
Reaching the ‘hard to reach’:
Inclusive responses to diversity
through child-teacher dialogue

Inclusive Inquiry
En trinvis vejledning til lærere

With the support of the
Erasmus+ programme of
the European Union

Ideerne, som præsenteres i dette dokument, er et resultat af et samarbejde mellem følgende
organisationer og mennesker:

Ledende partner for dette dokument: Southampton Universitet – Kyriaki (Kiki) Messiou og Lien Bui

Østrig:
Graz Universitet- Barbara Gasteiger-Klicpera,
Edvina Bešić, Lisa Paleczek
Volksschule Schönau - Angela Kaltenböck-Luef,
Veronika Scher, Martin Zanini, Elisabeth Hofmann-
Wellenhof
Danmark:
Aarhus Universitet - Lotte Hedegaard-Sørensen
og Hilde Ulvseth
Nivå Skole – Thomas Holberg Wied, Lola
Nielsen, Charlotte Koch-Nielsen, Maria Wolfsberg-
Johansen, Pernille Bernsen

Mange lærere, elever og andre professionelle på de ovennævnte skoler bidrog til projektet. Det er ikke
muligt at nævne dem alle, men vi skylder dem alle en stor tak.

De følgende skoler indgik i projektets anden fase og vi vil gerne takke for deres bidrag:

Østrig Danmark England Portugal Spanien
VS Bertha von Suttner Kokkedal Skole Beechwood Junior School Escola EB1/JI da Lejana Ceip Antonio Osuna

VS Gabelsberger Høsterkøb Skole Hollybrook Infant School Escola EB1/JI da
Conceição

Ceip Federico García
Lorca

VS Kalsdorf Hørsholm Skole Hollybrook Junior School Escola EB1/JI de Estoi Ceip Ciudad de
Nejapa

VS Leopoldinum Humlebæk Skole Shirley Infant School Escola EB1/JI da
Bordeira

Ceip de las Acacias

VS Viktor Kaplan Flakkebjerg Skole Shirley Junior School Escola EB1/JI de Santa
Bárbara de Nexe

Ceip Carlos Sainz De
Los Terreros

Portugal:
Algarve Universitet – Teresa Vitorino og Jorge
Santos
AEPROSA - Bruno Miguel Vaz Fernandes, Dilar
Maria Rodrigues Martins, Daniela Pereira, Patrícia
Palma
Spanien:
Autonoma Universitet i Madrid – Cecilia Simon,
Marta Sandoval, Gerardo Echeita
Aldebarán School - Sonia Gonzalez-Lopez, Ana
Díaz-García, Isabel Villamor-Pérez, María Antonia
Cruz-Mínguez

England:
Southampton Universitet (co-ordinator) – Kyriaki
(Kiki) Messiou og Lien Bui
Wordsworth Primary School – Rick Page, Becky
Hinton, Leanne Galbally, Vicki Smith, Emma
Harvey

Metodologisk konsulent: Mel Ainscow,
Manchester Universitet, UK

Southampton, University of Southampton - The Print Centre, May 2020
Design: Gianni Grando

1

“ This project has been funded with
support from the European Commission,
under the Erasmus+ programme,
2017-1-UK01-KA201-036665. This
publication reflects the views only of the
authors, and the Commission cannot be
held responsible for any use which may
be made of the information contained
therein.”

Inclusive Inquiry:
En trinvis vejledning til lærere

Indhold
Præsentation� 2
Vejledningen� 2
Inclusive Inquiry� 3
Fase 1: Planlæg� 5
Fase 2: Undervis� 11
Fase 3: Analysér� 19

2 REACHING THE ‘HARD TO REACH’:
INCLUSIVE RESPONSES TO DIVERSITY THROUGH CHILD-TEACHER DIALOGUE

Præsentation
“Jeg har aldrig set mine børn så engagerede”.
Lærer

“Det giver mig bare lyst til at gøre flere ting,
ja, det giver mig lyst til at gøre flere ting”.
Elevforsker

“Jeg fandt ud af, at det var meget vigtigt at
spørge børnene, hvordan de havde det, og
hvad de syntes om forskellige ting, som vi
planlagde”. Lærer

“Jeg kan være ret genert sommetider, og det
er en anden fornemmelse, når man faktisk er
modig nok til at stå op foran andre og sige
noget”. Elevforsker

“Det, jeg virkelig godt kunne lide, var, at
elevforskerne bagefter havde nogle fantastiske
pointer, som vi slet ikke selv havde tænkt på.
Det gjorde virkelig en forskel”. Lærer

Dette er typiske kommentarer fra børn og lærere,
som har deltaget i det treårige projekt “At nå
dem, der er svære at nå: inkluderende svar
på diversitet gennem dialog mellem barn og
lærer” (2017-2020). Projektet er startet af EU og
omfatter grundskoler og universiteter i fem lande:
Østrig, Danmark, England, Portugal og Spanien.

Projektet havde fokus på en af de største
udfordringer, som lærere i hele Europa
står overfor, nemlig at inkludere alle børn i
undervisningen, særligt de som måske opfattes
som “svære at nå”. Det kan eksempelvis
være migranter, flygtninge eller elever med
funktionsnedsættelser såvel som andre, som
risikerer at blive overset. Projektet benyttede
sig af samarbejdende aktionsforskning. Dette
krævede, at lærere og elever deltog aktivt som
forskningspartnere sammen med kollegaer fra
universiteter med det mål at forbedre deltagelsen i
undervisningslokalet.

Fem grundskoler blev med støtte fra deres
universitetspartnere “primære udforskningsskoler”,
det vil sige centre for udvikling og formidling
af arbejdet med projektet. Under det første år
afprøvede de en ny arbejdsmetode og var med til
at forbedre de processer, der blev arbejdet med
på deres egne skoler. Derefter, i løbet af andet år,

forestod de hver især oplæringen af tre lærere fra
yderligere fem grundskoler for at skabe et lokalt
netværk. I projektets sidste år udvidede alle 30
skoler tilgangen på deres skoler.

Vejledningen
Denne vejledning forklarer, hvordan man
bruger inclusive inquiry, tilgangen som blev
udviklet og evalueret i projektet. Rent praktisk
involverede det lærertrioer, som samarbejdede
med deres elever om at finde måder at gøre
deres undervisning inkluderende på. Som
vejledningen forklarer omfatter dette tre faser,
som alle kræver dialog mellem børn og lærere.
Et væsentligt element heri er, at nogle elever
indgår ved at bruge forskningsmetoder til at
indsamle klassekammeraternes synspunkter.
Dialogen, som dette tilskynder, har fokus på at
forbedre læring og undervisning. Det betyder, at
undervisningens tilrettelæggelse genovervejes og
lærere og elever undersøger sammen, hvordan
undervisningen kan udvikles, sådan at flere elever
deltager i undervisningen. Samtidig bedbrydes
forhindringer, som begrænser deltagelsen for
nogle elever.

Den forskning, der blev udført i projektet, tyder
på, at brugen af inclusive inquiry kan have en
stor betydning for børns deltagelse i timerne.
Men dette kræver, at tilgangen bruges systematisk
og nøje følger de instruktioner, der præsenteres i
denne vejledning.

Vejledningen bør læses sammen med:

·· Manualen Forberedelse af elever til at være
forskere

·· Værktøjskasse med fokus på elevstemmer
·· Redegørelser af udviklingerne i de fem

landes netværk
·· Vejledningsdokument til overvågning af

elevers deltagelse
·· Vejledningsdokument til overvågning af

læreres tænkning og praksisser.

