været spændende at få tilbudt tabletten som
arbejdsredskab, at lære programmerne at kende på egen hånd, lade sig udfordre, prøve nye ting,
opsnappe tips og tricks fra de andre, være åben overfor mulighederne – og netop de ekstra, usæd-
vanlige, faciliteter ved tabletten har været værdsat. ”De konservative” har ikke denne umiddelbare
lyst til afprøvning og har savnet nogle håndfaste introduktioner til programmerne. Det er blevet ved
det kendte og de lærte rutiner – derfor griber de meget sjældent sekretærfunktionen i grupperne, det
er for krævende.

Flere elever skriver i deres stile, at de – efter introduktionen af begreberne om læringsstil og tænke-
stil – kan se, at de ubevidst har arbejdet på en bestemt måde, med en bestemt stil. Nogle skriver
videre, at kortlægningen af deres stil har givet dem en indsigt og forståelse, som de kan bruge i det
fremadrettede arbejde med tabletten. Ingen elever nævner, at deres lærere har arbejdet med under-
visningsdifferentiering baseret på forskelle i læringsstil, knyttet til brugen af tabletten. Det er ikke
tanken her at forfølge dette tema, men blot bemærke, at en forskning indenfor feltet læringsstil og
undervisningsdifferentiering – uden eller med brug af tablet, PC eller it i bred forstand – er værd at
overveje.

 45

7. Opsamling: Muligheder og videre perspektivering
I dette kapitel samler vi ganske kort vores iagttagelser, og giver i koncentreret form en oversigt over
vores hovedkonklusioner omkring de fire fokusområder: brugen af e-bøger, brugen af notafunkti-
onsprogrammer og læringsstilen i samspil med tabletbrugen og endelig undervisningens organise-
ring med tabletten.

Muligheder og barrierer omkring brug af e-bøger
Brugen af e-bøgerne har ikke delt klassen i henholdsvis begejstrede og ikke-begejstrede. Det er fak-
tisk typisk sådan, at den enkelte elev udviser såvel positive som negative holdninger til e-bøgerne –
og har tydelige forslag til forbedringer.
Eleverne har i deres stile klart markeret, hvor de finder fordele og ulemper ved brugen af e-bøgerne
på tabletten, og tilføjer ved interviewene egentlig blot en forstærkning af synspunkterne fra stilene. I
det følgende opstilles elevernes synspunkter i form af henholdsvis fordele og ulemper.

Fordele ved brugen af e-bogen

- e-bogen kan behandles som ”ens egen”, dvs. man kan markere tekstafsnit, indsætte noter og
kommentarer

- man kan bruge søgefunktion
- man kan kopiere tekstafsnit og indsætte i Word
- man kan bruge højtlæsningsfunktion på engelsk
- e-bogen kombineres meget nemt med brugen af den elektroniske ordbog
- tablettens læseskærm kan tages af, formatet kan vendes, teksten forstørres, og man kan ven-

de sider i e-bogen ved tryk på knappen på siden af chassiset (tilgængelighed/fleksibilitet)
- e-bogen ”fylder” ingenting i sig selv i skoletasken

Ulemper ved brugen af e-bogen

- svært at bladre rundt på samme hurtige måde som i en fysisk bog (”skimme”)
- svært at etablere et overblik på den enkelte side – at ”fange sidens layout” med et enkelt blik
- tekster med ordforklaringer besværliggør scrolling på de enkelte sider
- tekstafsnit kan ikke kopieres som tekst, men kun som billede (irritationsmoment ved eksport

til f.eks. Word), da PDF-filen er låst fra producentside
- belastning af øjnene ved længere tids læsning (nævnes af nogle ganske få)

Konteksten for brug af e-bøgerne
Eleverne nævner en del ulemper, som ikke knytter sig til e-bogens funktionalitet i sig selv, men til
den helt konkrete kontekst for brugen af e-bøgerne:

- det er uhensigtsmæssigt, når ikke alle elevernes bøger er e-bøger; eleverne skal både slæbe
rundt på tablet og almindelige skolebøger

- tablettens kapacitet er en begrænsning:
o det tager lang tid at starte tabletten, og e-bogen, op
o den er tung at bladre i (især hvis man hæfter noter og kommentarer til teksten)
o batterilevetiden opleves som kort; der skal ofte arbejdes med brug af ledning og der-

af afledt en nedsat portabilitet
- skolens procedurer omkring tabletten opfattes ikke som optimal:

o den personlige e-bog med notater forsvinder ved den årlige spejling
o den personlige e-bog med notater forsøges ikke reddet ved ”maskinfrys/død”

 46

Det fremgår ganske tydeligt af elevernes udsagn, at de grundlæggende er glade for e-bøgerne og
brugen af dem i undervisningen. De negative aspekter deler de i to kategorier, nemlig dels dem,
som de må finde sig i (maskinen har jo kun den kapacitet, den har), dels dem, der kunne laves om
på, f.eks. skolens procedurer ved årsskifte og maskinnedbrud og antallet af e-bøger på tabletten.
Hvad angår tablettens batterikapacitet opfattes dette som et relativt alvorligt punkt. Det har den ty-
deligt fysiske konsekvens, at der skal trækkes ledninger til tabletterne (og der er i flere klasselokaler
begrænset elstikkapacitet), som elever og lærere skal ”navigere” imellem – og tablettens portabilitet
nedsættes betragteligt. Denne kontekst smitter uundgåeligt af på brugen af og undervisningen med
e-bøgerne. Den samme betragtning gør sig gældende mht. tablettens begrænsede Ram-kapacitet og
processorhastighed, som mindsker elevernes lyst til at bruge tekstmarkeringer og note / kommen-
tartilføjelser i e-bøgerne, hvilket begrænser e-bogens læringspotentiale.
Til trods for de nævnte ulemper er situationen grundlæggende den, at eleverne færdes naturligt og
hjemmevant med e-bøgerne – og har lært sig en overlevelsesstrategi, hvor man kopierer til en tekst-
behandler, typisk Word, hvor man så tilskriver oversættelse, noter, kommentarer, ordforklaringer
etc. Elevernes generelle ”elektroniske adfærd” har fundet strategier for overvindelse af tablettens
fysiske ulemper – og når dette kobles til undervisningens organisering af brugen af e-bogen, er der i
visse fag tendenser til et egentligt paradigmeskift i undervisningen. Herom i afsnit 8.4.
Hvad angår skolens procedurer ved årsskifte og maskinnedbrud kan det foreslås, at skolen overvejer
om en anden model kan indføres, og evt. kombinerer med brug af en USBmemory til opbevaring af
e-bøgerne med de personlige noter, bogmærker og markeringer (der ligger muligvis et problem mht.
licensreglerne i dette).

Opsamling: Brugen af notatfunktionsprogrammerne på tabletten
Eleverne har til deres brug haft 3 programmer til notater og produktion af tegninger, modeller, gra-
fer etc. – samt almindelig skriftproduktion.
På tabletten lå ved starten af forløbet WindowsJournal (WJ) og Word. Senere fik tabletterne instal-
leret OneNote (ON), og eleverne fik en kort introduktion til programmet af en instruktør fra Micro-
soft.
Eleverne har ikke fået en egentlig introduktion, baseret på øvelser og opgaver, til WJ og Word. Ele-
vernes – og lærernes - brug af de to programmer er vokset frem af hverdagens praksis. Hvad angår
ON, har der som sagt været en dedikeret, men noget overfladisk, introduktion til programmet. Ele-
verne omtaler ikke introduktionen som struktureret og baseret på øvelser og opgaver, men snarere
som en demonstration af faciliteterne i programmet, efterfulgt af en løs opfordring til at prøve selv.
Programmet er særdeles omfattende og kræver en god del øvelse for at kunne bruges på givende
vis.

Der er tydelig forskel på de oplysninger vedrørende brugen af de tre programmer, som vi har fået i
henholdsvis stilene og interviewene.
Det fremgår af stilene, at eleverne næsten uden undtagelse arbejder med Word til stort set alt, også
håndtegnede notater, men ind i mellem bruger WJ. ON nævnes kun af ganske få, og da for at for-
tælle, at programmet formentlig kan utrolig meget – men ikke bruges. WJ påskønnes for sin funkti-
onalitet med pennen, som gør det let at tegne modeller og forsøgsopstillinger, flytte rundt på tingene
med lassofunktionen, og endelig skrive med pennen. Også muligheden for at tage skærmen af og
bruge den alene, når de holder oplæg ved tavlen, nævnes. Word bruges af alle som det ultimative
program, der dækker notatbehovet. Det skyldes især den indbyggede værktøjsfunktion ’Håndteg-

 47

nede noter’, som er specifik for tabletudgaven af Word, fordi der her findes den trykfølsomme
skærm og pennen som ekstra redskaber.
I interviewene får vi en tydeligt mere nuanceret fremstilling af situationen, sådan som den opleves
af eleverne mht. de tre notatprogrammer.
I interviewene bliver elevernes erfaringsproces lagt frem som en ”historisk bevægelse”, hvor ON
blev introduceret på et tidspunkt, hvor WJ og Word allerede var internaliseret som arbejdsredska-
ber. Mens størstedelen af eleverne en gang for alle har opgivet ON, har enkelte elever prøvet seriøst
at arbejde med ON og mener egentlig, at det har mange spændende faciliteter, at det i sig selv er et
univers med arkivfunktioner og faneblade til strukturering af ens arbejde. Problemet for disse elever
er en manglende erfaring i brugen af programmet. Introduktionen har ikke givet en indføring i den
grundlæggende funktion i programmet, f.eks. er eleverne ikke i stand til at migrere med filerne mel-
lem dette program og Word – og de er heller ikke klar over, om – og eventuelt hvordan – man kan
skrive online på et fælles ON-dokument. Tilbage står indtrykket af et program, som muligvis er
rimeligt smart (en enkelt elev bruger udtrykket: genialt), og som kan bidrage til flere facetter i ele-
vernes fælles læringsarbejde – og som kan facilitere for en struktureret arbejdsproces. Med elever-
nes udsagn fra interviewene in mente må konklusionen være, at selv om WJ og Word har vist sig i
den historiske proces at være ”overleverne”, så har ON måske alligevel nogle faciliteter, som ikke
er kommet til sin ret. Skolen bør overveje at få genintroduceret programmet og støtte brugen af det
med dedikerede øvelser og opgaver.
Når dette er sagt, skal det naturligvis markeres, at elevernes udbredte brug af Word skyldes flere
forhold: De kender programmet i forvejen, det integrerer uden problemer med Excel, PPT og de
PDF-baserede e-bøger, og indeholder i tabletudgaven den ekstra værktøjsfunktion med håndtegnede
noter.
Grundlæggende vil brugen af notatprogrammerne blive styrket, hvis eleverne – i en forudsat ny
runde med en tabletklasse – bliver introduceret til disse med opgaver og øvelser. Fortroligheden
med programmernes funktion må naturligvis også gælde lærersiden.

Opsamling vedrørende læringsstil
Elevernes læringsstil og tænkestil er blevet kortlagt i efteråret 2006. Der er med de to begreber tale
om to forskellige teoretiske tilgange til forståelse af læring. Læringsstil er baseret på en Piagetinspi-
reret kognitionsteoretisk tilgang, mens tænkestil er baseret på en Vygotskyinspireret virksomheds-
teoretisk tilgang. Kortlægningsmetoderne er forskellige – og vi fandt ved vores undersøgelse, at den
valgte metode til kortlægningen af elevernes læringsstil ikke var holdbar, hvorfor vi alene har un-
dersøgt samspillet mellem elevernes tænkestil og deres anvendelse af tabletten.
Det kan konstateres, at mange af eleverne kunne se nogle klare sammenhænge mellem deres tænke-
stil og måden, de brugte tabletten på, og de var i stand til ganske overbevisende at argumentere for
og påvise sammenhængene. Eleverne kunne – med hver deres tænkeprofil – finde støtte for deres
tænkestils forskellige dimensioner i den måde, de brugte tabletten på. Det interessante er, at elever-
ne med hver deres tænkestil har fundet deres særlige måde at bruge tabletten på – såvel i klasse-
sammenhæng som i gruppesammenhæng. Afgørende har her ikke været arbejdsformen, men deres
tænkestil, forstået således at i samme arbejdsform – feks gruppearbejdet – har elever med forskellig
tænkestil brugt tabletten på ”deres”, stilspecifikke, facon, side om side med hinanden.
Det kan ikke afgøres, hvordan samspillet mellem elevernes tænkestil og tabletten – over tid – har
haft betydning for begge poler i samspillet. Der har som tidligere beskrevet ikke været foretaget
undersøgelser af klassen før tabletten blev indført, så spørgsmålet om, i hvilken udstrækning man
finder tablettens potentialer i forhold til sin egen tænkestil – og i hvilken udstrækning man tilpasser
sin læringsstil i forhold til tablettens funktionalitet – må vi nøjes med at stille og lade stå ubesvaret.
Det kan dog nævnes, at begge perspektiver er blevet markeret af elever i klassen.

 48

Uanset ”høne eller æg” kan det konstateres, at tableteleverne giver mange eksempler på hvordan
deres tænkestil faciliteres af tablettens funktionalitet. Mange af elevernes eksempler er aldeles
åbenbare og viser klart tablettens potentialer i skolesystemet.
Flere elever skriver i deres stile, at de – efter introduktionen af begreberne om læringsstil og tænke-
stil – kan se, at de ubevidst har arbejdet på en bestemt måde, med en bestemt stil. Nogle skriver
videre, at kortlægningen af deres stil har givet dem en indsigt og forståelse, som de kan bruge i det
fremadrettede arbejde med tabletten. Ingen elever nævner, at deres lærere har arbejdet med under-
visningsdifferentiering baseret på specifikke forskelle i læringsstil, knyttet til brugen af tabletten.
Det er ikke tanken her at forfølge dette tema, men blot bemærke, at en forskning indenfor feltet læ-
ringsstil og undervisningsdifferentiering – uden eller med brug af tablet, PC eller it i bred forstand –
er værd at overveje. Derudover kan også temaet ’Lærerens undervisningsstil i samspil med elever-
nes læringsstil og tænkestil’ være en overvejelse værd35.
Uanset stil markerer klassens elever (på nær en enkelt, som ikke bruger tabletten), at tabletten har
haft en afgørende betydning for deres skoleliv og klassens måde at fungere på. Den har i stort og
småt sat sit præg på klassen – og kortlægningen af deres tænkestil har været med til at tydeliggøre,
hvordan tabletten også her har betydning for deres måde at lære på. For mange af eleverne er tablet-
ten blevet et så inderliggjort arbejdsredskab, at de næsten er vokset sammen med den.
Der kan i denne sammenhæng peges på den Vygotskyinspirerede virksomhedsteoretiske skoles til-
gang til computeren i bred forstand. Indenfor denne teoriretning betragtes computeren som et medie
eller rettere som et medierende redskab. Computeren vil – efter nogen tids brug – optræde som
”funktionelt organ”, dvs i selve brugsprocessen optræde som en naturlig del af brugeren, i en vis
forstand være smeltet sammen med denne – ligesom den blinde mands stok som funktionelt organ
smelter sammen med manden og bliver til ét funktionelt hele. På samme måde med tableteleverne -
de ”tænker elektronisk” og” kan ikke forestille sig et liv uden tabletten”.

Muligheder og videre perspektivering omkring undervisningens organisering
med tabletten
Udefra set er der i nogle fag sket et egentligt paradigmeskift med den tabletbaserede undervisning,
hvilket understreges fra såvel lærerside som elevside
For eleverne er tabletten blevet en naturlig del af deres læringsproces. Ikke kun som it-værktøj,
elektronisk penalhus, men også som medie de anvender til fælles videnskonstruktion. Som nævnt
ovenfor samt i kapitel 6 om tablettens betydning for læringsprocessen og undervisningens organi-
sering, viser det sig at eleverne ”tænker elektronisk”, lærer med tabletten og deres lyst til at lære
stimuleres gennem tabletten. I nogle fag, hvor der er tale om klasseundervisning, anvendes tabletten
til vidensoverførsel og vidensarkiv i form af noter, præsentationer, tekster, m.m., medens tabletten i
gruppearbejderne og projekterne anvendes i fællesskab til at konstruere og forhandle viden, ofte i
form af fælles opgaver, oplæg, præsentationer m.m. Flere lærere påpeger at tabletten er rigtig god til
at understøtte et bredt spektrum af elevaktiverende undervisningsformer - eleverne lærer ved lear-
ning by doing.
Udviklingen i den tabletbaserede undervisning kan tilskrives flere faktorer. På den ene side har læ-
rernes generelt høje it-kompetenceniveau og reflekterende forhold til pædagogikken været en vigtig
parameter - og på den anden side har også de mange muligheder, som tabletten indeholder været
vigtig. Tilsammen har der været rigeligt med incitamenter til at tænke over hvordan undervisningen
kunne organiseres med tabletten.

35 Som et indlæg indenfor dette forskningsfelt kan nævnes følgende: Knap, Niels (2001)

 49

Da der er flere måder at udtrykke dette på, kunne man vælge at inddrage E. Dale36 til at beskrive det
med og sige at lærerne har bevæget sig på K2 og K3 niveau, og ikke kun gennemført undervisning,
men udviklet den reflekterede pædagogik, der passer til it-hjælpemidlet. Dette er gjort i forskelligt
omfang i fagene, og er naturligvis et resultat af dels fagets umiddelbare muligheder dels lærernes it-
faglige tilgang og lyst til didaktiske ændringer og afprøvninger.
Man kan stille spørgsmålet: Er det pædagogikken eller teknikken der har gjort forskellen i under-
visningen - og det er formentlig en kombination af begge dele. Sammenhængen mellem pædagogik
og teknologi er kompleks og er desuden relateret til skolekulturen og organisationskonteksten.
Annita Fjuk og Elsebeth K. Sorensen påpeger i en artikel om CSCdL-projekter hvor vigtigt det er at
anskue projekter som komplekse størrelser, hvor de tre aspekter pædagogik – organisation – tekno-
logi gensidigt påvirker hinanden. Hvis man f.eks. ændrer på teknologien, påvirkes også organisatio-
nen og pædagogikken.37 Vi har ikke til hensigt her at forfølge denne teori i detaljer, men den kan
tydeliggøre hvilken betydning tabletten som teknologi har haft i relation til de enkelte fags didakti-
ske præferencer og organisationskonteksten.
Nogle af lærerne har især taget udgangspunkt i den ny teknologi: hvad kan tabletten og hvordan kan
jeg anvende dens særlige muligheder i undervisningen. Som eksempel kan her nævnes, hvordan
muligheden for anvendelse af lydfiler på tabletten, får en indflydelse på den anvendte pædagogik.
Andre lærere har taget udgangspunkt i fagene og målsætningen for undervisningen, og tablettens
funktion har her været at understøtte pædagogikken. Som eksempel kan nævnes at lærerne fore-
trækker elevaktiverende arbejdsformer som gruppearbejde – og i visse tilfælde PPT’s som produkt-
form, og netop til det er tabletten et vigtigt hjælpemiddel. Her understøtter teknologien pædagogik-
ken.
Endelig har nogle lærere til tider taget udgangspunkt i, hvordan undervisningen kunne organiseres
med udgangspunkt i teknologien. Her kan som eksempel nævnes de ekskursioner nogle lærere har
foretaget, hvor behandlingen af undervisningsmaterialet og selve læringsprocessen var baseret på at
tabletten blev anvendt.
Så vidt vi kan se, har lærerne for det meste taget udgangspunkt i hvordan tabletten kan understøtte
pædagogikken i en synkron tilstedeværelsesundervisning (på skolen) og ikke i så høj grad indtænkt
mulighederne for asynkron ikke-tilstedeværelsesundervisning (uden for skolen).
Det er ikke tanken her at formulere et kodeks for tilrettelæggelsen af undervisningen - alene fagenes
forskellighed tilsiger forsigtighed på området. Men det kan være værd at erindre, at en del elever i
stilene har peget på den meget forskellige ”it-tilgang”, som lærerne arbejder med, og at eleverne
kunne ønske sig, at mere materiale var elektronisk lagret – og dermed elektronisk tilgængeligt. Det
er måske en overvejelse værd på skoleplan, om der til en dedikeret elektronisk klasse, udstyret med
tabletter, skulle aftales - eller diskuteres muligheden af – en fælles holdning til brugen af it, såvel
kvantitativt som kvalitativt. Skolen arbejder med handleplaner for de enkelte klasser, udarbejdet af
klasseteam, så temakulturen er allerede udfoldet som basis for et sådant tiltag.

Både elever og lærere har påpeget at den bedste indlæring med tabletten foregår ved varierende
undervisningsformer. Tabletten er ikke bare et mirakelredskab til hver en tid, men skal bruges på
forskellig vis i forskellige pædagogiske situationer: ”It's not just the tool, but the educational ratio-
nale that counts” (Gavriel Salomon, 2000)

36 Erling Lars Dale beskriver i sin bog ”Pædagogik og professionalitet” hvordan en skole udvikles ved at de professio-
nelle lærere kan bevæge sig rundt på de tre niveauer: at gennemføre undervisning, (K1), at konstruere/udvikle undervis-
ningsprogrammer og -forløb (K2) og i fællesskab kommunikere om, reflektere over og udvikle didaktisk teori (K3)
37 Annita Fjuk og Elsebeth K. Sorensen, ”Drama som metafor for design af distribueret, kollaborativ læring” i Læring
og multimedier, Aalborg Universitetsforlag, 1997, s. 106ff