Alle disse dokumenter kan downloades gratis
på fem sprog fra projektets hjemmeside: https://
reachingthehardtoreach.eu/

3

Inclusive Inquiry
Inclusive inquiry er en tilgang, der kan bruges i skolerne, til at styrke eksisterende tilgange. Den
fokuserer på at finde måder at inkludere alle børn i undervisningen, særligt de som opfattes som “svære
at nå”. Tilgangen involverer en række forbundne processer, som det fremgår af dette diagram:

Denne vejledning hjælper dig med at bruge inclusive inquiry til at gøre dine timer mere inkluderende.
Det involverer en proces med aktionsforskning, som bestående af tre faser: Planlæg, Lær og Analysér.
De kræver alle dialog mellem børn og lærere.

De tre faser involverer hver især en række nødvendige handlinger:

Fase 1: Planlæg
1.1 Der er blevet etableret en lærertrio, som skal
udføre aktionsforskningen.

1.2 Trioen har aftalt, hvilke timer, der skal være
deres udforskningslektioner.

1.3 Trioen har involveret en gruppe elevforskere
i indsamlingen af evidens, der skal understøtte
udforskningslektionens udformning.

1.4 Der er blevet udviklet en undervisningsplan,
der skal sikre, at alle elever i klassen deltager i alle
aktiviteterne.

1.5 De tre lærere og elevforskerne har alle
bidraget til udformningen af undervisningsplanen.

Fase 2: Undervis
2.1 Hver lærer har brugt undervisningsplanen i
sin klasse.

2.2 Ved hver lejlighed har de to kollegaer og
elevforskerne observeret, hvordan eleverne har
taget imod det.

2.3 Alle elevernes meninger om timen blev
indsamlet.

2.4 Efter hver time mødtes lærerne og
elevforskerne for at gennemgå, hvad der skete,
med fokus på elevernes deltagelse.

2.5 Trioen justerede undervisningsplanen, før den
blev brugt af den næste lærer i trioen.

4 REACHING THE ‘HARD TO REACH’:
INCLUSIVE RESPONSES TO DIVERSITY THROUGH CHILD-TEACHER DIALOGUE

Fase 3: Analysér
3.1 Da de tre lærere havde brugt
undervisningsplanen, diskuterede trioen og
elevforskerne, hvordan den havde påvirket
deltagelsen for alle elever i klasserne.

3.2 Trioen og elevforskerne konkluderede
på, hvad man havde lært om at gøre timerne
inkluderende.

Disse 12 trin er alle afgørende for at lykkes med
brugen af inclusive inquiry. Metodeguiden
(se appendiks A) bør bruges af lærere til at
bestemme, i hvor vid udstrækning de har
implementeret tilgangen.

Det er vigtigt at forstå, at inclusive inquiry er
en fordringsfuld og tidskrævende tilgang
med mange potentielle fordele for skoler,
lærere og elever. Det anbefales, at processen
bruges på en skole mindst én gang, og at man
følger alle trinene. Hvis et af trinene udelades,
bliver fordelene ved tilgangen højst sandsynligt
reduceret.

Evidensen antyder, at skoler, som har
gennemgået processen én gang, fik et andet syn
på deres elever og på deres praksisser. Samtidig
ændrede forholdet mellem børn og lærere sig
med positive følger for elevernes oplevelser.
Derfor er målet ikke at bruge inclusive inquiry
mange gange i løbet af et skoleår. Det bør i
stedet for bruges omhyggeligt mindst én gang.
På baggrund af erfaringerne fra processen kan
skoler derefter implementere varige ændringer for
at sikre, at alle børn deltager i timerne.

I det følgende præsenteres eksempler fra
hvert trin for at illustrere de forskellige måder,
tilgangen kan bruges på. Disse eksempler er
hentet fra skoler i de fem lande. Der præsenteres
flere eksempler i dokumentet “Redegørelser af
udviklingerne i de fem landes netværk”.

5

Fase 1: Planlæg
Trin
1.1 Gå sammen med to
andre lærere for at udføre
aktionsforskningen
Gruppemedlemmerne skal være enige
om at samarbejde om at udvikle deres
praksisser, herunder fælles planlægning af en
udforskningslektion og gensidig observation, når
hver lærere underviser.

1.2 Bliv enige om, hvilken time der
skal være jeres udforskningslektion
Når trioen etableres, er det nyttigt, hvis alle tre
medlemmer har mulighed for at undervise efter
den samme undervisningsplan. Hvis det ikke
er muligt, kan I vælge at afprøve en bestemt
undervisningstilgang i forskellige timer (f.eks.
samarbejde i grupper, rollespil) eller et emne, som
man kan undervise forskellige aldersgrupper i.

Eksempel 3 (Portugal): De tre
lærere underviste forskellige klassetrin, men
valgte at fokusere på samme emne, nemlig
matematik. Dette betød, at kompleksitet og
undervisningsmaterialer, som blev valgt til
hver klasse, skulle tilpasses aldersgrupperne
for de involverede grupper.

Eksempel 4 (Østrig): Her bestod trioen
også af lærere fra tre forskellige klassetrin (1.,
3. og en klasse med blandede aldersgrupper),
som underviste i et sprogemne. Da eleverne i
de tre klasseværelser ikke var lige gamle, blev
timens indhold justeret lidt, så det passede
til hver klasse. Lærerne introducerede nye
ord i 3. klasse og klassen med blandede
aldersgrupper og nye bogstaver i 1.
klasse. Men den grundlæggende struktur i
udforskningslektionerne forblev den samme.
Under planlægningen var den største
udfordring aldersspredningen blandt eleverne
og det forskellige pensum i de tre klasser:

“Tja, i starten var det besværligt at finde
noget, der passer til de forskellige klassetrin“.

Lærerne var enige om, at de klarede den
udfordring:

“Vi skulle finde et fælles ståsted. Det synes
jeg, at vi klarede godt. Det var ikke, fordi vi
skændtes, men man kunne mærke, at det var
udfordrende at nå dertil, hvor vi alle var enige
om, ok, lad os gøre sådan”.

Eksempel 1 (Danmark): På denne
skole var det valgte fag dansk. Tre lærere
fra samme klassetrin deltog, og den time, de
valgte, handledde om brugen af verber.

Eksempel 2 (England): De tre lærere
på denne skole kom fra tre forskellige
klassetrin og valgte at arbejde med samme
emne, nemlig internetsikkerhed. De udviklede
en undervisningsplan, der blev undervist efter
i alle tre klasser, selvom børnene ikke var lige
gamle.

6 Fase 1: Planlæg

1.3 Involvering af en gruppe
elevforskere til indsamling af
viden, der skal understøtte
udforskningslektionens udformning
Tre elever fra hver af de tre klasser bør
involveres i aktionsforskningen. Vælg elever,
som repræsenterer diversiteten i klasserne,
herunder nogle, som opfattes som “svære
at nå”. Lær dem, hvordan de kan indsamle
viden fra deres klassekammerater, herunder
bruge elevstemmeaktiviteter. Oplysninger
om oplæringen og de forskellige måder,
som den kan finde sted på, og om de andre
elevstemmeaktiviteter, kan findes i forskellige
dokumenter. Disse er: manualen Forberedelse
af elever til at være forskere og Værktøjskasse
med fokus på elevstemmer. Elevforskere bør
også hjælpes med at analysere de oplysninger,
de indsamler. Processen kan gentages et antal
gange, så forskellige elever (ideelt alle) mulighed
for at indtage rollen som forsker.