 50

For at belyse om tabletten var velegnet til særlige undervisningsformer, præsenterede vi eleverne
for Steen Beck og Birgitte Gottliebs model38. Som tidligere nævnt mente eleverne, at de anvendte
tabletten mest, og bedst, i venstre side af cirklen, altså til gruppe- og projektarbejde og til notetag-
ning ved tavleundervisning.
Vores opfattelse er lidt anderledes, efter at have observeret undervisningen og interviewet lærerne.
Nogle af de undervisningstimer, vi har observeret, har bevæget sig igennem alle ovenstående fire
rum inden for et par timer. En engelsktime f.eks. har bestået af tavleundervisning, individuel træ-
ning, klassedialog, gruppearbejde og igen klassedialog.
Tabletten blev anvendt i alle ”rum”, som noteredskab ved tavleundervisningen, som læsered-
skab/noteapparat ved fremlæggelse og diskussion, som arbejdsredskab til individuelle træningsop-
gaver og som vidensbank og arbejdsværktøj til gruppearbejdet. Enkelte lærere har observeret en vis
tilbageholdenhed ved klassediskussioner og mener, at det kan skyldes den samtidige brug af tablet-
ten som noteredskab, men opfatter ikke generelt dette som et større problem.
Det eneste - især i tabletklassen ofte forekommende - problem, som vi har kunnet iagttage har væ-
ret, at nogle elever under klassedialogen/tavleundervisningen har valgt undervisningen fra og an-
vendt tabletten til andre formål, fortrinsvis af mere social karakter. Det er indlysende, at muligheden
herfor kun eksisterer i kraft af tablettens tilstedeværelse, men forklaringen på et momentvis fravalg
af undervisningen skal søges i en flerhed af faktorer.
At blive undervist og lære, at "blive udsat for fagets diskursformidling", at deltage som elev i den
klassiske tavlebaserede undervisningsform er for det første krævende. Steen Beck og Birgitte Gott-
lieb skriver i deres rapport: ”I tavleundervisningen indlæres følgende kompetencer: faglig viden,
begrebssikkerhed, bemestring af faglig diskurs, traditionsbevidsthed. Samtidig trænes den uomtvi-
steligt positive personlige kompetence, det at kunne lytte og bøje sig for viden, man ikke på forhånd
har.” 39
Dernæst har fagene en forskellig pædagogisk tilgang til hvordan fagligt stof formidles og læres,
hvilket eleverne også skal lære. Hertil kommer endelig elevernes forskellige læringsstil, interesse
for faget og motivation for læring. Nogle af disse faktorer kan man tage højde for i undervisningen
gennem en reflekteret tilrettelæggelse af forløbet. Vi har sidst i kapitlet om læringsstil nævnt temaet
’Lærerens undervisningsstil i samspil med elevernes læringsstil og tænkestil’. En bevidst forholden
sig til dette samspil kan være værdifuld og have betydning for elevernes momentvise fravalg af del-
tagelse i undervisningen.

Den danske forsker Lars Qvortrup hævder, at computeren som medie ”gør noget ved brugeren” – og
omvendt: Hvad computeren ”er”, afhænger af, hvad brugeren vælger at bruge den til. Vi vil påstå at
mediet/tabletten har ”gjort” noget ved eleverne. Den er smeltet sammen med dem og har givet dem
mere lyst til læring, så de på kreativ og fandenivoldsk vis har udforsket tablettens muligheder – og
givet deres lærere noget at tænke over…;-)..

38 Se under sammendrag af elevinterview, kapitel 5
39 Steen Beck og Birgitte Gottlieb (2002), s. 87

 51

8. Litteratur
Andersen, Michael (2004), Intern evaluering af undervisningen, Gyldendal

Beck, Steen, Beck, Hanne R. (2005) Gyldendals studiebog, Gyldendal

Beck, Steen og Gottlieb, Birgitte (2002): Elev/Student, Gymnasiepædagogik bd. 32, 2002

Dahler-Larsen, Peter, Krogstrup, Hanne Kathrine, (2004), Nye veje i evaluering, Systime Academic

Dale, Erling Lars (1999), ”Pædagogik og professionalitet”, Klim

Det virtuelle gymnasium, 2003-2005, UVM hæfte 45 og 58

EVA, (2005) It på de gymnasiale uddannelser, EVA

Fjuk, Annita og Sorensen, Elsebeth K (1997) ”Drama som metafor for design af distribueret, kolla-

borativ læring” i Læring og multimedier, Aalborg Universitetsforlag

Furth, Hans G. (1987): Knowledge as Desire

Georgsen, Marianne & Bennedsen, Jens, red.(2004) Fleksibel læring og undervisning, Aalborg

Universitetsforlag

Gynther, Karsten, (2005) Blended learning, Unge Pædagoger

Knap, Niels og Lauridsen, Elsebeth (2005), Delrappport over brug af tablets, 2.z, Tornbjerg Gym-

nasium, foråret 2005, IFPR

Knap, Niels (2001), Det kritiske møde i Samfundsfagsnyt nr. 144, sept 2002

Kolb, David A. (1984), Experiental Learning

Langager, Søren, (2001) Digitale kundskaber og færdigheder i Uddannelse, læring og it, UVM

Ludvigsen, Steen R. og Østerud, Svein, (2000) Ny teknologi - nye praksisformer. ITU, Oslo

Mathiasen, Helle (red), (2003) It og læringsperspektiver, alinea

Olsen, Flemming B.(2004), Har du lavet dine lektier i dag?, Gymnasiepædagogik nr.53

Qvortrup, Lars, (2004), Det vidende samfund, UP

Sternberg, Robert J, (2001) Måder at tænke på – Tænkningens stil, Klim

Uddannelse, læring og it, (2002), UVM

 52

Bilag 1
10. marts 2005

Undersøgelse af ’Projekt med tabletcomputere i 1.z - 3.z, Tornbjerg Gymnasi-
um’

Formål
Som led i Tornbjerg Gymnasiums profilering som it-gymnasium er en klasse blevet udstyret med
tabletcomputere - formentlig som den første skole i Danmark. ”Tabletklassen” indgår som et priori-
teret element i skolens samlede IT-strategi.

Da disse tabletcomputere adskiller sig fra almindelige bærbare computere hvad angår tilgængelig-
hed med hensyn til notat- og læsefunktioner, vil det være interessant at undersøge hvordan anven-
delsen af disse har indflydelse på undervisningens organisering, klasserumskulturen og elevernes
refleksionsarbejde.

Med dette fokus på tabletcomputere adskiller undersøgelsen sig altså fra allerede foreliggende un-
dersøgelser af almindelige computere, bærbare som stationære 40. Der vil derfor med denne under-
søgelse blive etableret mulighed for en komparativ analyse af effekterne af de to computertyper.

Undersøgelsen vil strække sig over 2 semestre (forår og efterår 2005).

Formålet er i undersøgelsens 1. semester at undersøge hvilken indflydelse tablettten har på under-
visningen i fællesfagene. Fokus i 2. semester vil være en sammenligning af undervisning med og
uden brug af tabletter, med inddragelse af undervisningen i valgfagene.

Tabletten som artefakt
Tabletten er et fysisk artefakt med særlige kendetegn. Den er en lille og smart personlig bærbar
computer, som er særdeles fleksibel og let tilgængelig. Dens trykfølsomme skærm gør det muligt at
lave notater og skrive formler direkte på skærmen, tilføje egne kommentarer til tekster i e-bøger og
konvertere til udskrivbare tekstdokumenter, som også kan gemmes.

Det er dens særlige funktion som ikke blot en almindelig bærbar computer men som et let håndter-
ligt, fleksibelt og umiddelbart tilgængeligt redskab overalt på skolen (i kraft af den trådløse opkob-
ling), som er det grundlæggende for undersøgelsen.

Baggrund
Tornbjerg Gymnasium fik i efteråret 2003 – efter ansøgning - doneret 40 tabletcomputere fra HP-
Compaq’s europæiske sponsorenhed. Derudover har Microsoft bidraget som sponsor med
softwarelicenser til deres avancerede notetagningsprogram OneNote. Efter en del indkøb af
lærebøger i e-bogsformat og indkøring af maskinerne (opsætning med trådløst netværk, etablering
af Fronterplatform, afklaring af jura etc.) har maskinerne i foråret 2004 været brugt i klassens
undervisning i de forskellige fag. Der har ikke været tale om en klart defineret fælles strategi – og et
40 Her skal kun nævnes Helle Mathiasen: Personlige bærbare computere i undervisningen (Ph.D. afhandling 2001) og
rapporterne fra følgeforskningsgruppen om forsøg vedr. DVG, UVM hæfte 45, 2003 og endelig rapport 2004
http://us.uvm.dk/gymnasie/almen/it/virtueltgym2.pdf

 53

i de forskellige fag. Der har ikke været tale om en klart defineret fælles strategi – og et fast regelsæt
- for brugen af tabletterne, men dog om en vis ”mindste fællesnævner” (f.eks. højttaler slået fra i
timerne, ingen indbyrdes kommunikation via Messenger).

Brugen af tabletterne i undervisningen har varieret fra fag til fag41, men som grundregel har tablet-
terne været brugt af alle elever i fællesfagene, og i valgfagene har ”tableteleverne” brugt deres tab-
letter, mens andre elever på holdet har arbejdet uden.

Der har ikke været nogen formaliseret observation af forløbet i foråret 2004.

Tabletterne har været brugt ved udarbejdelsen af Danskopgaven i slutningen af forårssemestret og
ved forberedelse til de mundtlige eksamener og årsprøver. Specielt i matematikårsprøven har tablet-
terne været en vigtig del ved brugen af Fronter som afleveringsplatform.

I efteråret 2004 blev det besluttet at udforme et særlig forløb med tværfagligt projektarbejde i fage-
ne tysk og engelsk42, og med Birgitte Dyrby Rasmussen (lærer på skolen og MIG fra DIG) som
observatør.

Der har været anlagt to perspektiver på forløbet, nemlig dels et samspilsperspektiv: kommunikation
og kollaboration eleverne og lærerne imellem, dels et fagligt perspektiv: sprogligt fokus i tekstar-
bejdet (grammatik, udtale, sproglig korrekthed). En redegørelse i kort form for dette forløb, som
igangsattes i uge 45 og afsluttes i uge 51, forventes at foreligge i starten af 2005.

Tornbjerg Gymnasium har ønsket en mere formaliseret og struktureret undersøgelse af tabletternes
potentiale i undervisningen, og har rettet henvendelse til DIG, SDU med henblik på en sådan under-
søgelse, som tænkes igangsat i januar 2005 og forløbe i hele kalenderåret 2005, med afsluttende
rapport i foråret 2006.

Undersøgelsen vil blive foretaget af Elsebeth Lauridsen (MIG/IT-pædagogik) og Niels Knap
(MIG/IT-pædagogik). Projektet vil blive fulgt af forskere fra DIG.

Indholdsbeskrivelse
Følgende hovedproblemstillinger er opstillet:

4) På hvilken måde fører brugen af tabletter i såvel forberedelse (lektielæsning) som undervis-
ning til en ændret undervisningspraksis og undervisningsorganisering?

5) På hvilken måde fører brugen af tabletter til en ændret klasserumskultur?
6) Adskiller lærernes opfattelse og forståelse af tabletternes betydning og effekt sig fra elever-

nes oplevelse af tabletternes betydning - og hvilke undervisnings- og læringsovervejelser gi-
ver det anledning til?

Ad 1)
Brugen af:

- e-bøger (med mulighed for elektronisk kommentering og understregning i teksten)
- notatfunktionen (bl.a. med mulighed for fleksibel flytning af noter på skærmen, konvertering

af håndskrevne formler og brøker)
- den synkrone kombination af elektronisk notatskrivning og brug af fagprogrammer, netad-

gang etc.

41 Se bilag 2 ’Projekt med Tablet computere i 1.z/2.z – Tornbjerg Gymnasium
42 Se bilag 3 ’Tablet eksperimentarium i 2.z – udkast’

 54

forventes at have betydning for undervisningspraksis og -organisering (interaktion, arbejdsformer,
induktiv/deduktiv tilrettelæggelse, struktur for timen, fleksibilitet, rutinisering). Observation og
rapportering om dette forventes umiddelbart at kunne danne grundlag for beslutninger om imple-
mentering af en ekspliciteret praksis, truffet såvel individuelt som i lærerteams.
Det pointeres, at der i ovennævnte problemstilling er indlejret undersøgelser af tablettens tilgænge-
lighed som læsemedie, skrivemedie, videnopsamlende medie og kommunikationsmedie.

Ad 2)
Brugen af tabletterne forventes ligeledes at have betydning for de sociale strukturer i klassen, såvel i
selve klasserummet, som i skolens pausetid og endelig i forberedelsen (lektielæsning). Da brugen af
tabletterne ”redefinerer” en del af læringsarbejdet og refleksionsarbejdet som elektronisk faciliteret,
kan dette betyde favorisering af særlige perceptionsstile, læringsstile og tænkeformer, som besiddes
i forskellig grad og udformning blandt eleverne. Dette kan muligvis betyde ændrede mønstre for
interaktionen i klasserummet (hvem udgrænses, hvem lyttes der til, hvem tilfører særlig værdi ved
gruppearbejdet og ved fremlæggelser) og for de ofte implicitte værdisætninger af eleverne. Også
brugen af kontekstmarkører kan tænkes påvirket af tabletbrugen.

Ad 3)
Provokerende sagt: hvor sikre er vi som undervisere egentlig på, at et velovervejet og bevidst plan-
lagt undervisningstiltag virker som intenderet mht. facilitering for elevernes læring? Er det de sam-
me faktorer, som underviseren planlægger og tilrettelægger efter, der er afgørende for elevernes
læring? Spørgsmålet gælder naturligvis ganske specifikt mht. brugen af tabletter i undervisningen.

De overordnede problemstillinger kan udkrystalliseres i følgende observationsfelter/områder:

1. Ændret undervisningspraksis?

- Tabletten som arbejdsredskab
o e-bøger
o notatfunktion
o synkron brug af notat og fagprogrammer

- Didaktisk/pædagogisk perspektiv
o arbejdsformer
o tilrettelæggelse
o struktur
o fleksibilitet
o rutinisering / ritualisering

2. Klasserumskultur?

- interaktionsmønstre
- værdisætninger, hierarki
- brug af kontekstmarkører

3. Læringsstil og tænkeformer?

- tydeliggørelse af perceptionsstil, læringsstil og tænkeformer
- favorisering af bestemte stilarter og former

Undersøgelsesdesign

 55

Tabletten som fysisk artefakt er udgangspunktet for undersøgelsesdesignet.
Undersøgelsens tematik er opstillet i indholdsbeskrivelsen ovenfor.

Grundlaget for undersøgelsesdesignet er konstruktivistisk læringsteori.

Hvad angår analysen af klasserumskultur og interaktion bygges bl.a. på Bourdieus praksisteori.

Undersøgelsen er såvel procesorienteret som resultatorienteret.

Undersøgelsen strækker sig over 2 semestre.

I forårssemestret 2005 undersøges især arbejdet i fællesfagene, i efterårssemestret lægges vægten
ligeligt på fællesfag og valgfag.

I forårssemestret gennemføres undersøgelsen som en pilotfase med fokus på brugen af e-bøger samt
notatfunktionen i programmet OneNote.

I efterårsemestret foretages en sammenlignende undersøgelse af undervisningen i valgfagene, hvor
tableteleverne går på valghold med ikke-tabletelever. Observation på fællesfag fortsætter. Her tæn-
kes fokus udvidet til at omfatte de øvrige områder: ændret undervisningspraksis, klasserumskultur
samt læringsstil og tænkeformer. Detailplanlægningen af efterårsemestrets undersøgelse foretages
ud fra de indhentede erfaringer fra pilotfasen.

Undersøgelsesprocessen vil blive fulgt med henblik på metode og endeligt undersøgelsesdesign af
forskere fra DIG.

Endvidere etableres en idégruppe omkring projektet.

Undersøgelsen bygger på:

- klasseobservation med fokuspunkter, herunder transaktionsanalyse
- dagbogsføring for eleverne
- lærerinterviews, enkeltvis og i grupper
- elevinterviews, enkeltvis og i grupper
- spørgeskemaer
- monitorering af lærernes og elevernes brug af Fronter

Tidsplan

4. semester:

Uge 16 Projektet præsenteres.
 Klasseobservation med fokuspunkter. Klassen følges hele dagen: mandag til torsdag.
 Samtidig fører klassens elever dagbog over lektielæsning og tabletbrug, hjemme og i
 skolen. Som afslutning skriver eleverne en dansk stil over emnet: "Hvad betyder bru-
 gen af tabletten for undervisningen i klassen og for min egen læringsproces" (aftales
 nærmere med dansklæreren)

 56

Uge 19 Torsdag 12. maj: Lærerinterviews: dansk, historie, samfundsfag, geografi, matematik,
tysk, engelsk og fysik (interviewspørgsmål udformes på grundlag af observationer og
dagbøger)

Uge 20 Tirsdag 17. maj: Elevinterviews, individuelt og grupper (eleverne sorteres og vælges
 ud fra de synspunkter, de repræsenterer mht. tabletternes brugbarhed og betydning)

Uge 31-33 Opsamlende rapport udarbejdes

5. semester

Den nærmere tidsplan udarbejdes primo august efter evaluering af pilotfasen, men følgende punkter
tænkes at indgå:
Uge ? Klasseobservation både af fællesfag og valgfag
Uge ? Spørgeskema elever (fokus: forskelle i tabletbrug ved fællesfag contra valgfag)
Uge ? Elevinterviews
Uge ? Lærerinterviews
Uge 30-50 Monitorering af klassens brug af Fronter
Uge 50 Udarbejdelse af endelig rapport

 57

Bilag 2
Projekt med Tablet computere i 1z/2z – Tornbjerg Gymnasium

1. Baggrunden for projektet

2. Kort redegørelse for den hidtidige anvendelse af Tablet computerne i klassen

3. Foreløbig problemstilling

4. Mulige faglige vinkler

1. Baggrunden for projektet og beskrivelse af Tablet princippet

Tablet-computere er bærbare computere, der adskiller sig fra almindelig notebooks ved at men kan

skrive (og klikke og trække) direkte på skærmen med en særlig tilhørende pen. Hardwaren sidder i

skærmen frem for under tastaturet, så skærmen kan tages af og bruges alene med pennen. Den er

udstyret med trådløst netkort og med alm. netstik, usb-porte og av-porte. Den har en lille indbygget

mikrofon og højttaler, men hverken diskette eller cd-rom-drev. Idéen er kort sagt at lave en bærbar

med særlige muligheder som læse- og notatcomputer.

Tornbjerg Gymnasium søgte i foråret 2003 forskellige firmaer om et sponsorat af 40 tablet-

computere til en klasse og dens lærere, fordi vi havde den tanke at denne nye computertype havde

store pædagogiske og praktiske muligheder i gymnasieundervisningen. I efteråret 2003 havde vi

held med os og fik dem doneret fra HP-Compaq’s europæiske sponsorenhed. Efter en intern ud-

budsrunde blev det besluttet at tildele tabletterne til 1z. lærerne fik dem udleveret inden jul og vi gik

i gang med at skaffe så mange af deres lærebøger som i e-bogs-format som muligt. Efter noget ar-

bejde med den praktiske opsætning af maskiner og trådløse access points på skolen og med afkla-

ring af de juridiske vilkår, orientering af forældrene mv., var vi endelig klar til at udlevere maski-

nerne til eleverne. I løbet af foråret 2004 har vi så gjort en række praktiske erfaringer med anven-

delsesmuligheder og –problemer.

 58

2. Kort redegørelse for den hidtidige anvendelse af Tablet computerne

i klassen

Klassen fik udleveret computerne i februar måned, og har siden da brugt dem i den daglige under-

visning. Dog har der ikke været en defineret strategi i forhold til hvordan tabletterne skal anvendes,

ligesom der heller ikke er formuleret et konkret og fælles regelsæt for, hvordan klasserumsadfærden

skal være i forbindelse med brugen af computerne i timerne. Dog er der bred enighed om et par

punkter i denne forbindelse – eksempelvis at der ikke må være musik eller lyde fra computerne i

timerne, samt at eleverne ikke må kommunikere via messenger imens undervisningen foregår)

Klassen har været to uger i Norge i forbindelse med et nordisk samarbejde med en gymnasieklasse

fra Hamar Katedralskole, og da der endvidere har været en del praktiske forhold at afklare i forbin-

delse med tabletterne (herunder opsætning og optimering af trådløse netværk, oplade-forhold til

computerne etc.) har lærerne i de enkelte fag haft mulighed til at drage erfaringer med tabletterne i

deres fag inden den mere strukturerede evaluering af tabletternes anvendelighed igangsættes. I det

følgende beskrives kort hvorledes klassens lærere indtil nu har brugt tabletterne i undervisningen.

Dansk:

1.z har anvendt tablets dansktimerne på lige fod med almindelige computere.
Det er en fast aftale, at alle skriftlige opgaver skal afleveres og returneres i fronter. Opgaver rettes
elektronisk.
Eleverne har hver deres portefølje-mappe.
Danskrummet i fronter er integreret meddansklærerens egen hjemmeside.
Bortset fra en enkelt konfrontationsdag på skolen foregik al vejledning i forbindelse med danskop-
gaven via fronter.
Arbejdet i Norge: 1.z's og dansklærerens kommunikation gik via fronter, og her anvendtes tablets.
Til processen med Enis-avisen brugtes både tablets og skolens computere med FrontPage.

Matematik:

I den daglige undervisning forudsætter matematiklæreren ikke, at eleverne bruger tabletten; men
mange elever bruger den til at tage notater på (håndskrevne med tegninger). Hvis eleverne kan hol-
de orden i disse, er jeg
overbevist om, at tabletten er nyttig.
Af praktiske årsager anvender jeg ikke tabletten til aflevering og

 59

rettelse af skriftlige opgaver.
I forbindelse med projektårsprøven var det en klar fordel, at eleverne
havde tabletten til rådighed, idet de løbende under projektet skulle
aflevere besvarelser, som ville have været meget tidskrævende at skrive
på normale computere (tegn og underlige gerninger).

Desværre er der ikke udsigt til at eleverne får grundbogen i matematik
elektronisk. Jeg havde set frem til muligheden for at supplere
lærebogen med kommentarer på de relevante steder.

Tysk:

I tyskundervisningen har der været lidt problemer med at downloade e-bogen, så mht tekstarbejde
direkte fra skærmen er klassen ikke nået så langt, men læreren håber det kommer efter ferien.
Alt gruppearbejde foregår med tablets koblet på internettet, og skal rapporteres i Frontermappen
"Textarbeit" under den pågældende tekst, så der opbygges et fælles noteapparat til alt læst/set/hørt
stof.
Alt skriftligt arbejde afleveres på Fronter – tysklæreren retter ganske vist ikke elektronisk (ofte 7-10
fejl i hver linje!!), men eleverne skal sædvanligvis selv "gen-aflevere" opgaven i en ny afleverings-
mappe, så de har en (mere) korrekt udgave af opgaven liggende.
Grammatiske øvelser lægges ofte ind i Fronter, så eleverne ikke får udleveret så mange kopier, og
det fungerer fint.
I 2.g er det tysklærerens plan, at eleverne skal arbejde meget med VISL, SDUs grammatik-projekt,
hvor der er vid mulighed for at arbejde differentieret.
Overordnet kan tysklæreren sige, at eleverne alle har oprettet en tyskmappe på deres tablets, hvor de
lægger alle noter fra timerne.