Eksempel 1 (Spanien): Da de
havde afsluttet deres oplæring, besluttede
elevforskerne på denne skole sig for at
interviewe børn fra de klasser, de skulle
observere, før timerne for at forstå deres
klassekammeraters syn på problemer med
læring og undervisning. Elevforskerne
udviklede følgende spørgsmål til brug ved
individuelle interviews med nogle af deres
klassekammerater:

1.	 Nævn tre ting, der falder dig ind, når du
tænker på din klasse ...

2.	 Hvad kan du bedst lide ved din klasse?
3.	 Hvad synes du mindst om ved din klasse?
4.	 Er der noget, du gerne vil ændre ved den

måde, dine lærere underviser på?
5.	 Er der noget, du gerne vil ændre

ved gruppedynamikken med dine
klassekammerater?

6.	 Keder du dig i klassen? Hvorfor?
7.	 Forstår du det, der bliver forklaret i klassen?
8.	 Hvad vil du gerne forstå bedre ved dine

læreres forklaringer?

9.	 Beder du om hjælp, når noget er svært?
Hvem?

10.	Hvis du var lærer i din klasse, hvad ville du
så gøre for at hjælpe eleverne med at lære
mere?

11.	Hvilke materialer hjælper dig med at forstå
det, der bliver undervist i?

Efter de individuelle interviews fandt
elevforskerne frem til hovedområderne, som
blev fremhævet i interviewene, som de delte
med deres lærere. Der var eksempelvis nogle
børn, som kedede sig i engelsktimerne, og
som gerne ville lære nye ting, fordi de allerede
kunne det, der blev undervist i. Derudover bad
nogle elever om mere stilhed i klasseværelset,
fordi der var meget larmende. Nogle af
eleverne ønskede også mere grafisk materiale
(eksempelvis “konceptuelle kort”) i nogle af
fagene. Blandt eleverne var de mest varierede
svar, at mange syntes, at lærebøgerne var
kedelige, mens andre syntes, at det var det
undervisningsmateriale, som hjalp mest.

Eksempel 2 (England): Elevforskere
indsamlede deres klassekammeraters
synspunkter i løbet af sessioner på en halv time
med hele klassen. I en 5. klasse præsenterede
en af elevforskerne eksempelvis projektet
for klassen: “Det handler om at finde gode
måder at lære på, som alle synes om. Vi har
vores egne ideer, så vi kan inspirere jer til
at få jeres ideer om, hvad I synes om”. En
anden elevforsker tilføjede, “Vi har brug for så
mange ideer som muligt fra jer alle sammen,
så I kommer med bidrag til, hvad I synes om.
Her er nogle af vores ideer: gruppearbejde,
parvist arbejde, selvstændigt, stilhed”. Ideerne
blev præsenteret på papirstykker, hver i en
taleboble, og blev sat op forskellige steder i
klasseværelset.

I løbet af diskussionen gik elevforskerne
omkring og lyttede til deres klassekammeraters
ideer. Derefter diskuterede hele klassen de
ideer, som børnene kom med. Disse omfattede:
“At få lov til at træffe sine egne valg”, “arbejde
udenfor”, “have lov til at have ekstra pauser”,
“have lov til at have snacks på hvert bord” og
“have mulighed for at sidde med den sideman,
man vil”.

7

Læreren skrev ideerne ned på nye stykker
papir, der blev sat op på væggene i lokalet, så
børnene kunne stemme i overensstemmelse
med deres præferencer. Da børnene var
færdige med at vælge deres foretrukne form,
opsummerede en elevforsker trinene, som
derefter skulle planlægges: Vi skal vælge
tre ud og planlægge en time med frk. B. og
nogle andre lærere, som skal være med til at
planlægge en time med de tre ting, som fik flest
stemmer”.

Eksempel 3 (Danmark): Elevforskernes
rolle var defineret som værende elever med
“lange ører og et skarpt blik”. Det blev forventet,
at de deltog ved at indsamle synspunkter fra
deres klassekammerater ved brug af en række
forskellige metoder, som er egnede til at få
børn til at forholde sig til deres læring og til
undervisningen. Deres rolle var at lytte grundigt
til de diskussioner om undervisning, som de
forskellige metoder satte igang.

Eksempel 4 (Portugal): Lærerne
besluttede sig for at bruge en noget anderledes
tilgang. Før oplæringen af elevforskerne spurgte
hver lærer børnene i deres klasser, hvad der
havde hjulpet dem med at lære, uanset om de
havde svært ved at lære eller følte sig involveret
i timerne til dagligt. Læreren forklarede:

“Vi gjorde dette efter at have arbejdet med flere
fag: Portugisisk, matematik, fysik osv. Derefter
bad vi en elev om at observere sin klasse og se,
om alle eleverne faktisk deltog. Alle børnene i
klassen fik den rolle. Først observerede de kun,
der blev ikke taget noter. Til sidst diskuterede vi,
hvad der var blevet observeret i hele gruppen.
Dette skete, før elevforskerne blev udvalgt. Hele
klassen deltog i de aktiviteter”

Denne tilgang, hvor lærerne indsamlede alle
elevernes synspunkter i situationer, hvor hele
klassen var til stede, før elevforskerne gjorde
det samme, blev også brugt af nogle skoler
i Østrig. Men det er vigtigt at understrege, at
televforskernes deltagelse er et afgørende
element af inclusive inquiry.

8 Fase 1: Planlæg

1.4 Udvikl en undervisningsplan,
der sikrer, at alle elever i klassen
deltager i alle aktiviteterne
Det overordnede mål er at skabe strategier og
materialer, der hjælper alle eleverne med at
deltage og nå de mål, der udstikkes for timen. Det
er derfor vigtigt at diskutere de læringsforskelle,
som findes på skolen.

1.5 Sørg for, at alle tre lærere og
elevforskerne bidrager til at lave
undervisningsplanen
Ideerne fra alle de deltagende børn bruges til
at sikre, at undervisningen tilrettelægges med
fokus på at sikre deltagelse og læring for alle
eleverne. Elevforskere skal redegøre for deres
klassekammeraters synspunkter, så disse
medtages, når timen skal planlægges. Ideeltset
bør timerne planlægges sammen af elevforskerne
og lærerne, selvom endelige beslutninger om
timerne er lærernes faglige ansvar.

Eksempel 1 (Danmark): Lærerne lavede
et udkast til en undervisningsplan på baggrund
af alle elevernes ideer, som lærere fik ved at
læse børnenes besvarelser fra arbejdet med
med metoder og ved at diskutere ideerne med
elevforskerne. Målet med undervisningen var
at skabe et inkluderende læringsmiljø, hvor
alle børn har et godt arbejdsklima. For at gøre
dette konsulterede de elevforskerne. En af dem
sagde:

“Vi skulle beslutte, hvordan klasseværelset
skulle indrettes – hvordan vi skulle sidde i
klasseværelset. Problemet var, at det var
besværligt at se, hvad der skete på tavlen, og
så er det svært at lære noget. Der sad en høj
person foran mig – og jeg kunne ikke se noget”.

Eksempel 2 (Portugal):
Udforskningslektionens fokus var på
børns argumentation, mens de løste
matematikopgaver. Det blev besluttet, at dette

krævede aktivt gruppearbejde. Ideen om at
arbejde parvist kom ikke kun fra elevforskerne,
men fra de synspunkter, der blev samlet ind i de
interviews, de udførte i klasserne. En af lærerne
kommenterede:

“Da vi overvejede, hvordan timen skulle være,
var ideen at gøre det i grupper på tre. Så sagde
elevforskerne, at de foretrak at arbejde parvist.
Det gjorde vi i matematik”.