Engelsk:

I engelsk har tablet-computerne hovedsageligt været brugt til;

Noter – eleverne har lavet engelsk-mapper, og har derudover lavet fælles-noter til et par tekster.
Forsøg med elektroniske tekster
Informationssøgning – herunder kriterier for validering af kilder fra www.
Gruppearbejde – navnlig i forbindelse med fremstilling af power-point præsentationer til vores
tværfaglige projekt med klassen i Norge.

Alle afleveringer indleveres i Fronter, og rettes elektronisk.

De foreløbige planer for næste skoleår er:
At køre et forløb om Contemporary Britain, udelukkende baseret på e-tekster, og i denne forbindel-
se at inddrage links fra www i klasseundervisningen, for derved at udnytte den umiddelbare og tråd-
løse netadgang.
At fortsætte et differentieret grammatikforsøg, der blev igangsat i 1.g. Her vil tablet’erne forhå-
bentligt kunne understøtte elevernes progression i opgavetyperne, idet der blandt andet vil blive
arbejdet med VISL.

 60

Historie:

Klassen læser deres historiebog som e-bog.
Der tages noter på tabletten
Tabletten har understøttet gruppefremlæggelser

Fysik:

Klassen bruger tabletten som notesblok
Tabletten har været brugt til at understøtte mundtlige fremlæggelser
Rapporter (herunder det tværfaglige projekt, der blev udarbejdet sammen med klassen fra Hamar
katedralskole) er blevet afleveret i Fronter, via tablet computerne.

3. Foreløbig problemstilling

Det er klart, at en mere struktureret undersøgelse af tabletternes potentiale er ønskværdigt og fore-

stående. I det følgende vil en overordnet problemstilling for undersøgelsen blive skitseret, og denne

vil i afsnit 4 blive fulgt op af en række af de mulige faglige vinkler, der kan lægges på problemstil-

lingen.

Med udgangspunkt i de ovennævnte anvendelsesmuligheder klassens lærere hidtil har benyttet sig

af i forbindelse med inddragelsen af Tablet computere i undervisningen, samt med inspiration fra

afhandlingen ”Personlige bærbare computere i undervisningen”, ønskes en undersøgelse af det

overordnede spørgsmål;

Hvordan har tabletterne ændret undervisningens organisering?(hvordan kan tabletterne ændre

undervisningens indhold?)

I denne forbindelse skelner vi imellem de tilsigtede og de utilsigtede effekter ved inddragelsen af

tablet pc’erne i undervisningen.

De tilsigtede effekter vedrører:

- faglig læringsfacilitering, variationsbredde i materialer, indi-

vidualisering m.h.t. læringsstrtegier

 61

- nemmere organisering af materiale/bedre organisering af ma-

teriale?

De utilsigtede effekter kunne vedrøre tabletterne som distraktorer i undervisningen, herunder:

- den konstante og fleksible netadgang

- multimediemuligheden (musik, spil,etc.)

4. Mulige faglige vinkler, samt eventuelle evalueringsformer

I udvælgelsen af de mulige temaer der kan tages op, har vi valgt at fokusere på de nogle af de ele-

menter, hvor tablet computerne adskiller sig fra konventionelle bærbare computere.

Fagligt tema Evalueringsformer og tiltag til

belysning af temaerne

E-bøger – tablettens anvendelighed som

bog

Dette kunne eventuelt belyses med et min-

dre spørgeskema

Interaktive undervisningsmaterialer

– her har geografi forlaget GO været på

banen med et undervisningsmateriale, der

kunne være en spændende pendant til

Systimes e-bøger

Hvordan undersøger vi elevernes læring i

denne forbindelse? Man kunne her forestil-

le sig et parallelforløb med en anden geo-

grafi-klasse, der ikke benyttede sig af de

interaktive undervisningsmaterialer.

Notatfunktionen – tabletten rummer ud

over et normalt tastatur også en pen der

dels muliggør konvertering af håndskrift til

word-format, og dels at eleverne kan gem-

me deres håndskrevne notater (herunder

figurer & tegninger) i computeren. Det

kunne her være interessant at se i hvor vid

en udstrækning denne notatfunktion har en

værdi, og om den er til større gavn i nogle

fag frem for andre.

Her kunne man eventuelt operere med en

”papirløs” periode, (eksempelvis en må-

ned) inden for hvilken eleverne udelukken-

de skal bruge deres tablet når der tages no-

ter.

 62

Den fleksible netadgang

Faciliterer den umiddelbare netadgang un-

dervisningen? Set fra både elev- og lærer-

synsvinklen.

Interview

Herudover er der endnu et tema, der dog ikke vedrører det rent faglige, men snarere det pædagogi-

ske aspekt af undervisningens organisering. Dette punkt drejer sig om klasserumsadfærden / skole-

adfærden, og hvorledes den påvirkes af tabletterne. Her kunne man også forestille sig interview med

både lærere og elever.

 63

Bilag 3
Tværfagligt projektarbejde i fagene tysk og engelsk med særligt fokus
på at opøve kollaborative evner befordret af tablet computere.

Læringsteoretisk udgangspunkt:
Petterson: Fra AFEL til GAFL – gensidighed i læringsansvaret.

Affektive kategorier – hvordan kan man i fagene tysk og engelsk fremme kommunikationen og kol-
laborationen eleverne og lærerne imellem. For eleverne kunne der måske opnås bedre resultater
med hensyn til at fejl-korrigere på udtale i mindre fora end klasserummet.

Eleverne definerer selv dele af opgaven: Karsten Schnacks handlekompetence - hvis elever skal
opdrages til kritisk tænkning og selvstændighed, så skal de selv lære at sætte sig mål - også sammen
med andre.43

Lærerrollen – konsulentfunktion - via tablets i kombination med personlig vejledning

Foreløbigt tema for projektet:
Sprogligt fokus i tekstarbejdet - grammatiske fejltyper/principper
 - udtale/sproglig korrekthed

Her kunne man forestille sig 7 grupper, der hver især definerer deres grammatiske fokus, og dermed
selv sætter sig målet og formulerer en problemstilling.
I tillæg skal hver gruppe arbejde med korrekt udtale og højtlæsning – tabletterne kan her støtte via
lydprogrammet Audacity (her kunne man forestille sig lagring af elevernes hjemmearbejde – ek-
sempelvis højtlæsning, hvor gruppens medlemmer kan evaluere hinandens udtale indbyrdes, og i
mere intime fora end i klasserummets plenumsituation)
Der arbejdes i grupperne med samme grammatiske princip i begge sprog

Elverne skal bruge de e-tekster, der læses i begge fag, til at finde eksempler på deres grammatiske
fokus, samt udvælge passager der skal læses højt hjemme og optages til resten af gruppen.

Produktkrav:
En undervisningslektion i en kort tekst, hvor der gås i dybden med et specifikt grammatisk problem.
Her får eleverne frie rammer til at undervise deres klassekammerater.
Når der undervises foregår det uden tekstforlæg, og grupperne der fremlægger skal derfor læse det
konkrete tekststykke op for deres klassekammerater.
Det forudsættes at eleverne er i stand til at redegøre for hvorledes det pågældende princip kommer
til udtryk i det tyske såvel som i det engelske sprog.

Plan for det tværfaglige projekt:

43 Schnack, Karsten; Handlekompetence, i,;Bisgaard et. al, 1998, p. 21.

Tablet eksperimentarium i 2z – udkast

 64

Uge 45 Eleverne tages med på råd – der brainstormes og opnås enighed om et ”ethos” i for-
hold til det forestående arbejde.
Hvordan kan vi forpligte hinanden? Hvordan udnytter vi tabletten optimalt?
Hvordan skal grupperne være (her betinger vi at der er fire i hver gruppe)?
Hvilke grammatiske problemstillinger kunne man fokusere på?

Uge 47 Projektet/det tværfaglige arbejde sættes i gang – lærerne eksemplificerer via e-tekster

hvorledes grammatikken kan inddrages i tekstarbejdet.
Grupperne arbejder

Uge 48 Grupperne arbejder

Uge 49 Grupperne arbejder/ fremlægger/underviser

Uge 50 Grupperne fremlægger/underviser

Uge 51 Grupperne fremlægger/underviser

”Normal-skemaet”
IJ har 2.z: onsdage 4-6 modul + torsdage 7-10 (TLu sædvanligvis ledig)
TLu har 2.z: mandage 4-6 modul + fredage 7-9 modul (IJ sædvanligvis ledig)

NB: I arbejdet med ovenstående udkast er der taget højde for de - ved mødet d.2/9 om tablet-

forsøg - aftalte præmisser for eksperimentet.

I udarbejdelsen af det konkrete design, og dermed de rammer der skal danne udgangspunkt for eks-

perimentariet, holdes følgende for øje:

• Der bør tages udgangspunkt i læringsteori. (evt. Erling Petterson?)

• Fronter tænkes med i designudarbejdelsen.

• Tablet-redskaberne (herunder e-bøger, notatfunktion etc.) skal inddrages

• Kommunikationen og kollaborationen er kerne-elementer i eksperimentet

 65

• Eksperimentet er primært proces-orienteret – der evalueres fortrinsvis på forløbet af det

tværfaglige projektarbejde snarere end resultaterne heraf.

 66

Bilag 4
”Tabletcomputere i 1.z – 3.z”

• Hovedproblemstillinger

• Observationsfelter

• Redskaber

• Tidsoversigt

• Hvem er EL og NK?

• ”Arbejdsklima”

• Introduktion til dagbog og dansk stil

Hovedproblemstillinger

• På hvilken måde fører brugen af tabletter i såvel forberedelse (lektielæsning) som undervis-
ning til en ændret undervisnings-praksis og undervisningsorganisering?

• På hvilken måde fører brugen af tabletter til en ændret klasserumskultur?

• Adskiller lærernes opfattelse og forståelse af tabletternes betydning og effekt sig fra elever-
nes oplevelse af tabletternes betydning - og hvilke undervisnings- og læringsovervejelser gi-
ver det anledning til?

Observationsfelter I
•Ændret undervisningspraksis/lektielæsning?

•Tabletten som arbejdsredskab
o e-bøger (lektielæsning, notetagning, brug i undervisningen)

o notatfunktion (hjemme, i timerne)

o samtidig brug af notat og fagprogrammer (hjemme, i timerne)

•Didaktisk/pædagogisk perspektiv
o (hvordan foregår undervisning og læring i timerne?)

o arbejdsformer (plenum, grparb, elevfremlæggelse, projekt)

o tilrettelæggelse (deduktivt/styret, induktivt/”ustyret”)

o struktur (korte/lange forløb, variationer, overgange)

o fleksibilitet (tilpasning, omstilling)

o rutinisering / ritualisering (opstår der ”faste mønstre”)

 67

Observationsfelter II

o Klasserumskultur?

o interaktionsmønstre

o hvem taler / lytter til hvem, sidder man i særlige konstellationer / grupper

o værdisætninger, hierarki

o bliver nogle mere betydningsfulde, er der særligt gode samarbejdspartnere, er der en særlig
sprogkode/tabletkode

o brug af kontekstmarkører

o bruges gestik, mimik, kroppen, tale/snak på en særlig måde, bruges tavlen på en særlig må-
de, ”signalgivning”

Observationsfelter III
Perceptionsstil og læringsstil?

o tydeliggørelse af perceptionsstil og læringsstil

o favorisering af bestemte stilarter og former

Perceptionsstil

(den måde, man bedst opfatter tingene på)

auditiv, visuel, motorisk

Læringsstil
(den måde man arbejder på, når man prøver at lære noget)

teoretisk, praktisk, begejstret, kunstnerisk

Redskaber

o klasseobservation med fokuspunkter, herunder transaktionsanalyse

o dagbogsføring (eleverne)

o skrivning af stil (eleverne)

o lærerinterviews, enkeltvis og i grupper

o elevinterviews, enkeltvis og i grupper

o spørgeskemaer (elever og lærere)

o monitorering af lærernes og elevernes brug af Fronter

 68

Tidsoversigt I

o 4.semester: fokus på e-bøger og notatfunktionen

o Uge 16
o projektet præsenteres

o klasseobservation

o elevdagbog

o elevstil

o uge 19
o lærerinterviews (to 12/5)

o uge 20
o elevinterviews, to grupper (to 19/5)

o uge 30-31
o delrapport udarbejdes

Tidsoversigt II
5. semester: fokus på undervisningspraksis, klasserumskultur, læringsstil og tænkeformer

o uge ? klasseobservation af fællesfag og valgfag

o uge ? spørgeskema elever (forskelle i tabletbrug ved fællesfag og valgfag)

o uge ? elevinterviews

o uge ? lærerinterviews

o uge 30-50 monitorering af klassens brug af Fronter

o uge 50-51 udarbejdelse af endelig rapport

Hvem er EL og NK?

Elsebeth Lauridsen

o lærer på VUC Syd (Kbh) i dansk og tysk

o PAM’er

o Master i IT-pædagogik

o ansat på DIG/SDU som undervisningsassistent

Niels Knap

 69

o lærer på VUF (Frberg) i samfundsfag, datalogi og multimediefag

o datavejleder

o Master i IT-pædagogik

o ansat på DIG/SDU som undervisningsassistent

”Arbejdsklima”

o Vi er interesserede i at lave et godt stykke arbejde – og vil gerne bede jer om at hjælpe os, så
godt, I kan.

o Vi er ikke interesserede i at udlevere nogen!

o Vi vil sikkert opfattes som meget nysgerrige.

o Vi kender ikke ”kulturen på Tornbjerg”, men vil forsøge at følge skolens skrevne og
uskrevne regler.

Dagbog og dansk stil

o Dagbogen (elektronisk)
o I bedes føre dagbog så ofte som muligt..;-)

o Det har stor betydning for os, at I får besvaret de sidste punkter i dagbogen!....ganske kort..

o Dansk stil:
Titel: Hvad betyder brugen af tabletten for min egen læringsproces og for undervisningen i klassen?

Med henblik på din egen læringsproces:

o På hvilke måder hjælper tabletten dig i undervisningen og i din forberedelse?

Med henblik på undervisningen:

o I hvilke sammenhænge er tabletten unødvendig?

o I hvilke sammenhænge er tabletten særdeles brugbar?

o Hvordan foregår efter din mening den ideelle undervisning med brug af tabletten?

Derudover vil vi gerne have dine helt personlige erfaringer med tabletten!

 70

Bilag 5
Skriv venligst dit navn her:
Nedenfor bedes du angive det antal min. du anvender i hver undervisningstime til nedenstående.
Derudover bedes I besvare nedenstående spørgsmål

 I skoletiden
 Anfør nedenunder hvor mange min. du anvender tabletten og til hvad
 Tage noter Løse opgaver Læse Andet/skriv arten Minutter
Mandag
10.00-11.40
12.10-13.50
13.55-15.35
15.40-16.10

Tirsdag
08.15-09.55
10.00-11.40
12.10-13.15
13.20-14.25
14.30-15.35
15.35-

 I skoletiden
 Anfør nedenunder hvor mange min. du anvender tabletten og til hvad
 Tage noter Løse opgaver Læse Andet/skriv arten Minutter
Onsdag
08.15-09.55
10.00-11.40
12.10-13.15
13.20-14.25
14.25-

Torsdag
08.15-09.55
10.00-11.40
12.10-13.50
13.50-

 71

Efter skoletid Skriv her hvad du ellers
 Til forberedelse anfør fag og antal min. anvender tabletten til

 Fag Læse Tage noter Løse opgaver
Andet/skriv
arten Antal min.

Mandag

Tirsdag

Efter skoletid Skriv her hvad du ellers
 Til forberedelse anfør fag og antal min. anvender tabletten til

 Fag Læse Tage noter Løse opgaver
Andet/skriv
arten Antal min.

Onsdag

Torsdag

Fredag, lørdag og søndag

 72

Vil du venligst svare på nedenstående spørgsmål?
Hvilke funktioner og programmer anvender du på tabletten?

Hvilke funktioner/programmer synes du der mangler?

Er tabletten særlig egnet til specielle fag eller opgaver?

Hvordan synes du det er at læse e-bøger i forhold til at læse almindelige bøger?

Hvordan synes du det er at skrive på tabletten?

Hvad er det bedste ved tabletten?

Hvad er det dårligste ved tabletten?

Hvad vil du karakterisere dig selv som? sæt X
en utrænet bruger en middelgod bruger en særdeles god bruger

Hvad synes du om tabletten? Vælg det, som passer bedst!
Ubrugelig God, men ikke uundværlig Udmærket til uv Jeg kan ikke leve uden

Kommentarer i øvrigt bedes du skrive herunder:

 73

Bilag 6
Kortlægning af læringsstil, NK/EL, Tornbjerg, efteråret 2005

Del 1 Sæt ét kryds ud for hvert af nedenstående parvise udsagn

Nr Enten A B Eller
1 Jeg får ofte ideer og bekymrer

mig ikke meget om, hvorvidt
de kan bruges eller ej.

 Jeg er som regel grundig og
metodisk.

2 Det er som oftest mig, der
indleder samtaler.

 Jeg synes, det er formålstjen-
ligt at kunne iagttage andre.

3 Jeg oplever mig selv som
åben og fleksibel.

 Jeg oplever mig selv som
grundig og forsigtig.

4 Jeg kan lide at prøve nye ting
uden for mange forberedelser.

 Jeg undersøger nye ting nøje,
før jeg begiver mig ud i noget
som helst.

5 Jeg glæder mig som oftest til
at tage fat på nye projekter.

 Ved nye projekter forbereder
jeg mig ved at gennemtænke
mulige hændelsesforløb.

6 Jeg kan lide at blive involve-
ret og at deltage i begivenhe-
derne

 Jeg ønsker at orientere mig
grundigt og at observere.

7 Jeg er oftest tilstedeværende
og noget højrøstet.

 Som regel er jeg en smule
stille og muligvis også en
smule sky.

8 Jeg tager som oftest hurtige
og markante beslutninger.

 Jeg træffer forsigtige beslut-
ninger baseret på logiske kon-
sekvenser.

9 Jeg snakker hurtigt – mens
jeg tænker.

 Jeg snakker langsomt – efter
at have tænkt mig om.

 Antal krydser

 74

Del 2 Sæt ét kryds ud for hvert af nedenstående parvise udsagn

Nr Enten C D Eller
1 Introduceres der noget nyt,

stiller jeg undersøgende
spørgsmål.

 Som regel er jeg meget op-
mærksom på andres tips og
fremgangsmåder.

2 Jeg er rationel og logisk ori-
enteret.

 Jeg er praktisk og meget
handlingsorienteret.

3 Jeg planlægger alt ned til
mindste detalje.

 Jeg ønsker realistiske men
dog fleksible planer.

4 Jeg må have de fleste svar,
før ændringer og nyt ting
gennemføres.

 Jeg gennemfører nye ting for
at afprøve dem og for at se,
om de virker i praksis.

5 Jeg læser tekster for at analy-
sere og evt. finde inkonse-
kvenser.

 Jeg stoler på at forfattere til
tekster giver mig de relevante
og korrekte oplysninger.

6 Jeg foretrækker at arbejde
alene.

 Jeg glæder mig over at kunne
samarbejde med andre.

7 Som regel beskriver andre
mig som seriøs, formel og en
smule tilbageholdende.

 Som regel beskriver andre
mig som verbal, udtryksfyld
og uformel.

8 Mine beslutninger underbyg-
ges af fakta.

 Mine beslutninger underbyg-
ges af følelser.

9 Som menneske er jeg som
regel lidt vanskelig at forhol-
de sig til.

 Som menneske er jeg som
regel nem at forholde sig til.

 Antal krydser

 75

Samlet oversigt over læringsstil

Navn:__________________________________

Del 3
Tæl sammen hvor mange krydser du har i henholdsvis A, B, C og D.

Antal krydser i A__________

Antal krydser i B__________

Antal krydser i C__________

Antal krydser i D__________

De forskellige kombinationsmuligheder af de højeste scorer i del 1 og del 2 i spørge-
skemaet (se nedenfor) er udslagsgivende for den læringsstil, du som regel anvender.
Denne enkle test antyder, hvilken læringsstil du tager udgangspunkt i, når du er i en
læringssituation.

Højest score i
A og D

Højest score i
A og B

Højest score i
B og C

Højest score i
C og D

Du er overvejende
eksperimenterende
og erfarende

Du er overvejende
eftertænksom og
erfarende

Du er overvejende
eftertænksom og
begrebsdannende

Du er overvejende
eksperimenterende
og begrebsdannen-
de

Den aktivistiske
læringsstil

Den reflekterende
læringsstil

Den teoretiske læ-
ringsstil

Den pragmatiske
læringsstil

 76

Bilag 7
Kortlægning af tænkestil, NK/EL, Tornbjerg Gymnasium, efteråret 2006

1) Sæt kryds ud for de udsagn, som du mener passer med din egen holdning
2) Tæl krydserne sammen for hver kategori
3) Den kategori, som har fået flest krydser – indenfor hver dimension (funktion, form, niveau,

virkefelt og indstilling) – skal du ”give points” (antallet af krydser) i dit oversigtsskema (s
7).

4) Dit oversigtsskema viser dig nu en enkel udgave af din samlede tænkeprofil…;-)… og antal-
let af krydser fortæller dig samtidig, hvor markant den pågældende kategori er i din profil!

5) Du kan også udfylde et oversigtsskema med alle antal af krydser for hver kategori – i så fald
har du den komplette udgave af din tænkeprofil.