En anden lærer sagde:

“Eleverne valgte parrene, planlagde den første
time og inkorporerede deres idé om at arbejde
parvist. Først havde de ikke andre forslag”.

Eksempel 3 (England): Elevforskerne
og deres klasselærere mødtes i et mødelokale
i halvanden time for at planlægge en time
sammen, efter de havde indsamlet synspunkter
fra alle børnene i de tre klasser. De tre klasser
havde ideen om, at eleverne selv skulle vælge
deres makker (hvem de ville sidde ved siden
af) tilfælles. En lærer havde et forslag: “Min idé
er, at vi på forhånd har sat bordene to og to”
og derefter “vælger børnene, hvor de gerne vil
sidde, og så vælger de automatisk selv deres
makker”.

Eleverne foreslog også at høre musik under
timen. Da en lærer spurgte, om børnene ville
høre musik hele tiden, svarede en elev: “Vi kan
stadig høre musikken, vi kan skrue lidt ned, så vi
kan høre alle, som taler i baggrunden”. En anden
lærer havde en idé: “Måske kan vi – jeg ved ikke,
hvad I synes – måske kan læreren have ordet
først og forklare, så kan vi måske høre lav musik,
så børnene kan koncentrere sig om det, de
laver, og det, de skal høre. Og når vi så starter
deres aktiviteter, kan vi skrue op for musikken,
så de kan koncentrere sig. Tror I, at det går an?”
Børnene var alle enige i lærerens forslag.

Der blev rejst et andet spørgsmål om, hvorvidt de
skulle sætte musik på, mens børnene arbejdede
med deres makkere. En elevforsker sagde:
“Måske bare lavt, så de kan høre hinanden”.

9

Lærerne syntes, at det var en god idé. Efter
at være blevet enige om, hvordan musikken
skulle være i timerne, gik elevforskerne og
lærerne videre til at diskutere, hvad der skulle
undervises i og hvordan.

Eksempel 4 (Østrig): Lærerne
planlagde udforskningslektionen, da de havde
indsamlet elevernes synspunkter om læring og
undervisning i sessioner med hele klassen og
efter at have diskuteret det med elevforskere
som en del af deres oplæring. Lærerne syntes,
at de på den måde havde fået vigtig information
til at skabe en god time, hvor de inkorporerede
elevernes synspunkter.

Eksempel 5 (Spanien): De mest
almindelige kommentarer, som elevforskerne
indsamlede fra deres klassekammerater, var,
at det er en hjælp til læring og deltagelse i
klasseværelset, når:
–– lærerne giver eksempler, der hjælper med at

forstå det, der undervises i
–– lærerne bruger skemaer, konceptkort eller

opsummeringer
–– vi arbejder på projekter
–– vi ser videoer om det, vi lærer
–– vi kan interagere eller arbejde med andre

elever
–– læreren beder stiller os spørgsmål og

opmuntrer os
–– lærerens aktiviteter er sjove
–– vi er opmærksomme
–– læreren forklarer tingene oftere og

langsommere.

It was also noted that students get more
interested in class when:
–– læreren stiller os spørgsmål, som vi kender

(tilpasset elevernes tidligere viden)
–– læreren bruger holdspil, der er med til at

bedømme vores viden (besvare spørgsmål
om indholdet og derefter præsentere
resultaterne)

–– jeg ved, at jeg lærer
–– jeg er interesseret i emnet.

Men eleverne kunne ikke lide:
–– visse former for straf (f.eks. til hele klassen)
–– når man føler, at man sidder ved siden af en

person, man ikke vil sidde ved siden af.

Da den første time skulle planlægges,
præsenterede elevforskerne disse resultater
for lærerne, og som følge af drøftelser
blandt eleverne og lærerne blev to aspekter
indarbejdet i timen for at facilitere forståelse og
deltagelse:
·· indarbejdelse af mere dynamiske aktiviteter

ved brug af forskellige ressourcer som iPad
·· brug af konceptkort for at understøtte

indholdet.

Timen var i naturfag, og målet var at arbejde
med hvirveldyr og hvirvelløse dyr. Der blev
taget højde for elevernes forslag, og klassen
startede med en dyrevideo, der skulle
understøtte lærerens forklaringer. Der blev
lavet tre forskellige typer aktiviteter, som brugte
andre ressourcer (kort, digitalt whiteboard og
notesbøger).

10

11

Trin
2.1 Brug undervisningsplanen med din klasse
Når du bruger timeplanen, så prøv at sikre dig, at alle elever i klassen deltager og lærer. Når du synes,
at det er nødvendigt, så juster planen, som timen skrider frem. Før timen skal du informere eleverne om,
at den er planlagt, så den tager højde for deres synspunkter, og at klasseværelset bliver observeret.

Eksempel 2 (Spanien): Eleverne
blev delt op i fire grupper, som hver bestod
af fem elever. Hver gruppe blev tildelt et
tema: ledende materialer og ikke-ledende,
statisk elektricitet, materialers oprindelse og
ændringer af materialers aggregattilstande.
Timen var struktureret som følgende: Læreren
opsummerede tidligere timer (hvert hold havde
søgt oplysninger om det tildelte emne og
havde foretaget et eksperiment, som de skulle
fremlægge for deres kammerater). Bagefter
forklarede hun målet for klassen: at præsentere
hver arbejdsgruppes eksperimenter. For at
gøre det præsenterede hver gruppe en kort
beskrivelse af sit emne (alle medlemmer
bidrog med noget), og derefter bevægede
eleverne sig rundt i klassen blandt bordene for
at udføre de eksperimenter, der var gjort klar
af deres kammerater. Under hvert eksperiment
var der altid et medlem af holdet til stede for
at forklare det for klassekammeraterne, når
de på skift nåede frem til aktiviteterne. Efter
at havet set en gruppes eksperiment skulle
eleverne lavet et øvelseark, som læreren
havde forberedt, for at se, om de havde
forstået aktiviteten og tilegnet sig den viden i
overensstemmelse med undervisningsplanen
for emnet.

Eksempel 1 (Danmark): Den første time
bestod af følgende aktiviteter:

1.	 Velkomst og en dialog om planen for timen.

2.	 Video om forskellige transportmidler, hvor
børnene skal udtale de engelske ord.

3.	 Et spil, “bland og match”, hvor børnene er
på gulvet med kort i hænderne. De skal
kontakte hinanden og sige det engelske
ord for forskellige transportmidler. Når
de bliver bedt om det, skal de finde den
person, som har samme kort.

4.	 Børnene har arbejdsark, som de skal
læse højt fra og lytte til hinanden. Bagefter
bliver de bedt om at kommentere
samarbejdsprocessen.

5.	 En leg, hvor man skal finde vej til
bedstemors hus ved at benytte forskellige
transportmidler og udtale dem undervejs.

6.	 Ugeskema. Dette er en meget populær
type læring blandt børn. Lærerne
planlægger de forskellige opgaver, og så
kan børnene selv vælge, hvilke opgaver de
vil løse med hvem og hvordan.

Fase 2: Undervis

12 Fase 2: Undervis

Eksempel 3 (Portugal): Denne
udforskningslektion handlede om matematik.
Lærertrioen valgte at udforske samme tema,
selvom der var forskellige klassetrin involveret (1.
til 4.). Timens fælles tema var “elevdeltagelse” og
temaet var “dominofirkanter”. Læreren uddelte
en registreringsformular og 28 dominobrikker til
hvert elevpar. For at lave firkanten skulle børnene
kun bruge 4 af de 28 brikker. Og hver par skulle
løse et matematisk problem: at forme en firkant
med samme antal prikker på hver side. Eleverne
blev delt op i par, de flest med personen, der sad
foran. Da det var en indviklet opgave, blev det
antaget, at gensidig støtte ville bidrage til, at alle
elever deltog.

Eksempel 4 (England): Som følge af
børnenes forslag om at medtage en række
praktiske aktiviteter i en time i fonetik i 1. klasse
(5-6 år) forløb den første time sådan:

·· Praktisk aktivitet 1 – Modellervoks og
whiteboard: Når børnene har læst ordene højt
i hele klassen med læreren, blev de delt op i
grupper. Hver gruppe havde ordkort med de
ord, som de tidligere havde læst højt. Nogle
grupper skulle arbejde med modellervoks for
at lave de ord, som de valgte, og andre skulle
skrive på whiteboards. Grupperne gik derefter
videre til næste aktivitet.

·· Praktisk aktivitet 2 – Tørresnoren: Ordkort blev
hængt op på en tørresnor udenfor. Børnene
skulle vælge et ord og læse det for makkeren.
Hvert barn skulle tage et ord med tilbage til
klassen og læse det højt for alle.

·· Praktisk aktivitet 3 – At lave ord: Børnene blev
bedt om at sidde i grupper, hvor der allerede
var gjort sandbakker, glimmer og øresnegle
klar. De skulle skrive de ord, som de havde
taget fra tørresnoren, ved hjælp af sandet,
glimmer og øresnegle.

·· Praktisk aktivitet 4 – Øvelse i at skrive
sætninger: Børnene skulle finde på sætninger,
der omfattede de ord, som de skrev i den
forrige aktivitet, gå ud i enten par, grupper
eller individuelt med papir og kridt og skrive
sætningerne og derefter læse dem højt for
deres makkere.

Eksempel 5 (Østrig): Målet for denne
tysktime var at øve læsning, forståelse og
skrivning. Den startede med, at læreren læste
og diskuterede en historie. Derefter fik børnene
forskellige kort med billeder og ord fra historien
og arbejdede som en gruppe om at placere dem
korrekt. Så fik børnene arbejdsark, som de kunne
arbejde med alene eller parvis. Der var også et
resultatark, så børnene kunne kontrollere deres
svar.

1313

2.2 Få dine to kollegaer og
elevforskerne til at observere
elevernes svar
Mens du underviser, skal de to andre lærere og
elevforskerne observere, hvordan det foregår og
fokusere på følgende spørgsmål:

·· Hvordan opmuntres eleverne til at deltage og
lære i timen?

·· Hvilke faktorer i klassen lader til at forhindre
nogle elever i at deltage og lære i denne
time?

·· Hvordan bidrager elever til andres deltagelse
og læring?

Lærerobservanterne bør tage skriftlige notater
af alt, de opfatter som værende betydningsfuldt
i forbindelse med disse spørgsmål (brug
observationsskemaet i appendiks B).
Elevforskerne kan bruge samme skema eller
andre ideer, som er beskrevet mere detaljeret
i manualen Forberedelse af elever til at være
forskere. Elevforskerne bør IKKE observere deres
egne klasser.

Eksempel 1 (Portugal): Lærere brugte
observationsskemaet, mens elevforskerne
fra 1. klasse tog korte noter, mens de
observerede, eksempelvis:

“Elever rækker ikke altid hånden op, når de vil
sige noget”.
“Når eleverne ikke kender emnets indhold,
kommer de med mange teorier”.
“Læreren hjælper, når eleverne har
behov for det”.
“Mens de arbejder i par, er de ikke altid
enige, men det gør ikke noget”.
“Nogle gange taler de meget højt, men
deltager i opgaven”.

Her er det vigtigt at minde elevforskerne om,
at fokus for observationen bør være på, hvad
der hjælper børnene med at deltage, eller
hvad der måske gør det svært for dem at
deltage. Tilsvarende, på en skole i Østrig, tog
elevforskerne notater, mens de observerede
og havde fokus på de områder, som de
havde præsenteret i timen som følge af
børnenes forslag.

Eksempel 2 (Danmark): Lærerne,
som observerede timen, tog notater i
observationsskemaet, mens elevforskerne
brugte et enkelt afkrydsningsskema og
fokuserede på to hovedområder: “deltager i
timen” eller “laver noget andet” i forbindelse
med bestemte aktiviteter i løbet af timen.

Eksempel 3 (England): På samme
måde brugte elevforskerne et skema, som
de havde lavet særligt til den time, de
planlagde, med fokus på de aktiviteter, som
de planlagde sammen med deres lærere.
Dette omfattede følgende: blyanter, forskellig
rækkefølge, ordmåtter, brain break, valg af
makkere, andet. Børnene skrev kvalitative
kommentarer om disse områder i forbindelse
med det, de lagde mærke til.

14

2.3 Indsaml alle elevernes
synspunkter om timen
Efter timen bliver de elevforskere, som har
observeret i klasseværelset, bedt om at indsamle
reaktionerne fra de børn, som deltog. Du skal
hjælpe eleverne med at få dette til at ske.

Eksempel 1 (England): Elevforskerne
forberedte et skema med vigtige spørgsmål,
som de delte ud til alle børnene i klassen, for at
få deres syn på timen. Spørgsmålene handlede
særligt om aktiviteterne i timen, eksempelvis:
“Hvor meget hjalp valget af aktivitet på din
læring?” (på en skala fra 1-10), “hvor meget
hjalp valget af makker på din læring?” (på en
skala fra 1-10) og “andre kommentarer”.

Eksempel 2 (Østrig): Denne lærertrio
fulgte en lidt anden tilgang. Sidst i timen
opsummerede lærerne indholdet og spurgte
eleverne, hvad de syntes om timen. Det gjorde
de ved at spørge hele klassen, hvordan de
havde klaret opgaverne, og hvad de syntes om
det. I en af klasserne er det en daglig rutine, at
eleverne giver feedback på deres egen læring
(f.eks. om de har klaret sig godt i timen eller ej)
ved at forklare, hvorfor de burde modtage en
smiley eller ej (et belønningssystem ved siden
af tavlen). Da eleverne er vant til dette, blev
denne feedbackmetode beholdt.

Eksempel 3 (Danmark): På denne skole
bad lærerne tilsvarende eleverne sidst i timen
om at vise, hvad de syntes om timen ved at
bruge “tommel op”, “tommel ned” eller “tommel
midti”. Ved denne lejlighed havde de fleste
af børnene tommel op. Sådanne metoder kan
naturligvis blive påvirket af, at alle kan se, hvad
hver enkel elev synes. Det faktum, at det er
lærerne, som indsamler elevernes synspunkter, i
modsætning til elevforskere, kan måske påvirke
elevernes svar, hvis de ønsker at glæde den
lærer, som underviste.

Eksempel 4 (England): Elevforskerne
delte klassen op i mindre grupper og
indsamlede elevernes synspunkter i forbindelse
med timen på baggrund af et sæt spørgsmål,
som de havde forberedt. Da børnene var meget
små (fem år), fik hver gruppe elevforskere hjælp
af en af de lærere, som havde observeret timen.
Læreren, som havde undervist i timen, forlod
lokalet, så børnene fik plads til at udtrykke deres
holdninger mere frit.