Dimension Udsagn Sæt X Tæl sammen
Funktion

 1. Når jeg træffer beslutninger, holder jeg mig som regel til

mine egne ideer og min egen måde at gøre tingene på

 2. Når jeg står over for et problem, løser jeg det ved hjælp
af mine egne ideer og strategier

 3. Jeg kan godt lide at lege med mine egne ideer og prøve
at se, hvor langt de rækker

 4. Jeg kan godt lide problemer, som giver mig mulighed
for at afprøve mine egne løsningsmodeller

 5. Når jeg arbejder på en opgave, kan jeg godt lide at be-
gynde med mine egne ideer

 6. Før jeg begynder på en opgave, kan jeg godt lide selv at
finde ud af, hvordan jeg skal udføre den

 7. Jeg har det bedst med et arbejde, hvor jeg selv kan be-
slutte, hvad jeg skal lave og hvordan

 8. Jeg kan godt lide situationer, hvor jeg kan bruge mine
egne ideer og måder at gøre tingene på

 Lovgivende stil

 1. Når jeg diskuterer eller skriver nogle tanker ned, følger

jeg nogle regler for fremstillingen

 2. Jeg er omhyggelig med at bruge den rigtige metode til at
løse ethvert problem

 3. Jeg kan godt lide projekter med en tydelig struktur og en
fastlagt plan og et fast mål

 4. Før jeg begynder på et projekt, undersøger jeg, hvilken
metode eller fremgangsmåde, jeg bør bruge

 5. Jeg kan godt lide situationer, hvor min rolle eller den
måde, jeg skal deltage på, er klart defineret og ligger fast

 6. Jeg kan godt lide at finde ud af, hvordan jeg skal løse et
problem efter nogle bestemte regler

 77

 7. Jeg kan godt lide at arbejde med ting efter nogle bestem-
te retningslinjer

 8. Jeg kan godt lide at følge bestemte regler eller retnings-
linjer, når jeg skal løse et problem eller udføre en opgave

 Udøvende stil

 1. Når jeg diskuterer eller skriver nogle tanker ned, kan jeg

godt lide at kritisere andres måde at gøre tingene på

 2. Når jeg støder på nogle ideer, der er de stik modsatte af
mine egne, kan jeg godt lide at afgøre, hvad der er den rig-
tige måde at gøre noget på

 3. Jeg kan godt lide at kontrollere og vurdere synspunkter
eller ideer, der er de modsatte af mine

 4. Jeg kan godt lide projekter, hvor jeg kan undersøge og
vurdere forskellige synspunkter og ideer

 5. Jeg foretrækker opgaver eller problemer, hvor jeg kan
vurdere andres udkast eller metoder

 6. Når jeg træffer en beslutning, kan jeg godt lide at sam-
menligne forskellige synspunkter

 7. Jeg kan godt lide situationer, hvor jeg kan sammenligne
og vurdere forskellige måder at gøre tingene på

 8. Jeg er glad for arbejde, der omfatter analyser, bedøm-
melser eller sammenligninger af ting

 Dømmende stil

Form

 1. Når jeg snakker om eller skriver om nogle tanker, holder

jeg mig til én hovedtanke

 2. Jeg foretrækker at have med de overordnede spørgsmål
eller temaer at gøre i stedet for detaljerne eller kendsger-
ningerne

 3. Når jeg skal gøre en opgave færdig, er jeg tilbøjelig til at
ignorere de problemer, der opstår

 4. Jeg gør hvad som helst for at nå mit mål
 5. Når jeg skal prøve at træffe en beslutning, er jeg tilbøje-

lig til kun at have øje for én overordnet faktor

 6. Hvis jeg skal lave flere vigtige ting, gør jeg den, jeg sy-
nes, der er vigtigst for mig

 7. Jeg foretrækker at koncentrere mig om én opgave ad
gangen

 8. Jeg skal have gjort én ting færdig, før jeg kan begynde
på den næste

 Monarkisk stil

 1. Jeg kan godt lide at prioritere de ting, jeg skal gøre, før

jeg giver mig i kast med dem

 2. Når jeg snakker om eller skriver nogle tanker ned, kan

 78

jeg godt lide, at de er ordnet efter, hvor vigtige de er
 3. Før jeg begynder på et projekt, kan jeg godt lide at vide,

hvilke ting, jeg skal gøre og i hvilken rækkefølge

 4. Når jeg har med problemer at gøre, har jeg en god for-
nemmelse for, hvor vigtige de hver især er, og i hvilken
rækkefølge, jeg skal tackle dem

 5. Når der er mange ting, jeg skal lave, er jeg ikke i tvivl
om, i hvilken rækkefølge jeg skal lave dem

 6. Når jeg begynder på noget, kan jeg godt lide at lave en
liste over de ting, jeg skal gøre og opstille tingene i priori-
teret rækkefølge efter, hvor vigtige de er

 7. Når jeg arbejder med en opgave, kan jeg se, hvordan
dens enkelte dele er forbundet med det overordnede mål
med opgaven

 8. Når jeg diskuterer eller skriver nogle tanker ned, lægger
jeg vægt på hovedtanken og på, hvordan alting passer
sammen

 Hierarkisk stil

 1. Når jeg påtager mig en opgave, er det som oftest under-

ordnet for mig, hvad jeg vælger først at tage fat på

 2. Når der er flere vigtige ting, jeg skal tage mig af på mit
arbejde, prøver jeg på en eller anden måde at tage mig af
dem samtidig

 3. Når der er mange ting, jeg skal lave, deler jeg som oftest
min tid og opmærksomhed ligeligt mellem dem

 4. Jeg prøver at have flere bolde i luften på én gang, så jeg
hele tiden kan skifte mellem dem

 5. Jeg gør i reglen flere ting på én gang
 6. Det er nogle gange svært for mig at prioritere, når der er

flere ting, jeg skal gøre

 7. Jeg ved i reglen, hvilke ting jeg skal have gjort, men
nogle gange har jeg svært ved at beslutte, i hvilken række-
følge jeg skal gøre dem

 8. Når jeg arbejder på et projekt, opfatter jeg som oftest
alle de dele, det består af, som lige vigtige

 Oligarkisk stil

 1. Når der er mange ting, jeg skal gøre, gør jeg det, der

tilfældigvis først falder mig ind

 2. Jeg har let ved at gå fra den ene opgave til den anden,
fordi jeg synes, alle er lige vigtige

 3. Jeg kan godt lide at tage mig af alle mulige problemer,
også dem, der forekommer trivielle

 4. Når jeg diskuterer eller skriver nogle tanker ned, bruger
jeg hvad som helst, jeg kommer i tanke om

 5. Når jeg løser et problem, fører det i reglen til mange
andre, der er lige så vigtige

 79

 6. Når jeg skal træffe en beslutning, prøver jeg at tage hen-
syn til alle synspunkter

 7. Når der er mange vigtige ting, jeg skal gøre, prøver jeg
at gøre så mange, som jeg kan på den tid, jeg har

 8. Når jeg begynder på en opgave, kan jeg godt lide at
overveje alle de måder, jeg kan gøre det på, også de mest
absurde

 Anarkisk stil

Niveau

 1. Jeg kan godt lide situationer eller opgaver, hvor jeg ikke

behøver at beskæftige mig med detaljerne

 2. Jeg er mere optaget af de generelle aspekter af en opga-
ve, jeg skal udføre, end af detaljerne

 3. Når jeg skal udføre en opgave, kan jeg godt lide at se,
hvordan det, jeg gør, passer med de store linjer

 4. Jeg er tilbøjelig til at lægge vægt på de overordnede
aspekter af et spørgsmål eller på et projekts overordnede
konsekvenser

 5. Jeg kan godt lide situationer, hvor jeg kan fokusere på
de generelle spørgsmål i stedet for på enkelthederne

 6. Når jeg taler om eller skriver nogle tanker ned, kan jeg
godt lide at vise mine ideers rækkevidde og den sammen-
hæng, de indgår i - det vil sige de store linjer

 7. Som oftest er jeg ikke særligt optaget af detaljerne
 8. Jeg kan godt lide at arbejde med projekter, der handler

om de overordnede spørgsmål og ikke de kedelige, prakti-
ske detaljer

 Global stil

 1. Jeg foretrækker at have med konkrete problemer at gøre

snarere end med de overordnede spørgsmål

 2. Jeg foretrækker at have med ét konkret problem at gøre
ad gangen snarere end med de overordnede problemer eller
flere problemer ad gangen

 3. Jeg inddeler som oftest et problem i flere mindre, som
jeg kan løse uden at skulle se på problemet som helhed

 4. Jeg kan godt lide at indhente detaljerede eller konkrete
oplysninger til de projekter, jeg arbejder på

 5. Jeg kan godt lide problemer, hvor jeg skal være op-
mærksom på detaljerne

 6. Jeg er mere opmærksom på de enkelte dele i en opgave
end på dens overordnede konsekvenser eller betydning

 7. Når jeg diskuterer eller skriver om et emne, synes jeg, at
detaljerne og kendsgerningerne er vigtigere end de store
linjer

 8. Jeg kan godt lide at huske kendsgerninger og fragmenter

 80

af viden, som ikke behøver at have noget bestemt indhold
 Lokal stil

Virkefelt

 1. Jeg kan godt lide selv at bestemme i alle et projekts fa-

ser, uden at skulle rådføre mig med andre

 2. Når jeg prøver at træffe en beslutning, stoler jeg på min
egen vurdering af situationen

 3. Jeg foretrækker situationer, hvor jeg kan virkeliggøre
mine egne ideer, uden at skulle være afhængig af andre

 4. Når jeg diskuterer eller skriver nogle tanker ned, fore-
trækker jeg alene at bruge mine egne ideer

 5. Jeg kan godt lide projekter, som jeg kan gøre færdige
helt på egen hånd

 6. Jeg foretrækker at læse rapporter for at få den viden, jeg
har behov for, i stedet for at skulle bede andre om den

 7. Når jeg står over for et problem, kan jeg godt lide selv at
løse det

 8. Jeg kan godt lide at arbejde alene med en opgave eller et
problem

 Intern stil

 1. Når jeg skal i gang med en opgave, kan jeg godt lide at

lave en brainstorm sammen med venner eller kolleger

 2. Hvis jeg har behov for flere oplysninger, foretrækker jeg
at snakke med andre om det frem for at læse rapporter om
det

 3. Jeg kan godt lide at deltage i aktiviteter, hvor jeg kan
indgå i samspil med andre og være en del af et team

 4. Jeg kan godt lide projekter, hvor jeg kan arbejde sam-
men med andre

 5. Jeg kan godt lide situationer, hvor jeg kan indgå i sam-
spil med andre, og hvor alle arbejder sammen

 6. I en diskussion eller en rapport kan jeg godt lide at kom-
binere mine egne ideer med andres

 7. Når jeg arbejder på et projekt, kan jeg godt lide at dele
mine tanker med andre og blive inspireret af dem

 8. Når jeg skal træffe en beslutning, prøver jeg at tage an-
dres meninger med i mine betragtninger

 Ekstern stil

Indstilling

 1. Jeg kan godt lide at arbejde med projekter, hvor jeg har

mulighed for at gøre tingene på nye måder

 2. Jeg kan godt lide situationer, hvor jeg kan prøve at gøre
tingene på nogle andre måder

 81

 3. Jeg kan godt lide at gøre tingene på en anden måde, end
jeg plejer, så jeg kan gøre dem bedre

 4. Jeg kan godt lide at udfordre gamle ideer eller måder at
gøre tingene på og finde bedre måder

 5. Når jeg står overfor et problem, foretrækker jeg at prøve
at løse det med nye strategier eller metoder

 6. Jeg kan godt lide projekter, hvor jeg kan se på en situati-
on fra en ny synsvinkel

 7. Jeg kan godt lide at tage gamle problemer frem igen og
finde nye metoder til at løse dem

 8. Jeg kan godt lide at gøre tingene på nye måder, som in-
gen har prøvet før

 Liberal stil

 1. Jeg kan godt lide at gøre tingene, sådan som de er blevet

gjort før

 2. Når jeg har ansvaret for noget, kan jeg godt lide at bruge
de samme metoder og ideer, som tidligere er blevet brugt

 3. Jeg kan godt lide opgaver og problemer, hvor man skal
følge nogle bestemte regler for at løse dem

 4. Jeg kan ikke lide de problemer, der opstår, når jeg gør
noget på en usædvanlig, uvant måde

 5. Jeg holder mig til de almindeligt anerkendte regler eller
måder at gøre tingene på

 6. Jeg kan godt lide situationer, hvor jeg kan bruge en fast
fremgangsmåde

 7. Når jeg står over for et problem, kan jeg godt lide at løse
det på en traditionel måde

 8. Jeg kan godt lide situationer, hvor jeg har en traditionel
rolle

 Konservativ stil

 82

Oversigtsskema – samlet tænkeprofil (enkel udgave)