Eksempel 5 (Spanien): Sidst i timen
udførte elevforskerne interviews med de elever,
som deltog i timen, ud fra følgende spørgsmål:

·· Kunne du lide timen?
·· Har du forstået, hvad vi arbejdede med i

klassen i dag?
·· Var du interesseret i undervisningen i dag?
·· Hvad kunne forbedret, så du kan deltage,

være mere interesseret og lære mere?

2.4 Efter
udforskningslektionenmødes
du med dine to kollegaer og
elevforskerne, som observerede
timen, for at gennemgå, hvad der
skete med fokus på deltagelsen af
alle elever i klassen
Med udgangspunkt i observationsnotaterne
ogelevernes synspunkter skal du vurdere, hvorvidt
alle eleverne deltog og opnåede de mål, der
var opstillet for timen. Husk at tage højde for
justeringer, som læreren foretog under timen. Her
er målet at overveje ideer, som kan være med til at
tilpasse undervisningsplanen, før den bliver brugt
igen.

Fase 2: Undervis

15

Eksempel 1 (Østrig): Dette var en
sprogtime på 90 minutter, som bestod af
tre dele:

1.	 Præsentation af nye ord/bogstaver
(hovedsagelig fokuseret på læreren, som
prøvede at inddrage eleverne og skabe en
klassedialog)

2.	 Arbejde med nyt indhold ved forskellige
stationer (eleverne vælger selv, hvilken
station, de vil arbejde ved)

3.	 Opsummering af det nye indhold (lærer
vejleder ved indsamling af elevernes indtryk)

Til sidst i første time fandt der en diskussion
sted mellem lærerne og eleverforskerne, som
havde observeret timen. De var alle enige om,
at den første del varede lang tid, og at eleverne
blev utålmodige, fordi præsentationen af ordene
tog for lang tid.

Under interviewene med fokusgrupperne
kommenterede elevforskerne:

“Ja, [den del] tog for lang tid”.
“Nogle elever forstod det [hvad de skulle
gøre] lidt senere”

Under refleksionen efter timen kommenterede
en lærer:

“Jeg synes også, at præsentationen var
for lang, for børnene var meget urolige. Så
jeg lagde mærke til, at børnene ikke lyttede
længere”.

Eksempel 2 (Danmark): Lærerne
arbejdede sammen i en time om forskellige
transportmidler. Da de så på deres
observationsnotater, bemærkede elevforskerne,
at den tid, som blev brugt på arbejdsarket,
hvor børnene blev bedt om at arbejde i par og
nævne forskellige transportmidler, var den del af
timen, hvor der var flest børn, som ikke deltog.
Det fik lærerne til at reflektere over, hvilke
justeringer de skulle overveje for at løse dette.

Eksempel 3 (Spanien): Elevforskerne
bemærkede, hvordan børnene, som sad
bagerst i klassen, ikke var så opmærksomme
sammenlignet med dem, som sad forrest. Det
fik igen lærerne til at overveje deres tilgang.

Eksempel 4 (Portugal): Elevforskerne
og lærerne, som observerede timen, delte
nogle aspekter, som var skrevet ned i
observationsskemaerne, og tale om, hvilke
faktorer der lod til ar forhindre nogle elever i
at deltage og lære, eksempelvis længden af
historien og den tid, det tog at læse bogen. De
nævnte også nogle af elevernes bidrag:

·· Når en elev var i tvivl om, hvordan en
opgave skulle løses, skulle han/hun først
spørge sin sidemand og derefter læreren.

·· De hjalp hinanden med at løse opgaverne:
at læse, sortere og lime striberne.

Eksempel 5 (England): Et af forslagene
var, at børnene selv skulle vælge den makker,
de skulle arbejde med, i stedet for at læreren
gjorde det. Selvom det var deres forslag, indså
de, da den første time var blevet observeret, at
det måske ikke var så enkelt:

George: Jeg så, at nogle få ledte. Det tog dem
lidt længere at få en makker.
Lærer 1: Jeg så, at nogle så lidt fortabte ud,
som ikke vidste, hvem de skulle være sammen
med, og de stod tilbage på tæppet. Hvad kunne
have afhjulpet den situation?
Teresa: Måske bare sidde ved siden af den
person, man faktisk gerne vil være sammen
med?

Lærer 1: Jeg er enig med dig, men jeg tænkte,
at de fleste ville vælge deres makker hurtigt og
løse deres opgaver, og så ville alt være godt.
Så blev jeg lidt ked af det, fordi der var et par
stykker, som bare stod der og så lidt ensomme
ud, og jeg er ikke sikker på, at det hjalp på
deres læring. Kan vi gøre noget? Hvad synes
du, hr. T.? Frk. B.?

16 Fase 2: Undervis

2.5 Juster timeplanen, før den blev
brugt af den næste lærer i trioen
Arbejd med dine kollegaer og elevforskerne, og
reflekter over, hvad I kom frem til under jeres
gennemgang af timen for at foretage ændringer,
som er med til at gøre undervisningsplanen mere
inkluderende.

Eksempel 1 (Østrig): Der blev foretaget
fire ændringer fra første til anden time:

1.	 Lærerens præsentation blev kortet ned
i starten af timen (fra 35 minutter til 15
minutter).

2.	 Mængden af ord, som blev præsenteret i
denne del, blev også reduceret.

3.	 Præsentationen af stationerne varede 7
minutter. Der kunne ses en positiv effekt af
denne ændring i de næste to timer (børnene
var mindre utålmodige).

4.	 Efter at have observeret, hvordan det
påvirkede samarbejdet blandt eleverne i
første time, blev det besluttet, at samarbejdet
mellem eleverne burde fremhæves.

I den anden time forklarede læreren
udtrykkeligt, at eleverne skulle arbejde sammen
og hjælpe hinanden. Eleverne dannede par
eller grupper på tre og hjalp hinanden. Børnene
fik mere tid til at sige, hvad de syntes om
aktiviteterne i timen.

Sidste del af timen blev justeret, så eleverne
blev spurgt om, hvad de syntes om opgaverne
i timen (“Hvilke stationer kunne I lide, og hvilke
kunne I ikke lide?” Hvilke andre stationer skal
være med næste gang?”). Dette blev derefter
indarbejdet i anden time og varede fem
minutter.

Efter den anden time blev følgende ændringer
foretaget:

1.	 Der blev tilføjet en station med sjipning, hvor
eleverne skulle sige stavelserne i et ord,
mens de sjippede (hver stavelse var ét hop).
Dette skulle de gøre med alle de ord, de
havde lært i timen. Denne aktivitet kom til på
baggrund af elevernes feedback om, at de
gerne ville have flere stationer, hvor du kunne
røre sig.

2.	 Eleverne kunne frit vælge, hvor de ville
sidde. Lærerne diskuterede dette på forhånd
og var ikke sikre på, om dette ville fungere
eller skabe en lettere kaotisk situation i
klasseværelset. Men eleverne klarede denne
frihed rigtig flot, og de accepterede med det
samme ændringen.

Eksempel 2 (England): Denne time
handlede om regnskove og skovrydning.
Den fælles planlægning mellem lærere og
børn førte til beslutningen om at inkludere
en dramaaktivitet som hovedaktivitet, hvor
eleverne skulle have kostumer på for at spille
de scener, som de skulle forberede i grupper.
Til sidst i første time blev der foretaget følgende
ændringer:

1.	 Børnene arbejdede i større grupper (fem
elever i hver gruppe i modsætning til fire i
første time).

2.	 Udklædningen i forbindelse med børnenes
roller blev timet. Den fandt sted, efter de
havde øvet i grupperne, hvorimod de i første
time tog deres kostumer på, før de begyndte
at øve.

3.	 Alle grupper blev bedt om at skrive et
manuskript, før de skulle optræde for
klassen.

Under tredje time var grupperne endnu mindre,
da man havde bemærket, at der i grupper på
fem var børn, som ikke deltog i skuespillet.
Derudover havde læreren i den tredje time
givet et eksempel på, hvordan man skriver et
manuskript med det informationsmanuskript,
som alle grupper fik som en hjælp til
manuskripskrivningen.

17

Eksempel 3 (Spanien): Den største
forandring fra den ene til den anden time
fokuserede på:

a) At give eleverne en større rolle i
undervisnings- og læringsprocessen, da de
i stadigt højere grad blev opfattet som en
ressource i forhold til at udvikle klassen;
b) At udvide måderne at lave
klasseundervisning på og at evaluere læring
på, herunder flere dynamiske aktiviteter i
forlængelse af elevernes ønsker;

c) At variere læringskontekster og udnytte de
forskellige rum på skolen (haven, biblioteket
osv.) i overensstemmelse med det, de
arbejder på.
d) At variere elevernes heterogene grupper i
overensstemmelse med det, de arbejder på.

Eksempel 4 (Danmark): Det blev
besluttet at give lov til at være undenfor
under fysiske aktiviteter, og at lærerne skulle
beslutte, om man skulle arbejde med en ny
makker.

18

19

Fase 3: Analysér
3.1 Når alle tre lærere har brugt undervisningsplanen, diskuteres dens
betydning for deltagelsen for alle elever i klasserne

Dette bør omfatte drøftelser med elevforskerne,
så man er sikker på, at deres ideer er taget
i betragtning. Det er vigtigt at notere sig de
forskellige synspunkter. Disse kan give nye
muligheder for at gøre timerne mere inkluderende.

Eksempel 1 (Spanien): Elevforskerne
og lærerne fandt frem til ændringerne i timen
og til, hvordan de indarbejdede elevernes
forslag. Forslag som muligheden for at børn
kan være aktive og gruppearbejde som en
væsentlig del af det. Det blev også bemærket,
at det fremmede alle børnenes deltagelse,
hvis timen havde en klar struktur med en start,
tid til at udvikle aktiviteterne og til afslutning,
refleksion og en slags evaluering. Derudover
så man, at den fælles refleksion efter hver
udforskningslektion støttede den næste lærer
i at at identificere problemer, som skulle
håndteres, næste gang udforskningslektionen
skulle afprøves. Dette kunne f.eks. være at
hjælpe børnene med at have en skriftlig ramme
til den aktivitet, der skulle udføres, for at sikre
alle elevernes deltagelse, i stedet for at lade
det være helt frit for børnene at udvikle den
opgave, de skulle forberede.

Eleverne forklarede, hvad de havde syntes
om at være forskere, hvad de havde lært
og fortalte, at det kunne være rart, hvis alle
eleverne havde mulighed for at deltage som
forskere. En af lærerne takkede dem for
muligheden for at gentænke undervisning
læring, og gav gode ideer til, hvordan hun
kunne forbedre den:

“Tak ... for jeres kommentarer. De hjalp mig
meget. Som lærer ser vi jer på en bestemt
måde, fra et særligt perspektiv ... At indsamle
jeres meninger er lige så brugbart, eller mere,
som at høre en voksens mening ... Som lærer
anerkender jeg, at det er meget vigtigt at
lytte til jer, at bevæge sig ind i og være i jeres
virkelighed ...”

Eksempel 2 (England): Til sidst i
processen kommenterede lærere på, hvordan
de mente, at timerne lod alle børn deltage
ved at præsentere følgende ideer: brug af
ordmåtter, tændt tv i baggrunden, frugt på
bordene, at have en gerbil i klasseværelset
og lave spil udenfor. På samme tid var det
meget imponerende, hvordan børn, som blev
opfattet som “svære at nå”, var så engagerede
i processen. Eksempelvis:

“Jeg har aldrig set C. skrive så meget. Hvis jeg
bad ham skrive i en almindelig time, ville han
måske skrive en sætning, men han ville skrive
mange af ordene med kæmpe bogstaver på
siden. Han plejede at strege meget over. Så
det er fantastisk, at han laver så meget i den
time. Selv da børnene gav feedback til sidst,
og vi havde grupper på ti. Han skrev faktisk
nogle af deres ideer ned. Så han blev ved med
at skrive hele tiden, hvilket er stort for ham.
Og til sidst, da han gik ud, sagde han, ‘jeg
har netop skrevet ‘C’s ideer’, så du ved, at det
er mine’. Så han skrev helt til slut, hvilket er
kæmpestort for ham”

20

Eksempel 3 (Danmark): Lærerne
var blevet enige om at fokusere på børn,
som de opfattede som “svære at nå”, under
anden og tredje time. De to lærere, som
observerede, havde fokus på, hvordan de
forskellige aktiviteter i løbet af timen påvirkede
de specifikke børn. Da de havde reflekteret
sammen efter timen og efter analysen og
refleksionerne med elevforskerne, blev de
enige om, at det havde været en god time for
børnene. Især fordi alle børnene i klassen havde
deltaget i læringsaktiviteterne. For dem lod det
til, at de børn, som blev opfattet som “svære at
nå”, profiterede af, at der var meget bevægelse
i undervisningen og af at have forskellige
arbejdsmakkere i timerne. Eksempelvis:

Forsker: “Hvad med dig. Du deltog i timen.
Hvad syntes du om at arbejde med en ny
makker og om “lufteren” (tid udenfor)? Spillede
du fodbold i “lufteren”?

Barn: “Ja”.

Forsker: “Kunne du huske, hvad du skulle lave,
da du kom tilbage?”

Barn: Ja. Jeg skulle skrive en historie.
Derudover sagde jeg mere end før. Jeg sagde,
at idrætslæreren var god til at spille fodbold.

Dette barn er meget stille og mangler selvtillid.
Han fremhæver, hvilke fordele der er ved,
at læreren inkluderer en “lufter” og fysiske
aktiviteter i almindelighed. Det inspirerer ham til
at være mere aktiv i det fælles arbejde og til at
bidrage til gruppearbejdet.

Da lærerne reflekterede over samarbejdet med
elevforskerne, konkluderede de, at børnene,
som lærerne opfattede som “svære at nå”,
kunne drage nytte af at være en del af et
elevforskerhold. Især udviklede og fik de mere
selvtillid.

Eksempel 4 (Østrig): Lærerne
diskuterede, hvordan opgaver, som lod
eleverne være aktive i timerne, lod alle børn
deltage. Man fandt ud af, at brugen af visuelle
materialer var nyttige, det samme gjaldt, hvis
man lod eleverne hjælpe hinanden, hvis de
havde spørgsmål. Lærerne forklarede også, at

udvekslingen mellem lærere, og også mellem
lærere og børn, er meget vigtig:

Lærer 3: Ja, det er sådan her: Jo mere alsidig
timerne er, jo flere facetter de har, desto mere
bliver børnene inddraget.

Lærer 1: At inkludere børnenes mening har
også være en tilskyndelse til at arbejde med
det.