Navn: _____________________________________

Indskriv dit antal af krydser for den kategori – inden for hver dimension – som har fået flest krydser

 Kategorier

Tænkestilens
fem dimensioner Lo

vg
iv

en
de

U
dø

ve
nd

e

D
øm

m
en

de

M
on

ar
ki

sk

H
ie

ra
rk

is
k

O
lig

ar
ki

sk

A
na

rk
is

k

G
lo

ba
l

Lo
ka

l

In
te

rn

Ek
st

er
n

Li
be

ra
l

K
on

se
rv

at
iv

Funktion
Form
Niveau
Virkefelt
Indstilling

Oversigtsskema – samlet tænkeprofil (komplet udgave)

Navn: _____________________________________

Indskriv dit antal af krydser for alle kategorierne

 Kategorier

Tænkestilens
fem dimensioner Lo

vg
iv

en
de

U
dø

ve
nd

e

D
øm

m
en

de

M
on

ar
ki

sk

H
ie

ra
rk

is
k

O
lig

ar
ki

sk

A
na

rk
is

k

G
lo

ba
l

Lo
ka

l

In
te

rn

Ek
st

er
n

Li
be

ra
l

K
on

se
rv

at
iv

Funktion
Form
Niveau
Virkefelt
Indstilling

 83

Bilag 8
PPT-intro til læringsstil/tænkestil, efteråret 2005
Læringsstil - introduktion
Samlet oversigt

Perceptionstyper

Læringsstil øvelser

Tænkeformer øvelser

Læringsstrategier

Den didaktiske kontrakt

Oversigt

”Uafhængig” af situationen
- førbevidst...

Situationsspecifik: Tidligere viden, læringsstil, aktuel
opgave og didaktisk kontrakt

Opfatter data Bearbejder data Bevidst valg af strategi for behandling
af data

Perceptionsformer Læringsstil Tænkeformer Læringsstrategier

Auditiv
Visuel
Kinæstetisk
Taktil

Aktivistisk
Reflekterende
Teoretisk
Pragmatisk

Funktioner
Former
Niveauer
Virkefelter
Indstillinger

Kognitive
Metakognitive
Socio-affektive

Perceptionsformer

Type Visuel Auditiv Motorisk

Lærer bedst ved: Se Høre Afprøve

Hukommelse Ansigter
Tager noter

Navne
Gentagelser

Handlinger

Forstyrres af Visuel uorden
og
bevægelse

Lyde

Læringsstil Glad for orden
og skriftligt
arbejde

Glad for fortæl-
ling og snak

Glad for rollespil

Ved manglende
engagement

Stirrrer,
tegner

Snakker indven-
digt, synger

Motorisk uro

Problemløsning Målrettet, bruger
lister, kalender

Snakker om
fordele og ulem-
per

Fysisk løsning og kropslig
aktivitet

 84

Kommunikation Ofte stille og
fåmælt

God lytter, bedre
taler

Dårlig lytter, ingen verbale
detaljer

David Kolbs lærings-cirkel

Læringsstil 1

 85

Læringsstil 2

Reflekterende læringsstil

er god til at få ideer og se ting fra forskellige perspektiver

kan lide at gruble og vende argumenterne en omgang

samler information og bruger fantasien

Teoretiserende læringsstil

vil forstå de underliggende argumenter, begreber og forbindelser

har en stor evne til at skabe teoretiske modeller

sætter større pris på den gode forklaring end på den praktiske forståelse

er optaget af ideer og abstrakte begreber

Læringsstil 3

Pragmatisk læringsstil

foretrækker at se, hvad der sker, og om man kan få noget til at fungere rent teknisk

er løsningsorienteret

kan lide at lave hypoteser – og undersøge om de holder

Aktivistisk læringsstil

foretrækker at arbejde med praktiske og eksperimentelt prægede opgaver

er god til at tage risici

er god til at handle i pludseligt opståede situationer

løser hellere problemer ved hjælp af intuition end ved hjælp af logik

 86

Læringsstil 4

Find din læringsstil:

Læringsstilen er konkret til stede – den er ofte direkte observerbar

Læringsstilen er en måde at lære på, som man – næsten førbevidst – bare bruger

Man kan finde sin læringsstil ved hjælp af en enkel øvelse

Når du kender din læringsstil – og er blevet bevidst om din måde at lære på - kan du forsøge at
(op)dyrke den, mestre den – eller forsøge bevidst at ændre den

Tænkestil 1

Robert Sternberg:

Menneskers mentale selv-forvaltning udtrykkes i deres tænkestil eller tænkemåder!

tænkestilen er den måde, man foretrækker at tænke på

Sternberg bruger samfundets styreformer som metafor for forståelsen af tænkestil, dvs ”selvets sty-
reformer”

tænkestil består af nogle forskellige karakteristiske træk, som kan ”fanges” i form af fem dimensio-
ner:

funktion, form, niveau, virkefelt og indstilling

Dimensionerne er ikke vilkårlige og tilfældige, men afspejler menneskets mentalitet og adfærd

Vi udvikler vores tænkestil ud fra de anlæg, vi rummer og udfra de sanktioner, vi møder i socialise-
ringsproessen

Tænkestilen er således både stabil og ”elastisk”

Tænkestil 2

Tænkestilens fem dimensioner:

Funktion: lovgivende, udøvende, dømmende

Form: monarkisk, hierarkisk, oligarkisk, anarkisk

Niveau: global, lokal

Virkefelt: internt eller eksternt rettet

Indstilling: liberal, konservativ

Tænkestil 3

Find din tænkeprofil:

Man kan finde sin tænkestil – eller snarere: sin profil - gennem standardiserede test

 87

Visse kombinationer er mere almindelige end andre, fordi tænkestilen hænger sammen med situati-
onen og de sociale sanktioner

Mænd: lovgivende, globale, interne, liberale

Kvinder: udøvende eller dømmende, lokale, eksterne, konservative

Læringsstrategier 1

Valget af læringsstrategi afhænger af situationen

Valget af læringsstrategi påvirkes af:

elevens allerede etablerede viden

læringsstilen (incl perceptionsform)

den givne opgave

den didaktiske kontrakt

O’Malleys og Chamots tre hovedkategorier:

kognitive strategier

metakognitive

socio-affektive

Læringsstrategier 2

Kognitive strategier = analyse, assimilation, akkommodation

repetition

gruppering, klassifikation

optegnelser, lave noter

drage slutninger, argumentere

problemformulering, opstilling af hypoteser, afprøvning

Læringsstrategier 3

Metakognitive strategier = bevidst brug af viden om læring, selvregulering, selvevaluering:

bevidst koncentration, ikke lade sig distrahere

bevidst brug af ”den bedste, kendte metode”

selvkontrol ved diskussioner: lytter og udskyder bevidst egne indlæg

bevidst og villet selvevaluering i forhold til det opstillede mål

Læringsstrategier 4

Socio-affektive strategier = interaktions-strategier

samarbejde

at bede om hjælp

 88

at give feedback til andre

coaching

Guy Brousseau:

Den didaktiske kontrakt 1

Den ramme for undervisning og læring i klasserummet der opstår som....

et system af gensidige opfattelser, holdninger, krav og forventninger hos lærer og elever

En ”forhandlet” balance mellem lærer og elever

En nødvendig forudsætning for undervisningen – som normgrundlag for kommunikationen

Kontrakten ”indkapsler” læringssituationen (se figur)

Den didaktiske kontrakt 2

Fordi både lærer og elever ønsker at lykkes med det fælles projekt: elevens læring.....

...indgås kontrakten, hvor rollerne, for lærer og elev, fastlægges.

Fagspecifik, fordi fagets selvforståelse, bekendt-gørelse og eksamensform er normsættende for kon-
traktudformningen

Kontrakten er kontekstbundet, dvs baseret på ”den for faget korrekte og adækvate læringsstil” –
som bla afspejles i fagets pædagogikdoxa

 89

Bilag 9
Undersøgelse af læringsstil og tænkestil i tabletklassen, efteråret 2005

I alt: 24 elever

Undersøgelsens resultat: Antal Procent Piger Drenge

1 Læringsstil
0 Intet svar 0 0,0%
1 Reflekterende 3 12,5% 3 0
2 Teoretiserende 1 4,2% 0 1
3 Pragmatisk 12 50,0% 8 4
4 Aktivistisk 8 33,3% 4 4

2 Tænkestil_funktion
0 Intet svar 0 0,0%
1 Lovgivende 14 58,3% 7 7
2 Udøvende 2 8,3% 1 1
3 Dømmende 8 33,3% 7 1

3 Tænkestil_form
0 Intet svar 0 0,0%
1 Monarkisk 3 12,5% 0 3
2 Hierarkisk 11 45,8% 7 4
3 Oligarkisk 5 20,8% 4 1
4 Anarkisk 5 20,8% 4 1

4 Tænkestil_niveau
0 Intet svar 0 0,0%
1 Global 14 58,3% 7 7
2 Lokal 10 41,7% 8 2

5 Tænkestil_virkefelt
0 Intet svar 0 0,0%
1 Intern 11 45,8% 7 4
2 Ekstern 13 54,2% 8 5

6 Tænkestil_indstiling
0 Intet svar 0 0,0%
1 Liberal 16 66,7% 10 6
2 Konservativ 8 33,3% 5 5

7 Køn
0 Intet svar 0 0,0%
1 Mand 9 37,5% 0 9
2 Kvinde 15 62,5% 15 0

8 Tablettens betydning som understøttende for tænkestilen
0 Intet svar 1 4,2% 1 0
1 Tydelig - stor 6 25,0% 5 1
2 Nogen 7 29,2% 6 1
3 Ikke nogen særlig betydning 5 20,8% 2 3
4 Ved ikke 5 20,8% 1 4

 90

9 Tænkestilens betydning for brugen af tabletten
0 Intet svar 1 4,2% 1 0
1 Tydelig - stor 6 25,0% 5 1
2 Nogen 5 20,8% 4 1
3 Ikke nogen særlig betydning 7 29,2% 4 3
4 Ved ikke 5 20,8% 1 4

10 Foretrukket arbejdsredskab
0 Intet svar 0 0,0% 0 0
1 Tablet 22 91,7% 14 8
2 Bærbar PC 1 4,2% 0 1
3 Papir og kuglepen 1 4,2% 1 0

	
	
	Evaluering af tablettens indvirkning på læring og undervisningspraksis –
	Tabletklassen, Tornbjerg Gymnasium
	
	 1. Forord og indledning
	
	2. Undersøgelse af ”tabletsituationen”
	3. Tornbjerg i et it-perspektiv
	4. Undervisning med tabletten set fra lærerside
	
	
	5. Læring med tabletten set fra elevside
	
	

	
	6. Tabletelevernes læringsstil og tænkeformer – og betydningen heraf for deres brug af tabletten
	7. Opsamling: Muligheder og videre perspektivering
	8. Litteratur
	Bilag 1
	 Bilag 2
	 Bilag 3
	 Bilag 4
	
	

	
	
	
	

	 Bilag 5
	Bilag 6
	 Bilag 7
	 Bilag 9