Lærer 2: Ja, at have mod til oftere at stille
spørgsmålet: “Hvad syntes I om timen?” Det er
let i løbet af timen at spørge: “Hvad har vi lært i
dag?”

Lærer 1: Eller “Hvad lærte du selv?”

Lærer 2: Det er vigtigt at stille disse spørgsmål
og også overveje, hvordan man accepterer
svarene uden at få nogen begrundelse eller
stress som lærer. Det er noget, man skal lære.

Eksempel 5 (Portugal): Da man
så, hvordan elever, som kæmpede med at
deltage, som det forventes, tog imod hjælp fra
kammetarer og selv opsøgte den, blev dette
en bevist praksis i følgende time. Som en af
lærerne sagde:

Nogle gange, når eleverne arbejdede i en
gruppe, kunne de forklare bedre, end læreren
kunne. De bruger deres eget sprog. Jeg har
oplevet at have svært ved at forklare et emne
for en elev. Jeg bad en anden elev om hjælp
og lod de to arbejde sammen. Lidt efter hørte
jeg et WOW! i klasseværelset. De havde fundet
løsningen. Dette fik mig til at overveje, hvilke ord
barnet brugte, som jeg ikke brugte.

3.2 Konkluder på, hvad man
har lært om at gøre timerne
inkluderende
Formålet med denne afsluttede diskussion
er at samle synspunkter fra alle tre lærere
og elevforskerne for at komme frem til, hvilke
resultater aktionsforskningen havde. Det er en god
idé at blive enig om en kort skriftlig opsummering
af konklusionerne. Disse bør deles med alle elever
i klassen og andre lærere.

Fase 3: Analysér

21

Eksempel 1 (England): Hovedideerne,
som lærerne fandt frem til i samarbejde med
elevforskerne, var at:
·· give eleverne flere aktiviteter at vælge

imellem
·· lade eleverne bestemme, hvem de skal

arbejde med
·· bede børnene om ikke at række hånden op,

når læreren stiller et spørgsmål. I stedet for
bestemmer læreren, hvem der skal besvare
spørgsmålet. Dette lader børnene deltage
mere.

Eksempel 2 (Østrig): Hovedideerne,
som kom frem i forbindelse med at gøre
timerne mere inkluderende, var at:
·· opfordre eleverne til at arbejde i par eller

samarbejde på anden vis
·· det var vigtigt at beholde en form for rutine

i timen blandingen af allerede kendte
opgaver og nye opgaver var afgørende i
timerne

·· vælge mellem opgaver.

Eksempel 3 (Danmark): Diskussionerne
fokuserede særligt på elevforskerne, og
hvad processen betød for dem i forbindelse
med deres deltagelse i timerne. Lærerne
bemærkede, hvor meget hvert enkelt barn
deltog i læringsaktiviteterne. En elevforsker
kommenterede på sin egen deltagelse i timen:

Ja. Jeg skulle skrive en historie. Derudover
sagde jeg mere end før. Jeg sagde, at
idrætslæreren var god til at spille fodbold.

Læreren tilføjede, at dette barn er meget stille
og mangler selvtillid, men, som han fremhæver,
så kunne han deltage i denne time. Det fik
lærerne til at reflektere over, at hvis børn blev
involveret som forskere, så fik dette dem til at
deltage mere i timerne.

Eksempel 4 (Spanien): Man fandt frem
til følgende ideer for at gøre timerne mere
inkluderende:
·· Give forklaringer oftere eller på forskellige

måder for at sikre, at alle elever er med,
bruge forskellige ressourcer (diagrammer,
visuelle og auditive oplysninger). Men det er
nødvendigt at huske, at nogle elever forstår
alt første gang.

·· Huske, at eleverne i klasseværelset er
forskellige, når aktiviteterne planlægges.
Lave aktiviteter, som alle kan udføre, mens
der tages højde for de forskellige rytmer,
interesser og måder at deltage i timen på.

·· Bruge strategier, der understøtter forståelsen
og integrationen af det lærte, eksempelvis
med diagrammer.

·· Lade elever arbejde sammen. Det er vigtigt
at bruge strategier, hvor elever hjælper
hinanden, eksempelvis ved at arbejde
parvist, hvilket begge elever får noget ud
af. Det betyder, at man skal sammensætte
parrene godt, så de er forskelligartede.

·· Det er vigtigt at lære dem, hvordan man
arbejder parvis og i grupper. Det kan være
positivt at arbejde i par eller grupper, men
sørg for, at alle forstår, hvad de skal, og at
alle bidrager.

22 Appendiks A

Metodeguiden
Metodeguiden lader lærertrioerne bestemme, i hvor vid udstrækning de har implementeret de trin,
som udgør inclusive inquiry. På den måde kan medlemmer af en trio finde frem til områder, der kræver
yderligere opmærksomhed.

Inclusive inquiry forudsætter en serie forbundne trin, der er defineret herunder. Lærertrioerne bør
jævnligt diskutere og vurdere, hvorvidt hvert enkelt trin er anvendt med udgangspunkt i følgende
kriterier:

A.	 Der har fundet en start sted.
B.	 Der er delvis implementering.
C.	 Helt på plads.

Målet er at nå situationen, hvor hvert enkelt skridt er helt på plads.

Gennemgang af trinnene
Hver medlem af trioen skal vurdere hvert trin (A, B, C) for at indikere, hvad der passer bedst til deres
aktuelle vurdering af de handlinger, der er foretaget for at introducere inclusive inquiry. Derefter
sammenligner man synspunkter med de to kollegaer for at finde frem til områder, som har brug for at
blive styrket yderligere.

Phase 1: Planlæg� Karakter
1.1 Der er blevet etableret en lærertrio, som skal udføre aktionsforskningen.
1.2 Trioen har aftalt, hvilken time, der skal være deres udforskningslektion.
1.3 Trioen har involveret en gruppe elevforskere i indsamlingen af viden, der skal

understøtte udforskningslektionens udformning.
1.4 Der er blevet udviklet en undervisningsplan, der skal sikre, at alle elever i klassen

deltager i alle aktiviteterne.
1.5 De tre lærere og elevforskerne har alle bidraget til udformningen af undervisningsplan.

Phase 2: Undervis� Karakter
2.1 Hver lærer har brugt undervisningsplanen i sin klasse.
2.2 Ved hver lejlighed har de to kollegaer og elevforskerne observeret, hvordan eleverne

har taget imod det.
2.3 Alle elevernes meninger om timen blev indsamlet.
2.4 Efter hver time mødtes lærerne og elevforskerne for at gennemgå, hvad der skete, med

fokus på deltagelsen af hele klassen.
2.5 Trioen justerede undervisningsplanen, før den blev brugt af den næste lærer i trioen.

Phase 3: Analysér� Karakter
3.1 Efter at have gennemført alle tre undervisningsplaner diskuterede trioen og

elevforskerne, hvordan de har påvirket deltagelsen for alle elever i klasserne.
3.2 Trioen og elevforskerne konkluderede på, hvad man havde lært om at gøre timerne

inkluderende.

23

Observationsskemaet

Hvordan opmuntres eleverne til at deltage og lære i timen?

Hvilke faktorer i klassen lader til at forhindre nogle elever i at
deltage og lære i denne time?

Hvordan bidrager elever til andres deltagelse og læring?

Appendiks B

24

Noter

25

With the support of the
Erasmus+ programme
of the European Union www.reachingthehardtoreach.eu

